首发于 知平 高等数学学习

【测度论】概率论与测度论之间联系的通俗解释(一)

张敬信 🧼 🍅

哈尔滨工业大学 基础数学博士

关注他

698 人赞同了该文章

前言

这是我以前回答知乎问题的内容:

概率是什么? Sigma algebra, Borel field 是什么意思, 意义何在?

800 赞同·57 评论 回答

单独作为文章发布出来。另外,这个讨论并不完全,还有概率论中的各种分布又是怎么回事? 数学 期望如何是勒贝格积分?有时间再做一次讨论,所以这算是第I篇吧。

正文:

测度论是概率论的理论基础,所以概率中的一些概念抽象化就是对应的测度论中的概念。

概率是要度量"事件发生的可能性"的大小、事件的抽象化描述就是集合、需要考察"事件的全体", 对应到测度论就是"集合系"。"事件发生的可能性"是对事件的一种度量,对应到测度论就是"集合 的测度"。

不是每个事件都可以定义其概率(发生的可能性的大小)的,对应的就是不是每个集合都可以定义 测度,可以定义测度集合就是可测集。同时,事件必然要涉及到事件的组合运算(复杂事件是可由 基本事件表示出来),对应的就是集合的交、并、差、余、极限的运算到复杂集合,所以又需要保 证做可列次这些运算不能超出全体范围(即可测集的范围要足够大,以保证集合的可列次交、并、 差、余、极限的运算,之后还在里面)

那么什么样的集合系,才能保证其中的集合是可测集(可以定义测度,又对那些运算封闭)呢?测 度论中讲了,只要集合系是 σ -代数(也叫 σ -域)就可以了。 σ -代数的基本定义是:

- 1. 全集在里面;
- 2. 里面每个集合的余集在里面;
- 3. 里面任意可列个集合的并集在里面。

有了这三条基本定义,就可以推出:空集、可列次交、并、差、上限集、下限集运算之后都能在里 面。就满足需要了。

所以,集合X + 该集合上的一个 σ -代数 \mathcal{F} , (X,\mathcal{F}) 就是一个可测空间了,即可以定义测度的空间 (${\mathcal F}$ 中任一集合都可以定义其测度(某种度量))。进一步再定义了测度 ${m \mu}$,那么 $({m X},{m F},{m \mu})$ 就是

对应到概率论中,样本空间 Ω ,事件域 \mathcal{F} (是个 σ -代数),概率测度P,放一起 (Ω,\mathcal{F},P) 就是概 率测度空间。概率测度P是满足特殊要求的一种测度: $P(\Omega)=1$.

Borel Feild就是Borel σ -代数,表示实数轴**R**上的 σ -代数,可由实轴上的所有开集生成(的 σ -代 数),也可由实数轴上所有的 $(-\infty,a]$ 这样的区间生成(的 σ -代数),是相等的。按 σ -代数前面 说的,实数轴上开集、闭集的至多可列次交、并、差(余)、上限集、下限集、极限集的运算,都超 不出该Borel σ -代数的范围。

Borel σ -代数(用 $\mathcal{B}_{\mathbf{R}}$ 表示)有什么用?其实概率论中的随机变量,对应测度论中的可测函数,而 可测函数就是从可测空间 (X,\mathcal{F}) 到 $(\mathbb{R},\mathcal{B}_{\mathbb{R}})$ 的可测映射:即 $\mathcal{B}_{\mathbb{R}}$ 中的任一集合在该映射下的原像都 属于 \mathcal{F} (即都是X上的可测集)。

怎么统一用一种简单的

) 到实数轴的映射(一

一对应)就可以了,这种映射就是随机变量。有了它,基本事件映射到实数轴上就是的基本区间, 基本事件经过运算生成的复杂事件,映射到实数轴上就是实数轴上Borel σ -代数中的集合。

因为有了这个对应关系,要度量"事件发生的可能性的大小"(即概率测度),只要度量"实数轴上 Borel σ -代数中的集合"就可以了(前面说了 $\mathcal{B}_{\mathbb{R}}$ 因为是 σ -代数是可以定义测度的,给 $\mathcal{B}_{\mathbb{R}}$ 中的集合 定义概率测度就行了)。

所以,随机变量的测度论语言定义是这样的:设 (Ω, \mathcal{F}, P) 为概率测度空间,若对实数轴上Borel σ -代数中的任一集合(称为Borel集)B,都有 $\{\omega \in \Omega: X(\omega) \in B\} \in \mathcal{F}$,则称 $X(\omega)$ 为随机变 量,也简记为X。

总之,随机变量就是建立了"随机事件"到"实数轴上Borel σ -代数"的一种对应,并且保证了建立了 这种对应的随机事件都是可以定义概率测度的。

既然随机事件 $\{\omega \in \Omega: X(\omega) \in B\}$ 属于 \mathcal{F} ,那么可以有概率(测度),即

 $P\{\omega \in \Omega: X(\omega) \in B\}$ 是有意义的,为了简单,概率中就记

 $P\{\omega \in \Omega : X(\omega) \in B\} = P\{X \in B\}.$

特别地,若取 $B = (-\infty, x]$, 则事件 $\{X \in B\}$ 的概率

$$P\{X \in B\} = P\{X \le x\} := F(x)$$

就定义成随机变量X的分布函数。因为对任意的区间(a,b],都可表示成

$$P\{X \in (a,b]\} = P\{a \le X \le b\} = P\{X \le b\} - P\{X \le a\} = F(b) - F(a)$$

进而,由这样的区间经过至多可列次交、并、差运算的复杂的实数轴上的Borel集都可以用F(x)给 出其概率。

当然,随机变量也可以定义为从样本空间到平面 \mathbb{R}^2 上的映射,就是二元随机变量。

作者: 张敬信

著作权归作者所有。商业转载请联系作者获得授权,非商业转载请注明出处。

编辑于 2022-08-31 23:06

「真诚赞赏,手留余香」

赞赏

5 人已赞赏

概率论 测度论

