本课程分三个部分:

- 一、概率论:第1章—第6章
- 二、数理统计:第7章—第9章
- 三、随机过程:第10章—第12章

概率论研究对象:随机现象

概率(几率、或然率): 随机事件出现的可能性的量度 probability

概率发展简史

16世纪意大利学者开始研究掷骰子等 赌博中的一些问题;

17世纪中叶,法国数学家B.帕斯卡、荷兰数学家C.惠更斯基于排列组合的方法,研究了较复杂的赌博问题,解决了"合理分配赌注问题"(即得分问题).

而概率论的飞速发展则在17世纪微积分 学说建立以后.

1933年前苏联数学家柯莫哥洛夫在他的《概率论基本概念》一书中首次提出概率的公理化定义。

数理统计研究怎样去有效地收集、整理和分析带有随机性的数据,以对所考察的问题作出推断或预测,直至为采取一定的决策和行动提供依据和建议.

概率论是数理统计学的基础,数理统计学是概率论的一种应用.

概率统计的应用举例:

- 1. 股市行情
- 2. 天气预报
- 3. 国民经济统计
- 4. 系统可靠性
- 5. 统计物理

• • • • •

第一章 随机事件及其概率

确定性现象:在一定条件下,某种结果是 否发生,事先完全可以预言;

如: 向空中抛物体会向下落;

随机现象:

- □每次试验后出现的结果有多个可能
- □每次试验前不能预言出现什么结果

如:明天早上是否下雨; 甲乙两支足球队比赛,哪一个队将胜明天的股市行情

§1.1 随机事件与样本空间

基本术语

试验:各种各样的科学试验或对某一事物的某种特性的观察。

随机试验:有如下特点的试验(用E表示):

- □ 可在相同的条件下重复进行
- □ 试验的可能结果不止一个,但能明确所有可能的结果
- □试验前不能预知出现哪种结果

样本空间:随机试验E 所有可能的结果组成的集合,记为 Ω 或者S

样本点(基本事件):一次随机试验的直接结果;常记为ω;是样本空间的元素

随机事件:是在随机试验中可能发生也可能不发生的事情;样本空间的子集,常记为 A,B,...

必然事件:所有样本点所组成的事件,每次试验必定发生的事件

不可能事件:每次试验必定不发生的事情, 不包含任何样本点的事件

例1: 给出一组随机试验及相应的样本空间

 E_1 : 投一枚硬币,观察正面反面出现的情况 $\Omega_1 = \{H, T\}$

 E_2 : 投一枚硬币3次,观察正面反面出现的情况

 E_3 : 投一枚硬币3次,观察正面反面出现的次数

 $\Omega_3 = \{0,1,2,3\}$

 E_4 : 投一颗骰子,观察向上一面出现的点数 $\Omega_4 = \{1,2,3,4,5,6\}$

 E_5 : 观察电话总机每天9:00~10:00接到的电话 次数

 $\Omega_5 = \{0,1,2,3,\dots,N\}$ ——有限样本空间

E₆: 观察某地区每天的最高温度与最低温度

 $\Omega_6 = \{(x,y) | T_1 \le x \le y \le T_2\} \longrightarrow$ 无限样本空间 其中 T_1, T_2 分别是该地区的最低温度 与最高温度

随机事件的关系和运算

Venn图

随机事件的关系和运算雷同于集合的关系和运算

• $A \subset B$ —— A 包含于B

组成A的样本点也 是组成B的样本点

事件 A 发生必导致 事件 B 发生

$$A = B \iff A \subset B \coprod B \subset A$$

$A \cap B$ 或 AB——事件A 与事件B 的积事件

由同时属于 A 与 B 的样本点所组成的事件

A∩B 发生 事件A与事件B 同时 发生

$$A_1, A_2, \dots, A_n$$
 的积事件 — $\bigcap_{i=1}^n A_i$

$$A_1, A_2, \dots, A_n, \dots$$
的积事件 — $\bigcap_{i=1}^n A_i$

● A-B 差事件

由属于 A 但不属于 B 的样本点所组成的事件

A-B 发生

事件 A 发生,但事件 B 不发生

• $A \cup B$ 或 A + B — 事件A 与事件B 的和事件

由组成 A 与组成 B 的所有的样本点所组成的事件

A∪B 发生 事件 A与事件B至 少有一个发生

$$A_1, A_2, \dots, A_n$$
 的和事件 — $\bigcup_{i=1}^{\infty} A_i$ $A_1, A_2, \dots, A_n, \dots$ 的和事件 — $\bigcup_{i=1}^{\infty} A_i$

● 事件A 与事件B 互斥(互不相容)

$$\Leftrightarrow AB = \emptyset$$

*⇔ A、 B*不可能同时 发生

 A_1, A_2, \dots, A_n 两两互不相容

$$\Leftrightarrow A_i A_j = \emptyset, i \neq j, i, j = 1, 2, \dots, n$$

 $A_1, A_2, \dots, A_n, \dots$ 两两互不相容

$$\Leftrightarrow A_i A_j = \emptyset, i \neq j, i, j = 1, 2, \cdots$$

● 事件A 与事件B 互相对立

$$\Leftrightarrow AB = \emptyset$$

$$A \cup B = \Omega$$

 ⇔ 每次试验 A、 B中 必有一个也只有一 个发生

称B 为A的对立事件(or逆事件),记为 $B = \overline{A}$

注意: "*A* 与*B* 互相对立"与 "*A* 与*B* 互斥" 是两个不同的概念

运算律

事件的关系与运算完全对应着集合的关系 和运算,有着下列的运算律:

■ 吸收律 $A \cup \Omega = \Omega$

$$A \cup \emptyset = A$$

$$A \cap \Omega = A$$

$$A \cap \emptyset = \emptyset$$

$$A \cup (AB) = A$$

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

■ 重余律
$$\overline{A} = A$$

□ 幂等律
$$A \cup A = A$$

$$A \cap A = A$$

□差化积

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

□交换律

$$AB = BA$$
$$A \cup B = B \cup A$$

□结合律

$$(AB)C = A(BC)$$

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

口分配律

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

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

□反演律

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

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

$$\bigcup_{i=1}^{n} A_i = \bigcap_{i=1}^{n} \overline{A_i}$$

$$\bigcap_{i=1}^{n} A_i = \bigcup_{i=1}^{n} \overline{A_i}$$

例2 化简事件 $\overline{(AB \cup C)AC}$

解 原式=
$$\overline{AB} \cup C \cup AC$$

$$=\overline{ABC}\bigcup AC$$

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

$$= A\overline{C} \cup B\overline{C} \cup AC$$

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

$$= A\Omega \bigcup BC$$

$$= A \bigcup BC$$

例3 利用事件关系和运算表达多个事件的关系

$$A,B,C$$
都不发生—— \overline{ABC}

$$= \overline{A \cup B \cup C}$$

$$A,B,C$$
 不都发生—— $A \cup B \cup C$

$$=\overline{ABC}$$