

条件概率、全概率公式和贝叶斯公式

一、条件概率公式

举个例子,比如让你背对着一个人,让你猜猜背后这个人是女孩的概率是多少?直接猜测,肯定是只有50%的概率,假如现在告诉你背后这个人是个长头发,那么女的概率就变为90%。所以条件概率的意义就是,<mark>当给定条件发生变化后,会导致事件发生的可能性发生变化。</mark>

条件概率由文氏图出发,比较容易理解:

p(A|B)表示B发生后A发生的概率,由上图可以看出B发生后,A再发生的概率就是 $\frac{P(A\cap B)}{P(B)}$,因此:

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

由:

$$p(A|B) = \frac{P(A \cap B)}{P(B)} \Rightarrow p(A \cap B) = p(A|B) \times p(B)$$

$$\Rightarrow p(A \cap B) = P(B|A) \times P(A)$$

得:

$$p(A|B) = \frac{P(A \cap B)}{P(B)} = \frac{p(B|A) \times P(A)}{p(B)}$$

这就是条件概率公式。

假如事件A与B相互独立,那么:

$$p(A \cap B) = P(A) \times P(B)$$

注:

相互独立:表示两个事件发生互不影响。而互斥:表示两个事件不能同时发生,(两个事件肯定没有交集)。<mark>互斥事件一定不独立</mark>(因为一件事的发生导致了另一件事不能发生);<mark>独立事件一定不互斥</mark>,(如果独立事件互斥,那么根据互斥事件一定不独立,那么就矛盾了),但是在概率形式上具有一些巧合性,一般地:

$$\begin{cases} p(AB) = P(A) \times P(B) & independence \\ p(AB) = 0 & mutex \end{cases}$$

但是,对于两个独立事件,p(AB)依然可以等于0,因为事件A或者事件B发生的概率可能为0. 所以p(AB) = 0,并不是一定表示互斥。互斥和独立的理解还是要究其真正意义,而不是表达形式。

二、全概率公式

先举个例子,小张从家到公司上班总共有三条路可以直达(如下图),但是每条路每天拥堵的可能性不太一样,由于路的远近不同,选择每条路的概率如下:

$$p(L_1) = 0.5, p(L_2) = 0.3, p(L_3) = 0.2$$

每天上述三条路不拥堵的概率分别为:

$$p(C_1) = 0.2, p(C_2) = 0.4, p(C_3) = 0.7$$

假设遇到拥堵会迟到,那么小张从Home到Company不迟到的概率是多少?

其实不迟到就是对应着不拥堵,设事件C为到公司不迟到,事件 L_i 为选择第i条路,则:

$$p(C) = p(L_1) \times p(C|L_1) + p(L_2) \times p(C|L_1) + p(L_3) \times p(C|L_3)$$

$$p(C) = p(L_1) \times p(C_1) + p(L_2) \times p(C_2) + p(L_3) \times p(C_3)$$

$$p(C) = 0.5 \times 0.2 + 0.3 \times 0.4 + 0.2 \times 0.7 = 0.36$$

全概率就是表示达到某个目的,有多种方式(或者造成某种结果,有多种原因),问达到目的的概率是多少(造成这种结果的概率是多少)?

全概率公式:

设事件 $L_1, L_2 \cdots$ 是一个完备事件组,则对于任意一个事件 C ,若有如下公式成立:

$$p(C) = p(L_1)p(C|L_1) \cdot \cdot \cdot \cdot p(L_n)p(C|L_n) = \sum_{i=1}^{n} p(L_i)p(C|L_i)$$

那么就称这个公式为全概率公式。

三、贝叶斯公式

仍旧借用上述的例子,但是问题发生了改变,问题修改为:到达公司未迟到选择第 1 条路的概率是多少?

可不是 $p(L_1) = 0.5$,因为O. 5 这个概率表示的是,选择第一条路的时候并没有靠考虑是不是迟到,只是因为距离公司近才知道 选择它的概率,而现在我们是知道未迟到这个结果,是在这个基础上问你选择第一条路的概率,所以并不是直接就可以得出的。

故有:

$$p(L_1|C) = \frac{p(C|L_1) \times p(L_1)}{p(C)}$$

$$p(L_1|C) = \frac{p(C|L_1) \times p(L_1)}{P(L_1) \times p(C|L_1) + P(L_2) \times p(C|L_2) + P(L_3) \times p(C|L_3)}$$

$$p(L_1|C) = \frac{0.2 \times 0.5}{0.2 \times 0.5 + 0.3 \times 0.4 + 0.2 \times 0.7} = 0.28$$

所以选择第一条路的概率为 0.28.

贝叶斯公式就是当已知结果,问导致这个结果的第i原因的可能性是多少?执果索因!

贝叶斯公式:

在已知条件概率和全概率的基础上, 贝叶斯公式是很容易计算的:

$$p(L_k|C) = \frac{p(C|L_k) \times p(L_k)}{p(C)} \quad \Rightarrow \quad p(L_k|C) = \frac{p(C|L_k) \times p(L_k)}{\sum_{i=1}^n p(L_i) \times p(C|L_i)}$$