第一章 随机事件与概率

全概率公式

定义(样本空间的划分) 设 Ω 为试验E的样本空间, $B_1, B_2, ..., B_n$ 为E的一组事件, 若

(1)
$$B_i B_j = \emptyset, i \neq j, i, j = 1, 2, ..., n$$

$$(2) \bigcup_{i=1}^{n} B_i = \Omega$$

则称 $B_1, B_2, ..., B_n$ 为样本空间 Ω 的一个划分

划分的特点:

对每次试验,有且仅有-个 B_i 发生

例如:掷骰子的两种划分 {1,3,5},{2,4,6}

和{1,2,3},{4,5,6}

用于解决难以直接计算概率,但可以从若干划分中解决的问题

例. 某品牌手机有甲、乙、丙三家代工厂,其产量分别占该品牌手机的1/4、1/4、1/2,且三家工厂的次品率分别为2%、1%、3%,试求市场上该品牌手机的次品率。

解:设

事件B——买到的是一件次品 事件A₁——买到的是代工厂甲的产品

事件A₂——买到的是代工厂乙的产品

事件A3——买到的是代工厂丙的产品

$$P(B) = P(BA_1) + P(BA_2) + P(BA_3)$$

$$= P(B|A_1)P(A_1) + P(B|A_2)P(A_2) + P(B|A_3)P(A_3)$$

$$= 0.02 \times \frac{1}{4} + 0.01 \times \frac{1}{4} + 0.03 \times \frac{1}{2} = 0.0225.$$

有甲乙两个袋子,甲袋中有两个白球,1个红球,乙袋中有两个红球,一个白球.这六个球手感上不可区别.今从甲袋中任取一球放入乙袋,搅匀后再从乙袋中任取一球,问此球

是红球的概率?

A₁——从甲袋中取出的是红球

A2——从甲袋中取出的是白球

B——从乙袋中取出的是红球

$$P(B) = P(B|A_1)P(A_1) + P(B|A_2)P(A_2)$$

$$= \frac{3}{4} \times \frac{1}{3} + \frac{1}{2} \times \frac{2}{3} = \frac{7}{12}$$

$$P(A_1) = 1/3$$

$$P(A_2) = 2/3$$

乘法公式的拓展

上例中,若已知取到一个红球,则从甲袋放入乙袋的是白球的概率是多少?

形式化: $P(A_2|B)$

由乘法公式: $P(BA_2) = P(A_2|B)P(B)$

于是
$$P(A_2|B) = \frac{P(BA_2)}{P(B)} = \frac{P(B|A_2)P(A_2)}{P(B)} = \frac{\frac{1}{2} \times \frac{2}{3}}{\frac{7}{12}} = \frac{4}{7}$$

Bayes定理

定理 设实验E的样本空间为 Ω , A为E的一个事件 , $B_i(i=1,2,...,n)$ 是 Ω 的一个划分 , 且P(A)>0 , $P(B_i)>0$ (i=1,2,...,n) ,则对任何事件A $\in \Omega$,有 $P(B_i|A) = \frac{P(B_iA)}{P(A)} = \frac{P(A|B_i)P(B_i)}{\sum_{i=1}^n P(A|B_i)P(B_i)}, (i=1,2,...,n)$

某小组有20名射手,其中一、二、三、四级射手分别为2、6、9、3名.又若选一、二、三、四级射手参加比赛,则在比赛中射中目标的概率分别为0.85、0.64、0.45、0.32,今随机选一人参加比赛,试求该小组在比赛中射中目标的概率。

解:设事件A={该小组在比赛中击中目标}

划分 $B_i = \{$ 选i级选手参加比赛 $\}$ (i=1,2,3,4)

由已知条件有:

$$P(B_1) = 0.1$$
, $P(B_2) = 0.3$, $P(B_3) = 0.45$, $P(B_4) = 0.15$ $P(A|B_1) = 0.85$, $P(A|B_2) = 0.64$, $P(A|B_3) = 0.45$, $P(A|B_4) = 0.32$ 于是:

$$P(A) = P(B_1)P(A|B_1) + P(B_2)P(A|B_2) + P(B_3)P(A|B_3) + P(B_4)P(A|B_4) = 0.5275$$

问题:今随机选一人参加比赛射中了目标,求该选手是一、 二、三、四级选手的概率。

形式化: $P(B_i|A)$

$$P(B_1|A) = \frac{P(A|B_1)P(B_1)}{\sum_{i=1}^4 P(A|B_i)P(B_i)} = \frac{0.085}{0.5275} \approx 0.1611$$

$$P(B_2|A) = \frac{P(A|B_2)P(B_2)}{\sum_{i=1}^4 P(A|B_i)P(B_i)} = \frac{0.192}{0.5275} \approx 0.3640$$

$$P(B_3|A) = \frac{P(A|B_3)P(B_3)}{\sum_{i=1}^4 P(A|B_i)P(B_i)} = \frac{0.2025}{0.5275} \approx 0.3839$$

$$P(B_4|A) = \frac{P(A|B_4)P(B_4)}{\sum_{i=1}^4 P(A|B_i)P(B_i)} = \frac{0.048}{0.5275} \approx 0.0910$$

先验与后验对比

先验	后验
$P(B_1) = 0.1$	$P(B_1 A) \approx 0.1611$ /
$P(B_2) = 0.3$	$P(B_2 A) \approx 0.3640$ /
$P(B_3) = 0.45$	$P(B_3 A) \approx 0.3839$
$P(B_4) = 0.15$	$P(B_4 A) \approx 0.0910$

先验与后验对比

先验	后验	条件概率
$P(B_1) = 0.1$	$P(B_1 A) \approx 0.1611$ /	$P(A B_1) = 0.85$
$P(B_2) = 0.3$	$P(B_2 A) \approx 0.3640$ /	$P(A B_2) = 0.64$
$P(B_3) = 0.45$	$P(B_3 A) \approx 0.3839$	$P(A B_3) = 0.45$
$P(B_4) = 0.15$	$P(B_4 A) \approx 0.0910$	$P(A B_4) = 0.32$

例 某电子设备制造厂所用的晶体管是由三家元件厂提供的。 根据以往的记录有以下的数据。

元件厂	次品率	份额
1	0.02	0.15
2	0.01	0.80
3	0.03	0.05

设这三家厂的产品在仓库中是均匀混合的,且无区别的标志。

(1) 在仓库中随机的取一只晶体管,求它的次品率。

(2) 在仓库中随机的取一只晶体管,若已知取到的是次品,

出自各家工厂的可能性。

解 : 设事件A 表示取到的是一只次品 , 事件 B_i (i=1,2,3)表示取到的产品是由第i家工厂提供的,

次品率 市场份额
$$P(A|B_i)$$
 $P(B_i)$ M1 0.02 × 0.15 $P(A)=0.0125$ M3 0.03 × 0.05 $P(A)=0.0125$ $P(B_1|A) = \frac{P(A|B_1)P(B_1)}{P(A)} = \frac{0.02 \times 0.15}{0.0125} = 0.24$ $P(B_2|A) = \frac{P(A|B_2)P(B_2)}{P(A)} = 0.64$ $P(B_3|A) = \frac{P(A|B_3)P(B_3)}{P(A)} = 0.12$

树状图表示

树状图表示

由树状图有

$$P(A) = P(B_1A) + P(B_2A) + P(B_3A) = 0.125$$

同样,

$$P(B_1|A) = \frac{P(A|B_1)P(B_1)}{P(A)} = \frac{0.02 \times 0.15}{0.0125} = 0.24$$

$$P(B_2|A) = \frac{P(A|B_2)P(B_2)}{P(A)} = 0.64$$

$$P(B_3|A) = \frac{P(A|B_3)P(B_3)}{P(A)} = 0.12$$

乘法定理

$$P(B_i|A) = \frac{P(B_iA)}{P(A)} = \frac{P(A|B_i)P(B_i)}{\sum_{j=1}^{n} P(A|B_i)P(B_i)}$$

条件概率

全概率公式

- 理解1——试图从结果寻求原因,但本质上是发现关联因素,而非原因
 - 我们把事件A看作某一过程的结果,把 B_1 , B_2 , ... B_n 看作是导致该结果所有可能因素
 - 根据历史信息,有先验知识,即对每一因素发生的概率已知($P(B_i)$ 已知),故 $P(B_i)$ 又称为先验概率
 - 同时对每种因素对结果的影响程度有了解($P(A|B_i)$ 已知),故 $P(A|B_i)$ 又称为条件概率
 - 如果事件A已经发生,要求推断此事是由第i个因素引起的概率($P(B_i|A)$),故 $P(B_i|A)$ 又称为后验概率

理解2——组合先验知识与新获得信息进而修正结论或估

■ 理解3——建模因果关系,获得对现象原因的推断

加入因果 关系模型

 $P(A|B_i)$ 各种因素导致雾霾的模型

 $P(B_i|A)$ 判断主要因素

假阳性之谜

例:某种方法对患病者的阳性率为0.95,对非患病者的阴性率为0.96,人群中该疾病的发病率为0.001。随机抽出一人,检出为阳性,则该人的患病率为多大?

解:事件A——该人患病,事件B——该人检出为阳性

	结果阳性	结果阴性
患病者	P(B A) = 0.95	P(B A) = 0.05 (漏检率)
非患病者	P(B A) = 0.04 (误检率)	$P(\overline{B} \overline{A}) = 0.96$

实际问题:P(A|B)?,由Bayes公式:

$$P(A|B) = \frac{P(B|A)P(A)}{P(B|A)P(A) + P(B|\overline{A})P(\overline{A})} = \frac{0.95 \times 0.001}{0.95 \times 0.001 + 0.04 \times 0.999}$$

\$\approx 0.0232

P(B|A)远不能代表P(A|B),别被检查结果吓坏

假阳性之谜

例:某种方法对患病者的阳性率为0.95,对非患病者的阴性率为0.96,人群中该疾病的发病率为0.001。随机抽出一人,检出为阳性,则该人的患病率为多大?

解(续): 检出阴性是否安全?

$$P(\overline{A}|\overline{B}) = \frac{P(\overline{B}|\overline{A})P(\overline{A})}{P(\overline{B}|A)P(A) + P(\overline{B}|\overline{A})P(\overline{A})} = \frac{0.96 \times 0.999}{0.05 \times 0.001 + 0.96 \times 0.999}$$

$$\approx 0.9999479$$

 $P(\overline{A}|\overline{B})$ 比 $P(\overline{B}|\overline{A})(=0.96)$ 安全程度大为提升

两类事件的Bayes公式

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

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

关于Bayes方法的一些注释

- Thomas Bayes(1702-1761.4.17)——18世纪的英国牧师
- 关注将先验知识融于概率计算
- Bayes方法可广泛用于各种参数估计,如比例、极值、系数等
- Bayes主义与频率主义者分歧
 - 频率主义者的疑问:先验知识往往带有偏差和主观性
- 频率主义与Bayes主义的差异

频率主义	Bayes主义
参数不是随机的	参数是随机的
置信区间	通过后验分布

事件概率间的关系

25

§5. 独立性

例:袋中有 a 只黑球, b 只白球.每次从中取出一球, 取后放

回.令A={第一次取出白球},B={第二次取出白球},

求:P(B)和P(B|A)

解:按定义,

$$P(A) = \frac{b}{a+b}, P(AB) = \left(\frac{b}{a+b}\right)^2, P(\overline{A}B) = \frac{ab}{(a+b)^2}$$

由B = AB U AB,得

$$P(B) = P(AB) + P(\overline{A}B) = \left(\frac{b}{a+b}\right)^2 + \frac{ab}{(a+b)^2} = \frac{b}{a+b}$$

而

$$P(B|A) = \frac{P(AB)}{P(A)} = \frac{\frac{b^2}{(a+b)^2}}{\frac{b}{a+b}} = \frac{b}{a+b}$$

独立性

- 由上例 , 可知 P(B)=P(B|A)
- 这表明,
 - 事件 A 是否发生对事件 B 是否发生在概率上是没有 影响的,即事件 A 与 B 呈现出某种独立性
 - 事实上,由于是有放回摸球,因此在第二次取球时, 袋中球的总数未变,并且袋中的黑球与白球的比例也 未变,这样,在第二次摸出白球的概率自然也未改 变.

事件独立性的定义

设 A、B 是两个随机事件,如果满足 P(AB)=P(A)P(B|A)=P(A)P(B) 则称 A 与 B 是相互独立的随机事件

事件独立性的性质

定理:如果事件A与B相互独立,而且P(A)>0,则

P(B|A)=P(B)

证明: 由于事件A与B相互独立, 故P(AB)=P(A)P(B)

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

定理:必然事件Ω与任意随机事件A相互独立,不可能事件∅与任意随机事件A相互独立。

证明: $P(\Omega A) = P(A) = 1 * P(A) = P(\Omega)P(A)$

可知必然事件S 与任意事件 A 相互独立;

$$P(\emptyset A) = P(\emptyset) = 0 = P(\emptyset)p(A)$$

可知不可能事件Ø与任意随机事件A相互独立

事件独立性的性质

定理:若随机事件A与B相互独立,则下列各对事件也相互独

<u>\(\frac{1}{2} \) : </u>

A与B, Ā与B, Ā与B

证明:由于 $A = A(B \cup \overline{B}) = AB \cup A\overline{B}$

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

于是

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

故A与B独立,类似地A与B独立

在此基础上利用 $\overline{B} = B$,有 \overline{A} 与 \overline{B} 独立

互不相容(AB=∅)与相互独立 (P(AB)=P(A)P(B))的关系

设事件 A 与 B 满足:

- (1) 若事件A与B相互独立,则AB≠∅;
- (2) 若 AB=∅,则事件 A 与 B 不相互独立.

证明:(1)由于事件A与B相互独立,于是:

 $P(AB)=P(A)P(B)\neq 0$

所以,AB≠∅

(2) 由于AB=∅,所以P(AB)=P(∅)=0
 但是,由题设,只要A≠∅且B≠∅,则P(A)P(B)≠0
 于是事件A与B不相互独立

此例说明:当A、B非∅时,互不相容(AB=∅)与相互独立(P(AB)=P(A)P(B))不能同时成立

例 (不独立事件的例子):袋中有 a 只黑球, b 只白球.每次从中取出一球,取后不放回.令 A={第一次取出白球}, B={第二次取出白球},求P(B)和P(B|A)。

解: 由题意,有

$$P(A) = \frac{b}{a+b}$$

$$P(AB) = \frac{b(b-1)}{(a+b)(a+b-1)}, P(\overline{A}B) = \frac{ab}{(a+b)(a+b-1)}$$

于是

$$P(B) = P(AB) + P(\overline{A}B) = \frac{b}{a+b}$$

而

$$P(B|A) = \frac{P(AB)}{P(A)} = \frac{b-1}{a+b-1}$$

$$P(B) \neq P(B|A)$$
 (不独立)

■ 结论似乎是显然的,事件 A 与事件 B 不相互独立 . 事实上,由于是不放回抽样,因此在第二次取球时,袋中球的总数变化了,并且袋中的黑球与白球的比例也发生变化了,这样,在第二次取出白球的概率自然也应发生变化 . 或者说,第一次的取球结果对第二次取球肯定是有影响的

实际问题中的独立性判断

- 实际应用中,往往难以从定义直接判断,而是根据实际意义来加以判断的
- 在习题中,一般把独立性作为条件直接给出

独立性推广——三事件

设A、B、C是三个随机事件,如果满足

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

则称A、B、C是相互独立的随机事件

注意:

在三个事件独立性的定义中,四个等式是缺一不可的.即:前三个等式的成立不能推出第四个等式的成立;反之,最后一个等式的成立也推不出前三个等式的成立.

两两独立并不意味着三个事件独立

考虑字母a,b,c的6个排列,再加上3个三元组(a,a,a), (b,b,b), (c,c,c)共9个三元组构成一个样本空间 {aaa, bbb, ccc, abc, acb, bac, bca, cab, cba} 赋各样本点均匀概率1/9。令 A_k 是字母a出现在第k(k=1,2,3)

个位置的事件,显然 $P(A_1) = P(A_2) = P(A_3) = \frac{1}{3}$ 1

$$P(A_1A_2) = P(A_2A_3) = P(A_1A_3) = \frac{1}{9}$$

但是

$$P(A_1A_2A_3) = \frac{1}{9}$$

两两独立,并不代表三个事件独立。

例:袋中装有4个外形相同的球,其中三个球分别涂有红、白、黑色,另一个球涂有红、白、黑三种颜色.现从袋中任意取出一球,令

A={ 取出的球涂有红色 }

B={ 取出的球涂有白色 }

C={ 取出的球涂有黑色 }

则

$$P(A) = P(B) = P(C) = \frac{1}{2}, P(AB) = P(BC) = P(AC) = \frac{1}{4}$$

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

于是

$$P(AB) = P(A)P(B), P(BC) = P(B)P(C), P(AC) = P(A)P(C),$$
但是

$$P(ABC) \neq P(A)P(B)P(C)$$

独立性推广——n事件

设 $A_1, A_2, ..., A_n$ 是n个随机事件,如果满足

$$\begin{cases} P(A_{i}A_{j}) = P(A_{i})P(A_{j}) & (1 \leq i < j \leq n) \\ P(A_{i}A_{j}A_{k}) = P(A_{i})P(A_{j})P(A_{k}) & (1 \leq i < j < k \leq n) \\ \dots & \dots \\ P(A_{1}A_{2} \dots A_{n}) = P(A_{1})P(A_{2}) \dots \dots P(A_{n}) \end{cases}$$

则称 $A_1, A_2, ..., A_n$ 是n个相互独立的随机事件

注意上面第i行有 C_n^{i+1} 个等式,共有 $C_n^2 + C_n^3 + \dots + C_n^n = 2^n - C_n^0 - C_n^1 = 2^n - n - 1$

个等式

独立随机事件的性质及应用

如果 $A_1, A_2, ..., A_n$ 是n个相互独立的随机事件,则 $A_{i_1}, A_{i_2}, \ldots, A_{i_m}, \overline{A}_{i_{m+1}}, \ldots, \overline{A}_{i_n}$ 这n个随机事件相互独 立。其中 $i_1, i_2, ..., i_n$ 是1, 2, ..., n的一个排列 独立事件至少发生其一的情形 若A₁,A₂,...,A_n是相互独立的事件,则 $P(A_1 \cup A_2 \cup \cdots \cup A_n) = 1 - P(\bar{A_1}\bar{A_2} ... \bar{A_n})$ $= 1 - P(\bar{A}_1)P(\bar{A}_2) \dots P(\bar{A}_n)$ 若 $P(A_i) = p$, 则 $P(A_1 \cup A_2 \cup \cdots \cup A_n) = 1 - (1 - p)^n$ 只要p < 1, $\lim P(A_1 \cup A_2 \cup \cdots \cup A_n) \rightarrow 1$ 小概率事件终究要发生

例:设有电路如图,其中1,2,3,4为继电器接点。设各继电器接点闭合与否相互独立,且每一个继电器接点闭合的概率均为p。求L至R为通路的概率。

解: 设事件 $A_i(i = 1,2,3,4)$ 为第 i 个继电器接点闭合,L 至

R 为通路这一事件可表示为 $A = A_1A_2 \cup A_3A_4$ 于是 $P(A) = P(A_1A_2 \cup A_3A_4)$ $= P(A_1A_2) + P(A_3A_4) - P(A_1A_2A_3A_4)$ (和事件关系) $= P(A_1)P(A_2) + P(A_3)P(A_4)$ $- P(A_1)P(A_2)P(A_3)P(A_4)$ (独立性) $= 2p^2 - p^4$

例 6 要验收一批 (100 件) 乐器。验收方案如下:自该批乐器中随机地抽取 3 件测试 (设 3 件乐器的测试是相互独立的),如果至少有一件被测试为音色不纯,则拒绝接受这批乐器。设一件音色不纯的乐器被测试出来的概率为 0.95,而一件音色纯的乐器被误测为不纯的概率为 0.01。如果这批乐器中恰有 4 件是音色不纯的,问这批乐器被接受的概率是多

$$p = 1-0.01=0.99$$
,

$$q = 1-0.95 = 0.05$$

解:以事件 $H_i(i = 0,1,2,3)$ 表示随机取出的 3 件乐器中恰有i 件音色不纯,以事件A 表示这批乐器被接受,即3件都被测试为音色纯的乐器。由测试的相互独立性得

$$P(A|H_0) = 0.99^3$$

$$P(A|H_1) = 0.99^2 \times 0.05$$

$$P(A|H_2) = 0.99 \times 0.05^2$$

$$P(A|H_3) = 0.05^3$$

另外,按照超几何分布的概率计算公式得

$$P(H_0) = C_{96}^3 / C_{100}^3$$

$$P(H_1) = C_4^1 C_{96}^2 / C_{100}^3$$

$$P(H_2) = C_4^2 C_{96}^1 / C_{100}^3$$

$$P(H_3) = C_4^3 / C_{100}^3$$

故

$$P(A) = \sum_{i=1}^{3} P(A|H_i)P(H_i) = 0.8629$$

n重伯努利(Bernoulli)概型

- 伯努利 (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,将这两个结果分别记为A与Ā,分别表示 "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。
- 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"对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,"独立"是指各次试验的结果相互独立,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—n重 Bernoulli试验
- 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 $A'_1A'_2 \dots \dots A'_n$,其中 A'_i 或者为A或者为 \overline{A} ,共有 2^n 种可能。

设在 $A'_1A'_2 \dots A'_n$ 中有k个A,n-k个Ā,且P(A) = p, P(Ā) = 1 - p = q。

由独立性有: $P(A'_1A'_2 A'_n) = p^k q^{n-k}$

n重Bernoulli 试验中恰好成功k次的概率

- 设在一次Bernoulli 试验中 , P(A) = p, $P(\overline{A}) = 1 p = q$
- 现考虑事件

 $B_{n,k} = \{n$ 重Bernoulli 试验中事件A恰好发生k次 $\}$ 的概率 $P(B_{n,k}) = P_n(k)$

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

n重Bernoulli 试验中恰好成功k次的概率为:

$$P_n(k) = C_n^k p^k q^{n-k}, \qquad (q = 1 - p, k = 0, 1, 2, ..., n)$$

由二项式定理,我们有

$$\sum_{k=0}^{n} P_n(k) = \sum_{k=0}^{n} C_n^k p^k q^{n-k} = (p+q)^n = 1$$

n重Bernoulli 试验应用

例 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:A={取出1件产品为次品},则P(A)=0.05 取10件产品可看作是 10重Bernoulli试验,于是:

$$P(B) = C_{10}^4 \times 0.05^4 \times 0.95^{10-4} = 9.648 \times 10^{-4}$$

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

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

= 0.08614

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

作业

- 概率论及其应用
 - p. 109, #26
 - P. 129, #5, #12, #16
- 概率论与数理统计
 - pp. 26-29, #23, #25, #26, #29, #33, #35, #38