4

第一章 随机事件与概率

§ 1.1 随机事件及其运算

1. 随机现象 在一定的条件下,并不总是出现相同结果的现象.

概率论研究随机现象的模型——概率分布及其性质.数理统计研究随机现象的数据收集、处理和推断.

- **2. 样本空间** 随机现象的一切可能基本结果组成的集合,记为 $Ω = \{\omega\}$,其中 ω 表示基本结果,又称为**样本点**.
- **3. 随机事件** 随机现象的某些样本点组成的集合.常用大写字母 A, B, C 等表示, Ω 表示必然事件,空集 \bigcirc 表示不可能事件.

4. 事件间的关系

- (1) **包含关系** 如果属于 A 的样本点必属于 B, 即事件 A 发生必然导致事件 B 发生,则称 A 被包含在 B 中,记为 $A \subset B$;
 - (2) 相等关系 如果 $A \subset B$ 且 $B \subset A$,则称 $A \ni B$ 相等,记为 A = B;
- (3) **互不相容** 如果 $A \cap B = \emptyset$, 即 $A \ni B$ 不可能同时发生,则称 $A \ni B$ 互不相容.

5. 事件运算

- (1) **事件** A **与** B **的并** 事件 A 与 B 中至少有一个发生,记为 $A \cup B$;
- (2) **事件** $A \subseteq B$ **的交** 事件 $A \subseteq B$ 同时发生,记为 $A \cap B$ 或 AB;
- (3) **事件** A **对** B **的差** 事件 A 发生而 B 不发生,记为 A-B;
- (4) **对立事件** 事件 A 的对立事件,即"A 不发生",记为 \overline{A} .

6. 事件的运算性质

- (1) 并与交满足结合律和交换律;
- (2) 交对并满足分配律

$$A(B \cup C) = AB \cup AC$$
;

(3) 并对交满足分配律

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

(4) 德摩根公式(对偶法则)

$$\overline{A \cup B} = \overline{A} \cap \overline{B}, \qquad \overline{A \cap B} = \overline{A} \cup \overline{B},$$

$$\overline{\bigcup_{i=1}^{n} A_{i}} = \bigcap_{i=1}^{n} \overline{A_{i}}, \qquad \overline{\bigcap_{i=1}^{n} A_{i}} = \bigcup_{i=1}^{n} \overline{A_{i}},$$

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

7. 事件域 含有必然事件 Ω , 并关于对立运算和可列并运算都封闭的事件类 \mathcal{S} 称为事件域, 又称为 σ 代数.

§ 1.2 概率的定义及其确定方法

- **1. 概率的公理化定义** 定义在事件域 \mathscr{T} 上的一个实值函数 P(A)满足:
 - (1) 非负性公理 若 $A \in \mathcal{F}$,则 $P(A) \geqslant 0$;
 - (2) 正则性公理 $P(\Omega)=1$;

$$P\left(\bigcup_{i=1}^{\infty} A_i\right) = \sum_{i=1}^{\infty} P(A_i),$$

则称 P(A) 为事件 A 的概率,称三元素(Ω, \mathcal{F}, P) 为概率空间.

- 2. 确定概率的频率方法 它的基本思想是:
- (1) 与考察事件 A 有关的随机现象可大量重复进行;
- (2) 在 n 次重复试验中,记 n(A) 为事件 A 出现的次数,称

$$f_n(A) = \frac{n(A)}{n}$$

为事件 A 出现的**频率**;

- (3) 频率的稳定值就是概率;
- (4) 当重复次数 n 较大时,可用频率作为概率的估计值.
- 3. 确定概率的古典方法 它的基本思想是:

- (1) 所涉及的随机现象只有有限个样本点,譬如为n个;
- (2) 每个样本点发生的可能性相等(称为等可能性);
- (3) 若事件 A 含有 k 个样本点,则事件 A 的概率为

$$P(A) = \frac{\text{事件 } A \text{ 所含样本点的个数}}{\Omega \text{ 中所有样本点的个数}} = \frac{k}{n}.$$

注意:这样确定的概率常称为古典概率.计算其分子与分母常用到排列与组合.

- 4. 确定概率的几何方法 它的基本思想是:
- (1) 如果一个随机现象的样本空间 Ω 充满某个区域,其度量(长度、面积或体积等)大小可用 S_o 表示;
 - (2) 任意一点落在度量相同的子区域内是等可能的;
 - (3) 若事件 A 为 Ω 中某个子区域,且其度量为 S_A ,则事件 A 的概率为

$$P(A) = \frac{S_A}{S_O}.$$

这样确定的概率常称为几何概率,计算其分子与分母要涉及长度、面积、体积等,有时还需用积分等工具.

5. 确定概率的主观方法 一个事件 A 的概率 P(A) 是人们根据经验,对该事件发生的可能性大小所作出的个人信念.

§1.3 概率的性质

- **1.** $P(\emptyset) = 0$.
- 2. 有限可加性 若有限个事件 A_1, A_2, \dots, A_n 互不相容,则有

$$P\left(\bigcup_{i=1}^{n} A_{i}\right) = \sum_{i=1}^{n} P(A_{i}).$$

3. 对立事件的概率 对任一事件 A , 有

$$P(\overline{A}) = 1 - P(A)$$
.

4. 减法公式(特定场合) 若 $A \supset B$,则

$$P(A-B) = P(A) - P(B).$$

5. 单调性 若 $A \supset B$,则 $P(A) \geqslant P(B)$.

- **6.** 减法公式(一般场合) 对任意两个事件 A, B, f P(A-B) = P(A) P(AB).
- 7. 加法公式 对任意两个事件 A,B, 有

$$P(A \cup B) = P(A) + P(B) - P(AB)$$
.

对任意 n 个事件 A_1, A_2, \dots, A_n ,有

$$P\left(\bigcup_{i=1}^{n} A_{i}\right) = \sum_{i=1}^{n} P(A_{i}) - \sum_{1 \leq i < j \leq n} P(A_{i}A_{j}) + \sum_{1 \leq i < j < k \leq n} P(A_{i}A_{j}A_{k}) + \cdots + (-1)^{n-1} P(A_{1}A_{2}\cdots A_{n}).$$

8. 半可加性 对任意两个事件 A,B, 有

$$P(A \cup B) \leq P(A) + P(B)$$
.

- 9. 事件序列的极限
- (1) 对 \mathscr{F} 中任一单调不减的事件序列 $F_1 \subset F_2 \subset \cdots \subset F_n \subset \cdots$,称可列并 $\overset{*}{\bigcup} F_n \to \{F_n\}$ 的**极限事件**,记为

$$\lim_{n\to\infty} F_n = \bigcup_{n=1}^{\infty} F_n.$$

若 $\lim_{n\to\infty} P(F_n) = P(\lim_{n\to\infty} F_n)$,则称概率 P 是下连续的.

(2) 对 \mathscr{S} 中任一单调不增的事件序列 $E_1 \supset E_2 \supset \cdots \supset E_n \supset \cdots$,称可列交 $\overset{*}{\bigcap} E_n \to \{E_n\}$ 的极限事件,记为

$$\lim_{n\to\infty} E_n = \bigcap_{n=1}^{\infty} E_n.$$

若 $\lim P(E_n) = P(\lim E_n)$,则称概率 P 是上连续的.

§ 1.4 条件概率

1. 条件概率 设A,B是两个事件,若P(B)>0,则称

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

为"在事件 B 发生下事件 A 发生的条件概率",简称条件概率.它满足概率的三条公理.

2. 乘法公式

(1) 若P(B)>0,则

$$P(AB) = P(B)P(A \mid B)$$
.

- (2) 若 $P(A_1A_2\cdots A_{n-1})>0$,则 $P(A_1A_2\cdots A_n)=P(A_1)P(A_2|A_1)P(A_3|A_1A_2)\cdots P(A_n|A_1A_2\cdots A_{n-1}).$
- **3.** 全概率公式 设 B_1, B_2, \cdots, B_n 互不相容,且 $\bigcup_{i=1}^n B_i = \Omega$,如果 $P(B_i) > 0, i = 1, 2, \cdots, n$,则对任一事件 A 有

$$P(A) = \sum_{i=1}^{n} P(B_i) P(A \mid B_i).$$

全概率公式提供了计算复杂事件概率的一条有效途径.

4. 贝叶斯公式 设 B_1, B_2, \cdots, B_n 互不相容,且 $\bigcup_{i=1}^n B_i = \Omega$,如果 $P(A) > 0, P(B_i) > 0, i = 1, 2, \cdots, n$,则

$$P(B_i | A) = \frac{P(B_i)P(A | B_i)}{\sum_{j=1}^{n} P(B_j)P(A | B_j)}, \quad i = 1, 2, \dots, n.$$

在贝叶斯公式中,诸 $P(B_i)$ 称为 B_i 的先验(试验以前)概率,而诸 $P(B_i | A)$ 称为 B_i 的后验(试验以后)概率,它表示在已知"事件 A 发生"这个新信息后,对 B_i 的概率作出的修正.

§ 1.5 独 立 性

- **1.** 两个事件的独立性 如果 P(AB) = P(A)P(B),则称事件 A 与 B 相 互独立,简称 A 与 B 独立.否则称 A 与 B 不独立或相依.
 - **2.** 若事件 A 与 B 独立,则 A 与 \overline{B} 独立, \overline{A} 与 B 独立, \overline{A} 与 \overline{B} 独立.
- **3. 多个事件的独立性** 设有 n 个事件 A_1, A_2, \dots, A_n ,如果对任意的 $1 \le i < j < k < \dots \le n$,以下等式均成立

$$\begin{cases} P(A_i A_j) = P(A_i) P(A_j), \\ P(A_i A_j A_k) = P(A_i) P(A_j) P(A_k), \\ \dots \\ P(A_1 A_2 \dots A_n) = P(A_1) P(A_2) \dots P(A_n), \end{cases}$$

则称此 n 个事件 A_1, A_2, \dots, A_n 相互独立.

- **4. 试验的独立性** 假如试验 E_1 的任一结果(事件)与试验 E_2 的任一结果(事件)都是相互独立的事件,则称**这两个试验相互独立**.
- **5.** n **重独立重复试验** 假如一个试验重复进行 n 次,并各次试验间相互独立,则称其为 n **重独立重复试验**. 假如一个试验只可能有两个结果: A 与 \overline{A} ,则称其为伯努利试验. 假如一个伯努利试验重复进行 n 次,且各次试验间相互独立,则称其为 n **重伯努利试验**.