概率论与数理统计

第一章 概率论的基本概念

练习:

两船欲停靠同一个码头,设两船到达码头的时间各不相干,而且到达码头的时间在一昼夜内是等可能的.如果两船到达码头后需在码头停留的时间分别是1小时与2小时,试求在一昼夜内,任一船到达时,需要等待空出码头的概率.

解 设船1 到达码头的瞬时为x, $0 \le x < 24$ 船2 到达码头的瞬时为y, $0 \le y < 24$

设事件 A 表示任一船到达码头时需要等待 空出码头

$$S = \{(x, y) \mid 0 \le x < 24, 0 \le y < 24\}$$

$$A = \{(x, y) \mid (x, y) \in S,$$

$$0 \le y - x \le 1, 0 \le x - y \le 2\}$$

§ 5 条件概率

- ◆条件概率
- ◆乘法定理
- ◆全概率公式与贝叶斯公式

一、条件概率

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H为正面,T为反面. $S = \{HH, HT, TH, TT\}$.

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

事件A已经发生的条件下事件B发生的概率,记为

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

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.

同理可得
$$P(A|B) = \frac{P(AB)}{P(B)}$$

为事件 B 发生的条件下事件 A 发生的条件概率.

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

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

二、乘法定理

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 $P(A_1A_2 \dots A_{n-1}) > 0$, 则有

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

例1 一盒子装有4只产品,其中有3只一等品、1只二等品.从中取产品两次,每次任取一只,作不放回抽样.设事件A为"第一次取到的是一等品"、事件B为"第二次取到的是一等品"。试求条件概率 P(B|A).

解 将产品编号,1,2,3为一等品;4号为二等品.

以(i,j)表示第一次、第二次分别取到第i号、第j号产品,则试验的样本空间为

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

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

$$AB = \{(1,2), (1,3), (2,1), (2,3), (3,1), (3,2)\},\$$

由条件概率的公式得

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

$$=\frac{6/12}{9/12}=\frac{2}{3}.$$

例2 某种动物由出生算起活20岁以上的概率为0.8,活到25岁以上的概率为0.4,如果现在有一个20岁的这种动物,问它能活到25岁以上的概率是多少?

解 设A表示"能活 20 岁以上"的事件, B表示"能活 25 岁以上"的事件,

则有
$$P(B|A) = \frac{P(AB)}{P(A)}$$
.

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

所以
$$P(B|A) = \frac{P(AB)}{P(A)} = \frac{0.4}{0.8} = \frac{1}{2}$$
.

抓阄是否与次序有关?

例3 五个阄,其中两个阄内写着"有"字,三个阄内不写字,五人依次抓取,问各人抓到"有"字阄的概率是否相同?

解 设 A_i 表示"第i人抓到有字阄"的事件,

$$i=1,2,3,4,5.$$
 则有 $P(A_1)=\frac{2}{5}$

$$P(A_2) = P(A_2S) = P(A_2 \cap (A_1 \cup \overline{A_1}))$$

$$= P(A_1A_2 \cup \overline{A_1}A_2) = P(A_1A_2) + P(\overline{A_1}A_2)$$

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

$$= \frac{2}{5} \times \frac{1}{4} + \frac{3}{5} \times \frac{2}{4} = \frac{2}{5},$$

$$P(A_3) = P(A_3S) = P(A_3(A_1\overline{A_2} \cup \overline{A_1}A_2 \cup \overline{A_1}\overline{A_2}))$$

$$= P(A_1\overline{A_2}A_3) + P(\overline{A_1}A_2A_3) + P(\overline{A_1}\overline{A_2}A_3)$$

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

$$+P(\overline{A_1})P(\overline{A_2}|\overline{A_1})P(A_3|\overline{A_1}\overline{A_2})$$

$$= \frac{2}{5} \times \frac{3}{4} \times \frac{1}{3} + \frac{3}{5} \times \frac{2}{4} \times \frac{1}{3} + \frac{3}{5} \times \frac{2}{4} \times \frac{2}{3} = \frac{2}{5},$$

依此类推
$$P(A_4) = P(A_5) = \frac{2}{5}$$
.

故抓阄与次序无关.

摸球试验

例4 设袋中装有 r 只红球、t 只白球.每次自袋中任取一只球,观察其颜色然后放回,并再放入 a 只与所取出的那只球同色的球,若在袋中连续取球四次,试求第一、二次取到红球且第三、四次取到白球的概率.

解 设 A_i (i = 1,2,3,4) 为事件 "第 i 次取到红球" 则 $\overline{A_3}$ 、 $\overline{A_4}$ 为事件第三、四次取到白球.

因此所求概率为

$$P(A_1A_2\overline{A_3}\overline{A_4})$$

$$= P(\overline{A_4}|A_1A_2\overline{A_3})P(\overline{A_3}|A_1A_2)P(A_2|A_1)P(A_1)$$

$$=\frac{t+a}{r+t+3a}\cdot\frac{t}{r+t+2a}\cdot\frac{r+a}{r+t+a}\cdot\frac{r}{r+t}.$$

此模型被波利亚用来作为描述传染病的数学模型.

例5 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
$$P(B) = P(\overline{A_1} \ \overline{A_2} \ \overline{A_3}) = P(\overline{A_3} | \overline{A_1} \overline{A_2}) P(\overline{A_2} | \overline{A_1}) P(\overline{A_1})$$

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

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

(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

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

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

图示

化整为零 各个击破 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.

例6 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.

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

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

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

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

3. 贝叶斯公式

贝叶斯资料

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

$$P(B_{i}|A) = \frac{P(B_{i}A)}{P(A)}$$

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

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,

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

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

(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8 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

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

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

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.

先验概率与后验概率

上题中概率 0.95 是由以往的数据分析得到的,叫做先验概率.

而在得到信息之后再重新加以修正的概率 **0.97** 叫做后验概率.

例9 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。

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

2. 条件概率 P(B|A) 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, $\Pi P(B|A)$ 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

$$P(B|A) = \frac{AB}{S_A}$$
中基本事件数,

一般来说, P(B|A)比 P(AB) 大.

贝叶斯资料

Thomas Bayes

Born: 1702 in London,

England

Died: 17 Apr. 1761 in

Tunbridge Wells, Kent,

England

作业: 课后习题 14、19、24