Вопросы на #1 занятие. «Основы теории вероятностей: случайные события».

Виды событий

- 1. Какими событиями оперирует теория вероятностей?
- 2. Что такое случайное событие? Примеры. (Лучше свои).
- 3. При каком условии проявляются статистические закономерности?
- 4. Что такое невозможное событие? Пример
- 5. Что такое достоверное событие? Пример
- 6. Что такое равновозможное событие? Пример такого события
- 7. Что такое несовместное событие? Пример
- 8. Какие события называются противоположными?
- 9. Как обозначаются события (любые), как обозначаются и читаются противоположные события

Комбинации событий

- 1. Как обозначаются сумма и произведение событий
- 2. Что такое сумма событий, какие союзы указывают на неё
- 3. Что такое произведение событий, какой союз указывает на неё
- 4. Что будет, если мы станем искать произведение несовместных событий?

Понятие вероятности

- 1. Что такое вероятность?
- 2. Дайте классическое определение вероятности
- 3. Запишите формулу классического определения вероятности и объясните каждую букву
- 4. Что такое частота и относительная частота события. Запишите формулу относительной частоты
- 5. Дайте статистическое определение вероятности
- 6. В чем же различие между классическим и статистическим определениями? Зачем вводятся оба
- 7. Чему равна вероятность невозможного события? Достоверного события?
- 8. В каком интервале находится вероятность случайного события? Запишите
- 9. Почему вероятность не может быть больше 1? Меньше 0
- 10. Запишите теорему сложения вероятностей в общем виде
- 11. Запишите теорему сложения вероятностей для несовместных событий. В чем разница? За счет чего пропадает слагаемое?
- 12. Что такое зависимые события?
- 13. Запишите теорему умножения вероятностей для зависимых событий. Что такое условная вероятность?
- 14. Запишите теорему умножения вероятностей для независимых событий

Краткая теория

Случайным называется такое **событие**, которое в данном испытании может произойти, а может и не произойти. У случайных событий причины обязательно есть.

Законы теории вероятности проявляются лишь при большом числе испытаний и носят статистические закономерности.

Невозможное событие – это такое событие, которое в данном испытании не может произойти.

Достоверное событие – это такое событие, которое в данном испытании обязательно произойдёт (не может не произойти).

Обозначение событий: А, В, С.

Равновозможными называют **события**, если не существует причин, в силу которых одно событие происходило бы чаще другого.

Несовместными называют **события**, если появление одного из них в данном испытании исключает появление другого в том же испытании.

Противоположным событием (\overline{A}) называют событие, заключающееся в том, что данное событие (A) не произойдёт. Любые противоположные события несовместны (но не наоборот).

Диаграммы Венна – геометрические образы, с помощью которых можно изобразить события.

Событие А.

Противоположные

Несовместные.

Совместные

События составляют полную группу, если они попарно несовместны, и хотя бы одно из них обязательно произойдёт. Противоположные события всегда составляют полную группу.

Суммой событий (A + B) называется такое событие, которое заключается в том, что произойдёт или A, или B, или они оба вместе (т.е. если происходит хотя бы одно из них). Геометрически сумма – объединение.

Произведением событий AB называется такое событие, которое заключается в том, что произойдёт и A, и B, т.е. они оба вместе. Геометрически произведение – пересечение.

Вероятность — количественная мера возможности события. Вероятностью некоторого события А называется отношение числа m благоприятствующих A исходов испытания к общему числу n всех возможных исходов.

$$P(A) = \frac{m}{n}$$

Вероятность невозможного события равна 0, а достоверного 1. Вероятность любого случайного события может принимать значение в интервале между $0 \le P(A) \le 1$. Равновозможные события – равновероятные.

Статистическое определение вероятности:

Пусть производится п испытаний. В каждом может произойти случайное событие А. Пусть в этой серии испытаний событие А произошло m pas. Тогда m – частота А.

$$W(A) = \frac{m}{n}$$
 - относительная частота A.

Если число испытаний велико, то относительная частота данного события в разных сериях испытаний примерно одинакова.

Вероятностью события А называют предел относительной частоты этого события при неограниченном увеличении числа испытаний.

$$P(A) = \lim_{n \to \infty} \frac{m}{n}$$

На практике при достаточно большом числе испытаний за вероятность приближённо принимают относительную частоту.

Теорема сложения вероятностей: вероятность суммы двух событий равна сумме вероятностей каждого из этих событий без вероятности их произведения.

$$P(A+B) = P(A) + P(B) - P(AB)$$

Сумма вероятностей всех событий, составляющих полную группу равна 1.

Теорема умножения вероятностей: (событие B зависит от события A, если вероятность B зависит от того, произошло ли A; мера зависимости — условная вероятность P(B/A)) вероятность произведения двух событий равна произведению безусловной вероятности одного на условную вероятность другого, зависимого.

$$P(AB) = P(A) \cdot P(B/A)$$

Для независимых событий:

$$P(AB) = P(A) \cdot P(B)$$