

§1.3 条件概率与事件的独立性

一、条件概率

在概率论中,有时需要考察事件B发生的条件下事件A发生的概率,如:

定义 设A、B为两事件,P(B) > 0,则

称 P(AB)/P(B) 为事件 B 发生的条件下事

件
$$A$$
 发生的条件概率 , 记为 $P(A|B) = \frac{P(AB)}{P(B)}$.

相对于条件概率, P(A) 为无条件概率或原概率。

注1. 如果 $B = \Omega$, 则 P(A|B) = P(A) . 如果 $B \neq \Omega$, 则条件概率相当于将样本空间 Ω 缩小为B.

注2.
$$P(B|A) = \frac{P(AB)}{P(A)}$$
 事件 A 发生的条件下事件

B 发生的条件概率. P(A) > 0

条件概率也是概率, 故具有概率的性质:

- 口 非负性 $0 \le P(A|B) \le 1$
- $lacksymbol{\square}$ 规范性 P(B|B)=1
- 口可列可加性 $P\left(\bigcup_{i=1}^{\infty}A_{i}\left|B\right.\right)=\sum_{i=1}^{\infty}P\left(A_{i}\left|B\right.\right)$

其中A₁,A₂,··· 为两两互不相容事件。

上述三条性质对应于概率的公理化定义的三条性质, 除此以外有下列性质:

$$\square \qquad P(\phi|B) = 0$$

有限可加性

其中A1,A2,·** 为两两互不相容事件。

可减性

$$P(A_2 - A_1 \mid B) = P(A_2 \mid B) - P(A_1 \mid B), \quad \stackrel{\text{def}}{=} A_1 \subset A_2$$

$$P(A_1 \cup A_2 | B) \le P(A_1 | B) + P(A_2 | B)$$

半可加性

例1 考虑有两个小孩的家庭,问其中至少有一个女

孩的家庭中, 另一小孩也是女孩的概率有多大?

(假设生男,生女是等可能的)

解:根据题意样本空间为

 $\Omega = \{(男, B)(B, \phi)(\phi, B)(\phi, \phi)\}$

B={至少有一个女孩家庭} ={(男,女)(女,男)(女,女)}

 $AB = \{ 至少有一个为女孩家庭中,$ $另一个小孩也是女孩 \} = {(女,女)}$

于是所求概率为

$$P(A \mid B) = \frac{P(AB)}{P(B)} = \frac{1/4}{3/4} = \frac{1}{3}$$

二、乘法公式

利用条件概率求积事件的概率即乘法公式

$$P(AB) = P(A)P(B|A) \quad (P(A) > 0)$$

$$P(AB) = P(B)P(A|B) \quad (P(B) > 0)$$

推广

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

$$(P(A_1 A_2 \cdots A_{n-1}) > 0)$$

例2 一批产品共10件,其中3件为次品,每次从中任取一件不放回,问第三次才取到正品的概率等于多少?

 \mathbf{H}_{A_1} 表示第一次取得次品; A_2 表示第二次取得次品 A_3 表示第三次取得正品,则

$$P(A_1)=3/10;$$
 $P(A_2|A_1)=2/9;$ $P(A_3|A_1A_2)=7/8;$

根据乘法公式有

$$P(A_1 A_2 A_3) = P(A_1)P(A_2 A_1)P(A_3 A_1 A_2) = 0.0583.$$

三、事件的独立性

例3 已知袋中有3只红球, 2只白球.从袋中有放回地

取球两次,每次取1球,用A表示"第一次取得红球"

B表示 "第二次取得红球",求P(B), P(B|A).

P(A) = P(B) =
$$\frac{3}{5}$$
 $P(AB) = \frac{9}{25}$

事件 A 发生与否对 B 发生的概率没有影

响可视为事件A与B相互独立.

定义 设A, B 为两事件, 若

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

则称事件A与事件B相互独立

注1. 两事件 A 与 B 相互独立是相互对称的

注2.若A与B相互独立

$$P(A) > 0, \quad \mathbb{M}P(B) = P(B|A)$$

$$P(B) > 0, \quad \text{MI}P(A) = P(A|B)$$

注3. 若
$$P(A) > 0$$
, $P(B) > 0$

则"事件A与事件B相互独立"和"事件A与事件B互斥(互不相容)"不能同时成立(自行证明)

两事件相互独立的性质

性质1. A, B独立 $\Leftrightarrow A, \overline{B}$ 独立 \Leftrightarrow \overline{A}, B 独立.

试证其一 A, \overline{B} 独立 $\Rightarrow A, B$ 独立

事实上

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

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

$$= P(A) \left[1 - P(\overline{B})\right] = P(A)P(B)$$

性质2.A、B两个事件独立,则 (推广)

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

定义

三事件 A, B, C相互独立,是指下面的关系式同时成立:

$$\begin{cases} P(AB) = P(A)P(B) \\ P(AC) = P(A)P(C) \end{cases}$$

$$P(BC) = P(B)P(C)$$
(1)

$$P(ABC) = P(A)P(B)P(C) \quad (2)$$

注1)三事件A, B, C 相互独立,要求满足(1)(2) 式,也称 A, B, C 为相互独立的事件组.

注2)仅满足(1)式时,称 A, B, C两两独立,也称 A, B, C为两两独立的事件组.

注3) 关系式(1) (2)不能互相推出.

A, B, C相互独立 A, B, C两两独立

例4有一均匀的正四面体,三面分别涂有红、

白、黑色, 第四面涂有红、白、黑三种颜色

将四面体向上抛掷一次,观察向下一面出现的颜色。

则

$$P(A) = P(B) = P(C) = \frac{2}{4} = \frac{1}{2}$$

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

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

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

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

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

$$P(ABC) = \frac{1}{4} \neq P(A)P(B)P(C)$$

本例说明 不能由 A, B, C 两两独立 $\rightarrow A, B, C$ 相互独立

两两独立的事件组未必是独立的事件组。

定义 n 个事件 $A_1, A_2, ..., A_n$ 相互独立 是指下面的关系式同时成立

$$P(A_i A_j) = P(A_i) P(A_j), \ 1 \le i < j \le n$$

 $P(A_i A_j A_k) = P(A_i) P(A_j) P(A_k), \ 1 \le i < j < k \le n$
.....

$$P(A_1 A_2 \cdots A_n) = P(A_1) P(A_2) \cdots P(A_n)$$

性质2(推广).若 $A_1, A_2, ..., A_n$ 相互独立,则

$$P(\bigcup_{i=1}^{n} A_i) = 1 - \prod_{i=1}^{n} (1 - P(A_i))$$

$$P(\bigcup_{i=1}^{n} A_i) = P(A_1 \cup A_2 \cup \dots \cup A_n)$$

$$= 1 - P(\overline{A_1} \cup A_2 \cup \dots \cup A_n)$$

$$= 1 - P(\overline{A_1} \overline{A_2} \cdots \overline{A_n}) = 1 - \prod_{i=1}^{n} P(\overline{A_i})$$

$$= 1 - \prod_{i=1}^{n} (1 - P(A_i))$$

特别, 当 $P(A_i) = p$, 则

$$P(\bigcup_{i=1}^{n} A_i) = 1 - (1 - p)^n$$

例5 设每个人的血清中含肝炎病毒的概率 为0.4%、求来自不同地区的100个人的 血清混合液中含有肝炎病毒的概率 解 设这100个人的血清混合液中含有肝炎 病毒为事件 A,第 i 个人的血清中含有 肝炎病毒为事件 A_i i=1,2,...,100

则
$$A = \bigcup_{i=1}^{100} A_i$$

$$P(A) = 1 - \prod_{i=1}^{100} \left[1 - P(A_i) \right] = 1 - (1 - 0.004)^{100} \approx 0.33$$

若 B_n 表示 n 个人的血清混合液中含有肝炎病毒,则

$$P(B_n) = 1 - (1 - p)^n, \qquad 0
 $n = 1, 2, \dots$$$

$$\lim_{n\to\infty} P(B_n) = 1$$

不能忽视小概率事件,小概率事件迟早要发生

§1.4 全概率公式与Bayes 公式

全概率公式和贝叶斯公式主要用于计算比较复杂事件的概率,它们实质上是加法公式和乘法公式的综合运用。

综合运用

加法公式 $P(A \cup B) = P(A) + P(B)$ $A \setminus B$ 互斥

一、全概率公式

问题:由简单事件的概率推出复杂未知事件的概率.

方法:复杂未知事件分解成两两互不相容事件之和.

定理1 设B为随机试验 T 中的任一事件,事件 A_1 , A_2 ,…, A_n 构成一完备事件组,则

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

上述公式称为全概率公式

复习完备事件组概念。

$$\bigcup_{i=1}^{n} A_{i} = \Omega$$

$$A_{i}A_{j} = \phi$$

$$B = \bigcup_{i=1}^{n} BA_{i}$$

$$(BA_{i})(BA_{j}) = \phi$$

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

全概率公式

应用乘法公式

- 一称 $P(A_i)$ 为先验概率,它是由以往的经验得到的, A_i 是事件B的原因
- 事件 B视为结果。

例1 甲乙两个口袋中各有3只白球,2只黑球,从甲袋中任取一球放入乙袋中,求再从乙袋中取出一球为白球的概率.

解 设B表示"最后从乙袋中取出一球为白球"事件

 A_1 表示"从甲袋中取一白球放入乙袋",

A₂表示"甲袋中取出一黑球放入乙袋"

$$\boxed{\text{II}} \qquad P(A_1) = 3/5, P(A_2) = 2/5$$

$$P(B|A_1)=4/6$$
, $P(B|A_2)=3/6$

根据全概率公式有

$$P(B) = \sum_{i=1}^{2} P(B \mid A_i) P(A_i) = 0.6$$

二、Bayes公式 贝叶斯 Thomas Bayes,英国人.1702年 出生于伦敦,做过神甫.1742年成为英 国皇家学会会员.1763年4月7日逝世.

贝叶斯在数学方面主要研究概率论.他

M4(专家系统)医疗诊断中,为了诊断病人到底患了 $A_{1,A_{2,...,A_n}$ 中的哪一种病,以便对症下药. 对病人进行观察检查,症状记为事件B

 $P(A_i)$, 表示生 A_i 病的概率

 $P(B|A_i)$, 表示生 A_i 病有症状B的概率

 $P(A_i|B)$, 表示症状B由 A_i 引起的概率

 $若P(A_i|B), i=1,2,...,n$ 中,最大的一个是 $P(A_1|B),$

我们便认为生病4、是主要的原因,下面的关键是:

计算
$$P(A_j|B), j=1,2,...,n$$

$$P(A_j | B) = \frac{P(A_j B)}{P(B)} = \frac{P(B | A_j)P(A_j)}{\sum_{i=1}^{n} P(B | A_i)P(A_i)}$$
 Bayes 25 to $j = 1, 2, ..., n$

Remark:

$$P(A_i | B)$$
 后验概率

定理2 设B为一事件且P(B)>0,事件 $A_1, A_2, ...,$

 A_n 构成一完备事件组,且 $P(A_i) > 0, i=1,2,...n$, 则有 $P(A_j | B) = \frac{P(A_j B)}{P(B)} = \frac{P(B | A_j)P(A_j)}{\sum_{i=1}^{n} P(B | A_i)P(A_i)}$

上述公式称为Bayes公式.

- 例5 某商店从三个厂购买了一批灯泡,甲厂占25%, 乙厂占35%,丙厂占40%,各厂的次品率分别为5%, 4%,2%,求
 - (1)消费者买到一只次品灯泡的概率
 - (2)若消费者买到一只次品灯泡,问它是哪个

厂家生产的可能性最大。

解以B表示消费者买到一只次灯泡,A1,A2,A3分别表示买到的灯泡是甲、乙、丙厂生产的灯泡,根据题意得:

$$P(A_1)=25\%$$
, $P(A_2)=35\%$, $P(A_3)=40\%$, $P(B|A_1)=5\%$, $P(B|A_2)=4\%$, $P(B|A_3)=2\%$

$$(1)P(B) = \sum_{i=1}^{3} P(B \mid A_i)P(A_i) = 0.0345$$

$$(2)P(A_1 \mid B) = \frac{P(A_1B)}{P(B)} = \frac{P(B \mid A_1)P(A_1)}{\sum_{i=1}^{3} P(B \mid A_i)P(A_i)} = 0.3623$$

$$P(A_2 \mid B) = \frac{P(A_2B)}{P(B)} = \frac{P(B \mid A_1)P(A_2)}{\sum_{i=1}^{3} P(B \mid A_2)P(A_2)} = 0.4058$$

$$(3)P(A_3 \mid B) = \frac{P(A_3B)}{P(B)} = \frac{P(B \mid A_3)P(A_3)}{\sum_{i=1}^{3} P(B \mid A_i)P(A_i)} = 0.2319$$

所以买到乙厂产品的可能性最大。

例6 通信渠道中可传输的字符为AAAA, BBBB, CCCC三者之一,传输三者的概率分别为0.3、0.4、 0.3. 由于通道噪声的干扰,正确地收到被传输字母 的概率为0.6,收到其它字母的概率为0.2,假定字 母前后是否被歪曲互不影响,若收到的信号为 ABCA, 问传输的是信号AAAA的概率等于多少? 解以B表示事件"收到ABCA", A_1 表示"传输的字符

为AAAA", A,表示事件"传输的字符为BBBB",

 A_3 表示事件"传输的字符为CCCC",则根据题意

$$P(A_1)=0.3, P(A_2)=0.4, P(A_3)=0.3,$$

 $P(B|A_1)=0.6\times0.2\times0.2\times0.6=0.0144,$
 $P(B|A_2)=0.2\times0.6\times0.2\times0.2=0.0048,$
 $P(B|A_3)=0.2\times0.2\times0.6\times0.2=0.0048,$

根据Bayes公式有

$$P(A_1 \mid B) = \frac{P(B \mid A_1)P(A_1)}{\sum_{i=1}^{3} P(B \mid A_i)P(A_i)} = 9/16$$

例7 据以往临床记录,某种诊断癌症试验,结果有阴、阳两个。当被诊断者患癌症时,其反应呈阳性的概率为0.95,当被诊断者未患癌症时,其反应呈阴性的概率为0.95。现对一大批人普查,设被普查人患癌症概率为0.005,试求某人反应为阳性时,确实患癌症的概率?

解:设A表示患有癌症;B表示反应呈阳性。

$$P(A) = 0.005$$
 $P(B \mid A) = 0.95$ $P(\overline{B} \mid \overline{A}) = 0.95$ $P(B \mid \overline{A}) = 0.05$

所求概率为:
$$P(A|B) = \frac{P(A)P(B|A)}{P(A)P(B|A) + P(\overline{A})P(B|\overline{A})}$$

$$= \frac{0.005 \times 0.95}{0.005 \times 0.95 + 0.995 \times 0.05} = 0.087$$

结果分析:

贝叶斯理论及应用		
数学领域	■ 贝叶斯分类算法 (应用:统计分析、测绘学)	■ 贝叶斯风险 (应用:统计决策论)
	■ 贝叶斯公式 (应用:概率空间)	■ 贝叶斯估计 (应用:参数估计)
	■ 贝叶斯区间估计 (应用:数学中的区间估计)	■ 贝叶斯统计 (应用:统计决策论)
	■ 贝叶斯序贯决策函数 (应用:统计决策论)	■ 经验贝叶斯方法 (应用:统计决策论)
工程领域	■ 贝叶斯定理 (应用:人工智能、心理学、遗传学)	■ 贝叶斯分类器 (应用:模式识别、人工智能)
	■ 贝叶斯分析 (应用:计算机科学)	■ 贝叶斯决策 (应用:人工智能)
	■ 贝叶斯逻辑 (应用:人工智能)	■ 贝叶斯推理 (应用:数量地理学、人工智能)
	■ 贝叶斯网络 (应用:人工智能)	■ 贝叶斯学习 (应用:模式识别)
其他领域	■ 贝叶斯主义 (应用:自然辩证法)	■ 有信息的贝叶斯决策方法 (应用:生态系统生态学)

总结

◆全概率公式

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

●Bayes公式

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

