

英国的逻辑学家和经济学家杰文斯曾 对概率论大加赞美:

"概率论是生活真正的领路人,如果没有对概率的某种估计,那么我们就寸步难行, 无所作为。"

一、课程简介

概率统计是一门研究随机现象规律的数学分支,理论严谨,应用广泛,发展迅速.

该课程分为两部分: 概率论和数理统计。教材的第一章到第五章讲解概率论部分,第六章到第十章讲解数理统计部分。

概率统计这门课程源于实际,服务于生活。大家在学习时要注意理论联系实际,要把书本上的概念与生活中或专业课程中的问题联系起来理解。

概率论起源于17世纪中叶,当时在误差、 人口统计、人寿保险等范畴中,需要整理和研 究大量的随机数据资料,这就孕育出一种专门 研究大量随机现象规律性的数学分支学科—— 概率论。

但首先刺激数学家们思考概率论的,却是赌博。一天,法国贵族德·美黑向数学家帕斯卡提了一个问题:"有两个赌徒相约赌若干局,谁先赢s局就算赢了。当赌徒A赢a局(a<s),赌徒B赢b局(b<s)时,赌局因客观原因中止了,那么赌本应怎样分才合理呢?"

后来,他们从不同的角度出发,于1654年7月给出了正确的解法,并由此奠定了古典概率 论的基础。

使概率论成为数学的一个分支的另一奠基人是瑞士数学家J.伯努利。他的主要贡献是建立了概率论中的"伯努利大数定律"。还有一位是法国数学家泊松,他提出了著名的"泊松分布"。

1901年, "中心极限定理"被严格证明后, 概率论得到进一步发展和完善。随后, 在它基础上产生了数理统计这门学科。

数理统计学是一门研究怎样去有效地收集、整理和分析带有随机性的数据,以及对所考察的问题作出推断或预测,直至为采取一定的决策和行动提供依据和建议的数学分支学科.

概率统计的理论和方法广泛应用于在气象、水文、物理、化学、生物、经济、通信等各个方面。随着学习的深入,大家会对许多实际问题有一个新的认识,希望大家认真学习这门课程!

二、课程特点

- 1. 实际背景强,应用性很强; (考试范围广)
- 2. 涉及数学基础深且广; (微积分)
- 3. 基本概念较难理解;
- 4. 思维方式新; (从实际问题提出数学模型)
- 5. 要求较强的分析问题能力.

三、授课特点

1. 探究式教学,培养随机分析数学思维能力;

- 2. 力求讲清基本概念;
- 3. 不照本宣科, 注重知识的系统性, 例子更侧重于实际.
- 4. 用图形辅助求解过程,注重对例子的分析.
- 5. 希望同学们积极配合.

probability probability

第一章

概率论的基本概念

probability

§1.1 绪论

一、随机现象及其统计规律

现象

确定性(必然)现象

非确定性现象

确定性(必然)现象的特点:可事前预言

非确定性现象的特点:不可事前预言

在<u>非确定性现象</u>中有一类很重要的现象:<u>随机</u>现象.

抛硬币试验

例如

新生婴儿性别比

炮弹发射试验

随机现象的各个结果出现的可能性大小不依人们的主观意志转移.

试验的结果不止一个,即每次试验的结果可能不同——结果的不确定性。

进行<u>大量重复观察</u>时,可观察出出现各种 结果呈现某种规律——<u>统计规律性.</u>

在表面上是偶然性在起作用的地方,这种偶然性始终是受内部的隐蔽着的规律支配的,而问题只是在于发现这些规律.

- - - 恩格斯

概率论与数理统计—研究随机现象的统 计规律性的一门数学学科.

例1 同性电荷必然互相排斥

例2 在标准大气压下纯水在100°C时必然沸腾,在0°C时必然结冰。

确定性现象的特点:可事前预言

早期的科学研究(如 天文、地理、物理、化学、…)就是研究确定性现象的规律.

数学工具有: 微积分、几何、代数、

微分方程...

例1 抛硬币试验

(抛一枚硬币一次,判断出现的结果)

例2 炮弹发射试验 (判断落地点距目标的距离)

例3 天气预报 (明天是否会下雨)

非确定性现象的特点:不可事前预言.

原因: 微小变化因素的综合影响

#

例4 抛硬币试验

虽然不知道每次抛掷会出现哪种结果,但重复进行多次抛掷时,就会发现出现正面与反面的比总是近似1:1.

例5 根据各个国家各个时期的人口统计资料,新生婴儿中男婴和女婴的比例大约总是1:1.

这一结果在我国古代很早的时候就已经知道.

公元前2238年,我国的文字记载新生婴 儿性别比为1:1.

例6 炮弹发射试验

不能预先准确知道命中位置.

#