Лекция 1 (1 час)
Тема: Стохастическое моделирование. Основные понятия теории вероятностей
План
1. Введение.
2. Основные понятия теории вероятностей
1. Стохастические (вероятностные) модели широко применяются в тех случаях, когда те или иные факторы носят неопределенный характер. Такие ситуации характерны для самых разных областей человеческой деятельности. Примерами могут служить погодные условия через несколько лет, спрос на какую-либо продукцию, политическая ситуация в данной стране и т. п. Для лучшего понимания рассматриваемых методов полезно иметь в виду, что неопределенность может иметь довольно разный характер. При этом логические рассуждения не создают информацию из ничего, а структурируют уже имеющуюся.
2. Большое количество явлений и фактов, встречающихся в повседневной жизни, имеют случайную природу. Например, появление герба при бросании монеты является случайным событием, однако, при многократном бросании монеты выясняется, что примерно в половине случаев выпадает герб. Когда рассматриваются массовые количества однородных явлений или фактов, то вскрываются определенные закономерности. Изучение этих закономерностей и составляет предмет теории вероятностей и основанной на ней математической статистики. При этом изучаемые явления рассматриваются в абстрактной форме, независимо от их конкретной природы, что дает возможность использования определенного
математического аппарата. Установленные общие закономерности и положения могут применятся к широкому классу явлений.
Первичным понятием теории вероятностей является понятие события. Описательное понятие события заключается лишь в том, что это некоторое явление, которое может произойти или не произойти при выполнении определенного комплекса условий G.
Испытанием мы будем называть тип опыта (эксперимента).
Например, извлечение наудачу карты из колоды – испытание.
Бросание наудачу игральной кости (монеты) – испытание.
Существенно, что испытания в приведенных примерах (как и все испытания в данном курсе) выполняются наудачу, т.е. субъективный фактор здесь предполагается исключенным.
Определение. Случайным событием называется выделенный исход некоторого испытания.

Очевидно, что в конкретном испытании рассматриваемое случайное событие может наступить, а может и не наступить. (Отметим также, что сам эпитет “случайное” перед термином “событие“ в дальнейшем для краткости мы обычно будем опускать.)

Всюду ниже для обозначения событий мы будем использовать заглавные буквы латинского алфавита (возможно, с индексами). Например, ,B,C,или .
Пример. Пусть испытание – извлечение карты из колоды. Тогда событиями являются: A– извлечена карты красной масти, B – извлечена “ картинка“, C – извлечен туз и т.п. Если в результате конкретного испытания из колоды достали, например, семерку бубен, то событие A наступило, события B и C – нет.

Пример. Пусть испытание – бросание игральной кости. Тогда событиями являются, например, A –число выпавших очков – четно, B – число выпавших очков – больше 4, C– на верхней грани игральной кости выпала “5”.

Удобным обозначением для событий, относящихся к рассматриваемому испытанию (бросание игральной кости), служит перечисление всех исходов благоприятствующих наступлению события. Например, здесь ={2,4,6}, ={5,6}, ={5}.
Понятие случайного события является основополагающим в изучении вероятностных методов и моделей. Под случайным будем понимать событие, которое может произойти или не произойти в результате некоторого испытания. При этом испытанием может быть как целенаправленное действие, так и явление, происходящее независимо от наблюдателя. В дальнейшем случайные события будем называть просто событиями.
Пример. Студент сдает экзамен — испытание. "Он получил оценку 5" — событие.
Каждому событию может быть поставлено в соответствие число, принадлежащее отрезку [0,1] и называемое вероятностью данного события. Вероятность можно понимать как меру достоверности (в том числе и субъективной) данного события. В таком смысле слово "вероятность" употребляется и в бытовой речи, где, однако, ее обычно "измеряют" в процентах — от О до 100%. Вероятность обычно обозначают буквой р (от англ. probability — вероятность). Чем более достоверным представляется наступление события, тем больше его вероятность. Вероятность невозможного события считается равной нулю, вероятность абсолютно достоверного события — единице. Для определения вероятностей событий возможны различные подходы. Начнем с рассмотрения ситуации, когда в результате испытания может произойти один из некоторого конечного множества равновозможных исходов {пространства исходов). Если общее число исходов (или, иначе говоря, элементарных событий) равно п, то каждому из них приписывается вероятность 1/п.
1. Определение. Два события называются равными, если одно из них наступает тогда и только тогда, когда наступает другое.

Пример. Будут произведены 3 выстрела в мишень. А – число попаданий в мишень равно 0, В – число попаданий в мишень меньше, чем 0,5. Очевидно, что
2. Определение. Два события называются равновозможными, если вероятности их наступления равны (в смысле статистического определения вероятности).
На практике равновозможность событий обычно усматривается из симметрии ситуации.

Пример. Пусть испытание – бросание монеты. Тогда события – выпадение “орла” и – выпадение “решки” являются равновозможными.
3. Определение. Событие называется достоверным, если оно наступает в каждом из испытаний.

Достоверное событие будем обозначать через Такое событие определено однозначно для каждого вида испытания.

Пример. Пусть испытание – бросание игральной кости. Тогда где m – число выпавших очков.

 Т.к. , то т.е.

4. Определение. Событие называется невозможным, если оно не наступает ни в одном из испытаний.
Невозможное событие будем обозначать символом . Это событие определено однозначно для каждого вида испытания.
Пример. Пусть измеряется рост наудачу взятого человека. Тогда = (значение роста – отрицательное число) = (рост – более 100 км) =….

Т.к. то т.е.

5. Определение. Два события называются несовместными (несовместимыми), если они не могут наступить одновременно.
Пример. Испытание – извлечение карты из колоды. Если событие А – извлечена карта красной масти, событие В – извлечена карта черной масти, то А и В – несовместны.

Пример. Пусть по мишени производится 3 выстрела и m – число попаданий в мишень. Тогда события, например, и – несовместны.

6. Определение. События называются единственно возможными для некоторого испытания, если в результате испытания хотя бы оно из них обязательно наступает.

Пример. Пусть испытание – бросание игральной кости. Тогда события А и В – единственно возможны (т.к. не существует такого исхода бросания игральной кости, при котором ни А, ни В не наступило). Напротив, А и С не являются единственно возможными (т.к. при выпадении “6” ни А, ни С не наступают).

7. Определение. Говорят, что события образуют полную систему (группу), если эти события попарно несовместимы и единственно возможны.

Пример. Пусть испытание – бросание игральной кости. Тогда события образуют полную систему.

Пример. Пусть по мишени производится 3 выстрела и m – число попаданий в мишень. Тогда события, например, образуют полную систему.
 Заметим, что при заданном типе испытания полная система событий определена, вообще говоря, неоднозначно.
Определение. Если два события образуют полную систему, то они называются парой взаимно противоположных событий.

Если одно из событий такой пары обозначено, скажем, через , другое будет обозначено

Пример. Пусть испытание – бросание монеты. Тогда события А – выпадение “орла” и В – выпадение “решки” являются взаимно противоположными ().

Пример. Пусть по мишени производится 3 выстрела, и m – число попаданий в мишень. Тогда события, например, и – взаимно противоположны.
[bookmark: _GoBack]
image2.wmf
А

oleObject4.bin

oleObject5.bin

image3.wmf
123

,,,

ABC

K

oleObject6.bin

oleObject7.bin

image4.wmf
A

oleObject8.bin

image5.wmf
В

oleObject9.bin

image6.wmf
С

oleObject10.bin

image7.wmf
.

В

А

=

oleObject11.bin

image8.wmf
А

oleObject12.bin

image9.wmf
В

oleObject13.bin

image10.wmf
.

Е

oleObject14.bin

image11.wmf
=

Е

oleObject15.bin

image12.wmf
}

{

6

,

5

,

4

,

3

,

2

,

1

oleObject16.bin

image13.wmf
...,

)

0

(

)

10

(

=

>

=

<

=

m

m

oleObject17.bin

image14.wmf
N

N

E

=

oleObject18.bin

image15.wmf
,

1

1

lim

lim

)

(

=

=

=

¥

®

¥

®

N

E

N

N

N

E

P

oleObject19.bin

image16.wmf
.

1

)

(

=

E

P

oleObject20.bin

image17.wmf
,

0

=

Æ

N

oleObject21.bin

image18.wmf
,

0

0

lim

lim

)

(

=

=

=

Æ

¥

®

Æ

¥

®

N

N

N

N

P

oleObject22.bin

image19.wmf
.

0

)

(

=

Æ

P

oleObject23.bin

image20.wmf
)

3

(

=

m

oleObject24.bin

image21.wmf
)

1

(

£

m

oleObject25.bin

image22.wmf
k

A

A

А

,...,

,

2

1

oleObject26.bin

image23.wmf
}

{

,

3

,

2

,

1

=

A

oleObject27.bin

image24.wmf
}

{

,

6

,

5

,

4

,

3

=

B

oleObject28.bin

image25.wmf
}

{

.

5

,

4

,

3

=

C

oleObject29.bin

image1.wmf

oleObject30.bin

image26.wmf
{

}

{

}

{

}

6

,...,

2

,

1

6

2

1

=

=

=

A

A

А

oleObject31.bin

image27.wmf
)

3

(

),

2

1

(

),

0

(

=

£

£

=

m

m

m

oleObject32.bin

image28.wmf
А

oleObject33.bin

image29.wmf
.

А

oleObject34.bin

image30.wmf
А

В

=

oleObject1.bin

oleObject35.bin

image31.wmf
)

1

0

(

)

2

(

=

=

=

<

m

или

m

m

oleObject36.bin

image32.wmf
)

3

2

(

)

2

(

=

=

=

³

m

или

m

m

oleObject37.bin

oleObject2.bin

oleObject3.bin

