第一节 随机试验

- 一、概率论的诞生及应用
- 二、随机现象
- 三、随机试验
- 四、小结

一、概率论的诞生及应用

1. 概率论的诞生

1654年,一个名叫梅累的骑士就"两个赌徒约定赌若干局,且谁先赢 c 局便算赢家,若在一赌徒胜 a 局 (a < c),另一赌徒胜 b 局 (b < c)时便终止赌博,问应如何分赌本"为题求教于帕斯卡,帕斯卡与费马通信讨论这一问题,于1654年共同建立了概率论的第一个基本概念

——数学期望.

2. 概率论的应用

概率论是数学的一个分支,它研究随机现象的数量规律,概率论的应用几乎遍及所有的科学领域,例如天气预报、 地震预报、产品的抽样调查, 在通讯工程中概率论可用以提高信号的抗干扰性、分辨率等等.

二、随机现象

自然界所观察到的现象:确定性现象 随机现象

1.确定性现象

在一定条件下必然发生的现象称为确定性现象.

实例

"太阳不会从西边升起",

"水从高处流向低处",

"同性电荷必然互斥",

"函数在间断点处不存在导数"等.

确定性现象的特征 ■ 条件完全决定结果

2. 随机现象

在一定条件下可能出现也可能不出现的现象称为随机现象.

实例1 在相同条件下掷一枚均匀的硬币,观察正反两面出现的情况.

结果有可能出现正面也可能出现反面.

概率论与数理统计

实例2 用同一门炮向同一目标发射同一种炮弹多发,观察弹落点的情况.

结果: 弹落点会各不相同.

实例3 抛掷一枚骰子,观察出现的点数.

结果有可能为:

1, 2, 3,

4, 5 或 6.

实例4 从一批含有正品和次品的产品中任意抽取一个产品.

实例5 过马路交叉口时,可能遇上各种颜色的交通指挥灯.

其结果可能为: 正品、次品.

实例6 出生的婴儿可能是男,也可能是女.

实例7 明天的天气可能是晴,也可能是多云或雨.

随机现象的特征 **条件不能完全决定结果** 概率论就是研究随机现象规律性的一门数学学科.

说明

- 1. 随机现象揭示了条件和结果之间的非确定性联系, 其数量关系无法用函数加以描述.
- 2. 随机现象在一次观察中出现什么结果具有偶然性,但在大量试验或观察中,这种结果的出现具有一定的统计规律性,概率论就是研究随机现象这种本质规律的一门数学学科.

如何来研究随机现象?

随机现象是通过随机试验来研究的. 问题 什么是随机试验?

三、随机试验

定义

在概率论中,把具有以下三个特征的试验称为随机试验.

- 1. 可以在相同的条件下重复地进行;
- 2. 每次试验的可能结果不止一个,并且能事 先明确试验的所有可能结果;
- 3. 进行一次试验之前不能确定哪一个结果 会出现.

说明

- 1. 随机试验简称为试验, 是一个广泛的术语.它包括各种各样的科学实验, 也包括对客观事物进行的"调查"、"观察"或"测量"等.
- 2. 随机试验通常用 E 来表示.

实例 "抛掷一枚硬币,观察字面,花面出现的情况" 分析

(1) 试验可以在相同的条件下重复地进行;

(2) 试验的所有可能结果: 字面、花面;

(3) 进行一次试验之前不能确定哪一个结果会出现.

故为随机试验.

同理可知下列试验都为随机试验.

1. 抛掷一枚骰子,观察出现的点数.

2. 从一批产品中,依次任选三件,记录出现正品与次品的件数.

概率论与数理统计

3. 记录某公共汽车站 某日上午某时刻的等 车人数.

5. 从一批灯泡中任取一只,测试其寿命.

四、小结

- 1. 概率论是研究随机现象规律性的一门数学学科. 随机现象的特征:条件不能完全决定结果.
- 2. 随机现象是通过随机试验来研究的.
- (1) 可以在相同的条件下重复地进行; 随(2) 每次试验的可能结果不止一个, 并且能事 先明确试验的所有可能结果; (3) 进行一次试验之前不能确定哪一个结果会

