1.2 概率

每一个事件都有它的发生概率

- 即给定事件A,存在着一个正数P与之对应,称之为事件A的概率,记作P(A)或 $P\{A\}$.
- 最高的发生概率为1,表示必然发生.
- 最低的概率为0,表示不可能发生.
- 而一般的随机事件的概率介于0与1之间.
- 这里只是概率的数学上的规定,其实就是任何一个事件到实数轴上的[0,1]区间的映射.
- 但怎样获得切合实际的一个事件的概率呢?

概率的统计定义

概率的统计定义并非严格的数学上的定义,而只是大数定律的一个描述.

在n次重复试验中,如果事件A发生了m次,则m/n称为事件A发生的频率. 同样若事件B发 生了k次.则事件B发生的频率为k/n.如果A是必然事件,有m=n,即必然事件的频率是1, 当然不可能事件的频率为0. 如果A与B互不 相容,则事件A+B的频率为(m+k)/n,它恰好 等于两个事件的频率的和m/n+k/n, 这称之为 频率的可加性.

定义1.1

在不变的条件下,重复进行n次试验,事件A发生的频率稳定地某一常数p附近摆动,且一般说来,n越大,摆动幅度越小,则称常数p为事件A的概率,记作P(A).

但这不是概率的数学上的定义,而只是描述了一个大数定律.

历史上的掷硬币试验

蒲丰

皮尔逊

皮尔逊

维尼

试验者	抛掷次数	正面出现次 数 <i>m</i>	正面出现频 率m/n
	$\mid n \mid$	双川	<u>~</u> ;//////
德.摩尔根	2048	1061	0.518

2048

6019

12012

14994

0.5069

0.5016

0.5005

0.4998

4040

12000

24000

30000

频率的稳定性是概率的经验基础

但并不是说概率决定于经验.一个事件发生的概率完全决定于事件本身的结构,指试验条件,是先于试验而客观存在的.

概率的统计定义仅仅指出了事件的概率是客观存在的,但并不能用这个定义计算P(A). 实际上,人们是采取一次大量试验的频率或一系列频率的平均值作为P(A)的近似值的. 例如,对一个妇产医院6年出生婴儿的调查中,可以看到生男孩的频率是稳定的,约为0.515

は ロイルチ・1 士

1977

1978

1979

1980

1981

1982

6年总计

总数n

3670

4250

4055

5844

6344

7231

31394

新生儿性别统计衣					
山上年松	新生儿	新生儿分类数	频率(%)		

女孩数m,

1787

2073

1917

2889

3073

3509

15248

男孩数 m_1

1883

2177

2138

2955

3271

3722

16146

男孩

51.31

51.22

52.73

50.56

51.56

51.47

51.48

女孩

48.69

48.78

47.27

49.44

48.44

48.53

48.52

概率的古典定义(概率的古典概型)

有一类试验的特点是:

- 1,每次试验只有有限种可能的试验结果
- 2,每次试验中,各基本事件出现的可能性完全相同.
- 具这两个特点的试验称为古典概型试验.
- 在古典概型的试验中,如果总共有n个可能的试验结果,因此每个基本事件发生的概率为1/n,如果事件A包含有m个基本事件,则事件A发生的概率则为m/n.

定义 1.2

若试验结果一共由n个基本事件 $E_1,E_2,...,E_n$ 组成,并且这些事件的出现具有相同的可能性,而事件A由其中某m个基本事件 $E_1,E_2,...,E_m$ 组成,则事件A的概率可以用下式计算:

$$P(A) = \frac{有利于A的基本事件数}{试验的基本事件总数} = \frac{m}{n}$$

例1 袋内装有5个白球,3个黑球,从中任取两个球,计算取出的两个球都是白球的概率.

解:组成试验的基本事件总数 $n = C_{5+3}^2$,假设事件 $A = \{取到两个白球\},则A的基本事件数<math>m = C_5^2$,则

$$P(A) = \frac{m}{n} = \frac{C_5^2}{C_8^2} = \frac{5 \times 4}{1 \times 2} \cdot \frac{1 \times 2}{8 \times 7}$$
$$= \frac{5}{14} \approx 0.357$$

例2一批产品共200个,废品有6个,求(1)这批产品的废品率;(2)任取3个恰有一个是废品的概率;(3)任取3个全非废品的概率

解设P(A), $P(A_1)$, $P(A_0)$ 分别表示(1),(2),(3)中所求的概率,则

(1)
$$P(A) = \frac{6}{200} = 0.03$$

(2)
$$P(A_1) = \frac{C_6^1 C_{194}^2}{C_{200}^3} = 6 \cdot \frac{194 \times 193}{1 \times 2} \cdot \frac{1 \times 2 \times 3}{200 \times 199 \times 198} \approx 0.0855$$

(3)
$$P(A_0) = \frac{C_{194}^3}{C_{200}^3} = \frac{194 \times 193 \times 192}{1 \times 2 \times 3} \cdot \frac{1 \times 2 \times 3}{200 \times 199 \times 198} \approx 0.9122$$

例3两封信随机地向标号为1,2,3,4的4个邮筒投寄,求第二个邮筒恰好被投入1封信的概率及前两个邮筒中各有一封信的概率.

解 设事件A={第二个邮筒恰有一封信}

事件 $B={$ 前两个邮筒中各有一封信 $}$

两封信投入4个邮筒共有4×4种投法,而组成事件A的投法有2×3种,组成事件B的投法则只有2种,因此

$$P(A) = \frac{6}{16} = \frac{3}{8}, \ P(B) = \frac{2}{16} = \frac{1}{8}$$