1.4 Conditional probability and independent events

Conditional probability(条件概率)

Example: A dice is thrown. The sample space is

$$\Omega = \{\omega_1, \omega_2, \cdots, \omega_6\}, \quad \omega_i = \{i \text{ comes up}\}.$$

Consider the events

$$A = \{ \text{an even point comes up} \} = \{\omega_2, \omega_4, \omega_6\},$$

$$B = \{ \text{an odd point comes up} \} = \{\omega_1, \omega_3, \omega_5 \}.$$

Then

$$P(A) = P(B) = \frac{1}{2}.$$

Now, provided that a big point (≥ 4) comes up, the probability that the point is even is just the conditional probability of A given C, written as P(A|C), where $C = \{$ a big point comes up $\}$.

Now, provided that a big point (≥ 4) comes up, the probability that the point is even is just the conditional probability of A given C, written as P(A|C), where $C = \{$ a big point comes up $\}$. Provided that a big point comes up, the sample space becomes

$$\Omega_2 = C = \{\omega_4, \omega_5, \omega_6\}.$$

Provided the condition that C has occurred, sample points contained by A are $\{\omega_4, \omega_6\} = AC$.

Provided the condition that C has occurred, sample points contained by A are $\{\omega_4, \omega_6\} = AC$. So

$$P(A|C) = \frac{\#\{\omega_4, \omega_6\}}{\#\Omega_2} = \frac{2}{3}.$$

Provided the condition that C has occurred, sample points contained by A are $\{\omega_4, \omega_6\} = AC$. So

$$P(A|C) = \frac{\#\{\omega_4, \omega_6\}}{\#\Omega_2} = \frac{2}{3}.$$

Similarly

$$P(B|C) = \frac{\#\{\omega_5\}}{\#\Omega_2} = \frac{1}{3}.$$

$$= \frac{P(A|B)}{\text{Number of sample points contained by } A \text{ given } B}{\text{Number of sample points given } B}$$

$$= \frac{P(A|B)}{\text{Number of sample points contained by A given B}} \\ = \frac{\text{Number of sample points given B}}{\text{Number of sample points contained by AB}} \\ = \frac{\text{Number of sample points contained by B}}{\text{Number of sample points contained by B}}$$

P(A|B)Number of sample points contained by A given BNumber of sample points given BNumber of sample points contained by ABNumber of sample points contained by BNumber of sample points contained by ABTotal number of sample points Number of sample points contained by BTotal number of sample points

$$P(A|B)$$
Number of sample points contained by A given B

$$Number of sample points given B
Number of sample points contained by AB

$$Number of sample points contained by B

$$Number of sample points contained by AB

$$Total number of sample points
$$Number of sample points contained by B

$$Total number of sample points$$

$$Number of sample points contained by B

$$Total number of sample points$$

$$P(AB)$$

$$P(B) \neq 0$$$$$$$$$$$$$$

In general, given that the event B has occurred, the relevant sample space is no longer Ω but consists of outcomes in B; A has occurred iff one of the outcomes in $A \cap B$ occurred, so that

In general, given that the event B has occurred, the relevant sample space is no longer Ω but consists of outcomes in B; A has occurred iff one of the outcomes in $A \cap B$ occurred, so that

$$P(A|B) \propto P(A \cap B)$$
 i.e., $P(A|B) = cP(A \cap B)$.

In general, given that the event B has occurred, the relevant sample space is no longer Ω but consists of outcomes in B; A has occurred iff one of the outcomes in $A \cap B$ occurred, so that

$$P(A|B) \propto P(A \cap B)$$
 i.e., $P(A|B) = cP(A \cap B)$.

The proportionality constant c=1/P(B) is used to ensure that the probability P(B|B) of the new sample space B equals 1.

Definition

If A, B are two events and $P(B) \neq 0$, then the conditional probability of A given B, written as P(A|B), is defined to be

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

Properties of conditional probability $P(\cdot|B): \mathcal{F} \to [0,1]$:

- (non-negativity) $P(A|B) \ge 0$ for all $A \in \mathcal{F}$;
- (normalization condition) $P(\Omega|B) = 1$;
- (countable additivity) If A_1, \dots, A_n, \dots are mutually disjoint events $(A_i A_j = \emptyset, i \neq j)$, then

$$P(\sum_{n=1}^{\infty} A_n | B) = \sum_{n=1}^{\infty} P(A_n | B).$$

Multiplication Rule:

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

Multiplication Rule:

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

 $P(AB) = P(A|B)P(B), \quad P(B) \neq 0.$

Multiplication Rule:

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

$$P(AB) = P(A|B)P(B), \quad P(B) \neq 0.$$

$$P(AB) = P(B|A)P(A), \quad P(A) \neq 0.$$

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

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

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

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

$$=\cdots$$

$$P(A_1 A_2 \cdots A_n) = P(A_1) \cdot P(A_2 | A_1) \cdot P(A_3 | A_1 A_2)$$
$$\cdots P(A_{n-1} | A_1 A_2 \cdots A_{n-2})$$
$$\cdot P(A_n | A_1 A_2 \cdots A_{n-1}).$$

Example

Two people A and B make an appointment to meet at a park between 7 o'clock and 8 o'clock and the person who first arrives at the park will keep waiting for another for 20 minutes. Find the probability that A arrives first if they meet each other.

Take 7 o'clock as the beginning time and assume that A arrives at x and B arrives at y. The sample space is

$$\Omega = \{(x, y) | 0 \le x \le 60, 0 \le y \le 60 \}$$

and

$$A = \{ \text{they meet each other} \}$$

$$= \{ (x,y) \big| |x-y| \leq 20, 0 \leq x, y \leq 60 \},$$

$$P(A) = \frac{5}{9}.$$

Chapter 1 Events and Probability
1.4 Conditional probability and independent events
Conditional probability

On the other hand,

$$B = \{ \text{ A arrives first} \}$$
$$= \{ (x, y) | x \le y, 0 \le x, y \le 60 \}.$$

On the other hand,

$$B = \{ \text{ A arrives first} \}$$
$$= \{ (x, y) | x \le y, 0 \le x, y \le 60 \}.$$

So

$$BA = \{(x,y) | x \le y \le x + 20, 0 \le x, y \le 60\}.$$

On the other hand,

$$B = \{ \text{ A arrives first} \}$$
$$= \{ (x, y) | x \le y, 0 \le x, y \le 60 \}.$$

So

$$BA = \{(x,y) | x \le y \le x + 20, 0 \le x, y \le 60\}.$$

$$P(BA) = \frac{\frac{1}{2}60^2 - \frac{1}{2}(60 - 20)^2}{60^2} = \frac{5}{18}.$$

By definition, it follows that

$$P(B|A) = \frac{P(BA)}{P(A)} = \frac{1}{2}.$$

Example

There is a prizewinning ticket in n lottery tickets. These n lottery tickets are supposed to be sold to n different persons randomly.

- (1) If the first k-1 customers do not get the prizewinning ticket, find the probability that the k-th customer gets the prizewinning ticket;
- (2) Find the probability that the k-th customer gets the prizewinning ticket.

Solution (1). Let A_i = {the i-th customer gets the prizewinning ticket}. Then the event as condition in (1) is $\overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1}$.

Solution (1). Let $A_i = \{$ the i-th customer gets the prizewinning ticket $\}$. Then the event as condition in (1) is $\overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1}$. If we consider the event A_k in the reduced sample space by $\Omega_2 = \overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1}$, we can obtain by a direct application of classical probability model

$$P(A_k|\overline{A}_1\overline{A}_2\cdots\overline{A}_{k-1}) = \frac{1}{n-k+1}.$$

As for (2), $A_k=\overline{A}_1\overline{A}_2\cdots\overline{A}_{k-1}A_k$ obviously holds. So by the multiplication rule we have

$$P(A_k) = P(\overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1} A_k)$$

As for (2), $A_k = \overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1} A_k$ obviously holds. So by the multiplication rule we have

$$P(A_k) = P(\overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1} A_k)$$

$$= P(\overline{A}_1) P(\overline{A}_2 | \overline{A}_1) P(\overline{A}_3 | \overline{A}_1 \overline{A}_2)$$

$$\cdots P(A_k | \overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1})$$

As for (2), $A_k = \overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1} A_k$ obviously holds. So by the multiplication rule we have

$$P(A_k) = P(\overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1} A_k)$$

$$= P(\overline{A}_1) P(\overline{A}_2 | \overline{A}_1) P(\overline{A}_3 | \overline{A}_1 \overline{A}_2)$$

$$\cdots P(A_k | \overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1})$$

$$= \frac{n-1}{n} \cdot \frac{n-2}{n-1} \cdot \frac{n-3}{n-2} \cdots \frac{n-k+1}{n-k+2} \cdot \frac{1}{n-k+1}$$

$$= \frac{1}{n}.$$

Solution (2). Let A_i = {the i-th customer gets the prizewinning ticket}. The problem is equivalent to that a prizewinning ticket is assigned to one of n customers randomly. There are n assignment ways totally and only one way in A_k . So

$$P(A_k) = \frac{1}{n}.$$

Then the event $\overline{A}_1\overline{A}_2\cdots\overline{A}_{k-1}$ as condition in (1) is equivalent to that the prizewinning ticket is assigned to one of other n-(k-1) customers randomly, and there are n-k+1 assignment ways. So

Then the event $\overline{A}_1\overline{A}_2\cdots\overline{A}_{k-1}$ as condition in (1) is equivalent to that the prizewinning ticket is assigned to one of other n-(k-1) customers randomly, and there are n-k+1 assignment ways. So

$$P(\overline{A}_1\overline{A}_2\cdots\overline{A}_{k-1})=\frac{n-k+1}{n}.$$

Hence, by the definition of the condition probability,

$$= \frac{P(A_k|\overline{A}_1\overline{A}_2\cdots\overline{A}_{k-1})}{P(\overline{A}_1\overline{A}_2\cdots\overline{A}_{k-1})}$$

Hence, by the definition of the condition probability,

$$= \frac{P(A_k|\overline{A}_1\overline{A}_2\cdots\overline{A}_{k-1})}{P(\overline{A}_1\overline{A}_2\cdots\overline{A}_{k-1})}$$

$$= \frac{P(A_k\overline{A}_1\overline{A}_2\cdots\overline{A}_{k-1})}{P(\overline{A}_1\overline{A}_2\cdots\overline{A}_{k-1})}$$

$$= \frac{P(A_k)}{P(\overline{A}_1\overline{A}_2\cdots\overline{A}_{k-1})}$$

Hence, by the definition of the condition probability,

$$= \frac{P(A_k | \overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1})}{P(\overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1})}$$

$$= \frac{P(A_k \overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1})}{P(\overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1})}$$

$$= \frac{P(A_k)}{P(\overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1})}$$

$$= \frac{\frac{1}{n}}{\frac{n-k+1}{n}} = \frac{1}{n-k+1}.$$

Example

(Match problem (continued)) Suppose that a person types n letters, types the corresponding addresses on n envelopes, and then places the n letters in the n envelopes in random manner. We say that a match occurs if a letter is placed in the correct envelope. What is the probability of

- (a) no matches;
- (b) exactly k matches?

Solution. We denote the probability of exactly k matches by $P_k^{(n)}$.

(a) We have shown before that

$$P_0^{(n)} = \frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} - \dots + \frac{(-1)^n}{n!}.$$

Solution. We denote the probability of exactly k matches by $P_k^{(n)}$.

(a) We have shown before that

$$P_0^{(n)} = \frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} - \dots + \frac{(-1)^n}{n!}.$$

(b) To obtain the probability of exactly k matches, we consider any fixed group of k letters, say the i_1, i_2, \cdots, i_k -th letters.

Solution. We denote the probability of exactly k matches by $P_k^{(n)}$.

(a) We have shown before that

$$P_0^{(n)} = \frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} - \dots + \frac{(-1)^n}{n!}.$$

(b) To obtain the probability of exactly k matches, we consider any fixed group of k letters, say the i_1, i_2, \cdots, i_k -th letters. The probability that they, and only they, are placed in the correct envelopes is

$$P(A_{i_1} \cdots A_{i_k} \overline{A}_{i_{k+1}} \cdots \overline{A}_{i_n})$$

$$= P(A_{i_1}) P(A_{i_2} | A_{i_1}) \cdots P(A_{i_k} | A_{i_1} \cdots A_{i_{k-1}})$$

$$\cdot P(\overline{A}_{i_{k+1}} \cdots \overline{A}_{i_n} | A_{i_1} \cdots A_{i_k})$$

$$= \frac{1}{n} \frac{1}{n-1} \cdots \frac{1}{n-(k-1)} q_{n-k} = \frac{(n-k)!}{n!} q_{n-k},$$

where q_{n-k} is the conditional probability that the other n-k letters, being placed in their own envelopes, have on matches, and so

$$q_{n-k} = P_0^{(n-k)} = \frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} - \dots + \frac{(-1)^{n-k}}{(n-k)!}.$$

As there are $\binom{n}{k}$ choices of a set of k letters, the desired probability of exactly k matches is

$$P_k^{(n)} = \sum_{i_1 < \dots < i_k} P(A_{i_1} \dots A_{i_k} \overline{A}_{i_{k+1}} \dots \overline{A}_{i_n})$$

$$= \binom{n}{k} \cdot \frac{(n-k)!}{n!} q_{n-k} = \frac{P_0^{(n-k)}}{k!}$$

$$= \frac{\frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} - \dots + \frac{(-1)^{n-k}}{(n-k)!}}{k!}.$$

As there are $\binom{n}{k}$ choices of a set of k letters, the desired probability of exactly k matches is

$$P_k^{(n)} = \sum_{i_1 < \dots < i_k} P(A_{i_1} \dots A_{i_k} \overline{A}_{i_{k+1}} \dots \overline{A}_{i_n})$$

$$= \binom{n}{k} \cdot \frac{(n-k)!}{n!} q_{n-k} = \frac{P_0^{(n-k)}}{k!}$$

$$= \frac{\frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} - \dots + \frac{(-1)^{n-k}}{(n-k)!}}{k!}.$$

It is easily seen that

$$P_k^{(n)} \to e^{-1} \frac{1}{k!}$$
.

Total probability formula and Bayes' rule

Definition

Suppose that $\{A_1, A_2, \dots, A_n, \dots\}$ is a set of events satisfying: (1) $A_i, i = 1, 2, \dots$, are mutually disjoint and $P(A_i) > 0$; (2) $\sum_{i=1}^{\infty} A_i = \Omega$. Then $\{A_1, A_2, \dots, A_n, \dots\}$ is called a set of mutually exclusive and exhaustive events in Ω , or a partition of Ω .

$$P(B) =$$

$$P(B) = P(B\sum_{i=1}^{\infty} A_i)$$

$$P(B) = P(B \sum_{i=1}^{\infty} A_i) = P(\sum_{i=1}^{\infty} (BA_i))$$

$$P(B) = P(B\sum_{i=1}^{\infty} A_i) = P(\sum_{i=1}^{\infty} (BA_i))$$
$$= \sum_{i=1}^{\infty} P(BA_i)$$

$$P(B) = P(B\sum_{i=1}^{\infty} A_i) = P(\sum_{i=1}^{\infty} (BA_i))$$
$$= \sum_{i=1}^{\infty} P(BA_i)$$
$$= \sum_{i=1}^{\infty} P(A_i)P(B|A_i).$$

Theorem

(Total probability formula) If $A_1, A_2, \dots, A_n, \dots$ are mutually exclusive and exhaustive events, then for any event B

$$P(B) = \sum_{i=1}^{\infty} P(A_i)P(B|A_i).$$

Chapter 1 Events and Probability
1.4 Conditional probability and independent events
Total probability formula and Bayes' rule

Example

There are 3 new balls and 2 old balls in bag. If two balls are drawn in random and in succession without replacement, find the probability that the second is a new one.

Solution Let $A = \{\text{the first ball is new}\}, B = \{\text{the second is new}\}.$

Solution Let $A = \{ \text{the first ball is new} \}$, $B = \{ \text{the second is new} \}$.

$$P(B|A) = \frac{2}{4}, \quad P(B|\overline{A}) = \frac{3}{4}.$$

Solution Let $A = \{\text{the first ball is new}\}, B = \{\text{the second is new}\}.$

$$P(B|A) = \frac{2}{4}, \quad P(B|\overline{A}) = \frac{3}{4}.$$

On the other hand

$$P(A) = \frac{3}{5}, \quad P(\overline{A}) = \frac{2}{5}.$$

Solution Let $A = \{\text{the first ball is new}\}, B = \{\text{the second is new}\}.$

$$P(B|A) = \frac{2}{4}, \quad P(B|\overline{A}) = \frac{3}{4}.$$

On the other hand

$$P(A) = \frac{3}{5}, \quad P(\overline{A}) = \frac{2}{5}.$$

So

$$P(B) = P(B|A)P(A) + P(B|\overline{A})P(\overline{A}) = \frac{3}{5}.$$

Example

(Match problem (continued)) Suppose that a person types n letters, types the corresponding addresses on n envelopes, and then places the n letters in the n envelopes in random manner. We say that a match occurs if a letter is placed in the correct envelope.

What is the probability of no matches?

$$P_0^{(n)} = P(E)$$

$$P_0^{(n)} = P(E) = P(EA_1) + P(E\overline{A}_1)$$

$$P_0^{(n)} = P(E) = P(EA_1) + P(E\overline{A}_1)$$

= $P(E|A_1)P(A_1) + P(E|\overline{A}_1)P(\overline{A}_1),$

$$P_0^{(n)} = P(E) = P(EA_1) + P(E\overline{A}_1)$$

= $P(E|A_1)P(A_1) + P(E|\overline{A}_1)P(\overline{A}_1),$

$$P(E|A_1) = 0.$$

 $P(E|\overline{A}_1)$ is the probability of no matches when n-1 letters placed in a set of n-1 envelopes that does not contain the envelope of one of these letters. (Say, the 1-st letter is placed to the i-th envelope)

 $P(E|\overline{A}_1)$ is the probability of no matches when n-1 letters placed in a set of n-1 envelopes that does not contain the envelope of one of these letters. (Say, the 1-st letter is placed to the i-th envelope) This can happen in either of two mutually exclusive ways.

 $P(E|\overline{A}_1)$ is the probability of no matches when n-1 letters placed in a set of n-1 envelopes that does not contain the envelope of one of these letters. (Say, the 1-st letter is placed to the i-th envelope) This can happen in either of two mutually exclusive ways.

- Either there are no matches and the extra letter is placed to the extra envelope (this being the i-th letter that chose first envelope, in the remained (n-2) letters and (n-2) envelopes there are no matches),
- or there are no matches and the extra letter is not placed in the extra envelope (totally, the in the (n-1) letters and (n-1) envelopes there are no matches).

The probability of the first of these events is $\frac{1}{n-1}P_0^{(n-2)}$. The probability of the second event is just $P_0^{(n-1)}$, which is seen by regarding the extra envelope as "belonging" to the extra letter. So

$$P_0^{(n)} = P(E|\overline{A}_1) \frac{n-1}{n} = \left(P_0^{(n-1)} + \frac{1}{n-1} P_0^{(n-2)}\right) \frac{n-1}{n},$$

and thus,

The probability of the first of these events is $\frac{1}{n-1}P_0^{(n-2)}$. The probability of the second event is just $P_0^{(n-1)}$, which is seen by regarding the extra envelope as "belonging" to the extra letter. So

$$P_0^{(n)} = P(E|\overline{A}_1) \frac{n-1}{n} = \left(P_0^{(n-1)} + \frac{1}{n-1} P_0^{(n-2)}\right) \frac{n-1}{n},$$

and thus,

$$P_0^{(n)} - P_0^{(n-1)} = -\frac{1}{n} \left(P_0^{(n-1)} - P_0^{(n-2)} \right).$$

Obviously,
$$P_0^{(1)} = 0$$
, $P_0^{(2)} = \frac{1}{2}$.

The probability of the first of these events is $\frac{1}{n-1}P_0^{(n-2)}$. The probability of the second event is just $P_0^{(n-1)}$, which is seen by regarding the extra envelope as "belonging" to the extra letter. So

$$P_0^{(n)} = P(E|\overline{A}_1) \frac{n-1}{n} = \left(P_0^{(n-1)} + \frac{1}{n-1} P_0^{(n-2)}\right) \frac{n-1}{n},$$

and thus,

$$P_0^{(n)} - P_0^{(n-1)} = -\frac{1}{n} \left(P_0^{(n-1)} - P_0^{(n-2)} \right).$$

Obviously, $P_0^{(1)} = 0$, $P_0^{(2)} = \frac{1}{2}$. Hence

$$P_0^{(n)} - P_0^{(n-1)} = -\frac{1}{n} \left(P_0^{(n-1)} - P_0^{(n-2)} \right) = \dots = \frac{(-1)^n}{n!}.$$

It follows that

$$P_0^{(n)} = \frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} - \dots + \frac{(-1)^n}{n!}.$$

Example

(The gambler's ruin problem) On each play of the game, p(0 —-gambler <math>A will win one dollar from gambler B q = (1 - p)—-B will win one dollar from A.

The initial fortune of A is i dollars, the initial fortune of B is k-i dollars.

If one loses his all money, the game is over. Find the probability that B loses all his money.

Solution. Let p_i denote the probability that gambler A will win the game (the gambler B will ruin), given that his initial fortune is i dollars. Obviously, $p_0 = 0$ and $p_k = 1$.

Solution. Let p_i denote the probability that gambler A will win the game (the gambler B will ruin), given that his initial fortune is i dollars. Obviously, $p_0 = 0$ and $p_k = 1$. Let $A_1(B_1)$ denote the event that gambler A wins (resp. losses) one dollar on the first play of the game; and let W denote the event that gambler A will win the game. Then

$$P(W) = P(A_1)P(W|A_1) + P(B_1)P(W|B_1)$$

$$P(W) = P(A_1)P(W|A_1) + P(B_1)P(W|B_1)$$

= $pP(W|A_1) + qP(W|B_1)$.

$$P(W) = P(A_1)P(W|A_1) + P(B_1)P(W|B_1)$$

= $pP(W|A_1) + qP(W|B_1)$.

That is

$$p_i = p p_{i+1} + q p_{i-1}.$$

So

$$p_i - p_{i-1} = \frac{q}{p}(p_{i-1} - p_{i-2}) = (\frac{q}{p})^{i-1}p_1, \quad i = 2, \dots, k.$$

Taking summation on both sides yields

$$1 - p_1 = p_1 \sum_{i=1}^{k-1} (\frac{q}{p})^i$$

$$= \begin{cases} p_1 \frac{(q/p)^k - q/p}{q/p - 1}, & \text{if } q \neq p, \\ (k - 1)p_1, & \text{if } q = p. \end{cases}$$

$$1 - p_1 = p_1 \sum_{i=1}^{k-1} (\frac{q}{p})^i$$

$$= \begin{cases} p_1 \frac{(q/p)^k - q/p}{q/p - 1}, & \text{if } q \neq p, \\ (k - 1)p_1, & \text{if } q = p. \end{cases}$$

Hence

$$p_1 = \begin{cases} \frac{q/p-1}{(q/p)^k - 1}, & \text{if } p \neq 1/2, \\ 1/k, & \text{if } p = 1/2. \end{cases}$$

So, if $p \neq 1/2$, then

$$p_i = \frac{(q/p)^i - 1}{(q/p)^k - 1}, \quad \text{ for } i = 1, \dots, k - 1;$$

So, if $p \neq 1/2$, then

$$p_i = \frac{(q/p)^i - 1}{(q/p)^k - 1}, \quad \text{for } i = 1, \dots, k - 1;$$

if p = 1/2, then

$$p_i = \frac{i}{k}$$
, for $i = 1, \dots, k-1$.

Theorem

(Bayes's rule) If $A_1, A_2, \dots, A_n, \dots$ are mutually exclusive and exhaustive events, then for any event B with P(B) > 0 we have

$$P(A_i|B) = \frac{P(BA_i)}{P(B)} = \frac{P(B|A_i)P(A_i)}{\sum_{j=1}^{\infty} P(B|A_j)P(A_j)}.$$

Theorem

(Bayes's rule) If $A_1, A_2, \dots, A_n, \dots$ are mutually exclusive and exhaustive events, then for any event B with P(B) > 0 we have

$$P(A_i|B) = \frac{P(BA_i)}{P(B)} = \frac{P(B|A_i)P(A_i)}{\sum_{j=1}^{\infty} P(B|A_j)P(A_j)}.$$

 $P(A_i)$ — priori probability(先验概率), $P(A_i|B)$ — a posteriori probability(后验概率).

Example

医生: 如果患者患A病的可能性≥ 85%, 则建议立即做手术; 否则就建议做一些(昂贵)的检查;

Jonhson: 开始时, 得A病的可能性为60%, 做了一项检查B呈阳性;

但同时得知他患有糖尿病,糖尿病导致检查B呈阳性的可能性为25%.

问医生是建议Jonhson立即做手术?还是做更多昂贵的检查?

解: 用A表示Jonhson患有A病, B表示检查B 呈阳性, 已知P(A) = 0.6. 如果患A病,则B呈阳性, 即P(B|A) = 1.

解: 用A表示Jonhson患有A病, B表示检查B 呈阳性, 已知P(A) = 0.6. 如果患A病,则B呈阳性, 即P(B|A) = 1. 在通常情况下, 如果病人没有患A 病, 检查不会呈阳性, 即 $P(B|\overline{A}) = 0$,

解: 用A表示Jonhson患有A病, B表示检查B 呈阳性, 已知P(A) = 0.6. 如果患A病,则B呈阳性, 即P(B|A) = 1. 在通常情况下, 如果病人没有患A 病, 检查不会呈阳性, 即 $P(B|\overline{A}) = 0$, 但Jonhson患有糖尿病, 也可能导致检查呈阳性, 这时 $P(B|\overline{A}) = 0.25$.

解: 用A表示Jonhson患有A病, B表示检查B 呈阳性, 已知P(A) = 0.6. 如果患A病,则B呈阳性, 即P(B|A) = 1. 在通常情况下, 如果病人没有患A 病, 检查不会呈阳性, 即 $P(B|\overline{A}) = 0$, 但Jonhson患有糖尿病, 也可能导致检查呈阳性, 这时 $P(B|\overline{A}) = 0.25$. 从而

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

解: 用A表示Jonhson患有A病, B表示检查B 呈阳性, 已知P(A) = 0.6. 如果患A病,则B呈阳性, 即P(B|A) = 1. 在通常情况下, 如果病人没有患A 病, 检查不会呈阳性, 即 $P(B|\overline{A}) = 0$, 但Jonhson患有糖尿病, 也可能导致检查呈阳性, 这时 $P(B|\overline{A}) = 0.25$. 从而

$$P(A|B) = \frac{P(AB)}{P(B)} = \frac{P(A)P(B|A)}{P(B|A)P(A) + P(B|\overline{A})P(\overline{A})}$$
$$= \frac{1 \times 0.6}{1 \times 0.6 + 0.25 \times 0.4} = 0.857.$$

解: 用A表示Jonhson患有A病, B表示检查B 呈阳性, 已知P(A) = 0.6. 如果患A病,则B呈阳性, 即P(B|A) = 1. 在通常情况下, 如果病人没有患A 病, 检查不会呈阳性, 即 $P(B|\overline{A}) = 0$, 但Jonhson患有糖尿病, 也可能导致检查呈阳性, 这时 $P(B|\overline{A}) = 0.25$. 从而

$$P(A|B) = \frac{P(AB)}{P(B)} = \frac{P(A)P(B|A)}{P(B|A)P(A) + P(B|\overline{A})P(\overline{A})}$$
$$= \frac{1 \times 0.6}{1 \times 0.6 + 0.25 \times 0.4} = 0.857.$$

因此医生应该建议Jonhson立即做手术.

Example

A doctor uses to diagnose patients in order to see whether they suffer from liver cancer. Let C be the event that a patient suffers from liver cancer, A the event that a patient is diagnosed suffering from liver cancer (阳性). Suppose

$$P(A|C) = 0.95, \ P(A|\overline{C}) = 0.01(\text{@阳性}),$$

P(C) = 0.0001, find the probability that one patient diagnosed suffering from liver cancer suffers truly from liver cancer.

$$P(C|A) =$$

$$P(C|A) = \frac{P(C) \cdot P(A|C)}{P(C) \cdot P(A|C) + P(\overline{C}) \cdot P(A|\overline{C})}.$$

$$P(C|A) = \frac{P(C) \cdot P(A|C)}{P(C) \cdot P(A|C) + P(\overline{C}) \cdot P(A|\overline{C})}.$$

In addition,

$$P(\overline{C}) = 1 - P(C) = 0.9999,$$

$$P(A|\overline{C}) = 0.01.$$

$$P(C|A) = \frac{P(C) \cdot P(A|C)}{P(C) \cdot P(A|C) + P(\overline{C}) \cdot P(A|\overline{C})}.$$

In addition,

$$P(\overline{C}) = 1 - P(C) = 0.9999,$$

$$P(A|\overline{C}) = 0.01.$$

Substituting these numerical values into Bayes's formula

$$P(C|A) = 0.0094.$$

Example

某工厂有四条流水线生产同一种产品,其中每条流水线产量分别占总产量的12%,25%,25%和38%.根据经验,每条流水线的不合格率分别为0.06,0.05,0.04,0.03.某客户够买该产品后,发现是不合格品,向厂家提出素赔10000元.按规定,工厂要求四条流水线共同承担责任.问每条流水线应该各赔付多少?

解: 用B表示"任取一件产品为不合格产品", A_i 表示"任取一件产品是第i流水线生产的", i=1,2,3,4.

解: 用B表示"任取一件产品为不合格产品", A_i 表示"任取一件产品是第i流水线生产的", i = 1, 2, 3, 4.由题意得

$$P(B) = \sum_{i=1}^{4} P(B|A_i)P(A_i)$$

$$= 0.12 \times 0.06 + 0.25 \times 0.05 + 0.25 \times 0.04 + 0.38 \times 0.03$$

$$= 0.0411.$$

上式表明该工厂产品不合格率为4.11%.

现在客户发现所购买产品为不合格品, 即B发生了,我们要分析其发生的原因,计算条件概率 $P(A_i|B)$, 并按其大小比例赔付客户.

现在客户发现所购买产品为不合格品, 即B发生了,我们要分析其发生的原因,计算条件概率 $P(A_i|B)$, 并按其大小比例赔付客户. 由Bayes 公式得

$$P(A_1|B) = \frac{P(B|A_1)P(A_1)}{P(B)} = \frac{0.12 \times 0.06}{0.0411} \simeq 0.175.$$

现在客户发现所购买产品为不合格品, 即B发生了,我们要分析其发生的原因,计算条件概率 $P(A_i|B)$, 并按其大小比例赔付客户. 由Bayes 公式得

$$P(A_1|B) = \frac{P(B|A_1)P(A_1)}{P(B)} = \frac{0.12 \times 0.06}{0.0411} \simeq 0.175.$$

类似地

$$P(A_2|B) \simeq 0.304, \ P(A_3|B) \simeq 0.243, \ P(A_4|B) \simeq 0.278.$$

现在客户发现所购买产品为不合格品, 即B发生了,我们要分析其发生的原因,计算条件概率 $P(A_i|B)$, 并按其大小比例赔付客户. 由Bayes 公式得

$$P(A_1|B) = \frac{P(B|A_1)P(A_1)}{P(B)} = \frac{0.12 \times 0.06}{0.0411} \simeq 0.175.$$

类似地

$$P(A_2|B) \simeq 0.304, \ P(A_3|B) \simeq 0.243, \ P(A_4|B) \simeq 0.278.$$

这样, 每条生产线应分别赔付1750元, 3040元, 2430元和2780元.

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

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

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

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

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

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

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

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

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

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

Two events A and B are independent if

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

Two events A and B are independent if

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

Any event is independent of \emptyset .

An urn contains a black balls and b white balls. If two balls are drawn in succession and we denote by A the event that the first ball drawn is black, B the event that the second ball drawn is black. Are A and B independent of each other? Consider two different situations: (1) with replacement, (2) without replacement.

$$P(B|A) = P(B|\overline{A}) = \frac{a}{a+b}.$$

So

$$P(B|A) = P(B|\overline{A}) = \frac{a}{a+b}.$$

So

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

$$P(B|A) = P(B|\overline{A}) = \frac{a}{a+b}.$$

So

$$P(B) = P(B|A)P(A) + P(B|\overline{A})P(\overline{A})$$
$$= \frac{a}{a+b}(P(A) + P(\overline{A})) = \frac{a}{a+b}$$

$$P(B|A) = P(B|\overline{A}) = \frac{a}{a+b}.$$

So

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

$$= \frac{a}{a+b}(P(A) + P(\overline{A})) = \frac{a}{a+b}$$

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

which shows that A and B are independent.

For case (2), we have

For case (2), we have

$$P(B|A) = \frac{a-1}{a+b-1}, \quad P(B|\overline{A}) = \frac{a}{a+b-1}.$$

By the formula for total probability, we have

For case (2), we have

$$P(B|A) = \frac{a-1}{a+b-1}, \quad P(B|\overline{A}) = \frac{a}{a+b-1}.$$

By the formula for total probability, we have

$$P(B) = \frac{a}{a+b} \cdot \frac{a-1}{a+b-1} + \frac{b}{a+b} \cdot \frac{a}{a+b-1}$$
$$= \frac{a}{a+b} \neq P(B|A),$$

which shows that A and B are not independent.

Suppose A and B are two events independent of each other, show that so are A and \overline{B} , \overline{A} and \overline{B} , \overline{A} and \overline{B} .

Suppose A and B are two events independent of each other, show that so are A and \overline{B} , \overline{A} and \overline{B} , \overline{A} and \overline{B} .

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

Suppose A and B are two events independent of each other, show that so are A and \overline{B} , \overline{A} and \overline{B} , \overline{A} and \overline{B} .

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

Suppose A and B are two events independent of each other, show that so are A and \overline{B} , \overline{A} and \overline{B} , \overline{A} and \overline{B} .

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

Suppose A and B are two events independent of each other, show that so are A and \overline{B} , \overline{A} and \overline{B} , \overline{A} and \overline{B} .

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

Suppose A and B are two events independent of each other, show that so are A and \overline{B} , \overline{A} and B, \overline{A} and \overline{B} .

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

Two σ -algebras \mathcal{F}_1 and \mathcal{F}_2 are said to independent with regard to P, if

$$P(A_1A_2) = P(A_1)P(A_2).$$

holds for arbitrary A_1 , A_2 such that $A_1 \in \mathcal{F}_1$, and $A_2 \in \mathcal{F}_2$.

2. Independence of several events

Definition

Events A, B and C are said to be independent if

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

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

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

$$(9)$$

and

$$P(ABC) = P(A) \cdot P(B) \cdot P(C)$$
.

Suppose that A_1, A_2, \dots, A_n are n events. If for

$$1 \le i < j < k < \dots \le n,$$

$$P(A_i A_j) = P(A_i) P(A_j),$$

$$P(A_i A_j A_k) = P(A_i) P(A_j) P(A_k),$$

$$\cdots$$

$$P(A_1 A_2 \cdots A_n) = P(A_1) P(A_2) \cdots P(A_n)$$

(11)

hold, then A_1, A_2, \dots, A_n are said to be independent.

Suppose that A_1, A_2, \dots, A_n are independent, and

$$P(A_i) = p_i, i = 1, 2, \dots, n$$
. Find the probabilities that

- (1) neither of them occurs;
- (2) at least one of them occurs;
- (3) only one of them occurs.

Solution:

(1) {neither of them occurs}= \overline{A}_1 \overline{A}_2 \cdots \overline{A}_n . We have

$$P(\overline{A}_1\overline{A}_2\cdots\overline{A}_n)$$

Solution:

(1) {neither of them occurs}= \overline{A}_1 \overline{A}_2 \cdots \overline{A}_n . We have

$$P(\overline{A}_1\overline{A}_2\cdots\overline{A}_n) = P(\overline{A}_1)P(\overline{A}_2)\cdots P(\overline{A}_n)$$

Solution:

(1) {neither of them occurs}= \overline{A}_1 \overline{A}_2 \cdots \overline{A}_n . We have

$$P(\overline{A}_1 \overline{A}_2 \cdots \overline{A}_n) = P(\overline{A}_1) P(\overline{A}_2) \cdots P(\overline{A}_n)$$
$$= \prod_{i=1}^n (1 - p_i).$$

(2) {at least one of them occurs}=
$$A_1 \cup A_2 \cup \cdots \cup A_n = \overline{\overline{A_1}} \overline{\overline{A_2}} \cdots \overline{\overline{A_n}}$$
. So

$$A_1 \cup A_2 \cup \cdots \cup A_n = \overline{\overline{A}_1 \overline{A}_2 \cdots \overline{A}_n}$$
. So

$$P(A_1 \cup A_2 \cup \cdots \cup A_n) = 1 - P(\overline{A}_1 \overline{A}_2 \cdots \overline{A}_n)$$

$$A_1 \cup A_2 \cup \cdots \cup A_n = \overline{\overline{A}_1 \overline{A}_2 \cdots \overline{A}_n}$$
. So

$$P(A_1 \cup A_2 \cup \dots \cup A_n) = 1 - P(\overline{A}_1 \overline{A}_2 \dots \overline{A}_n)$$
$$= 1 - \prod_{i=1}^n (1 - p_i).$$

(3) {only one of them occurs}

$$= \overline{A}_1 \overline{A}_2 \cdots \overline{A}_{n-1} A_n + \overline{A}_1 \overline{A}_2 \cdots A_{n-1} \overline{A}_n + \cdots + A_1 \overline{A}_2 \cdots \overline{A}_n.$$

Therefore, the desired probability is

$$P(\sum_{k=1}^{n} \overline{A}_{1} \overline{A}_{2} \cdots \overline{A}_{k-1} A_{k} \overline{A}_{k+1} \cdots \overline{A}_{n})$$

(3) {only one of them occurs}

$$= \overline{A}_1 \overline{A}_2 \cdots \overline{A}_{n-1} A_n + \overline{A}_1 \overline{A}_2 \cdots A_{n-1} \overline{A}_n + \cdots + A_1 \overline{A}_2 \cdots \overline{A}_n.$$

Therefore, the desired probability is

$$P(\sum_{k=1}^{n} \overline{A}_{1} \overline{A}_{2} \cdots \overline{A}_{k-1} A_{k} \overline{A}_{k+1} \cdots \overline{A}_{n})$$

$$= \sum_{k=1}^{n} P(\overline{A}_{1} \overline{A}_{2} \cdots \overline{A}_{k-1} A_{k} \overline{A}_{k+1} \cdots \overline{A}_{n})$$

(3) {only one of them occurs}

$$= \overline{A}_1 \overline{A}_2 \cdots \overline{A}_{n-1} A_n + \overline{A}_1 \overline{A}_2 \cdots A_{n-1} \overline{A}_n + \cdots + A_1 \overline{A}_2 \cdots \overline{A}_n.$$

Therefore, the desired probability is

$$P(\sum_{k=1}^{n} \overline{A_1} \overline{A_2} \cdots \overline{A_{k-1}} A_k \overline{A_{k+1}} \cdots \overline{A_n})$$

$$= \sum_{k=1}^{n} P(\overline{A_1} \overline{A_2} \cdots \overline{A_{k-1}} A_k \overline{A_{k+1}} \cdots \overline{A_n})$$

$$= \sum_{k=1}^{n} P(\overline{A_1}) P(\overline{A_2}) \cdots P(\overline{A_{k-1}}) P(A_k) P(\overline{A_{k+1}}) \cdots P(\overline{A_n})$$

$$= \sum_{k=1}^{n} p_k \prod_{k=1}^{n} (1 - p_i).$$

The reliability of each component is p, find the reliability of both systems.

$$R_1 = P(A \cap (B \cup C) \cap D)$$
$$= P(ABD \cup ACD)$$

$$R_1 = P(A \cap (B \cup C) \cap D)$$

$$= P(ABD \cup ACD)$$

$$= P(ABD) + P(ACD) - P(ABCD)$$

$$R_1 = P(A \cap (B \cup C) \cap D)$$

$$= P(ABD \cup ACD)$$

$$= P(ABD) + P(ACD) - P(ABCD)$$

$$= P(A)P(B)P(D) + P(A)P(C)P(D)$$

$$-P(A)P(B)P(C)P(D)$$

$$R_1 = P(A \cap (B \cup C) \cap D)$$

$$= P(ABD \cup ACD)$$

$$= P(ABD) + P(ACD) - P(ABCD)$$

$$= P(A)P(B)P(D) + P(A)P(C)P(D)$$

$$-P(A)P(B)P(C)P(D)$$

$$= 2p^3 - p^4.$$

$$R_2 = P(AB \cup CD)$$

Independent events

$$R_2 = P(AB \cup CD)$$
$$= P(AB) + P(CD) - P(ABCD)$$

$$R_2 = P(AB \cup CD)$$

$$= P(AB) + P(CD) - P(ABCD)$$

$$= P(A)P(B) + P(C)P(D)$$

$$-P(A)P(B)P(C)P(D)$$

$$= 2p^2 - p^4.$$

Example

(分支过程) 设某种单性繁殖的生物群(如果是两性繁殖的生物,只考虑男性及其男性的后代)中每个个体进行独立繁衍,每个个体产生k个下一代个体的概率为 p_k ,k=0,1,2...,记 $m=\sum_{k=1}^{\infty}kp_k$. 设该生物群开始时(即第0代)只有一个个体.证明:如果 $m\leq 1$, $p_1<1$,则这一生物群灭绝(即到某一代时个体数为0)的概率为1.

证. 记A为该生物群灭绝这一事件, B_k 表示第一代有k个个体(即第0产生的k个子代), 由全概率公式知所求的概率为

证. 记A为该生物群灭绝这一事件, B_k 表示第一代有k个个体(即第0产生的k个子代), 由全概率公式知所求的概率为

$$q = P(A) = \sum_{k=0}^{\infty} P(A|B_k)P(B_k) = \sum_{k=0}^{\infty} P(A|B_k)p_k.$$

证. 记A为该生物群灭绝这一事件, B_k 表示第一代有k个个体(即第0产生的k个子代), 由全概率公式知所求的概率为

$$q = P(A) = \sum_{k=0}^{\infty} P(A|B_k)P(B_k) = \sum_{k=0}^{\infty} P(A|B_k)p_k.$$

在事件 B_k 的条件下, 生物群有k个个体, 而以其中任意一个个体及其后代构成的生物子群灭绝的概率仍然为q. 故 $P(A|B_k) = q^k$.

所以

$$q = \sum_{k=0}^{\infty} q^k p_k.$$

即q是方程g(s) = s的解, 其中 $g(s) = \sum_{k=0}^{\infty} s^k p_k$ ($0 \le s \le 1$). 显然, g(1) = 1.

所以

$$q = \sum_{k=0}^{\infty} q^k p_k.$$

即q是方程g(s) = s的解, 其中 $g(s) = \sum_{k=0}^{\infty} s^k p_k$ ($0 \le s \le 1$). 显然, g(1) = 1. 而当 $0 \le s < 1$ 时, 函数g(s)的导数为

$$g'(s) = \sum_{k=1}^{\infty} s^{k-1} k p_k = p_1 + \sum_{k=2}^{\infty} s^{k-1} k p_k.$$

如果
$$p_0 + p_1 < 1$$
, 则必有一个 $p_k > 0$, $k \ge 2$, 这时

$$g'(s) = p_1 + \sum_{k=2}^{\infty} s^{k-1} k p_k < p_1 + \sum_{k=2}^{\infty} k p_k = m \le 1;$$

如果 $p_0 + p_1 < 1$, 则必有一个 $p_k > 0$, $k \ge 2$, 这时

$$g'(s) = p_1 + \sum_{k=2}^{\infty} s^{k-1} k p_k < p_1 + \sum_{k=2}^{\infty} k p_k = m \le 1;$$

如果 $p_0 + p_1 = 1$, 这时

$$g'(s) = p_1 < 1.$$

所以总是有(g(s) - s)' < 0, $0 \le s < 1$. 从而g(s) - s在[0, 1]上严格单调递减, 故g = 1是方程g(s) = s的唯一解. 结论得证.

The independence of experiments

Suppose E_1, E_2, \dots, E_n are n experiments, then each possible outcome of each experiment can be treated as an event. E_1, E_2, \dots, E_n are said to be independent if A_1, A_2, \dots, A_n are independent for any $A_1 \in E_1, A_2 \in E_2, \dots, A_n \in E_n$.

 Ω_i — E_i . To describe these n experiments, we construct a compound experiment $E=(E_1,E_2,\cdots,E_n)$ with $\Omega=\Omega_1\times\Omega_2\times\cdots\times\Omega_n$, and let sample points $\omega=(\omega^1,\cdots,\omega^n)$, where $\omega^i\in\Omega_i$. In a compound sample space, event A^i can be represented as $\Omega_1\times\cdots\times A^i\times\cdots\times\Omega_n$, which we still denote by A^i .

Then the independence of E_1 , E_2 , \cdots , E_n can be expressed in terms of

$$P(A^1A^2\cdots A^n) = P(A^1)P(A^2)\cdots P(A^n),$$

for all A^i of E_i , $i = 1, 2, \dots, n$.

Repeated independent experiments.

4. The Bernoulli model

A trial is called Bernoulli trial if there are only two possible outcomes for each trial.

Let A denote "success" and \overline{A} "failure" in a Bernoulli trial, then

$$\Omega = \{\omega_1, \omega_2\}, \quad \omega_1 = A, \omega_2 = \overline{A},$$

$$\mathcal{F} = \{\emptyset, A, \overline{A}, \Omega\}.$$

Given
$$P(A) = p$$
, $(0 , $P(\overline{A}) = 1 - p$.$

Repeated independent Bernoulli trials are widely studied. We call this probability model the Bernoulli model.

Its sample points are $\omega=(\omega^1,\cdots,\omega^n)$, where ω^i is A or \overline{A} and the total number of its sample points is 2^n .

The Bernoulli model is not a classical probability model since the probabilities of its sample points is not necessarily equal.

Example

Consider a Bernoulli model of n repeated independent trials.

Let $A_k = \{A \text{ occurs only in the first } k \text{ trials}\}, B_k = \{A \text{ occurs exactly } k \text{ times}\}.$ Find (1) $P(A_k)$, (2) $P(B_k)$.

Solution. (1) It is easy to see

$$A_k = \underbrace{AA \cdots A}_{k} \underbrace{\overline{AA} \cdots \overline{A}}_{n-k}.$$

Solution. (1) It is easy to see

$$A_k = \underbrace{AA\cdots A}_{k} \underbrace{\overline{AA}\cdots \overline{A}}_{n-k}.$$

Since A occurs independently with probability p each trial, then $P(A_k) = p^k q^{n-k}$.

Solution. (1) It is easy to see

$$A_k = \underbrace{AA \cdots A}_{k} \underbrace{\overline{AA} \cdots \overline{A}}_{n-k}$$

Since A occurs independently with probability p each trial, then $P(A_k) = p^k q^{n-k}$.

(2) Note that

$$B_{k} = \underbrace{AA \cdots A}_{k} \underbrace{\overline{AA} \cdots \overline{A}}_{n-k} + A\overline{A} \underbrace{A \cdots A}_{k-1} \underbrace{\overline{AA} \cdots \overline{A}}_{n-k-1} + \cdots + \underbrace{\overline{AA} \cdots \overline{A}}_{k} \underbrace{AA \cdots A}_{k}.$$

So

$$P(B_k) = b(k, n, p)$$

$$\stackrel{\triangle}{=} \binom{n}{k} p^k q^{n-k} = \frac{n!}{k!(n-k)!} p^k q^{n-k},$$

 $k=0,1,2,\cdots,n,$ which appear in the expansion $(p+q)^n=\sum_{k=0}^n \binom{n}{k} p^k q^{n-k}$ with the total sum 1. So call b(k,n,p) the binomial distribution.

Example

考察由投掷两个均匀的骰子组成的独立重复试验,问两个骰子点数之和为5的结果出现在它们的点数之和为7的结果之前的概率是多少?

解法1: 令 E_n 表示前n-1次试验5点和7点都没有出现而在第n次试验出现了5点这一事件,

解法1: 令 E_n 表示前n-1次试验5点和7点都没有出现而在第n次试验出现了5点这一事件, 那么所求的概率为

$$P(\bigcup_{n=1}^{\infty} E_n) = \sum_{n=1}^{\infty} P(E_n).$$

每次试验中5点的出现的概率为 $P(F) = \frac{4}{36}$, 而7点的出现的概率为 $P(S) = \frac{6}{36}$.

解法1: 令 E_n 表示前n-1次试验5点和7点都没有出现而在第n次试验出现了5点这一事件, 那么所求的概率为

$$P(\bigcup_{n=1}^{\infty} E_n) = \sum_{n=1}^{\infty} P(E_n).$$

每次试验中5点的出现的概率为 $P(F) = \frac{4}{36}$, 而7点的出现的概率为 $P(S) = \frac{6}{36}$. 所以

$$P(E_n) = (1 - P(F) - P(S))^{n-1}P(F).$$

从而有

$$P(\bigcup_{n=1}^{\infty} E_n) = \sum_{n=1}^{\infty} (1 - P(F) - P(S))^{n-1} P(F)$$
$$= \frac{P(F)}{P(F) + P(S)} = \frac{2}{5}.$$

解法2: 令E表示5点出现在7点之前这一事件, F表示第一次试验结果为5点, S表示第一次试验结果为7点, O表示第一次试验结果为其它的点.

解法2: 令E表示5点出现在7点之前这一事件, F表示第一次试验结果为5点, S表示第一次试验结果为7点, O表示第一次试验结果为其它的点. 那么

$$P(E) = P(E|F)P(F) + P(E|S)P(S) + P(E|O)P(O).$$

显然,

$$P(E|F) = 1, P(E|S) = 0, P(E|O) = P(E).$$

所以

$$P(E) = P(F) + P(E)(1 - P(F) - P(S)).$$

因此

$$P(E) = \frac{P(F)}{P(F) + P(S)}.$$

Example

One has two boxes of matches, each having n matches, in his pocket. Each time he wants to use match, he will randomly take out a box and draw one match from it. When he finds the box he takes out is empty, find the probability that the other box has just m matches.

Solution. The desired probability is

$$P = P(\{ \text{box A is empty, box B has } m \text{ matches} \})$$
 $+ P(\{ \text{box B is empty, box A has } m \text{ matches} \})$ $\stackrel{\triangle}{=} P_1 + P_2.$

Consider P_1 first. When one box is empty, 2n+1-m drawings are considered. So

```
box A is empty, box B has m matches}
= { in the first 2n+1-m drawings,
 box A is drawn at the (2n+1-m)-th draw
 and, in the first 2n-m drawings,
 box A is drawn n times.
 box B is drawn n-m times }
```

Consider it as a Bernoulli model of 2n-m+1 repeated independent trials, where $A=\{\text{box A is drawn}\}$ and $\overline{A}=\{\text{box B is drawn}\}$, and p=P(A)=1/2.

Consider it as a Bernoulli model of 2n-m+1 repeated independent trials, where $A=\{\text{box A is drawn}\}$ and $\overline{A}=\{\text{box B is drawn}\}$, and p=P(A)=1/2. Thus

$$P_1 = {2n - m \choose n} (\frac{1}{2})^n (\frac{1}{2})^{n-m} \frac{1}{2}.$$

Consider it as a Bernoulli model of 2n-m+1 repeated independent trials, where $A=\{\text{box A is drawn}\}$ and $\overline{A}=\{\text{box B is drawn}\}$, and p=P(A)=1/2. Thus

$$P_1 = \binom{2n-m}{n} (\frac{1}{2})^n (\frac{1}{2})^{n-m} \frac{1}{2}.$$

Similarly,

$$P_2 = \binom{2n-m}{n} (\frac{1}{2})^n (\frac{1}{2})^{n-m} \frac{1}{2}.$$

Hence, the desired probability is

$$P = 2\binom{2n-m}{n} (\frac{1}{2})^n (\frac{1}{2})^{n-m} \frac{1}{2}$$
$$= \binom{2n-m}{n} (\frac{1}{2})^{2n-m}.$$