第一章随机事件及其概率

试验

为了研究随机现象,就要对客观事物进行观察.观察的过程称为试验.

概率论里所研究的试验有下列特点:

- (1) 在相同的条件下试验可以重复进行;
- (2)每次试验的结果具有多种可能性,而且 在试验之前可以明确试验的所有可能 结果;
- (3) 在每次试验之前不能准确地预言该次试验将出现哪一种结果

样本空间

给定一个试验,所有可能的结果的全体构成一个集合,这个集合称作样本空间,用大写的希腊字母 Ω 表示,这个样本空间中的每一个元素也称作此样本空间的一个样本点,可以用小写的希腊字母 ω 表示.

试验和样本空间的例

- 1, 掷一次硬币为一个试验, 则有两个可能的试验结果, 正面和反面, 则
 - **Ω**={正面, 反面}
- 2, 掷一次骰子为一个试验, 则有六个可能的试验结果, 1点, 2点, 3点, 4点, 5点和6点, 因此样本空间为
 - $\Omega = \{1$ 点, 2点, 3点, 4点, 5点, 6点\}

更多的试验和样本空间的例

3, 掷两次硬币作为一次试验, 将两次试验 结果排序, 则共有四种可能的结果:

(反,反),(反,正),(正,反),(正,正)

因此样本空间

 $\Omega = \{(反, 反), (反, \mathbb{E}), (\mathbb{E}, 反), (\mathbb{E}, \mathbb{E})\}$

更多的试验和样本空间的例

4, 掷两次骰子作为一次试验, 将两次试验 结果排序, 则共有36种可能的结果:

$$\Omega = \{(1,1), (1,2), (1,3), (1,4), (1,5), (1,6), (2,1), (2,2), (2,3), (2,4), (2,5), (2,6), (3,1), (3,2), (3,3), (3,4), (3,5), (3,6), (4,1), (4,2), (4,3), (4,4), (4,5), (4,6), (5,1), (5,2), (5,3), (5,4), (5,5), (5,6), (6,1), (6,2), (6,3), (6,4), (6,5), (6,6), \} = \{(x,y)|x,y=1,2,3,4,5,6\}$$

事件

- 事件就是样本空间的子集,或者说事件就是试验结果的集合,通常用大写英文字母 A, B, C, \dots 等表示.
- 例如, 掷两次硬币这个试验, 事件A="至少一次正面朝上"包括三个样本点(正,反),(反正),(正正),(正正). 也可以表示为
- $A = \{(\mathbb{E}, \mathbb{D}), (\mathbb{D}, \mathbb{E}), (\mathbb{E}\mathbb{E})\}$
- 掷两次骰子的试验, 事件B="两次点数相同", 则 $B=\{(1,1),(2,2),(3,3),(4,4),(5,5),(6,6)\}$

几个特殊的事件

- 基本事件: 只包括一个样本点, 或者说一个试验结果的事件称为基本事件.
- 必然事件:包括整个样本空间Ω的所有元素的事件,或者就用Ω表示,则每次试验必然发生,因此称为必然事件.
- 不可能事件:不包括任何元素的空集,即每次试验一定不会发生,称为不可能事件,用 Φ 表示,则 Φ ={}.

事件的图示

为了直观,经常使用图示来表示事件,一般地,用一个平面上某个方(或矩)形区表示必然事件或者整个样本空间Ω,其中的一个子区域表示一具体的事件.

事件间的关系及其运算

事件的包含

如果事件A发生必然导致事件B发生,即属于A的每一个样本点都属于B,则称事件B包含事件A或称事件A含于事件B,记作

$B \supset A$ 或 $A \subset B$

等价的说法是如果 B不发生则A也不会发生.对于任何 事件A有 $\Phi \subset A \subset \Omega$

事件的相等

如果事件A包含事件B,事件B也包含事件A,称事件A与B相等.即A与B中的样本点完全相同.记作

$$A=B$$

事件的并(和)

两个事件A,B 中至少有一个发生,即"A或B",是一个事件,称为事件A与B的并(和).它是属于A或B的所有样本点构成的集合.记作

$$A+B \stackrel{\mathbf{I}}{\otimes} A \cup B$$

易知 $A + \Omega = \Omega$ $A + \Phi = A$

n个事件 $A_1,A_2,...,A_n$ 中至少有一个发生

是一个事件, 称为事件的和, 记作

$$A_1 + A_2 + \ldots + A_n \stackrel{\mathcal{I}}{\otimes} A_1 \cup A_2 \cup \ldots \cup A_n$$

可列个事件的和表示可列个事件中至少有一个事件发生,记作

$$\sum_{i=1}^{\infty} A_i$$
 或
$$\bigcup_{i=1}^{\infty} A_i$$

$$i=1$$

事件的交(积)

两个事件A与B同时发生,即"A且B",是一个事件,称为事件A与B的交.它是由既属于A又属于B的所有公共样本点构成的集合.记作

AB

或

 $A \cap B$

易知 $A \cap \Omega = A$ $A \cap \Phi = \Phi$

对立事件

事件"非A"称为A的对立事件(或逆事件). 它是由样本空间中所有不属于A的样本点组成的集合. 记作 \overline{A}

显然

$$egin{aligned} A\overline{A} &= arPhi, \ A + \overline{A} &= arOmega, \ \overline{A} &= A \end{aligned}$$

事件的差

事件A发生而事件B不发生,是一个事件,称为事件A与B的差.它是由属于A但不属于B的那些样本点构成的集合.记作

A-B

易知

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

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

互不相容事件

如果事件A与B不能同时发生,即 $AB=\Phi$,称事件A与B互不相容(或称互斥). 互不相容事件A与B没有公共的样本点. 显然,基本事件间是互不相容的

对立事件一定 互不相容,但 互不相容事件 未必对立 完备事件组

若事件 $A_1,A_2,...,A_n$ 为两两互不相容事件,并且 $A_1+A_2+...+A_n=\Omega$, 称构成一个<u>完备事件组</u>或构成一个划分.

最常用的完备事件组是某事件A与它的逆 A

事件的运算

- 1、交换律: A∪B=B∪A, AB=BA
- 2、结合律: (AUB)UC=AU(BUC), (AB)C=A(BC)
- **3**、分配律: (A∪B)C=(AC)∪(BC), (AB)∪C=(A∪C)(B∪C)
- 4、对偶(De Morgan)律:

$$\overline{A \cup B} = \overline{A} \cap \overline{B}, \quad \overline{AB} = \overline{A} \cup \overline{B}$$
可推广
$$\overline{\bigcup_{k} A_{k}} = \bigcap_{k} \overline{A_{k}}, \quad \overline{\bigcap_{k} A_{k}} = \bigcup_{k} \overline{A_{k}}.$$

例1掷一颗骰子的试验,观察出现的点数

事件A表示"奇数点",事件B表示"点数小于5", C表示"小于5的偶数点". 用集合的列举表示法 表示下列事件:

$$\Omega, A, B, C, A + B, A - B,$$

 $B - A, AB, AC, \overline{A} + B$

解:

$$\Omega = \{1,2,3,4,5,6\}$$
 $B = \{1,2,3,4\}$
 $C = \{2,4\}$
 $A + B = \{1,2,3,4,5\}$
 $A - B = \{5\}$
 $B - A = \{2,4\}$
 $A C = \Phi$
 $C - A = \{2,4\}$

 $\overline{A} + B = \{1, 2, 3, 4, 6\}$

- 从一批产品中每次取出一个产品进行检验(每次取出的产品不放回),事件A_i表示第i次取到合格品(*i*=1,2,3). 试用事件的运算符号表示下列事件:
- 三次都取到了合格品;
- 三次中至少有一次取到合格品;
- 三次中恰有两次取到合格品;
- 三次中最多有一次取到合格品.

解:

三次全取到合格品: A₁A₂A₃

三次中至少有一次取到合格品: A1+A2+A3

三次中恰有两次取到合格品:

 $A_1A_2\overline{A_3} + A_1\overline{A_2}A_3 + \overline{A_1}A_2A_3$

三次中至多有一次取到合格品:

$$\overline{A}_1\overline{A}_2 + \overline{A}_1\overline{A}_3 + \overline{A}_2\overline{A}_3$$

例3一名射手连续向某个目标射击三次

事件A_i表示该射手第i次射击时击中目标(*i*=1,2,3). 试用文字叙述下列事件:

$$A_{1} + A_{2}; \overline{A}_{2}; A_{1} + A_{2} + A_{3};$$

 $A_{1}A_{2}A_{3}; A_{3} - A_{2}; A_{3}\overline{A}_{2}; \overline{A_{1} + A_{2}};$
 $\overline{A}_{1}\overline{A}_{2}; \overline{A}_{2} + \overline{A}_{3}; \overline{A_{2}A_{3}};$
 $A_{1}A_{2} + A_{1}A_{3} + A_{2}A_{3}$

解:

 $A_1 + A_2$:前两次至少有一次中

 \overline{A}_2 :第二次未中

 $A_1 + A_2 + A_3 : 三次中至少一次中$

 $A_1A_2A_3$:三次都中

 $A_3 - A_2 = A_3 \overline{A_2}$:第三次中但第二次未中

 $\overline{A_1 + A_2} = \overline{A_1}\overline{A_2}$:前两次均未中

 $\overline{A}_2 + \overline{A}_3 = A_2 A_3$:后两次至少有一次未击中

 $A_1A_2 + A_1A_3 + A_2A_3$:三次射击至少两次中

例4 如果x表示一个沿数轴做随机运动的质点的位置, 试说明下列各事件的关系.

$$A = \{x | x \le 20\}$$
 $B = \{x | x > 3\}$
 $C = \{x | x < 9\}$ $D = \{x | x < -5\}$
 $E = \{x | x \ge 9\}$

解:由图可见

 $A\supset C\supset D, B\supset E$

D与B, D与E互不相容

C与E为对立事件,

B与C, B与A, E与A相容, 显然A与C, A与D,

C与D, B与E也是相容的

