§1 随机事件的概率

目录索引

一随机事件

二事件间的关系与运算

三频率与概率

一、随机事件

在生活当中,经常接触到事件的概率,

比如: <u>降水</u> 概率为 <u>30%</u>,

某强队对弱队 赢球 的概率为 80%,

某个固定群体中 男女比例 为 54: 46;

这种在个别实验中其结果呈现出不确定性; 在大量重复实验中其结果又具有统计规律性的现象,

我们称之为<u>随机现象</u>,<u>概率论与数理统计</u>是研究和 揭示随机现象统计规律性的一门学科。

随机试验(Experiment)

这里试验的含义十分广泛,它包括各种各样的科学实验,也包括对事物的某一特征的观察。 其典型的例子有:

 E_1 : 抛一枚硬币,观察正面H(Heads)、反面T(Tails)出现的情况。

 E_2 :将一枚硬币抛掷三次,观察正面、反面出现的情况。

 E_3 :将一枚硬币抛掷三次,观察出现正面的次数。

 E_4 : 抛一颗骰子,观察出现的点数。

随机试验

 E_5 : 记录寻呼台一分钟内接到的呼唤次数。

 E_6 : 在一批灯泡中任意抽取一只,测试它的寿命。

 E_7 : 记录某地一昼夜的最高温度和最高温度。

这些实验具有以下特点:

- •可以在相同的条件下重复进行;
- •每次实验的可能结果不止一个,并且能事先明确实验的所有可能结果;
- •进行一次实验之前不能确定哪一个结果会出现。

样本空间(Space)

定义 将随机试验 E 的所有可能结果组成的集合 称为 E 的样本空间,记为 S 。样本空间的元素,即 E 的每个结果,称为样本点。

 $S_1: \{H,T\}$

S₂: { HHH, HHT, HTH, THH, HTT, THT, TTT }

 S_3 : { 0, 1, 2, 3 }

 S_4 : { 1, 2, 3, 4, 5, 6 }

E: 记录寻呼台一分钟内接到的呼唤次数。

 E_6 : 在一批灯泡中任意抽取一只,测试它的寿命。

 E_7 : 记录某地一昼夜的最高温度和最高温度。

$$S_5: \{0,1,2,3....\}$$

$$S_6: \{ t \mid t \ge 0 \}$$

$$S_7: \{ (x, y) | T_0 \le x, y \le T_1 \}$$

随机事件

定义:

- 随机事件: 称试验 E 的样本空间 S 的子集为 E 的 随机事件;
- •基本事件:由一个样本点组成的单点集;
- •不可能事件:空集Ø。
- 我们称一个随机事件发生当且仅当它所包含的一个样本点在试验中出现.

例如: S_2 中事件 $A=\{HHH,HHT,HTH,HTT\}$

表示"第一次出现的是正面"

 S_6 中事件 B_1 ={t|t<1000}

表示"灯泡是次品"

事件 B_2 ={t|t \geq 1000}

表示"灯泡是合格品"

事件 *B*₃={t|t≥1500}

表示"灯泡是一级品"

二、事件间的关系与运算

- 1^0 包含关系 $A \subset B$
- 2^0 和事件 $A \cup B$
- 3^0 积事件 $A \cap B$
- 4^0 差事件 A-B
- 5° 互不相容 $A \cap B = \emptyset$
- 6^{0} 对立事件 $A \cap B = \emptyset$ $A \cup B = S$

 2^0 和事件 $A \cup B$ 3^0 积事件 $A \cap B$

 S_2 中事件

 $A = \{HHH, HHT, HTH, HTT\}, B = \{HHH, TTT\}$

 $A \cup B = ? A \cap B = ?$

4⁰ 差事件 *A-B*

$$S_6$$
: { t | t \ge 0 }中
事件 $A = \{ t | t < 1000 \}$ "次品"
事件 $B = \{ t | t \ge 1000 \}$ "合格品"
事件 $C = \{ t | t \ge 1500 \}$ "一等品"

5⁰ 互不相容 *A*∩ *B=*∅

 6^0 对立事件 $A \cap B = \emptyset$ $A \cup B = S$

随机事件的运算规律

幂等律: $A \cup A = A$, $A \cap A = A$

交換律: $A \cup B = B \cup A$, $A \cap B = B \cap A$

结合律: $(A \cup B) \cup C = A \cup (B \cup C)$

$$(A \cap B) \cap C = A \cap (B \cap C)$$

分配律: $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

De Morgan定律:

$$\overline{\bigcup_{\alpha} A_{\alpha}} = \bigcap_{\alpha} \overline{A}_{\alpha}, \quad \overline{\bigcap_{\alpha} A_{\alpha}} = \bigcup_{\alpha} \overline{A}_{\alpha}$$

三、频率与概率

1) 频率的定义和性质

定义 在相同的条件下,进行了n 次试验,在这n 次试验中,事件A 发生的次数 n_A 称为事件A 发生的频数。比值 n_A/n 称为事件A 发生的频率,并记成 $f_n(A)$ 。

它具有下述性质:

$$1^{\circ} \quad 0 \le f_n(A) \le 1$$
;

$$2^{\circ}$$
 $f_n(S) = 1;$

$$3^{\circ}$$
 若 A_1, A_2, \dots, A_k 是两两互不相容事件,则

$$f_{n}(A_{1} \cup A_{2} \cup \cdots \cup A_{k})$$

$$= f_{n}(A_{1}) + f_{n}(A_{2}) + \cdots + f_{n}(A_{k})$$

2) 频率的稳定性

n=500时

11-5)O h 1						
n_A	251	249	256	253	251	246	244
$f_n(A)$	0.502	0.498	0.512	0.506	0.502	0.492	0.488
	0.002	-0.002	0.012	0.006	0.002	-0.008	-0.012

实验者	n	n_H	$f_n(H)$
德•摩根	2048	1061	0.5181
蒲丰	4040	2048	0.5096
K•皮尔逊	12000	6019	0.5016
K•皮尔逊	24000	12012	0.5005

事件发生 的频繁程度 事件发生 的可能性的大小

频 率 → 稳 定值

概率

频率的性质

概率的公理化定义

3) 概率的定义

定义 设 E 是随机试验,S 是它的样本空间,对于 E 的每一个事件 A 赋予一个实数,记为P(A), 称为事件 A 的概率,要求集合函数 $P(\bullet)$ 满足

下列条件:

- $1^0 \quad 0 \le P(A)$;
- $2^0 P(S) = 1;$
- 3^0 若 A_1, A_2, \cdots 是两两互不相容事件,则

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

4) 概率的性质与推广

性质 1
$$P(\emptyset) = 0$$
;

$$P(A_1 \cup A_2 \cup \cdots \cup A_n)$$

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

性质 3
$$A \subset B \Rightarrow P(B-A) = P(B) - P(A)$$
 $P(B) \ge P(A)$

P&S

性质 4 *P*(*A*)≤1;

性质 5
$$P(\overline{A}) = 1 - P(A)$$
;

性质 6
$$P(A \cup B) = P(A) + P(B) - P(AB)$$
。

重要推广

1)
$$P(A \cup B \cup C) = P(A) + P(B) + P(C)$$

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

2)
$$P(B-A) = P(B) - P(AB)$$

加法公式的推广

对任意
$$n$$
个事件 A_1 , A_2 , …, A_n , 有
$$P\left(\bigcup_{i=1}^n A_i\right) = \sum_{i=1}^n P(A_i)$$

$$-\sum_{1 \le i < j \le n} P(A_i A_j) + \sum_{1 \le i < j < k \le n} P(A_i A_j A_k)$$

$$-\dots + (-1)^{n-1} P(A_1 A_2 \dots A_n)$$