# 第三节 条件概率

# 一、条件概率与乘法公式

### 1. 条件概率

所谓条件概率是指在某事件 B 发生的条件下,求另一事件 A 发生的概率,记为 P(A|B) . 它与 P(A) 是不同的,下面先看一个例子.

例 1 考察有两个小孩的家庭,其样本空间为{(男男),(男女),(女男),(女女)}.

(1) 
$$A =$$
 "家中至少有一个女孩" ,则  $P(A) = \frac{3}{4}$ .

- (2) 若已知事件 B = "家中至少有一个男孩" 发生,再求事件 A 发生的概率为  $P(A|B) = \frac{2}{3}$ .
  - (3) AB = "家中有一男一女两个孩子",则  $P(AB) = \frac{2}{4}$ ,

且有
$$P(A|B) = \frac{2/4}{3/4} = \frac{P(AB)}{P(B)}$$
.

### 定义 1 设 A, B 是两个事件,且 P(B) > 0,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.

注 1: 
$$P(\overline{A}|B) = 1 - P(A|B)$$
.

#### 条件概率的计算方法

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

(2) 融入法:将条件直接代入到计算过程中去计算.

例 2 设袋中有十只球,其中六只红球和四只白球,现从中不放回地任取两只球,求已知在第一次取得红球的条件下,第二次取得白球的概率.

解法 1 (公式法) 设事件 A 表示第一次取得红球, B 表示

第二次取得白球,则 
$$P(B|A) = \frac{P(AB)}{P(A)} = \frac{\frac{6 \times 4}{10 \times 9}}{\frac{6}{10}} = \frac{4}{9}$$
.

解法 2 (融入法) 当第一次取得红球时,袋中还剩下九只球,其中五只红球和四只白球(注意: 样本空间已经发生变化). 此时再从袋中任取一只球,则该球为白球的概率为 $\frac{4}{9}$ .

例3 在肝癌普查中发现,某地区的自然人群中,每十万人内平均有40人患有原发性肝癌,有34人甲胎球蛋白高含量,有32人既患原发性肝癌又出现甲胎球蛋白高含量. 从这个地区的居民中任取一人,若他患有原发性肝癌则记为事件 A,甲胎球蛋白高含量记为事件 B,这时.

$$P(A) = 0.0004$$
,  $P(B) = 0.00034$ ,  $P(AB) = 0.00032$ ,

于是
$$P(B|A) = \frac{P(AB)}{P(A)} = \frac{0.00032}{0.0004} = 0.8,$$

$$P(A|B) = \frac{P(AB)}{P(B)} = \frac{0.00032}{0.00034} = 0.9412.$$

思考:以上两个概率的医学意义.

通过计算得知,患原发性肝癌的人有80% 其甲胎球蛋白呈现高含量,而甲胎球蛋白的测定大大有助于发现原发性肝癌的患者;另一方面,若出现甲胎球蛋白高含量,则有94%以上的概率对患原发性肝癌作出正确诊断.

由于事件 B 的发生,使事件 A 发生的概率由 0.0004 一下子上升到 0.9412,可见,事件发生的概率与条件有关,即与信息有关.

# 2. 乘法公式

定理 1 设 P(B) > 0,则 P(AB) = P(B)P(A|B).

推论 1 设 P(A) > 0,则 P(AB) = P(A)P(B|A).

推论 2 设  $P(A_1A_2\cdots A_n)>0$ ,  $n\geq 2$ , 则

$$P(A_1 A_2 \cdots A_n) = P(A_1) P(A_2 \mid A_1) P(A_3 \mid A_1 A_2) \cdots P(A_n \mid A_1 \cdots A_{n-1}) .$$

注 2: 一般来说,如果  $A_1, A_2, \dots, A_n$  之间有依赖关系,有先

后发生的顺序时,计算 $P(A_1A_2\cdots A_n)$ 用乘法公式,等式右边的条件概率由融入法计算.

例 5 设 50 个晶体管中有 2 个次品,每次从中任取一个测试,测试后不放回.

- (1) 求2个次品分别在第2次测试和第4次测试时出现的概率;
- (2)问最少应抽检到多少个晶体管,才能使至少发现一个次品的概率超过0.6?

解 设 $A_i$ 表示第i次取得次品, $i=1,2,\dots,50$ .

(1) 
$$P(\overline{A_1}A_2\overline{A_3}A_4) = P(\overline{A_1})P(A_2|\overline{A_1})P(\overline{A_3}|\overline{A_1}A_2)P(A_4|\overline{A_1}A_2\overline{A_3})$$

$$= \frac{48}{50} \times \frac{2}{49} \times \frac{47}{48} \times \frac{1}{47} = \frac{1}{1225}.$$

(2)设抽检到n个晶体管,且不难得n>1.则n个晶体管全为正品的概率为

$$P(\overline{A_1} \overline{A_2} \overline{A_3} \cdots \overline{A_n})$$

$$= P(\overline{A_1})P(\overline{A_2} | \overline{A_1})P(\overline{A_3} | \overline{A_1} \overline{A_2}) \cdots P(\overline{A_n} | \overline{A_1} \overline{A_2} \cdots \overline{A_{n-1}})$$

$$= \frac{48}{50} \times \frac{47}{49} \times \cdots \times \frac{48 - n + 1}{50 - n + 1} = \frac{(50 - n)(49 - n)}{50 \times 49}.$$

由题意知, $1-\frac{(50-n)(49-n)}{50\times49} > 0.6$ ,解得n > 18,所以最少应抽

检到19个晶体管时,才能使至少发现一个次品的概率超过0.6.

# 二、全概率公式与贝叶斯公式

1. 完备事件组

定义 2 如果事件组  $A_1, A_2, \dots, A_n$  两两互不相容,且  $A_1 \cup A_2 \cup \dots \cup A_n = \Omega$ ,就称事件组  $A_1, A_2, \dots, A_n$  构成样本空间  $\Omega$  的一个完备事件组,简称完备组.

例如, A和A为一完备事件组.

样本空间Ω的完备事件组实际上就是将Ω分解为若干个 互不相容事件的并,从而将一个复杂的问题化为几个简单 问题去解决.

### 2. 全概率公式

定理 2 设事件组  $A_1, A_2, \dots, A_n$  为样本空间  $\Omega$  的一个完备事件组,且  $P(A_i) > 0$ ,  $i = 1, 2, \dots, n$  ,则对任何事件 B ,有  $P(B) = \sum_{i=1}^{n} P(A_i) P(B|A_i)$  ,此式也称为全概率公式.

特别,当完备事件组为A和 $\overline{A}$ 时,全概率公式为 $P(B) = P(A)P(B|A) + P(\overline{A})P(B|\overline{A}).$ 

#### 例 5 (摸彩模型) 设在 n 张彩票中有一张奖券, 求第

二人摸到奖券的概率.

解 设事件 $A_i$ 表示"第i人摸到奖券", $i=1,2,\dots,n$ .

$$P(A_2|A_1) = 0, P(A_2|\overline{A_1}) = \frac{1}{n-1}$$
,由全概率公式

$$P(A_2) = P(A_1)P(A_2|A_1) + P(\overline{A_1})P(A_2|\overline{A_1})$$

$$= \frac{1}{n} \times 0 + \frac{n-1}{n} \times \frac{1}{n-1} = \frac{1}{n}.$$

这表明摸到奖券机会与先后次序无关. 因后者可能处于

"不利状况"(前者已摸到奖券),但也可能处于"有利状

况"(前者没摸到奖券,从而增加后者摸到奖券的机会),

两种状况用全概公式综合(加权平均)所得结果(机会均等)既全面又合情理.用类似的方法可得

$$P(A_3) = P(A_4) = \dots = P(A_n) = \frac{1}{n}$$
.

例 6 已知甲、乙两箱中装有同种产品,其中甲箱中装有3件合格品和3件次品,乙箱中仅装有3件合格品.从甲箱中任取3件产品放入乙箱后,求从乙箱中任取一件产品是次品的概率.

解 设事件  $A_i$  表示从甲箱中任取 3 件产品放入乙箱后乙箱中有 i 个次品,i = 0,1,2,3,又设 B 表示从乙箱中任意取出的

一件产品是次品.则 
$$P(A_i) = \frac{C_3^i C_3^{3-i}}{C_6^3}$$
,  $P(B|A_i) = \frac{i}{6}$ ,  $i = 0,1,2,3$ . 由全概率公式

$$P(B) = \sum_{i=0}^{3} P(A_i) P(B|A_i) = \sum_{i=0}^{3} \frac{C_3^i C_3^{3-i}}{C_6^3} \times \frac{i}{6} = \frac{1}{4}.$$

# 3. 贝叶斯公式

定理 3 设事件组  $A_1, A_2, \dots, A_n$  为样本空间  $\Omega$  的一个完备事

件组,且 $P(A_i) > 0$ ,  $i = 1, 2, \dots, n$ , B为一随机事件,且

P(B) > 0,则

$$P(A_j|B) = \frac{P(A_j)P(B|A_j)}{\sum_{i=1}^{n} P(A_i)P(B|A_i)}, \quad j = 1, 2, \dots, n.$$

此公式称为贝叶斯公式或逆概率公式.

在试验之前,所求概率  $P(A_1), P(A_2), \dots, P(A_n)$  称为先验概率. 当试验结束后,发现 B 发生了,此信息有助于探讨事件  $A_1, A_2, \dots, A_n$  发生的原因,故所求条件概率

$$P(A_1|B), P(A_1|B), \dots, P(A_n|B)$$

称为后验概率.

#### 贝叶斯公式可以分为两个步骤计算

第一步: 先用全概率公式求出P(B);

第二步: 计算 
$$P(A_j|B) = \frac{P(A_j)P(B|A_j)}{P(B)}$$
  $j = 1, 2, \dots, n$ .

例 7 假定用血清甲蛋白法诊断肝癌. 设事件 A 表示被检验者已患有肝癌,事件 B 表示被检验者被诊断出患有肝癌. 又在自然人群中调查得知 P(A) = 0.0004, P(B|A) = 0.95,  $P(\overline{B}|\overline{A}) = 0.90$ . 现有一人被此检验法诊断为患有肝癌,求此人已患有肝癌的概率.

 $\mathbf{m}$  由于 A 和  $\overline{A}$  构成完备组,故由贝叶斯公式

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

$$= \frac{0.0004 \times 0.95}{0.0004 \times 0.95 + 0.9996 \times (1 - 0.90)} = 0.0038.$$

思考: 既然检验法相当可靠,为什么用该方法诊断为肝癌的人真正患有肝癌的概率却如此之小呢?

主要是先验概率 P(A) 很小,对自然人群来讲,肝癌毕竟是一种罕见病. 诊断告诉我们被此检验法诊断为患有肝癌时,此人真正患有肝癌的可能性并不大.

另一方面,P(A|B) = 0.0038是 P(A) = 0.0004 的 9.5 倍,表明一旦被诊断为患有肝癌时,千万不可麻痹.