❤ 概率论是干什么的呢?

- ✓ 随机事件是什么呢?
 - 必 扔硬币, 王者峡谷击杀数, 一批产品合格数。。。这些有什么特点呢?
 - ₫ 1.可以在相同条件下重复执行
 - 2.事先就能知道可能出现的结果
 - 3.试验开始前并不知道这一次的结果

∅ 随机试验E的所有结果构成的集合称为E的样本空间 $S=\{e\}$

抛硬币: $S={$ 正面,反面 $}$

击杀数:S={0,1,2,...}

✅ 频率与概率

 \mathcal{O} $f_n(A)$ 的稳定值P定义为A的概率P(A)=p

✓ 概率与频率

试验	n =5		n =50		n=500	
序号	n_H	$f_n(H)$	n_H	$f_n(H)$	n_H	$f_n(H)$
1	2	0.4	22	0.44	251	0.502
2	3	0.6	25	0.50	249	0.498
3	1	0.2	21	0.42	256	0.512
4	5	1.0	25	0.50	253	0.506
5	1	0.2	24	0.48	251	0.502
6	2	0.4	21	0.42	246	0.492
7	4	0.8	18	0.36	244	0.488
8	2	0.4	24	0.48	258	0.516
9	3	0.6	27	0.54	262	0.524
10	3	0.6	31	0.62	247	0.494

✓ 古典概型

❷ 定义: 试验E中样本点是有限的, 出现每一样本点的概率是相同。

$$P(A) = \frac{A$$
所包含的样本点数
S中的样本点数

∅ 一袋中有8个球,编号为1-8,其中1-3号为红球,4-8号为黄球,
设摸到每一球的可能性相等,从中随机摸一球,记Æ={摸到红球},求P(A)。

$$S = \{1, 2, ..., 8\}$$

$$A = \{1,2,3\} \Longrightarrow P(A) = \frac{3}{8}$$

✓ 条件概率

- ② 3张奖券中只有1张能中奖,现分别由3名同学无放回地抽取, 问最后一名同学抽到中奖奖券的概率是否比其他同学小?
- Ø Y表示抽到了,N表示木有抽中,所有的可能情况为: $\Omega = \{YNN, NYN, NNY\}$ B表示最后那个同学中了: $B = \{NNY\}$

有古典概型可知:
$$P(B) = \frac{n(B)}{n(\Omega)} = \frac{1}{3}$$

一般用众表示所有基事件的集合

❤ 条件概率

∅ 如果已经知道第一个同学没抽中, 那最后一名抽中的可能性会变吗?

Ø 第一名没中则: $A = \{NYN, NNY\}$

Ø B事件依旧表示最后那同学中了: $\mathbf{B} = \{NNY\}$

邓第─未中,第三中的事件发生的概率: $P(B|A) = \frac{n(B)}{n(A)} = \frac{1}{2}$

✅ 条件概率

∅ 为什么结果不一样呢? 什么变了?

∅ 知道第一同学未中时,样本空间为: $A = \{NYN, NNY\}$

❷ 但是第三个同学中奖的情况依旧只有一种: {NNY}

- ✓ 样本空间是什么样?
 - \mathcal{O} P(B)以试验下为条件,样本空间是 Ω
 - ♂ P(B|A)以A发生为条件,样本空间缩小为A

P(B | A)相当于把 A 看作新的样本空间求 A B 发生的概率

✅ 条件概率

- \mathscr{O} P(B|A)的求解思路: $P(B|A) = \frac{n(AB)}{n(A)}$
- ❷ 因为已经知道事件A必然发生,所以只需在A发生的范围内考虑问题,即现在的样本空间为A。
- ❷ 因为在事件A发生的情况下事件B发生,等价于事件A和事件B同时发生,即AB发生。

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

✓ P(B|A)与P(AB)

❷ 相同点:事件A,B都发生了

 \mathcal{O} 不同点:样本空间不同:在P(B|A)中,事件A成为样本空间;在P(AB)中,样本空间仍为 Ω 。

❤ 例题

- ❷ 甲乙两地都位于长江下游,根据一百多年的气象记录,知道甲乙两地一年中雨天所占的比例分别为20%和18%,两地同时下雨的比例为12%,问:
 - (1) 乙地为雨天时甲地也为雨天的概率是多少?
 - (2) 甲地为雨天时乙地也为雨天的概率是多少?
- ∅ 设A={甲为雨天}, B={乙为雨天}则P(A)=20%, P(B)=18%, P(AB)=12%
 (1) 乙地为雨天时甲地也为雨天的概率是

$$P(A|B) = \frac{P(AB)}{P(B)} = \frac{12\%}{18\%} = \frac{2}{3}$$

(2) 甲地为雨天时乙地也为雨天的概率是

$$P(B|A) = \frac{P(AB)}{P(A)} = \frac{12\%}{20\%} = \frac{3}{5}$$

❤ 例题

❷某厂生产的产品能直接出厂的概率为70%,余下的30%的产品要调试后再定,已知调试后有80%的产品可以出厂,20%的产品要报废。求该厂产品的报废率。

设 A={生产的产品要报废}
B={生产的产品要调试}
已知
$$P(B)$$
=0.3, $P(A|B)$ =0.2, $P(A|\overline{B})$ =0
 $P(A) = P(AB \cup A\overline{B}) = P(AB) + P(A\overline{B})$
= $P(B) \cdot P(A|B) + P(\overline{B}) \cdot P(A|\overline{B})$
= 0.3×0.2+0.7×0=6%

❤ 独立性

- ② 设A, B为两随机事件,
 若P(B|A)=P(B), 即P(AB)=P(A)×P(B)

 即P(A|B)=P(A)时, 称A, B相互独立。
- ② 设 A_1, A_2, \dots, A_n 为n个随机事件,若对 $2 \le k \le n$,均有: $P\left(A_{i_1}A_{i_2} \dots A_{i_k}\right) = \prod_{j=1}^k P\left(A_{i_j}\right)$ 则称 A_1, A_2, \dots, A_n 相互独立
- ❷ 但是两两独立并不能得出相互独立!

❤ 例题

夕 甲、乙两人同时向一目标射击,甲击中率为0.8,乙击中率为0.7, 求目标被击中的概率。

设 A={甲击中},B={乙击中},C={目标被击中}

则:
$$C = A \cup B$$
, $P(C) = P(A) + P(B) - P(AB)$

- ∵甲、乙同时射击, 其结果互不影响,
- ∴ A, B相互独立

$$\Rightarrow P(C) = 0.7 + 0.8 - 0.56 = 0.94$$

❤ 独立试验

Ø n重伯努利试验: 若一试验的结果只有两个A和Ā,在相同的条件下,将试验独立地重复进行n次,则称这n次试验所组成的试验为n重复伯努利试验或伯努利概型。

У 将一枚均匀的骰子连续抛掷3次,考察六点出现的次数及相应的概率。

设六点出现的次数为X,设第i次抛掷中出现点6的事件为

$$A_{k}, k = 1,2,3, \text{ M}$$

$$P(X = 0) = P(\overline{A}_{1}\overline{A}_{2}\overline{A}_{3}) = (5/6)^{3} = 0.578704 = C_{3}^{0}(1/6)^{0}(5/6)^{3}$$

$$P(X = 1) = P(A_{1}\overline{A}_{2}\overline{A}_{3} \cup \overline{A}_{1}A_{2}\overline{A}_{3} \cup \overline{A}_{1}\overline{A}_{2}A_{3})$$

$$= 3(1/6)(5/6)^{2} = 0.347222 = C_{3}^{1}(1/6)(5/6)^{2}$$

$$P(X = 2) = P(A_{1}A_{2}\overline{A}_{3} \cup A_{1}\overline{A}_{2}A_{3} \cup \overline{A}_{1}A_{2}A_{3})$$

$$= 3(1/6)^{2}(5/6) = 0.069444 = C_{3}^{2}(1/6)^{2}(5/6)$$

$$P(X = 3) = P(A_{1}A_{2}A_{3})$$

$$= (1/6)^{3} = 0.004630 = C_{3}^{3}(1/6)^{3}(5/6)^{0}$$

$$\text{Hell } \text{ Alther}$$

因此,我们有

$$P(X=k) = C_3^k (1/6)^k (5/6)^{3-k}, k = 0,1,2,3$$

✓ n重伯努利试验

如果每次试验中事件A发生的概率为,

$$p(0$$

则在n次贝努里试验中事件A恰好发生k次的概率为

$$P_n(k) = C_n^k p^k q^{n-k}, k = 0,1,\dots,n$$

其中
$$q=1-p$$

✓ 二维随机变量

❷ 以前我们只关心一个指标,现在要更操心了,例如根据学生的身高(X)和体重(Y)来观察学生的身体状况。

Ø 这就不仅仅是X和Y各自的情况,还需要了解其相互的关系。

✓ 二维随机变量

② 二维随机变量的联合函数: 若 (X,Y) 是随机变量, 对于任意的实数x,y $F(x,y) = P\{(X \le x) \cap (Y \le y)\}$

(x, y)

x

 \mathcal{O} F(x,y)表示随机点(X,Y)在以(x,y)为顶点且位于该点左下方无穷矩形内的概率。

✓ 二维随机变量

♂ 用联合分布函数F(x,y)表示矩形域概率

$$P (x_{1} < X \le x_{2}, y_{1} < Y \le y_{2})$$

$$= F(x_{2}, y_{2}) - F(x_{2}, y_{1}) - F(x_{1}, y_{2}) + F(x_{1}, y_{1})$$

$$x_{1}$$

$$x_{1}$$

$$x_{2}$$

$$y_{2}$$

$$x_{2}, y_{2}$$

$$y_{2}$$

$$x_{1}, y_{2}$$

$$x_{2}, y_{2}$$

$$y_{2}$$

$$x_{2}, y_{2}$$

$$y_{3}$$

$$x_{4}, y_{1}$$

$$x_{2}$$

✓ 二维随机变量

性质(1)	F(x,y)分别关于X和Y单调不减;
性质(2)	$ \underline{0} \leq F(x,y) \leq \underline{1}. $ $ F(x,-\infty) = \underline{0}; F(-\infty,y) = \underline{0}. $ $ F(-\infty,-\infty) = \underline{0}; F(+\infty,+\infty) = \underline{1}. $
性质(3)	$F(x,y)$ 分别关于 X 和 Y_{a} 右连续;
性质(4)	$\forall (x_2, y_2), (x_1, y_1), x_1 < x_2, y_1 < y_2, 有$ $F(x_2, y_2) - F(x_2, y_1) - F(x_1, y_2) + F(x_1, y_1) \ge 0$

✓ 二维随机变量的概率分布

♂ 若二维随机变量(X,Y)全部可能取到的不同值是有限对或可列无限对,

则称(X,Y)是离散型随机变量。

离散型随机变量的联合概率分布:

设(X,Y)所有可能取值为

$$(x_i, y_i), i, j = 1, 2, \cdots$$

称
$$P\{X = x_i, Y = y_j\} = P(x_i, y_j) = p_{ij}, i, j = 1, 2, \cdots$$
 $\begin{cases} x_i & p_{i1} & p_{i2} & \cdots & p_{ij} & \cdots \\ \vdots & \ddots & \vdots & \ddots & \cdots \end{cases}$...

为二维离散型随机变量(X,Y)的联合概率分布。

◇ 设随机变量X在1、2、3、4四个整数中等可能地取一个值,另一个随机变量 Y在1~X中等可能地取一整数值,试求(X,Y)的联合概率分布。

(X=i, Y=j)的取值情况为: i=1,2,3,4; j取不大于i的正整数。

✓ 二维连续型随机变量

② 二维随机变量(X,Y)的分布函数F(x,y)如果存在非负函数f(x,y)

对于任意x,y有:
$$F(x,y) = \int_{-\infty}^{y} \int_{-\infty}^{x} f(u,v) du dv$$

$$P\{(X,Y) \in G\} = \iint_G f(x,y) dx dy$$

设二维随机变量(X,Y)具有概率密度:

$$f(x,y) = \begin{cases} ke^{-(2x+3y)}, & x > 0, y > 0 \\ 0, & 其它 \end{cases}$$

- (1) 求常数 k;
- (2) 求分布函数F(x,y);
- (3)求 $P(Y \le X)$ 的概率

(1)利用
$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x,y) dx dy = 1$$
,得

$$k \int_0^\infty e^{-2x} dx \int_0^\infty e^{-3y} dy = k/6 = 1 \quad f(x, y) = \begin{cases} 6e^{-(2x+3y)}, & x > 0, & y > 0 \\ 0, & \text{ 其它} \end{cases}$$

$$\Rightarrow k = 6$$

$$(2) F(x,y) = \int_{-\infty}^{y} \int_{-\infty}^{x} f(u,v) du dv = \begin{cases} \int_{0}^{y} \int_{0}^{x} 6e^{-(2u+3v)} du dv, & x > 0, y > 0 \\ 0, & \\ & \\ \end{bmatrix}$$

$$= \begin{cases} \int_{0}^{x} 2e^{-2u} du \int_{0}^{y} 3e^{-3v} dv, & x > 0, y > 0 \\ 0, & \\ \\ \end{bmatrix}$$

$$= \begin{cases} (1 - e^{-2x})(1 - e^{-3y}), & x > 0, y > 0 \\ 0, & \\ \end{bmatrix}$$

$$= \begin{cases} 0, & \\ \\ \end{bmatrix}$$

$$= \begin{cases} (1 - e^{-2x})(1 - e^{-3y}), & \\ \\ \end{bmatrix}$$

$$= \begin{cases} 0, & \\ \\ \end{bmatrix}$$

$$= \begin{cases} 0, & \\ \\ \end{bmatrix}$$

$$(3) P(Y \le X) = \int_0^\infty \int_y^\infty 6e^{-(2x+3y)} dx dy = \int_0^\infty 3e^{-3y} (-e^{-2x} \Big|_y^\infty) dy$$
$$= \int_0^\infty 3e^{-3y} e^{-2y} dy = \int_0^\infty 3e^{-5y} dy = -\frac{3}{5} e^{-5y} \Big|_0^\infty = \frac{3}{5}$$

✓ 边缘分布

② 边缘分布函数: 二维随机变量(X,Y)作为整体,有分布函数 F(x,y),其中, X和Y都是随机变量,它们的分布函数记为: $F_X(x)$, $F_Y(y)$ 称为边缘分布函数。

② 在分布函数F(x,y)中令 $y \to +\infty$,就能得到 $F_X(x)$

$$F_X(x) = P\{X \le x\} = P\{X \le x, Y < +\infty\} = F(x, +\infty)$$

同理得: $F_Y(y) = P\{Y \le y\} = F(+\infty, y)$

✅ 概边缘分布

∅ 由联合分布函数可以得到边缘分布函数:

$$F_{X}(x) = P(X \le x)$$

$$= P(X \le x, Y < +\infty)$$

$$= F(x, +\infty)$$

$$F_{Y}(y) = P(Y \le y)$$

$$= P(X < +\infty, Y \le y)$$

$$= F(+\infty, y)$$

$$y$$

✓ 离散型的边缘分布

对于离散型随机变量(X,Y),分布律为

$$P\{X = x_i, Y = y_j\} = p_{ij}, i, j = 1, 2, \dots$$

X,Y的边缘分布律为:

$$P\{Y = y_j\} = P\{X < +\infty, Y = y_j\} = \sum_{j=1}^{\infty} p_{ij} = 1, 2, \dots$$

$$P\{X=x_i\}=P\{X=x_i, Y<+\infty\}=\sum_{j=1}^{\infty}p_{ij}\stackrel{$$
记为}{==}p_{i\bullet} $i=1,2,\cdots$

X^{Y}	y_1	y_2	•••	y_{j}	•••	$P(X=x_i)$
x_1	$p_{_{11}}$	$p_{_{12}}$		p_{1j}		p_1 .
x_2	$p_{_{21}}^{}$	p_{22}	•••	p_{2j}	•••	p_2 .
: X:	p_{i1}	D.		D		: n:
:	r i1	1 i2		Г ij		<i>P</i> 1 ·
$P(Y = y_j)$	$p_{\cdot 1}$	$p_{\cdot 2}$	•••	$p_{.\mathrm{j}}$		1

✓ 连续型的边缘概率密度

对于连续型随机变量(X,Y), 概率密度为 f(x,y)

$$X,Y$$
的边缘概率密度为: $f_X(x) = \int_{-\infty}^{+\infty} f(x,y) dy$

$$f_{Y}(y) = \int_{-\infty}^{+\infty} f(x, y) dx$$

事实上,
$$F_X(x) = F(x, +\infty) = \int_{-\infty}^{x} \left[\int_{-\infty}^{+\infty} f(t, y) dy \right] dt$$
$$= \int_{-\infty}^{x} f_X(t) dt$$

同理:

$$F_{Y}(y) = F(+\infty, y) = \int_{-\infty}^{y} \left[\int_{-\infty}^{+\infty} f(x, t) dx \right] dt$$
$$= \int_{-\infty}^{y} f_{Y}(t) dt$$

✓ 对一群体的吸烟及健康状况进行调查,引入随机变量

$$X$$
和 Y 如下: $X = \begin{cases} 0, \ @康 \\ 1, \ --般 \end{cases}$, $Y = \begin{cases} 0, \ \text{不吸烟} \\ 10, \ --\text{天吸烟不多于 15} \\ 2, \ \text{不健康} \end{cases}$ $\begin{cases} 0, \ \text{不吸烟不多于 15} \\ 20, \ --\text{天吸烟多于 15} \end{cases}$

根据调查结果,得 (X,Y)的如下的联合概率分布:

- (1) 试写出关于X和Y的边缘概率分布;
- (2) 求 $P\{X=2|Y=20\}$ 的值。

(1)由题意可得:

X	0	1	2
p	0.415	0.215	0.370
Y	0	10	20
p	0.395	0.290	0.315

(2)
$$P\{X=2 \mid Y=20\} = \frac{0.25}{0.315} = 0.794$$

X	0	10	20	
0	0.35	0.04	0.025	
1	0.025	0.15	0.04	
2	0.020	0.10	0.25	

设随机变量 X和Y具有联合概率密度

$$f(x,y) = \begin{cases} 6, & x^2 \le y \le x, \\ 0, & 其他. \end{cases}$$

求边缘概率密度 $f_X(x), f_Y(y)$.

$$f_X(x) = \int_{-\infty}^{+\infty} f(x, y) \, \mathrm{d} y$$

$$= \begin{cases} \int_{x^2}^x 6 dy & 0 \le x \le 1 \\ 0 & \text{if } d \end{cases} = \begin{cases} 6(x - x^2), & 0 \le x \le 1, \\ 0, & \text{if } d \end{cases}$$

$$f_Y(y) = \int_{-\infty}^{+\infty} f(x, y) \, \mathrm{d} x$$

$$= \begin{cases} \int_{y}^{\sqrt{y}} 6 dx & 0 \le y \le 1 \\ 0 & \text{ i.e.} \end{cases} = \begin{cases} 6(\sqrt{y} - y), & 0 \le y \le 1, \\ 0, & \text{ i.e.} \end{cases}$$

✅ 期望

Ø 离散型随机变量X的分布律为: $P(X = x_k) = p_k$ $k = 1, 2, \cdots$

若级数 $\sum_{k=1}^{\infty} x_k p_k$ 绝对收敛,则称其为随机变量X的数学期望, $E(X) = \sum_{k=1}^{\infty} x_k p_k$

❷ 投骰子的期望等于多少?

✅ 期望

- \mathscr{O} 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 则称积分的值 $\int_{-\infty}^{+\infty} x f(x) dx$ 为随机变量X的数学期望。 $E(X) = \int_{-\infty}^{+\infty} x f(x) dx$
- ∅随机变量X满足于均匀分布,求其期望。

$$X \sim f(x) = \begin{cases} \frac{1}{b-a}, & a < x < b, \\ 0, &$$
其它,
$$E(X) = \frac{a+b}{2} \end{cases}$$
$$E(X) = \int_a^b \frac{x}{b-a} dx = \frac{a+b}{2};$$

✓ 二维情况

愛 离散型: 若 $(X, Y) \sim P\{X=x_i, Y=y_j\} = p_{ij}, i, j=1, 2, ..., 则 Z=g(X, Y)$ 的期望 $E(Z) = E[g(X,Y)] = \sum_{i=1}^{\infty} \sum_{i=1}^{\infty} g(x_i, y_j) p_{ij}$

连续型: 若二维连续型随机变量(X,Y)的概率密度为: z = g(x,y) 设 $\int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} g(x,y) f(x,y) dx dy$ 绝对收敛,则有 $E(Z) = E(g(X,Y)) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} g(x,y) f(x,y) dx dy$

设二维随机变量(X,Y)的联合分布律为

求随机变量
$$Z = \sin \frac{\pi(X+Y)}{2}$$
的数学期望。

$$E(Z) = E\left[\sin\frac{\pi(X+Y)}{2}\right] = \sin\frac{\pi(0+0)}{2} \times 0.1 + \sin\frac{\pi(1+0)}{2} \times 0.15$$

$$+ \sin\frac{\pi(0+1)}{2} \times 0.25 + \sin\frac{\pi(1+1)}{2} \times 0.2 + \sin\frac{\pi(0+2)}{2} \times 0.15$$

$$+ \sin\frac{\pi(1+2)}{2} \times 0.15 = 0.25$$

✅ 期望

随机变量 (X,Y) 的概率密度为: $f(x,y) = \begin{cases} \frac{3}{2x^3y^2} & \frac{1}{x} < y < x, x > 1 \\ 0 & 其它 \end{cases}$ 求数学期望E(Y)

$$E(Y) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} yf(x, y) dy dx = \int_{1}^{+\infty} \int_{\frac{1}{x}}^{x} \frac{3}{2x^{3}y} dy dx$$

$$= \frac{3}{2} \int_{1}^{+\infty} \frac{1}{x^{3}} \ln y \Big|_{\frac{1}{x}}^{x} dx = 3 \int_{1}^{+\infty} \frac{\ln x}{x^{3}} dx$$

$$= -\frac{3}{2} \frac{\ln x}{x^{2}} \Big|_{1}^{+\infty} + \frac{3}{2} \int_{1}^{+\infty} \frac{1}{x^{3}} dx = \frac{3}{4}$$

$$X=1$$

- ❤ 数学期望的性质
 - 1.设C是常数,则有E(C) = C
 - 2.设X是一个随机变量,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)将上面三项合起来就是:E(aX + bY + c) = aE(X) + bE(Y) + c
 - 4.设X,Y是相互独立的随机变量,则有E(XY) = E(X)E(Y)

✅ 期望

❷ 一民航送客车载有20位旅客自机场出发,旅客有10个车站可以下车, 如到达一个车站没有旅客下车就不停车,以X表示停车的次数,求E(X)。

$$X_i = \begin{cases} 0 & \hat{\mathbf{a}}i$$
站没有人下车 $i = 1, 2, \cdots, 10 \\ 1 & \hat{\mathbf{a}}i$ 站有人下车 $X = X_1 + X_2 + \cdots + X_{10}$
$$E(X_i) = P(X_i = 1) = P(\hat{\mathbf{a}}i$$
站有人下车) $= 1 - (\frac{9}{10})^{20}$
$$E(X) = E(X_1) + E(X_2) + \cdots + E(X_{10})$$

$$= 10[1 - (\frac{9}{10})^{20}] = 8.784(\mathcal{X})$$

✓ 方差

数学期望反映了随机变量的取值水平,衡量随机变量相对于数学期望的分散程度则的另一个数字特征。

 \mathscr{O} X为随机变量,如果 $E[X-E(X)]^2$ 存在,则称其为X的方差,记作D(X)

$$D(X) = E[X - E(X)]^2 = E(X^2) - [E(X)]^2$$

✓ 大数定理:

❷ 在试验不变的条件下,重复试验多次,随机事件的频率近似于它的概率。

必 小的样本试验不足以以偏概全因为有一些局限。

❷ 当我们投掷骰子的时,期望会等于多少呢?

✅ 马尔科夫不等式

$$P(X \ge a) \le \frac{E(X)}{a}$$
 $X \ge 0, a > 0$ 怎么得到的呢?

$$\left. egin{array}{c} X \geq 0 \ X \geq a \end{array}
ight\} \implies rac{X}{a} \geq 1$$

如何扩大这个面积呢? $P(X \ge a) = \int_a^{+\infty} f(x) dx \le \int_a^{+\infty} \frac{X}{a} f(x) dx$

根据期望有:
$$E(\frac{X}{a}) = \int_{-\infty}^{a} \frac{X}{a} f(x) dx + \int_{a}^{+\infty} \frac{X}{a} f(x) dx$$
 由于: $\int_{-\infty}^{a} \frac{X}{a} f(x) dx \geq 0$

$$P(X \geq a) \leq \int_a^{+\infty} rac{X}{a} f(x) dx \leq E(rac{X}{a}) \quad ext{EP:} \ P(X \geq a) \leq E\left(rac{X}{a}
ight) = rac{E(X)}{a}$$

选自马同学解释

✅ 切比雪夫不等式

$$P\{|X-E(X)| \ge \varepsilon\} \le \frac{\sigma^2}{\varepsilon^2} P\{|X-E(X)| < \varepsilon\} \ge 1 - \frac{\sigma^2}{\varepsilon^2}$$

可得:
$$P(|X-\mu|>a) \leq \frac{E(|X-\mu|)}{a}$$
 即: $P((X-\mu)^2 \geq a^2) \leq \frac{E((X-\mu)^2)}{a^2} = \frac{\sigma^2}{a^2}$

✅ 切比雪夫不等式

❷ 在n重贝努里试验中,若已知每次试验事件A出现的概率为0.75,试利用 契比雪夫不等式估计n,使A出现的频率在0.74至0.76之间的概率不小于0.90。

设在n重贝努里试验中,事件A出现的次数为 X,

则
$$X \sim b(n, 0.75)$$
,

$$E(X) = np = 0.75n, D(X) = npq = 0.1875n,$$

$$X f_n(A) = \frac{X}{n} \quad \overline{m}P\left\{0.74 < \frac{X}{n} < 0.76\right\} = P\left\{|X - 0.75n| < 0.01n\right\} \ge 1 - \frac{0.1875n}{\left(0.01n\right)^2} = 1 - \frac{1875}{n} \ge 0.90$$

$$\Rightarrow n \ge 18750$$

৺ 中心极限定理

∅ 描述的是一个实际的现象,有了这个定理就能解决很多问题了,比如我们可以通过对样本进行观察,得出总体的情况。

http://onlinestatbook.com/stat_sim/sampling_dist/index.html