

- ◆ 定义:
- 1) 实验的样本空间只包含有限个元素
- 2)实验中每个基本事件发生的可能性相同 具有以上两个特点的试验成为**等可能概型**或**古典概型**。

设实验样本空间为
$$S=\{e_1,e_2,...e_n\}$$
. 由古典概型条件可知, $P(\{e_1\})=P(\{e_2\})$... $=P(\{e_n\})$ 又因基本事件是两两互不相容的,于是

$$1 = P(S) = P(\{e_1\} \cup \{e_2\} \cup ... \cup \{e_n\})$$

$$= P(\{e_1\}) + P(\{e_1\}) + ... P(\{e_n\}) = nP(\{e_i\}),$$

$$P(\{e_i\}) = \frac{1}{n}, i = 1, 2, ..., n.$$

若事件A包含k个基本事件,即 $A = \{e_{i_1}\} \cup \{e_{i_2}\} \cup ... \cup \{e_{i_k}\},$ 这里 i_1, i_2, \cdots, i_k 是1, 2, …, n中某k个不同的数,则有

$$P(A) = \sum_{j=1}^{k} P(\{e_{i_j}\}) = \frac{k}{n} = \frac{A 包含的基本事件数}{S中基本事件的总数}$$

此为等可能概型中事件A的概率计算公式

例1: 将一枚硬币抛掷三次,(1)设事件 A_1 为"恰有一次出现正面",求 $P(A_1)$.(2)设事件 A_2 为"至少有一次出现正面",求 $P(A_2)$.

解:设H为出现正面,T为出现反面,则 $S = \{HHH, HHT, HTH, THH, HTT, THT, TTH, TTT\},$

由于
$$\overline{A_2} = \{TTT\}$$
,于是

$$P(A_2) = 1 - P(\overline{A_2}) = 1 - \frac{1}{9} = \frac{7}{9}$$

乘法原理: 若完成一件事情要经过两个步骤,其中第一步中有 n_1 种不同的方式,第二步中有 n_2 种不同的方式,则完成这件事情共有 $n_1 \times n_2$ 种方式。

排列:从n个不同的元素中按顺序取r个排成一列($0 < r \le n$)

称为一个排列。所有可能得排列记为 A_n^r 。由乘法原理得

$$A_n^r = n(n-1)(n-2)...(n-r+1)$$

$$A_n^n = n(n-1)(n-2)...3 \times 2 \times 1 = n!$$

组合:从n个不同的元素中任意取r个组成一组($0 < r \le n$),

称为一个组合。所有可能得组合数为 C_n^r ,由乘法原理,从n个元素种取r个生成得排列可分为两步进行,首先从n个元素种取r个组成一组,共有 C_n^r 种方式,然后再取r个元素进行全排列,共有r!种方式,从而 $A_n^r = C_n^r \times r$!。

故从n个元素种取r个组成得组合数为

$$C_n^r = \frac{A_n^r}{r!} = \frac{n(n-1)(n-2)...(n-r+1)}{r!} = \frac{n!}{(n-r)! \times r!}$$

当
$$n=r$$
时, $C_n^n=1$,且 $C_n^r=C_n^{n-r}$.

例2:一个口袋装有6只球。其中4只白球、2只红球。从袋 中取球两次,每次随机取一只,考虑两种取球方式:(a)第 一次取一只球,观察其颜色后放回袋中,搅匀后再取一球 。这种取球方式叫做**放回抽样**。(b)第一次取一球不放回袋 中, 第二次从剩余的球中再取一球。这种取球方式叫做不 放回抽样。分别就上面两种情况求: (1)取到的两只球都是 白球的概率。(2)取到的两只球颜色相同的概率。(3)取到 的两只球中至少有一只是白球的概率。

解: (a)放回抽样的情况

以A, B, C分别表示事件"取到的两只球都是白球", "取到的两只球都是红球", "取到的两只球中至少有一只是白球"。则"取到的两只球颜色相同"即为 $A \cup B$, 而 $C = \overline{B}$ 。 两次都有6只球可供抽取,由组合的乘法原理,共 6×6 种取法。对事件A两次都有4只白球可供抽取,即共 4×4 种取法,同理B共有 2×2 种取法。故

$$P(A) = \frac{4 \times 4}{6 \times 6} = \frac{4}{9}, P(B) = \frac{2 \times 2}{6 \times 6} = \frac{1}{9}$$

由于 $AB = \emptyset$,得

$$P(A \cup B) = P(A) + P(B) = \frac{5}{9}, P(C) = P(\overline{B}) = 1 - P(B) = \frac{8}{9}$$

例3: 将n只球随机地放入 $N(N \ge n)$ 个盒子,试求每个盒子至多有一个球的概率。

解:将n只球随机放入N个盒子的可能个数(乘法原理):Nⁿ将n只球不重复放入N个盒子的可能个数:

$$N(N-1)...[N-(n-1)] = \frac{N!}{(N-n)!} = A_N^n$$

所求概率为:
$$p = \frac{N(N-1)...[N-(n-1)]}{N^n} = \frac{A_N^n}{N^n}$$

例4:设N件产品中含D件次品,今从中任意取n件,问其中恰有k $(k \leq D)$ 件次品的概率是多少?

解: 在N件产品中任意取n件,所有可能的取法共有 $\mathbb{C}_{\mathbb{N}}^n$ 种

在D件次品中任意取k件,所有可能的取法共有 C_D^k 种

在N-D件正品中取n-k件,所有可能的取法共有 C_{N-D}^{n-k} 种由乘法原理知在N件产品中任意取n件,其中恰有k件次品的取法有 $C_D^k \times C_{N-D}^{n-k}$ 种

故所求概率为: $p = \frac{C_D^k \times C_{N-D}^{n-k}}{C_N^n}$.

该式也即所谓超几何分布的概率公式。

例5: 袋中有a只白球,b只红球,k个人依次在袋中取一只球,(1)作放回抽样; (2)作不放回抽样,求第i (i = 1,2,...k) 人取到白球(记为事件B)的概率 $k \le a + b$ 。

解: (1) 放回抽样: 有
$$P(B) = \frac{a}{a+b}$$

(2) 不放回抽样: 共有
$$(a+b)(a+b-1)...(a+b-k+1)$$

$$1) = A_{a+b}^k 个基本事件。$$

事件B发生的取法有a $\times A_{a+b-1}^{k-1}$ 种。

所求概率为
$$P(B) = \frac{a \times A_{a+b-1}^{k-1}}{A_{a+b}^{k}} = \frac{a}{a+b}$$

例6: 在1-2000的整数中随机地取一个数,问取到的整数既不能被6整除,又不能被8整除的概率为多少?

解: 设事件A为"取到的整数能被6整除",事件B为"取到的整数能被8整除",则所求概率为:

$$P(\overline{AB}) = P(\overline{A \cup B}) = 1 - P(A \cup B) = 1 - [P(A) + P(B) - P(AB)]$$

由于333 $< \frac{2000}{6} < 334$,故 $P(A) = \frac{333}{2000}$.
由于 $\frac{2000}{8} = 250$,故 $P(A) = \frac{250}{2000}$

由于一个数能同时被6和8整除,相当于被24整除,而83 < $\frac{2000}{24}$ < 84,故P(AB) = $\frac{83}{2000}$

所求概率为
$$p = 1 - \left(\frac{333}{2000} + \frac{250}{2000} - \frac{83}{2000}\right) = \frac{3}{4}$$

例7: 将15名新生随机地平均分配到三个班级中去,这15名新生中有3名是优秀生,求(1)每个班级各分配到一名优秀生的概率是多少?(2)三名优秀生分配在同一班级的概率是多少?

解:

15名新生平均分配到三个班级中的分发总数: $C_{15}^5 C_{10}^5 C_5^5 = \frac{15!}{5! \ 5! \ 5!}$

- 三个班各有一名优秀生分法总数: 3! $\times C_{12}^4 C_8^4 C_4^4 = \frac{3! \times 12!}{4! \ 4! \ 4!}$
- 三名优秀毕业生分配到同一班的总数: $3 \times C_{12}^2 C_{10}^5 C_5^5 = \frac{3 \times 12!}{2! \ 5! \ 5!}$
- (1)的所求概率为: $p = \frac{3! \times 12!}{4! \cdot 4! \cdot 4!} / \frac{15!}{5! \cdot 5! \cdot 5!} = \frac{25}{91}$
- (2)的所求概率为: $p = \frac{3 \times 12!}{2! \ 5! \ 5!} / \frac{15!}{5! \ 5! \ 5!} = \frac{6}{91}$

例8: 某接待站在某一周曾经接待12次来访,已知所有这12次接待都是在周二和周四进行,问是否可以推断接待时间是有规定的?

解:

各来访者在一周内任一天中去接待站是等可能的,若接待时间没有规定,而那么12次接待都在周二和周四的概率大小为 $p = \frac{2^{12}}{7^{12}} = 0.0000003$

5. 条件概率

条件概率考虑的是事件A已发生得条件下事件B发生的概率。

例子:将一枚硬币抛掷两次,观察其出现正反面的情况。设事件A为"至少有一次为H",事件B为"两次掷出同一面"。求已知事件A已经发生的条件下事件B发生的概率。

解: 样本空间 $S = \{HH, HT, TH, TT\}, A = \{HH, HT, TH\}, B = \{HH, TT\}.$ 已知事件A已发生,故TT不可能发生,即试验所有可能结果的集合就是A,A有3个元素,其中只有 $HH \in B$ 。于是在事件A发生的条件下事件B发生的概率为 $P(B|A) = \frac{1}{3}$ 。另外,易知 $P(A) = \frac{1}{3}, P(AB) = \frac{1}{4}, P(B|A) = \frac{1}{3} = \frac{1/4}{3/4}$ 故 $P(B|A) = \frac{P(AB)}{P(A)}$

◆ 定义: 设A、B是两个事件,且P(A) > 0 $P(B|A) = \frac{P(AB)}{P(A)}$

为在事件A发生的条件下事件B发生的条件概率。

条件概率也满足非负性,规范性和可列可加性。

- ✓ 非负性: For all B, $P(B|A) \ge 0$
- ✓ 规范性: P(S|A) = 1

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

例: 一盒子装有4只产品,其中有3只一等品,1只二等品。从中取产品两次,每次任取一只,作不放回抽样。设事件 A为"第一次取到的是一等品",事件B为"第二次取到的是一等品"。试求条件概率P(B|A).

解:将产品编号,1,2,3号为一等品;4号为二等品。(i,j)表示第一,二次分别取到i号,j号。

样本空间 $S = \{(1,2), (1,3), (1,4), (2,1), (2,3), ..., (4,2), (4,3)\}$

事件 $A = \{(1,2), (1,3), (1,4), (2,1), (2,3), (2,4), (3,1), (3,2), (3,4)\}$

事件 $AB = \{(1,2), (1,3), (2,1), (2,3), (3,1), (3,2)\}$

条件概率
$$P(B|A) = \frac{P(AB)}{P(A)} = \frac{2}{3}$$

◆ 乘法定理: 设P(A) > 0, 则有 P(AB) = P(B|A)P(A)

此为乘法公式。

推广: 设 A_1, A_2, \dots, A_n 为n个事件, $n \ge 2$, 且 $P(A_1A_2 \dots A_n) > 2$

0, 则

 $P(A_1 A_2 \cdots A_n) = P(A_n | A_1 A_2 \cdots A_{n-1}) P(A_{n-1} | A_1 A_2 \cdots A_{n-2}) \cdots$ $P(A_2 | A_1) P(A_1).$

例: 设袋中装有r只红球, t只白球, 每次自袋中任取一只球, 观察其颜色然后放回, 并再放入a只与所取颜色相同的球, 若在袋中连续取球四次, 试求第1、2次取到红球且第3, 4次取到白球的概率

解: 以 A_i (i = 1,2,3,4)表示事件"第i次取到红球",则 $\overline{A_3}$, $\overline{A_4}$ 分别表示事件第三、四次取到白球,所求概率为

$$P\left(A_1A_2\overline{A_3A_4}\right) = P\left(\overline{A_4}|A_1A_2\overline{A_3}\right)P\left(\overline{A_3}|A_1A_2\right)P(A_2|A_1)P(A_1)$$

$$= \frac{t+a}{r+t+3a} \times \frac{t}{r+t+2a} \times \frac{r+a}{r+t+a} \times \frac{r}{r+t}$$

- ◆ 定义: 设S为试验E的样本空间, B_1 , B_2 , ··· , B_n 为E的一组事件。若:
 - (i) $B_i B_j = \emptyset$, $i \neq j$, i, j = 1, 2, ..., n.
 - (ii) $B_1 \cup B_2 \cup \cdots \cup B_n = S$,

则称 B_1, B_2, \cdots , B_n 为样本空间S的一个划分。

 $若B_1, B_2, \cdots$, B_n 为样本空间S的一个<mark>划分</mark>,则每次试验中,事件 B_1, B_2, \cdots , B_n 中必有一个且仅有一个发生。

即: B_1, B_2, \dots, B_n 至少有一发生是必然的,两两同时发生又是不可能的。

◆ 定理: 设试验E的样本空间为S,A为E的事件, B_1, B_2, \cdots , B_n 为S的一个划分,P(Bi) > 0,i = 1,2,...,n. 则 $P(A) = P(A|B_1)P(B_1) + P(A|B_2)P(B_2) + ... + P(A|B_n)P(B_n)$ 称为全概率公式。

作业: 6, 8, 13, 16, 20