第一章

随机事件及其概率

第一节随机空间与随机事件

- 一、概率论的诞生及应用
- 二、 随机现象
- 三、随机试验
- 四、 样本空间 样本点
- 五、随机事件的概念
- 六、 事件的关系与运算

一、概率论的诞生及应用

1. 概率论的诞生

1654年,一个名叫德.梅雷的骑士就"两个赌徒约定赌若干局,且谁先赢 c 局便算赢家,若在一赌徒胜 a 局 (a < c),另一赌徒胜 b 局(b < c)时便终止赌博,问应如何分赌本"为题求教于帕斯卡,帕斯卡与费马通信讨论这一问题,于1654年共同建立了概率论的第一个基本概念

——数学期望.

帕斯卡和费马的通信成了线代概率论的实际 起始点,之后惠更斯在1657年出版了一本小册子 《论赌博中的推理》(Deratiociniis in ludo aleae)

2. 概率论的应用

概率论是数学的一个分支,它研究随机现象的数量规律.概率论的广泛应用几乎遍及所有的科学领域,例如天气预报,地震预报,产品的抽样调查;在通讯工程中可用以提高信号的抗干扰性,分辨率等等.

二、随机现象

自然界所观察到的现象: 确定性现象 随机现象

1.确定性现象

在一定条件下必然发生的现象称为确定性现象.

实例

- "太阳不会从西边升起",
- "水从高处流向低处",
- "同性电荷必然互斥",

"函数在间断点处不存在导数"等.

确定性现象的特征 ■ 条件完全决定结果

2. 随机现象

在一定条件下可能出现也可能不出现的现象称为随机现象.

实例1 "在相同条件下掷一枚均匀的硬币,观察正反两面出现的情况".

结果有可能出现正面也可能出现反面.

实例2 "用同一门炮向同 一目标发射同一种炮弹多 发,观察弹落点的情况".

结果:"弹落点会各不相同".

实例3 "抛掷一枚骰子,观 结果有可能为: 察出现的点数".

实例4 "从一批含有正品和次品的产品中任意抽取一个产品".

其结果可能为: 正品、次品.

实例5 "过马路交叉口时,可能遇上各种颜色的交通 指挥灯".

实例6 "一只灯泡的寿命" 可长可短.

随机现象的分类

个别随机现象现象:原则上不能在相同条件下重 复出现(例6)

大量性随机现象现象: 在相同条件下可以重复出

现 (例1-5)

随机现象的特征 ■■ 条件不能完全决定结果

说明

- 1. 随机现象揭示了条件和结果之间的非确定性联系,其数量关系无法用函数加以描述.
- 2. 随机现象在一次观察中出现什么结果具有偶然性,但在大量重复试验或观察中,这种结果的出现具有一定的统计规律性,概率论就是研究随机现象这种本质规律的一门数学学科.

如何来研究随机现象?

随机现象是通过随机试验来研究的. 问题 什么是随机试验?

三、随机试验

定义 在概率论中,把具有以下三个特征的试验称为随机试验.

- 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 先明确试验的所有可能结果;
- 3. 进行一次试验之前不能确定哪一个结果 会出现.

说明

- 1. 随机试验简称为试验, 是一个广泛的术语.它包括各种各样的科学实验, 也包括对客观事物进行的"调查"、"观察"、或"测量"等.
- 2. 随机试验通常用 E 来表示.

实例"抛掷一枚硬币,观察正面,反面出现的情况" 分析

(1) 试验可以在相同的条件下重复地进行;

(2) 试验的所有可能结果:

正面,反面;

(3) 进行一次试验之前不能确定哪一个结果会出现.

故为随机试验.

同理可知下列试验都为随机试验

1. "抛掷一枚骰子,观察出现的点数"

2. "从一批产品中,依次任选三件,记录出现正品与次品的件数".

3. 记录某公共汽车站 某日上午某时刻的等 车人数.

5. 从一批灯泡中任取一只,测试其寿命.

四、样本空间样本点

定义1.1 对于随机试验E,它的每一个可能结果称为样本点,由一个样本点组成的单点集称为基本事件。所有样本点构成的集合称为随机试验E 的样本空间或必然事件,用Ω或S表示

我们规定不含任何元素的空集为不可能事件, 用 Φ 表示。

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 $\Omega = \{(H, H), (H, T), (T, H), (T, T)\}$ 第1次 第2次

(H, H): H

(H, T): H

 $(T, H): \qquad T \qquad H$

 $(T, T): \qquad T \qquad T$

在每次试验中必有一个样本点出现且仅有 一个样本点出现 . 样本空间可以是离散的或连续的。在离散情况下 ,样本点是离散且可列的,在连续情况下,样本 空间是由连续的样本点构成。

一个离散的样本空间可能是有限的(由有限数量的样本点构成,比如例1,例2)或无限的(有无限数量的可列样本点,比如例3,例4)。

连续样本空间的样本点数量总是无限的,比如例5, 又比如在考虑某收费大桥可能发生交通事故的位置时 ,每个可能的地点都是一个样本点,样本空间就是桥 上可能位置的连续体。

五、随机事件的概念

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.

随机事件 随机试验 E 的样本空间 Ω 的子集(或某些样本点的子集),称为 E 的随机事件, 简称事件.

实例 抛掷一枚骰子,观察出现的点数.

试验中,骰子"出现1点","出现2点",…,"出现6点",

"点数不大于4","点数为偶数"等都为随机事件.

例1.1 写出掷骰子试验的样本点,样本空间,基本事件,事件A—出现偶数,事件B—出现奇数

解:用 ω_i 表示掷骰子出现的点数为 $i,i=1,\cdots 6$;

$$egin{aligned} \mathcal{Q} &= \{ \omega_1, \omega_2, \omega_3, \omega_4, \omega_5, \omega_6 \} \ & ext{ 基本事件 } A_i &= \{ \omega_i \}, i, i = 1, 2, \cdots, 6; \ A &= \{ \omega_2, \omega_4, \omega_6 \}; \ B &= \{ \omega_1, \omega_3, \omega_5 \}. \end{aligned}$$

在每次试验中,当且仅当这一子集中的一个样本点出现时,称这一事件发生.

必然事件:样本空间**S**包含所有的样本点,它是**S**自身的子集,在每次试验中它总是发生的,称为必然事件。

不可能事件:空集Φ不包含任何样本点,它也作为 样本空间的子集,它在每次试验中都不发生,称为 不可能事件.

六、随机事件间的关系及运算

I. 随机事件间的关系

设试验 E 的样本空间为 Ω , 而 A, B, A_k ($k = 1,2,\cdots$)是 Ω 的子集.

1. 包含关系 若事件 A 出现,必然导致 B 出现,则称事件 B 包含事件 A,记作 $B \supset A$ 或 $A \subset B$. **实例** "长度不合格"必然导致"产品不合格"所以"产品不合格"包含"长度不合格".

图示B包含A.

若事件A包含事件B,而且事件B包含事件A,则称事件A与事件B相等,记作 A=B.

2. 事件的和(并)

"二事件 A, B至少发生一个"也是一个事件, 称为事件 A与事件B的和事件.记作 $A \cup B$,显然 $A \cup B = \{e \mid e \in A$ 或 $e \in B\}$.

实例 某种产品的合格与否是由该产品的长度与直径是否合格所决定,因此"产品不合格"是"长度

 \boldsymbol{B}

不合格"与"直径不合格"的并

图示事件A与B的并.

推广 称 $\bigcup_{k=1}^{n} A_k$ 为n个事件 A_1, A_2, \dots, A_n 的和事件,即 A_1, A_2, \dots, A_n 至少发生一个; 称 $\bigcup_{k=1}^{\infty} A_k$ 为可列个事件 A_1, A_2, \dots 的和事件,即 A_1, A_2, \dots 至少发生一个.

3. 事件的交(积)

"二事件A,B同时发生"也是一个事件,称为事件A与事件B的积事件,记作 $A \cap B$,显然 $A \cap B = \{e \mid e \in A \coprod e \in B\}$.

积事件也可记作 $A \cdot B$ 或 AB.

实例 某种产品的合格与否是由该产品的长度与直径是否合格所决定,因此"产品合格"是"长度合格"与"直径合格"的交或积事件.图示事件*A*与*B*的积事件.

推广 $\bigcap_{k=1}^{n} A_k$ 为n个事件 A_1, A_2, \dots, A_n 的积事件,

即 A_1, A_2, \dots, A_n 同时发生;

即 A_1, A_2, \cdots 同时发生.

和事件与积事件的运算性质

$$A \cup A = A$$
, $A \cup \Omega = \Omega$, $A \cup \emptyset = A$,

$$A \cap A = A$$
, $A \cap \Omega = A$, $A \cap \emptyset = \emptyset$.

4. 事件的互不相容 (互斥)

若事件 $A \setminus B$ 满足 $A \cap B = AB = \emptyset$. 则称事件A = B互不相容.

实例 抛掷一枚硬币,"出现花面"与"出现字面" 是互不相容的两个事件.

实例 抛掷一枚骰子,观察出现的点数.

"骰子出现1点"→互斥 "骰子出现2点"

图示A与B互斥

说明

当 $A \cap B = \emptyset$ 时,可将 $A \cup B$ 记为"直和"形式A + B. 任意事件A与不可能事件 \emptyset 为互斥。

5. 事件的差

事件 "A 出现而 B 不出现",称为事件 A 与 B 的差. 记作 A-B.

实例 "长度合格但直径不合格"是"长度合格"与"直径合格"的差.

图示A与B的差 $B \not\subset A$

6. 事件的互逆(对立)

若事件 $A \setminus B$ 满足 $A \cup B = \Omega \perp AB = \emptyset$.

则称A与B为互逆(或对立)事件.A的逆记作A.

实例 "骰子出现1点" <u>对立</u> "骰子不出现1点"

图示A与B的对立.

对立事件与互斥事件的区别

 (\mathbf{A}) (\mathbf{B})

$$A \qquad B = \overline{A}_{\Omega}$$

$$AB = \emptyset$$

$$A \cup B = \Omega \perp AB = \emptyset$$
.

互 斥

对立

II.事件间的运算规律 设A,B,C为事件,则有

- (1) 交換律 $A \cup B = B \cup A$, AB = BA.
- $(2) 结合律 (A \cup B) \cup C = A \cup (B \cup C),$ (AB)C = A(BC).
- (3) 分配律

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

$$A \cap (B-C) = AB-AC$$

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

(4)对偶律:
$$\overline{A \cup B} = \overline{A} \cap \overline{B}$$
, $\overline{A \cap B} = \overline{A} \cup \overline{B}$.

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

例1 设A,B,C 表示三个随机事件, 试将下列事件用A,B,C 表示出来.

- (1) A 出现, B, C 不出现;
- (2) A, B都出现, C不出现;
- (3) 三个事件都出现;
- (4) 三个事件至少有一个出现;
- (5) 三个事件都不出现;
- (6) 不多于一个事件出现;

解 (1) $A\overline{B}\overline{C}$ or A-B-C or $A-(B\cup C)$;

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

例2 运用事件运算关系证明等式 $AB \cup (A-B) \cup \overline{A} = \Omega$

证明 由于 $A-B=A\overline{B}$,则

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

$$= A(B \cup \overline{B}) \cup \overline{A} = A\Omega \cup \overline{A} = \Omega$$

逆分配律

例3 有两个水源A和B为两个城市C和D供水,水通过管道分支1,2,3和4输送。假定这两个水源中任一个就足以为两个城市同时供水。定义:

E1=分支1失效; E2=分支2失效

E3=分支3失效; E4=分支4失效

分支管道失效意味着该分支管道有严重漏水或断裂

0

源点A **基本 基本 基本 基本 基本 基本 基本 基本 基本 基本 基本**

六、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

- (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 先明确试验的所有可能结果;
- (3) 进行一次试验之前不能确定哪一个结果会出现.
- 3. 随机试验、样本空间与随机事件的关系

随机试验、样本空间与随机事件的关系

每一个随机试验相应地有一个样本空间,样本空间的子集就是随机事件.

随机试验——样本空间 —— 随机事件

必然事件,不可能事件是两个特殊的 随机事件