第二节样本空间、随机事件

- 一、样本空间 样本点
- 二、随机事件的概念
- 三、随机事件间的关系及运算
- 四、小结

一、样本空间样本点

问题 随机试验的结果?

定义 随机试验 E 的所有可能结果组成的集合 称为 E 的样本空间, 记为 S.

样本空间的元素,即试验E 的每一个结果,称为样本点.

实例1 抛掷一枚硬币,观察字面,花面出现的情况.

H→字面朝上

 $T \to 花面朝上$

实例2 抛掷一枚骰子,观察出现的点数.

 $S_2 = \{1, 2, 3, 4, 5, 6\}.$

实例3 从一批产品中,依次任选三件,记录出现正品与次品的情况.

记 $N \rightarrow \text{正品}$, $D \rightarrow$ 次品.

则 $S_3 = \{NNN, NND, NDN, DNN, NDD, DDD, DDN, DND, DDD\}.$

实例4 记录某公共汽车站某日 上午某时刻的等车人数.

$$S_4 = \{0, 1, 2, \cdots\}.$$

实例5 考察某地区 12月份的平均气温.

$$S_5 = \{t | T_1 < t < T_2\}.$$

其中 t 为平均温度.

实例6 从一批灯泡中任取 一只,测试其寿命.

$$S_6 = \{t \mid t \geq 0\}.$$

其中 t 为灯泡的寿命.

$$S_7 = \{0, 1, 2, \cdots\}.$$

课堂练习

写出下列随机试验的样本空间.

- 1. 同时掷三颗骰子,记录三颗骰子之和.
- 2. 生产产品直到得到10件正品,记录生产产品的总件数.

答案

1.
$$S = \{3, 4, 5, \dots, 18\}.$$

2.
$$S = \{10, 11, 12, \cdots\}$$
.

- 说明 1. 试验不同,对应的样本空间也不同.
 - 2. 同一试验, 若试验目的不同,则对应的样本空间也不同.

例如 对于同一试验:"将一枚硬币抛掷三 答观察正面 H、反面 T 出现的情况,则样本空间 为

 $S = \{HHH, HHT, HTH, THH, HTT, TTT, TTH, THT, TTT\}.$

若观察出现正面的次数,则样本空间为

$$S = \{0, 1, 2, 3\}.$$

说明 3. 建立样本空间,事实上就是建立随机现象的数学模型. 因此,一个样本空间可以概括许多内容大不相同的实际问题.

例如 只包含两个样本点的样本空间

$$S = \{H, T\}$$

它既可以作为抛掷硬币出现正面或出现反面的模型,也可以作为产品检验中合格与不合格的模型,又能用于排队现象中有人排队与无人排队的模型等.

所以在具体问题的研究中,描述随机现象的第一步 就是建立样本空间.

二、随机事件的概念

1. 基本概念

随机试验E的样本空间S的子集称 随机事件 为 E 的随机事件, 简称事件. 实例 抛掷一枚骰子, 观察出现的点数.

试验中,骰子"出现1点","出现2点",…,"出现6点"

"点数不大于4","点数为偶数"等都为随机事件.

基本事件 由一个样本点组成的单点集.

实例 "出现1点","出现2点",…,"出现6点".

必然事件 随机试验中必然会出现的结果.

实例 上述试验中"点数不大于6"就是必然事件.

不可能事件 随机试验中不可能出现的结果.

实例 上述试验中"点数大于6"就是不可能事件.

必然事件的对立面是不可能事件,不可能事件的对立面是必然事件,它们互称为对立事件.

2. 几点说明

(1) 随机事件可简称为事件,并以大写英文字母

 A, B, C, \cdots 来表示事件

例如 抛掷一枚骰子,观察出现的点数.

可设 A ="点数不大于4",

B = "点数为奇数"等 等.

(2) 随机试验、样本空间与随机事件的关系

每一个随机试验相应地有一个样本空间,样本空间的子集就是随机事件.

随机试验——样本空间———随机事件

基本事件 复合事件 必然事件 必然事件 不可能事件

三、随机事件间的关系及运算

设试验 E 的样本空间为 S, 而 A, B, A_k ($k = 1,2,\cdots$)是 S 的子集.

1. 包含关系 若事件 A 出现, 必然导致 B 出现, 则称事件 B 包含事件 A,记作 $B \supset A$ 或 $A \subset B$.

实例 "长度不合格" 必然导致 "产品不合 人格" "产品不合格" 也含 "长度不合格".

图示B包含A.

- 2. A等于B 若事件 A包含事件 B,而且事件 B包含事件 A,则称事件 A与事件 B 相等,记作 A=B.
 - 3. 事件A与B的并(和事件)

事件 $A \cup B = \{x \mid x \in A \text{ 或 } x \in B\}$ 称为事件 A与事件 B的和事件.

实例 某种产品的合格与否是由该产品的长度与直径是否合格所决定,因此"产品不合格"是"长度不合格"与"直径不合格"的

图示事件 A 与 B 的并.

推广 称 $\bigcup_{k=1}^{n} A_k$ 为 n 个 事件 A_1, A_2, \dots, A_n 的 和 事件;

称 $\bigcup_{k=1}^{\infty} A_k$ 为可列个事件 A_1, A_2, \cdots 的和事件.

4. 事件 A 与 B 的交 (积事件)

事件 $A \cap B = \{x \mid x \in A \perp \exists x \in B\}$ 称为事件 A 与事件 B 的积事件.

积事件也可记作 $A \cdot B$ 或 AB.

实例 某种产品的合格与否是由该产品的长度与直径是否合格所决定,因此"产品合格"是 "长度合格"与"直径合格"的交或积事件.

图示事件A与B的积事件.

推广 称 $\bigcap_{k=1}^{n} A_k$ 为n个事件 A_1, A_2, \dots, A_n 的积事件;

称 $\bigcap_{k=1}^{\infty} A_k$ 为可列个事件 A_1, A_2, \cdots 的积事件.

和事件与积事件的运算性质

$$A \cup A = A$$
, $A \cup S = S$, $A \cup \emptyset = A$,

$$A \cap A = A$$
, $A \cap S = A$, $A \cap \emptyset = \emptyset$.

5. 事件A与B互不相容(互斥)

若事件A的出现必然导致事件B不出现,B出现也必然导致A不出现,则称事件A与B互不相容,即

$$A \cap B = AB = \emptyset$$
.

实例 抛掷一枚硬币,"出现花面"与"出现字面" 是互不相容的两个事件.

实例 抛掷一枚骰子,观察出现的点数.

"骰子出现1点"→互斥 "骰子出现2点"

图示 A与B互斥.

6. 事件 A 与 B 的差

由事件 A 出现而事件 B 不出现所组成的事件称为事件 A 与 B 的差. 记作 A – B.

实例 "长度合格但直径不合格" 是 "长度合格"

包示"真备食格"差的差.

$$B \not\subset A$$

7. 事件 A 的对立事件

设A表示"事件A出现",则"事件A不出现" 称为事件A的对立事件或逆事件.记作 \overline{A}

实例 "骰子出现1点"对立 "骰子不出现1点"

图示A与B的对立.

若 $A \subseteq B$ 互逆,则有 $A \cup B = S$ 且 $AB = \emptyset$.

对立事件与互斥事件的区别

A B S

$$AB = \emptyset$$

$$A \cup B = S \perp AB = \emptyset$$

事件间的运算规律 设A, B, C为事件,则有

- (1) 交換律 $A \cup B = B \cup A$, AB = BA.
- $(2) 结合律 \quad (A \cup B) \cup C = A \cup (B \cup C),$ (AB)C = A(BC).
- (3) 分配律

$$(A \cup B) \cap C = (A \cap C) \cup (B \cap C) = AC \cup BC,$$

$$(A \cap B) \cup C = (A \cup C) \cap (B \cup C) = (A \cup C)(B \cup C).$$

(4)德·摩根律: $\overline{A \cup B} = \overline{A} \cap \overline{B}$, $\overline{A \cap B} = \overline{A} \cup \overline{B}$.

例1 设A,B,C 表示三个随机事件, 试将下列事件用A,B,C 表示出来.

- (1) A出现, B, C不出现;
- (2) A, B都出现, C不出现;
- (3) 三个事件都出现;
- (4) 三个事件至少有一个出现;
- (5) 三个事件都不出现;
- (6) 不多于一个事件出现;

- (7) 不多于两个事件出现;
- (8) 三个事件至少有两个出现;
- (9) A, B至少有一个出现, C不出现;
- (10) A, B, C 中恰好有两个出现.
- 解 (1) $A\overline{B}\overline{C}$; (2) $AB\overline{C}$; (3) ABC;
 - (4) $A \cup B \cup C$; (5) $\overline{A} \overline{B} \overline{C}$;

(6)
$$\overline{ABC} + \overline{ABC} + \overline{ABC} + \overline{ABC}$$
;

(7)
$$\overline{ABC} + A\overline{BC} + \overline{ABC} + \overline{ABC} + \overline{ABC} + AB\overline{C} + \overline{ABC} + \overline{ABC} + \overline{ABC} + \overline{ABC}$$

或 \overline{ABC} ;

(8)
$$ABC + AB\overline{C} + A\overline{B}C + \overline{A}BC$$
;

(9)
$$(A \cup B)\overline{C}$$
;

(10)
$$AB\overline{C} + A\overline{B}C + \overline{A}BC$$
.

例2 设一个工人生产了四个零件, A_i 表示他生产的第i个零件是正品(i=1,2,3,4), 试用 A_i 表示下列各事件:

- (1)没有一个是次品; (2)至少有一个是次品;
- (3)只有一个是次品; (4)至少有三个不是次品;
- (5)恰好有三个是次品; (6)至多有一个是次品.

解 (1) $A_1A_2A_3A_4$;

(3)
$$\overline{A_1}A_2A_3A_4 + A_1\overline{A_2}A_3A_4 + A_1A_2\overline{A_3}A_4 + A_1A_2\overline{A_3}A_4 + A_1A_2A_3\overline{A_4};$$

(4)
$$\overline{A_1}A_2A_3A_4 + A_1\overline{A_2}A_3A_4 + A_1A_2\overline{A_3}A_4 + A_1A_2\overline{A_3}A_4 + A_1A_2A_3\overline{A_4} + A_1A_2A_3A_4$$
;

(5)
$$\overline{A_1} \overline{A_2} \overline{A_3} A_4 + \overline{A_1} \overline{A_2} A_3 \overline{A_4} + \overline{A_1} A_2 \overline{A_3} \overline{A_4} + \overline{A_1} A_2 \overline{A_3} \overline{A_4} + \overline{A_1} \overline{A_2} \overline{A_3} \overline{A_4};$$

(6)
$$\overline{A_1}A_2A_3A_4 + A_1\overline{A_2}A_3A_4 + A_1A_2\overline{A_3}A_4 + A_1A_2\overline{A_3}A_4 + A_1A_2A_3\overline{A_4} + A_1A_2A_3A_4$$
.

四、小结

1. 随机试验、样本空间与随机事件的关系

随机试验 ——样本空间 子集 随机事件

基本事件 复合事件 多分事件 必然事件 不可能事件

2. 概率论与集合论之间的对应关系

记号	概率论	集合论
S	样本空间,必然事件	空间
Ø	不可能事件	空集
e	基本事件	元素
\boldsymbol{A}	随机事件	子集
\overline{A}	A的对立事件	A的补集
$A \subset B$	A出现必然导致 B 出现	A是B的子集
A = B	事件A与事件B相等	集合A与集合B相等

 $A \cup B$

AB

事件A与事件B的和

事件A与事件B的

积事件

A-B 事件A与事件B的差

 $AB = \emptyset$ 事件A = B 写不相容

集合A与集合B的并集

集合A与集合B的交集

A与B两集合的差集 A与B 两集合中没有 相同的元素

