第五节 条件概率

- 条件概率
- 乘法公式
- 小结 布置作业

一、条件概率

1. 条件概率的概念

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.

如在事件B发生的条件下求事件A发生的概率,将此概率记作P(A|B).

一般地 $P(A|B) \neq P(A)$

例如,掷一颗均匀骰子,A={掷出2点},

 $B={$ 掷出偶数点 $}, P(A)=1/6, P(A|B)=?$

已知事件B发生,此时试验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个在集A中.于是

$$P(A|B) = 1/3.$$

容易看到

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

掷骰子

又如,10件产品中有7件正品,3件次品,7件正品中有3件一等品,4件二等品.现从这10件中任取一件,记

 $A=\{取到一等品\}$, $B=\{取到正品\}$

则

$$P(A) = 3/10$$
,

$$P(A|B) = \frac{3}{7} = \frac{3/10}{7/10} = \frac{P(AB)}{P(B)}$$

 $A=\{$ 取到一等品 $\}$, $B=\{$ 取到正品 $\}$ P(A)=3/10, P(A|B)=3/7

本例中,计算*P*(*A*)时,依据的前提条件是10件产品中一等品的比例.

计算P(A|B)时,这个前提条件未变,只是加上"事件B已发生"这个新的条件.

这好象给了我们一个"情报",使我们得以在某个缩小了的范围内来考虑问题.

2. 条件概率的定义 设A、B是两个事件,且P(B)>0,则称

$$P(A \mid B) = \frac{P(AB)}{P(B)} \tag{1}$$

为在事件B发生的条件下,事件A的条件概率.

若事件B已发生,则为使 A也发生,试验结果必须是既在B中又在A中的样本点,即此点必属于AB. 由于我们已经知道B已发生,故B变成了新的样本空间,于是有(1).

3. 条件概率的性质(自行验证)

条件概率 $P(\bullet \mid A)$ 具备概率定义的三个条件:

- (1) 非负性:对于任意的事件B, P(B|A) ≥ 0;
- (2) 规范性: P(S | A) = 1;
- (3) 可列可加性:设 $B_1, B_2, ...$ 是两两互斥事件,则有

$$P\left(\bigcup_{i=1}^{\infty} B_i \middle| A\right) = \sum_{i=1}^{\infty} P(B_i \middle| A)$$

所以在第二节中证明的性质对条件概率都成立.

- 4. 条件概率的计算
- 1) 用定义计算:

$$P(A \mid B) = \frac{P(AB)}{P(B)}, \qquad P(B) > 0$$

2)从加入条件后改变了的情况去算

例: $A = {掷出2 点}, B = {掷出偶数点}$

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

B发生后的缩减 样本空间所含样 本点总数 在缩减样本空间中A所含样 本点个数

掷骰子

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

二、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)时, 可以反求P(AB).

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

(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

$$||| P(AB) = P(BA)$$

故 P(A)>0,则 P(AB)=P(A)P(B|A) (3)

注意P(AB)与 $P(A \mid B)$ 的区别!

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).

300个 乙厂生产

300个 乙厂生产 189个是 标准件

甲、乙共生产 1000 个

设 $B={$ 零件是乙厂生产 $}$

 $A=\{是标准件\}$

300个 乙厂生产

189个是 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).

甲、乙共生产 1000 个

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

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

条件概率P(A|B)与P(A)的区别

每一个随机试验都是在一定条件下进行的,设A是随机试验的一个事件,则P(A)是在该试验条件下事件A发生的可能性大小.

而条件概率 P(A|B) 是在原条件下又添加 "B 发生"这个条件时A发生的可能性大小,即 P(A|B) 仍是概率.

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.

乘法定理可以推广到多个事件的积事件的情况.

设A、B、C为三个事件,且P(AB) > 0,则

$$P(ABC) = P(C \mid AB)P(B \mid A)P(A).$$

一般地,设有n个事件 $A_1,A_2,...,A_n,n \ge 2$,并且 $P(A_1A_2...A_{n-1}) > 0$,则由条件概率的定义,可得 $P(A_1A_2...A_n) = P(A_n \mid A_1A_2...A_{n-1})P(A_{n-1} \mid A_1A_2...A_{n-2})...$ $\cdot P(A_3 \mid A_1A_2)P(A_2 \mid A_1)P(A_1)$

一场精彩的足球赛将要举行,5个 球迷好不容易才搞到一张入场券.大家 都想去,只好用抽签的方法来解决.

入场 券

5张同样的卡片,只有一张上写有"入场券",其余的什么也没写.将它们放在一起,洗匀,让5个人依次抽取.

"先抽的人当然要比后抽的人抽到的机会大."

后抽比先抽的确实吃亏吗?

"大家不必争先恐后,你们一个一个 按次序来,谁抽到'入场券'的机会都 一样大."

到底谁说的对呢?让我们用概率 论的知识来计算一下,每个人抽到" 入场券"的概率到底有多大?

"先抽的人当然要比后抽的人抽到的机会大。

我们用 A_i 表示"第i个人抽到入场券" i=1,2,3,4,5.

则 Ā表示"第i个人未抽到入场券"

显然, $P(A_1)=1/5$, $P(\overline{A_1})=4/5$

也就是说,

第1个人抽到入场券的概率是1/5.

由于
$$A_2 = \overline{A_1} A_2$$

由乘法公式

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

因为若第2个人抽到 了入场券,第1个人 肯定没抽到.

也就是要想第2个人抽到入场券,必须第1个人未抽到,计算得:

$$P(A_2) = (4/5)(1/4) = 1/5$$

同理,第3个人要抽到"入场券",必须第1、 第2个人都没有抽到.因此

$$P(A_3) = P(\overline{A_1}\overline{A_2}A_3) = P(\overline{A_1})P(\overline{A_2} | \overline{A_1})P(A_3 | \overline{A_1}\overline{A_2})$$
= (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.

这就是有关抽签顺序问题的正确解答.

也就是说,

抽签不必争先恐后.

例4 设袋中有5个红球,3个黑球,2个白球,试按(1)有放回抽样;(2)不放回抽样两种方式摸球三次每次摸得一球,求第三次才摸得白球的概率.

则事件"第三次才摸得白球"可表示为ABC.

(1)有放回抽样

$$P(A) = \frac{8}{10}, P(B \mid A) = \frac{8}{10}, P(C \mid AB) = \frac{2}{10},$$

$$P(ABC) = P(C \mid AB)P(B \mid A)P(A)$$
$$= \frac{2}{10} \cdot \frac{8}{10} \cdot \frac{8}{10} = \frac{16}{125}.$$

(2)无放回抽样

$$P(A) = \frac{8}{10}, P(B|A) = \frac{7}{9}, P(C|AB) = \frac{2}{8},$$

$$P(ABC) = P(C \mid AB)P(B \mid A)P(A)$$

$$= \frac{2}{8} \cdot \frac{7}{9} \cdot \frac{8}{10} = \frac{7}{45}.$$

例6 设某光学仪器厂制造的透镜,第一次落下时打破的概率为 $\frac{1}{2}$,若第一次落下未打破,第二次落下打破的概率是 $\frac{7}{10}$,若前两次未打破,第三次落下打破的概率是 $\frac{9}{10}$,试求透镜落下三次未打破的概率.

解 设 $A_i = \{$ 透镜第i次落下打破 $\}$,i = 1,2,3,

$$B = \{$$
透镜落下三次未打破 $\}$,则 $B = \overline{A_1}\overline{A_2}\overline{A_3}$.

$$P(B) = P(\overline{A}_1 \overline{A}_2 \overline{A}_3) = P(\overline{A}_1) P(\overline{A}_2 \mid \overline{A}_1) P(\overline{A}_3 \mid \overline{A}_1 \overline{A}_2)$$

$$= \left(1 - \frac{1}{2}\right)\left(1 - \frac{7}{10}\right)\left(1 - \frac{9}{10}\right) = \frac{3}{200}.$$

本题也可以先求 $P(\overline{B})$,再由 $P(B)=1-P(\overline{B})$ 求得P(B).

由于 $\overline{B} = A_1 \cup \overline{A_1} A_2 \cup \overline{A_1} \overline{A_2} A_3$ 并且 $A_1, \overline{A_1} A_2, \overline{A_1} \overline{A_2} A_3$

为两两不相容事件,故有

$$P(\overline{B}) = P(A_1 \cup \overline{A}_1 A_2 \cup \overline{A}_1 \overline{A}_2 A_3)$$

$$= P(A_1) + P(\overline{A}_1 A_2) + P(\overline{A}_1 \overline{A}_2 A_3)$$

$$= \frac{1}{2} + P(\overline{A}_1) P(A_2 \mid \overline{A}_1) + P(\overline{A}_1) P(\overline{A}_2 \mid \overline{A}_1) P(A_3 \mid \overline{A}_1 \overline{A}_2)$$

$$= \frac{1}{2} + \left(1 - \frac{1}{2}\right) \left(\frac{7}{10}\right) + \left(1 - \frac{1}{2}\right) \left(1 - \frac{7}{10}\right) \left(\frac{9}{10}\right) = \frac{197}{200}.$$

所以
$$P(B)=1-P(\overline{B})=1-\frac{197}{200}=\frac{3}{200}$$
.

三、 小结

这一讲,我们介绍了条件概率的概念,给出了 计算两个或多个事件同时发生的概率的乘法公式, 它在计算概率时经常使用,需要牢固掌握.

