

条件概率

- 一、条件概率
- 二、乘法定理
- 三、全概率公式与贝叶斯公式

四、小结

一、条件概率

在解决许多概率问题时,往往需要在

有某些附加信息(条件)下求事件的概率.

1. 引例 将一枚硬币抛掷两次,观察其出现正反两面的情况,设事件A为 "至少有一次为正面",事件B为 "两次掷出同一面".现在来求已知事件A已经发生的条件下事件B发生的概率.

分析 设图为证值,用为及面TT }.

$$A = \{HH, HT, TH\}, B = \{HH, TT\}, P(B) = \frac{2}{4} = \frac{1}{2}.$$

事件A已经发生的条件下事件B发生的概率,记为

$$P(B|A)$$
, $\mathbb{M} P(B|A) = \frac{1}{3} = \frac{1/4}{3/4} = \frac{P(AB)}{P(A)} \neq P(B)$.

2. 定义

设 A, B 是两个事件,且 P(A) > 0,称

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

为在事件 A 发生的条件下事件 B 发生的条件概率.

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

为事件 B 发生的条件下事件 A 发生的条件概率.

 $B={$ 掷出偶数点},P(A)=1/6,P(A|B)=?

已知事件B发生,此时试验

所有可改造技术空间

等可能的, 在缩减样

于是P(A|B)=

容易看到

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

在缩减样本空间 中A所含样本点 个数

> B发生后的 缩减样本空间 所含样本点总数

3. 性质

- (1) 非负性: $P(B|A) \ge 0$;
- (2) 规范性: P(S|B) = 1, $P(\emptyset|B) = 0$;
- (3) $P(A_1 \cup A_2 | B) = P(A_1 | B) + P(A_2 | B) P(A_1 A_2 | B);$
- (4) $P(A|B) = 1 P(\overline{A}|B)$.
- (5) 可列可加性:设 B_1, B_2, \cdots 是两两不相容的事件,则有

$$P\left(\bigcup_{i=1}^{\infty} B_i \middle| A\right) = \sum_{i=1}^{\infty} P(B_i \middle| A).$$

条件概率有两种计算方法:

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

2. 改变样本空间——适用简单问题

一般
$$P(A|B) \neq P(A)$$

例1 某工厂生产100个产品,其中有50个一等品、40个二等品,10个废品.规定一、二等品都为合格品。从产品中任取1件,设事件A为"取到的是一等品"、事件B为"取到的是合格品".若任取一件为合格品,求该件为一等品的概率P(A|B).

解:

$$P(A|B) = \frac{P(AB)}{P(B)} = \frac{50}{90}$$

例2掷两颗均匀骰子,已知第一颗掷出6点,问

"掷出点数之和不小于10"的概率是多少?

解:设A={掷出点数之和不小于10}

$$B={$$
第一颗掷出 $6点}$

应用定义

解法1:
$$P(A|B) = \frac{P(AB)}{P(B)} = \frac{3/36}{6/36} = \frac{1}{2}$$

解法2:
$$P(A|B) = \frac{3}{6} = \frac{1}{2}$$

在B发生后的 缩减样本空间 中计算

概率论与数理统计

例3 当掷五枚相同硬币时,已知至少出现两个正面的情况下,问正面数刚好是三个的条件

概率?

解: $设A={至少出现两个正面}, B={出现三个正面}$

则有

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

 \overline{A} : 至多一个正面,即一个正面或无正面

$$P(B|A) = \frac{\frac{C_5^3}{2^5}}{1 - \frac{5}{2^5} - \frac{1}{2^5}} = \frac{5}{13}$$

例4 设A、B为两个事件,且 0 < P(A) < 1,P(B) > 0, $P(B|A) = P(B|\overline{A})$,证明 P(AB) = P(A)P(B)

证明:

$$P(B|A) = \frac{P(AB)}{P(A)} = P(B|A) = \frac{P(BA)}{P(A)} = \frac{P(B-A)}{1 - P(A)}$$
$$= \frac{P(B-AB)}{1 - P(A)} = \frac{P(B) - P(AB)}{1 - P(A)}$$

II: P(AB)[1-P(A)] = P(A)[P(B)-P(AB)]

故: P(AB) = P(A)P(B)

例5 监狱看守通知三个囚犯,在他们中要随机地选出一个处决,而把另外两个释放.囚犯甲请求看守秘密地告诉他,另外两个囚犯中谁将获得自由.

因为我已经知道他们两人中 至少有一人要获得自由,所 以你泄露这点消息是无妨的.

如果你知道了你的同伙中谁将获释,那么,你自己被处决的概率就由 1/3增加到1/2,因为你就成了剩下的 两个囚犯中的一个了.

对于看守的上述理由,你是怎么想的?

解:记 $A={囚犯甲被处决}, B={囚犯乙被处决}$

 $C=\{囚犯丙被处决\}$

依题意,P(A)=1/3,

$$P(A|\overline{B})=P(A) / [1-P(B)]=1/2,$$

$$P(A|\overline{C})=1/2,$$

看守说得对.

二、乘法公式

由条件概率的定义:
$$P(A|B) = \frac{P(AB)}{P(B)}$$

若已知P(B), P(A|B)时, 可以反求P(AB).

即: 若P(B) > 0,则P(AB) = P(B)P(A|B) (2)

将A、B的位置对调,有

若
$$P(A)>0$$
,则 $P(BA)=P(A)P(B|A)$

而
$$P(AB)=P(BA)$$

故
$$P(A) > 0$$
,则 $P(AB) = P(A)P(B|A)$ (3)

(2)和(3)式都称为乘法公式,利用它们可计算两个事件同时发生的概率

拓展:

设
$$P(A) > 0$$
, 则有 $P(AB) = P(B|A)P(A)$.

设 A,B,C 为事件,且 P(AB) > 0,则有

$$P(ABC) = P(C|AB)P(B|A)P(A)$$
.

推广 设 A_1, A_2, \dots, A_n 为 n 个事件, $n \ge 2$,

且
$$P(A_1A_2\cdots A_{n-1})>0$$
,则有

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

注意P(A)与 $P(A \mid B)$ 的区别!

每一个随机试验都是在一定条件下进行的,设A是随机试验的一个事件,则P(A)是在该试验条件下事件A发生的可能性大小.

而条件概率P(A|B)是在原条件下又添加"B发生"这个条件时A发生的可能性大小,即P(A|B)仍是概率.

P(A)与P(A|B)的区别在于两者发生的条件不同,它们是两个不同的概念,在数值上一般也不同.

条件概率P(A|B)与P(A)数值关系

条件概率P(A|B)是在原条件下又添加"B发生"这个条件时A发生的可能性大小.

条件概率P(A|B)与P(A)数值关系谁大?一定是条件概率大吗?

不一定!!!

例:事件 $A \setminus B$, P(A)=0.7, P(B)=0.5, 求条件概率 P(B|A) 的最大值和最小值

解:

$$P(B \mid A) = \frac{P(AB)}{P(A)} = \frac{P(AB)}{0.7}$$

$$P(AB) = P(A) + P(B) - P(A \cup B)$$

显然 $P(A \cup B)$ 最大 P(AB)最小

$$A\supset B$$
 , $P(AB)$ 最大

$$0.5+0.7-1=0.2 \le P(AB) \le P(B)=0.5$$

显然 $P(A \cup B)$ 最大 ,, P(AB)最小

$$A\supset B$$
 , $P(AB)$ 最大

$$0.5+0.7-1=0.2 \le P(AB) \le P(B)=0.5$$

$$\frac{2}{7} = \frac{0.2}{0.7} \le P(B \mid A) = \frac{P(AB)}{0.7} \le \frac{0.5}{0.7} = \frac{5}{7}$$

应用——抽签原理

例6: 一场精彩的足球赛将要举行,5个球迷好不容易才搞到一张入场券.大家都想去,只好用抽签的方法来解决.

5张同样的卡片,只有一张上写有"入场券",其余的什么也没写.将它们放在一起,洗匀,让5个人依次抽取.

"先抽的人当然要比后抽的人抽到的机会大."

后抽比先抽的确实吃亏吗?

解: 我们用 A_i 表示"第i个人抽到入场券" i=1,2,3,4,5.

则 Ā, 表示"第i个人未抽到入场券"

显然, $P(A_1)=1/5$, $P(\overline{A_1})=4/5$

也就是说,

第1个人抽到入场券的概率是1/5.

由于
$$A_2 = \overline{A_1}A_2$$

由乘法公式

若第2个人抽到入场券, 第1个人肯定没抽到.

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

也就是要想第2个人抽到入场券,必须第1 个人未抽到,

计算得:

$$P(A_2) = (4/5)(1/4) = 1/5$$

同理,第3个人要抽到"入场券",必须 第1、第2个人都没有抽到. 因此

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

$$= (4/5)(3/4)(1/3) = 1/5$$

继续做下去就会发现,每个人抽到"入 场券"的概率都是1/5.

这就是有关抽签顺序问题的正确解答.

也就是说, 抽签不必争先恐后.

抽签原理——无放回抽样

例14: 设袋中有r个红球,s个白球,现有 $n(n \le r + s)$ 个

人,一次随机地从袋子中抽取一个球,每次取出后不放

回,令随机事件 $A_n:(n \le r + s)$ 为事件"第n次取到白球"

求: $P(A_n)$

$$\mathbf{P}(A_1) = \frac{S}{r+S}$$

$$P(A_2) = P(A_1)P(A_2 | A_1) + P(A_1)P(A_2 | A_1)$$

$$= \frac{s}{s+r} \cdot \frac{s-1}{s+r-1} + \frac{r}{s+r} \cdot \frac{s}{s+r-1} = \frac{s}{s+r}$$

$$P(A_1 A_2) = P(A_1)P(A_2 \mid A_1) = \frac{S}{S+r} \cdot \frac{S-1}{S+r-1}$$

$$P(A_1 \overline{A_2}) = P(A_1)P(\overline{A_2} \mid A_1) = \frac{s}{s+r} \cdot \frac{r}{s+r-1}$$

$$P(\overline{A_1}A_2) = P(\overline{A_1})P(A_2 \mid \overline{A_1}) = \frac{r}{s+r} \cdot \frac{s}{s+r-1}$$

$$P(\overline{A_1}\overline{A_2}) = P(\overline{A_1})P(\overline{A_2} \mid \overline{A_1}) = \frac{r}{s+r} \cdot \frac{r-1}{s+r-1}$$

$$P(A_3) = P(A_1 A_2) P\left(A_3 \mid A_1 A_2\right) + P(A_1 \overline{A_2}) P\left(A_3 \mid A_1 \overline{A_2}\right) + P(\overline{A_1} \overline{A_2}) P\left(A_3 \mid \overline{A_1} \overline{A_2}\right) + P(\overline{A_1} \overline{A_2}) P\left(A_3 \mid \overline{A_1} \overline{A_2}\right) + P(\overline{A_1} \overline{A_2}) P\left(A_3 \mid \overline{A_1} \overline{A_2}\right)$$

$$=\frac{S}{S+r}$$
 与 n 无关,和抽签次序无关

例8 设某光学仪器厂制造的透镜,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.

解以 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
$$B = \overline{A_1} \overline{A_2} \overline{A_3}$$
,

所以
$$P(B) = P(\overline{A_1} \ \overline{A_2} \ \overline{A_3}) = P(\overline{A_3} | \overline{A_1} \overline{A_2}) P(\overline{A_2} | \overline{A_1}) P(\overline{A_1})$$

= $(1 - \frac{9}{10})(1 - \frac{7}{10})(1 - \frac{1}{2}) = \frac{3}{200}$.

例9 对含有5%废品的100件产品进行抽样检查,整批产品被拒绝接收的条件是在被抽查的5件产品(不放回抽样)中至少有一件是废品,试问该批产品被拒收的概率是多少?

解 $A_i = \{ \hat{\pi} i 次被抽查产品为合格品 \}, (i = 1, 2, 3, 4, 5) \}$

令A = $A_1 A_2 A_3 A_4 A_5$,则被拒收的概率为 $P(\overline{A}) = 1 - P(A)$ 而 $P(A) = P(A_1 A_2 A_3 A_4 A_5)$ = $P(A_1)P(A_2 | A_1)P(A_3 | A_1 A_2)P(A_4 | A_1 A_2 A_3)P(A_5 | A_1 A_2 A_3 A_4)$ $P(A_1) = 95\%$ $P(A_2 | A_1) = 94/99$ $P(A_3 | A_1 A_2) = 93/98$ $P(A_4 | A_1 A_2 A_3) = 92/97$ $P(A_5 | A_1 A_2 A_3 A_4) = 91/96$

例10 市场上供应的灯泡中,甲产品占60%,乙厂占 40%, 甲厂产品的合格率是90%, 乙厂的合格率是80%

- 。若用A表示甲厂的产品,B表示产品为合格品,求:
- 1. 已知买到的是甲厂的一个产品,合格率是多少?
- 2. 买到一个产品是甲厂生产的合格灯泡的概率?

解:

$$P(B \mid A) = 90\%$$

$$P(AB) = P(B|A)P(A) = \frac{90}{100} \times \frac{60}{100} = 0.54$$

例11 10道题签,6道数学题,4道文学题,抽签答题,某 人对数学题有80%的把握,对文学题有90%的把握,现随机 取一个签, 求:

- 1. 抽到数学题而且回答正确的概率
- 2. 抽到文学题而且回答正确的概率

解: A—抽到数学题 B—抽到文学题 C—回答正确

$$P(A) = \frac{6}{10}, P(B) = \frac{4}{10}, P(C|A) = 80\%, P(C|B) = 90\%$$
$$P(AC) = P(A)P(C|A) = \frac{6}{10} \times 80\% = 48\%$$

$$P(BC) = P(B)P(C|B) = \frac{4}{10} \times 90\% = 36\%$$

3. 答对题的概率是多少?

$$P(AC) = P(A)P(C|A) = \frac{6}{10} \times 80\% = 48\%$$

$$P(BC) = P(B)P(C|B) = \frac{4}{10} \times 90\% = 36\%$$

$$P(C) = 48\% + 36\%$$

为什么可用二者相加之和,有何理论依据——全概率公式

AC

BC

 $A\overline{C}$

 $B\overline{C}$

$$C = AC \cup BC \quad , \quad AC \cap BC = \phi$$

$$P(C) = P(AC) + P(BC)$$

$$= P(A)P(C \mid A) + P(B)P(C \mid B)$$

解:记 A_i ={球取自i号箱},

i=1,2,3;

 $B = { 取得红球 }$

即 $B=A_1B+A_2$ A_3B , 且 A_1B 、 A_2B A_3B 两两互斥

$$P(B)=P(A_1B)+P(A_2B)+P(A_3B)$$

$$P(B)=P(A_1B)+P(A_2B)+P(A_3B)$$

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

对求和中的每一项运用乘法公式得

代入数据计算得: P(B)=8/15

将此例中所用的方法推广到一般的情形,就得到在概率计算中常用的全概率公式.

三、全概率公式与贝叶斯公式

1. 样本空间的划分

定义 设 S 为试验 E 的样本空间, B_1, B_2, \dots, B_n 为 E 的一组事件,若

(i)
$$B_iB_j = \emptyset, i \neq j, i, j = 1, 2, \dots, n;$$

(ii)
$$B_1 \cup B_2 \cup \cdots \cup B_n = S$$
.

则称 B_1, B_2, \dots, B_n 为样本空间 S 的一个划分.

2. 全概率公式

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

$$P(A) = P(A|B_1)P(B_1) + P(A|B_2)P(B_2) + \cdots + P(A|B_n)P(B_n)$$

证明
$$A = AS = A \cap (B_1 \cup B_2 \cup \dots \cup B_n)$$

 $= AB_1 \cup AB_2 \cup \dots \cup AB_n$
由 $B_iB_j = \emptyset \Rightarrow (AB_i)(AB_j) = \emptyset$

 $\Rightarrow P(A) = P(AB_1) + P(AB_2) + \cdots + P(AB_n)$

图示

化整为零 冬个击破

说明 全概率公式的主要用处在于它可以将一个复杂事件的概率计算问题,分解为若干个简单事件的概率 计算问题,最后应用概率的可加性求出最终结果.

设 $A_1,A_2,...,A_n$ 是两两互斥的事件,且 $P(A_i)>0$,i=1,2,...,n,另有一事件B,它总是与 $A_1,A_2,...,A_n$ 之一同时发生,则

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

全概率公式的来由,不难由上式看出:

"全"部概率P(B)被分解成了许多部分之和.

它的理论和实用意义在于:

在较复杂情况下直接计算P(B)不易,但B总是伴随着某个 A_i 出现,适当地去构造这一组 A_i 往往可以简化计算.

例13 有一批同一型号的产品,已知其中由一厂生产的占 30%,二厂生产的占 50%,三厂生产的占 50%,三厂生产的占 20%,又知这三个厂的产品次品率分别为2%,1%,1%,问从这批产品中任取一件是次品的概率是多少?

解 设事件 A 为"任取一件为次品",

事件 B_i 为"任取一件为 i 厂的产品", i = 1, 2, 3.

$$B_1 \cup B_2 \cup B_3 = S,$$

$$B_i B_j = \emptyset, \quad i, j = 1, 2, 3.$$

由全概率公式得

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

$$P(B_1) = 0.3, P(B_2) = 0.5, P(B_3) = 0.2,$$

$$P(A|B_1) = 0.02, P(A|B_2) = 0.01, P(A|B_3) = 0.01,$$

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

$$= 0.02 \times 0.3 + 0.01 \times 0.5 + 0.01 \times 0.2 = 0.013.$$

我们还可以从另一个角度去理解 全概率公式.

某一事件B的发生有各种可能的原因(i=1,2,...,n),如果B是由原因 A_i 所引起,则B发生的概率是

$$P(BA_i)=P(A_i)P(B|A_i)$$

每一原因都可能导致*B*发生,故 *B*发生的概率是各原因引起*B*发生概 率的总和,即全概率公式.

由此可以形象地把全概率公式看成为"由原因推结果",每个原因对结果的发生有一定的"作用",即结果发生的可能性与各种原因的"作用"大小有关。 因此全概率公式是一种加权平均,表达了它们之间的关系。

如果因果互换了,从果到因,那就是贝叶斯公式了。

有三个箱子,分别编号为1,2,3,1号箱装有1个红球4个白球,2号箱装有2红球3白球,3号箱装有3红球.某人从三箱中任取一箱,从中任意摸出一球,发现是红球,求该球是取自1号箱的概率.

或者问:该球取自哪号箱的可能性最大?

这一类问题在实际中更为常见,它所求的是条件概率,是已知某结果发生条件下,求各原因发生可能性大小.

记 A_i={球取自i号箱}, i=1,2,3;

 $B = {$ 取得红球 $}$

求 $P(A_1|B)$

$$P(A_1 | B) = \frac{P(A_1B)}{P(B)} = \frac{P(A_1)P(B | A_1)}{\sum_{k=1}^{3} P(A_k)P(B | A_k)}$$

运用全概率公式 计算P(B)

将这里得到的公式一般化,就得到贝叶斯公式

贝叶斯公式在实际中有很多应用,它可以帮助人们确定某结果(事件 B)发生的最可能原因.

3. 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,\dots,B_n 为 S 的一个划分,且 P(A)>0, $P(B_i)>0$, $(i=1,2,\dots,n)$,则

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

称此为贝叶斯公式.

证明

$$P(B_i|A) = \frac{P(B_iA)}{P(A)}$$

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

例15 某电子设备制造厂所用的元件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	提供元件的份额
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元件,求它是次品的概率;

(2) 在仓库中随机地取一只元件,若已知取到的是次品,为分析此次品出自何厂,需求出此次品由三家工厂生产的概率分别是多少.试求这些概率.

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".

则 B_1, B_2, B_3 是样本空间 S 的一个划分,

\square $P(B_1) = 0.15, P(B_2) = 0.80, P(B_3) = 0.05,$

$$P(A|B_1) = 0.02, P(A|B_2) = 0.01, P(A|B_3) = 0.03.$$

(1) 由全概率公式得

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

$$= 0.0125.$$

(2) 由贝叶斯公式得

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

$$P(B_2|A) = \frac{P(A|B_2)P(B_2)}{P(A)} = 0.64,$$

$$P(B_3|A) = \frac{P(A|B_3)P(B_3)}{P(A)} = 0.12.$$

故这只次品来自第 2家工厂的可能性最大.

例16 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 98%,而当机器发生某种故障时,其合格率为 55%.每天早上机器开动时,机器调整良好的概率为 95%.试求已知某日早上第一件产品是合格 品时,机器调整得良好的概率是多少?

解 设 A 为事件"产品合格",

B为事件"机器调整良好".

则有

$$P(A|B) = 0.98, \quad P(A|B) = 0.55,$$

$$P(B) = 0.95, \quad P(\overline{B}) = 0.05,$$

由贝叶斯公式得所求概率为

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

$$= \frac{0.98 \times 0.95}{0.98 \times 0.95 + 0.55 \times 0.05} = 0.97.$$

即当生产出第一件产品 是合格品时,此时机器调整良好的概率为 0.97.

贝叶斯公式
$$P(A_i \mid B) = \frac{P(A_i)P(B \mid A_i)}{\sum_{j=1}^{n} P(A_i)P(B \mid A_i)}$$

可用。世八十十 四八五四四八四五十八 原贝叶斯公式从数量上刻划了这种变化。

 $P(A_i)(i=1,2,...,n)$ 是在没有进一步信息(不 知道事件B是否发生)的情况下,人们对诸 事件发生可能性大小的认识.

当有了新的信息(知道B发生),人们对诸 事件发生可能性大小P(A; | B)有了新的估计.

例如,某地发生了一个案件,怀疑对象有数理缘件

甲、乙、丙三人.

在不了解案情细节(事件B) 之前,侦破人员根据过去 的前科,对他们作案的可 能性有一个估计,设为

但在知道案情细节后,这个估计 就有了变化. 知道B 发生后

 $P(A_1 | B) P(A_2 | B) P(A_3 | B)$

丙 乙 甲 //

 $P(A_1) P(A_2) P(A_3)$

比如原来认为作案可能性较小的某甲,现在变成了重点嫌疑犯.

最大

例17 根据以往的临床记录,某种诊断癌症的试验具有如下的效果:若以 A 表示事件"试验反应为阳性",以 C 表示事件"被诊断者患有癌症",则有 P(A|C)=0.95, $P(\overline{A}|\overline{C})=0.95$. 现在对自然人群进行普查,设被试验的人患有癌症的概率为0.005,即 P(C)=0.005,试求 P(C|A).

解 因为 P(A|C) = 0.95,

$$P(A|\overline{C}) = 1 - P(\overline{A}|\overline{C}) = 0.05,$$

$$P(C) = 0.005, P(\overline{C}) = 0.995,$$

由贝叶斯公式得所求概率为

$$P(C|A) = \frac{P(A|C)P(C)}{P(A|C)P(C) + P(A|\overline{C})P(\overline{C})}$$
$$= 0.087.$$

即平均1000个具有阳性反应的人中大约只有87人患有癌症.

四、小结

1.条件概率
$$P(B|A) = \frac{P(AB)}{P(A)}$$
 — 乘法定理 $P(AB) = P(B|A)P(A)$ 全概率公式

$$P(A) = P(A|B_1)P(B_1) + P(A|B_2)P(B_2) + \dots + P(A|B_n)P(B_n)$$
贝叶斯公式

$$P(B_i|A) = \frac{P(A|B_i)P(B_i)}{\sum_{j=1}^{n} P(A|B_j)P(B_j)}, i = 1, 2, \dots, n$$

2. 条件概率 P(A|B) 与积事件概率 P(AB) 的区别.

P(AB) 表示在样本空间 S 中, AB 发生的概率, 而 P(B|A) 表示在缩小的样本空间 S_A 中, B 发生的概率.用古典概率公式,则

$$P(B|A) = \frac{AB 中基本事件数}{S_A 中基本事件数}$$
,

$$P(AB) = \frac{AB + 基本事件数}{S + 基本事件数}$$

一般来说, P(B|A)比 P(AB) 大.

