知识回顾

1. 条件概率
$$P(A \mid B) = \frac{P(AB)}{P(B)}$$

2. 乘法公式

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

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

$$P(ABC) = P(A)P(B|A)P(C|AB).$$

$$P(A_1A_2...A_n) = P(A_1)P(A_2 | A_1)P(A_3 | A_1A_2)...$$

$$P(A_{n-1}|A_1A_2...A_{n-2}).P(A_n|A_1A_2...A_{n-1})$$

定理 1设试验 E 的样本空间为S , B_1 , B_2 , ..., B_n 为 S 的一个划分 ,且 $P(B_i) > 0$ (i = 1, 2, ..., n) ,则对样本空间中的任一事件A ,恒有

$$P(A) = \sum_{i=1}^{n} P(B_i) P(A/B_i)$$

$$P(B_k | A) = \frac{P(B_k)P(A|B_k)}{\sum_{i=1}^{n} P(B_i)P(A|B_i)}$$

	$\mid B_3 \mid$	
\boldsymbol{B}_1	A	B_5
	$oldsymbol{B_4}$	B_6
$\boldsymbol{B_2}$	$oldsymbol{B_7}$	B_8

例10. 全概率公式的应用: 敏感性问题调查 概率

现要调查学生的考试作弊问题,估计出作弊的比率 调查方案:

一、先设计两个问题

问题1: 你的生日是否在7月1日之前?

问题2:考试中你是否做过弊?

二、被调查者从箱子中随机取球、若抽到红球

回答问题1, 若抽到白球回答问题2, 看完后放回

三、回答答卷 是或否 怎样来估计作弊的概率?

设 B_i={回答问题i},i=1,2, A ={回答是}

$$P(B_1) = \frac{a}{a+b}, P(B_2) = \frac{b}{a+b}$$
 $P(A \mid B_1) = \frac{1}{2}, P(A \mid B_2) = p$

由全概率公式得

$$P(A)=P(B_1)P(A | B_1) + P(B_2)P(A | B_2)$$

$$= \frac{a}{a+b} \frac{1}{2} + \frac{b}{a+b} p$$

$$= \frac{k}{n} - \frac{1}{2} \frac{a}{a+b} \right] \cdot \frac{a+b}{b}$$

$$= \frac{k}{n}$$

例 11 某工厂有4条流水线生产同一产品,该4条流水线的产量分别占总产量的15%、20%、30%和35%,不合格品率依次为0.05、0.04、0.03及0.02。

问题1: 现从出厂产品中任取一件,恰好抽到不合格品的概率为多少

解: 令A={任取一件,恰好抽到不合格品};

 $B_i = \{$ 任取一件,恰好抽到第i条流水线的产品 $\}$, i=1,2,3,4

由全概率公式得 $P(A) = \sum_{i=1}^{4} P(B_i)P(A \mid B_i)$

 $=0.15 \times 0.05 + 0.20 \times 0.04 + 0.30 \times 0.03 + 0.35 \times 0.02 = 3.25\%$

问题2: 若该厂规定,出了不合格品要追究有关流水线的责任。现在出厂产品中任取一件,结果为不合格品,但该产品的标志已脱落,厂方如何处理这件不合格品比较合理? 比方说第4条流水线应承担多大责任?

$$P(B_4 \mid A) = \frac{P(AB_4)}{P(A)} = \frac{P(B_4)P(A \mid B_4)}{\sum_{i=1}^{4} P(B_i)P(A \mid B_i)} = \frac{0.35 \times 0.02}{0.0325} \approx 21.5\%$$
Bayes 21.5%

注: P(Bi) 先验概率。由过去的知识和经验确定,试验前就已知

P(Bi|A) 后验概率。 试验结束后利用新的信息对过去的认识进 行修正

由结果推原因

定理2(贝叶斯公式) 设试验E的样本空间为S,

 B_1, B_2, \dots, B_n 是样本空间S的一个划分,A是一事件,

且 P(A)>0, 则有

$$P(B_k | A) = \frac{P(B_k)P(A|B_k)}{\sum_{i=1}^{n} P(B_i)P(A|B_i)} \qquad k = 1, 2, \dots, n$$

贝叶斯公式的应用.

例12 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?

解:设 $C={抽查的人患有癌症}, A={试验结果是阳性},$

则 【表示"抽查的人不患癌症".

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

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

$$= \frac{0.005 \times 0.95}{0.005 \times 0.95 + 0.995 \times 0.04} = 0.1066$$

现在来分析一下结果的意义.

- 1. 这种试验对于诊断一个人是否患有癌症有无意义?
- 2. 检出阳性是否一定患有癌症?

例13. 在数字通讯中,由于随机干扰,发出信号"0", 时,收到信号"0", "不清","1"的概率分别是 0.7,0.2 和 0.1; 当发信号"1"时,收到信号为"1","不清"和"0"的概率分别是 0.9,0.1 和 0,如果整个发报过程中"0"和"1"出现的概率分别是 0.6 和 0.4,当收到"不清"时,试推测原发信号是什么?

接收端

解 设 $B = \{$ 发出信号"0" $\}$,则 $B = \{$ 发出信号"1" $\}$ $A = \{$ 收到信号"不清" $\}$,

则 B 与 \overline{B} 为 $\Omega = \{$ 发出信号"0"或"1" $\}$ 的一个划分.

故收到信号为"不清"而原发信号为"0"的概率为

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

故收到信号为"不清"而原发信号为"0"的概率为

$$P(B \mid A) = \frac{P(AB)}{P(A)} = \frac{P(B)P(A \mid B)}{P(B)P(A \mid B) + P(\overline{B})P(A \mid \overline{B})}$$
$$= \frac{0.6 \times 0.2}{0.6 \times 0.2 + 0.4 \times 0.1} = 0.75.$$

而收到信号为"不清"而原发信号为"1"的概率为

$$P(\overline{B} \mid A) = 1 - P(B \mid A) = 1 - 0.75 = 0.25$$
.

因此,可以推测原发信号很可能(确切地说有75%的可能)是"0".

思考题: 三门问题

该问题出自美国一档电视游戏节目Let's Make a Deal, 这个游戏的玩法如下:

现场有三扇关闭了的门,其中一扇的后面有辆跑车,而另外两扇门后面则各藏有一只山羊。参赛者需要从中选择一扇门,如果参赛者选中后面有车的那扇门就可以赢得这辆跑车。当参赛者选定了一扇门,但未去开启它的时候,节目主持人会开启剩下两扇门的其中一扇,露出其中一只山羊。接下来主持人会问参赛者要不要换另一扇仍然关上的门。

问题是: 换另一扇门是否会增加参赛者赢得跑车的概率?

概率论

§ 1.5 事件的独立性

一、两事件的独立性

先看一个例子:

将一颗均匀骰子连掷两次,

设

 $A={$ 第二次掷出 $6点}$,

 $B={$ 第一次掷出 $6点}$,

显然

P(A|B)=P(A)

由乘法公式知,当事件A、B独立时,有

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

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

用P(AB)=P(A)P(B)刻划独立性,比用

$$P(A|B) = P(A)$$

或
$$P(B|A) = P(B)$$

更好,它不受 P(B)>0 或 P(A)>0 的制约.

两事件独立的定义 若两事件A、B满足

$$P(AB) = P(A) P(B) \tag{1}$$

则称A、B相互独立,简称A、B独立.

否则称A与B不独立或相依

性质 1 事件 A、B 独立的充要条件为

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

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

例 从一副不含大小王的扑克牌中任取一张,记 $A=\{$ 抽到 $K\}$, $B=\{$ 抽到的牌是黑色的 $\}$ 问事件A、B是否独立?

解由于P(A)=4/52=1/13,P(B)=26/52=1/2,

P(AB)=2/52=1/26.

可见, P(AB)=P(A)P(B)

故 事件A、B独立.

前面我们是根据两事件独立的定义作出结论的,也可以通过计算条件概率去做:

从一副不含大小王的扑克牌中任取一张,记 $A=\{$ 抽到 $K\}$, $B=\{$ 抽到的牌是黑色的 $\}$,

$$P(A)=1/13, P(A|B)=2/26=1/13$$

可见 P(A) = P(A|B), 即事件 $A \setminus B$ 独立.

例如

甲、乙两人向同一目标射击,记 $A=\{$ 甲命中 $\}$, $B=\{$ 乙命中 $\}$,A与B是否独立?

又如: 一批产品共n件,从中抽取2件,设 A_{i} ={第i件是合格品} i=1,2

若抽取是有放回的,则 A_1 与 A_2 独立.

因为第二次抽取的结果

不受第一次抽取的影响.

若抽取是无放回的,则 A_1 与 A_2 不独立.

因为第二次抽取的结果受到第一次 抽取的影响.

请问:如图的两个事件是独立的吗?

我们来计算:

P(AB)=0

 $\overrightarrow{\text{m}}P(A) \neq 0, P(B) \neq 0$

即 $P(AB) \neq P(A)P(B)$

故 A、B不独立

即 若A、B互斥,且P(A)>0, P(B)>0,则A与B不独立.

反之,若A与B独立,且P(A)>0,P(B)>0,则A、B不互斥.

性质 2 若两事件A、B独立,则 \overline{A} 与B, \overline{A} 与 \overline{B} 也相互独立.

证明 仅证A与 \overline{B} 独立

A、B独立

概率的性质

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

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

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

故A与 \overline{B} 独立

二、多个事件的独立性

定义 设 $A \setminus B \setminus C$ 为三事件,如果满足等式

$$\begin{cases} P(AB) = P(A)P(B) \\ P(AC) = P(A)P(C) \\ P(BC) = P(B)P(C) \end{cases}$$

则称三事件 $A \setminus B \setminus C$ 为两两独立的事件.

当事件 $A \setminus B \setminus C$ 两两独立时,等式

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

不一定成立.

例如
$$S = \{\omega_1, \omega_2, \omega_3, \omega_4\}$$
, $A = \{\omega_1, \omega_2\}$, $B = \{\omega_1, \omega_3\}$,

$$C = \{\omega_1, \omega_4\}$$
,则 $P(A) = P(B) = P(C) = \frac{1}{2}$,并且,

$$P(AB) = \frac{1}{4} = P(A)P(B),$$

$$P(AC) = \frac{1}{4} = P(A)P(C),$$

$$P(BC) = \frac{1}{4} = P(B)P(C).$$

即事件A、B、C 两两独立.

但是
$$P(ABC) = \frac{1}{4} \neq P(A)P(B)P(C)$$
.

对于三个事件A、B、C,若

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

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

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

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

四个等式同时成立,则称事件A、B、C相互独立.

此定义可以推广到任意有限多个事件的情形:

定义设 $A_1, A_2, ..., A_n$ 为n个事件,如果对于任意的k ($1 < k \le n$),和任意的 $1 \le i_1 \le i_2 \le ... \le i_k \le n$ 有等式 $P(A_{i_1}A_{i_2}...A_{i_k}) = P(A_{i_1})P(A_{i_2})...P(A_{i_k})$ 则称 $A_1, A_2, ..., A_n$ 为相互独立的事件.

请注意多个事件两两独立与相互独立的区别与联系

对
$$n(n > 2)$$
个事件

相互独立

□ 若 n 个事件 A₁, A₂, …, A_n 相互独立, 将这 n 个事件任意分成 k 组, 同一个事件不能 同时属于两个不同的组,则对每组的事件 进行求和、积、差、对立等运算所得到 的 k 个事件也相互独立.

例 已知事件A, B, C 相互独立,证明事件 \overline{A} 与 $B \cup C$ 也相互独立

证

利用独立事件的性质计算其并事件的概率

若 $A_1, A_2, ..., A_n$ 相互独立,则

$$P(\bigcup_{i=1}^{n} A_i) = 1 - \prod_{i=1}^{n} (1 - P(A_i))$$

三、独立性的概念在计算概率中的应用

例1 某彩票每周开奖一次,每次提供十万分之一的中奖机会,且各周开奖是相互独立的。若每周买一张彩票,坚持十年(每年52周),从未中奖的概率是多少?

解: A_i ="第i次开奖不中奖",i=1,2,…,520 则 A_1,A_2,\dots,A_{520} 相互独立 .

$$P(A_1 A_2 \cdots A_{520}) = P(A_1)P(A_2) \cdots P(A_{520})$$
$$= (1 - 10^{-5})^{520} = 0.9948$$

例2设有两门高射炮,每一门击中飞机的概率都是0.6,求下列事件的概率:

- (1)同时发射一发炮弹而击中飞机的概率是多少?
- (2)若有一架敌机入侵领空,欲以99%以上的概率击中它,问至少需要多少门高射炮?

解设 $A_k = \{ \hat{\mathbf{x}} k \mid \hat{\mathbf{n}} \}$,

$$k=1,2,$$
则 A_k 之间相互独立,且 $P(A_k)=0.6$,于是

(1)
$$P(A_1 \cup A_2) = 1 - P(\overline{A_1 \cup A_2}) = 1 - P(\overline{A_1}\overline{A_2})$$

$$=1-P(\overline{A}_1)P(\overline{A}_2)=1-0.4^2=0.84.$$

(2)设至少需要n门高射炮,由题知

$$P(A_1 \cup A_2 \cup ... \cup A_n) = 1 - P(\overline{A_1} \cup A_2 \cup ... \cup \overline{A_n})$$

$$= 1 - P(\overline{A_1} \overline{A_2} ... \overline{A_n}) = 1 - P(\overline{A_1}) P(\overline{A_2}) ... P(\overline{A_n})$$

$$= 1 - 0.4^n > 0.99$$

即

$$(0.4)^n < 0.01$$
,

解之得, $n > \frac{\ln 0.01}{\ln 0.4} \approx 5.026$.

例 3 甲、乙、丙三人同时对飞机进行射击,三人击中的概率分别为0.4、0.5、0.7.飞机被一人击中而击落的概率为0.2,被两人击中而击落的概率为0.6,若三人都击中,飞机必定被击落,求飞机被击落的概率.

 $A=\{$ 飞机被击落 $\}$ $B_i=\{$ 飞机被i人击中 $\}$, i=1,2,3

则 $A=B_1A+B_2A+B_3A$

由全概率公式

$$P(A)=P(B_1)P(A | B_1)+P(B_2)P(A | B_2) + P(B_3)P(A | B_3)$$

依题意, $P(A|B_1)=0.2$, $P(A|B_2)=0.6$, $P(A/B_3)=1$

为求 $P(B_i)$,设 H_i ={飞机被第i人击中},i=1,2,3可求得

$$P(B_1) = P(H_1\overline{H_2}\overline{H_3} \cup \overline{H_1}H_2\overline{H_3} \cup \overline{H_1}\overline{H_2}H_3)$$

$$P(B_2) = P(H_1H_2\overline{H_3} \cup \overline{H_1}H_2H_3 \cup \overline{H_1}\overline{H_2}H_3)$$

$$P(B_3) = P(H_1H_2H_3)$$

将数据代入计算得

$$P(B_1)=0.36; P(B_2)=0.41; P(B_3)=0.14.$$

于是

$$P(A)=P(B_1)P(A|B_1)+P(B_2)P(A|B_2)+P(B_3)P(A|B_3)$$

$$=0.36\times0.2+0.41\times0.6+0.14\times1$$

=0.458

即飞机被击落的概率为0.458.

例4. 口袋里装有a+b枚硬币,其中b枚硬币是废品 (两面都是国徽).从口袋中随机取出1枚硬币,并把它独立的抛n次,结果发现向上的一面全是国徽,试求这枚硬币是废品的概率。

解: 令 B_1 ={这枚硬币是废品}, B_2 ={这枚硬币是正品},A={独立抛n次全是国徽}

例4. 口袋里装有a+b枚硬币,其中b枚硬币是废品 (两面都是国徽).从口袋中随机取出1枚硬币,并把它独立的抛n次,结果发现向上的一面全是国徽,试求这枚硬币是废品的概率。

解: ϕB_1 ={这枚硬币是废品}, B_2 ={这枚硬币是正品},A={独立抛n次全是国徽}

$$P(B_1) = \frac{b}{a+b}$$
, $P(B_2) = \frac{a}{a+b}$, $P(A \mid B_1) = 1$, $P(A \mid B_2) = \left(\frac{1}{2}\right)^n$

$$P(A)=P(B_1)P(A | B_1) + P(B_2)P(A | B_2) = \frac{b}{a+b} \times 1 + \frac{a}{a+b} \times \left(\frac{1}{2}\right)^n$$

$$P(B_1|A) = \frac{P(B_1)P(A|B_1)}{P(A)} = \frac{\frac{b}{a+b}}{\frac{b}{a+b} + \frac{a}{a+b} \left(\frac{1}{2}\right)^n} = \frac{2^n b}{a+2^n b}$$

例5

系统的可靠性问题

一个元件(或系统)能正常工作的概率称为元件(或系统)的可靠性.

系统由元件组成,常见的元件连接方式:

(2)并联

(3)5个元件组成的桥式系统

假设这里所有元件都独立工作。设每个元件正常工作的概率为p=0.9,求以上系统的可靠性。

解:记 S_i ="第i个系统正常进行" A_i ="第i个元件正常工作"

$$P(S_1) = P(A_1A_2) = P(A_1)P(A_2) = p^2 = 0.81$$

(2) 并联
$$P(S_2) = P(A_1 \cup A_2)$$

$$= P(A_1) + P(A_2) - P(A_1 A_2)$$

$$= 2p - p^2 = 0.99$$

(3)5个元件组成的 桥式系统

(3)5个元件组成的 桥式系统

$$P(S_3) = P(A_3)P(S_3|A_3) + P(\overline{A}_3)P(S_3|\overline{A}_3)$$

$$P(S_3|A_3) = P((A_1 \cup A_4)(A_2 \cup A_5))$$

$$= P(A_1 \cup A_4)P(A_2 \cup A_5) = [1 - (1 - p)^2]^2 = 0.9801$$

$$P(S_3|\overline{A}_3) = P(A_1A_2 \cup A_4A_5) = 1 - (1 - p^2)^2 = 0.9639$$

$$P(S_3) = P(A_3)P(S_3|A_3) + P(\overline{A_3})P(S_3|\overline{A_3})$$

= $0.9 \times 0.9801 + 0.1 \times 0.9639 = 0.9785$

四、试验的独立性

定义4 设有两个试验E和 E_2 ,假如试验E的任一结果(事件)与试验 E_2 的任一结果(事件)都是相互独立的事件,则称这两个试验相互独立。

(扩展)设有n个试验 $E_1, E_2, \dots E_n$ 假如试验 E_1 的任一结果,试验 E_2 的任一结果, $\dots E_n$ 的任一结果都是相互独立的事件,

则称试验 $E_1, E_2, \cdots E_n$ 相互独立。 若n个独立试验还是相同的,则称其为n重独立重复试验

伯努利 Jacob Bernoulli 1654-1705

瑞士数学家

概率论的奠基人

一 伯努利试验

伯努利试验:

每次试验结果有且仅有两种情况: A和A

将这试验独立地重复进行n次,称为n重贝努里试验

- 它具有如下四个特征
- (1) 在相同条件下进行n次重复试验;
- (2) 每次试验结果有且仅有两种情况: A和A
- (3) 每次试验是相互独立的;
- (4) 每次试验中 P(A)=p,P(A)=1-p

n重Bernoulli试验中事件A出现k次的

概率 记为 $P_n(k)$

$$0 \le k \le n$$

 $\mathbf{B}_{\mathbf{k}}$ = "在n重贝努里试验中事件A恰好发生了k次",

$$P(\underline{A \cdot A \cdot \cdot \cdot A} \cdot \underline{A \cdot A} \cdot \underline{A \cdot A} \cdot \underline{A} \cdot \underline{A} \cdot \underline{A}) = p \cdot p \cdot p \cdot (1-p) \cdot (1-p) = p^{k} (1-p)^{n-k}$$

$$P_n(k) = P(B_k) = C_n^k p^k (1-p)^{n-k}$$
 $k = 0,1,2,\dots,n$

由于 $C_n^k p^k (1-p)^{n-k}$ $(k=0,1,2,\dots,n)$ 恰好是 $[(1-p)+p]^n$ 接二项公式展开时的各项,所以上述公式称为二项概率公式。

练习. 设某工厂生产的每台仪器以概率0.7可以直接出厂,以概率0.3需要进一步调试,经调试后以概率0.8可以出厂,以概率0.2定为不合格品不能出厂. 现在该厂生产了n(n>1)台仪器,求所有仪器都能出厂的概率.

练习. 设某工厂生产的每台仪器以概率0.7可以直接出广, 以概率0.3需要进一步调试, 经调试后以概率0.8可以出厂, 以概率0.2定为不合格品不能出厂. 现在该厂生产了n(n>1)台仪器, 求所有仪器都能出厂的概率.

解:令 B_1 ={任选一台仪器,可以直接出厂},

 $B_2={任选一台仪器,需要调试}, A={任选一台仪器可以出厂} C={n台仪器都能出厂}$

 $P(B_1)=0.7$, $P(B_2)=0.3$, $P(A | B_1)=0.1$, $P(A | B_2)=0.8$ $P(A)=P(B_1)P(A | B_1) + P(B_2)P(A | B_2)$ $=0.7 \times 1 + 0.3 \times 0.8 = 0.94$

$$P(C)=[P(A)]^n=0.94^n$$

本节基本要求和重点、难点

- (1) 了解条件概率的定义
- (2) 熟练掌握概率的乘法公式
- (3) 熟练掌握全概率公式和Bayes公式, 并能熟练计算相应问题的概率。

