

序言

在我们所生活的世界上,充满了不确定性从扔硬币、掷骰子和玩扑克等简单的机会游戏,到复杂的社会现象;从婴儿的诞生,到世间万物的繁衍生息;从流星坠落,到大自然的千变万化……,我们无时无刻不面临着不确定性和随机性.

随机现象

在自然界和人类社会生活中,普遍存在着两类现象:

确定性现象Certainty phenomena

——在一定条件下必然出现的现象.

随机现象Random phenomena

- ——事先无法准确预知其结果的现象. (带有随机性、偶然性).
- A. 太阳从东方升起;
- B. 上抛物体一定下落;
- C. 明天的最高温度:
- D. 新生婴儿的体重.

例1 一门火炮在一定条件下进行射击,个别炮弹的弹着点可能偏离目标(有随机误差),但多枚炮弹的弹着点就呈现出一定的规律.如:命中率等.

例2 测量一件物体的长度,由于仪器或观测者 受到环境的影响,每次测量的结果可能有差异,但 多次测量结果的平均值随着测量次数的增加而逐渐 稳定在常数,并且各测量值大多落在此常数附近, 离常数越远的测量值出现的可能性越小.

例3 在一个容器内有许多气体分子,每个气体分子的运动存在着不定性,无法预言它在指定时刻的动量和方向,但大量分子的平均活动却呈现出某种稳定性,如在一定的温度下,气体对器壁的压力是稳定的,呈现"无序中的规律"。

请回答:

"天有不测风云"和"天气可以预报"有矛盾吗?

天有不测风云指的是:对随机现象进行一次观测其观测结果具有偶然性;

天气可以预报指的是:观测者通过大量的气象 资料对天气进行预测,得到天气的变化规律。

从表面上看,随机现象的每一次观察结果都是 随机的,但多次观察某个随机现象,便可以发现在 大量的偶然之中存在着必然的规律.

概率论和数理统计就是研究和揭示随机现象统计规律性的一门学科.

第一章 随机事件与概率

本章主线提示:先由随机试验引出样本空间, 并给出概率的描述性定义,然后介绍古典概型与几 何概型中概率的求法.在对概率有了一些直观了解 的基础上,引出了事件的域,进而给出了概率的公 理化定义,并由此定义导出概率的基本性质.

§ 1·1 随机事件及其运算

- 一 随机试验 random Experiments
- 一个试验如果满足下列条件则称为随机试验. 记为E.
 - (1)试验可以在相同的条件下重复进行.
 - **——(可重复性).**
 - (2)试验的所有结果明确可知,并且不止一个.
 - ——(全部可知性).
 - (3)每次试验只能出现一个结果,事先不能确定.

——(随机性).

二 随机事件

- 1 基本事件(样本点)Sample Point 试验中的每一个基本的结果称为基本事件 (样本点).用ω表示.
 - 2 样本空间Sample Space 全体样本点构成的集合,用Ω表示.

例1 写出下列试验的样本空间

- 1) 连续投一枚硬币两次,观察出现正反面的情况;
- 2) 观察某城市某个月内交通事故发生的次数;
- 3) 研究电视机的使用寿命.

解: (1)一枚硬币抛掷两次,样本空间四个样本点组成:

$$\Omega = \{(\mathbb{E}, \mathbb{E}), (\mathbb{E}, \mathbb{Q}), (\mathbb{Q}, \mathbb{E}), (\mathbb{Q}, \mathbb{Q})\}.$$

(2)某个月内交通事故发生的次数;

$$\Omega = \{0, 1, 2, 3, 4, \cdots \}$$

(3)研究电视机的使用寿命.

$$\Omega = \{t | t \geq 0\}.$$

从一副扑克(大小王去掉)中抽取

- 一张牌,写出下列事件的样本空间.
 - (1)只考虑花色,
 - (2)考虑大小和花色.

3 随机事件

定义: 样本空间中具有某种性质的样本点的集合. 事件A,必然事件 Ω , 不可能事件 Φ .

事件A发生⇔

A中的某个样本点出现.

三 事件的关系及运算

- 1 关系及运算
 - 1) 包含关系 $A \subset B$ $(B \supset A)$.
 - 2) 相等关系 A = B 若 $A \subset B$ 且 $B \subset A \Rightarrow A = B$.
 - $A \cup B$ 事件A,B中至少有一个发生的事件.
- 推广1: $\bigcup_{i=1}^n A_i$ 表示 $A_1, A_2, \cdots A_n$ 中至少有一个发生.
- 推广2: $\bigcup_{i=1}^{\infty} A_i$ 表示 A_1, A_2, \cdots 中至少有一个发生.

4)交 $A \cap B$

事件A,B同时发生的事件.

推广1: $\bigcap_{i=1}^n A_i$ 表示 $A_1, A_2, \cdots A_n$ 同时发生.

推广2: $\bigcap_{i=1}^{\infty} A_i$ 表示 A_1, A_2, \cdots 同时发生.

- 5) 差 A-B 事件A发生而事件B不发生.
- 6) 互不相容(互斥) 若事件A,B不能同时发生. 即 $A \cap B = \Phi$.

A - B A - B O

并与交

差

互不相容

相互对立

思考题 1-1

设A, B, C是样本空间Ω中的三个事件,它们将样本空间Ω划分为8部分,如图1.1.7所示.试用事件的关系及其运算将它们分别表示出来,并解释每一部分的含义.

对事件运算的顺序作如下约定:

先逆运算,再交运算,最后进行并或差的运算. 几个常用的运算式子

$$A-B=A\overline{B}=A-AB$$
, $(A-B)+B=A\cup B$, $A+\overline{A}=\Omega$, $A=AB\cup A\overline{B}$.

- 例2 设A,B,C是某概率空间中的随机事件,试用事件间的运算关系表示下列事件.
 - (1) A,B,C中至少有一个发生,
 - (2) A,B,C中至少有两个发生,
 - (3) 事件A与B发生而C不发生,

- (4) A,B,C中恰好有两个发生,
- (5) 事件A,B,C中至多有一个发生.
- $m{H}$ (1) $A \cup B \cup C$, (2) $AB \cup BC \cup AC$,
 - (3) $AB\overline{C}$ 或AB-C或AB-ABC
 - (4) $AB\overline{C} \cup A\overline{B}C \cup \overline{A}BC$,
 - (5) $A\overline{B}\overline{C} + \overline{A}\overline{B}C + \overline{A}B\overline{C} + \overline{A}\overline{B}\overline{C}$.

2 运算规律

- 1) 交換律: $A \cup B = B \cup A$ $A \cap B = B \cap A$.
- 2) 结合律: $(A \cup B) \cup C = A \cup (B \cup C)$,

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

- 3) 分配律: $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.
- 4) 对偶律: (D.Morgan律)

$$\overline{A \cup B} = \overline{A} \cap \overline{B}, \qquad \overline{A \cap B} = \overline{A} \cup \overline{B}.$$
 $\overline{\bigcap_{i=1}^{n} A_{i}} = \bigcap_{i=1}^{n} \overline{A_{i}}, \qquad \bigcap_{i=1}^{n} A_{i} = \bigcup_{i=1}^{n} \overline{A_{i}}.$

5) 幂等律: $A \cup A = A$ $A \cap A = A$.

对于可列个事件的场合,我们定义

$$\bigcup_{i=1}^{\infty} A_i = \lim_{n \to \infty} \bigcup_{i=1}^{n} A_i, \qquad \bigcap_{i=1}^{\infty} A_i = \lim_{n \to \infty} \bigcap_{i=1}^{n} A_i.$$

此时对偶定理依然成立.

$$igcup_{i=1}^{\infty} A_i = igcap_{i=1}^{\infty} \overline{A_i}, \quad igcap_{i=1}^{\infty} A_i = igcup_{i=1}^{\infty} \overline{A_i}$$

易得 $A \cup B = \overline{A} \cap \overline{B}$, $A \cap B = \overline{A} \cup \overline{B}$, $A - B = A\overline{B}$.

因此事件的运算本质上只需要两种运算"交与逆" 或"并与逆". 但定义4种运算更易理解和运用.

例3 如右图所示的电路中,设事件A、B、C分别表示开关a、b、c闭合,用A、B、C表示事件"指示灯亮"及事件"指示灯不亮"。

解 设D表示事件"指示灯亮",即"事件A"及"事件 $B \cup C$ "都发生,所以

$$D = A(B \cup C)$$
.

 \bar{D} 表示事件"指示灯不亮"

$$\overline{D} = \overline{A(B \cup C)} = \overline{A} \cup (\overline{B}\overline{C}).$$

或者直接算:

 \bar{D} 表示事件"指示灯不亮",即事件 \bar{A} 及事件 $\bar{B}\bar{C}$ 至

少有一个发生,所以

$$\overline{D} = \overline{A} \cup (\overline{B}\overline{C}).$$

思考题

向指定的目标射击三枪,用 A_1 、 A_2 、 A_3 分别表示第一、二、三枪击中目标,试表示以下事件:

- (1)只击中第一枪;
- (2)只击中一枪;
- (3)三枪都未击中;
- (4)至少击中一枪.

思考题答案

向指定的目标射击三枪,用 A_1 、 A_2 、 A_3 分别表示第一、二、三枪击中目标,试表达以下事件:

- (1)只击中第一枪; (2)只击中一枪;
- (3)三枪都未击中; (4)至少击中一枪.
- (1) $A_1 \overline{A}_2 \overline{A}_3$; (2) $A_1 \overline{A}_2 \overline{A}_3 + \overline{A}_1 A_2 \overline{A}_3 + \overline{A}_1 \overline{A}_2 A_3$;
- (3) $\overline{A_1}\overline{A_2}\overline{A_3}$; (4) $A_1 \cup A_2 \cup A_3$.

四 小结

- (1) 随机现象的特征:条件不能完全决定结果.
- (2) 随机现象是通过随机试验来研究的.

随机试验

(1)可以在相同的条件下重复地进行;

- (2)每次试验的可能结果不止一个, 并且能事先明确验的所有可能结果;
- (3)进行一次试验之前不能确定哪一个结果会出现.

随机试验、样本空间与随机事件的关系

基本事件 随机 复合事件 事件 必然事件 不可能事件