2. 乘法公式

由条件概率定义,若P(B)>0,则P(AB)=P(A|B)P(B) 若P(A)>0,则P(AB)=P(B|A)P(A)

上述公式可推广到任意有穷多个事件时的情形,例如, 设A, B, C为事件, 且P(AB)>0, 则 P(ABC)= P(A)P(B|A)P(C|AB)

这里,注意到由假设P(AB)>0可推得P(A)≥P(AB)>0.

一般,设 $A_1, A_2, ..., A_n$ 为n个事件, $n \ge 2$,且 $P(A_1A_2...A_{n-1}) > 0$,则有: $P(A_1A_2...A_n) = P(A_1) \cdot P(A_2 | A_1) ... \cdot P(A_{n-1} | A_1A_2...A_{n-2}) \cdot P(A_n | A_1A_2...A_{n-1})$

例3. 盒中5个白球, 2个黑球, 连续不放回地取3次球, 求第三次才取得黑球的概率。

解:设 A_i 表示第 i次取到黑球

$$P(\overline{A}_1 \overline{A}_2 A_3) = P(\overline{A}_1) \cdot P(\overline{A}_2 \mid \overline{A}_1) \cdot P(A_3 \mid \overline{A}_1 \overline{A}_2)$$

$$= \frac{5 \cdot 6 \cdot 5}{7 \cdot 6 \cdot 5} \cdot \frac{5 \cdot 4 \cdot 5}{5 \cdot 6 \cdot 5} \cdot \frac{5 \cdot 4 \cdot 2}{5 \cdot 4 \cdot 5} = \frac{4}{21}$$

在利用条件概率求无条件P时,条件P往往用古典概型计算。

例4. 设某同学眼镜,第一次落下时打破的概率为1/2,若第一次落下未打破,第二次落下打破的概率为7/10,若前两次落下未打破,第三次落下打破的概率为9/10,试求透镜落下三次而未打破的概率。

解: A_i (i=1, 2, 3) 表示事件"透镜第i次落下打破",以B表示事件"透镜落下三次而未打破"。 因为 $B=\bar{A}_1\bar{A}_2\bar{A}_3$,故有

$$P(B) = P(\bar{A}_1 \bar{A}_2 \bar{A}_3) = P(\bar{A}_1) P(\bar{A}_2 | \bar{A}_1) P(\bar{A}_3 | \bar{A}_1 \bar{A}_2)$$
$$= (1-1/2) (1-7/10) (1-9/10) = 3/200$$

例5: 设袋中装有r只红球, t只白球, 每次自袋中任取一只球, 观察其颜色然后放回, 并再放入a只与所取出的那只球同色的球, 若在袋中连续取球四次, 试求第一、二次取到红球且第三、四次取到白球的概率。

解:以 A_i (i=1, 2, 3, 4)表示事件"第i次取到红球",则 \bar{A}_3 , \bar{A}_4 分别表示事件第三、四次取到白球。

则所求概率为:

$$P(A_{1}A_{2}\bar{A}_{3}\bar{A}_{4}) = P(\bar{A}_{4}|A_{1}A_{2}\bar{A}_{3}) P(\bar{A}_{3}|A_{1}A_{2}) P(A_{2}|A_{1}) P(A_{1})$$

$$= \frac{t+a}{r+t+3a} \cdot \frac{t}{r+t+2a} \cdot \frac{r+a}{r+t+a} \cdot \frac{r}{r+t}$$

将复杂问题适当的分解为若干简单问题,从而逐一解决,是常用的工作方法。

全概率公式就是这种方法在概率论上的体现。

全概率公式和贝叶斯公式:先介绍样本空间的划分的定义。

定义: 设S为试验E的样本空间, B₁, B₂, ..., B_n为E的一组事件, 若

- (1) $B_i B_j = \Phi, i \neq j, i, j = 1, 2, ..., n;$
- (2) $B_1 \cup B_2 \cup ... \cup B_n = S$,

则称B₁, B₂, ..., B_n为样本空间S的一个划分。

例如,设试验E为"掷一颗骰子观察其点数"。它的样本空间为 Ω ={1, 2, 3, 4, 5, 6}。E的一组事件 B_1 ={1, 2, 3}, B_2 ={4, 5}, B_3 ={6}是 Ω 的一个划分,而事件组 C_1 ={1, 2, 3}, C_2 ={3, 4}, C_3 ={5, 6}不是S的划分。B和B 任意试验的基本事件组构成样本空间的一个划分。

全概率公式和贝叶斯公式

定理 设试验E的样本空间为S, A为E的事件, B_1 , B_2 , ... B_n 为S的一个划分,且P(B_i)>0(i=1, 2, ..., n)则 $P(A)=P(A|B_1)P(B_1)+P(A|B_2)P(B_2)+...+P(A|B_n)P(B_n)$ 称为全概率公式。

证: 因为A=AS=A(
$$B_1 \cup B_2 \cup ... \cup B_n$$
)=A $B_1 \cup AB_2 \cup ... \cup AB_n$
由假设P(B_i)>0(i =1, 2, ..., n),且
(AB_i) \cap (AB_j)= ϕ , $i \neq j$, 于是
P(A)=P(AB₁)+P(AB₂)+...+P(AB_n)
=P(A|B₁)P(B₁)+P(A|B₂)P(B₂)+...+P(A|B_n)P(B_n)

- 例6 一箱同类型的产品,由三家工厂生产,其中1/2由甲厂生产,乙丙厂各生产1/4,又甲乙厂生产的产品均有2%的次品率,丙厂有4%的次品率,求
- 1) 任取一产品是次品的概率P(A);
- 2) 任取一产品是次品且恰是由甲厂生产的概率P(AB₁);
- 3) 任取一产品发现是次品, 问它是由甲厂生产的概率P(B₁ A)

工B₂ 丙B₃

解: S={箱中的全部产品}

A: 任取一产品是次品,

B. 取到的产品分别是由甲, 乙, 丙厂生产的.

由题意: P(B₁)=1/2, P(B₂)= P(B₃)=1/4,

$$P(A|B_1) = P(A|B_2) = 2/100; P(A|B_3) = 4/100$$

且
$$B_iB_j$$
= Φ , $i \neq j$, i , j = 1, 2, 3. $B_1 \cup B_2 \cup B_3$ = $S_1 \cup B_2 \cup B_3$

1) 由全概率公式

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

=0. 025.

2) 由乘法公式

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

=0.01.

3) P(B₁|A)=P(B₁A)/P(A), 由上面计算为0.4.

利用全概率公式求P(A)时,关键是

- 1) 找到S的一个划分 B_1 , B_2 , ..., B_n , A总随着 B_i 出现, 而 $P(A|B_i)$ 及 $P(B_i)$ 容易求出.
- 2) 这个公式还可以从另外一个角度去理解,把Bi看成导致事件A发生的一种可能途径。对于不同的途径,A发生的概率即条件概率P(A|Bi)各不同,而采取哪个途径却是随机的。直观上易理解,在这种机制下,A的综合概率P(A)应在最小的P(A|Bi)和最大的P(A|Bi)之间,它也不一定是所有P(A|Bi)的算术平均,因为各途径被使用的机会P(Bi)各不同,正确的答案就是诸P(A|Bi) I=1, 2, ...n 为权的加权平均值。

例7 盒中12个乒乓球,9个没用过,第一次比赛从盒中 任取3个球,用后放回,第二次比赛再从盒中任取3个球, 求:第二次比赛时所取的3个球都是没用过的概率。

解:设A:第二次比赛时所取的3个球都是没用过的;

 B_i :第一次比赛时所取的3个球恰有i 个是没用过的。则A的发生依赖于 B_i 的情况, B_i 构成了任取3个球这一试验的样本空间的一个划分。

$$P(B_0) = \frac{C_3^3}{C_{12}^3}, \quad P(B_1) = \frac{C_9^1 \cdot C_3^2}{C_{12}^3},$$

$$P(B_2) = \frac{C_9^2 \cdot C_3^1}{C_{12}^3}, \quad P(B_4) = \frac{C_9^3}{C_{12}^3},$$

$$P(A \mid B_0) = \frac{C_9^3}{C_{12}^3}, \quad P(A \mid B_1) = \frac{C_8^3}{C_{12}^3},$$

$$P(A \mid B_2) = \frac{C_7^3}{C_{12}^3}, \quad P(A \mid B_4) = \frac{C_6^3}{C_{12}^3},$$

于是

$$P(A) = \sum_{i=0}^{3} P(B_i)P(A \mid B_i) = \frac{441}{3025} \approx 0.146.$$

例8 10个考签中有4个难签,3人参加抽签,不重复抽取,每人一次,甲先,乙次,丙最后,分别求3人抽到难签的概率。

解设A,B,C分别表示甲\乙\丙抽到难签的事件.

$$P(A) = \frac{4}{10}$$

$$P(B) = P(A)P(B|A) + P(\overline{A})P(B|\overline{A}) = \frac{4}{10}$$

$$P(C) = P(AB)P(C|AB) + P(A\overline{B})P(C|A\overline{B})$$

$$+P(\overline{A}B)P(C|\overline{A}B) + P(\overline{A}\overline{B})P(C|\overline{A}B) = \frac{4}{10}$$

例9 点多赢

在很多游戏中都要投掷骰子,比掷出的点子大小,点子大的优先。甲先掷,乙后掷,谁掷出的点子多谁赢,问甲赢得概率?

设B表示事件"甲赢", A_i 表示事件"乙掷出i点",i = 1, 2, 3, 4, 5, 6。由全概率公式,

$$P(B) = \sum_{i=1}^{6} P(A_i)P(B|A_i) = \sum_{i=1}^{6} \frac{1}{6} \times \frac{6-i}{6} = \frac{5}{12}$$

直观上,也可有对称性,甲赢和乙赢的概率相等,而和局的概率为1/6,可知甲赢的概率等于

$$\left(1-\frac{1}{6}\right)\div 2=\frac{5}{12}$$

贝叶斯公式

定理 设试验E的样本空间为S, A为E的事件, B_1 , B_2 ,…, B_n 为S的一个划分,且P(A)>0,P(B_i)>0(i=1,2,…, n),则

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

i=1, 2, ..., n. 称为贝叶斯(Bayes)公式。

证: 由条件概率的定义及全概率公式有

$$P(B_i \mid A) = \frac{P(B_i A)}{P(A)} = \frac{P(A \mid B_i)P(B_i)}{\sum_{i=1}^{n} P(A \mid B_j)P(B_j)}$$
 i=1, 2, ..., n

例10 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。元件制造厂次品率及提供晶体管的份额

- 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(1)在仓库中随机地取一只晶体管求它是次品的概率。(2)在仓库中随机地取一只晶体管,若已知取到的是次品,求出此次品由三家工厂生产的概率分别是多少。

解: 设A表示"取到的是一只次品", B_i (i=1, 2, 3)表示"所取到的产品是由第i家工厂提供的",易知, B_1 , B_2 , B_3 是样本空间S的一个划分,且有 $P(B_1)$ =0. 15, $P(B_2)$ =0. 80, $P(B_3)$ =0. 05, $P(A|B_1)$ =0. 02, $P(A|B_2)$ =0. 01, $P(A|B_3)$ =0. 03

(1) 由全概率公式

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

= 0. 0125

(2) 由贝叶斯公式

$$P(B_1 \mid A) = \frac{P(A \mid B_1)P(B_1)}{P(A)} = \frac{0.02 \times 0.15}{0.0125} = 0.24$$

$$P(B_2|A) = 0.64, P(B_3|A) = 0.12$$

例11 对以往数据分析结果表明,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, 机器调整良好的概率是多少?

解: 设A为事件"产品合格", B为事件"机器调整良好"

已知:P(A|B)=0.9, $P(A|\overline{B})=0.3$, P(B)=0.75,

所需求的概率为P(B|A),由贝叶斯公式

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

后验概率

$$= \frac{0.9 \times 0.75}{0.9 \times 0.75 + 0.3 \times 0.25} = 0.9$$

例12 据调查某地区居民的肝癌发病率为0.0004, 若记"该地区居民患肝癌"为事件 B_1 并记 B_2 = \overline{B}_1 ,则 $P(B_1)=0.0004$, $P(B_2)=0.9996$

现用甲胎蛋白法检查肝癌,若呈阴性,表明不患肝癌,若呈阳性,表明患肝癌,由于技术和操作不完善以及种种特殊原因,是肝癌者还未必检出阳性,不是患者也有可能检出呈阳性,据多次实验统计这二者错误发生的概率为:

 $P(A|B_1) = 0.99, P(A|B_2) = 0.05$

其中事件A表示"阳性",现设某人已检出呈阳性,问他 患肝癌的概率P($B_1 \mid A$)是多少?

解:

$$P(B_1 \mid A) = \frac{P(B_1)P(A \mid B_1)}{P(B_1)P(A \mid B_1) + P(B_2)P(A \mid B_2)}$$
$$= \frac{0.0004 \times 0.99}{0.0004 \times 0.99 + 0.9996 \times 0.05} = 0.00786$$

在实际中,医生常用另一些简单易行的辅助方法先进行初查,排除大量明显不是肝癌的人,当医生怀疑某人有可能患肝癌时,才建议用甲胎蛋白法检验。这时在被怀疑的对象中,肝癌的发病率已显著提高了,比如说 $P(B_1)=0.4$,这时再用贝叶斯公式进行计算,可得

$$P(B_1 \mid A) = \frac{0.99 \times 0.4}{0.99 \times 0.4 + 0.05 \times 0.6} = 0.9296$$

这样就大大提高了甲胎蛋白法的准确率了。

对于全概率公式

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

贝叶斯公式的解释: $P(B_1)$, $P(B_2)$..., 它是在没有进一步的信息(不知A是否发生)的情况下,人们对 B_1 , B_2 ..., 发一可能性大小的认识,现在有了新的信息(知道A发生),人们对 B_1 , B_2 ...发生可能性大小有了新的估价。贝叶斯公式从数量上刻划了这种变化。

贝叶斯公式作用在于"由结果推原因",现在有一个"结果"A发生了,在众多可能的"原因"中,到底是哪一个导致了这个结果?这是一个在日常生活和科学技术中常要问的问题。

