第一章教学计划

教学内容:

条件概率,乘法公式,全概率公式,贝叶斯公式。

教学目的及目标:

掌握条件概率及相关公式。

教学重点:

条件概率, 概率乘法公式, 全概率公式。

教学难点:

全概率公式。

§ 1.3 条件概率

一、条件概率的定义及性质

1、概念及引例

在解决许多概率问题时,往往需要在有某些附加信息(条件)下求事件的概率.

在事件B发生的条件下(隐含P(B)>0),事件A发生的概率称为A对B的条件概率,记作P(A|B).

一般来说, $-P(A|B) \neq P(A)$ 。如下例

例如,掷一颗均匀的骰子,A={掷出2点},

 $B=\{$ 掷出偶数点 $\}$, P(A)=1/6, P(A|B)=?

分析: 事件B已经发生, 因此, 这时试验的所

有可能结果构成的集合就是B,

B中共有3个元素,它们的出现是等可能的,其中只有1个在A中,

于是P(A|B)=1/3.

容易看到,这里

$$P(A|B) = \frac{1}{3} = \frac{1/6}{3/6} = \frac{P(AB)}{P(B)}$$

2. 条件概率的定义:

设 (Ω, \mathcal{F}, P) 为一概率空间,A,B是两事件,且P(B)>0,称

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

为在事件B发生的条件下事件A发生的条件概 (1) 若P(A)>0,同样可定义

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

(2)条件概率P(•|B)满足概率定义的三条公理。

这表明,条件概率也是一种概率,因此,概率的一切性质都适用于条件概率,例如:

P (
$$\Phi|B$$
) =0
P ($\overline{A}|B$) =1-P ($A|B$)
P($A_1 \cup A_2|B$)=P($A_1|B$)+P($A_2|B$)-P($A_1A_2|B$)

2. 计算

一般有两种方法:

(1) 定义法: P(B|A)=P(AB)/P(A)

(2)缩小样本空间法: P(B|A)=μ_{AB}/μ_A

例1 掷两颗均匀骰子,已知第一颗掷出6点,问"掷出点数之和不小于10"的概率是多少?

解:设A={掷出点数之和不小于10}

$$B={$$
第一颗掷出 $6点}$

应用定义

解法1:

$$P(A \mid B) = \frac{P(AB)}{P(B)} = \frac{3/36}{6/36} = \frac{1}{2}$$

解法2:
$$P(A|B) = \frac{3}{6} = \frac{1}{2}$$

在*B*发生后的缩减样本空间中计算

条件概率P(A|B)与P(A)的区别:

P(A)与P(A|B)的区别在于两者发生的条件不同,它们是两个不同的概念,在数值上一般也不同.

条件概率P(A|B)与P(A)数值关系:

何时一定有:

$$P(A|B) \geq P(A)$$
?

或
$$P(A|B) \leq P(A)$$
?

以及
$$P(A)=P(A|B)$$
?

三、概率乘法公式

由条件概率的定义:
$$P(A|B) = \frac{P(AB)}{P(B)}$$

若已知P(B), P(A|B), 可以反求P(AB):

若
$$P(B)>0$$
,则 $P(AB)=P(B)P(A|B)$ (2)

将A、I

若P(A)

而

(2)和(3)式都称为乘法公式,利用它们可计算两个事件同时发生的概率

故
$$P(A)>0$$
,则 $P(AB)=P(A)P(B|A)$ (3)

乘法公式应用举例

例4 波里亚罐子模型

b个白球,r个红球

一个罐子中包含b个白球和r个红球. 随机地抽取一个球,观看颜色后放回罐中,并且再加进c个与所抽出的球具有相同颜色的球.这种手续进行四次,试求第一、二次取到白球且第三、四次取到红球的概率.

随机取一个球,观看颜色后放回罐中,并且再加进c个与所抽出的球具有相同颜色的球。

b个白球,r个红球

解:设 W_i ={第i次取出是白球}, i=1,2,3,4 R_j ={第j次取出是红球}, j=1,2,3,4

于是 $W_1W_2R_3R_4$ 表示事件"连续取四个球,第一、第二个是白球,第三、四个是红球."

用乘法公式容易求出 $P(W_1W_2R_3R_4)$

 $= P(W_1)P(W_2|W_1)P(R_3|W_1W_2)P(R_4|W_1W_2R_3)$

$$= \frac{b}{b+r} \frac{b+c}{b+r+c} \frac{r}{b+r+2c} \frac{r+c}{b+r+3c}$$

当 c>0 时,由于每次取出球后会增加下一次也取到同色球的概率. 这是一个传染病模型. 每次发现一个传染病患者,都会增加再传染的概率.

推广到多个事件的乘法公式:

当
$$P(A_1A_2)>0$$
时,有
 $P(A_1A_2A_3)=P(A_1)P(A_2|A_1)P(A_3|A_1A_2)$

一般地,

当
$$P(A_1A_2...A_{n-1})>0$$
时,有

$$P(A_1A_2...A_n)$$

$$=P(A_1)P(A_2|A_1)...P(A_n|A_1A_2...A_{n-1})$$

注意P(AB)与 $P(A \mid B)$ 的区别: "B发生":在P(AB)中是结果, 在 $P(A \mid B)$ 中是条件!

请看下面的例子

例2甲、乙两厂共同生产1000个零件,其中300件是乙厂生产的. 而在这300个零件中,有189个是标准件,现从这1000个零件中任取一个,问这个零件是乙厂生产的标准件的概率是多少?

设 $B=\{$ 零件是乙厂生产 $\}$ A={是标准件}

所求为P(AB).

设 $B={$ 零件是乙厂生产 $}$

 $A=\{是标准件\}$

所求为P(AB).

若改为"发现它是乙厂生产的,问它是标准件的概率是多少?"

求的是 P(A|B).

B发生, 在P(AB)中作为结果; 在P(A|B)中作为条件.

*例3 设某种动物由出生算起活到20年以上的概率为0.8,活到25年以上的概率为0.4.问现年20岁的这种动物,它能活到25岁以上的概率是多少?

解:设 $A=\{$ 能活20年以上 $\}$, $B=\{$ 能活25年以上 $\}$

所求为P(B|A).

依题意, P(A)=0.8, P(B)=0.4

$$P(B | A) = \frac{P(AB)}{P(A)} = \frac{P(B)}{P(A)} = \frac{0.4}{0.8} = 0.5$$

抽签的公平性 5个球迷一张入场券.抽签.

5张同样的卡片,1张上写有"入场券",其余4张空 白. 将它们放在一起, 洗匀, 让5个人依次抽取.

用 A_i 表示"第i个人抽到入场券",i=1,2,3,4,5.

则 承表示"第i个人未抽到入场券" 显然, $P(A_1)=1/5$, $P(\overline{A_1})=4/5$

由于 $A_2 = A_1A_2 + \overline{A_1}A_2 = \overline{A_1}A_2$ 由乘法公式

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

= (4/5)(1/4)= 1/5

因为若第2个人抽到 了入场券,第1个人 肯定没抽到.

同理,

$$P(A_3) = P(\overline{A_1}\overline{A_2}A_3) = P(\overline{A_1})P(\overline{A_2} | \overline{A_1})P(A_3 | \overline{A_1}\overline{A_2})$$
= (4/5)(3/4)(1/3)=1/5

继续做下去就会发现,每个人抽到"入场券"的概率都是1/5.

三、全概率公式与贝叶斯公式

加法公式 P(A+B)=P(A)+P(B) A、B互斥 乘法公式 P(AB)=P(A)P(B|A) P(A)>0

样本空间的划分:设Ω为试验E的样本空间,

 A_1, A_2, \dots, A_n 为E的一组事件,若

(1)
$$A_i A_j = \Phi, i \neq j, i, j = 1, 2, \dots, n;$$

(2)
$$A_1 \cup A_2 \cup \cdots \cup A_n = \Omega$$
,

则称 A_1 , A_2 , …, A_n 为样本空间 Ω 的一个划分。

A_1	A_3	A_5
A_2	A_4	A_6
	A_7	A_8

全概率公式:

设 $A_1,A_2,...,A_n$ 是试验E的样本空间 Ω 的一个划分,且 $P(A_i)>0$,i=1,2,...,n,B是任一事件,则

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

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

全概率公式的来由,不难由上式看出:

"全"部概率*P(B)*被分解成了许多部分之和. 它的理论和实用意义在于:

在较复杂情况下直接计算P(B)不易,但B总是伴随着某个 A_i 出现,适当地去构造这一组 A_i 往往可以简化计算.

我们还可以从另一个角度去理解 全概率公式.

某一事件B的发生有各种可能的原因(i=1,2,...,n),其中,B由原因 A_i 所引发的概率是

$$P(BA_i)=P(A_i)P(B|A_i)$$

每一原因都可能导致B发生,故B发生的概率是各原因引发B的概率的总和。这就是全概率公式.

例 盒中12个新乒乓球,每次比赛从盒中任取3个球,用后放回。第三次比赛时3个球,取到3个新球的概率。

解:设A:第三次比赛时取到3个新球,

B_i:第二次比赛时取到i个新球(i=0,1,2,3)。

则Bi构成了第三次比赛取球试验的样本空间的一个划分。

$$P(B_0) = \frac{C_3^3}{C_{12}^3}, \quad P(B_1) = \frac{C_9^1 \cdot C_3^2}{C_{12}^3},$$

$$P(B_2) = \frac{C_9^2 C_3^1}{C_{12}^3}, P(B_3) = \frac{C_9^3}{C_{12}^3}$$

$$P(A | B_0) = \frac{C_9^3}{C_{12}^3}, \quad P(A | B_1) = \frac{C_8^3}{C_{12}^3},$$

$$P(A | B_2) = \frac{C_7^3}{C_{12}^3}, P(A | B_3) = \frac{C_6^3}{C_{12}^3}$$

于是

$$P(A) = \sum_{i=0}^{3} P(B_i)P(A \mid B_i) = \frac{441}{3025} \approx 0.146.$$

贝叶斯公式:

设 $A_1,A_2,...,A_n$ 是试验E的样本空间 Ω 的一个划分,且 $P(A_i)>0$,i=1,2,...,n,B是任一事件且 P(B)>0,则

$$P(A_i \mid B) = P(A_i)P(B \mid A_i) / \sum_{j=1}^{n} P(A_j)P(B \mid A_j)$$

$$i = 1, 2, \dots, n$$

该公式于1763年由英国统计学家贝叶斯 (Bayes)给出. 它是在观察到事件B已发生的条件下,寻找导致B发生的每个原因的概率.

Born: 1702 in London, England Died: 7 April 1763 in Tunbridge Wells, Kent, England

Thomas Bayes 1702 - 1763

例2: 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90%,而当机器发生某一故障时,其合格率为30%。每天早上机器开动时,机器调整良好的概率为75%,试求已知某日早上第一件产品是合格品时,机器调整良好的概率是多少?

解: 设A: "产品合格", B: "机器调整良好", 则P(A|B)=0.9, P(A| \overline{B})=0.3, P(B)=0.75, 所求概率为P(B|A)。由贝叶斯公式

$$P(B \mid A) = \frac{P(A \mid B)P(B)}{P(A \mid B)P(B) + P(A \mid \overline{B})P(\overline{B})}$$
$$= \frac{0.9 \times 0.75}{0.9 \times 0.75 + 0.3 \times 0.25} = 0.9$$

贝叶斯公式在实际中有很多应用,它可以帮助人们确定某结果(事件 B)发生的最可能原因.

贝叶斯公式
$$P(A_i \mid B) = \frac{P(A_i)P(B \mid A_i)}{\sum_{j=1}^{n} P(A_i)P(B \mid A_i)}$$

在贝叶斯公式中, $P(A_i)$ 和 $P(A_i|B)$ 分别称为原因的先验概率和后验概率.

贝叶斯公式从数量上刻划了这种变化。

事件发生可能性大小的认识.

当有了新的信息(知道B发生),人们对诸事件发生可能性大小 $P(A_i \mid B)$ 有了新的估计.

例3: 假定用甲胎蛋白法诊断肝癌, P(A|B1) =0.99, P(AB2)=0.05, 其中B1表示"被检 验者患有肝癌", $B_2 = \overline{B}_1$,A表示"被检 验者试验反应为阳性"。据调查某地区居民 的肝癌发病率P(B₁)=0.0004。现若由该地 区某居民检验结果呈阳性,问他患肝癌的概 率P(B₁|A)是多少?

解:
$$P(B_1 \mid A) = \frac{P(B_1)P(A \mid B_1)}{P(B_1)P(A \mid B_1) + P(B_2)P(A \mid B_2)}$$
$$= \frac{0.0004 \times 0.99}{0.0004 \times 0.99 + 0.9996 \times 0.05} = 0.00786$$

在实际中,医生常用另一些辅助方法先进行初查,排除大量明显不是肝癌的人,当医生怀疑某人有可能患肝癌时,才建议用甲胎蛋白法检验。这时在被怀疑的对象中,肝癌的发病率已显著提高了,比如说 P(B₁)=0.4,这时再用贝叶斯公式进行计算,可得

$$P(B_1 \mid A) = \frac{0.99 \times 0.4}{0.99 \times 0.4 + 0.05 \times 0.6} = 0.9296$$

这样就大大提高了甲胎蛋白法的准确率了。

练:

一男子到闹市区去,他遇到背后袭击并被抢劫,他断定凶手是个白人。然而,当调查这一案件的法院在相似的条件下多次重复现场情况时,受害者正确识别袭击者种族的次数约占80%。求袭击者为白人的概率。解:记A:"袭击者为白人",B:"受害者指认袭击者为白人",所求概率为P(A|B)。由题意

$$P(B \mid A) = 0.8, P(\overline{B} \mid \overline{A}) = 0.8$$

设该地白人比例为p,即P(A)=p,则

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

$$= \frac{p \times 0.8}{p \times 0.8 + (1-p) \times 0.8} = \frac{4p}{1+3p}$$

若p=1/2,则所求概率为0.8; 若p<1/2,则所求概率小于0.8; 若p>1/2,则所求概率大于0.8。