

§1-7 n 重贝努里概型

一.独立随机试验 设 E_1 与 E_2 是两个随机试验,如果 E_1 的各个结果与 E_2 的各个结果相互独立,则称 E_1 与 E_2 是相互独立的随机试验

二.n 次相互独立试验

如果随机试验 E_1 , E_2 , …, E_n 的各个结果相互独立,则称 E_1 , E_2 , …, E_n 为相互独立的随机试验.


三 .n 次相互独立试验的例子

- · 掷 n 次硬币,可看作是 n 次独立试验;
- · 某射手对同一目标射击 n 次,可看作是 n 次独 立试验;
- · 观察 n 个元件的使用寿命,可看作是 n 次独立 试验 .

注意:如果 E_1 , E_2 , …, E_n 为相互独立的随机 试验, A_i 是 E_i ($i=1,2,\cdots n$)中的随机事件,则 A_1 , A_2 , …, A_n 相互独立。


三门火炮向同一目标射击,设三门火炮击中目标的概率分别为 0.3 , 0.6 , 0.8 . 若有一门火炮击中目标,目标被摧毁的概率为 0.2 ; 若两门火炮击中目标,目标被摧毁的概率为 0.6 ; 若三门火炮击中目标,目标被摧毁的概率为 0.9 . 试求目标被摧毁的概率.

解:设:B={目标被摧毁}

<u> ⑥ 返回主目录</u>

由全概率公式,得

$$P(B) = \sum_{i=1}^{n} P(A_{i}) P(B|A_{i})$$

$$P(A_{1}) = P(C_{1}\overline{C}_{2}\overline{C}_{3}) + P(\overline{C}_{1}C_{2}\overline{C}_{3}) + P(\overline{C}_{1}\overline{C}_{2}C_{3})$$

$$= P(C_{1}) P(\overline{C}_{2}) P(\overline{C}_{3}) + P(\overline{C}_{1}) P(C_{2}) P(\overline{C}_{3}) + P(\overline{C}_{1}) P(\overline{C}_{2}) P(\overline{C}_{3})$$

$$= 0.3 \times 0.4 \times 0.2 + 0.7 \times 0.6 \times 0.2 + 0.7 \times 0.4 \times 0.8$$

$$= 0.332$$

§1-7 n 重贝努里概型

$$P(A_2) = P(C_1C_2\overline{C_3}) + P(C_1\overline{C_2}C_3) + P(\overline{C_1}C_2\overline{C_3})$$

 $= P(C_1)P(C_2)P(\overline{C_3}) + P(C_1)P(\overline{C_2})P(C_3) + P(\overline{C_1})P(C_2)P(C_3)$
 $= 0.3 \times 0.6 \times 0.2 + 0.3 \times 0.4 \times 0.8 + 0.7 \times 0.6 \times 0.8$
 $= 0.468$
 $P(A_3) = P(C_1C_2C_3) = P(C_1)P(C_2)P(C_3)$
 $= 0.3 \times 0.6 \times 0.8 = 0.144$

$$P(B) = 0.332 \times 0.2 + 0.468 \times 0.6 + 0.144 \times 0.9$$

= 0.4768


n重贝努里概型

四.贝努里(Bernoulli)试验

如果随机试验 E 只有两个结果,则称 E 为 Bernoulli 试验一般地,我们将这两个结果记作A与 \overline{A} ,分别称为成功"与"失败"。

Bernoulli 试验的例子

掷一枚硬币,只有"出现正面"与"出现反面"两种结果,因此"掷一枚硬币"可看作是一次 Bernoulli 试验.

掷一颗骰子,有六种结果.但如果我们只关心"出现六点"与"不出现六点"这两种情况,故"掷一颗骰子"也可以看作是 Bernoulli 试验.

Bernoulli 试验的例子

- · 对同一目标进行一次射击,若只考虑"击中目标"与 "未击中目标"两种情况,则"同一目标进行一次射击"是 Bernoulli 试验 .
- · 在某一时间间隔内观察通过某路口的汽车数,若只考虑"至少通过 100 辆车"与"至多通过 99 辆车"这两种情况,这也是 Bernoulli 试验.

n重贝努里概型

n 重 Bernoulli 试验

· 若独立重复地进行 n 次 Bernoulli 试验,这里"重复"是指每次试验中事件 A 发生的概率(即每次试验中"成功"的概率)不变,则称该试验为 n 重 Bernoulli 试验.

n 重 Bernoulli 试验的例子

- · 掷 n 次硬币,可看作是一 n 重 Bernoulli 试验.
- 掷 n 颗骰子,如果我们对每颗骰子只关心"出现六点"与"不出现六点"这两种情况,故"掷 n 颗骰子"也可以看作是一 n 重 Bernoulli 试验.

⑤ 返回主目录

n 重 Bernoulli 试验的例子

- · 对同一目标进行 n 次射击,若每次射击只考虑 "击中目标"与"未击中目标"两种情况,则"同一目 标进行 n 次射击"是一 n 重 Bernoulli 试验 .
- 在某一时间间隔内观察通过某路口的汽车数,若只考虑"至少通过 100 辆车"与"至多通过 99 辆车" 这两种情况,这是一次 Bernoulli 试验. 若独立重复地做该试验 n 次,则它是一 n 重 Bernoulli 试验.

n 重 Bernoulli 试验中的基本事件及其概率

在 n 重 Bernoulli 试验中的基本事件为

$$A'_1A'_2\cdots A'_n$$

其中 $A'_i(i=1,2,\cdots n)$ 为A或 \overline{A} , 总共 2^n 个。

将一枚硬币掷 5 次,可看作是一5重 Bernoulli 试验 令: $A = \{ 出现正面 \}$ 且:P(A) = p, $P(\overline{A}) = q$ 则, $P(AAAAA) = p^5$; $P(AAAAAA) = p^2q^3;$ $P(AAAAAA) = p^3q^2;$ $P(AAAAA) = p^3q^2.$

n 重 Bernoulli 试验中恰好成功 k 次的概率

设在n重Bernoulli 试验中,

$$P(A) = p$$
, $P(\overline{A}) = 1 - p = q$

现考虑事件

在n次试验中,指定k次出现A(成功),其余n-k次出现 $\overline{A}(失败)$,这种指定的方法共有 C_n^k 种.


n 重 Bernoulli 试验中恰好成功 k 次的概率

$$P(B_{n,k}) = C_n^k p^k q^{n-k} \qquad (q = 1 - p)$$

$$(k = 0, 1, 2, \dots, n)$$

注意由二项式定理,我们有

$$\sum_{k=0}^{n} P(B_{n,k}) = \sum_{k=0}^{n} C_{n}^{k} p^{k} q^{n-k}$$

$$= (p+q)^{n}$$

$$= 1$$

设在 N 件产品中有 M 件次品,每次从中任意取出一件,有放回地取 n 次 . 试求取出的 n 件产品中恰有 k 件次品的概率 .

解:

B={ 取出的 n 件产品中恰有 k 件次品 } 每取一次只有两种结果:

$$A = \{$$
取出次品 $\}$, $\overline{A} = \{$ 取出正品 $\}$,

因此每取一次产品可看作是一次 Bernoulli 试验


例 4 (续)

并且,
$$P(A) = \frac{M}{N}$$
, $P(\overline{A}) = 1 - \frac{M}{N}$

因此,有放回地取 n 件产品可看作是一个 n 重

Bernoulli 试验.由前面的讨论,可知 $P(B) = C_n^k \left(\frac{M}{N}\right) \left(1 - \frac{M}{N}\right)^{n-k}$


n重贝努里概型

例 4

一大批产品的次品率为 0.05 , 现从中取出 10件. 试求下列事件的概率:

B={ 取出的 10 件产品中恰有 4 件次品 }

C={ 取出的 10 件产品中至少有 2 件次品 }

D={ 取出的 10 件产品中没有次品 }

解:

取 10 件产品可看作是一 10 重 Bernoulli 试验.

$$A = \{$$
取出一件产品为次品 \} 则 $P(A) = 0.05$

例 5 (续)

所以,
$$P(B) = C_{10}^{4} \times 0.05^{4} \times 0.95^{10-4}$$

$$= 9.648 \times 10^{-4}$$

$$P(C) = 1 - P(\overline{C})$$

$$= 1 - C_{10}^{0} \times 0.05^{0} \times 0.95^{10} - C_{10}^{1} \times 0.05^{1} \times 0.95^{9}$$

$$= 0.08614$$

$$P(D) = 0.95^{10} = 0.5987$$


对同一目标进行射击,设每次射击的命中率均为 0.23 ,问至少需进行多少次射击,才能使至少命中一次目标的概率不少于 0.95 ?

解:设需进行n次射击,才能使至少命中一次目标的概率不少于 0.95 .

B={n次射击至少命中一次目标 } 进行n次射击,可看成是一n重 Bernoulli 试验

令: $A = \{ \text{命中目标} \}$ 则,P(A) = 0.23


例 5 (续)

则有
$$P(B) = 1 - P(\overline{B}) = 1 - 0.77^n$$

由题意,得
$$P(B) = 1 - 0.77^n$$
 0.95

所以,有

$$0.77^n \le 0.05$$

取对数,得

$$n\ln 0.77 \le \ln 0.05$$


所以,有

$$n \quad \frac{\ln 0.05}{\ln 0.77} = 11.46$$

即至少需进行 12 次射击,才能使至少命中一次

目

标的概率不少于 0.95 .


某病的自然痊愈率为 0.25 ,某医生为检验某种新药是否有效,他事先制定了一个决策规则:把这药给 10 个病人服用,如果这 10 病人中至少有 4 个人痊愈,则认为新药有效;反之,则认为新药无效。求:

- (1) 新药有效,并且把痊愈率提高到 0.35 ,但通过试验却被否定的概率.
- (2) 新药完全无效,但通过试验却被判为有效的概率.

例 6 (续)

解:给10个病人服药可看作是一10重Bernoulli验.

令:
$$A = \{ 某病人痊愈 \}$$
 $P(A) = 0.35$

(1) 若新药有效,则

此时若否定新药,只有在试验中不到 4 人痊愈. 因此

$$P\{ \text{ 否定新药} \} = \sum_{i=0}^{3} C_{10}^{i} \times 0.35^{i} \times 0.65^{10-i}$$
$$= 0.5138$$

例 6 (续)

(2) 由于新药无效,则 P(A) = 0.25 此时若肯定新药,只有在试验中至少有 4 人痊愈 . 因此

说明

- 在例 6 的第一问中,该医生把有用的药给否定了,这种错误在统计学中称为第I类错误(弃真错误),犯这类错误的概率称为I类风险;
- 在例 6 的第二问中,该医生把无用的药给肯定了,这种错误在统计学中称为第Ⅱ类错误(取伪错误),犯这类错误的概率称为Ⅱ类风险;


- 1 阐述了随机试验的特征以及随机事件之间的关系及运算。
- 2 给出了随机事件的频率及概率的含义和基本性质。
- 3 给出了条件概率的定义及乘法公式、全概率公式和贝叶斯公式。
- 4 给出了随机事件独立性的概念,会利用事件独立性进行概率计算。
- 6 引进贝努里概型及 n 重贝努里试验的概念,要会

计算与之相关事件的概率。