序言

概率论是研究什么的?

确定性现象与不确定性现象

随机现象:不确定性与统计规律性

概率论——研究和揭示随机现象的统计规律性的科学

第一章 概率论的基础知识

- 随机试验
- 样本空间、随机事件
- ●古典概型与概率
- 频率与概率
- 条件概率、独立性
- 全概率公式与贝叶斯公式

§1 随机试验

定义

对随机现象的观察,称为随机试验。简称试验。

随机试验的特点

- 1.可在相同条件下重复进行;
- 2.试验结果可能不止一个,但能明确所有的可能结果;
- 3.试验前无法确定是哪个结果会出现。

随机试验可表为E

随机试验的例

E₁: 抛一枚硬币,分别用"H"和"T"表示出正面和反面, 观察正反面出现的情况;

E2: 将一枚硬币连抛三次,观察正反面出现的情况;

E3:将一枚硬币连抛三次,观察正面出现的次数;

 E_4 :掷一颗骰子,观察可能出现的点数;

E₅: 记录某网站一分钟内受到的点击次数;

E₆:在一批灯泡中任取一只,测其寿命;

E₇:任选一人,记录他的身高和体重。

§ 2 样本空间、随机事件

定义

- 1、样本空间: 试验的所有可能结果所组成的集合称为样本空间,记为 $\Omega = \{\omega\}$;
- 2、样本点: 试验的每一个结果或样本空间的每个元素 称为一个样本点,记为ω.

EX 给出E1-E7的样本空间

定义

试验中可能出现也可能不出现的情况叫"随机事件", 简称"事件"。记作A、B、C等。

注)

任何事件均对应着样本空间的某个子集.

例1

E4: 掷一颗骰子,考察可能出现的点数。

$$S_4 = \{1,2,3,4,5,6\};$$

A="掷出偶数点" B="掷出大于4的点"

$$=\{2, 4, 6\}$$

 $= \{5, 6\}$

C="掷出奇数点"={1,3,5}

样本空间的子集称为随机事件。

几个特殊事件: 必然事件 Ω 、不可能事件 ϕ 、 基本事件{ω}

事件间的关系

1.包含关系 $A \subset B \Leftrightarrow "A 发生必导致 B 发生"$ 。 $A = B \Leftrightarrow A \subset B \perp B \subset A$.

事件之间的关系(1)A \subset B

2.和事件: "事件A与B至少有一个发生"

⇔A∪B发生

2'n个事件 $A_1, A_2, ..., A_n$ 至少有一个发生 $\Leftrightarrow \bigcup_{i=1}^n A_i$ 发生

3. 积事件: A与B同时发生⇔A∩B=AB发生

3'n个事件A₁, A₂,..., A_n同时发生⇔A₁A₂...A_n发生

4.差事件: A-B称为A与B的差事件。A-B发生 ⇒事件A发生而B不发生

何时A-B=φ? 何时A-B=A?

答:(1)A ⊂ B, (2)AB=\psi.

5. 互斥的事件: AB= φ, 表示事件A与B 不可能同时发生。

$$AB = \Phi$$

6. 互逆的事件 若 $A \cup B = \Omega$, 且 $AB = \phi$,称 $A \cup B$ 互为逆事件. 表示A,B不可能同时发生,但必有一个发生。

A的对立事件记作 \overline{A} , 易见 $A-B=A\overline{B}$

事件的运算

1、交换律: A∪B=B∪A, AB=BA

2、结合律: (A∪B)∪C=A∪(B∪C),

(AB)C = A(BC)

3、分配律: (A∪B)C=(AC)∪(BC),

 $(AB)\cup C=(A\cup C)(B\cup C)$

4、对偶(De Morgan)律:

$$\overline{A \cup B} = \overline{A} \cap \overline{B}, \quad \overline{AB} = \overline{A} \cup \overline{B}$$
可推广
$$\overline{\bigcup_{k} A_{k}} = \bigcap_{k} \overline{A_{k}}, \quad \overline{\bigcap_{k} A_{k}} = \bigcup_{k} \overline{A_{k}}.$$

例2 甲、乙、丙三人各向目标射击一发子弹,以A、B、C分别表示甲、乙、丙命中目标,试用A、B、C的运算关系表示下列事件:

 A_1 :"至少有一人命中目标": $A \cup B \cup C$

 A_2 :"恰有一人命中目标": $ABC \cup ABC \cup ABC$

A₃:"恰有两人命中目标": ABC ∪ ABC ∪ ABC

 A_4 :"最多有一人命中目标": $\overline{BC} \cup \overline{AC} \cup \overline{AB}$

 A_5 :"主人均命中目标": ABC

 A_6 :"三人均未命中目标": $A \cap B \cap C$

§ 3 频率与概率

某人向目标射击, 以A表示事件"命中目标", P(A)=?

定义

在相同条件下,进行n次试验,在这n次试验中事件A发生的次数 n_A ,称为事件A发生的频数,比值 n_A/n 称为事件A发生的频率,记为 $f_n(A)$. 即 $f_n(A) = n_A/n$.

频率的性质

- $(1) 0 \le f_n(A) \le 1;$
- (2) $f_n(S) = 1$; $f_n(\phi) = 0$
- (4) 随机波动性。
- (5) 当n充分大时,具有稳定性。

历史上曾有人做过试验,试图证明抛掷匀质硬币时,正反面的机会均等。

实验者	n	$\mathbf{n}_{\mathbf{H}}$	$f_n(H)$
De Morgan	2048	1061	0.5181
Buffon	4040	2048	0.5069
K. Pearson	12000	6019	0.5016
K. Pearson	24000	12012	0.5005

实践证明: 当试验次数n增大时, f_n(A)逐渐趋向一个稳定值。可将此稳定值记作P(A), 作为事件A的概率. 此为概率的统计定义.

两者的关系

- ※概率是频率的稳定值;
- ※频率是概率的反映, 用频率去解释概率.

例如: P(A)=0.8,则应理解为在观察A而做的2000次试验中,事件A的出现次数应在1600次左右.

概率的公理化定义

1933年,前苏联科学家柯尔摩哥洛夫,给出了概率的公理化定义

定义

若对随机试验E所对应的样本空间S中的每一事件A,均赋予一实数P(A),集合函数P(A)满足条件:

- $(1) P(A) \ge 0;$
- (2) P(S)=1;
- (3) 可列可加性: 设 A_1 , A_2 , ..., 是一列两两互不相容的事件,即 $A_iA_j = \phi$, ($i \neq j$), i, j = 1, 2, ..., 有 $P(A_1 \cup A_2 \cup ...) = P(A_1) + P(A_2) + ...$ 则称P(A)为事件A的概率。

概率的性质

- (1) $P(\Phi) = 0$
- (2) 有限可加性: 设 A_1 , A_2 , ..., A_n , 是n个两两互不相容的事件,即 $A_iA_j = \phi$,($i \neq j$), i , j = 1, 2, ..., n,则有

$$P(A_1 \cup A_2 \cup ... \cup A_n) = P(A_1) + P(A_2) + ... + P(A_n);$$

- (3) 单调不减性: 若事件A \supset B,则 $P(A) \geqslant P(B) \Rightarrow \forall A \subset S, P(A) \leq 1$
- (4) 事件差: A、B是两个事件,则 P(A-B)=P(A)-P(AB)

(5) 加法公式:对任意两事件A、B,有

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

该公式可推广到任意n个事件 A_1 , A_2 ,…, A_n 的情形.

- (6) 互补性 $P(\overline{A}) = 1 P(A)$;
 - **例1** 己知 P(A) = 0.4, P(B) = 0.3, $P(A \cup B) = 0.6$, 求 $P(A\overline{B})$ 解:

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

$$= P(A) - [P(A) + P(B) - P(A \cup B)]$$

$$= 0.4 - (0.4 + 0.3 - 0.6) = 0.3$$

某市有甲,乙,丙三种报纸,订每种报纸的人数分别占全体市民人数的30%,其中有10%的人同时定甲、乙两种报纸.没有人同时订甲丙或乙丙报纸.求从该市任选一人,他至少订有一种报纸的概率.

解:设A,B,C分别表示选到的人订了甲,乙,丙报

例2

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

$$-P(AB) - P(AC) - P(BC) + P(ABC)$$

$$= 30\% \times 3 - 10\% - 0 - 0 + 0 = 80\%$$

例3 在1~10这10个自然数中任取一数,求

- (1) 取到的数能被2或3整除的概率,
- (2) 取到的数既不能被2也不能被3整除的概率,
- (3) 取到的数能被2整除而不能被3整除的概率。

解:设A—取到的数能被2整除;
$$P(A) = \frac{1}{2}$$
 $P(B) = \frac{3}{10}$ 故

$$(1)P(A \cup B) = P(A) + P(B) - P(AB) = \frac{7}{10}$$

$$(2)P(\overline{A} \cap \overline{B}) = 1 - P(A \cup B) = \frac{3}{10}$$

$$(3)P(A - B) = P(A) - P(AB) = \frac{2}{5}$$

§ 4 古典概型

事件A发生的可能性的大小称为事件A的概率。记为 P(A).

P (A) 如何计算?

掷一颗骰子,出现6点的概率为多少?

向目标射击,命中目标的概率有多大?

定义

若某试验E满足

- (1) 有限性: 样本空间S={e₁, e₂,...,e_n};
- (2) 等可能性: (公认) P(e₁)=P(e₂)=...=P(e_n).

则称E为古典概型,也称为等可能概型。

例1 盒中有3只白球, 2只红球, 从中任意摸一球, 观察其颜色, S={白、红}, 此试验是否为古典概型?

定义

设事件A中所含样本点个数为N(A),以N(S)记样本空间S中样本点总数,则有

$$P(A) = \frac{N(A)}{N(S)}$$

P(A)具有如下性质:

- (1) $0 \le P(A) \le 1$;
- (2) P(S)=1; $P(\phi)=0$
- (3) $AB = \phi$, 则 $P(A \cup B) = P(A) + P(B)$

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

例1:有三个子女的家庭,设每个孩子是男是女的概率相等,则至少有一个男孩的概率是多少?

解:设A表至少有一个男孩,以H表示某个孩子是男孩 以T表某个孩子是女孩。

S={HHH, HHT, HTH, THH, HTT, TTH, THT, TTT}

A={HHH, HHT, HTH, THH, HTT, TTH, THT}

$$P(A) = \frac{N(A)}{N(S)} = \frac{7}{8}$$

古典概型的几类基本问题

复习:排列与组合的基本概念

乘法定理:设完成一件事需分两步:第一步有 n_1 种方法,第二步有 n_2 种方法,则完成这件事共有 n_1 n₂种方法.

加法定理: 设完成一件事可有两种途径,第一种途径有n₁种方法,第二种途径有n₂种方法,则完成这件事共有n₁+n₂种方法。

有重复排列:从含有n个元素的集合中随机 抽取k次,每次取一个,记录其结果后放回, 将记录结果排成一列.

共有nk种排列方式.

无重复排列:从含有n个元素的集合中随机抽取k次,每次取一个,取后不放回,将所取元素排成一列.

共有 $A_n^{k}=n(n-1)...(n-k+1)$ 种排列方式. 当 k=n 时, $A_n^{k}=n!$,称为全排列。 组合:从含有n个元素的集合中随机抽取k个, 共有

$$C_n^k = \binom{n}{k} = \frac{A_n^k}{k!} = \frac{n!}{k!(n-k)!}$$

种取法.

(1) 摸球问题

例1:设盒中有3个白球,2个红球,现从盒中 任抽2个球,求取到一红一白的概率。

解:设A="取到一红一白"

$$N(S) = C_5^2$$
 $N(A) = C_3^1 C_2^1$

$$\therefore P(A) = \frac{C_3^1 C_2^1}{C_5^2} = \frac{3}{5}$$

一般地,设盒中有N个球,其中有M个白球,现从中任抽n个球,则这n个球中恰有k个白球的概率是

$$p = \frac{C_M^k C_{N-M}^{n-k}}{C_N^n}$$

已知同上例,求至少有一只白球的概率?

解: 令 B = "至少有一只白球"则:

N(B)=
$$C_3^1 \cdot C_2^1 + C_3^2$$

 $\therefore P(B) = \frac{9}{10}$

(2) 分球入盒问题

例2: 将3个球随机的放入3个盒子中去,每盒装球 数目不限,问:

- (1) 每盒恰有一球的概率是多少?
- (2) 只空一盒的概率是多少?

解:设A="每盒恰有一球",B="放后空一盒"

$$N(S) = 3^3$$
 $N(A) = 3!$ $P(A) = \frac{2}{9}$

$$N(\mathbf{B}) = C_3^2 C_3^1 C_2^1$$

$$P(B) = \frac{C_3^1 C_2^1 C_3^1}{3^3} = \frac{2}{3}$$

一般地,把n个球随机地分配到m个盒子中去(n≤m),则每盒至多有一球的概率是:

$$p = \frac{A_m^n}{m^n}$$

有八人,问至少有两个人的出生月份相同的概率有多大?

$$P = 1 - \frac{A_{12}^{8}}{12^{8}} \approx 0.95$$

(3) 分组问题

例3:30名学生中有3名运动员,将这30名学生平均分成3组,求:

- (1) 每组有一名运动员的概率;
- (2) 3名运动员集中在一个组的概率。

解: 设 A="每组有一名运动员"; B=" 3名运动员集中在一组", 则: $N(S) = C_{30}^{10}C_{20}^{10}C_{10}^{10} = \frac{30!}{10! \ 10! \ 10!}$

$$P(A) = \frac{3! \frac{27!}{9! \ 9! \ 9!}}{N(S)} = \frac{50}{203} \qquad P(B) = \frac{3 \times C_{27}^7 C_{20}^{10} C_{10}^{10}}{N(S)}$$

一般地,把n个球随机地分成m组(n>m), 要求第 i 组恰

有n_i个球(i=1,...m), 共有分法:

$$\frac{n!}{n_1!\ldots n_m!}$$

(4) 随机取数问题

例4:从1,2,3,4,5诸数中,任取3个排成自左向右的次序,

求: (1) A_1 "所得三位数是偶数"的概率?

(2) A_2 "所得三位数不小于200"的概率?

解: $N(S) = A_5^3 = 60$

(1)
$$N(A_1) = C_2^1 \cdot A_4^2 = 24$$

$$\therefore P(A_1) = 24 / 60 = 2 / 5$$

(2)
$$N(A_2) = C_4^1 \cdot A_4^2 = 48$$

$$\therefore P(A_2) = 48/60 = 4/5$$

(5) 抽签问题

例5: 袋中有 a 只白球, b 只红球, 依次将球一只只摸出, 不放回, 求第 k 次摸出白球的概率?

解: 设想 a+b 只球进行编号,将 a+b 只球顺次排列在 a+b 个位置上。

令 A="第 k 次摸到白球"

则 N(S) = (a+b)!

 $N(A) = C_a^{-1} (a+b-1)!$

所以 P(A) = a (a+b-1)!/(a+b)! = a/(a+b)

§ 5 条件概率与独立性

袋中有十只球,其中九只白球,一只红球, 十人依次从袋中各取一球(不放回),问 第一个人取得红球的概率是多少? 第二个人取得红球的概率是多少?

若已知第一个人取到的是白球,则第二个人取到红球的概率是多少?

若已知第一个人取到的是红球,则第二个人取到红球的概率又是 多少?

在已知事件A发生的条件下, 事件B发生的概率称为 A发生条件下B发生的条件概率,记作 P(B|A)

一、条件概率

例1 设袋中有3个白球,2个红球,现从袋中任意抽取两次,每次取一个,取后不放回,已知第一次取到红球,求第二次也取到红球的概率。

解:设A——第一次取到红球, B——第二次取到红球

$$P(B|A) = \frac{1}{4}$$

显然,若事件A、B是古典概型的样本空间S中的两个事件,其中A含有 n_A 个样本点,AB含有 n_{AB} 个样本点,则

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

一般地,设A、B是S中的两个事件, $P(A) \neq 0$,则

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

称为事件A发生的条件下事件B发生的条件概率

"条件概率"是"概率"吗?

- $(1) P(B|A) \ge 0$
- (2) P(S|A)=1
- (3) 对一列两两互不相容的事件, A_1, A_2, \cdots ,有

$$P(A_1 \cup A_2 \cup \cdots | A)$$

$$= P(A_1 | A) + P(A_2 | A) + \cdots$$

例2 设A, B, C是样本空间S中的三个事件, 且P(C) \neq 0, 试用概率的运算性质证明:

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

证:

$$P(A \cup B \mid C) = \frac{P[(A \cup B) \cap C]}{P(C)} = \frac{P(AC \cup BC)}{P(C)}$$

$$= \frac{P(AC) + P(BC) - P(ABC)}{P(C)} = \frac{P(AC)}{P(C)} + \frac{P(BC)}{P(C)} - \frac{P(ABC)}{P(C)}$$

$$= P(A \mid C) + P(B \mid C) - P(AB \mid C)$$
 #

例3 一盒中混有100只新,旧乒乓球,各有红、白两色,分类如下表。从盒中随机取出一球,若取得的是一只红球,试求该红球是新球的概率。

解:设A--从盒中随机取到一红球 B--从盒中随机取到一新球.

$$n_A=60, n_{AB}=40$$

$$P(B|A)=\frac{n_{AB}}{n_A}=\frac{2}{3}$$

二、乘法公式

设A、B为两事件,P(A)>0,则

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

这称为事件A、B的概率乘法公式。

上式还可推广到三个事件的情形:

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

一般地,有下列公式:

$$P(A_1A_2\cdots A_n) = P(A_1)P(A_2|A_1)\cdots P(A_n|A_1\cdots A_{n-1}).$$

例4 盒中有3个红球,2个白球,每次从盒中任取一只,观察其颜色后放回,并再放入一只与所取之球颜色相同的球,若从盒中连续取球4次,试求第1、2次取得白球、第3、4次取得红球的概率。

解:设A_i为第i次取球时取到白球, i=1,2,3,4,则

$$P(A_{1}A_{2}\overline{A}_{3}\overline{A}_{4}) = P(A_{1})P(A_{2} | A_{1})P(\overline{A}_{3} | A_{1}A_{2})P(\overline{A}_{4} | A_{1}A_{2}\overline{A}_{3})$$

$$P(A_1) = \frac{2}{5}$$

$$P(A_2 | A_1) = \frac{3}{6}$$

$$P(\overline{A}_3 \mid A_1 A_2) = \frac{3}{7}$$

$$P(\overline{A}_4 \mid A_1 A_2 \overline{A}_3) = \frac{4}{8}$$

$$P(A_1 A_2 \overline{A_3} \overline{A_4}) = P(A_1) P(A_2 | A_1) P(\overline{A_3} | A_1 A_2) P(\overline{A_4} | A_1 A_2 \overline{A_3}) = \frac{3}{70}$$

例5 一批零件共100件,其中有10件次品,依次做不放回的抽取三次,求第三次才抽到合格品的概率?

解: 令 A_i = "第 i 次抽到合格品." i = 1, 2, 3 则所求的事件为: $\overline{A_1}\overline{A_2}A_3$

$$P(\overline{A}_1 \overline{A}_2 A_3) = P(\overline{A}_1) P(\overline{A}_2 \mid \overline{A}_1) P(A_3 \mid \overline{A}_1 \overline{A}_2)$$

$$10 \quad 9 \quad 90$$

$$= \frac{10}{100} \cdot \frac{9}{99} \cdot \frac{90}{98}$$

 ≈ 0.0083

三、独立性

袋中有十只球,其中九只白球,一只红球,十人依次从袋中各取一球,

令 A_k="第k个人摸到红球", K=1,2

若摸后不放回: $P(A_2 \mid A_1) = 0 \neq P(A_2), P(A_2 \mid \overline{A_1}) = \frac{1}{9} \neq P(A_2)$

若摸后放回: $P(A_2 | A_1) = P(A_2) = \frac{1}{10}$,

$$P(A_2 \mid \overline{A}_1) = P(A_2) = \frac{1}{10}$$

结论: 若摸后放回, A₁发生与否对A₂不产生影响。

1、两个事件的独立性

设A、B是两事件,若

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

则称事件A与B相互独立,简称独立。

若P(A) ≠0, 上式等价于:

P(B|A)=P(B)

从一副52张的扑克牌中任意抽取一张,以A表示抽出一张A,以B表示抽出一张A,以B表示抽出一张A,以B表示抽出一张黑桃,问A与B是否独立?

解:
$$P(A) = \frac{4}{52} = \frac{1}{13}, P(B) = \frac{1}{4}$$

$$P(AB) = \frac{1}{52}$$

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

∴ *A*与*B*独立

定理: 以下四种情形等价:

- (1)事件A、B相互独立; (2)事件A、B相互独立;
- (3)事件A、B相互独立; (4)事件A、B相互独立。

证明:(1)⇒(2) 因为事件A、B相互独立,故 P(AB)=P(A)P(B)

P(\bar{A}B)=P(B)-P(A)P(B)=P(B)-P(A)P(B)=P(B)[1-P(A)]=P(B)P(\bar{A})
故 \bar{A}与B相互独立.

2、多个事件的独立

若三个事件A、B、C满足:

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

P(AC)=P(A)P(C)

P(BC)=P(B)P(C)

则称事件A、B、C两两相互独立;

若在此基础上还满足

P(ABC) = P(A)P(B)P(C)

则称事件A、B、C相互独立。

注:两两独立未必相互独立!

例:从分别标有1,2,3,4四个数字的4张卡片中随机抽取一张,以事件A表示"取到1或2号卡片";事件B表示"取到1或3号卡片";事件C表示"取到1或4号卡片".则事件A,B,C两两独立但不相互独立.

事实上,
$$P(A) = P(B) = P(C) = \frac{1}{2}$$

$$P(AB) = P(BC) = P(AC) = \frac{1}{4}$$

$$P(ABC) = \frac{1}{4}$$

一般地,设A₁,A₂,...,A_n是n个事件,如果对任意k (1<k≤n), 任意的1≤i₁<i₂<...<i_k≤n,具有等式 P(A_{i1}A_{i2}...A_{ik})=P(A_{i1})P(A_{i2})...P(A_{ik}) 则称n个事件A₁,A₂,...,A_n相互独立。 思考:

设事件A、B、C、D相互独立,则 $A \cup B = CD$ 独立吗?

事件独立性的应用

1、加法公式的简化: 若事件 A_1 , A_2 , ..., A_n 相互独立, 则

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

2、在可靠性理论上的应用

例1: 重复掷一对骰子20次, 求 "20次中至少有一次出现双六"的概率?

解: 令 A="20次中至少出现一次双六"

则
$$A = A_1 \cup A_2 \cup \cdots \cup A_{20}$$

且
$$P(A_i) = \frac{1}{36}$$
 $i = 1, 2, \dots, 20$

$$: \overline{A} = \overline{A_1} \overline{A_2} \cdots \overline{A_{20}}$$
,又由题意, A_1, A_2, \cdots, A_{20} 相互独立

$$\therefore P(A) = 1 - P(\overline{A}_1 \overline{A}_2 \cdots \overline{A}_{20}) = 1 - (\frac{35}{36})^{20} \approx 0.43$$

例 2: 电路由元件A与两个并联的元件B,C串联而成,若A,B,C损坏与否是相互独立的,且它们损坏的概率依次为 0.3, 0.2, 0.1,则电路断路的概率是多少?

解: 设A,B,C分别表元件A,B,C损坏。因A,B,C独立,则

$$P\{A \cup (BC)\} = P(A) + P(BC) - P(ABC)$$

$$= P(A) + P(B) \cdot P(C) - P(A) \cdot P(B) \cdot P(C)$$

$$= 0.3 + 0.2 \times 0.1 - 0.3 \times 0.2 \times 0.1$$

$$= 0.314$$

§ 5 全概率公式与贝叶斯公式

袋中有十只球,其中九只白球,一只红球, 十人依次从袋中各取一球(不放回),问 第二个人取得红球的概率是多少?

定义

事件组 A_1 , A_2 , ..., A_n (n可为∞), 称为样本空间S的一个划分,若满足:

$$(i)\bigcup_{i=1}^n A_i=S;$$

$$(ii) A_i A_j = \phi, (i \neq j), i, j = 1,2,..., n.$$

概率论意义: 若 A_1 , A_2 , …, A_n 是S的一个划分,则, A_1 , A_2 , …, A_n 任意两个不可能同时发生但必有一个发生。

例: ∀A ⊂ S, A与 A组成样本空间一个划分 .

例: S={南大全体本科生}

 A_i ="南大本科i年级学生" i=1,2,3,4

"南大本科生中男学生"

"南大本科生中女学生"

定理1 设 A_1 , ..., A_n 是S的一个划分,且 $P(A_i)>0$, (i=1, ..., n),

则对任何事件B有

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

上式称为全概率公式。

例1 有甲乙两个袋子,甲袋中有两个白球,1个红球,乙袋中有两个红球,一个白球.这六个球手感上不可区别.今从甲袋中任取一球放入乙袋,搅匀后再从乙袋中任取一球,问此球是红球的概率?

解:设A₁——从甲袋放入乙袋的是白球;

A2——从甲袋放入乙袋的是红球;

B——从乙袋中任取一球是红球;

$$P(B) = P(B \mid A_1)P(A_1) + P(B \mid A_2)P(A_2) = \frac{1}{2} \times \frac{2}{3} + \frac{3}{4} \times \frac{1}{3} = \frac{7}{12}$$

例2 在某次世界女排锦标赛中,中、日、美、古巴4个队争夺决赛权,半决赛方式是中国对古巴,日本对美国,并且中国队已经战胜古巴队,现根据以往的战绩,假定中国队战胜日本队和美国队的概率分别为0.9与0.4,而日本队战胜美国队的概率为0.5,试问中国队取得冠军的可能性有多大?

解:设A₁——日本队胜美国队;

A₂——美国队胜日本队;

B——中国队取得冠军;

$$P(B) = P(A_1)P(B \mid A_1) + P(A_2)P(B \mid A_2)$$

$$=0.5\times0.9+0.5\times0.4=0.65$$

若已知中国队获得了冠军,问中国队是与美国队决赛而获胜的概率是多少?

解:
$$P(A_2 \mid B) = \frac{P(A_2 B)}{P(B)} = \frac{P(A_2)P(B \mid A_2)}{0.65} = \frac{0.5 \times 0.4}{0.65} \approx 0.308$$

定理2 设 A_1 , ..., A_n 是S的一个划分,且 $P(A_i)>0$,

(i=1, ..., n), 则对任何事件B, P(B)>0,有

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

上式称为贝叶斯公式。

例3: 某工厂的产品以100件为一批, 假定每一批产品中的次品最多不超过4件, 并具有如下概率:

一批产品中次品数	0	1	2	3	4
概率	0.1	0.2	0.4	0.2	0.1

现从每批中抽取10件检验,发现其中有次品,则认为该批产品不合格,求一批产品通过检验的概率?

解: 令 B="一批产品通过检验",

 A_i ="一批产品次品数为i件"。i=0,1,2,3,4

由题意, A_i i=0,1,2,3,4 为样本空间的一个划分。

已知:
$$P(A_0)=0.1$$
, $P(A_1)=0.2$, $P(A_2)=0.4$, $P(A_3)=0.2$, $P(A_4)=0.1$ $P(B|A_0)=1$ $P(B|A_1)=\frac{C_{99}^{10}}{C_{100}^{10}}=0.900$ $P(B|A_2)=0.809$ $P(B|A_3)=0.727$ $P(B|A_4)=0.652$

所以,由全概率公式:

$$P(B) = \sum_{i=0}^{4} P(A_i)P(B \mid A_i) = 0.8142$$

续上例,求通过检验的一批产品中,恰有i件次品的概率?

解: 由贝叶斯公式:

$$P(A_0|B) = \frac{P(A_0)P(B|A_0)}{P(B)} = \frac{0.1 \times 1}{0.8142} = 0.123$$

$$P(A_1|B) = \frac{P(A_1)P(B|A_1)}{P(B)} = \frac{0.2 \times 0.9}{0.8142} = 0.221$$

$$P(A_2|B) = 0.397$$
 $P(A_3|B) = 0.179$

$$P(A_4 \mid B) = 0.08$$

例4 数字通讯过程中,信源发射0、1两种状态信号,其中发0的概率为0.55,发1的概率为0.45。由于信道中存在干扰,在发0的时候,接收端分别以概率0.9、0.05和0.05接收为0、1和"不清"。在发1的时候,接收端分别以概率0.85、0.05和0.1接收为1、0和"不清"。现接收端接收到一个"1"的信号。问发送端发的是0的概率是多少?

解:设 A---发射端发射0,

B--- 接收端接收到一个"1"的信号.

$$P(A|B) = \frac{P(B|A)P(A)}{P(B|A)P(A) + P(B|A)P(A)} = \frac{0.05 \times 0.55}{0.05 \times 0.55 + 0.85 \times 0.45} = 0.067$$

$$0 (0.55) \longrightarrow 1 (0.05) \longrightarrow 1 (0.05)$$

$$\uparrow (0.05) \longrightarrow \uparrow (0.05)$$

$$\uparrow (0.05) \longrightarrow \uparrow (0.05)$$

条件概率 小 结

第一章 小结

本章由六个概念(随机试验、样本空间、随机事件、概率、条件概率、独立性),四个公式(加法公式、乘法公式、全概率公式、贝叶斯公式)和一个概型(古典概型)组成。

例1 从5双不同的鞋中任取4只,求这4只鞋子中至少有两只能配成一双的概率。

解:设 A--至少有两只鞋子配成一双

法1:
$$p(A) = 1 - P{\overline{A}} = 1 - \frac{10 \times 8 \times 6 \times 4}{A_{10}^4} = \frac{13}{21}$$

法2: $p(A) = 1 - P\{\overline{A}\} = 1 - \frac{C_5^4 (C_2^1)^4}{C_{10}^4} = \frac{13}{21}$ 例2. 如图, 1、2、3、4、5表示继电器触点, 假设每个触点闭合的概率为p, 且各继电器接点闭合与否相互独立, 求L至R是通路的概率。

设A----L至R为通路,A_i----第i个继电器通,i=1,2,...5

$$P(A | \overline{A}_3) = P(A_1 A_4 \cup A_2 A_5)$$

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

$$P(A \mid A_3) = P\{(A_1 \cup A_2)(A_4 \cup A_5)\}$$

$$P(A \mid A_3) = P(A_1 \cup A_2)P(A_4 \cup A_5)$$

$$= (2p - p^2)^2$$

由全概率公式

$$P(A) = P(A \mid A_3)P(A_3) + P(A \mid A_3)P(A_3) = 2p^2 + 2p^3 - 5p^4 + 2p^5$$

例3:商店论箱出售玻璃杯,每箱20只,其中每箱仅可能含0,1,2只次品,其相应的概率分别为0.8,0.1,0.1,某顾客选中一箱,从中任选4只检查,结果都是好的,便买下了这一箱.问这一箱含有一个次品的概率是多少?

解:设A:从一箱中任取4只检查,结果都是好的.

B₀, B₁, B₂分别表示事件每箱含0, 1, 2只次品

已知: $P(B_0)=0.8$, $P(B_1)=0.1$, $P(B_2)=0.1$ $P(A|B_0)=1$

$$P(B_1 \mid A) = \frac{P(B_1)P(A \mid B_1)}{\sum_{i=0}^{2} P(B_i)P(A \mid B_i)} = \frac{0.1 \times \frac{4}{5}}{0.8 \times 1 + 0.1 \times \frac{4}{5} + 0.1 \times \frac{12}{19}} \approx 0.0848$$

课堂练习

- 一. 判断对错
- 1. 某种疾病的发病率为1%,则每100人必有一人发病
- 2. A,B为两事件,则A∪B-A=B
- 3. "A, B都发生"的对立事件是"A, B都不发生"
- 4. P(A) ≠0, P(B) ≠0, 若A, B互斥,则A, B不独立.
- 5. 若A=♦,则A与任何事件即互斥又相互独立.
 - 6. 假如每个人的血清中含有肝炎病毒的概率为p,则由n个人的血清混合后的血清中含有肝炎病毒的概率为np.

二.填空

- 1. 己知P(A) = 0.7,P(A-B) = 0.3,则 $P(\overline{AB}) =$
- 2. 设两个独立事件A和B都不发生的概率为1/9, A发 生而B不发生的概率与B发生而A不发生的概率相等, 则P(A)=
- 3. 已知A与B相互独立, 且互不相容则 $\min(P(A), P(B)) =$
- 4. 设A, B是两个随机事件, 且 0 < P(A) < 1, P(B) > 0, P(B|A) = P(B|A),则必有
 - A) $P(A \mid B) = P(A \mid B)$ B) $P(A \mid B) \neq P(A \mid B)$

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

 $D) P(AB) \neq P(A)P(B)$

1-1对于任意二事件A和B,与 $A \cup B = B$ 不等价的是

(A).
$$A \subset B$$

(C)
$$A\overline{B} = \emptyset$$
.

(B).
$$\overline{B} \subset \overline{A}$$

(D)
$$\overline{A}B = \emptyset$$
.

1-2 对于任意二事件A和B,

(A)若 $AB \neq \emptyset$,则A,B一定独立.

(B)若 AB≠ Ø,则A,B有可能独立.

(C)若 $AB = \emptyset$,则A,B一定独立.

(D)若 $AB = \emptyset$,则A,B一定不独立.

[**B**]

1-3 将一枚硬币独立地掷两次,引进事件: A_1 ={掷第一次出现正面}, A_2 ={掷第二次出现反面}, A_3 ={正、反面各出现一次}, A_4 ={正面出现两次},则事件

- (A) A_1 、 A_2 、 A_3 相互独立. (B) A_2 、 A_3 、 A_4 相互独立.
- (C) A_1 、 A_2 、 A_3 两两独立. (D) A_2 、 A_3 、 A_4 两两独立.

[C]

 $P(A_1)=1/2, P(A_3)=(1/2)(1/2)+(1/2)(1/2)=1/2,$ $P(A_1A_3)=P(A_1A_2)=P(A_1)P(A_2)=1/4,$ $\mathbb{P}(A_1A_3)=P(A_1)P(A_3)=1/4$ 1-4 设A、B、C三个事件两两独立,则A、B、C相互独立的充分必要条件是

(A)*A*与*BC*独立.

(B) *AB与A* ∪ *C*独立.

(C)AB与AC独立.

(**D**) $A \cup B = A \cup C$ 独立.

[A]

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

 $\mathcal{P}(ABC)=P(A)P(B) P(C)$

当[A]成立时 P(A(BC))=P(A)P(BC)= P(A)P(B) P(C) 即 P(ABC)=P(A)P(B) P(C)