

既率论与数理统计

Probability & Statistics 主讲: 朱永忠

群名称:2017级《概率统计...

群号: 855032932

概率论

17--18世纪:

Pascal, Fermat, Huygens, Bernoulli,

De Moivre, Simpson, Buffon;

19世纪:

Laplace, Gauss, Poisson,

Chebyshev, Markov;

20世纪:

Kolmogorov, Khintchine;

数理统计

R. A. Fisher , K. Pearson,

W. S. Gosset(Student), J. Neyman,

E. S. Pearson(K. Pearson 的儿子)、

A. Wald、H. Cramer、许宝騄等等。

何诗大学

Ch1 随机事件与概率

确定性现象:在一定条件下必然发生。
随机现象:在个别试验中其结果呈现出不确定性,在大量重复试验中其结果又具有统计规律性的现象。

随机试验

111

0

0

0

9

E1: 掷一枚硬币,观察正面(H)、反面(T) 出现的情况;

E2: 她一颗骰子,考虑可能出现的点数;

E3: 测试出厂日光灯的质量,观察记录结果;

E4: 记录南京市每天的最高温度和最低温度;

E5: 早上7: 30在校食堂某摊位前排队买早点的人数。

综上随机试验有以下特点:

- 1.可在相同条件下重复进行;
- 2.试验结果不止一个,但能确定所有的可能结果;
- 3.一次试验之前无法确定具体是哪种结果出现。
- 具有上述三个特点的试验称为随机试验,记为<math>E。
- → 样本空间Ω

=

11

随机试验E的所有可能试验结果组成的集合 称为样本空间,记为 Ω 。

样本点:组成样本空间的元素,即随机试验E的每个可能结果,记为 ω 。

样本点又叫基本事件, 所以 $\Omega = \{\omega\}$ 。

 E_1 : 掷一枚硬币,观察正面(H)、反面(T) 出现的情况;

E2: 抛一颗骰子,考虑可能出现的点数;

ightharpoonup E3: 测试出厂日光灯的质量,观察记录结果;

E4: 记录南京市每天的最高温度和最低温度;

E5: 早上7: 30在校食堂某摊位前排队买早点的人数。

→ Notes:

样本空间的元素是由试验的目的所确定的。

随机事件

0

试验E的样本空间 Ω 的子集称为E的<mark>随机事件,</mark>简称事件,记为 $A \setminus B$ 等。

即试验E的部分试验结果组成的集合为随机事件。

在每次试验中,当且仅当这一子集中的一个样本点出现时,称这一事件发生。

基本事件:由一个样本点构成的单点集。

必然事件:在每次试验中总是发生的事件。

比如样本空间Ω。

Notes: 样本空间为必然事件,必然事件不一定 为样本空间。 不可能事件: 在每次试验中都不发生的事件。 比如空集②。

Notes:空集为不可能事件,不可能事件不一定为空集。

例 一袋里有四个球,它们分别标号为1、2、3 和4。现从袋中任取一球后,不放回袋中,再 从袋中任取一球,记录两次取球的结果。

若取出一个球后再放回去呢? 若改为一次从袋中任取两个球呢?

9

0

0

若改为从袋中不放回地一个接一个地取球, 直到取出1号球为止,记录所取的球的号码。

- 事件之间的关系
- 1. 包含关系

 $A \subset B \Leftrightarrow A$ 发生必导致B发生 $A = B \Leftrightarrow A \subset B$ 且 $B \subset A$

2. 和事件

 $A \cup B = \{x \mid x \in A \text{ or } x \in B\} \Leftrightarrow A \subseteq B \subseteq V - C$ $b \in A$ $b \in A$

→ 3. 积事件

 $A \cap B = AB = \{x \mid x \in A \perp \exists x \in B\} \Leftrightarrow A \subseteq B$ 同时发生

 $\bigcap_{A_k}^n \Leftrightarrow n$ 个事件 A_1, A_2, \dots, A_n 的积事件

 \Leftrightarrow n个事件 A_1, A_2, \dots, A_n 同时发生

 $\bigcap A_n \Leftrightarrow$ 可列个事件 $A_1, A_2, \dots, A_n, \dots$ 的积事件

 \Leftrightarrow 可列个事件 $A_1, A_2, \dots, A_n, \dots$ 同时发生

4. 差事件

 $A - B = \{x \mid x \in A \perp \exists x \notin B\} \Leftrightarrow A$ 发生但B不发生

5. 互不相容或互斥

 $A \cap B = \emptyset \Leftrightarrow A \setminus B$ 互不相容或互斥

→ Notes: 基本事件是两两互不相容的事件

6. 对立事件或逆事件

 $A \cap B = \emptyset \coprod A \cup B = \Omega$

⇔A与B互为逆事件或对立事件

A的对立事件记为 \overline{A}

$$\overline{A} = \Omega - A$$

• 事件与集合对应关系类比

概率论 样本空间 事件 事件A 事件A 事件A 事件A 不发生

事件A发生导致事件B发生

集合论

 $\Omega = \{\omega\}$

子集

 $\omega \in A$

 $\omega \notin A$

 $A \subset B$

概率论

事件A与B至少有一个发生 事件A与B同时发生 事件A发生而B不发生 事件A与B互不相容

集合论

 $A \cup B$ $A \cap B$ (或AB) A - B $AB = \emptyset$

- 事件的运算
- 1、交换律: $A \cup B = B \cup A$, AB = BA
- 2、结合律: $(A \cup B) \cup C = A \cup (B \cup C)$, (AB)C = A(BC)
- 3、分配律: $(A \cup B)C = (AC) \cup (BC)$, $(AB) \cup C = (A \cup B)(B \cup C)$
- 4、对偶(De Morgan)律:

$$\overline{A \cup B} = \overline{AB}, \ \overline{AB} = \overline{A \cup B}$$

可推广
$$\bigcup_k A_k = \bigcap_k \overline{A_k}$$
; $\bigcap_k A_k = \bigcup_k \overline{A_k}$

例 设 $A \times B \times C$ 表示三个事件,试将下列事件用 $A \times B \times C$ 表示出来

- (1) A出现,B、C不出现;
- → (2) 三个事件中至少一个事件出现;
 - (3) 不多于一个事件出现;
 - (4) 不多于两个事件出现;
 - (5) A \times B \times C 中恰有两个出现。

• 排列与组合加法原理:

设完成一件事情有n种方法(只要选择其中一种方法即可完成这件事),若第一类方法有 m_1 种,第二类方法有 m_2 种,…,第n类方法有 m_n 种,则完成这件事情共有:

 $N=m_1+m_2+\cdots+m_n$

→ 乘法原理:

设完成一件事情有n个步骤(仅当n个步骤都完成,才能完成这件事),若第一步有 m_1 种,第二步有 m_2 种,…,第n步有 m_n 种,则完成这件事

一情共有: $N=m_1\times m_2\times \cdots \times m_n$

Notes:加法原理与乘法原理的区别:前者完成一步即完成一件事;后者须n步均完成才完成一件事。

排列:

从n个不同元素中任取 $m(m \le n)$ 个按照一定的 顺序排成一列,称为从n个不同元素中取出m个元 素的一个排列。从n个不同元素取出m个元素的所

有排列种数,记为:

$$P_n^m = n(n-1)\cdots[n-(m-1)] = \frac{n!}{(n-m)!}$$

从n个不同元素中全部取出的排列称为全排 列, 其排列的种数, 记为:

$$P_n = n(n-1)\cdots 1 = n!$$
 规定 $0!=1$

允许重复的排列:

从<math>n个不同元素中有放回地取m个按照一定的顺序排成一列,其排列的种数为:

$$N = \underbrace{n \times n \times \cdots \times n}_{m \uparrow} = n^m$$

组合:

从*n*个不同元素中任取*m*个元素,不管其顺序并组成一组,称为从*n*个不同元素中取出*m*个元素的一个组合,其组合总数记为:

$$C_n^m = \frac{P_n^m}{m!} = \frac{n(n-1)\cdots(n-m+1)}{m!} = \frac{n!}{m!(n-m)!}$$

有性质: (1) $C_n^m = C_n^{n-m}$; (2) $C_n^m = C_{n-1}^m + C_{n-1}^{m-1}$

Notes:排列与组合的区别:前者与次序有关;后者与次序无关。

频率与概率

定义 事件A在n次重复试验中出现 n_A 次,则比值 n_A/n 称为事件A在n次重复试验中出现的<mark>频率</mark>,记 为 $f_n(A)$. 即 $f_n(A) = n_A/n$.

频率的性质

.

0

- (1) 非负性: $f_n(A) \ge 0$; (2) 规范性: $f_n(\Omega) = 1$;

$$f_n(A_1 \cup A_2 \cup \dots \cup A_m) = \\ = f_n(A_1) + f_n(A_2) + \dots + f_n(A_m)$$

<mark>实践证明:</mark> 当试验次数n增大时, $f_n(A)$ 逐渐趋向一个定值。

历史上曾有人做过试验,试图证明抛掷匀质硬币时,出现正反面的机会均等。

实验者	n	n_H	$f_n(H)$
De Morgan	2048	1061	0.5181
Buffon	4040	2048	0.5069
K. Pearson	12000	6019	0.5016
K. Pearson	24000	12012	0.5005

定义 若对随机试验E所对应的样本空间 Ω 中的每一事件A,均赋予一实数P(A),集合函数P(A)满足条件:

- \rightarrow (1)非负性: 对任一事件A,有 $P(A) \ge 0$;
- \rightarrow (2)规范性: $P(\Omega)=1$;

0

(3) 可列可加性: 设 A_1 , A_2 , …, 是一列两两互不相容的事件, 即 $A_iA_j = \emptyset$, $(i \neq j)$, i, j = 1, 2, …, 有 $P(A_1 \cup A_2 \cup \cdots) = P(A_1) + P(A_2) + \cdots$.

事实上: $f_n(A) \xrightarrow{P} P$, $n \to \infty$

概率的性质

- $(1) P(\emptyset) = 0;$
- (2) 有限可加性: 设 A_1 , A_2 , $\cdots A_n$, 是n个两两互不相容的事件,即 $A_iA_j=\emptyset$, $(i\neq j)$, i, $j=1,2,\cdots$, n,则有

$$P(A_1 \cup A_2 \cup \cdots \cup A_n) = P(A_1) + P(A_2) + \cdots + P(A_n);$$

(3) 单调不减性:

若事件
$$B \supset A$$
,则 $P(B) \geq P(A)$,
且 $P(B-A) = P(B) - P(A)$;

(4) 互补性: $P(\overline{A}) = 1 - P(A)$, 且 $P(A) \le 1$;

(5) 加法公式: 对任意两

对任意两事件 $A \setminus B$,有

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

推论 $P(A \cup B) \leq P(A) + P(B)$

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

$$-P(BC) - P(AC) + P(ABC)$$

上式可推广到任意n个事件 A_1, A_2, \dots, A_n 的情形;

(6) 可分性:

对任意事件 $A \setminus B$, 有 P(A) = P(AB) + P(AB)

一般的,有如下定义

定义 事件组 B_1 , B_2 , …, B_n (n可为∞), 称为样本空间 Ω 的一个划分(或完备事件组), 若满足:

$$(1)\bigcup_{i=1}^n B_i = \Omega;$$

$$(2)B_iB_j = \emptyset$$
 , $(i \neq j), i, j = 1, 2, ..., n$.

• 古典概型(等可能概率)

特征:

- 10 样本空间的元素只有有限个;
- 2⁰ 试验中每个基本事件发生的可能性相同; 满足上述两个特征的试验称为等可能概型(或 古典概型)。

有限性: 样本空间
$$\Omega = \{\omega_1, \omega_2, \cdots, \omega_n\};$$

等可能性:
$$P(\omega_i) = \frac{1}{n}$$
, $(i=1, 2, \dots, n)$.

设事件A中包含k个样本点(基本事件)

 $P(A) = \frac{A + m + m + m + m}{\Omega + m + m} = \frac{k}{n}$

- 例 一口袋装有8只球,其中3只白球,5只红球。
- (1) 从袋中一次取球4只, 求取出2只白球和2只红球的概率;
- (2) 从袋中不放回地依次取球4只, 求取出2只白球和2只红球的概率;
- (3) 从袋中有放回地依次取球4只, 求取出2只白球和2只红球的概率。

- 例 将n只球随机地放到 $N(N \ge n)$ 个盒子中去。
 - (1) 试求指定的n个盒子各有一只球的概率;
 - (2) 试求每个盒子至多有一只球的概率;
 - (3) 试求指定的盒子中有k只球的概率。
- 例 在1~2000的整数中随机地取一个数,问取到的整数既不能被6整除,又不能被8整除的概率是多少?

例 盒中有a只黑球,b只白球,把球随机地一只只摸出来(不放回),求第k次摸到黑球的概率。($1 \le k \le a + b$)

例 某接待站在某一周曾接待过12次来访,已知 所有这12次接待都是在周二和周四进行的,问是 否可以推断接待时间是有规定的? 几何概型 特征

1.基本事件数无限:

 $\Omega = \{\omega\}$, ω 充满区域 Ω ; 即 Ω 是一个区域。

2.等可能性: 随机点落在某区域G的概率与区域 G的几何测度(长度、面积、体积等)成正比,而与其位置及形状无关。

以 A_G 表示"在区域 Ω 中随机地取一点落在区域G中"这一事件,则

$$P(A_G) = \frac{G的几何测度(长度,面积,体积)}{\Omega的几何测度(长度,面积,体积)}$$

例 从(0,1)中随机地取两个数,求下列事件的概率。(1)两数之和小于1.2; (2)两数之积小于0.25。

例 (蒲丰(Buffon)投针问题)

1777年法国科学家蒲丰提出了下列著名问题: 平面上画着一些平行线,它们之间的距离都等于d,向此平面上任投一长度为L(L < d)的针,试求此针与任一平行线相交的概率。

条件概率

引例 某班有100人,其中男生60人,女生40人, 考试及格95人,其中男生58人,女生37人。

。记A: 任取一人考试及格; B: 任取一人为男生。

- (1) 求任取一人考试及格的概率;
- (2)已知任取一人为男生,求他考试及格的概率。

定义 设 $A \setminus B$ 是 Ω 中的两个事件,且P(B) > 0,称

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

为事件B发生的条件下事件A发生的条件概率。

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

Notes: 1^0 条件概率的计算除了按上式计算之外,也可在缩减的样本空间 Ω_B 里直接计算。

 2^{0} 条件概率P(A|B)也是概率。它也具有概率所具有的一切性质。

比如: i) $0 \le P(A|B) \le 1$; ii) $P(\Omega|B) = 1$;

iii)设 A_1 , A_2 , …, 是一列两两互不相容的事件,

$$P(\bigcup_{i=1}^{\infty} A_i | B) = \sum_{i=1}^{\infty} P(A_i | B)$$

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

还有:

$$P(A_1 \cup A_2 | B) = P(A_1 | B) + P(A_2 | B) - P(A_1 A_2 | B)$$

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

例 设 $A \setminus B$ 为随机事件,P(A)=0.92,P(B)=0.93,P(B|A)=0.85,求P(A|B)和 $P(A\cup B)$ 。

• 乘法公式

$$P(A \mid B) = \frac{P(AB)}{P(B)} \qquad P(AB) = P(A \mid B)P(B)$$

事件A、B的概率乘法公式

上式还可推广到三个事件的情形:

$$P(ABC) = P(A|BC)P(B|C)P(C)$$

一般的,有下列公式:

$$P(A_1A_2\cdots A_n) = P(A_n|A_1\cdots A_{n-1})\cdots P(A_2|A_1) P(A_1)$$

例 对产品作抽样检验时,每100件为一批,逐批 进行。对每批检验时。从中任取1件作检查,如 早果是次品,就认为这批产品不合格;如果是合格 二品,则再检查一件,检验过的产品不放回。如此 · 连续检查5件,如果检查5件产品都是合格品,则 认为这批产品合格而被接受。假定一批产品中有 5%是次品,求一批产品被接受的概率?

• 全概率公式

定理 设 B_1 , …, B_n 是 Ω 的一个划分,且 $P(B_i) > 0$, i=1, …, n),则对任何事件A,有

$$P(A) = \sum_{i=1}^{n} P(AB_i) = \sum_{i=1}^{n} P(B_i) P(A \mid B_i)$$

全概率公式

例 某电子设备制造厂所用的晶体管是由三家元件制造厂提供的。根据以往的记录有以下数据: 元件制造厂 次品率 提供晶体管的份额

1 0.02 0.15

2 0.01 0.80

3 0.03 0.05

设这家工厂的产品在仓库中是均匀混合的,且无区别的标记,在仓库中随机地取一只晶体管,求它是次品的概率。

例 玻璃杯成箱出售,每箱20只,假设各箱含0、1、2只残次品的概率相应为0.8,0.1,0.1。一顾客欲购玻璃杯,售货员随意取一箱,而顾客随机地察看4只杯,若无残次品,则买下该箱玻璃杯,否则退回。求顾客买下该箱的概率。

• 贝叶斯(Bayes)公式

定理 设 B_1 , …, B_n 是 Ω 的一个划分,且 $P(B_i) > 0$, (i=1, …, n),则对任何事件A,有

$$P(B_{j} | A) = \frac{P(B_{j})P(A | B_{j})}{P(A)} = \frac{P(B_{j})P(A | B_{j})}{\sum_{i=1}^{n} P(B_{i})P(A | B_{i})},$$

(j = 1,...,n)

贝叶斯公式或逆概率公式

例 已知男人中有5%是色盲患者,女人中有 0.25%是色盲患者。今从男女人数相等的人群中 随机地挑选一人,恰好是色盲患者,问此人是 男性的概率是多少?

例 在无线电通讯中,由于随机因素的影响, 3 当发出短号 "●"时, 收到 "●"、"不清"和 长号"一"的概率分别是0.7、0.2和0.1,当发 置出长号"一"时,收到"一"、"不清"和 → "•" "的概率分别是0.85、0.1和0.05。若在 整个发报过程中信号"●"及"一"出现的概 → 率分别是0.6和0.4, 当收到信号"不清"时, " 试推测原发信号。

• 事件的独立性 两个事件的独立性 则称事件A 与 B相互独立。

定义 设 $A \times B$ 是两事件,若 P(A)=P(A|B)

上式等价于: P(AB) = P(A)P(B)

定理 以下命题等价:

1. 事件 $A \times B$ 相互独立; 2. 事件 $A \times B$ 相互独立;

3. 事件A、B相互独立; 4. 事件A、B相互独立。

1111

多个事件的独立性

定义 若三个事件 $A \setminus B \setminus C$ 满足:

- (1) P(AB)=P(A)P(B), P(AC)=P(A)P(C), P(BC)=P(B)P(C),
- 则称事件 $A \times B \times C$ 两两相互独立;
 - 若在此基础上还满足:
- (2) P(ABC)=P(A)P(B)P(C), 则称事件A、B、C 相互独立。

P(AB)=P(A)P(B)P(AC)=P(A)P(C) P(BC)=P(B)P(C)P(ABC) = P(A)P(B)P(C)

一般地,设 A_1 , A_2 , …, A_n 是n个事件,如果对任意k (1< $k \le n$),任意的1 $\le i_1 < i_2 < \cdots < i_k \le n$,具有等式

 $P(A_{i_1}A_{i_2}...A_{i_k}) = P(A_{i_1})P(A_{i_2})\cdots P(A_{i_k})$ 则称n个事件 A_1 , A_2 , …, A_n 相互独立。

例 三人独立去破译一密码,他们能译出的概率分别为1/5, 1/3, 1/4, 问能将此密码译出的概率为多少?

例 若 0 < P(A) < 1, $P(B|A) = P(B|\overline{A})$ 。证明A、B相互独立。

例 一个均匀的正四面体,其第一面染成红色,第二面染成白色,第三面染成黑色,而第四面同时染上红、白、黑三种颜色。以*A、B、C*表示掷一次四面体出现红、白、黑颜色的事件。问这三个事件是否独立?

相互独立 两两相互独立

- 贝努里(Bernoulli)概型
- 1. 只有两个可能结果的试验称为贝努里试验,常记为EE也叫做"成功一失败试验"。 若记A="成功",其概率常用p=P(A)表示
- $\frac{0}{2}$. 把E重复独立地进行n次,所得的试验称为n重贝努里试验,记为 E^n 。
- 3. 把E重复独立地进行可列多次,所得的试验称为可列重贝努里试验,记为 E° 。 以上三种贝努里试验统称为贝努里概型

即 若试验可以看成或分解成独立重复进行的试验, 且每次试验的结果只需考虑两个结果 A = A, 则该试验就是一个贝努里试验或贝努里概型。

一几种概率:

-

1. E^n 中成功k次的概率(即n重贝努里试验中A发生k次的概率)是

$$P_n(k) = C_n^k p^k (1-p)^{n-k}, (0 \le k \le n)$$

例 甲、乙二人下象棋,假定每局比赛甲胜乙的概率为0.6,乙胜甲的概率为0.4,若采取5局3胜的比赛规则,问甲胜的可能性有多大? 例 一个平面上的质点从原点出发作随机游动,

2. E° 中首次成功发生在第k次试验的概率 (即可列重贝努里试验中A首次发生在第k次试验的概率)是

$$(1-p)^{k-1}p$$
, $(k=1,2,...)$

3. E° 中第r次成功发生在第k次试验的概率 (即可列重贝努里试验中A发生r次需要k次试验的概率)是

$$C_{k-1}^{r-1}(1-p)^{k-r}p^r$$
, $1 \le r \le k$

0

-