概率的基本性质
一般地，概率有如下性质：

性质1（非负性）对任意的事件A，都有

P(A)≥0．

性质2（规范性）必然事件的概率为1，不可能事件的概率为0，即
P(() (1，P(() (0．
性质3（可加性）如果事件A与事件B互斥，那么
P(A (B) (P(A) (P(B)．

注：互斥事件的概率加法公式可以推广到多个事件的情况．如果事件A1, A2, (((, Am两两互斥，那么事件A1 (A2 (((((Am发生的概率等于这m个事件分别发生的概率之和，即
P(A1 (A2 (((((Am) (P(A1) (P(A2) (((((P(Am)．

性质4 如果事件A与事件B互为对立事件，那么
P(B) (1 (P(A)，P(A) (1 (P(B)．

性质5（单调性）如果A (B，那么

P(A)≤P(B)．

性质6（概率加法定理）设A, B是一个随机试验中的两个事件，有

P(A (B) (P(A) (P(B) (P(AB)．

注：性质3是性质6的特殊情况．利用上述概率的性质，可以简化概率的计算．
