第2章条件概率与独立性

- 2.1 条件概率与乘法定理
- 2.2 全概率公式与贝叶斯公式
- 2.3 事件的独立性。
- 2.4 贝努力概型,二项概率公式

$$P(A|B) = \frac{P(AB)}{P(B)}, P(B) > 0$$

$$P(B|A) = \frac{P(AB)}{P(A)}, P(A) > 0$$

$$P(AB) = P(A)P(B|A), (P(A) > 0)$$

$$P(AB) = P(B)P(A|B), (P(B) > 0)$$

$$P(B) = P(B \mid A) \qquad ?$$

$$P(AB) = P(A)P(B)$$
?

2.3 事件的独立性

- □ 两事件的独立性
- □ 多事件的独立性

2.3 事件的独立性 Independence

引例 一个盒子中有6只黑球、4只白球,从中有放回地摸球。求

- 1) 第1次摸到黑球的条件下,第2次摸到黑球的概率;
- 2) 第2次摸到黑球的概率。

解 设 $A=\{$ 第1次摸到黑球 $\}$, $B=\{$ 第2次摸到黑球 $\}$

則
$$1)P(B|A) = \frac{6}{10} = 0.6$$

 $2)P(B) = P(AB \cup \overline{A}B)$
 $= P(A)P(B|A) + P(\overline{A})P(B|\overline{A}) = \frac{6}{10} \times \frac{6}{10} + \frac{4}{10} \times \frac{6}{10} = 0.6$

□ 两事件的独立性

设A、B为任意两个随机事件,如果不用它做独 $P(B \mid A) = P(B)$ 立性定义!

$$(P (B \mid A) = P (B)$$

$$(P (A \mid B) = P (A))$$

即事件B发生的概率不受事件A的影响,此时则有

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

定义 设A、B为任意两个随机事件,如果

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

那么称事件A与B相互独立.

注意: 1. 任意事件A与 ϕ 独立;

2. 若P(B) > 0,则A 与 B独立的充要条件是 $P(A \mid B) = P(A)$.

■ 定理 下列四组事件,有相同的独立性:

(1)
$$A$$
与 B ; (2) A 与 \overline{B} ;

(3)
$$\overline{A}$$
与B; (4) \overline{A} 与 \overline{B}

证明(4)若A、B独立,则 $P(AB) = P(A) \cdot P(B)$

$$P(\overline{A}\overline{B}) = P(\overline{A \cup B}) = 1 - P(A \cup B)$$

$$= 1 - [P(A) + P(B) - P(AB)]$$

$$= 1 - P(A) - P(B) + P(A)P(B)$$

$$= [1 - P(A)][1 - P(B)] = P(\overline{A})P(\overline{B})$$

所以, \overline{A} 与 \overline{B} 独立。 其余留作练习。

■ 概念辨析

(1) 事件A与事件B 相互独立

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

(2) 事件A与事件B 互斥(\Box 不相容)

$$AB = \phi \Longrightarrow P(AB) = 0, P(A \cup B) = P(A) + P(B)$$

(3) 事件A与事件B 对立(互逆)

$$AB = \phi, A \cup B = \Omega \implies P(A) + P(B) = 1$$

实际问题中,

事件的独立性也可根据问题的实际意义来判断。

例1 甲、乙二人向同一目标射击,甲击中目标的概率为 0.6,乙击中目标的概率为 0.5. 今各射击一次,试计算 1) 两人都击中目标的概率; $A \cap B$

- 2) 恰有一人击中目标的概率; $\bar{A}B \cup A\bar{B}$
- 3)目标被击中的概率。 $A \cup B$

解 设A表示"甲击中目标",B表示"乙击中目标"则 A与B独立,且 P(A) = 0.6, P(B) = 0.5

$$(1)P(AB) = P(A)P(B) = 0.6 \times 0.5 = 0.3$$

$$(2)P(\overline{A}B \cup A\overline{B}) = P(\overline{A})P(B) + P(A)P(\overline{B}) = 0.5$$

$$(3)P(A \cup B) = P(A) + P(B) - P(A)P(B) = 0.8$$
$$(P(A \cup B) = 1 - P(\overline{A \cup B}) = 1 - P(\overline{A})P(\overline{B}) = 0.8)$$

■ 有限多个事件的独立性

如果事件A,B,C满足

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

$$P(AC)=P(A)P(C)$$

$$P(BC)=P(B)P(C)$$

事件A, B, C 两两相互独立.

$$P(ABC)=P(A)P(B)P(C)$$

则称事件A,B,C相互独立。

注意

事件A,B,C相互独立与事件A,B,C两两独立不同,两两独立是指上述式子中前三个式子成立。因此,相互独立一定两两独立,但反之不一定。

例: 掷一枚硬币两次,观察正面出现的情况。

$$\Omega = \{++, +-, -+, --\}$$

A: 第一次抛掷出现正面: $\{++, +-\}$,

B: 第二次抛掷出现正面: {++, -+},

C: 恰出现一次正面: {+-, -+ }.

则 A, B, C 两两独立,但 A, B, C 不独立.

事实上
$$P(A) = P(B) = P(C) = \frac{1}{2}$$
, $P(AB) = P(AC) = P(BC) = \frac{1}{4}$, $ABC = \phi$, $P(ABC) = P(\phi) = 0$ $P(ABC) \neq P(A)P(B)P(C)$

一般地,

设 A_1, A_2, \dots, A_n 为n个事件。如果对于所有可能的组合 $1 \le i < j < k < \dots \le n$ 下列各式同时成立

$$\begin{cases} P(A_i A_j) = P(A_i) P(A_j) & C_n^2 \\ P(A_i A_j A_k) = P(A_i) P(A_j) P(A_k) & C_n^3 \\ \vdots & \vdots & \vdots \\ P(A_1 A_2 \cdots A_n) = P(A_1) P(A_2) \cdots P(A_n) & C_n^n \end{cases}$$

那么称 A_1, A_2, \cdots, A_n 是相互独立的。

$$C_n^2 + \dots + C_n^n = (1+1)^n - C_n^1 - C_n^0 = 2^n - n - 1$$

共有 (2^n-n-1) 个等式!

例2. 某工人照看三台机床,已知在一个小时内1号,2号,3号机床需要照看的概率分别为0.3,0.2,0.1。设各机床之间是否需要照看是相互独立的,求在一小时内:

- 1)没有一台机床需要照看的概率;
- 2) 至少有一台不需要照看的概率;
- 3) 至多有一台需要照看的概率。

解 设 A_i 表示"第i台机床需要照看", (i=1, 2, 3) 则 $P(A_1)$ =0.3; $P(A_2)$ =0.2; $P(A_3)$ =0.1, 由独立性

解 设 A_i 表示"第i台机床需要照看", (i=1, 2, 3) 则 $P(A_1)$ =0.3; $P(A_2)$ =0.2; $P(A_3)$ =0.1, 由独立性

(1)
$$p_1 = P(\overline{A_1}\overline{A_2}\overline{A_3}) = P(\overline{A_1})P(\overline{A_2})P(\overline{A_3})$$

= $0.7 \times 0.8 \times 0.9 = 0.504$

$$(2) p_{2} = P(\overline{A}_{1} \cup \overline{A}_{2} \cup \overline{A}_{3}) = P(\overline{A}_{1} \overline{A}_{2} \overline{A}_{3})$$

$$= 1 - O3 \cdot O2 \cdot O1 = O994$$

$$(3) p_3 = P(A_1 \overline{A_2} \overline{A_3}) + P(\overline{A_1} \overline{A_2} \overline{A_3}) + P(\overline{A_1} \overline{A_2} \overline{A_3}) + P(\overline{A_1} \overline{A_2} \overline{A_3}) + P(\overline{A_1} \overline{A_2} \overline{A_3})$$

$$= 0.902$$

某工人照看三台机床,已知在一个小时内1号,2号,3号机床需要照看的概率分别为0.3,0.2,0.1。设各机床之间是否需要照看是相互独立的,求在一小时内至少有两台机床需要照看的概率。

$$p = P(A_1 A_2 \overline{A_3}) + P(A_1 \overline{A_2} A_3) + P(\overline{A_1} A_2 A_3) + P(A_1 A_2 A_3)$$

或
$$p = 1 - p_3 = 0.098$$

2.4 贝努力Bernoulli概型

- □ 相互独立的试验
- □ 贝努力概型
- □ 贝努力定理——二项概率公式

2.4 贝努力Bernoulli概型

□ 相互独立的试验

将试验 E 重复进行 n 次, 若各次试验的结果互不影响, 则称这 n 次试验是相互独立的.

□ 贝努力试验

设随机试验E只有两种可能的结果: A 及 \overline{A} ,且 P(A)=p,在相同的条件下将 E 重复进行 n 次独立试验,则称这一串试验为 n 重贝努力试验,简称贝努力试验(Bernoulli trials).

□贝努力定理

引例 某射手打靶,每次的命中率都是0.8,求5次射击中:

- (1) 前两次命中,后三次没命中的概率;
- (2) 恰有两次命中的概率.
- 分析 n = 5 的 Bernoulli 试验

设 A_i ={第i次射击命中, i=1, 2, 3, 4, 5}, B={前两次命中,后三次没命中}, C={恰好有2次命中}.

$$P(A_i) = p = 0.8, P(\overline{A_i}) = q = 0.2$$

 $B = A_1 A_2 \overline{A}_3 \overline{A}_4 \overline{A}_5$, $C = A_1 A_2 \overline{A}_3 \overline{A}_4 \overline{A}_5 \cup A_1 \overline{A}_2 A_3 \overline{A}_4 \overline{A}_5 \cup \cdots \cup \overline{A}_1 \overline{A}_2 \overline{A}_3 A_4 A_5$.
共有 C_5^2 项.

因为 A_1 , A_2 , A_3 , A_4 , A_5 相互独立,所以

$$(1)P(B) = P(A_1 A_2 \overline{A}_3 \overline{A}_4 \overline{A}_5) = P(A_1)P(A_2)P(\overline{A}_3)P(\overline{A}_4)P(\overline{A}_5)$$
$$= 0.8^2 \times 0.2^3 = p^2 q^{5-2}$$

$$(2)P(C) = P(A_1 A_2 \overline{A}_3 \overline{A}_4 \overline{A}_5 \cup A_1 \overline{A}_2 A_3 \overline{A}_4 \overline{A}_5 \cup \dots \cup \overline{A}_1 \overline{A}_2 \overline{A}_3 A_4 A_5)$$

$$=10\times0.8^2\times0.2^3=0.0512=C_5^2p^2q^{5-2}$$

定理 (Bernoulli) 设在一次试验中事件 A 发生的概率 为 p (0<p<1),则事件 A 在 n 重贝努力试验中恰好发生 k 次的概率为

$$P_n(k) = C_n^k p^k q^{n-k} \quad \text{Totally}$$

其中 q=1-p (k=0, 1, 2, ..., n)

注意到 $C_n^k p^k q^{n-k}$ (k=0,1,2,...,n) 恰好是 $(p+q)^n$ 展开式的各项, 称为二项概率公式。

推论
$$\sum_{k=0}^{n} P_n(k) = 1$$

例3 有一批棉花种子,其出苗率为0.67, 现每穴种4粒种子,

- (1) 求恰有k 粒出苗的概率($0 \le k \le 4$);
- (2) 求至少有两粒出苗的概率.
- 解(1) 试验为4重贝努利试验

$$n = 4$$
, $p = 0.67$, $q = 1 - p = 0.33$

$$P_4(k) = C_4^k p^k q^{4-k} \quad (0 \le k \le 4)$$

(2) 设 B表示至少有2粒出苗的事件,则

$$P(B) = P_4(2) + P_4(3) + P_4(4) \approx 0.8918$$

例4 设某电子元件的使用寿命在1000小时以上的概率为0.2,当三个电子元件相互独立使用时,求在使用了1000小时的时候,最多只有一个损坏的概率。

解 设A表示"元件使用1000小时不坏",则 p = P(A) = 0.2

设B表示"三个元件中至多一个损坏",则 $P(B) = P_3(3) + P_3(2) = C_3^3 \cdot 0.2^3 + C_3^2 \cdot 0.2^2 \cdot 0.8$ = 0.104

例5 一批种子的发芽率为80%,试问每穴至少播种几粒种子,才能保证99%以上的穴不空苗。

分析: "穴不空苗"即"至少有一颗种子发芽"

解 假设每穴播 n 颗种子,则 依题意可得

$$1 - P_n(0) = 1 - (1 - 0.8)^n \ge 0.99$$

即 $0.2^n \leq 0.01$

$$\ln 0.2 < 0$$
 可解得 $n \ge \frac{\ln 0.01}{\ln 0.2} = 2.8614$,

所以,每个穴中宜种3颗种子。

一批种子的发芽率为80%,试问每穴至少播种几粒种子,才能保证90%以上的穴至少有一颗种子发芽。

$$1 - P_n(0) = 1 - (1 - 0.8)^n \ge 0.9$$

$$0.2^n \le 0.1$$

$$n \ge \frac{\ln 0.1}{\ln 0.2} \quad (= \frac{1}{2} \frac{\ln 0.01}{\ln 0.2}) = 1.43,$$

所以,每个穴中宜种2颗种子。

例6 某种数字传输器以每米512×10³个0或1的序列传送消息,由于各种干扰,在传送过程中会产生将0误为1或将1误为0的情况,这两种情况称为"误码". 设误码的概率为10⁻⁷,求在10秒钟内出现一个误码的概率.

解 将传输一个数字0或1看作一次试验,并将误码和不误码看成试验的两个结果,于是这个问题可看成重数为 $n=512\times10^3\times10$ 的贝努力试验,而所求的概率为

二项概率的泊松近似

The Poisson Approximation to the Binomial Distribution

泊松定理

如果
$$n \to \infty$$
, $p \to 0$, $\lambda = np$ 保持为正常数,

则

$$C_n^k p^k (1-p)^{n-k} \approx \frac{\lambda^k}{k!} e^{-\lambda}$$

实际应用中: 当n较大, p较小, np适中时, 即可用泊松公式近似替换二项概率公式.

例7某人骑摩托车上街,出事故率为 0.02,独立重 复上街400次, 求出事故至少两次的概率.

解 $400次上街 \Leftrightarrow n=400$ 重, p=0.02的Bernoulii试验.

记 A 为出事故至少两次的事件,则

己
$$A$$
 为出事故至少两次的事件,则
$$P_n\{k\} = C_{400}^k (0.02)^k (0.98)^{400-k} \approx \frac{8^k}{k!} e^{-8}$$

$$P(A) = 1 - P_{400}(0) - P_{400}(1)$$

$$\approx 1 - e^{-8} - 8e^{-8}$$

$$=1-0.98^{400}-400 (0.02)(0.98^{399})$$

$$\approx 0.9970$$

 ≈ 0.9972

泊松定理

随着实验次数的增多,小概率事件总会发生的!

例8(寿险问题)某保险公司有2500个同龄和同社会阶层的人参加了人寿保险,每个参保人年缴费12元,参保人一年内死亡家属可领取2000元丧葬费,设年死亡率为0.002,求

- (1) 保险公司亏本的事件A的概率;
- (2) 保险公司获利不少于10000元的事件B的概率.

解保险公司一年的总收入为 $2500 \times 12 = 30000$ 元。记X为一年内死亡的参保人数,则

(1) $P(A) = P\{2000X > 30000\} = P\{X > 15\}$

(1)
$$P(A) = P\{2000X > 30000\} = P\{X > 15\}$$

$$= \sum_{k=16}^{2500} P_{2500}(k) = \sum_{k=16}^{2500} C_{2500}^{k} \times 0.002^{k} \times 0.998^{2500-k}$$

$$= \sum_{k=16}^{2500} \frac{5^{k}}{k!} e^{-5} \approx \sum_{k=16}^{\infty} \frac{5^{k}}{k!} e^{-5} = 0.00007.$$
in the proof of the p

(2)
$$P(B) = P\{30000 - 2000X \ge 10000\} = P\{X \le 10\}$$

= $\sum_{k=0}^{10} P_{2500}(k) = \sum_{k=0}^{10} C_{2500}^k \times 0.002^k \times 0.998^{2500-k}$

$$\stackrel{\lambda=np=5}{=} \sum_{k=0}^{10} \frac{5^k}{k!} e^{-5} \approx 0.9863.$$

泊松定理

课后作业

习题2

15, 17, 18, 19, 21, 22, 23, 27, 30, 33, 34.