§ 5 n重贝努里概型

一.独立随机试验 设 E_1 与 E_2 是两个随机试验,如果 E_1 的各个结果与 E_2 的各个结果相互独立,则称 E_1 与 E_2 是相互独立的随机试验 .

二. n次相互独立试验

如果随机试验 E_1 , E_2 , …, E_n 的各个结果相互独立,则称 E_1 , E_2 , …, E_n 为相互独立的随机试验.

三. n次相互独立试验的例子

- · 掷n次硬币,可看作是n次独立试验;
- 某射手对同一目标射击n次,可看作是n次独立 试验;
- · 观察n个元件的使用寿命,可看作是n次独立试验.

三门火炮向同一目标射击,设三门火炮击中目标的概率分别为0.3,0.6,0.8. 若有一门火炮击中目标,目标被摧毁的概率为0.2; 若两门火炮击中目标,目标被摧毁的概率为0.6; 若三门火炮击中目标,目标被摧毁的概率为0.9. 试求目标被摧毁的概率.

§5 n重贝努里概型

由全概率公式,得

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

而

$$P(A_1) = P(\overline{C_1}\overline{C_2}\overline{C_3}) + P(\overline{C_1}C_2\overline{C_3}) + P(\overline{C_1}\overline{C_2}C_3)$$

$$= P(C_1)P(\overline{C}_2)P(\overline{C}_3) + P(\overline{C}_1)P(C_2)P(\overline{C}_3) + P(\overline{C}_1)P(\overline{C}_2)P(\overline{C}_3)$$

$$= 0.3 \times 0.4 \times 0.2 + 0.7 \times 0.6 \times 0.2 + 0.7 \times 0.4 \times 0.8$$

$$=0.332$$

§5 n重贝努里概型

$$P(A_{2}) = P(C_{1}C_{2}\overline{C}_{3}) + P(C_{1}\overline{C}_{2}C_{3}) + P(\overline{C}_{1}C_{2}C_{3})$$

$$= P(C_{1})P(C_{2})P(\overline{C}_{3}) + P(C_{1})P(\overline{C}_{2})P(C_{3}) + P(\overline{C}_{1})P(C_{2})P(C_{3})$$

$$= 0.3 \times 0.6 \times 0.2 + 0.3 \times 0.4 \times 0.8 + 0.7 \times 0.6 \times 0.8$$

$$= 0.468$$

$$P(A_{3}) = P(C_{1}C_{2}C_{3}) = P(C_{1})P(C_{2})P(C_{3})$$

$$= 0.3 \times 0.6 \times 0.8 = 0.144$$

所以

$$P(B) = 0.332 \times 0.2 + 0.468 \times 0.6 + 0.144 \times 0.9$$
$$= 0.4768$$

§5 n重贝努里概型

四.Bernoulli 试验

如果随机试验 E 只有两个结果,则称E为Bernoulli试验.

一般地,我们将这两个结果记作 $A与\overline{A}$,分别称为"成功"与"失败".

Bernoulli 试验的例子

掷一枚硬币,只有"出现正面"与"出现反面"两种结果,因此"掷一枚硬币"可看作是一次Bernoulli试验.

掷一颗骰子,有六种结果. 但如果我们只关心"出现六点"与"不出现六点"这两种情况,故"掷一颗骰子"也可以看作是Bernoulli试验.

Bernoulli 试验的例子

- 对同一目标进行一次射击,若只考虑"击中目标" 与"未击中目标"两种情况,则"同一目标进行 一次射击"是Bernoulli试验.
- 在某一时间间隔内观察通过某路口的汽车数,若 只考虑"至少通过100辆车"与"至多通过99辆车" 这两种情况,这也是Bernoulli试验.

n重Bernoulli 试验

• 若独立重复地进行n次Bernoulli试验,这里"重复"是指每次试验中事件A发生的概率(即每次试验中"成功"的概率)不变,则称该试验为n重Bernoulli试验。

n重Bernoulli 试验的例子

- · 掷n次硬币,可看作是一n 重 Bernoulli试验.
- 掷 n 颗骰子,如果我们对每颗骰子只关心"出现六点"与"不出现六点"这两种情况,故"掷 n 颗骰子"也可以看作是一 n 重 Bernoulli试验.

n重Bernoulli 试验的例子

- 对同一目标进行n次射击,若每次射击只考虑 "击中目标"与"未击中目标"两种情况,则 "同一目标进行n次射击"是一n重Bernoulli试验.
- 在某一时间间隔内观察通过某路口的汽车数,若只考虑"至少通过100辆车"与"至多通过99辆车"这两种情况,这是一次Bernoulli试验. 若独立重复地做该试验 n 次,则它是一n重Bernoulli试验.

n重Bernoulli 试验中的样本点

n重Bernoulli 试验中的每一个样本点可记作 (ω1, ω2, …, ωn)

其中每一个 ω_i 取 A或者 \overline{A} ,表示在第 i次试验中,A或者 \overline{A} 发生. 这样的样本点共有 2^n 个.

将一枚硬币掷 5 次,可看作是一5重Bernoulli试验令: $A = \{ \text{出现正面} \}$

(A, A, A, A, A)表示 5次抛掷全出现正面; $(A, A, \overline{A}, \overline{A}, \overline{A}, \overline{A})$ 表示 5次抛掷前两次出现正面, 后 3次出现反面;

 $(A, A, \overline{A}, A, \overline{A})$ 表示5次抛掷中第1、2、4次出现正面,第3、5次出现反面.

n重Bernoulli 试验中基本事件的概率

设在n重Bernoulli 试验中,
$$P(A) = p$$
, $P(\overline{A}) = 1 - p = q$,

 $(\omega_1, \omega_2, \dots, \omega_n)$ 是一个样本点.

假设在此样本点中,有k个 ω_i 取A,其余n-k个 ω_i

取A,则由独立性,得基本事件

$$\{(\omega_1, \omega_2, \cdots, \omega_n)\}$$

的概率为 $p^k q^{n-k}$: $P\{(\omega_1, \omega_2, \cdots, \omega_n)\} = p^k q^{n-k}$.

将一枚硬币掷 5 次,可看作是一5重Bernoulli试验

令:
$$A = \{ \text{出现正面} \}$$
 且: $P(A) = p$, $P(\overline{A}) = q$

则,
$$P\{(A, A, A, A, A)\} = p^5$$
;

$$P\{(A, A, \overline{A}, \overline{A}, \overline{A})\} = p^2q^3;$$

$$P\{(A, A, \overline{A}, A, \overline{A})\} = p^3q^2;$$

$$P\{(\overline{A}, A, \overline{A}, \overline{A}, A)\} = p^3 q^2.$$

n重Bernoulli 试验中恰好成功k次的概率

设在n重Bernoulli 试验中,

$$P(A) = p$$
, $P(\overline{A}) = 1 - p = q$

现考虑事件

 $B_{n,k} = \{ n \le Bernoulli$ 试验中事件 A 恰好发生k次 $\}$

现求概率 $P(B_{n,k})$:

在n次试验中,指定k次出现 A(成功),其余n-k次出现 \overline{A} (失败),这种指定的方法共有 C_n^k 种.

n重Bernoulli 试验中恰好成功k次的顺平

而对于每一种指定好 的方法,由前面的讨 论可知样本点

 $(\omega_1, \omega_2, \cdots, \omega_n)$ 的概率都为 $p^k q^{n-k}$. 因此, (在此样本点中,有 $k \wedge \omega_i$ 取 A,其余 $n-k \wedge \omega_i$ 取 \overline{A}),

$$P(B_{n, k}) = C_n^k p^k q^{n-k} \qquad (q = 1-p)$$

$$(k = 0, 1, 2, \dots, n)$$

由二项式定理, 我们有

$$\sum_{k=0}^{n} P(B_{n,k}) = \sum_{k=0}^{n} C_{n}^{k} p^{k} q^{n-k}$$

$$= (p+q)^{n}$$

$$= 1$$

设在N件产品中有M件次品,每次从中任意取出一件,有放回地取n次. 试求取出的n件产品中恰有k件次品的概率.

解:

B={取出的n件产品中恰有k件次品} 每取一次只有两种结果:

$$A = \{$$
取出次品 $\}$, $\overline{A} = \{$ 取出正品 $\}$,

因此每取一次产品可看作是一次Bernoulli试验

例 4 (续)

并且,

$$P(A) = \frac{M}{N}$$
, $P(\overline{A}) = 1 - \frac{M}{N}$

因此,有放回地取n件产品可看作是一个n重

Bernoulli试验. 由前面的讨论,可知

$$P(B) = C_n^k \left(\frac{M}{N}\right)^k \left(1 - \frac{M}{N}\right)^{n-k}$$

一大批产品的次品率为0.05,现从中取出10件. 试求下列事件的概率:

B={取出的10件产品中恰有4件次品}

C={取出的10件产品中至少有2件次品}

D={取出的10件产品中没有次品}

解:

取10件产品可看作是一10重Bernoulli试验.

$$A = \{$$
取出一件产品为次品 $\}$

则
$$P(A) = 0.05$$

例 5 (续)

所以,

$$P(B) = C_{10}^{4} \times 0.05^{4} \times 0.95^{10-4} = 9.648 \times 10^{-4}$$

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

$$= 1 - C_{10}^{0} \times 0.05^{0} \times 0.95^{10} - C_{10}^{1} \times 0.05^{1} \times 0.95^{9}$$

$$= 0.08614$$

$$P(D) = 0.95^{10} = 0.5987$$

对同一目标进行射击,设每次射击的命中率均为0.23,问至少需进行多少次射击,才能使至少命中一次目标的概率不少于0.95? 解:

设需进行n次射击,才能使至少命中一次目标的概率不少于0.95.

B={n次射击至少命中一次目标} 进行n次射击,可看成是一n重Bernoulli试验.

令: $A = \{$ 命中目标 $\}$ 则,P(A) = 0.23

例 6 (续)

则有

$$P(B) = 1 - P(\overline{B}) = 1 - 0.77^n$$

由题意,得
$$P(B)=1-0.77^n \ge 0.95$$

$$0.77^n \le 0.05$$

取对数, 得
$$n \ln 0.77 \le \ln 0.05$$

$$n \ge \frac{\ln 0.05}{\ln 0.77} = 11.46$$

即至少需进行12次射击,才能使至少命中一次目 标的概率不少于0.95.

某病的自然痊愈率为 0.25, 某医生为检验某种新药是否有效, 他事先制定了一个决策规则: 把这药给 10 个病人服用, 如果这 10 病人中至少有4 个人痊愈,则认为新药有效; 反之,则认为新药无效. 求:

- (1) 新药有效,并且把痊愈率提高到 0.35,但通过试验却被否定的概率.
- (2)新药完全无效,但通过试验却被判为有效的概率.

例 7 (续)

解:

给10个病人服药可看作是一10重Bernoulli试验.

令:
$$A = \{ 某病人痊愈 \}$$
 $P(A) = 0.35$

$$P(A) = 0.35$$

(1) 若新药有效,则

此时若否定新药,只有在试验中不到4人痊愈. 因此

$$P\{否定新药\} = \sum_{i=0}^{3} C_{10}^{i} \times 0.35^{i} \times 0.65^{10-i}$$
$$= 0.5138$$

例 7 (续)

(2) 由于新药无效,则 P(A)=0.25 此时若肯定新药,只有在试验中至少有4人痊愈. 因此

说明

- 在例7的第一问中,该医生把有用的药给 否定了,这种错误在统计学中称为第 I 类 错误(弃真错误),犯这类错误的概率称 为 I 类风险;
- 在例 7 的第二问中,该医生把无用的药给肯定了,这种错误在统计学中称为第 II 类错误(取伪错误),犯这类错误的概率称为 II 类风险;

- 1 阐述了随机试验的特征以及随机事件之间的关 系及运算。
- 2 给出了随机事件的频率及概率的含义和基本性 质。
- 3 给出了条件概率的定义及乘法公式、全概率 公式和贝叶斯公式。
- 4 给出了随机事件独立性的概念,会利用事件 独立性进行概率计算。
- 6 引进贝努里概型及n重贝努里试验的概念,要会 计算与之相关事件的概率。