第一章 习题课

- 主要内容
- 例题选讲

一、概率的定义

概率的公理化定义设 E 是随机试验, S 是它的样本空间,对于 E 的每一个事件 A 赋予一个实数 P(A), 称之为事件 A 的概率, 如果它满足下列三个条件:

- (1)P(A) ≥ 0; (非负性)
- (2)P(S)=1; (规范性)
- (3)对于两两互斥事件 $A_1, A_2, ...$,有 $P(A_1 + A_2 + ...) = P(A_1) + P(A_2) + ...$

(可列可加性)

二、概率的性质

性质1 $P(\emptyset)=0$.

性质2设有限个事件 $A_1, A_2, ..., A_n$ 两两互斥,则 $P(A_1 + A_2 + \cdots + A_n) = P(A_1) + P(A_2) + \cdots + P(A_n).$

性质 3 对于任何事件 A ,有

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

性质 4 设 $A \setminus B$ 为两事件,且 $A \supset B$,则 P(A-B)=P(A)-P(B) 并且 $P(A) \geq P(B)$.

性质 5 对于任一事件 A,都有 $P(A) \le 1$.

性质 6 设 A,B 为任意两个事件,则

$$P(A \cup B) = P(A) + P(B) - P(AB)$$

$$P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(AB)$$

$$-P(AC)-P(BC)+P(ABC)$$

三、古典概型

若随机试验满足下述两个条件:

- (1) 它的样本空间只有有限多个样本点;
- (2) 每个样本点出现的可能性相同.

称这种试验为等可能随机试验或古典概型.

古典概型中事件A的概率的计算公式:

$$P(A) = \frac{A \text{包含的基本事件数}}{S \text{中的基本事件总数}}$$

四、条件概率

1. 条件概率的定义

设A、B是两个事件,且P(B) > 0,则称

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

为在事件B发生的条件下,事件A的条件概率.

2. 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

五、乘法公式

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

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

六、 全概率公式

设试验 E 的样本空间为 S, B_1 , B_2 , ..., B_n

为S的一个划分,且 $P(B_i) > 0 (i = 1,2,...,n)$,则对

样本空间中的任一事件A,恒有

$$P(A) = \sum_{i=1}^{n} P(B_i) P(A \mid B_i)$$

七、贝叶斯公式

设试验 E 的样本空间为 S , A_1 , A_2 , ..., A_n

为样本空间的一个划分,B为S中的任一事件,且

P(B) > 0 ,则有

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

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

例1 甲、乙、丙三人各向目标射击一发子弹,以A、B、C分别表示甲、乙、丙命中目标,试用A、B、C的运算关系表示下列事件:

 A_1 : "至少有一人命中目标": $A \cup B \cup C$

 A_2 :"恰有一人命中目标": $ABC \cup ABC \cup ABC$

 A_3 :"恰有两人命中目标": $ABC \cup ABC \cup ABC$

 A_4 :"最多有一人命中目标": $\overline{BC} \cup \overline{AC} \cup \overline{AB}$

 A_5 :"三人均命中目标": ABC

 A_6 : "三人均未命中目标": $A \cap B \cap C$

例2:有三个子女的家庭,设每个孩子是男是女的概率相等,则至少有一个男孩的概率是多少?

解:设A表示"至少有一个男孩",以H表示某个孩子

是男孩, T表示某个孩子是女孩

 $N(S) = \{HHH, HHT, HTH, THH, HTT, TTH, TTT\}$ $N(A) = \{HHH, HHT, HTH, THH, HTT, TTH, THT\}$

$$P(A) = \frac{N(A)}{N(S)} = \frac{7}{8}$$

例3 (摸球问题) 设合中有3个白球,2个红球,现 从合中任抽2个球,求取到一红一白的概率。

解:设A表示"取到一红一白"
$$N(S) = C_5^2 \qquad N(A) = C_3^1 C_2^1$$

$$\therefore \qquad P(A) = \frac{C_3^1 C_2^1}{C_5^2} = \frac{3}{5}$$

一般地,设合中有N个球,其中有M个白球,现从中任抽n个球,则这n个球中恰有k个白球的概率是

$$p = \frac{C_M^k C_{N-M}^{n-k}}{C_N^n}$$

例4(分球问题)将3个球随机的放入3个盒子中去,问:(1)每盒恰有一球的概率是多少?(2)空一 盒的概率是多少?

解设 A:每盒恰有一球,B:空一盒

$$N(S) = 3^3$$
 $N(A) = 3!$ $P(A) = \frac{2}{9}$

$$P(B) = 1 - P\{ 空两合 \} - P\{ 全有球 \}$$

$$=1-\frac{3}{3^3}-\frac{2}{9}=\frac{2}{3}$$

一般地,把 n 个球随机地分配到 m 个盒子中去 ($n \le m$),则每盒至多有一球的概率是:

$$p = \frac{P_m^n}{m^n}$$

例5 (分组问题) 30名学生中有3名运动员,将这30名学生平均分成3组,求: (1)每组有一名运动员的概率; (2)3名运动员集中在一个组的概率。

解 设A:每组有一名运动员;B: 3名运动员集中在一组

$$N(S) = C_{30}^{10}C_{20}^{10}C_{10}^{10} = \frac{30}{101010}$$

$$P(A) = \frac{3! \frac{27!}{9! \ 9! \ 9!}}{N(S)} = \frac{50}{203} P(B) = \frac{3 \times C_{27}^7 C_{20}^{10} C_{10}^{10}}{N(S)}$$

一般地,把n个球随机地分成 m 组(n > m), 要求第 i 组恰有n i个球($i = 1, \dots m$), 共有分法:

$$\frac{n!}{n_1!\ldots n_m!}$$

例6 (随机取数问题) 从1到200这200个自然数中任取一个; (1)求取到的数能被6整除的概率; (2)求取到的数能被8整除的概率; (3)求取到的数既能被6整除也能被8整除的概率.

解:N(S)=200, N(1)=[200/6]=33,

N(2)=[200/8]=25 N(3)=[200/24]=8

(1),(2),(3)的概率分别为:33/200,1/8,1/25

例7 某市有甲, 乙, 丙三种报纸, 订每种报纸的人数分别占全体市民人数的30%, 其中有10%的人同时定甲, 乙两种报纸. 没有人同时订甲乙或乙丙报纸. 求从该市任选一人, 他至少订有一种报纸的概率.

解 设A,B,C分别表示选到的人订了甲,乙,丙报

$$P(A \cup B \cup C) = P(A) + P(B) + P(C)$$

$$- P(AB) - P(AC) - P(BC) + P(ABC)$$

$$= 30\% \times 3 - 10\% - 0 - 0 + 0 = 80\%$$

例8 在1~10这10个自然数中任取一数,求

- (1) 取到的数能被2或3整除的概率,
- (2) 取到的数即不能被2也不能被3整除的概率,
- (3) 取到的数能被2整除而不能被3整除的概率。

解 设 4-取到的数能被2整除;

B—取到的数能被3整除.

to
$$P(A) = \frac{1}{2}$$
 $P(B) = \frac{3}{10}$ $P(AB) = \frac{1}{10}$

$$(1)P(A \cup B) = P(A) + P(B) - P(AB) = \frac{7}{10}$$

$$(2)P(\overline{A} \cap \overline{B}) = 1 - P(A \cup B) = \frac{3}{10}$$

$$(3)P(A-B) = P(A) - P(AB) = \frac{2}{5}$$

例9 盒中有3个红球,2个白球,每次从袋中任取一只 ,观察其颜色后放回,并再放入一只与所取之球颜色 相同的球, 若从合中连续取球4次, 试求第1、2次取得 白球、第3、4次取得红球的概率。

设 A_i 为第 i次取球时取到白球,则

$$P(A_1A_2\overline{A}_3\overline{A}_4) = P(A_1)P(A_2 \mid A_1)P(\overline{A}_3 \mid A_1A_2)P(\overline{A}_4 \mid A_1A_2\overline{A}_3)$$

$$P(A_1) = \frac{2}{5}$$

$$P(A_2 \mid A_1) = \frac{3}{6}$$

$$P(\overline{A}_3 \mid A_1 A_2) = \frac{3}{7}$$

$$P(\overline{A}_4 \mid A_1 A_2 \overline{A}_3) = \frac{4}{8}$$

例10 市场上有甲、乙、丙三家工厂生产的同一品牌产品,已知三家工厂的市场占有率分别为1/4、1/4、1/2,且三家工厂的次品率分别为 2%、1%、3%,试求市场上该品牌产品的次品率。

设: B: 买到一件次品

 A_1 : 买到一件甲厂的产品

A,:买到一件乙厂的产品

 A_3 : 买到一件丙厂的产品

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

$$= P(B \mid A_1)P(A_1) + P(B \mid A_2)P(A_2) + P(B \mid A_3)P(A_3)$$

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

例11 商店论箱出售玻璃杯,每箱20只,其中每箱含0,1,2只次品的概率分别为0.8,0.1,0.1,某顾客选中一箱,从中任选4只检查,结果都是好的,便买下了这一箱.问这一箱含有一个次品的概率是多少?

解 设A:从一箱中任取4只检查,结果都是好的.

 B_0 , B_1 , B_2 分别表示事件每箱含0, 1, 2

只次品

已知:
$$P(B_0)=0.8$$
, $P(B_1)=0.1$, $P(B_2)=0.1$

$$P(A | B_0) = 1$$
 $P(A | B_1) = \frac{C_{19}^4}{C_{20}^4} = \frac{4}{5}$ $P(A | B_2) = \frac{C_{18}^4}{C_{20}^4} = \frac{12}{19}$

由Bayes 公式:

$$P(B_1 \mid A) = \frac{P(B_1)P(A \mid B_1)}{\sum_{i=0}^{2} P(B_i)P(A \mid B_i)}$$

$$= \frac{0.1 \times \frac{4}{5}}{0.8 \times 1 + 0.1 \times \frac{4}{5} + 0.1 \times \frac{12}{19}} \approx 0.0848$$

例12 在可靠性理论上的应用

如图,1、2、3、4、5表示继电器触点,假设每个触点闭合的概率为 p,且各继电器接点闭合与否相互独立,求 L 至 R 是通路的概率。

设 A表示"L 至 R 为通路",

 A_i 表示"第 i 个继电器通", $i = 1, 2, \dots 5$.

$$P(A|\overline{A_3}) = P(A_1A_2 \cup A_2A_5) = 2p^2 - p^4$$

$$P(A \mid A_3) = P\{(A_1 \cup A_2)(A_4 \cup A_5)\}$$

$$P(A \mid A_3) = P(A_1 \cup A_2)P(A_4 \cup A_5) = (2p - p^2)^2$$

由全概率公式

$$P(A) = P(A | \overline{A_3})P(\overline{A_3}) + P(A | A_3)P(A_3)$$
$$= 2p^2 + 2p^3 - 5p^4 + 2p^5$$

