3.3 条件概率及全概率公式

教学要求

本节要求学生正确理解条件概率的概念及其运算公式, 学会运用概率的乘法定理. 对于全概率公式不但要求能深刻理解其内在含义,而且要求学生会熟练运用此公式去解决实际问题.要求学生掌握两个事件独立的概念,了解多个事件相互独立的条件.

知识点

- 1. 条件概率
- 2. 概率的乘法定理
- 3. 全概率公式
- 4. 两个事件的独立性
- 5. 多个事件的独立性
- *6. 贝叶斯(Bayes)公式
- *7.贝努里(Bernoulli)概型

3.3.1 条件概率

在实际问题中,除了要知道事件 A 的概率 P(A) 外,有时还需要知道在事件 B 已发生的条件下,事件 A 发生的概率,这就是我们所要讲的条件概率,将它记为 P(A|B).

我们先通过一个例子来引入条件概率的概念. 掷一颗骰子,观察其出现点数,令事件 A 表示"出现点数小于 4",则 P(A)=1/2,如果已知事件 B 表示"出现偶数点",且 B 已发生,这时只剩下三种可能,即"2点","4点"或"6点".从而在 B 已发生的条件下,A 发生的概率为 P(A|B)=1/3,注意 P(B)=1/2,P(AB)=1/6,此时有

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

定义. 设A、B 是随机试验E 的二个事件, 且P(B)>0, 则称

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

为事件 B 发生条件下事件 A 发生的条件概率.

不难验证,条件概率P(A|B)也是一种概率,它符合概率的三个条件.

由前面的条件概率的定义,我们可以知道,计算条件 P(A|B) 有两种方法:

- (1)在样本空间 Ω 的缩减后的样本空间 Ω_B (事件 B 发生时的样本空间)上计算 A 发生的(无条件)概率,就可以得到 P(A|B).
- (2)样本空间 Ω 中,先计算 P(AB) 、P(B) ,然后由定义公式 求得 P(A|B) .

图 3.18

例 3.3.1 全年级 100 名学生中,有男生(以事件 A 表示) 80 人,女生 20 人;来自北京的(以事件 B 表示)有 20 人,其中男生 12 人,女生 8 人;免修英语的(用事件 C 表示) 40 人中有 32 名男生,8 名女生.试写出 P(A)、P(B)、P(B|A)、P(A|B) 、P(AB)、P(C)、P(C|A)、 $P(\overline{A}|\overline{B})$ 、P(AC).

解. 根据题意有

P(A) = 80/100 = 0.8: P(B) = 20/100 = 0.2:

P(B/A) = P(AB)/P(A) = 12/80 = 0.15;

P(A/B) = P(AB)/P(B) = 12/20 = 0.6;

P(AB) = 12/100 = 0.12; P(C) = 40/100 = 0.4;

P(C/A) = P(AC)/P(A) = 32/80 = 0.4;

$$P(\overline{A} \mid \overline{B}) = \frac{P(\overline{A}\overline{B})}{P(\overline{B})} = \frac{12}{80} = 0.15$$
;

P(AC) = 32/100 = 0.32.

例 3.3.2 8 个乒乓球中有 5 个新的, 3 个旧的. 第一次比赛时, 同时取出 2 个, 用完后放回去; 第二次比赛时又取出 2 个球, 求第一次取到 1 个新球的条件下, 第二次取到 2 个新球的概率.

解. 设事件 A="第一次取到 1 个新球";

事件 B="第二次取到 2 个新球".

由于第一次比赛后,球被放回去,因此在 *A* 已发生的条件下,再取 2 个球时,总球数 仍为 8. 但是,因第一次比赛所用的一个新球已变成旧球,其新旧比例已变化为:新球 4 个,旧球 4 个,所以所求的概率为:

$$P(B \mid A) = \frac{C_4^2}{C_8^2} = \frac{3}{14} .$$

由条件概率,我们可以得到概率的乘法定理及两个事件的独立性.

3.3.2 概率的乘法定理

由前面的条件概率的定义公式,可得到下面的定理.

概率的乘法定理. 设 $A \setminus B$ 为随机试验E 中的两个事件,且P(B) > 0,则有 P(AB) = P(A|B)P(B).

这个公式称为概率的乘法公式. 同样地, 概率的乘法公式还有另一种形式: 若 P(A)>0, P(AB)=P(B|A)P(A).

例 3.3.3. 设在一盒子中装有 4 个蓝色球和 6 个红色球,取球两次,一次取 1 个,取后不放回,问两次都取到红球的概率是多少?

解. 设事件 A= "第一次取到红球",

事件 B="第二次取到红球"

: P(A) = 6/10,

P(B|A) = 5/9,

因此 P(AB)=P(B|A)P(A)=1/3.

我们还可以将概率的乘法公式推广到3个事件的情形:

 $P(A_1A_2A_3)=P(A_1)P(A_2|A_1)P(A_3|A_1A_2)$.

我们已经学习了条件概率和概率的乘法定理,由此我们可以得到下面的全概率公式.

3.3.3 全概率公式

前面我们学习了条件概率和概率乘法定理,下面我们介绍一个重要的公式一全概率公式.

定理(全概率定理). 如果事件 A_1 , A_2 , …, A_n 构成一个完备事件组,且 $P(A_i)>0$, (i=1,2,…,n). 则对任一事件 B, 有

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

这个公式称为全概率公式.

证明. A_1 , A_2 , …, A_n 是一个完备事件组,从而 A_i (i=1, 2, …, n) 是两两互斥的,且 $P(A_i) > 0$,

由于 B 被分成 n 个部分 $A_iB(i=1,2,\cdots,n)$ 之和,且 $A_iB(i=1,2,\cdots,n)$ 也是两两互斥的,于是

$$B = B \sum_{i=1}^{n} A_i = \sum_{i=1}^{n} A_i B$$
.

由概率的可加性及概率乘法定理得到:

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

全概率公式应用较广、它的基本思路是将一个比较复杂的事件分解成若干个较简单且

两两互斥事件的和,即要找一个完备事件组,然后利用概率的可加性及概率乘法定理来计算.

例 3.3.4 设袋中装有 5 件同样的产品,其中 3 件正品,2 件次品,每次从袋中取 1 件,无放回地连续取 2 次,求第 2 次取到正品的概率.

解. 设事件 A 表示"第 1 次取到正品",则 \overline{A} 表示"第 1 次取到次品";事件 B 表示"第 2 次取到正品"。

事件 A, \overline{A} 构成一个完备事件组, $B = BA + B\overline{A}$ (即第 2 次取正品的可能性是与第 1 次取到正品或次品有关).

因BA,BA 互不相容,则有

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

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

$$= (3/5) \times (2/4) + (2/5) \times (3/4) = 3/5.$$

例 3.3.5 某厂有甲、乙、丙三个车间生产同一种产品,其产量分别占总产量的 25%、35%、40%. 各自的废品率为 5%、4%、2%, 今从总产品中任取一件, 求所取出的产品为废品的概率.

解. 设 A_1 ="所取产品为甲车间生产的";

 A_2 = "所取产品为乙车间生产的";

 A_3 ="所取产品为丙车间生产的";

B="所取产品为废品".

则 A_i (i=1,2,3) 构成一个完备事件组,且

 $P(A_1)=0.25$, $P(A_2)=0.35$, $P(A_3)=0.4$,

 $P(B|A_1)=0.05$, $P(B|A_2)=0.04$, $P(B|A_3)=0.02$,

由全概率公式有

$$P(B) = \sum_{i=1}^{3} P(A_i) P(B \mid A_i)$$

 $=0.25\times0.05+0.35\times0.04+0.4\times0.02=0.0345.$

由全概率公式我们可以求出,从总产品中任取一件,其为废品的概率是 0.0345; 反之,若已知从总产品取出一件,其为废品,反过来求它是甲车间(或乙车间、丙车间)生产的可能有多大,即为我们后面要讲的贝叶斯公式.

3.3.4 两个事件的独立性

前面我们讨论了条件概率 P(A|B), 一般说来 $P(A|B) \neq P(A)$ 即事件 B 的发生对事件 A 发生的概率是有影响. 但当P(A|B) = P(A), 即B 的发生对A 发生的概率没有影响, 此时即说事件A 独立于事件B, 此时由概率乘法定理得到P(AB) = P(A|B)P(B) = P(A)P(B). 由此我们可给出两个事件独立的定义.

定义. 设A、B 是试验E 的两个事件, 若有

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

则称事件A、B 为相互独立的事件.

由概率乘法定理,容易得出: 当事件A独立于事件B时,事件B也独立于事件A,即独立是一个对称性概念.

例如,从具有次品的一批产品中,有放回的连抽取二次,每次抽取一件. 这样,事件 A(第一次抽得正品)的出现并不影响事件 B(第二次抽得正品)的概率,即事件 A 与事件 B 是相互独立的两个事件.

定理. 设 $A \times B$ 是试验 E 的两个事件,且有 P(B) > 0,则 $A \subseteq B$ 相互独立的充分必要条件为:

P(A|B)=P(A).

证明. 必要性. 若 $A \times B$ 相互独立, 则当 P(B) > 0 时, 由概率乘法公 式有:

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

从而 P(A|B)=P(A).

充分性, 若 P(A|B)=P(A), 由概率乘法公式有:

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

即 A、B 相互独立.

在实际问题中,往往是通过对问题性质的分析来判断事件间是否独立.

例 3.3.6 甲、乙两人同时射击某一目标. 设甲击中目标的概率为 0.8, 乙击中目标的概率为 0.5, 求目标被击中的概率.

解. 设事件 A= "甲击中目标",

事件 B= "乙击中目标",

事件 C= "目标被击中".

从题意可知: C=A+B,且

P(C) = P(A+B) = P(A) + P(B) - P(AB).

由于甲、乙射击是相互独立的,因此可以认为甲、乙互不干扰,从而 A 与 B 是相互独立的。

 $P(AB) = P(A) P(B) = 0.8 \times 0.5 = 0.4$

所以 P(C)=0.8+0.5-0.4=0.9.

例 3.3.7 试证 $A \times B$ 相互独立与以下每一条件等价:

(1) 事件 $A = \overline{B}$ 独立: (2) 事件 $\overline{A} = \overline{B}$ 独立: (3) 事件 $\overline{A} = \overline{B}$ 独立.

证明. 我们在这里只证由 A 和 B 相互独立, 推出 A 与 \overline{B} 独立, 对于其它情形, 由两个事件独立的对称性, 同样可以推出.

若 A 与 B 相互独立,则 P(AB)=P(A)P(B).由概率的性质,得到:

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

= $P(A) - P(A) P(B) = P(A) (1 - P(B))$

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

故 $A = \overline{B}$ 相互独立.

此例的结论,我们可用下表来表示:

表 3.3.1

	A	A \overline{A}	
В	A, B 相互独立		
\overline{B}	A , \overline{B} 相互独立	\overline{A} , \overline{B} 相互独立	

表中任意一种情形成立,都可以推出其它情形成立.

由两个事件的独立性的概念,我们可以推出多个事件的独立性.

3.3.5 多个事件的独立性

前面我们学习了两个事件的独立性的概念、定理,由此我们可以给出三个事件的独立性的概念.

定义、若A、B、C 是随机试验 E 中的三个事件、满足下列条件:

(1) P(AB)=P(A)P(B); (2) P(BC)=P(B)P(C);

(3) P(AC)=P(A)P(C); (4) P(ABC)=P(A)P(B)P(C).

则称 $A \times B \times C$ 为三个相互独立的事件.

若 A、B、C 只满足上述(1)、(2)、(3),则称它们为两两相互独立的事件.

例 3.3.8 袋中装有四个大小相同的球,其中红球、蓝球、黄球各一个,另一个是涂有红、蓝、黄三种颜色的球.

设 A="任取一球其上涂有红色";

B= "任取一球其上涂有蓝色";

C="任取一球其上涂有黄色".

则 P(A)=1/2, P(B)=1/2, P(C)=1/2

P(AB)=1/4, P(AC)=1/4, P(BC)=1/4,

P(ABC)=1/4.

显然

P(AB) = P(A)P(B), P(AC) = P(A)P(C), P(BC) = P(B)P(C),

但是 $P(ABC) \neq P(A)P(B)P(C)$.

因此上述例子说明: A、B、C 是两两相互独立的,但三个事件不是相互独立的. 即定义中的 4 个条件缺一不可,由满足(1)、(2)、(3)不能推出(4).

把两个事件的独立性中的例 3.3.7 的结论,推广可以得到:设是随机试验的三个相互独立的事件,把其中任一个事件换为其对立事件,亦相互独立,见下图.

在上述8重情形中,任意一种情形成立都可以推出其它7种情形成立.

例 3.3.9 一个人看管三台机床,设在任一时刻这三台机床正常工作(即不需人照看)的概率分别为 0.9、0.8、0.85、求在任一时刻,(1)三台机床都正常工作的概率;(2)三台机床中

至少有一台正常工作的概率.

解. 显然, 三台机床工作正常与否是相互独立的.

设 A_i 表示"第 i 台机床工作正常", i=1, 2, 3.

$$\mathbb{I} = P(A_1) = 0.9$$
, $P(A_2) = 0.8$, $P(A_3) = 0.85$.

- (1)三台机床都正常工作即 A_1 、 A_2 、 A_3 同时发生的概率为 $P(A_1A_2A_3)$,而 A_1 、 A_2 、 A_3 是三个相互独立的事件.
 - $\therefore P(A_1A_2A_3) = P(A_1)P(A_2)P(A_3) = 0.9 \times 0.8 \times 0.85 = 0.612;$
- (2) 三台机床中至少有一台正常工作即 A_1 、 A_2 、 A_3 至少有一个发生的概率为: $P(A_1+A_2+A_3)$, 利用对立事件的概率及摩根律可知,

$$P(A_1 + A_2 + A_3) = 1 - P(\overline{A_1 + A_2 + A_3})$$

$$= 1 - P(\overline{A_1} \overline{A_2} \overline{A_3}) = 1 - P(\overline{A_1})P(\overline{A_2})P(\overline{A_3})$$

$$= 1 - 0. \ 1 \times 0. \ 2 \times 0. \ 15 = 0. \ 997.$$

用数学归纳法可以定义: 对于 n 个事件 A_1 , A_2 , …, A_n (n>3),如果其任意 n-1 个事件都是相互独立的,且满足 $P(A_1A_2\cdots A_n)=P(A_1)P(A_2)\cdots P(A_n)$,则称 A_1 , A_2 , …, A_n 这 n 个事件是相互独立的.

我们有了独立的概念后,就可以学习一类特殊的试验:贝努里概型.

*3.3.6 贝叶斯公式

前面我们已经介绍了条件概率及全概率公式,由此我们可导出一个重要公式一贝叶斯公式(Bayes 公式).

定理(贝叶斯定理). 若 A_1 , A_2 , …, A_n 构成完备事件组,且 $P(A_i)>0$, (i=1,2,…,n),则对任一事件 B(P(B)>0)有:

$$P(A_k \mid B) = \frac{P(A_k)P(B \mid A_k)}{\sum_{i=1}^{n} P(A_i)P(B \mid A_i)} \qquad k=1, 2, \dots, n$$

上式称为贝叶斯公式.

证明. 因为 A_1, A_2, \dots, A_n 构成完备事件组, 由概率乘法公式可得:

$$P(A_k \mid B) = \frac{P(A_k B)}{P(B)}$$

$$\mathbb{H} \qquad P(A_k B) = P(A_k) P(B \mid A_k)$$

而由全概率公式可知:

 $P(B) = \sum_{i=1}^{n} P(A_i) P(B \mid A_i)$, 由此我们可以得到:

$$Q$$
 A_3
 A_4
 A_4
 A_4
 A_4
 A_5
 A_5
 A_5
 A_6
 A_7
 A_8
 A_8

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

贝叶斯公式通常用在下列问题中: 已知事件 A_1,A_2,\cdots,A_n 为事件 B 发生的原因,即 $P(B|A_k)$,现在B已经发生了,反过来要讨论 A_1,A_2,\cdots,A_n 中哪一个是导致B发生的真正"原因"即求 $P(A_k|B)$.

例 3.3.10 若发报机以 0.6 和 0.4 的概率发出信号"."和"-". 由于通信系统受到干扰,当发出信号"."时,收报机以概率为 0.8 和 0.2 收到信号"."和"-";同样,当发报机发出信号"-"时,收报机以概率为 0.1 和 0.9 收到信号"."和"-". 求收报机收到信号"."时,它是由发报机发出的"."概率为多少?

解. 设发报机发出信号"."的事件为 A_1 ;

发报机发出信号 "-"的事件为 A2;

收报机收到信号"."的事件为 B.

显然 A_1 , A_2 构成一个完备事件组, $B 与 A_1$, A_2 有关.

由已知 $P(A_1)=0.6$; $P(A_2)=0.4$;

$$P(B|A_1)=0.8$$
; $P(B|A_2)=0.1$.

由贝叶斯公式有:

$$P(A_1 \mid B) = \frac{P(A_1 B)}{P(B)} = \frac{P(A_1)P(B \mid A_1)}{\sum_{i=1}^{2} P(A_i)P(B \mid A_i)} = \frac{0.8 \times 0.6}{0.8 \times 0.6 + 0.1 \times 0.4} = 0.923.$$

即收报机收到"."时,它是由发报机发出的"."的概率为0.923.

例 3.3.11 某人从甲地至乙地开会. 他乘火车去的概率是 3/10, 乘船、汽车或飞机去的概率分别为 1/5、1/10、2/5. 如果他乘火车去, 迟到的概率是 1/4; 如果乘船或汽车, 那幺迟到的概率分别为 1/3, 1/12; 如果乘飞机便不会迟到. 结果他迟到了, 试问: 在此条件下, 他是乘火车去的概率为多少?

解. 设事件 A 表示"开会迟到", B_1 、 B_2 、 B_3 、 B_4 分别表示"乘火车"、"乘船"、"乘汽车"、"乘飞机"这四个事件.

显然 B_1 、 B_2 、 B_3 、 B_4 构成一个完备事件组, $A 与 B_1$ 、 B_2 、 B_3 、 B_4 有关,

由已知

$$P(B_1)=3/10, P(B_2)=1/5,$$

 $P(B_3)=1/10, P(B_4)=2/5,$
 $P(A|B_1)=1/4, P(A|B_2)=1/3,$
 $P(A|B_3)=1/12, P(A|B_4)=0.$

于是所求概率即为 $P(B_1|A)$,由贝叶斯公式:

$$P(B_1 \mid A) = \frac{P(B_1)P(A \mid B_1)}{\sum_{i=1}^{4} P(B_i)P(A \mid B_i)} = \frac{\frac{3}{10} \times \frac{1}{4}}{\frac{3}{10} \times \frac{1}{4} + \frac{1}{5} \times \frac{1}{3} + \frac{1}{10} \times \frac{1}{12} + \frac{2}{5} \times 0} = \frac{1}{2}.$$

*3.3.7 贝努里概型

前面我们学习了多个事件的独立性,在本知识点中我们要介绍一类特殊的试验--贝努里试验.

定义. 只有两种结果 A = A 的试验, 称为贝努里(Bernoulli)试验.

定义. 如果在相同的条件下独立地作 n 次贝努里试验(即各次试验的结果互不影响),事件 A 在每次试验中发生的概率保持不变,这时称这种试验为 n 重贝努里试验.

n 重贝努里试验是一种非常重要的概率模型,许多实际问题都可归结为这种模型,通常称它为**贝努里概型**. 它与古典概型的重要区别在于,它的样本点不一定是等概率的,它常用来讨论 n 次重复试验中事件 A 发生的次数及其概率.

定理(贝努里定理). 设贝努里试验中事件 A 发生的概率为 p(0 ,则在 <math>n 重贝努里试验中事件 A 恰发生 m 次的概率为:

$$P_n(m) = C_n^m p^m (1-p)^{n-m}$$
 (m=0, 1, 2, ..., n)

例如在 7 次试验中,由于各次试验都是相互独立的,事件 A 在某 3 次发生而在其余 4 次不发生这个事件的概率为 $p^3(1-p)^4$,事件 A 可以在 7 次试验中的任何 3 次发生,因此共有 C_7^3 种不同的方式,而在每种方式下的事件是互不兼容的,由概率的可加性可以知道,在 7 重贝努里试验中事件 A 恰发生 3 次的概率为

$$P_7(3) = C_7^3 p^3 (1-p)^{7-3}$$

例 3.3.12 一批产品的废品率为 0.1. 现作三次有放回抽样,每次一件. 求三次中恰有两次取到废品的概率.

解. 对于每一件产品来说, 它只有两种可能: 废品或正品, 现作三次有放回抽样, 每次一件, 显然这是一个三重贝努里试验问题, 此时 p=0.1, q=1-p=0.9, 因此三次中恰有两次取到废品的概率是:

$$P_3(2) = C_3^2 p^2 (1-p)^{3-2} = 3 \times 0.1^2 \times 0.9 = 0.027$$
.

例 3.3.13 一条自动生产线上产品的一级品率为 0.6, 现在检查了 10 件, 求至少有 2 件一级品的概率.

解. 设事件 B= "10 件中至少有 2 件一级品",

对每一件产品来讲,它只有两种结果:一级品或非一级品,而且每个产品是否为一级品相互独立的. A 发生的概率 p=0.6. 因此,10 件产品中有 k 件一级品的概率为:

$$P_{10}(k) = C_{10}^k p^k (1-p)^{10-k} = C_{10}^k 0.6^3 0.4^{10-k} ,$$
因此
$$P(B) = \sum_{k=2}^{10} P_{10}(k) = 1 - P_{10}(0) - P_{10}(1)$$

$$= 1 - C_{10}^0 0.6^0 \times 0.4^{10} - C_{10}^1 0.6^1 0.4^9 = 0.998 .$$

习 题

- 3.3.1 袋中装有7只球, 其中5只红球, 2只白球, 每次从中任取一球, 不放回地连续取两次, 则第一次取得白球, 第二次取得红球的概率是多少?
- 3.3.2 袋中装有 7 只球, 其中 5 只红球, 2 只白球, 每次从中任取一球, 不放回地连续取两次, 则取得的两个球的颜色相同的概率是多少?
- 3.3.3 设 $A \setminus B$ 为二个随机事件,已知 P(A)=P(B)=1/3, P(A|B)=1/6,求 $P(\overline{A}|\overline{B})$
- 3.3.4 已知 P(A)=1/4, P(B|A)=1/3, P(A|B)=1/2, 求 P(A+B).
- 3.3.5 从 1, 2, 3, ···, 15 中, 甲、乙两人各任取一数(不重复), 已知甲取到的数是 5 的倍数, 求甲数大于乙数的概率.
- 3.3.6 掷三颗骰子,已知所得三个数都不一样,求含有1点的概率.
- 3.3.7甲袋中有5只白球,7 只红球; 乙袋中有4只白球,2只红球. 从两个袋子中任取一袋,然后从所取到的袋子中任取一球,求取到的球是白球的概率.
- 3.3.8 有甲、乙两袋, 甲袋中有 3 只白球, 2 只黑球; 乙袋中有 4 只白球, 4 只黑球. 现从甲袋中任取 2 个球放入乙袋, 然后再从乙袋中任取一球, 求此球为白球的概率.
- 3.3.9 袋中装有8只红球,2只黑球,每次从中任取一球,不放回地连续取两次,求下列事件的概率
- (1)取出的两只球都是红球; (2)取出的两只球都是黑球;
- (3)取出的两只球一只是红球,一只是黑球; (4)第二次取出的是红球.
- 3.3.10 有甲、乙两台机床. 已知甲机床出故障的概率为0.06, 乙机床出故障的概率为0.07, 求
- (1)甲、乙两台机床至少有一台发生故障的概率; (2) 甲、乙两台机床都正常工作的概率.
- 3.3.11 设有来自三个地区的各 10 名、15 名和 25 名考生的报名表, 其中女生的报名表分别为
- 3份、7份和5份. 现随机地取一个地区的报名表, 再从中取一份,求取到的是女生的概率.
- 3.3.12 在一批电子元件中,甲类占80%,乙类占12%,丙类占8%.这三类元件的使用寿命能达到指定要求的概率依次为0.9,0.8,0.7.现任取一个元件,则使用寿命能达到指定要求的概率是多少?
- 3.3.13 设事件 A、B 相互独立. 已知只有 A 发生和只有 B 发生的概率都是 1/4, 求 P(A), P(B).
- 3.3.14 两个相互独立的事件 A_1 和 A_2 发生的概率分别为 p_1 和 p_2 ,则 A_1 与 A_2 恰有一个发生的

概率为多少?

- 3.3.15 已知 $A \times B \times C$ 两两独立, 其概率分别为 0.2、0.4、0.6, P(A+B+C)=0.76, 求概率 $P(\overline{A}+\overline{B}+\overline{C})$
- 3.3.16 己知 P(A)=P(B)=0.4, P(A+B)=0.5, 求
- $(1)P(A|B); (2)P(A-B); (3)P(A|\overline{B})$
- 3.3.17 已知事件 A 与 B 相互独立,且 $P(A) = P(\overline{B}) = \alpha 1$, P(A+B)=7/9,试确定 a 的值.
- 3.3.18 事件 A 与 B 相互独立,已知 P(A)=0.4, P(A+B)=0.7,求 P(AB)及 P(B | A)
- 3.3.19 一射手对同一目标射击 4 次. 假设每次是否命中目标是相互独立的. 已知至少命中一次的概率为 80/81, 则该射手的命中率为多少?
- 3.3.20 甲、乙、丙三人向同一飞机射击. 假设他们的命中率都是 0.4. 又若只有一人命中时, 飞机坠毁的概率为 0.2; 恰有两人命中时, 飞机坠毁的概率为 0.6; 若三人同时命中, 飞机必坠毁. 求飞机坠毁的概率.
- 3.3.21 加工某一零件共需要 4 道工序,设第一、第二、第三、第四道工序的次品率分别为 2%、3%、5%、3%,假定各道工序的加工互不影响,求加工出零件的次品率是多少3.3.22 三人独立译某一密码,他们能译出的概率分别为 1/3, 1/4, 1/5,求能将密码译出的概率.
- 3.3.23 轰炸机轰炸某目标,它能飞到距目标 400、200、100(米)的概率分别是 0.5、0.3、0.2,又设它在距目标 400、200、100(米)时的命中率分别是 0.01、0.02、0.1 . 求目标被命中的概率为多少?
- 3.3.24 用一门大炮对某目标进行三次独立射击,第一、二、三次的命中率分别为 0.4、0.5、0.7,若命中此目标一、二、三弹,该目标被摧毁的概率分别为 0.2、0.6 和 0.8, 试求此目标被摧毁的概率.
- *3.3.25 袋中有一个白球和一个黑球,一次次地从袋中摸球,如果取出白球,则除把白球放回外再加进一个白球,直至取出黑球为止,求取了 N 次都没有取到黑球的概率.
- *3.3.26 袋中装有编号为1,2,···, N的N个球,先从袋中任取一球,如该球不是1号球就放回袋中,是1号球就不放回,然后再摸一次,求取到2号球的概率.
- *3.3.27 某人过去射击的成绩是每射 5 次总有 4 次命中目标,根据这一成绩,求
- (1)射击三次皆中目标的概率; (2)射击三次有且只有 2 次命中目标的概率;
- (3)射击三次至少有二次命中目标的概率.
- *3.3.28 一大楼有5个同类型的供水设备,调查表明在任一时刻每个设备被使用的概率是0.1,问在任一时刻:
 - (1) 恰有 2 个设备被使用的概率是多少? (2)至少有 3 个设备被使用的概率是多少?
 - (3)至多有3个设备被使用的概率是多少? (4)至少有1个设备被使用的概率是多少?
- *3.3.29 10个考签中有4个是难签,三人参加抽签(无放回地),每人抽一签,甲先,乙次,丙最后抽取,证明三人抽到难签的概率相同.
- *3.3.30 12 个乒乓球中有 9 个是新的, 3 个旧的,第一次比赛时取出 3 个,用完后放回;第二次比赛时又取出 3 个,求第二次取到的 3 个球中有 2 个新球的概率.
- *3.3.31 H_1 , H_2 , H_3 都是研究股票理论的. 在某一群人当中, 相信这三种理论的概率分别为 $P(H_1)=1/2$, $P(H_2)=1/3$, $P(H_3)=1/6$. 现在 H_1 , H_2 , H_3 这三种理论分别对股票市场作如下预测:

	股 票 行 情		
理论	A: 上涨	B: 不变	C: 下跌
H_1	1/5	3/5	1/5
H_2	1/5	1/5	3/5
H_3	4/5	1/10	1/10

如果股票行情实际上是上涨了,问按上涨而得利者中,相信这三种理论的人的比例情况 如何?

思 考 题

- 1. 对任意两个事件 $A \times B$,是否恒有 $P(A) \ge P(A|B)$.
- 2. 事件(A|B)表示 B 发生的前提下 A 发生. 既然有 B 发生为前提, 即 B 已经发生, 现 A 又发生, 因此 A、B 同时发生, 故(A|B)=(AB), 所以 P(A|B)=P(AB), 这种说法是否正确?
- 3. 在 3 个事件的乘法公式

 $P(A_1A_2A_3)=P(A_1)P(A_2|A_1)P(A_3|A_1A_2)$

- 中, 涉及到好几个条件概率,为什么在给出上述乘法公式时只提及 $P(A_1A_2)>0$ 呢?
- 4. 若 A=Ø, 是否可以推出 A 与任意事件既互斥又相互独立.
- 5. 事件 A、B 的"对立"与"互斥"有什么区别和联系?事件 A、B"独立"与"互斥"又有什么区别和联系?
- 6. 事件的独立是否具有传递性,即: 如果 A 与 B 独立, 又 B 与 C 独立, 则 A 与 C 独立.
- 7. 重复试验一定是独立试验吗?