第一章 随机事件与概率

第三节

概率的性质

Overview

- ① 概率的性质
- ② 概率的可加性
- ③ 概率的单调性
- 4 概率的加法公式
- 5 概率的连续性

性质 1.3.1 $P(\phi) = 0$

$$P(\phi) = 0$$

性质 1.3.1

 $P(\phi) = 0$

注意: 逆不一定成立

概率的可加性

性质 1.3.2(有限可加性)

若 $AB = \phi$, 则 $P(A \cup B) = P(A) + P(B)$. 可推广到 n 个互不相容事件.

概率的可加性

性质 1.3.2(有限可加性)

若 $AB = \phi$, 则 $P(A \cup B) = P(A) + P(B)$. 可推广到 n 个互不相容事件.

性质 1.3.3 (对立事件公式)

$$P(\overline{A}) = 1 - P(A)$$

概率的单调性

性质 1.3.4

若
$$B \subset A$$
, 则 $P(A - B) = P(A) - P(B)$

若 $B \subset A$, 则 $P(A) \geq P(B)$

概率的单调性

性质 1.3.4

若
$$B \subset A$$
, 则 $P(A - B) = P(A) - P(B)$

若 $B \subset A$, 则 $P(A) \geq P(B)$

性质 1.3.5

$$P(A - B) = P(A) - P(AB)$$

概率的加法公式

$$P(A \cup B) = P(A) + P(B) - P(AB)$$

 $P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(AB) - P(AC) - P(BC) + P(ABC)$

例 1.3.1

 $AB = \phi, P(A) = 0.6, P(A \cup B) = 0.8$, 求 B 的对立事件的概率。

例 1.3.1

$$AB = \phi, P(A) = 0.6, P(A \cup B) = 0.8, 求 B$$
的对立事件的概率。

得
$$P(B) = P(A \cup B) - P(A) = 0.8 - 0.6 = 0.2$$
,

所以
$$P(\overline{B}) = 1 - 0.2 = 0.8$$
.

例 1.3.2

 $P(A) = 0.4, P(B) = 0.3, P(A \cup B) = 0.6, \text{ } R(A - B).$

例 1.3.2

$$P(A) = 0.4, P(B) = 0.3, P(A \cup B) = 0.6, \text{ } R P(A - B).$$

因为
$$P(A-B)=P(A)-P(AB)$$
,所以先求 $P(AB)$ 由加法公式得 $P(AB)=P(A)+P(B)-P(A\cup B)=0.4+0.3-0.6=0.1$ 所以 $P(A-B)=P(A)-P(AB)=0.3$

例 1.3.3

P(A) = P(B) = P(C) = 1/4, P(AB) = 0, P(AC) = P(BC) = 1/6, 求 A、B、C 都不出现的概率.

例 1.3.3

$$P(A) = P(B) = P(C) = 1/4$$
, $P(AB) = 0$, $P(AC) = P(BC) = 1/6$, 求 A、B、C 都不出现的概率.

解:

因为A、B、C都不出现的概率为

$$P(\overline{ABC}) = 1 - P(A \cup B \cup C)$$

$$= 1 - P(A) - P(B) - P(C) + P(AB) + P(AC) + P(BC) - P(ABC)$$

$$= 1 - 1/4 - 1/4 - 1/4 + 0 + 1/6 + 1/6 - 0 - 1 - 5/12 - 7/12$$

$$= 1 - 1/4 - 1/4 - 1/4 + 0 + 1/6 + 1/6 - 0 = 1 - 5/12 = 7/12$$

利用对立事件

例:口袋中有n-1个黑球、1个白球,每次从口袋中随机地摸出一球,并换入一只黑球. 求第 k 次取到黑球的概率.

利用对立事件

例:口袋中有 n-1 个黑球、1 个白球,每次从口袋中随机地摸出一球,并换入一只黑球. 求第 k 次取到黑球的概率.

解:

记 A 为"第 k 次取到黑球",则 A 的对立事件为"第 k 次取到白球"而"第 k 次取到白球"意味着:

"第 1 次·····第 k-1 次取到黑球,而第 k 次取到白球"

$$P(A) = 1 - P(\overline{A}) = 1 - \frac{(n-1)^{(k-1)}}{n^k}$$

例 1.3.4

一颗骰子掷 4 次, 求至少出现一次 6 点的概率.

例 1.3.4

一颗骰子掷 4 次, 求至少出现一次 6 点的概率.

解:

用对立事件进行计算,

记 A = "至少出现一次 6 点",

则所求概率为

$$P(A) = 1 - P(\overline{A}) = A - \frac{5^4}{6^4} = 0.5177$$

例 1.3.5

两颗骰子掷 24 次, 求至少出现一次双 6 点的概率.

例 1.3.5

两颗骰子掷 24 次, 求至少出现一次双 6 点的概率.

解:

记 B = "至少出现一次双 6 点",则所求概率为

$$P(B) = 1 - P(\overline{B}) = 1 - \frac{35^{24}}{36^{24}} = 0.4914$$

利用对立事件和加法公式

从 1,,2,...,9 中返回取 n 次,求取出的 n 个数的乘积能被 10 整除的概率.

利用对立事件和加法公式

从 1,,2,...,9 中返回取 n 次,求取出的 n 个数的乘积能被 10 整除的概率.

- 因为"乘积能被 10 整除"意味着:
- "取到过 5" (记为 A) 且"取到过偶数" (记为 B).
- 因此所求概率为 P(AB).
- 利用对立事件公式、德莫根公式和加法公式
- $P(AB) = 1 P(\overline{AB})$

利用对立事件和加法公式

从 1,,2,...,9 中返回取 n 次,求取出的 n 个数的乘积能被 10 整除的概率.

- 因为"乘积能被 10 整除"意味着:
- "取到过 5" (记为 A) 且"取到过偶数" (记为 B).
- 因此所求概率为 P(AB).
- 利用对立事件公式、德莫根公式和加法公式
- $P(AB) = 1 P(\overline{AB})$ = $1 - P(\overline{A} \cup \overline{B})$

利用对立事件和加法公式

从 1,,2,...,9 中返回取 n 次,求取出的 n 个数的乘积能被 10 整除的概率.

- 因为"乘积能被 10 整除"意味着:
- "取到过 5" (记为 A) 且"取到过偶数" (记为 B).
- 因此所求概率为 P(AB).
- 利用对立事件公式、德莫根公式和加法公式
- $P(AB) = 1 P(\overline{AB})$ = $1 - P(\overline{A} \cup \overline{B})$ 概率的加法公式 = $1 - P(\overline{A}) - P(\overline{B}) - P(\overline{A} \overline{B})$

思考题

甲掷硬币 n+1 次, 乙掷 n 次. 求甲掷出的正面数比乙掷出的正面数多的概率.

思考题

甲掷硬币 n+1 次, 乙掷 n 次. 求甲掷出的正面数比乙掷出的正面数多的概率.

- 因为概率是事件 (集合) 的函数, 所以先讨论事件 (集合) 的"极限"
- 本节给出可列可加性的充要条件.

事件序列的极限

若事件序列 {F_n} 满足: F₁ ⊂ F₂ ⊂ ... ⊂ F_n ⊂ ...

事件序列的极限

• 若事件序列 $\{F_n\}$ 满足: $F_1 \subset F_2 \subset ... \subset F_n \subset ...$ 则称 $\{F_n\}$ 为单调不减事件序列,

事件序列的极限

• 若事件序列 $\{F_n\}$ 满足: $F_1 \subset F_2 \subset ... \subset F_n \subset ...$ 则称 $\{F_n\}$ 为单调不减事件序列,其极限事件为

事件序列的极限

• 若事件序列 $\{F_n\}$ 满足: $F_1 \subset F_2 \subset ... \subset F_n \subset ...$ 则称 $\{F_n\}$ 为单调不减事件序列,其极限事件为 $\lim_{n \to +\infty} F_n = \bigcup_{n=1}^{+\infty} F_n$

- 若事件序列 $\{F_n\}$ 满足: $F_1 \subset F_2 \subset ... \subset F_n \subset ...$ 则称 $\{F_n\}$ 为单调不减事件序列,其极限事件为 $\lim_{n \to +\infty} F_n = \bigcup_{n=1}^{+\infty} F_n$
- 若事件序列 {E_n} 满足: E₁ ⊃ E₂ ⊃ ... ⊃ E_n ⊃ ...

- 若事件序列 $\{F_n\}$ 满足: $F_1 \subset F_2 \subset ... \subset F_n \subset ...$ 则称 $\{F_n\}$ 为单调不减事件序列,其极限事件为 $\lim_{n \to +\infty} F_n = \bigcup_{n=1}^{+\infty} F_n$
- 若事件序列 {E_n} 满足: E₁ ⊃ E₂ ⊃ ... ⊃ E_n ⊃ ...
 则称 {E_n} 为单调不增事件序列,

- 若事件序列 $\{F_n\}$ 满足: $F_1 \subset F_2 \subset ... \subset F_n \subset ...$ 则称 $\{F_n\}$ 为单调不减事件序列,其极限事件为 $\lim_{n \to +\infty} F_n = \bigcup_{n=1}^{+\infty} F_n$
- 若事件序列 {E_n} 满足: E₁ ⊃ E₂ ⊃ ... ⊃ E_n ⊃ ...
 则称 {E_n} 为单调不增事件序列, 其极限事件为

- 若事件序列 $\{F_n\}$ 满足: $F_1 \subset F_2 \subset ... \subset F_n \subset ...$ 则称 $\{F_n\}$ 为单调不减事件序列,其极限事件为 $\lim_{n \to +\infty} F_n = \bigcup_{n=1}^{+\infty} F_n$
- 若事件序列 $\{E_n\}$ 满足: $E_1 \supset E_2 \supset ... \supset E_n \supset ...$ 则称 $\{E_n\}$ 为单调不增事件序列,其极限事件为 $\lim_{n \to +\infty} E_n = \bigcap_{n=1}^{+\infty} E_n$

集合函数的连续性

设 P(·) 是一个集合函数,

- ① 若任对单调不减集合序列 $\{F_n\}$, $P(\lim_{n\to+\infty}F_n)=\lim_{n\to+\infty}P(F_n)$ 有则称 $P(\cdot)$ 是下连续的.
- ② 若任对单调不增集合序列 $\{F_n\}$, $P(\lim_{n\to+\infty}F_n)=\lim_{n\to+\infty}P(F_n)$ 有则称 $P(\cdot)$ 是上连续的.

性质 1.3.7

若 $P(\cdot)$ 是事件域 F 上的一个概率函数,则 $P(\cdot)$ 既是下连续的,又是上连续的.

性质 1.3.7

若 $P(\cdot)$ 是事件域 F 上的一个概率函数,则 $P(\cdot)$ 既是下连续的,又是上连续的.

性质 1.3.8 可列可加性的充要条件

若 $P(\cdot)$ 是事件域 F 上满足: 非负、正则的集合函数,则 $P(\cdot)$ 有可列可加性的充要条件是它具有有限可加性和下连续性.

P39-40: 1, 4, 5, 6, 12, 13,14, 15, 16