第三章機率與統計(])

§3-1 樣本空間與事件

(甲)隨機試驗與樣本空間

(1)隨機現象:

我們生活的世界上,充滿著不確定性。從擲硬幣、丟骰子、玩撲克牌等簡單的機會遊戲,到複雜的社會現象;從嬰兒誕生,到世間萬物的繁衍生息;從天氣變化到大自然的千變萬化,...這其中充滿著隨機的現象,彷彿上帝是在擲骰子。

自然現象與社會現象,大致上分成兩種,例如上拋的物體一定會落下,無論是什麼形狀的三角形,它的兩邊之和總是大於第三邊,這些現象用比較科學的語言來表達,那就是它們都服從特定的因果關係,從一定的條件出發,必定可以推出某一結果;但是在自然界與社會中還存有另一類現象,稱之爲**隨機現象**,例如,在馬路交叉口,每天都要通過許多人和車輛,但是我們無法事先預測確切的人數及車輛數;擲一粒骰子,我們無法確定下一回會擲出幾點;買樂透彩券,我們也無法根據前幾期來預測下一期的得獎號碼,這些隨機現象天天都在發生。

雖然隨機現象並不是因果關係確定的現象,但是它有幾個特點:**隨機現象的結果至少有兩個,那一個結果會出現,人們事先並不知道。**

隨機現象的例子:

- (a) 擲一枚硬幣,可能出現正面,也可能出現反面,但是事先並無法知情。
- (b)明天天氣下雨與否,有時無法完全確定。
- (c)樂透彩券的頭獎得獎號碼,有 C_6^{42} 種組合,但是無法知道下一次開獎的號碼。很多隨機現象可以大量重複,如擲一枚硬幣可以一直擲下去,可重複的隨機現象稱爲<mark>隨機試驗</mark>,簡稱爲<mark>試驗</mark>。也有很多隨機現象是無法重複的,例如一場籃球賽的輸贏,這兩類的隨機現象,都是機率的研究範圍,而高中的機率主要研究的是隨機試驗。

(2)樣本空間與事件:

氣象報告常提到明天下雨的機率是 90%; 兩球隊比賽, 賽前很多人都會看好其中一隊, 認爲其中一隊會贏的機率是 6 成, 這些都是生活中可能會遇到的問題, 其中「明天下雨」、「某一隊贏球」都稱爲事件, 這些事件事先都無法確定是否會發生, 但通常我們都會根據以往的經驗來認定其發生的機率。

對於一個事件來說,它在一次試驗中,可能發生,也可能不發生,我們常常希望知道某些事件發生的可能性有多大,總希望可以找到一個適當的數來表示事件發生的可能性大小。事件 A 發生的可能性是可以度量的,就好像是一根木棒的長度、一塊土地的面積一樣。事件 A 發生的可能性大小稱爲事件 A 的機率。我們觀察以下的例子:

- (a)擲一粒骰子,所得點數大於 2。
- (b) 鄭 3 個硬幣,至少有 2 個正面。
- (c)在罰球線投籃,5次之內投進。
- (d)從一副撲克牌中,任意抽取兩張,它們的花色相同。
- 這些都是某個試驗的事件,依序為
- (a)擲一粒骰子
- (b) 擲 3 個硬幣
- (c)在罰球線投籃

(d)從一副撲克牌中,任意抽取兩張

「擲一粒骰子」這個試驗下,「點數大於 2」是一個事件,另外,「點數小於 6」、「點數是質數」、「點數是奇數」也都是事件,所以在同一個試驗下,可以有許多不同的事件,爲了方便敘述起見,有時候分別稱爲事件 A、事件 B,…等等,例如:

A: 點數大於 $2 \times B:$ 點數小於 $6 \times C:$ 點數是質數 $\times D:$ 點數是奇數。

在數學上爲了方便處理,我們將一個試驗下的各事件以集合表示,例如擲一個 骰子時,「點數爲偶數」的事件以 $\{2,4,6\}$ 表示,而 $\{3,4,5,6\}$ 表示「點數大於 2」的事件。集合 $\{1,2,3,4,5,6\}$ 所表示的事件,涵蓋了這個試驗的所有可能,此集合稱爲此試驗的樣本空間。

樣本空間常以S表示,每一個事件A都是樣本空間S的部分集合,即A⊂S。

A 是一個事件,若試驗結果屬於A,則稱此事件A發生。例如,擲一粒骰子時,「點數和爲偶數」以 $A=\{2,4,6\}$ 表示,若擲出的結果爲「4」,因爲 $4 \in A$,所以 A 發生了。

結論:

(a) 隨機試驗:

在不確定之現象上,求出一個結果之過程爲一種實驗,有一組以上可能之結果,但不能確定是其中那一種,同一條件下,可以反覆進行這種實驗稱爲隨機試驗。

- (b)樣本空間:一項隨機試驗中所有可能發生的結果所成的集合。
- (c)事件:樣本空間中的每一個子集合(包含空集合)稱爲此樣本空間的事件。
- (d)事件發生:若試驗結果屬於A,則稱此事件A發生。
- (3)相關的名詞介紹:
- (a)全事件:樣本空間S稱爲全事件
- (b)空事件:空集合 ♦ 稱爲空事件。
- (c)餘事件:發生事件以外的事件,稱爲事件A的餘事件。即A'
- (d)和事件:事件A、B至少有一事件發生的事件,稱爲A,B的和事件,即 $A \cup B$ 。
- (e) 積事件:事件A、B同時發生的事件,稱爲A,B的積事件,即A∩B。
- (f)互斥事件:二個事件A,B若A∩B=(即二事件不能同時發生),則稱A,B 爲互斥事件。
- [**例題**1] 設有 12 張卡片,編號 1 至 12,從中抽取一張,考慮所得號碼,樣本空間取
 - $S=\{1,2,3,4,5,6,7,8,9,10,11,12\}$,令事件 $A \cdot B$ 分別表示「號碼是 3 的倍數」、「號碼大於 7」
 - (1)試分別以集合表下列事件:
 - (a)A (b)B (c)A 的餘事件 (d)A 與 B 的積事件 (e)A 與 B 的和事件。
 - (2)A 與 B 是否互斥?

(3) 設事件 C 表「號碼是 5 的倍數」,請問 A、C 是否互斥?

[例題2] 丟一個硬幣 3 次, 觀察 3 次出現正反面的次序, 寫出

(1)樣本空間 S (2)沒有出現正面的事件 A (3)出現一個正面的事件 B (4)請問 A、B 互斥嗎?

Ans: $(1)\{(\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}}) \cdot (\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{D}}) \cdot (\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}}) \cdot (\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}}) \cdot (\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}}) \cdot (\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}}) \cdot (\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}}) \cdot (\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}}) \cdot (\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}}) \cdot (\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}}) \cdot (\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}},\underline{\mathbb{E}}) \cdot (\underline{\mathbb{E}},\underline{\mathbb{E}$ $(反, \mathbb{E}, \mathbb{D}) \cdot (\mathcal{D}, \mathcal{D}, \mathbb{E}) \cdot (\mathcal{D}, \mathcal{D}, \mathcal{D})$

 $(2)A=\{(\overline{D},\overline{D},\overline{D})\}\ (3)B=\{(\overline{L},\overline{D},\overline{D})\cdot(\overline{D},\overline{L},\overline{D})\cdot(\overline{D},\overline{D},\overline{L})\}$

(4)互斥

[例題3] 擲甲乙兩個骰子,觀察每個骰子出現的點數,令 A 爲出現點數和爲 3 的事件, B 爲出現點數和爲 5 的事件,

(a)請寫出樣本空間。 (b)判別 A,B 是否爲互斥?

Ans: (a) $S=\{(x,y)|1\leq x\leq 6, 1\leq y\leq 6, x,y$ 爲正數} (b) A,B 爲互斥事件

(練習1) 若袋子中有 3 個紅球, 200 個黑球, 1 個白球, 從袋子中任取一球 (1)請寫出其樣本空間。

(2)請寫出抽出黑球的事件。

Ans: (a) S={紅球,黑球,白球} (b){黑球}

[討論]:根據以上的結果,可以說抽中黑球的機率= $\frac{1}{3}$ 嗎?

- (練習2) 將五個相同的球任意分配在黑白兩個箱子中,請寫出樣本空間。 Ans: $S=\{(x,y)|x,y$ 分別表示黑箱、白箱中的球數 $=\{(5,0),(4,1),(3,2),(2,3),(1,4),(0,5)\}$
- (練習3) 設樣本空間 $S=\{a,b,c,d\}$,則 S 的事件有多少個? Ans: 16
- (練習4) 丟一個硬幣 3 次,觀察 3 次出現正反面的次序,寫出 (1)至少出現 2 次正面的事件 A (2)剛好出現 2 次正面的事件 B (3)3 次出現同一面的事件 C (4)A 和 C 的和事件 (5)C 的餘事件 (6)B 和 C 的積事件。

Ans: $(1)A = \{(\mathbb{E}, \mathbb{E}, \mathbb{E}) \cdot (\mathbb{E}, \mathbb{E}, \mathbb{D}) \cdot (\mathbb{E}, \mathbb{D}, \mathbb{E}) \cdot (\mathbb{D}, \mathbb{E}, \mathbb{E})\}$

 $(2)B=\{(\mathbb{E},\mathbb{E},\mathbb{D})\cdot(\mathbb{E},\mathbb{D},\mathbb{E})\cdot(\mathbb{D},\mathbb{E},\mathbb{E})\}$

 $(3)C=\{(\mathbb{E},\mathbb{E},\mathbb{E})\cdot(\mathbb{D},\mathbb{D},\mathbb{D})\}$

 $(4)\{(E,E,E),(E,E),(E,E,E),(E,E,E),(E,E,E)\}$

(5){(正,正,反),(正,反,正),(反,正,正),(正,反,反),(反,正,反),(反,正,区)}

(6)¢