Тема: Предмет теории вероятностей. Испытания и события. Виды случайных событий. Классическое определение вероятностей. Свойства вероятностей.
Задания:
 1. Законспектировать лекцию и выучить основные понятия.
2. Решить задачу: В урне находится 15 белых, 5 красных и 10 чёрных шаров. Наугад извлекается 1 шар, найти вероятность того, что он будет: а) белым, б) красным, в) чёрным.
[bookmark: _GoBack]3. Сдать задания 03.09.2020г. до 15.00 на э/п apk233gruppa@mail.ru. Убедительная просьба не обрабатывать информацию на пк, лекцию пишем в тетради.
Предмет теории вероятностей
[bookmark: 278]Теория вероятностей изучает закономерности, возникающие в случайных экспериментах. Случайным называют эксперимент, результат которого нельзя предсказать заранее. Невозможность предсказать результат отличает случайное явление от детерминированного.
Не все случайные явления (эксперименты) можно изучать методами теории вероятностей, а лишь те, которые могут быть воспроизведены в одних и тех же условиях. Случайность и хаос — не одно и то же. Оказывается, что и в случайных экспериментах наблюдаются некоторые закономерности, например свойство «статистической устойчивости»: если [image: https://nsu.ru/mmf/tvims/chernova/tv/lec/img1.gif] — некоторое событие, могущее произойти или не произойти в результате эксперимента, то доля [image: https://nsu.ru/mmf/tvims/chernova/tv/lec/img59.gif] экспериментов, в которых данное событие произошло, имеет тенденцию стабилизироваться с ростом общего числа экспериментов [image: https://nsu.ru/mmf/tvims/chernova/tv/lec/img18.gif], приближаясь к некоторому числу [image: https://nsu.ru/mmf/tvims/chernova/tv/lec/img60.gif]. Это число служит объективной характеристикой «степени возможности» событию [image: https://nsu.ru/mmf/tvims/chernova/tv/lec/img1.gif] произойти.
Следует помнить, что мы занимаемся математикой и имеем дело не с реальностью, а лишь с её математической моделью. Мы и будем изучать только математические модели, а приложение их к реальности оставим на долю математической и практической статистики.
К основным понятиям теории вероятности относятся испытания и события.
Под испытанием понимают осуществление некоторого комплекса условий, в результате которого непременно произойдет какое-либо событие. Случайным событием называют такое событие, которое может произойти или не произойти в результате данного испытания.
Например, бросание монеты – испытание, появление герба, появление решки – случайные события. Выстрел по мишени – испытание; попадание, промах - случайные события.
Случайные события обозначают большими буквами латинского алфавита A, B, C, D и т.д. Например, событие А – «выпадение герба при подбрасывании монеты», событие В – «выпадение решки при подбрасывании монеты».
Событие называется достоверным, если оно обязательно произойдет в результате данного испытания.
Например, подбрасывание игральной кости – испытание, выпадение целого числа от 1 до 6 – достоверное событие.
Событие называется невозможным, если оно никогда не произойдет в результате данного испытания.
Например, подбрасывание игральной кости – испытание, выпадение 0, выпадение 10 – невозможные события.
События называются несовместными, если никакие два из них не могут появиться одновременно. Если события могут произойти одновременно, то они называются совместными.
Например, подбрасывание игральной кости – испытание, событие А – «выпадение 2», событие В – «выпадение 3», событие С – «выпадение четного числа очков». События А и В, В и С– несовместные, т.к. они не могут произойти одновременно, а события А и С – совместны, т.к. могут произойти одновременно при выпадении числа 2.
Наблюдаемые нами события (явления) можно подразделить на следующие три вида: достоверные, невозможные и случайные.
Достоверным называют событие, которое обязательно произойдет, если будет осуществлена определенная совокупность условий S . Например, если в сосуде содержится вода при нормальном атмосферном давлении и температуре 20°С, то событие «вода в сосуде находится в жидком состоянии» есть достоверное. В этом примере заданные атмосферное давление и температура воды составляют совокупность условий ,S .
Невозможным называют событие, которое заведомо не произойдет, если будет осуществлена совокупность условий S. Например, событие «вода в сосуде находится в твердом состоянии» заведомо не произойдет, если будет осуществлена совокупность условий предыдущего примера.
Случайным называют событие, которое при осуществлении совокупности условий S может либо произойти, либо не произойти. Например, если брошена монета, то она может упасть так, что сверху будет либо герб, либо надпись. Поэтому событие «при бросании монеты выпал герб» — случайное. Каждое случайное событие, в частности выпадение герба, есть следствие действия очень многих случайных причин (в нашем примере: силы, с которой брошена монета, формы монеты и многих других).
Невозможно учесть влияние на результат всех этих причин;, поскольку число их очень велико и законы их действия неизвестны. Поэтому теория вероятностей не ставит перед собой задачу предсказать, произойдет единичное событие или нет, — она просто не в силах это сделать.
По-иному обстоит дело, если рассматриваются случайные события, которые могут многократно наблюдаться при осуществлении одних и тех же условий S, т.е. если речь идет о массовых однородных случайных событиях. Оказывается, что достаточно большое число однородных случайных событий независимо от их конкретной природы подчиняется определенным закономерностям, а именно вероятностным закономерностям. Установлением этих закономерностей и занимается теория вероятностей.
Итак, предметом теории вероятностей является изучение вероятностных закономерностей массовых однородных случайных событий.
Знание закономерностей, которым подчиняются массовые случайные события, позволяет предвидеть, как эти события будут протекать. Например, хотя, как было уже сказано, нельзя наперед определить результат одного бросания монеты, но можно предсказать, причем с небольшой погрешностью, число появлений герба, если монета будет брошена достаточно большое число раз. При этом 'предполагается, конечно, что монету бросают в одних и тех же условиях.
Методы теории вероятностей широко применяются в различных отраслях естествознания и техники: в теории надежности, теории массового обслуживания, в теоретической физике, геодезии, астрономии, теории стрельбы, теории ошибок наблюдений, теории автоматического управления, общей теории связи и во многих других теоретических и прикладных науках. Теория вероятностей- служит также для обоснования математической и прикладной статистики, которая в свою очередь используется при планировании и организации производства, при анализе технологических процессов, предупредительном и приемочном контроле качества продукции и для многих других целей.
В последние годы методы теории вероятностей все шире и шире проникают в различные области науки и техники, способствуя их прогрессу.
Краткая историческая справка. Первые работы, в которых зарождались основные понятия теории вероятностей, представляли собой попытки создания теории азартных игр (Кардано, Гюйгенс, Паскаль, Ферма и другие в XVI—XVII вв.).
Следующий этап развития теории вероятностей связан с именем Якоба Бернулли (1654—1705). Доказанная им теорема, получившая впоследствии название «Закона больших чисел», была первым теоретическим обоснованием накопленных ранее фактов.
Дальнейшими успехами теория вероятностей обязана Муавру, Лапласу, Гауссу, Пуассону и др.
[bookmark: xex246]Новый, наиболее плодотворный период связан с именами П.Л. Чебышева (1821—1894) и его учеников А.А. Маркова (1856—1922) и А.М. Ляпунова (1857—1918). В этот период теория вероятностей становится стройной математической наукой. Ее последующее развитие обязано в первую очередь русским и советским математикам (С.Н. Бернштейн, В.И. Романовский, А.Н. Колмогоров, А.Я. Хинчин, Б.В. Гнеденко, Н.В. Смирнов и др.).
Основные понятия теории вероятностей
Испытания и события.
Выше событие названо случайным, если при осуществлении определенной совокупности условий S оно может либо произойти, либо не произойти. В дальнейшем, вместо того чтобы говорить «совокупность условий S осуществлена», будем говорить кратко: «произведено испытание». Таким образом, событие будет рассматриваться как результат испытания.
Пример 10. Стрелок стреляет по мишени, разделенной на четыре области. Выстрел — это испытание. Попадание в определенную область мишени — событие.
Пример 11. В урне имеются цветные шары. Из урны наудачу берут один шар. Извлечение шара из урны есть испытание. Появление шара определенного цвета — событие.
Виды случайных событий
Случайные события бывают: составные и простые, совместные и несовместные, зависимыми и независимыми, противоположными.
Составные и простые случайные события
ОПРЕДЕЛЕНИЕ
Составным называются событие, появление которого зависит от появления других событий, которые называются простыми.
Например. Во время подбрасывания двух кубиков выпало 11 очков. Это составное событие потому, что оно состоит с разных возможностей для двух простых событий: 1) на первом кубике выпадет 5, а на втором 6; 2) на первом кубике выпадет 6, а на втором 5.
Совместные и несовместные случайные события
ОПРЕДЕЛЕНИЕ
Совместными событиями в данном испытании называют такие случайные события, что появление одного из них не исключает появление остальных.
Например. На трех станках изготавливают одинаковые детали. Обозначим события: A — бракованная деталь изготовлена на первом станке, B — бракованная деталь изготовлена на втором станке, C — бракованная деталь изготовлена на третьем станке. События A, B и C — совместные события.
Попарно несовместными событиями в данном испытании называют такие случайные события, которые не могут происходить одновременно.
Примеры решения задач
ПРИМЕР 1
Определить, какие пары событий несовместны:
1) наугад выбранное натуральное число от 1 до 100 делится на 9; делится на 13;
2) выигрыш в лотерею по первому билету; по второму билету.
3) наугад выбранное натуральное число от 1 до 100 делится на 3; делится на 4;
4) выигрыш и проигрыш в шахматной партии.
Ответ: Несовместные события не могут происходить одновременно, поэтому несовместными будут события 1 и 4.
Противоположным событием для некоторого события A называется такое событие , которое происходит тогда и только тогда, когда не происходит событие A.
ПРИМЕР 2. Событие A состоит в том, что все из 10 изготовленных деталей стандартные. Что означает событие — хотя бы одна из 10 изготовленных деталей нестандартная.
Два события называются зависимыми, если вероятность появления одного из них зависит от того, произошло ли второе событие. Событие A называют независимым от события B, если появление события A не изменяет вероятности события B.
Классическое определение вероятности.
Вероятность — одно из основных понятий теории вероятностей. Существует несколько определений этого понятия. Приведем определение, которое называют классическим. Далее укажем слабые стороны этого определения и приведем другие , определения, позволяющие преодолеть недостатки классического определения.
Рассмотрим пример. Пусть в урне содержится б одинаковых, тщательно перемешанных шаров, причем 2 из них — красные, 3 — синие и 1 — белый. Очевидно, возможность вынуть наудачу из урны цветной (т.е. красный или синий) шар больше, чем возможность извлечь белый шар. Можно ли охарактеризовать эту возможность числом? Оказывается, можно. Это число и называют вероятностью события (появления цветного шара). Таким образом, вероятность есть число, характеризующее степень возможности появления события.
Поставим перед собой задачу дать количественную оценку возможности того, что взятый наудачу шар цветной. Появление цветного шара будем рассматривать в качестве события А. Каждый из возможных результатов испытания (испытание состоит в извлечении шара из урны) назовем элементарным исходом (элементарным событием). Элементарные исходы обозначим через co^cd^o)^ и т.д. В нашем примере возможны следующие б элементарных исходов: w1 — появился белый шар; w2, w3, — появился красный шар; w4, w5, w6—появился синий шар.
Легко видеть, что эти исходы образуют полную группу попарно несовместных событий (обязательно появится только один шар) и они равновозможны (шар вынимают наудачу, шары одинаковы и тщательно перемешаны).
Те элементарные исходы, в которых интересующее нас событие наступает, назовем благоприятствующими этому событию. В нашем примере благоприятствуют событию А (появлению цветного шара) следующие 5 исходов: w2, w3, w4, w5, w6.
Таким образом, событие А наблюдается, если в испытании наступает один, безразлично какой, из элементарных исходов, благоприятствующих А;в нашем примере А наблюдается, если наступит w2, или w3, или w4, или w5, или w6. В этом смысле событие А подразделяется на несколько элементарных событий (w2, w3, w4, w5, w6); элементарное же событие не подразделяется на друтие события. В этом состоит различие между событием Аи элементарным событием (элементарным исходом).
Отношение числа благоприятствующих событию А элементарных исходов к их общему числу называют вероятностью события А и обозначают через Р(А).
В рассматриваемом примере всего элементарных исходов 6; из них 5 благоприятствуют событию А. Следовательно, вероятность того, что взятый шар окажется цветным, равна Р(А)=5/6. Это число и дает ту количественную оценку степени возможности появления цветного шара, которую мы хотели найти. Дадим теперь определение вероятности.
Вероятностью события А называют отношение числа благоприятствующих этому событию исходов к общему числу всех равновозможных несовместных элементарных исходов, образующих полную группу. Итак, вероятность события А определяется формулой
[image: http://lib.vvsu.ru/books/Bakalavr01/obj.files/image394.gif]
где т — число элементарных исходов, благоприятствующих А; п — число всех возможньк элементарных исходов испытания.
Здесь предполагается, что элементарные исходы несовместны, равновозможны и образуют полную группу. Из определения вероятности вытекают следующие ее свойства:
Свойство 1 Вероятность достоверного события равна единице.
Действительно, если событие достоверно, то каждый элементарный исход испытания благоприятствует событию. В этом случае те = п,следовательно,
[image: http://lib.vvsu.ru/books/Bakalavr01/obj.files/image396.gif]
Свойство 2. Вероятность невозможного события равна нулю.
Действительно, если событие невозможно, то ни один из элементарных исходов испытания не благоприятствует событию. В этом случае т = 0, следовательно,
[image: http://lib.vvsu.ru/books/Bakalavr01/obj.files/image398.gif]
Своиство_3. Вероятность случайного события есть положительное число, заключенное между нулем и единицей.
Действительно, случайному событию благоприятствует лишь часть из общего числа элементарных исходов испытания. В этом случае 0 < т < п, значит, 0 < т / п < 1, следовательно,
[image: http://lib.vvsu.ru/books/Bakalavr01/obj.files/image400.gif]
Итак, вероятность любого события удовлетворяет двойному неравенству
[image: http://lib.vvsu.ru/books/Bakalavr01/obj.files/image402.gif]

1
image5.gif
P(A)y=min, (7.4.18)

image6.gif
P(A)y=min=nin

image7.gif
P(A)=m/n=0/n=0.

image8.gif
0<P(A)<l.

image9.gif
0<PA<1."

image1.gif

image2.gif
n(A

image3.gif

image4.gif

