§ 1.2 随机事件的概率

历史上概率的三次定义

- ① 古典定义 —— 概率的最初定义
- ② 统计定义 —— 基于频率的定义
- ③ 公理化定义——于1933年由前苏联数学家柯尔莫哥洛夫给出

1. 频率与概率

设在n次试验中,事件A发生了m次,

则称
$$f_n = \frac{m}{n}$$
 为事件 A 发生的 频率

频率的性质

$$\square \quad 0 \le f_n(A) \le 1$$

$$\Box f_n(\Omega) = 1$$

□ 事件 A, B 互 斥 , 则

$$f_n(A \cup B) = f_n(A) + f_n(B) - \dots$$

可加性

可推广到有限个两两互斥事件的和事件

某一定数

频率稳定性的实例

投一枚硬币观察正面向上的次数

蒲丰投币

$$n = 4040$$
, $n_H = 2048$, $f_n(H) = 0.5069$

皮尔逊投币

$$n = 12000$$
, $n_H = 6019$, $f_n(H) = 0.5016$

$$n = 24000$$
, $n_H = 12012$, $f_n(H) = 0.5005$

概率的统计定义

在相同条件下重复进行的 n 次试验中, 事件 A 发生的频率稳定地在某一常数p 附近摆动, 且随 n 越大摆动幅度越小, 则称 p 为事件 A 的概率, 记作 P(A).

对本定义的评价

优点: 直观

易懂

缺点: 粗糙 不便

模糊 使用

2. 古典概型(classical probability)

设 随机试验E 具有下列特点:

- □基本事件的个数有限
- □ 每个基本事件等可能性发生

则称E为古典(等可能)概型

古典概型中概率的计算:

记 $n = \Omega$ 中所包含的基本事件的个数

m =组成 A的基本事件的个数

$$\mathbb{N}P(A) = \frac{m}{n}$$

概率的古典定义

例一颗骰子掷两次,求出现点数之和是8的概率

掷一颗骰子,有6个等可能的结果,掷两次有 $6\cdot6=36$ 个等可能结果,设A为点数之和是8,有(2,6),(3,5),(4,4),(5,3),(6,2)共5种情形。

答案: P(A)=5/36

例 把*C、C、E、E、I、N、S*七个字母分别写在七张同样的卡片上,并且将卡片放入同一盒中,现从盒中任意一张一张地将卡片取出,并将其按取到的顺序排成一列,有多大可能排列结果恰好拼成一个英文单词:

S C I E N C E

解: 七个字母的排列总数为7!

拼成英文单词SCIENCE 的情况数为

$$2 \times 2 = 4$$

故该结果出现的概率为: $p = \frac{4}{7!} = \frac{1}{1260} \approx 0.00079$

例设有N件产品,其中有M件次品,现从这N件中任取n件,求其中恰有k件次品的概率($k \le M$).

解: $\Diamond A = \{ \text{恰有k件次品} \}$

$$P(A) = \frac{C_M^k C_{N-M}^{n-k}}{C_N^n}$$

超几何公式

$$P_k^n = rac{n!}{(n-k)!} \qquad \qquad C_k^n = inom{n}{k} = rac{P_k^n}{k!} = rac{n!}{k!(n-k)!}$$

例 (分房模型) 设有 k 个不同的球,每个球等 可能地落入 N 个盒子中($k \le N$), 设每个盒子容 球数无限, 求下列事件的概率:

- (1)某指定的 k 个盒子中各有一球;
- (2)某指定的一个盒子恰有m个球($m \le k$)
- (3)恰有 k 个盒子中各有一球. 提示: 用球选盒子

$$n = N^k$$

$$P(A_2) = \frac{C_k^m (N-1)^{k-m}}{N^k} \qquad P(A_3) = \frac{C_N^k k!}{N^k}$$

注意不是N,要考虑所有盒子情况

$$P(A_1) = \frac{k!}{N^k}$$

$$P(A_3) = \frac{C_N^k k!}{N^k}$$

没有指定盒子,所以先选盒子

例 "分房模型"的应用

某班级有 n ($n \le 365$)个人,求n 个人的生日均 不相同(设为事件A)的概率.

本问题中的人可被视为"球",

365天为365只"盒子"

n 个人的生日均不相同,相当于:每 个盒子至多有一个球或恰有n个盒子中 各有一球.

3.几何概型 Geometric Probability (古典概型的推广)

早在概率论发展初期,人们就认识到, 只考虑有限个等可能样本点的古典方法是不 够的.

把等可能推广到无限个样本点场合, 人们引入了几何概型. 由此形成了确定概 率的另一方法——几何概率.

几何方法的思路

1、设样本空间S是平面上某个区域,它 的面积记为 $\mu(S)$;

2、向区域S上随机投掷一点

"随机投掷一点"的含 义是:

该点落入5内任何部分 区域内的可能性只与这 部分区域的面积成比例, 而与这部分区域的位置 和形状无关.

3、设事件A是S的某个区域,它的面积为 $\mu(A)$,则向区域S上随机投掷一点,该点落 在区域A的概率为

$$P(A) = \frac{\mu(A)}{\mu(S)}$$

4、假如样本空间S可用一线段, 或空间中某 个区域表示,并且向S上随机投掷一点的含义 如前述. 则事件A的概率仍可用

$$P(A) = \frac{\mu(A)}{\mu(S)}$$

只不过把 $\mu(\cdot)$ 理解为长度或体积即可.

几何概率

设样本空间为有限区域 Ω, 若样本点落入 Ω 内任何区域 G 中的概率与区域 G 的测度成 正比,则样本点落入G内的概率为

$$P(A) = \frac{G$$
的测度 Ω 的测度

例 某人的表停了,他打开收音机听电台报时, 已知电台是整点报时的,问他等待报时的时 间短于十分钟的概率

9点

$$P(A) = \frac{10}{60} = \frac{1}{6}$$

10点

两船欲停靠同一个码头,设两船到达码 头的时间各不相干, 而且到达码头的时间在 一昼夜内是等可能的. 如果两船到达码头后 需在码头停留的时间分别是1小时与2小时, 试求在一昼夜内,任一船到达时,需要等待 空出码头的概率.

解 设船1 到达码头的时刻为x, 0 < x < 24船2 到达码头的时刻为 v, 0 < v < 24

设事件 A 表示任一船到达码头时需要等 待空出码头

$$\Omega = \{(x, y) \mid 0 \le x < 24, 0 \le y < 24\}
A = \{(x, y) \mid (x, y) \in \Omega,
0 \le y - x \le 1, 0 \le x - y \le 2\}
y = x$$

$$S_{\Omega} = 24^{2}$$

$$S_{A} = 24^{2} - \frac{1}{2}(23^{2} + 22^{2})$$

$$P(A) = \frac{S_{A}}{S_{\Omega}} = 0.1207$$

4. 概率的公理化定义

概率的公理化理论由前苏联数学家柯尔莫

哥洛夫1933年建立.

Andrey N. Kolmogorov 1903-1987

即通过规定概率应具备的基本性 质来定义概率.

The axioms of probability

设 Ω 是随机试验E 的样本空间,若对于E的 每一事件A,都有一个实数P(A)与之对应,则称 P(A)为事件A的概率Probability distribution,只要 满足下面的三条公理(axiom):

- □ 非负性: $\forall A \subset \Omega$, $P(A) \geq 0$
- □ 规范性: $P(\Omega) = 1$
- **可列可加性**: $P\left(\bigcup_{i=1}^{\infty}A_{i}\right)=\sum_{i=1}^{\infty}P(A_{i})$

其中 $A_1, A_2, ...$ 为两两互斥事件.

"整个概率论 都是从这三个 柱子推导而来"

由概率的三条公理,我们可以推导出概率的若干性质及公式.下节课我们会详细介绍概率的一些简单性质.

第1章 随机事件及其概率 计算机科学与技术学院 23

思考题

- 6.袋子里有1~10号球, 任取3个, 求:
- (1)最小号码为5的概率;

(2)最大号码为5的概率;

(3)中间号码为5的概率。

- 7.五卷文集任意摆放在书架上, 求下列概率:
- (1)第一卷出现在两边;

(2)第一卷及第五卷出现在两边;

(3)第一卷或第五卷出现在两边;

(4)第一卷或第五卷不出现在两边。 与第二问互为逆事件

8. 有一根长为l的木棒,任意折成三段,求恰好能构 成一个三角形的概率. (两边之和大于第三边)

23.口袋中a只黑球, b只白球. 随机地一只一只摸, 摸后不放回. 求第k次摸得黑球的概率.

思考题

6.袋子里有1~10号球, 任取3个, 求:

(1)最小号码为5的概率;

$$\frac{C_5^2}{C_{10}^3} = \frac{1}{12}$$

(2)最大号码为5的概率;

$$\frac{C_4^2}{C_{10}^3} = \frac{1}{20}$$

(3)中间号码为5的概率。

$$\frac{C_4^1 C_5^1}{C_{10}^3} = \frac{1}{6}$$

7. 五卷文集任意摆放在书架上, 求下列概率:

(1)第一卷出现在两边;
$$\frac{2}{5}$$
 或 $\frac{2*4!}{5!}$

(2)第一卷及第五卷出现在两边;
$$\frac{2}{5.4} = \frac{1}{10}$$

(3)第一卷或第五卷出现在两边;

$$\frac{2 \cdot 4 + 2 \cdot 4 - 2}{5 \cdot 4} = \frac{7}{10}$$

$$\vec{\mathbb{R}}P(A \cup B) = P(A) + P(B) - P(AB)$$

(4)第一卷或第五卷不出现在两边。

与第二问互为逆事件

只考虑第一卷或第五卷,也可以所有到考虑(全排)

 $\frac{9}{10}$

8. 有一根长为1的木棒,任意折成三段,求恰好能构 成一个三角形的概率.

设折得的三段长度为x,y和l-x-y,

$$\Omega = \{(x, y) | 0 \le x \le l, 0 \le y \le l, 0 \le x + y \le l, \},$$

而随机事件 A-三段构成三角形

相应的区域 G 应满足"两边之和大于第三边"的原则,:

$$\begin{cases} l - x - y < x + y \\ x < (l - x - y) + y \\ y < (l - x - y) + x \end{cases}$$

相应的几何概率: P(A) = 1/4

23.口袋中a只黑球, b只白球. 随机地一只一只摸, 摸后不放回. 求第k次摸得黑球的概率.

解法1: 把球编号, 按摸的次序把球排成一列, 样本 点总数就是a+b个球的全排列数 (a+b)!.

所考察的事件相当于在第k位放黑球,共有a种放法, 每种放法又对应其它a+b-1个球的(a+b-1)! 种放法, 故该事件包含的样本点数为a(a+b-1)!

$$\frac{a(a+b-1)!}{(a+b)!} = \frac{a}{a+b}$$

解法2: 只考虑前k个位置:

$$\frac{aP_{a+b-1}^{k-1}}{P_{a+b}^{k}} = \frac{a}{a+b}$$