§ 1.3 条件概率及有关公式

一、条件概率的定义与性质

引例 袋中有7只白球,3只红球,白球中有4只木球,3只塑料球;红球中有2只木球,1只塑料球.

现从袋中任取1球,假设每个球被取到的可能性相同.若已知取到的球是白球,问它是木球的概率是多少?——古典概型

设 A 表示任取一球, 取得白球; B 表示任取一球, 取得木球.

所求的概率称为在事件A 发生的条件下事件B 发生的条件概率。记为 P(B|A)

解 列表

	白球	红球	小计
木球	4	2	6
塑球	3	1	4
小计	7	3	10

$$P(B|A) = \frac{4}{7} \xrightarrow{k_{B|A}} k_{B|A} = 4 = k_{AB} = \frac{P(AB)}{P(A)}$$

$$n_{\Omega|A} = 7 = k_A = \frac{P(AB)}{P(A)}$$

从而有

$$P(B|A) = \frac{4}{7} = \frac{k_{AB}}{k_A} = \frac{\frac{k_{AB}}{n_{\Omega}}}{\frac{k_A}{n_{\Omega}}} = \frac{4/10}{7/10} = \frac{P(AB)}{P(A)}$$

定义1 设A、B为两事件,P(A)>0,则称在事件 A 发生的条件下事件 B 发生的概率,为事件 B关于事件 A的条件概率。

记为 P(B|A)

定义2 设A、B为两事件,P(A) > 0,则

称 P(AB)/P(A) 为事件 A 发生的条件下事件 B 发生的条件概率,记为

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

条件概率也是概率,故具有概率的性质:

- 1) 非负性 $P(B|A) \ge 0$
- 2) 规范性 $P(\Omega|A)=1$
- 3) 可列可加性 $Pigg(igcup_{i=1}^{\infty}B_i \mid Aigg) = \sum_{i=1}^{\infty}Pig(B_i \mid Aig)$
- \square $P(B_1 \cup B_2 \mid A) = P(B_1 \mid A) + P(B_2 \mid A) P(B_1B_2 \mid A)$
- $\Box P(\overline{B}|A) = 1 P(B|A)$
- $\Box P(B_1 B_2 | A) = P(B_1 | A) P(B_1 B_2 | A)$

例1某厂生产的灯泡能用1000小时的概率为0.8,能用1500小时的概率为0.4,求已用1000小时的灯泡能用到1500小时的概率

解 令 A 灯泡能用到1000小时 B 灯泡能用到1500小时

所求概率为

$$P(B|A) = \frac{P(AB)}{P(A)} = \frac{P(B)}{P(A)} = \frac{0.4}{0.8} = \frac{1}{2}$$

$$B \subset A$$

例2 从混有5张假钞的20张百元钞票中任意抽出2张,将其中1张放到验钞机上检验发现是假钞.求2 张都是假钞的概率.

 $m \Leftrightarrow A$ 表示"抽到2 张都是假钞". B表示"2 张中至少有1张假钞" $A \subset B$ 则所求概率是P(A|B)(而不是P(A)!). $P(AB) = P(A) = C_5^2 / C_{20}^2 P(B) = (C_5^2 + C_5^1 C_{15}^1) / C_{20}^2$ 所以 P(A|B) = P(AB)/P(B) $=C_5^2/(C_{20}^2+C_5^1C_{15}^1)=10/85=0.118$

二、乘法公式

利用条件概率求积事件的概率即乘法公式

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

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

推广

$$P(A_{1}A_{2}\cdots A_{n}) = P(A_{1})P(A_{2}|A_{1})\cdots P(A_{n}|A_{1}A_{2}\cdots A_{n-1})$$

$$(P(A_{1}A_{2}\cdots A_{n-1}) > 0)$$

例3 盒中装有5个产品,其中3个一等品,2个 二等品,从中不放回地取产品,每次1个,求

- (1) 取两次,两次都取得一等品的概率;
- (2)取两次,第二次取得一等品的概率;
- (3) 取三次,第三次才取得一等品的概率;
- (4)取两次,已知第二次取得一等品,求第一次取得的是二等品的概率.

(1)
$$P(A_1A_2) = P(A_1)P(A_2|A_1) = \frac{3}{5} \cdot \frac{2}{4} = \frac{3}{10}$$

(2)
$$P(A_2) = P(\overline{A_1}A_2 \cup A_1A_2) = P(\overline{A_1}A_2) + P(A_1A_2)$$

= $\frac{2}{5} \cdot \frac{3}{4} + \frac{3}{5} \cdot \frac{2}{4} = \frac{3}{5}$

(2) 直接解更简单 $P(A_2) = 3/5$

提问:第三次才取得一等品的概率,是 $P(A_3 | \overline{A_1}, \overline{A_2})$ 还是 $P(\overline{A_1}, \overline{A_2}, A_3)$?

(3)
$$P(\overline{A_1} \ \overline{A_2} A_3) = P(\overline{A_1})P(\overline{A_2} | \overline{A_1})P(A_3 | \overline{A_1} \overline{A_2})$$
$$= \frac{2 \cdot 1 \cdot 3}{5 \cdot 4 \cdot 3} = \frac{1}{10}$$

(4)
$$P(\overline{A_1}|A_2) = \frac{P(\overline{A_1}A_2)}{P(A_2)} = \frac{P(A_2) - P(A_1A_2)}{P(A_2)}$$

$$=1-\frac{\frac{3}{10}}{\frac{3}{5}}=0.5$$

例4 某人外出旅游两天,需知道两天的天气情况,据预报,第一天下雨的概率为 0.6,第二天下雨的概率为 0.3,两天都下雨的概率为 0.1. 求第一天下雨时,第二天不下雨的概率

解 设 A_1 与 A_2 分别表示第一与第二天下雨

$$P(\overline{A_2}|A_1) = \frac{P(A_1\overline{A_2})}{P(A_1)} = \frac{P(A_1) - P(A_1A_2)}{P(A_1)}$$
$$= \frac{0.6 - 0.1}{0.6} = \frac{5}{6} > P(\overline{A_2}) = 0.7$$

一般地

条件概率与无条件概率 之间的大小无确定关系

上例中

$$P(A_2|A_1) = \frac{P(A_1A_2)}{P(A_1)} = \frac{0.1}{0.6} = \frac{1}{6} < P(A_2)$$

 $B \subset A$

$$P(B|A) = \frac{P(AB)}{P(A)} = \frac{P(B)}{P(A)} \ge P(B)$$

例5 为了防止意外,矿井内同时装有A 与B两两种报警设备,已知设备 A 单独使用时有效的概率为0.92,设备 B 单独使用时有效的概率为0.93,在设备 A 失效的条件下,设备B 有效的概率为0.85,求发生意外时至少有一个报警设备有效的概率.

解 设事件A,B分别表示设备A,B有效

已知
$$P(A) = 0.92$$
 $P(B) = 0.93$

$$P(B|\overline{A}) = 0.85$$

求
$$P(A \cup B)$$

解 由
$$P(B|\overline{A}) = \frac{P(B) - P(AB)}{1 - P(A)}$$
 即

$$0.85 = \frac{0.93 - P(AB)}{0.08} \longrightarrow P(AB) = 0.862$$

拉
$$P(A \cup B) = P(A) + P(B) - P(AB)$$

= 0.92+0.93-0.862=0.988

解法二

$$P(\overline{A \cup B}) = P(\overline{A} \overline{B}) = P(\overline{A}) \cdot P(\overline{B} | \overline{A})$$
$$= P(\overline{A}) \cdot [1 - P(B | \overline{A})]$$
$$= 0.08 \cdot [1 - 0.85] = 0.012$$

$$P(A \cup B) = 0.988$$

三、全概率公式与Bayes 公式

1、全概率公式

设 $A_1,A_2,...,A_n$ 是两两互不相容的事件,且 $P(A_i)>0$,i=1,2,...,n;另有一事件B,它满足 $B \subset \bigcup_{k=1}^n A_k$,则 $P(B) = \sum_{i=1}^n P(A_i)P(B \mid A_i)$

注:上面定理的条件有时改为: $A_1,A_2,...,A_n$

是B的一个划分:1)两两互不相容

$$2) \quad B = \bigcup_{k=1}^{n} A_k$$

例6有三个箱子,分别编号为1,2,3,1号箱装有1个红球4个白球,2号箱装有2红3白球,3号箱装有3红球.某人从三箱中任取一箱,从中任意摸出一球,求取得红球的概率.

$$=\cdots=\frac{8}{15}$$

例7某电子设备制造厂所用的晶体管是由三家元件制造厂提供的.根据以往的记录有以下的数据.

元件制造厂	次品率	提供晶体管的份额
1	0.02	0.15
2	0.01	0.80
3	0.03	0.05

设这三家工厂的产品在仓库中是均匀混合的,且无区别的标志.在仓库中随机地取一只晶体管,求它是次品的概率.

 \mathbf{m} 设 $A = \{$ 取到的是一只次品 $\}$

 B_{i} ={所取产品是由第i加工厂提供} i = 1,2,3

显然, B_1, B_2, B_3 是样本空间的一个划分

则由全概率公式:

$$P(A) = P(A \mid B_1)P(B_1) + P(A \mid B_2)P(B_2) + P(A \mid B_3)P(B_3)$$
$$= 0.02 \times 0.15 + 0.01 \times 0.80 + 0.03 \times 0.05 = 0.0125$$

2、贝叶斯公式

设 $A_1,A_2,...,A_n$ 是两两互不相容的事件,且 $P(A_i)>0$,i=1,2,...,n;另有一事件B,它满足 $B \subset \bigcup_{k=1}^n A_k$,则

$$P(A_i \mid B) = \frac{P(A_i)P(B \mid A_i)}{\sum_{i=1}^{n} P(A_i)P(B \mid A_i)}$$

例8 对以往数据分析的结果表明,当机器调整得良好时,产品的合格率为90%,而当机器发生某一故障时,其合格率为30%.每天早上机器开动时,机器调整得良好的概率为75%.试求已知某日早上第一件产品是合格品时,机器调整得良好的概率是多少?

解 设 $A=\{$ 产品是合格品 $\}$, $B=\{$ 机器调整得良好 $\}$ 已知 P(A|B)=0.9, P(A|B)=0.3, P(B)=0.75, P(B)=0.25显然, B, \overline{B} 构成了必然事件的一个划分,由贝叶斯公式,所求的概率为

$$P(B|A) = \frac{P(A|B)P(B)}{P(A|B)P(B) + P(A|B)P(B)}$$
$$= \frac{0.9 \times 0.75}{0.9 \times 0.75 + 0.3 \times 0.25} = 0.9$$

例9每100件产品为一批,已知每批产品中次品数不超过4件,每批产品中有*i*件次品的概率为

i	0	1	2	3	4
P	0.1	0.2	0.4	0.2	0.1

从每批产品中不放回地取10件进行检验,若发现有不合格产品,则认为这批产品不合格否则就认为这批产品合格.求

- (1) 一批产品通过检验的概率
- (2) 通过检验的产品中恰有 i 件次品的概率

解 设一批产品中有i件次品为事件 B_i , i = 0,1,...,4 A 为一批产品通过检验

则
$$A \subset \bigcup_{i=1}^n B_i$$
, $B_i = \Phi$, $i \neq j, i, j = 0,1,2,3,4$

已知 $P(B_i)$ 如表中所示,且

$$P(A|B_i) = \frac{C_{100-i}^{10}}{C_{100}^{10}}, i = 0,1,2,3,4$$

由全概率公式与Bayes 公式可计算P(A)与

$$P(B_i|A), i = 0,1,2,3,4$$

结果如下表所示

i	0	1	2	3	4	
$P(B_i)$	0.1	0.2	0.4	0.2	0.1	
$P(A B_i)$	1.0	0.9	0.809	0.727	0.652	
$P(B_i A)$	0.123	0.221	0.397	0.179	0.080	
$P(A) = \sum_{i=0}^{4} P(B_i)P(A B_i) = 0.814$						
$P(B_i A) = \frac{P(B_i)P(A B_i)}{P(A)}, i = 0,1,2,3,4$						

■ 称 $P(B_i)$ 为先验概率,它是由以往的经验得到的,它是事件 A 的原因

称 $P(B_i|A)$ i=0,1,2,3,4 为后验概率,它是得到了信息—A 发生,再对导致 A 发生的原因发生的可能性大小重新加以修正

■本例中, i较小时, $P(B_i|A) \ge P(B_i)$

i较大时, $P(B_i|A) \leq P(B_i)$

例 10 某一地区患有癌症的人占0.005,患者对一种试验反应是阳性的概率为0.95,正常人对这种试验反应是阳性的概率为0.04,现抽查了一个人,试验反应是阳性,问此人是癌症患者的概率有多大?

求解如下: 设 $C=\{$ 抽查的人患有癌症 $\}$, $A=\{$ 试验结果是阳性 $\}$,

已知 $P(C)=0.005, P(\overline{C})=0.995,$ $P(A|C)=0.95, P(A|\overline{C})=0.04$ 求P(C|A).

由贝叶斯公式,可得

$$P(C \mid A) = \frac{P(C)P(A \mid C)}{P(C)P(A \mid C) + P(\overline{C})P(A \mid \overline{C})}$$

代入数据计算得: $P(C \mid A) = 0.1066$

例11 由于随机干扰,在无线电通讯中发出信 号"•",收到信号"•","不清","—"的概率分 别为0.7, 0.2, 0.1; 发出信号"—",收到信号 "•","不清","—"的概率分别为0.0, 0.1, 0.9. 已知在发出的信号中,"•"和"—"出现的概 率分别为0.6和0.4,试分析,当收到信号 "不清"时,原发信号为"•"还是"—"的概率 哪个大?

解 设原发信号为"•"为事件 B_1 原发信号为"—"为事件 B_2 收到信号"不清"为事件 A

已知:
$$A \subset B_1 + B_2$$
, $B_1B_2 = \emptyset$
 $P(B_1) = 0.6$, $P(B_2) = 0.4$
 $P(A|B_1) = 0.2$, $P(A|B_2) = 0.1$
 $P(A) = P(B_1)P(A|B_1) + P(B_2)P(A|B_2)$
 $= 0.16$
 $P(B_1|A) = \frac{P(B_1)P(A|B_1)}{P(A)} = \frac{3}{4}$,
 $P(B_2|A) = \frac{P(B_2)P(A|B_2)}{P(A)} = \frac{1}{4}$

可见,当收到信号"不清"时,原发信号为"•"的可能性大

例如,某地发生了一个案件,怀疑对象有

甲、乙、丙三人.

在不了解案情细节(事件B) 之前,侦破人员根据过去 的前科,对他们作案的可 能性有一个估计,设为

但在知道案情细节后,这个估计 就有了变化. 知道B 发生后

 $P(A_1 \mid B) P(A_2 \mid B) P(A_3 \mid B)$

 $P(A_1) P(A_2) P(A_3)$

丙

偏小

最大

珥

比如原来认为作案可能性较小的某甲,现在变成了重点嫌疑犯.