第一章随机事件与概率

第一节 随机试验 第二节 样本空间与随机事件 第三节 频率与概率 第四节 等可能概型(古典概型) 第五节 条件概率 第六节 独立性

教学计划: 3次课-9学时

随机事件的关系及其运算

A AB B

 \boldsymbol{A}

B

随机事件的三种关系:

包含: $A \subset B \longrightarrow A$ 发生必导致B发生

互斥: $AB = \Phi \longrightarrow A 与 B$ 不同时发生

对立: $A \cup B = S$, $A \cap B = \Phi \longrightarrow A$, B中有且仅有一个发生

随机事件的三种运算:

和事件 $A \cup B$ 发生 A, B至少有一个发生 $AB \neq \Phi$ A, B有且仅有一个发生 $AB = \Phi$

积事件 AB 发生 \iff $A \subseteq B$ 同时发生 差事件 A-B 发生 \iff A 发生而 B 不发生 $A-B=A\overline{B}$

德. 摩根律: $\overline{A \cup B} = \overline{A} \cdot \overline{B}$ $\overline{AB} = \overline{A} \cup \overline{B}$

概率的公理化定义

设E是随机试验,S是它的样本空间,若对于E的每一个事件A都赋予一个实数 P(A),它满足以下三个条件:

- (1) 非负性: 对于每一事件A有: $0 \le P(A) \le 1$
- (2) 规范性: P(S)=1
- (3) 可列可加性: 设 $A_1, A_2, \cdots A_k \cdots$ 是两两互斥的事件,

则
$$P(A_1 \cup A_2 \cup \cdots \cup A_k \cdots) = P(A_1) + P(A_2) + \cdots + P(A_k) + \cdots$$
有且仅有一个发生

则称 P(A) 为事件A发生的概率。

第一章随机事件与概率

第一节 随机试验

第二节 样本空间与随机事件

第三节 频率与概率

第四节 等可能概型(古典概型)

第五节 条件概率

第六节 独立性

教学计划: 3次课-9学时

第一章 随机事件与概率

第三节 频率与概率

- ✓ 频率 概率的统计定义
- ✓ 概率的公理化定义
- **一**概率的性质

性质1 $P(\Phi) = 0$

理解: 因为不可能事件相应的子集是空集,在每次试验中都不可能有样本点出现,因此每次试验中都不可能发生,所以 $P(\Phi) = 0$

$$注: A = \Phi \Rightarrow P(A) = 0$$

$$A = \Phi \triangleleft P(A) = 0$$

$$P(A) = \frac{1}{\infty} = 0$$

但事件A是可以发生的.

性质2(有限可加性)

若 $A_1, A_2, \cdots A_n$ 两两互斥,则有:

$$P(A_1 \cup A_2 \cup \cdots \cup A_n) = P(A_1) + P(A_2) + \cdots + P(A_n)$$
有且仅有一个发生

例: 若 A₁,A₂ 互斥,则有:

$$P(A_1 \cup A_2) = P(A_1) + P(A_2)$$

 $A_1A_2=\Phi$

(3) 可列可加性:设 $A_1, A_2, \cdots A_k \cdots$ 是两两互斥的事件,

则
$$P(A_1 \cup A_2 \cup \cdots \cup A_k \cdots) = P(A_1) + P(A_2) + \cdots + P(A_k) + \cdots$$

性质3 若 $A \subset B$,则有

(1)
$$P(B-A) = P(B) - P(A)$$
 (可減性)
$$P(B) \ge P(A)$$
 (单调性)

若 $A \subset B$,则有

(2)
$$P(B-A) = P(B) - P(AB) = P(B\overline{A})$$

性质4(加法定理) 设A,B为任意两个事件,则有:

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

性质2(有限可加性)

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

 $AB = \Phi$

注: 性质2是性质4的特殊情况.

性质4(加法定理) 设A,B为任意两个事件,

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

注: ➤ 性质4可推广到三个事件:

$$P(A_1 \cup A_2 \cup A_3) = P(A_1) + P(A_2) + P(A_3) - P(A_1A_2) - P(A_1A_3)$$
$$-P(A_2A_3) + P(A_1A_2A_3)$$

性质5 对任意事件A有: $P(\overline{A}) = 1 - P(A)$

$$A \bigcup \overline{A} = S$$
, $A\overline{A} = \Phi$

注: 性质5在概率的计算上很有用,如果正面计算事件A的 概率不容易,而计算其对立事件的概率较易时,可以先 计算 $P(\overline{A})$,再计算 P(A) 。

示例: 将一颗骰子抛掷4次,问至少有一次"6"点的概率是多少? **解:**

此时,直接计算A的概率较麻烦,所以可以转化为:

 $\overline{A} = \{4次抛掷中都没有"6"点\}$

由于将一颗骰子抛掷 4 次, 共有: $6 \times 6 \times 6 \times 6 = 1296$ 种等可能结果,

而事件 \overline{A} 发生的结果数共有: $5\times5\times5\times5=625$ 种

因此: $P(\bar{A}) = \frac{625}{1296} = 0.482$ 于是: $P(A) = 1 - P(\bar{A}) = 0.518$

性质1 $P(\Phi)=0$

性质2 若
$$A_1, A_2$$
 互斥, $P(A_1 \cup A_2) = P(A_1) + P(A_2)$

性质4 一般情况,
$$P(A_1 \cup A_2) = P(A_1) + P(A_2) - P(A_1A_2)$$

$$P(A_1 \cup A_2 \cup A_3) =$$

$$P(A_1) + P(A_2) + P(A_3) - P(A_1A_2) - P(A_1A_3) - P(A_2A_3) + P(A_1A_2A_3)$$

性质3 若
$$A \subset B$$
,则有 $P(B-A) = P(B) - P(A)$

若
$$A \not\subset B$$
 , 则有 $P(B-A) = P(B) - P(AB) = P(B\overline{A})$

性质5
$$P(A) = 1 - P(A)$$

1. 已知
$$P(B) = 0.3$$
, $P(A \cup B) = 0.6$, 求 $P(AB)$

$$\therefore 0.6 = P(A \cup B) = P(A) + P(B) - P(AB)$$

$$\therefore P(A) - P(AB) = 0.3$$

$$\overline{m} \quad A\overline{B} = A - AB$$

$$\therefore P(AB) = P(A) - P(AB) = 0.3$$

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

2. 已知
$$P(A) = P(B) = P(C) = 1/4$$
, $P(AB) = 0$, $P(AC) = P(BC) = 1/16$, 则 $P(\overline{ABC}) = 3/8$

$$\therefore ABC \subset AB, \qquad \therefore P(ABC) \leq P(AB) = 0, \ \therefore P(ABC) = 0,$$

$$\nabla : \overline{ABC} = \overline{A \cup B \cup C}$$

$$\therefore P(ABC) = 1 - P(A \cup B \cup C)$$

$$= 1 - [P(A) + P(B) + P(C) - P(AB) - P(AC) - P(BC) + P(ABC)]$$

$$=1-(\frac{3}{4}-\frac{2}{16}+0)$$

$$=\frac{3}{8}$$

注:
$$P(AB) = 0$$
 ※ $AB = \Phi \Rightarrow ABC = \Phi \Rightarrow P(ABC) = 0$

3. 已知 $P(AB) = P(\overline{AB})$, 且 P(A) = p, 则 P(B) = 1 - p

$$P(AB) = P(\overline{AB})$$

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

$$= 1 - [P(A) + P(B) - P(AB)]$$

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

$$\therefore P(B) = 1 - P(A) = 1 - p$$

4. 已知 P(AB) = 0,则[C]

- (A) A, B互斥 X
- (B) AB 是不可能事件X
- (C) AB 未必是不可能事件

(D)
$$P(A) = 0$$
 或 $P(B) = 0$ \times $P(AB) = P(A)P(B)$

$$\therefore P(AB) = 0 \implies AB = \Phi$$

5. 设当事件A,B 同时发生时,事件C 必发生,则[B]

$$(A) P(C) \leq P(A) + P(B) - 1$$

$$(B) P(C) \ge P(A) + P(B) - 1$$

$$(C) P(C) = P(AB)$$

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

$$\therefore AB \subset C, \therefore P(AB) \leq P(C)$$

$$\nabla : P(A \cup B) = P(A) + P(B) - P(AB) \le 1$$

$$\therefore P(AB) \ge P(A) + P(B) - 1$$

$$\therefore P(C) \ge P(AB) \ge P(A) + P(B) - 1$$

第一章 随机事件与概率

第三节 频率与概率

- ✓ 频率 概率的统计定义
- ✔ 概率的公理化定义
- ✔ 概率的性质

要求熟练掌握概率的性质

第一章随机事件与概率

第一节 随机试验 第二节 样本空间与随机事件 第三节 频率与概率 第四节 等可能概型(古典概型) 第五节 条件概率 第六节 独立性

第一章 随机事件与概率

第四节 古典概型

- **古典型随机试验(等可能概型)**
 - 古典概型中事件概率的计算公式
 - ■古典概型举例

一. 古典型随机试验(等可能概型)

如果随机试验 E 的样本空间S具有:

- (1) 有限性: 样本空间的样本点只有有限个;
- (2) 等可能性: 在每次试验中,每个基本事件发生的可能性相同,

则称随机试验E为古典型随机试验, 也称等可能概型。

示例:

袋子中装有10个大小,形状完全相同的球,编号1-10.

E: 把球搅匀,蒙上眼睛,从中任取一球.

$$S = \{1, 2, 3, ..., 10\}$$

问题: 这一试验是否是等可能概型?

示例:

"等可能性"是一种假设,在实际应用中,应该 袋子中》根据实际情况去判断各基本事件发生的等可能性。

E: 把球 在许多场合,由对称性和均衡性,一般可以直观认

分析: 因为抽取时,这些球是完全平等的,

故没有理由认为10个球中的某一个

会比另一个更容易取得.

也就是说,10个球中的任一个被

取出的机会是相等的,均为1/10.

所以,这一试验是古典概型(等可能概型).

示例

$$id A = { 摸到红球 } P(A) = ?$$
 $= \{1, 2, 3, 4, 5, 6\}$

$$S = \{1, 2, 3, ..., 10\}$$

▶计算时实际上是将"比值"转化为 "概率"

10个球中的任 一个被取出的 机会都是1/10

E: 掷两颗骰子,观察出现的点数

(1, 2)

(2, 1)

问题: 这一试验是否是等可能概型?

和骰子B,则本试验是可重复的排列问题

$$S = \{(i,j) \mid i,j = 1,2,\cdots,6\}$$
 样本点个数=36
= $\{(1,1),(1,2)\cdots(1,6)$
(2,1),(2,2)···(2,6)

$$(6,1),(6,2)\cdots(6,6)$$

由对称性,每个样本点出现是等可能的,是1/36. 所以,这一试验是等可能概型。

E: 掷两颗骰子,观察出现的点数

问题: 这一试验是否是等可能概型?

分析: (2) 若将两颗骰子看作是相同的, 于是(1,2)和(2,1) 是一个样本点,则本试验是可重复的组合问题

$$S = \{(i,j) | 1 \le i \le j \le 6\}$$
 样本点个数=21
= $\{(1,1), (1,2) \cdots (1,6)$
(2,1), (2,2) \cdots (2,6)
\cdots (6.1), (6.2) \cdots (6.6)\}

由于非对称性,样本点出现不是等可能的。 所以,这一试验不是等可能概型。

第一章 随机事件与概率

第四节 古典概型

- 古典型随机试验(等可能概型)
- 古典概型中事件概率的计算公式
 - ■古典概型举例

二. 古典概型中事件概率的计算公式

设E是古典随机试验,S是它的样本空间, $S = \{e_1, e_2, \dots, e_n\}$,

若事件A包含k个基本事件,即 $A = \{e_{i_1}, e_{i_2}, \dots, e_{i_k}\}$

则事件A的概率:

$$P(A) = \frac{k}{n} = \frac{A$$
中基本事件数
 S 中基本事件数

▶直观理解:

$$P(A)$$
 = 在一次试验中,事件 A 发生的可能性大小 = 在一次试验中,子集 A 中有样本点出现的可能性大小 = $\frac{k}{4}$

第一章 随机事件与概率

第四节 古典概型

- 古典型随机试验(等可能概型)
- 古典概型中事件概率的计算公式
- 古典概型举例

例1. 设有30件产品,其中有4件是次品, 现从中任取3件,

求: (1) 恰有 2 件次品的概率

(2) 至少有1件次品的概率

30件 {4件次品 26件正品

解: (1) 设 $A = \{ \text{任取3件恰有2件是次品} \}$

n: 从30件产品中任取3件的取法数: C_{30}^3

"等可能性"是一种假设,在实际问题中,通常是由 对称性和均衡性,直观判断基本事件发生是否是等可 能的。

例1. 设有30件产品,其中有4件是次品, 现从中任取3件,

求: (1) 恰有 2 件次品的概率

(2) 至少有1件次品的概率

$$30$$
件 $\begin{cases} 4$ 件次品 $\\ 26$ 件正品

解: (1) 设 $A = \{ \text{任取3} 件 h = 2 \text{ 作果次品} \}$

n: 从30件产品中任取3件的取法数: C_{30}^3

k: 恰有2件次品,1件正品的取法数: $C_4^2C_{26}^1$

从而:
$$P(A) = \frac{k}{n} = \frac{C_4^2 C_{26}^1}{C_{30}^3} = \frac{156}{4060} \approx 0.038$$

n与k的计数方法必须一致

(2) 设
$$B = \{$$
任取3件至少有1件次品 $\}$

解法1:

$$30$$
件 $\left\{ \begin{array}{l} 4$ 件次品 $\\ 26$ 件正品 \end{array} \right.

$$n: C_{30}^3$$

k: 任取3件至少有1件次品 ——

恰有1件,2件,3件次品三种情况,

故取法数为: $C_4^1 \cdot C_{26}^2 + C_4^2 \cdot C_{26}^1 + C_4^3 \cdot C_{26}^0$

从而:
$$P(B) = \frac{k}{n} = \frac{C_4^1 \cdot C_{26}^2 + C_4^2 \cdot C_{26}^1 + C_4^3 \cdot C_{26}^0}{C_{30}^3}$$
$$= \frac{1460}{4060} \approx 0.36$$

(2) 设
$$B = \{ \text{任取3件至少有1件次品} \}$$

$$\overline{B} = \{ \text{任取3件没有1件次品} \}$$

$$30$$
件 $\left\{ \frac{4$ 件次品}{26件正品} \right\}

解法2:

$$n: C_{30}^3$$

k: 没有1件次品的取法数为: C_{26}^3

从而:
$$P(\overline{B}) = \frac{k}{n} = \frac{C_{26}^3}{C_{30}^3}$$

$$P(B) = 1 - P(\overline{B}) = 1 - \frac{C_{26}^{3}}{C_{30}^{3}} = \frac{1460}{4060} \approx 0.36$$

例2 盒中有6张面值相同的债券,其中有2张中奖债券,现从中任取两次,每次取一张,考虑两种取法: 2张中奖债券 6张 4张无奖债券

(1) 有放回地取: (放回抽样) 第一次取出观察后放回盒中,混合均匀后再取第二次

(2) 无放回地取: (不放回抽样)
第一次取出后不放回盒中, 第二次从剩余的债券中再取一张

求: 分别就两种抽样方式,求取到的两张都是中奖债券的概率.

解:

设 $A = \{$ 取到的两张都是中奖债券 $\}$

$$P(A) = \frac{k}{}$$

(1) 有放回地抽取:

n: 第一次取是从盒中 6 张中任取一张, 第二次再从盒中取, 仍是从 6 张中任取一张, 故

从6张债券中任取2张的取法数: $6 \times 6 = 36$ (种)

k: 中奖债券有 2 张,第一次取有 2 张可供抽取,第二次取仍有 2 张可供抽取,故

取到的2张都是中奖债券的取法数: $2 \times 2 = 4$ (种)

从而:
$$P(A) = \frac{k}{n} = \frac{4}{36} = \frac{1}{9} = 0.111$$

$$P(A) = \frac{k}{n}$$

n: 从6张债券中任取2张的取法数: $6 \times 5 = 30$

k: 取到的2张都是中奖债券的取法数: $2 \times 1 = 2$

从而:
$$P(A) = \frac{k}{n} = \frac{2}{30} = \frac{1}{15} = 0.067$$

注: "不放回地抽取两次,每次取一张" 相当于"一次抽取两张"

故本题,
$$P(A) = \frac{C_2^2}{C_6^2} = \frac{1}{15} = 0.067$$

n与k的计数方法必须一致

例3 有r个人,设每个人的生日是365天的任何一天是等可能的,

试求: 至少有两人同生日的概率.

 $P(\bar{A}) = \frac{k}{n}$

则 $\overline{A} = \{ r \land h$ 的生日都不同 $\}$

n: r个人生日的排列总数: $365 \cdot 365 \cdot \cdots 365 = (365)^r$

k: r个人生日都不同的排列数: $365 \cdot 364 \cdots (365 - r + 1) = P_{365}^r$

$$P(\bar{A}) = \frac{P_{365}^r}{(365)^r}$$

则有: $P(A) = 1 - P(\overline{A}) = 1 - \frac{P_{365}^r}{(365)^r}$

$$P(A) = 1 - P(\overline{A}) = 1 - \frac{P_{365}^r}{(365)^r}$$

美国数学家伯格米尼曾经做过一个别开生面的实验:在一个盛况空前、人山人海的世界杯足球赛赛场上,他随机地在某看台上召唤了22个球迷,请他们分别写下自己的生日,结果竟发现其中有两人同生日.

:
$$P(A) = 1 - P(\bar{A}) = 1 - \frac{P_{365}^r}{(365)^r} = 0.476 (r = 22)$$

这个概率不算小,因此它的发生不值得奇怪. 计算后发现, 这个概率随着球迷人数的增加而迅速地增加, 如下表所示:

统计表

人数	至少有两人同 生日的概率
20	0.411
21	0.444
22	0.476
23	0.507
24	0.538
30	0.706
40	0.891
50	0.970
60	0.994

$$P(A) = 1 - \frac{P'_{365}}{(365)^r}$$

所有这些概率都是在假定 一个人的生日在365天的任何 一天是等可能的前提下计算 出来的. 实际上,这个假定并 不完全成立,实际概率比表 中给出的还要大. 当人数超 过23人时,打赌说至少有两 人同生日是有利的.

第一章 随机事件与概率

第四节 古典概型

- ✓ 古典型随机试验(等可能概型)
- ✓ 古典概型中事件概率的计算公式
- ✓ 古典概型举例

要求

熟练地计算古典概型的概率

第一章随机事件与概率

第一节随机试验第二节样本空间与随机事件第三节频率与概率第四节等可能概型(古典概型)

第一章 随机事件与概率

第五节 条件概率

- **条件概率**
 - 乘法定理
 - ■全概率公式
 - 贝叶斯公式

一. 条件概率

概念的引出

条件概率 —— 在事件B已发生的条件下, 事件A发生的概率, $P(\overline{A}|B)$ 记为 P(A|B)

设S中样本点个数为n B中样本点个数为m AB中样本点个数为k

$$P(B)$$
 = 在一次试验中事件 B 发生的可能性大小 = 在一次试验中子集 B 中有样本点出现的可能性大小 = $\frac{m}{n}$ $P(A|B)$ = 在一次试验中子集 B 中已有样本点出现,它也出现在 子集 $A(AB)$ 中的可能性大小 = $\frac{k}{m}$ = $\frac{k/n}{m/n}$ = $\frac{P(AB)}{P(B)}$

一. 条件概率

1. 定义:设A,B是两个事件,则称 $P(A|B) = \frac{P(AB)}{P(B)}$ 为在事件

B 发生的条件下事件 A 发生的条件概率, 其中 P(B) > 0

注: \triangleright 类似可以定义: $P(B|A) = \frac{P(AB)}{P(A)}$, (P(A) > 0)

一. 条件概率

2. 计算

1) 用定义计算:
$$P(A|B) = \frac{P(AB)}{P(B)}$$

2) 用比值计算:
$$P(A|B) = \frac{k}{m} = \frac{AB}{B}$$
中样本点个数 B 中样本点个数

例: $S = \{1,2,3,4,5,6\}$

$$A = { 掷出2点 }, B = { 郑出偶数点 }$$

={2,4,6}

则:
$$P(A|B) = \frac{1}{3}$$

这种方法适合简单的问题

掷骰子

例1. 掷两颗骰子, 观察出现的点数. 设 x_1, x_2 分别表示第一颗, 第二颗骰子的点数, 且设

$$A = \{(x_1, x_2) | x_1 + x_2 = 10\} \quad B = \{(x_1, x_2) | x_1 > x_2\}$$

求: P(B|A), P(A|B) (两种方法)

解: 样本空间
$$S = \{(1,1), (1,2) \cdots (1,6)\}$$

$$(2,1),(2,2)\cdots(2,6)$$

$$(6,1),(6,2)\cdots(6,6)$$

$$A = \{(5,5), (4,6), (6,4)\}$$
 $AB = \{(6,4)\}$

$$B = \{(2,1), (3,2), (3,1), (4,3), (4,2), (4,1)\}$$

$$\cdots (6,5), (6,4)\cdots (6,1)$$

$$A = \{(x_1, x_2) | x_1 + x_2 = 10\} \quad B = \{(x_1, x_2) | x_1 > x_2\}$$

S----36

方法1: 定义:

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

AB--- 1

因为
$$P(AB) = \frac{1}{36}$$

从而:
$$P(B|A) = \frac{P(AB)}{P(A)} = \frac{1}{3}$$

$$P(A) = \frac{3}{36},$$

$$P(A|B) = \frac{P(AB)}{P(B)} = \frac{1}{15}$$

$$P(B) = \frac{15}{36}$$

$$A = \{(x_1, x_2) | x_1 + x_2 = 10\} \quad B = \{(x_1, x_2) | x_1 > x_2\}$$

方法2: 比值: (这种方法适合简单的问题)

$$P(B|A) = \frac{k}{m} = \frac{1}{3}$$

$$P(A|B) = \frac{k}{m} = \frac{1}{15}$$

$$A = \{(5,5), (4,6), (6,4)\}$$

$$B = \{(2,1), (3,2), (3,1), (4,3), (4,2), (4,1)$$

$$\cdots (6,5), (6,4) \cdots (6,1)\}$$

例2 设某种动物由出生算起活到20年以上的概率为0.8,活到 25年以上的概率为0.4. 问现年20岁的这种动物,它能活到 25岁以上的概率是多少?

解: 设 $A = \{$ 能活20年以上 $\}$, $B = \{$ 能活25年以上 $\}$

$$P(A) = 0.8, P(B) = 0.4$$

所求为P(B|A).

$$P(B \mid A) = \frac{P(AB)}{P(A)} = \frac{P(B)}{P(A)} = \frac{0.4}{0.8} = 0.5$$

条件概率P(A|B)与积事件概率P(AB)的区别

设S中样本点个数为 n B中样本点个数为 m AB中样本点个数为 k

$$P(AB) = \frac{k}{n}$$

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

第一章 随机事件与概率

第五节 条件概率

- ✓ 条件概率
- **承**法定理
 - ■全概率公式
 - 贝叶斯公式

作业

授课内容	习题一
1.1 随机事件1.2 样本空间	2
1.3 频率与概率	3(2)(3)
1.4 等可能概型	6,7,8,11等可能
1.5 条件概率	14,15,条件概率
1.6 乘法定理,全概率, 贝叶斯,独立性	17,18乘法定理 21,23,24,26全概率贝叶斯 28,29独立性

设A, B是随机事件,则 P(A) = P(B) 的充要条件是____

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

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

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

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

三. 概率的性质

性质3 若 $A \subset B$,则有

$$P(B-A) = P(B) - P(A)$$
 (可减性)

$$P(B) \ge P(A)$$
 (单调性)

若 $A \subset B$,则有

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

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

设A, B是随机事件,则 P(A) = P(B) 的充要条件是 (C)

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

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

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

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

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

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

所以
$$(C)$$
 二 $P(A) = P(B)$ 故选 (C)

- (A) 没有条件 $AB = \Phi$
- (B) A与B独立,才成立

(D)
$$P(\overline{A}\overline{B}) = P(\overline{A \cup B}) = 1 - P(A \cup B) = 1 - [P(A) + P(B) - P(AB)]$$

= $1 - 2P(A) + P(AB)$
 $\neq P(AB)$

12,4分,数一

设A,B,C为随机事件,A与C互不相容,P(AB) = 1/2,P(C) = 1/3,则 $P(AB|\bar{C}) = 2/4$

解: 由于A与C互不相容, 所以 $AC = \emptyset$, $ABC = \emptyset$, $\rightarrow P(ABC) = 0$

$$P(AB|\bar{C}) = \frac{P(AB|\bar{C})}{P(\bar{C})} = \frac{P(AB) - P(ABC)}{1 - P(C)}$$
$$= \frac{P(AB)}{1 - P(C)} = \frac{1/2}{1 - 1/3} = \frac{3}{4}$$

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

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

18,4分,数一

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

设随机事件 $A \subseteq B$ 相互独立、 $A \subseteq C$ 相互独立、 $BC = \emptyset$ 、

若
$$P(A) = P(B) = 1/2$$
, $P(AC|AB \cup C) = 1/4$, 则 $P(C) = 1/4$

解:

3. 分配律:
$$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$

$$1/4 = P(AC | AB \cup C) = \frac{P(AC(AB \cup C))}{P(AB \cup C)}$$

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

$$P(A|B) = \frac{P(AB)}{P(B)} = \frac{P((ACAB) \cup AC)}{P(AB) + P(C) - P(ABC)} (ABC = \emptyset)$$

$$= \frac{P(AC)}{P(A)P(B) + P(C) - 0}$$

$$= \frac{P(A)P(C)}{1/4 + P(C) - 0}$$

$$=\frac{1/2P(C)}{1/4+P(C)} \implies P(C)=1/4$$

