《概率论与数理统计》

第一章概率论的基本概念

§ 2. 样本空间、随机事件

1.事件间的关系 $A \subseteq B$ 则称事件 B 包含事件 A ,指事件 A 发生必然导致事件 B 发生 $A \cup B = \{x \mid x \in A$ 或 $x \in B\}$ 称为事件 A 与事件 B 的和事件,指当且仅当 A ,B 中至少有一个发生时,事件 $A \cup B$ 发生

 $A \cap B = \{x \mid x \in A \subseteq A \subseteq B\}$ 称为事件 A 与事件 B 的积事件,指当 A , B 同时发生时,事件 A \cap B 发生

A — B = $\{x \mid x \in A <u>H</u> x \notin B\}$ 称为事件 A 与事件 B 的差事件,指当且仅当 A 发生、 B 不发生时,事件 A — B 发生

 $A \cap B = \emptyset$,则称事件 A 与 B 是互不相容的 , 或互斥的 ,指事件 A 与事件 B 不能同时发生 , 基本事件是两两互不相容的

A \cup B = S且 A \cap B = ϕ , 则称事件 A 与事件 B 互为逆事件 , 又称事件 A 与事件 B 互为 对立事件

2.运算规则交换律 $A \cup B = B \cup A$ $A \cap B = B \cap A$

结合律
$$(A \cup B) \cup C = A \cup (B \cup C)$$
 $(A \cap B)C = A(B \cap C)$

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

徳摩根律 A U B = A O B A O B = A U B

§ 3. 频率与概率

定义在相同的条件下,进行了n次试验,在这n次试验中,事件A发生的次数 n_A 称为事件

A 发生的 频数 ,比值 n_A/n 称为事件 A 发生的 频率

概率:设 E是随机试验, S是它的样本空间, 对于 E的每一事件 A赋予一个实数, 记为 P(A), 称为事件的概率

1. 概率 P(A)满足下列条件:

(1) 非负性 : 对于每一个事件 $A O \le P(A) \le 1$

(2) 规范性:对于必然事件 SP(S) =1

(3)可列可加性 :设 A_1 , A_2 , ··· , A_n 是两两互不相容的事件 , 有 $P(\bigcup_{k=1}^n A_k) = \sum_{k=1}^n P(A_k)$ (n 可

以取 ∞)

- 2. 概率的一些重要性质:
- (i) $P(\phi) = 0$
- (ii)若 A_1, A_2, \cdots, A_n 是两两互不相容的事件,则有 $P(\bigcup_{k \neq 1}^n A_k) = \sum_{k \neq 1}^n P(A_k)$ (n 可以取 ∞)
- (iii) 设 A , B 是两个事件若 A ⊂ B , 则 P(B A) = P(B) P(A) , P(B) ≥ P(A)
- (iv)对于任意事件 A, P(A) ≤1
- $(v) P(\overline{A}) = 1 P(A)$ (逆事件的概率)
- (vi) 对于任意事件 A , B 有 P(A∪B) = P(A) + P(B) P(AB)
- § 4 等可能概型 (古典概型)

等可能概型:试验的样本空间只包含有限个元素,试验中每个事件发生的可能性相同

若 事 件 A 包 含 k 个 基 本 事 件 , 即 A = $\{e_{i_1}\}$ $\bigcup \{e_{i_2}\}$ $\bigcup \cdots$ $\bigcup \{e_{i_k}\}$, 里

i₁, i₂, ···, i_k是1,2; ··n中某 k个不同的数,则有

§ 5. 条件概率

(1) 定义: 设 A,B 是两个事件,且 P(A) > 0,称 $P(B \mid A) = \frac{P(AB)}{P(A)}$ 为事件 A 发生的条

件下事件 B 发生的 条件概率

(2) 条件概率符合概率定义中的三个条件

1° 非负性:对于某一事件 B,有P(B | A)≥0

 2° 规范性:对于必然事件 S, P(S|A) = 1

3 可列可加性:设 $B_1,B_2,$ 是两两互不相容的事件,则有

$$P(\bigcup_{i=1}^{\infty} B_i | A) = \sum_{i=1}^{\infty} P(B_i | A)$$

(3) 乘法定理设 P(A) > 0,则有 P(AB) = P(B)P(A|B) 称为乘法公式

贝叶斯公式:
$$P(B_k \mid A) = \frac{P(B_k)P(A \mid B_k)}{n}$$
$$\sum_{i \neq i} P(B_i)P(A \mid B_i)$$

§ 6. 独立性

定义 设 A , B 是两事件 , 如果满足等式 P(AB) = P(A)P(B) , 则称事件 A,B 相互独立 定理一设 A , B 是两事件 , 且 P(A) > 0 , 若 A , B 相互独立 , 则 $P(B \mid A) = P(B)$

定理二若事件 A和B相互独立,则下列各对事件也相互独立: A与BA与BA与B

第二章随机变量及其分布

§ 1 随机变量

定义设随机试验的样本空间为 $S = \{e\}$. X = X(e) 是定义在样本空间 S 上的实值单值函数,

称 X = X(e) 为随机变量

§ 2 离散性随机变量及其分布律

1. 离散随机变量:有些随机变量,它全部可能取到的值是有限个或可列无限多个,这种随机变量称为离散型随机变量

P(X =
$$x_k$$
) = p_k 满足如下两个条件(1) $p_k ≥ 0$,(2) $\sum_{k=1}^{\infty} P_k = 1$

2. 三种重要的离散型随机变量

(1) 0-1 分布

设 随 机 变 量 X 只 能 取 0 与 1 两 个 值 , 它 的 分 布 律 是 $P(X = k) = p^k(1-p)^{1-k}$, k = 0,1 (0 < p < 1) , 则称 X 服从以 p 为参数的 0 - 1 分布或 两点分布。

(2)伯努利实验、二项分布

设实验 E 只有两个可能结果: A 与 A , 则称 E 为伯努利实验 .设 P(A) = p (0 ,

此时 P(A) = 1 - p.将 E 独立重复的进行 n 次 ,则称这一串重复的独立实验为 n 重伯努利实验。

P(X = k) =
$$\binom{n}{k}$$
 p^kq^{n-k}, k = 0,1,2; n 满足条件(1) p_k ≥ 0,(2) $\sum_{k=1}^{\infty}$ P_k =1 注意到

 $\begin{pmatrix} n \\ k \end{pmatrix}^k q^{n-k}$ 是二项式(p+q) 的展开式中出现 p^k 的那一项,我们称随机变量 X 服从参数为

n,p的二项分布。

(3)泊松分布

设随机变量 X 所有可能取的值为 0,1,2 ... , 而取各个值的概率为

 $P(X=k)=\frac{\lambda^k e^{-\lambda}}{k!}, k=0,1,2\cdots$,其中 $\lambda>0$ 是常数,则称 X 服从参数为 λ 的泊松分布记为

 $X \sim \pi (\lambda)$

§ 3 随机变量的分布函数

定义设 X 是一个随机变量 , x 是任意实数 , 函数 $F(x) = P\{X \le x\}$, $-\infty < x < \infty$ 称为 X 的分布函数

分布函数 F(x) = P(X ≤ x) , 具有以下性质(1) F(x) 是一个不减函数(2)

0 ≤ F(x) ≤1, 且 F(-∞) = 0, F(∞) = 1 (3) F(x + 0) = F(x), 即 F(x)是右连续的

§ 4 连续性随机变量及其概率密度

连续随机变量:如果对于随机变量 X 的分布函数 F(x),存在非负可积函数 f(x),使对于

任意函数 x 有 $F(x) = \int_{-\infty}^{x} f(t) dt$, 则称 x 为连续性随机变量 , 其中函数 f(x) 称为 X 的概率密度函数 , 简称概率密度

1 概率密度 f(x)具有以下性质,满足(1) f(x)≥0,(2) ∫ f(x)dx =1;

(3)
$$P(x_1 \le X \le x_2) = \int_{x_1}^{x_2} f(x) dx$$
; (4) 若 $f(x)$ 在点 x 处连续,则有 $F'(x) = f(x)$

2,三种重要的连续型随机变量

(1)均匀分布

若连续性随机变量 X 具有概率密度 $f(x) = \begin{cases} \frac{1}{b-a} & , a < x < b \\ 0 & , 其他 \end{cases}$

均匀分布 .记为 X ~ U (a,b)

(2)指数分布

若连续性随机变量 X 的概率密度为
$$f(x) = \begin{cases} 1 & e^{-x/\theta} \\ \theta & x < 0 \end{cases}$$
 其中 $\theta > 0$ 为常数,则称 X $\theta = \theta = 0$

服从参数为 ♥的指数分布。

(3)正态分布

若连续型随机变量 X 的概率密度为 $f(x) = \frac{1}{\sqrt{2\pi}\sigma}e^{-\frac{(x-\mu)^2}{2\sigma^2}}$, $-\infty < x < \infty$,

其中 $^{\mbox{\tiny L}}$, σ (σ > 0) 为常数,则称 X服从参数为 $^{\mbox{\tiny L}}$, σ 的正态分布或高斯分布,记为 X ~ N ($^{\mbox{\tiny L}}$, σ^2)

特别,当 □ = 0, σ = 1 时称随机变量 X 服从标准正态分布

§ 5 随机变量的函数的分布

定理设随机变量 X 具有概率密度 $f_x(x)$, $\infty < x < \infty$, 又设函数 g(x) 处处可导且恒有 $g'(x) > 0 \quad , \quad \text{则} \quad Y = g(X) \quad \text{是 连 续 型 随 机 变 量 }, \quad \text{其 概 率 密 度 为}$ $f_Y(y) = \begin{cases} f_X & h(y) & h'(y) \\ 0 & \text{,} & \text{其他} \end{cases}$

第三章多维随机变量

§ 1 二维随机变量

定义设 E 是一个随机试验,它的样本空间是 $S = \{e\}$. X = X(e) 和 Y = Y(e) 是定义在 S 上

的随机变量,称 X = X(e) 为随机变量,由它们构成的一个向量 (X, Y) 叫做二维随机变量

设(X , Y)是 二维随机变量,对于任意实数 x ,y ,二元函数 $F(x,y)=P\{(X\leq x)\cap (Y\leq y)\} <u>记成</u> P\{X\leq x,Y\leq y\} 称为二维随机变量(X,Y)的分布函数$

如果二维随机变量 (X,Y)全部可能取到的值是有限对或可列无限多对, 则称(X,Y)是离散型的随机变量。

对于二维随机变量 (X,Y)的分布函数 F(x,y),如果存在非负可积函数 f(x,y),使对于任意 x,y 有 F(x,y) = $\int_{-\infty}^{y}\int_{-\infty}^{x} (u,v)$ dudv,则称 (X,Y) 是连续性的随机变量, 函数 f(x,y) 称为随机变量 (X,Y) 的概率密度,或称为随机变量 (X,Y) 的联合概率密度。

§ 2边缘分布

二维随机变量 (X,Y)作为一个整体, 具有分布函数 F(x,y).而 X 和 Y 都是随机变量,各自也有分布函数, 将他们分别记为 $F_X(x)$, $F_Y(y)$, 依次称为二维随机变量 (X,Y)

关于 X 和关于 Y 的边缘分布函数。

$$p_{i} = \sum_{j \neq i}^{\infty} p_{ij} = P\{X = x_i\}, \ i = 1,2; \quad p_{\bullet} = \sum_{i \neq i}^{\infty} p_{ij} = P\{Y = y_i\}, \ j = 1,2; \quad \text{分别称}$$

 p_i p_i 为(X,Y)关于 X 和关于 Y 的边缘分布律。

 $f_X(x) = \int_{-\infty}^{\infty} f(x,y) dy \ f_Y(y) = \int_{-\infty}^{\infty} f(x,y) dx 分别称 \ f_X(x) , \ f_Y(y) 为 X , Y 关于 X 和关于 Y 的边缘概率密度 。$

§ 3 条件分布

定义设(X,Y)是二维离散型随机变量,对于固定的 j,若 $P\{Y=y_i\}>0$,

则称
$$P\{X = x_i | Y = y_j\} = \frac{P\{X = x_i, Y = y_j\}}{P\{Y = y_j\}} = \frac{p_{ij}}{p_{\bullet}}, i = 1,2,$$
 为在 $Y = y_j$ 条件下

随机变量
$$X$$
 的条件分布律 ,同样 $P\{Y=y_j \, \Big| \, X=X_i\} = \frac{P\{\, X=x_i\,, Y=y_j\}}{P\{\, X=x_i\}} = \frac{p_{ij}}{p_{i\, ullet}}$, $j=1,2,\cdots$

为在 $X = X_i$ 条件下随机变量 X 的条件分布律。

概率密度,记为 $f_{XY}(x|y) = \frac{f(x,y)}{f_Y(y)}$

§ 4 相互独立的随机变量

对于二维正态随机变量 (X,Y),X 和 Y 相互独立的充要条件是参数 P=0

§ 5 两个随机变量的函数的分布

1, Z=X+Y 的分布

设(X,Y) 是二维连续型随机变量,它具有概率密度 f(x,y) 则 Z=X+Y 仍为连续性随机变量,其概率密度为 $f_{X+Y}(z)=\int_{-\infty}^{\infty}f(z-y,y)$ dy 或 $f_{X+Y}(z)=\int_{-\infty}^{\infty}f(x,z-x)$ dx 又若 X 和 Y 相互独立,设(X, Y)关于 X, Y 的边缘密度分别为 $f_{X}(x)$, $f_{Y}(y)$ 则

有限个相互独立的正态随机变量的线性组合仍然服从正态分布

2,
$$Z = \frac{Y}{X}$$
的分布、 $Z = XY$ 的分布

设 (X,Y) 是二维连续型随机变量,它具有概率密度 f(x,y),则 $Z=\frac{Y}{X}$, Z=XY

仍为连续性随机变量其概率密度分别为 $f_{Y/X}(z) = \int_{-\infty}^{\infty} x f(x, xz) dx$

 $f_{XY}(z) = \int_{-\infty}^{\infty} \frac{1}{|x|} f(x, \frac{z}{x}) dx$ 又若 X 和 Y 相互独立,设(X , Y) 关于 X , Y 的边缘密度分别

为
$$f_{x}(x)$$
, $f_{y}(y)$ 则可化为 $f_{y/x}(z) = \int_{-\infty}^{\infty} f_{x}(x) f_{y}(xz) dx$ $f_{xy}(z) = \int_{-\infty}^{\infty} \frac{1}{|x|} f_{x}(x) f_{y}(\frac{z}{x}) dx$

3 M = max{X , Y} 及 N = min{ X,Y}的分布

设 X , Y 是两个相互独立的随机变量,它们的分布函数分别为 $F_{_{\times}}(x), F_{_{Y}}(y)$ 由于

 $M = max\{X, Y\}$ 不大于 z 等价于 X 和 Y 都不大于 z 故有 $P\{M \le z\} = P\{X \le z, Y \le z\}$ 又

由于 X 和 Y 相互独立,得到 $M = max\{X , Y\}$ 的分布函数为 $F_{max}(z) = F_{X}(z)F_{Y}(z)$

 $N = min\{X,Y\}$ 的分布函数为 $F_{min}(z) = 1 - [1 - F_X(z)] - F_Y(z)$

第四章随机变量的数字特征

§ 1. 数学期望

定义设 离散型随机变量 X 的分布律为 $P\{X = x_k\} = p_k$, k=1,2 , ...若级数 $\sum_{k=1}^{\infty} x_k p_k$ 绝对收

敛,则称级数 $\sum_{k=1}^{\infty} x_k p_k$ 的和为随机变量 X 的数学期望,记为 E(X),即 $E(X) = \sum_{i} x_k p_k$

设 连续型随机变量 X 的概率密度为 f(x),若积分 $\int_{-\infty}^{\infty} x f(x) dx$ 绝对收敛,则称积分

 $\int_{-\infty}^{\infty} xf(x)dx$ 的值为随机变量 X 的数学期望,记为 E(X),即 $E(X) = \int_{-\infty}^{\infty} xf(x)dx$

定理设 Y 是随机变量 X 的函数 Y= g(X)(g 是连续函数)

(i)如果 X 是离散型随机变量 ,它的分布律为 $P\{X = x_k\} = p_k$,k=1,2,…若 $\sum_{k=1}^{\infty} g(x_k)p_k$

绝对收敛则有
$$E(Y) = E(g(X)) = \sum_{k=1}^{\infty} g(x_k)p_k$$

(ii) 如果 X 是连续型随机变量 ,它的分概率密度为 f(x),若 $\int_{-\infty}^{\infty} g(x) f(x) dx$ 绝对收敛则

有 E(Y) = E(g(X)) =
$$\int_{-\infty}^{\infty}$$
g(x)f(x)dx

数学期望的几个重要性质

1 设 C 是常数,则有 E(C) = C

2 设 X 是随机变量 , C 是常数 , 则有 E(CX) = CE(X)

3 设 X,Y 是两个随机变量,则有 E(X +Y) = E(X) + E(Y);

4 设 X , Y 是相互独立的随机变量 , 则有 E(XY) = E(X)E(Y)

§ 2 方差

定义设 X 是一个随机变量,若 $E\{ [X - E(X)]^{P} \}$ 存在,则称 $E\{ [X - E(X)]^{P} \}$ 为 X 的方差,

记为 D(x)即 $D(x) = E\{ [X - E(X)]^{r}\}$,在应用上还引入量 $\sqrt{D(x)}$,记为 $\sigma(x)$,称为标准差或均方差。

$$D(X) = E(X - E(X))^{2} = E(X^{2}) - (EX)^{2}$$

方差的几个重要性质

1 设 C 是常数,则有 D(C) = 0,

2 设 X 是随机变量 , C 是常数 , 则有 $D(CX) = C^2D(X)$, D(X + C) = D(X)

3 设 X,Y 是两个随机变量,则有 D(X+Y) = D(X) + D(Y) + 2E{(X - E(X))(Y - E(Y))} 特

别,若X,Y相互独立,则有D(X+Y) = D(X)+D(Y)

4D(X) = 0的充要条件是 X 以概率 1 取常数 E(X) , 即 $P\{X = E(X)\} = 1$

切比雪夫不等式 : 设随机变量 X 具有数学期望 E(X) = σ²,则对于任意正数 δ,不等式

$$P\{X - \mu \geq \epsilon\} \leq \frac{\sigma^2}{\epsilon^2}$$
成立

§ 3 协方差及相关系数

定义量 $E\{[X_-E(X)][Y_-E(Y)]\}$ 称为随机变量 X 与 Y 的协方差为 Cov(X,Y) ,即

$$Cov(X,Y) = E[(X - E(X))(Y - E(Y))] = E(XY) - E(X)E(Y)$$

而
$$P_{XY} = \frac{\text{Cov}(X, Y)}{\sqrt{D(X)}}$$
 称为随机变量 X和Y的相关系数

对于任意两个随机变量 X 和 Y , D(X
$$+$$
 Y) = D(X) + D(Y) $+$ 2Cov(X,Y)

协方差具有下述性质

$$1 \operatorname{Cov}(X,Y) = \operatorname{Cov}(Y,X), \operatorname{Cov}(aX,bY) = \operatorname{abCov}(X,Y)$$

$$2Cov(X_1 + X_2, Y) = Cov(X_1, Y) + Cov(X_2, Y)$$

当 $P_{XY} = 0$ 时, 称 X 和 Y 不相关

附:几种常用的概率分布表

分布	参数	分布律或概率密度	数学 期望	方差
两点分 布	0 < p <1	$P\{X = k\} = p^{k} (1-p)^{1-k}, k = 0,1$	р	p(1 – p)
二项式分布	n ≥1 0 < p <1	$P(X = k) = C_n^k p^k (1-p)^{n-k}, k = 0,1, n$	np	np(1 – p)
泊松分布	λ > 0	$P(X = k) = \frac{\lambda^{k} e^{-\lambda}}{k!}, k = 0,1,2,$	λ	λ
几何分 布	0 < p <1	$P(X = k) = (1 - p)^{k-1} p, k = 1,2,$	<u>1</u> p	$\frac{1-p}{p^2}$
均匀分布	a <b< td=""><td>$f(x) = \begin{cases} \frac{1}{b-a}, a < x < b\\ 0, 其他 \end{cases}$</td><td><u>a +b</u> 2</td><td>(b-a)² 12</td></b<>	$f(x) = \begin{cases} \frac{1}{b-a}, a < x < b\\ 0, 其他 \end{cases}$	<u>a +b</u> 2	(b-a) ² 12
指数分布	θ > 0	$f(x) = \begin{cases} \frac{1}{\theta} e^{-x/\theta}, x > 0\\ 0, 其他 \end{cases}$	θ	θ2

正态分布	μ σ > 0	$f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$	μ	σ²
------	------------	---	---	----

第五章大数定律与中心极限定理

§ 1. 大数定律

弱大数定理(辛欣大数定理) 设 $X_1, X_2...$ 是相互独立, 服从统一分布的随机变量序列,并具

有数学期望 $E(X_k) = L(k = 1,2,\cdots)$.作前 n 个变量的算术平均 $\begin{pmatrix} 1 & n \\ -\sum & X_k & , \end{pmatrix}$ 则对于任意 $\epsilon > 0$, $n_{k \rightarrow 1}$

有
$$\lim_{n\to\infty} P\{\left|\frac{1}{n}\sum_{k=1}^{n}X_{k} - \mu < \epsilon\}\right| = 1$$

定义设 $Y_1, Y_2, \cdots Y_n$ 是一个随机变量序列, a 是一个常数, 若对于任意正数 ϵ , 有

 $\lim_{n\to\infty} P\{|Y_n-a|<\epsilon\}=1$,则称序列 $Y_1,Y_2,\cdots Y_n$ 依概率收敛于 a,记为 $Y_n\longrightarrow a$

伯努利大数定理 设 f_A 是 n 次独立重复试验中事件 A 发生的次数 p 是事件 A 在每次试验中

发生的概率,则对于任意正数 ϵ 0,有 $\lim_{n\to\infty} P\{\left|\frac{f_n}{n}-p\right|<\epsilon\}=1$ 或 $\lim_{n\to\infty} P\{\left|\frac{f_n}{n}-p\geq\epsilon\}=0$

§ 2 中心极限定理

定理一(独立同分布的中心极限定理)设随机变量 X_1, X_2, \cdots, X_n 相互独立,服从同一分

布,且具有数学期望和方差 $E(X_i) = \stackrel{\mu}{}_{,} D(X_k) = \sigma^2 (k=1,2,...)$,则随机变量之和

定理二(李雅普诺夫定理)设随机变量 X_1, X_2, \dots, X_n ...相互独立,它们具有数学期望和

方差
$$E(X_k) = \frac{\mu_k}{L}$$
, $D(X_k) = \sigma_k^2 > 0$, $k = 1,2$ " 记 $B_n^2 = \sum_{k=1}^n \epsilon_k^2$

定理三 (棣莫弗 -拉普拉斯定理) 设随机变量 $\binom{n}{n}$ $(n = 1, 2, \cdots)$ 服从参数为 n, p(0 的

二项分布,则对任意
$$x$$
,有 $\lim_{n\to\infty} P\{\frac{\eta_n - np}{\sqrt{np(1-p)}} \le x\} = \int_{-\infty}^{x} \frac{1}{\sqrt{2\pi}} e^{-t^2/2} dt = \Phi(x)$