

几何概型

当随机试验的样本空间是某个区域,并且任意 一点落在度量(长度,面积,体积)相同的子区域是 等可能的,则事件A的概率可定义为

$$P(A) = \frac{S_A}{S}.$$

(其中S 是样本空间的度量, S_A 是构成事件A的子 区域的度量). 这样借助于几何上的度量来合理规 定的概率称为几何概型.

条件概率

(1) 条件概率的定义

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

为在事件 B 发生的条件下事件 A 发生的条件概率.

概率论与数理统计

概率论与数理统计

全概率公式与贝叶斯公式

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

概率论与数理统计

$$1^0 \quad B_i B_j = \emptyset, i, j = 1, 2, \dots, n;$$

$$2^0$$
 $B_1 \cup B_2 \cup \cdots \cup B_n = S$.

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

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

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

称为全概率公式.

概率论与数理统计

概率论与数理统计

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.

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 $P(A) > 0, P(B_i) > 0$ $(i=1,2,\cdots,n)$,则

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

称此为贝叶斯公式.

(A)-(V) (U)

(3) 三事件相互独立 设 A,B,C 是三个事件,如果满足等式 $\begin{cases} P(AB) = P(A)P(B), \\ P(BC) = P(B)P(C), \\ P(AC) = P(A)P(C), \\ P(ABC) = P(A)P(B)P(C), \end{cases}$ 则称事件 A,B,C 相互独立 . 注意 三个事件相互独立 ——三个事件两两相互独立

重要定理及结论 定理一 设 A,B 是两事件,且 P(A) > 0.若 A,B相互独立,则 P(B|A) = P(B).反之亦然. 定理二 若 A,B 是相互独立的两个事件,则下列各对事件, \overline{A} 与 B,A 与 \overline{B} , \overline{A} 与 \overline{B} 也相互独立.

概率论与数理统计

三、典型例题

例1 一个工人生产了3个零件,以事件A,表示他 生产的第i个零件是合格品 (i=1,2,3), 试用 A_i (i = 1,2,3) 表示下列事件:

- (1) 只有第一个零件是合格品(B1);
- (2) 三个零件中只有一个零件是合格品(B,);
- (3)第一个是合格品,但后两个零件中至少有一 个次品(B₂);

概率论与数理统计

例2 设随机事件 A,B,C 满足 $C \supset AB,\overline{C} \supset \overline{AB}$. 证明: $AC = C\overline{B} \cup AB$.

证明 由于 $\overline{C} \supset \overline{AB}$, 故 $C \subset A \cup B$,

从而 $C\overline{B} \subset (A \cup B)\overline{B} = A\overline{B}$,

 $CA\overline{B} \subset C\overline{B} \cap A\overline{B} = C\overline{B}$,

 $ACB = C \cap AB = AB$,

故 $AC = AC(B \cup \overline{B}) = ACB \cup AC\overline{B}$ $=C\overline{B} \cup AB$.

概率论与数理统计

- (4) 三个零件中最多只有两个合格品 (B_4) ;
- (5)三个零件都是次品(B₅).

- (1) $B_1 = A_1 \overline{A_2} \overline{A_3}$;
- (2) $B_2 = A_1 \overline{A_2} \overline{A_3} \cup \overline{A_1} A_2 \overline{A_3} \cup \overline{A_1} \overline{A_2} A_3$;
- (3) $B_3 = A_1(\overline{A_2} \cup \overline{A_3});$
- $(4) B_4 = \overline{A_1 A_2 A_3}, \ \ \vec{\boxtimes} B_4 = \overline{A_1} \cup \overline{A_2} \cup \overline{A_3};$
- $(5) B_5 = \overline{A_1} \overline{A_2} \overline{A_3}, \quad \overrightarrow{\mathbb{R}} B_5 = \overline{A_1 \cup A_2 \cup A_3}.$

说明 一个事件往往有多个等价的表达方式.

例3 假设目标出现在射程之内的概率为0.7.这时 射击命中目标的概率为0.6,试求两次独立射击至 少有一次命中目标的概率.

[思路] 引进事件

 $A = \{ \|$ 标进入射程 $\};$

 $B_i = {\{\hat{\mathbf{x}}i \rangle \hat{\mathbf{y}}\} \hat{\mathbf{y}} \hat{\mathbf{y}}$

故所求概率为事件 $B = B_1 \cup B_2$ 的概率,由于目标 不在射程之内是不可能命中目标的,因此,可利 用全概率公式来求解.

概率伦与数理统计

解 由题意知

 $P(A) = 0.7, P(B_i|A) = 0.6, (i = 1,2)$

由于 $P(\overline{AB}) = 0$, 因为 \overline{A} 表示目标不在射程之内,

因此由全概率公式,有

$$P(B) = P(AB) + P(\overline{A}B) = P(AB)$$
$$= P(A)P(B|A)$$
$$= P(A)P(B_1 \cup B_2|A),$$

由题意知 B_1 与 B_2 相互独立,

从而 $P(B_1B_2|A) = P(B_1|A)P(B_2|A)$

$$=0.6\times0.6=0.36.$$

由加法公式得

$$P(B_1 \cup B_2 | A) = P(B_1 | A) + P(B_2 | A) - P(B_1 B_2 | A)$$

$$= 0.6 + 0.6 - 0.36$$

$$= 0.84.$$

故
$$P(B) = P(A)P(B_1 \cup B_2 | A)$$

= $0.7 \times 0.84 = 0.588$.

例4 设有来自三个地区的各10名、15名和25名考 生的报名表,其中女生的报名表分别为3份、7份和 5份,随机地取一个地区的报名表,从中先后抽出 两份.

- (1) 求先抽到的一份是女生表的概率 p;
- (2)已知后抽到的一份表是男生表,求先抽到 的一份是女生表的概率 p.

[思路] 由于抽到的表与来自哪个地区有关,故此 题要用全概率公式来讨论.

解 记 $H_i = \{ \text{抽到地区考生的报名表 } \}, i = 1,2,3;$ $A_j = \{ \hat{\mathbf{x}} \; j \;$ 次抽到报名表是男生的 $\}, \; j = 1,2,$ 则有 $P(H_i) = \frac{1}{3}(i = 1,2,3);$ $P(A_i|H_1) = \frac{7}{10};$ $P(A_1|H_2) = \frac{8}{15}; P(A_1|H_3) = \frac{20}{25}.$ (1)由全概率公式知

$$(2)$$
 $q = P(\overline{A_1}|A_2) = \frac{P(\overline{A_1}A_2)}{P(A_2)}$,由全概率公式得

$$P(\overline{A_{1}}A_{2}) = \sum_{i=1}^{3} P(H_{i})P(\overline{A_{1}}A_{2}|H_{i}) = \frac{1}{3}\sum_{i=1}^{3} P(\overline{A_{1}}A_{2}|H_{i}),$$

又因为
$$P(\overline{A_1}A_2|H_1) = \frac{3}{10} \times \frac{7}{9} = \frac{7}{30}$$

$$P(\overline{A_1}A_2|H_2) = \frac{7}{15} \times \frac{8}{14} = \frac{8}{30},$$

$$P(\overline{A_1}A_2|H_3) = \frac{5}{25} \times \frac{20}{24} = \frac{5}{30}.$$

所以
$$P(\overline{A_1}A_2) = \frac{1}{3} \left[\frac{7}{30} + \frac{8}{30} + \frac{5}{30} \right] = \frac{2}{9}$$

$$\overrightarrow{\text{mi}} \qquad P(A_2) = \sum_{i=1}^{3} P(H_i) P(A_2 | H_i)$$

$$= \frac{1}{3} \sum_{i=1}^{3} P(A_2 | H_i)$$

$$= \frac{1}{3} \left(\frac{7}{10} + \frac{8}{15} + \frac{20}{25} \right) = \frac{61}{90},$$

所以
$$q = \frac{P(\overline{A_1}A_2)}{P(A_2)} = \frac{2}{9} / \frac{61}{90} = \frac{20}{61}$$
.

例5 桥式电路系统由5个元件组成(如图所示),设元 件 A_i 的可靠性为 p_i ($i = 1, 2, \dots, 5$),求此系统的可靠性.

为了求系统的可靠性,分两种情况讨论:

(1) 当 A_5 工作正常时,相当于 A_1 , A_2 并联,与 A_3 , A_4 并联电路再串联而得.

(2) 当 A_5 失效时,相当于 A_1 , A_3 串联再与 A_2 , A_4 串联电路进行并联而得.

解 记 $B_i = \{ 元件A_i$ 正常工作 $\}, i = 1, 2, \dots, 5,$

 $C = { 系统正常工作 }.$

从而由全概率公式知

$$P(C) = P(B_5)P(C|B_5) + P(\overline{B_5})P(C|\overline{B_5}).$$

$$\overrightarrow{\text{fit}} \quad P(C|B_5) = P[(B_1 \cup B_2) \cap (B_3 \cup B_4)]$$

=
$$[1-(1-p_1)(1-p_2)][1-(1-p_3)(1-p_4)],$$

