第二节 样本空间随机事件

- 样本空间
- **随机事件**
- 事件间的关系与事件的运算
- 小结 布置作业

我们注意到

试验是在一定条件下进行的

试验有一个需要观察的目的

根据这个目的,试验被观察到多个不同的结果.

试验的全部可能结果,是在试验前就明确的;或者虽不能确切知道试验的全部可能结果,但可知道它不超过某个范围.

一、样本空间

一个随机试验 E 的所有可能结果所组成的集合称为随机试验 E 的样本空间,记为 S.

样本空间中的元素,即E的每个结果,称为样本点.

现代集合论为表述随机试验提供了一个方便的工具.

例如,试验是将一枚硬币抛掷两次,观察正面H、 反面T出现的情况:

则样本空间

$$S=\{(H,H), (H,T), (T,H), (T,T)\}$$

第2次 第1次 H(H,H): 在每次试验中必有 H (H,T): 一个样本点出现且仅 有一个样本点出现. (T,H): H (T,T):

若试验是将一枚硬币抛掷两次,观察正面出现的次数:则样本空间

$$S = \{0,1,2\}$$

由以上两个例子可见,样本空间的元素是由试验的目的所确定的.

如果试验是测试某灯泡的寿命:

则样本点是一非负数,由于不能确知寿命的上界, 所以可以认为任一非负实数都是一个可能结果,故 样本空间

$$S = \{t: t \ge 0\}$$

调查城市居民(以户为单位)烟、酒的年支出,结果可以用(x,y)表示,x,y分别是烟、酒年支出的元数.

这时,样本空间由坐标平面第一象限内一定区域内一切点构成.

也可以按某种标准把支出分为高、中、低三档.这时,样本点有(高,高),(高,中),...,(低,低)等9种,样本空间就由这9个样本点构成.

例1写出下列随机试验的样本空间.

 E_1 : 她一枚硬币,观察正面 H 和反面 T 出现的情况.

$$S_1: \{H,T\}$$

 E_7 :将一枚硬币抛掷三次,观察正面 H出现的次数.

$$S_2: \{0,1,2,3\}$$

 E_3 :记录电话交换台一分钟内接到的呼唤次数.

$$S_3: \{0,1,2,3,\cdots\}$$

例2 一个袋中装在8个大小完全相同的球,其中有4个是白色的,4个是红色的,搅匀后从中任取一球,求此随机试验的样本空间。

S:{白球,红球}

请注意:实际中,在进行随机试验时,我们往往会关心满足某种条件的那些样本点所组成的集合.

例如在测试某灯泡的寿命这一试验中,若规定灯泡的寿命 (小时) 小于500为次品,那么我们关心灯泡的寿命 t 是否满足 $t \geq 500$.或者说,我们关心满足这一条件的样本点组成的一个集合{t $t \geq 500$ }.这就是一个随机事件

二、随机事件

试验E的样本空间S的子集称为E的随机事件.

随机事件简称事件,常用A,B,C等表示.

如在掷骰子试验中,观察掷出的点数.

样本空间为: $S = \{1,2,3,4,5,6\}$.

事件 A={掷出1点} = {1}.

事件 B={掷出奇数点} = {1,3,5}

事件 $C = \{ 出现的点数大于4 \} = \{ 5,6 \}.$

基本事件:由一个样本点组成的单点集. (相对于观察目的不可再分解的事件)

如在掷骰子试验中,观察掷出的点数.

事件 A_i ={掷出i点},i=1,2,3,4,5,6

基本事件

事件 B={掷出奇数点}

当且仅当集合A中的一个样本点出现时,称事件A发生.

如在掷骰子试验中,观察掷出的点数.

样本空间为: $S = \{1,2,3,4,5,6\}$.

事件 B={掷出奇数点} = {1,3,5}

B发生当且仅当 B中的样本点1, 3,5中的某一个 出现.

两个特殊的事件:

即在试验中必定发生的事件,常用S表示;

即在一次试验中不可能发生的事件,常用Ø表示. 例如,在掷骰子试验中,"掷出点数小于7"是必 然事件面"掷出点数8"则是不可能事件.

三、事件间的关系与事件的运算

设试验 E 的样本空间为 S , A 、 B 、 C 、 A_1 、 A_2 … 试验 E 的事件.

1.包含关系: 如果事件 A 发生必然导致事件 B 发生,则称事件 B 包含事件 A (或称事件 A 是事件 B 的子事件),记作 $A \subset B$ 或 $B \supset A$.

对于任何事件 A,都有 $S \supset A \supset \emptyset$.

相等关系 若 $A \subset B$ 且 $B \subset A$,则称事件A与事件B相等(或称等价),记作A = B.

2.和事件:事件A、B至少有一个发生所构成的事件叫做事件A与事件B的和.记作 $A \cup B$.

类似地,称事件 A_1 、 A_2 、...、 A_n 中至少有一个发生的事件为事件 A_1 、 A_2 、...、 A_n 的和事件. 记之为 $A_1 \cup A_2 \cup ... \cup A_n$,简记为 $\bigcup_{i=1}^n A_i$.

称事件 A_1 、 A_2 、…中至少有一个发生的事件为事件 A_1 、 A_2 、… 的和事件 记之为 $A_1 \cup A_2 \cup \ldots$,简记为 $\bigcup_{i=1}^{\infty} A_i$.

3. 积事件: 事件 $A \setminus B$ 同时发生所构成的事件 叫做事件 A 与事件 B 的积事件 记作 $A \cap B$ 或 AB .

类似地,称事件 A_1 、 A_2 、…、 A_n 同时发生所构成的的事件为事件 A_1 、 A_2 、…、 A_n 的积事件. 记之为 $A_1 \cap A_2 \cap \dots \cap A_n$,简记为 $\bigcap_{i=1}^n A_i$.

称事件 A_1 、 A_2 、...、同时发生所构成的事件为事件 A_1 、 A_2 、...的积事件.记之为 $A_1 \cap A_2 \cap ...$,简记为

$$\bigcap_{i=1}^{\infty} A_i$$
.

例如 $B = \{2,4\}, C = \{1,2,3,5\}, 则 B \cup C = \{1,2,3,4,5\},$ 则 $B \cap C = \{2\}.$

性质

$$(1) A \subset A \cup B, B \subset A \cup B;$$
$$A \cap B \subset A, A \cap B \subset B;$$

$$(2) A \cap (A \cup B) = A, B \cap (A \cup B) = B;$$

$$(3) A \cup A = A, A \cap A = A;$$

$$(4)$$
若 $B \supset A$,则 $AB = A$, $A \cup B = B$.

4. 互斥事件: 若事件 $A \setminus B$ 不能同时发生,即 $AB = \emptyset$,则称事件 A 与事件 B 为互斥事件或互不相容事件.基本事件是两两互不相容的.

当两事件互不相容时,可将 $A \cup B$ 记为A + B.

5. 对立事件: 若事件 A 与事件 B 在一次试验中必有且只有其中之一发生,即 $A \setminus B$ 满足条件 $A \cup B = S$ 且 $AB = \emptyset$

则称事件A与事件B为互逆事件,或称事件A、B互为对立事件。事件A的对立事件记为 \overline{A} .

对立事件与互斥事件的关系:

对立一定互斥,但互斥不一定对立.

两事件A、B互斥: $AB = \emptyset$

即A与B不可能同时发生。 两事件A、B互逆或互为对立事件

除要求 $A \setminus B$ 互斥 $(AB = \emptyset)$ 外,还要求

$$A \cup B = S$$

6. 差事件: 称事件 A 发生而事件 B 不发生所构成的事件为事件 A 与事件 B 的差事件,记作 A - B.

$$A - B = A\overline{B} = A - AB$$

以上事件之间的各种关系及运算可以用下列 各种图示来直观地表示.

$$A \subset B$$

AB

对立事件 \overline{A}

$$AB = \phi$$

 A 、 B 互斥

$$A - B = A\overline{B}$$

事件的运算满足的规律

- (1)交换律: $A \cup B = B \cup A, AB = BA$;
- $(2) 结合律: (A \cup B) \cup C = A \cup (B \cup C),$ (AB)C = A(BC);
- $(3) 分配律: (A \cup B)C = AC \cup BC,$ $(AB) \cup C = (A \cup C)(B \cup C);$

(4)德●摩根律(对偶律):

$$\overline{A \cup B} = \overline{A}\overline{B}, (\overline{AB}) = \overline{A} \cup \overline{B},$$

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

$$\bigcup_{i=1}^{\infty} A_i = \bigcap_{i=1}^{\infty} \overline{A}_i, \bigcap_{i=1}^{\infty} A_i = \bigcup_{i=1}^{\infty} \overline{A}_i$$

$$(5)\overline{A} = A$$

$$(6)A - B = A\overline{B} = A - AB.$$

例3 按长度和直径两个指标检验某种圆柱形产品是否为合格品.若设 $A = \{$ 长度合格 $\}$, $B = \{$ 直径合格 $\}$,试用A、B的运算表示事件 $C = \{$ 产品为合格品 $\}$, $D = \{$ 产品为不合格品 $\}$.

解 产品为合格品必须是长度和直径两个指标合格,因此 C = AB

产品为不合格品是指长度和直径两个指标中至少有一个指标不合格,因此

$$D = \overline{A} \cup \overline{B}$$
 or $D = \overline{AB}$.

练习1设A、B、C为样本空间S中的三个随机事件,试用A、B、C的运算表示下列随机事件:

- (1) A 发生而 B 与 C 都不发生;
- (2) A、B、C都不发生;
- (3) A、B、C中恰好有一个发生;
- (4) A、B、C中至少有两个发生;
- (5) A、B、C中至少有一个发生;
- (6) A、B、C中恰好有两个发生.

解 $(1)A\overline{B}\overline{C}$ $(2)\overline{A}\overline{B}\overline{C}$

- (3) $A\overline{B}\overline{C} \cup \overline{A}B\overline{C} \cup \overline{A}\overline{B}C$ 或 $A\overline{B}\overline{C} + \overline{A}B\overline{C} + \overline{A}\overline{B}C$
- (4) $\overline{ABC} + \overline{ABC} + \overline{ABC} + \overline{ABC}$ 或 $\overline{AB \cup AC \cup BC}$
- $(5) \ \overline{A \cup B \cup C}$
- (6) $\overline{A}BC + A\overline{B}C + AB\overline{C}$

练习2 设某射手对一目标接连进行三次射击,记 $A_i = \{ \hat{\mathbf{x}} i \text{ 次击中目标} \}, \overline{A_i} = \{ \hat{\mathbf{x}} i \text{ 次未击中目标} \}, i = 1,2,3, 试用 <math>A_i$, $\overline{A_i}$, i = 1,2,3 表示事件

- (1) $B_{j} = \{ 三次射击中恰好有 j 次击中目标 \}, j = 0,1,2,3 \}$
- $(2)C_k = \{ 三次射击中至少有 k 次击中目标 \}, k = 0,1,2,3$

$$F(1)$$
 $F(1)$ $F(2)$ $F(3)$ $F(3)$

$$B_1 = A_1 \overline{A}_2 \overline{A}_3 \cup \overline{A}_1 A_2 \overline{A}_3 \cup \overline{A}_1 \overline{A}_2 A_3$$

$$B_2 = A_1 A_2 \overline{A}_3 \cup A_1 \overline{A}_2 A_3 \cup \overline{A}_1 A_2 A_3$$

$$B_3 = A_1 A_2 A_3$$

(2)
$$C_0 = \{ = \text{ 次射击中至少击中0次} \}$$

= $\{ = \text{ 次中恰好击中0 次或1次或2次或3次} \}$
= $B_0 \cup B_1 \cup B_2 \cup B_3$
 $C_1 = B_1 \cup B_2 \cup B_3 = A_1 \cup A_2 \cup A_3$

$$C_2 = B_2 \cup B_3 = A_1 A_2 \cup A_1 A_3 \cup A_2 A_3$$

$$C_3 = B_3 = A_1 A_2 A_3$$

表 1-1-2 事件运算与集合运算对照表

记号	概率论	集合论
S	样本空间	全集
Ø	不可能事件	空集
e	基本事件	元素
A	事件	子集
\overline{A}	A 的对立事件	A 的余集
$A \subset B$	事件 A 发生导致事件 B 发生	A 是 B 的子集
A=B	事件 A 与事件 B 相等	A与B的相等
AUB	事件 A 与事件 B 至少有一个发生	A与B的和集
AB	事件 A 与事件 B 同时发生	A与B的交集
A– B	事件 A 发生而事件 B 不发生	A 与 B 的差集
$AB=\varnothing$	事件 A 和事件 B 互不相容	A与B没有相同的元素

四、小结

茻样本空间和随机事件的定义

₫事件间的关系与事件的运算

五、布置作业

习题1-1 (p6): 4、8、10

研究随机现象,不仅关心试验中会出 现哪些事件,更重要的是想知道事件出现 的可能性大小,也就是

那么要问:如何求得某事件的概率呢?下面几节就来回答这个问题.

