概率论与数理统计 乘法公式

主讲人: 曾华琳

信息科学与技术学院

由条件概率的定义:

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

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)

将A、B的位置对调,有

若 P(A)>0,则P(BA)=P(A)P(B|A)

 $fin \qquad P(AB)=P(BA)$

故 P(A)>0,则P(AB)=P(A)P(B|A) (3)

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).

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,发现它是乙厂生产,它是标准件的概率是多少?

设 $B = \{$ 零件是乙厂生产 $\}$,

 $A = \{$ 是标准件 $\}$

求的是 P(A|B).

300个 乙厂生产

189**个** 标准件

甲、乙共生产 1000 **个**

 B 发生,

 在P(A B)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

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

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,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
$$P(ABC) = P(C|AB)P(B|A)P(A).$$
 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
$$P(A_1A_2...A_n) = P(A_n|A_1A_2...A_{n-1})P(A_{n-1}|A_1A_2...A_{n-2})...$$
 $P(A_3|A_1A_2)P(A_2|A_1)P(A_1)$

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。

应用举例

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。

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_1 W_2 R_3 R_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 "

b 个白球, r 个红球

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。

应用举例

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,只好用抽签的来解决。

> 应

应用举例

我们用 A_i 表示"第i个人抽到入场券"i=1,2,3,4,5。

则 \bar{A}_i 表示"第i个人未抽到入场券"

显然, $P(A_1)=1/5$, $P(\bar{A_1})=4/5$

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

因为若第2个人抽到了入场券, 第1个人肯定没抽到。

$$P(A_2) = P(\overline{A}_1)P(A_2 \mid \overline{A}_1)$$

应用举例

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,每人抽到"入场券"的概率都是1/5。

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。

解 设 $A = \{ \hat{\mathbf{x}} - \hat{\mathbf{x}}, B = \{ \hat{\mathbf{x}}, B = \{$

则事件 "第三次才摸得白球 " 可表示为 ABC .

(1) 有放回抽样

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

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

(2) 无放回抽样

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

$$P(ABC) = P(C|AB)P(B|A)P(A) = \frac{2}{8} \cdot \frac{7}{9} \cdot \frac{8}{10} = \frac{7}{45}$$

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 , $B = \{ 透镜落下三次未打破 \} , 则 \quad B = \overline{A_1}\overline{A_2}\overline{A_3} .$ $P(B) = P(\overline{A_1}\overline{A_2}\overline{A_3}) = P(\overline{A_1})P(\overline{A_2}|\overline{A_1})P(\overline{A_3}|\overline{A_1}\overline{A_2})$ $= \left(1 - \frac{1}{2}\right)\left(1 - \frac{7}{10}\right)\left(1 - \frac{9}{10}\right)$ $= \frac{3}{200} .$

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

由于 $\bar{B} = A_1 \cup \bar{A}_1 A_2 \cup \bar{A}_1 \bar{A}_2 A_3$,并且 $A_1, \bar{A}_1 A_2, \bar{A}_1 \bar{A}_2 A_3$ 为两两不相容事件,故有

$$\begin{split} P\left(\overline{B}\right) &= P\left(A_{1} \cup \overline{A}_{1} A_{2} \cup \overline{A}_{1} \overline{A}_{2} A_{3}\right) = P\left(A_{1}\right) + P\left(\overline{A}_{1} A_{2}\right) + P\left(\overline{A}_{1} \overline{A}_{2} A_{3}\right) \\ &= \frac{1}{2} + P\left(\overline{A}_{1}\right) P\left(A_{2} | \overline{A}_{1}\right) + P\left(\overline{A}_{1}\right) P\left(\overline{A}_{2} | \overline{A}_{1}\right) P\left(A_{3} | \overline{A}_{1} \overline{A}_{2}\right) \\ &= \frac{1}{2} + \left(1 - \frac{1}{2}\right) \left(\frac{7}{10}\right) + \left(1 - \frac{1}{2}\right) \left(1 - \frac{7}{10}\right) \left(\frac{9}{10}\right) = \frac{197}{200} \ . \end{split}$$

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

例7 (抓阄问题) 1995 年全国足球甲A联赛的最后一轮,四川全兴队与解放军八一队的比赛在成都市进行,这场比赛是关系到四川全兴队是否降级的命运之战,肯定会异常精彩,可西南交大某班30位同学仅购得一张票,大家都想去看,只好采取抓阄的办法抽签决定,每个人都争先恐后地抽取。

试问:每人抽得此票的机会是否均等?

解 设 $A_i = \{ \text{第 } i \text{ 个人抽得球票 } \}, i = 1, 2, ..., 30, 则$

第一个人抽得球票的概率为
$$P(A_1) = \frac{1}{30}$$

第二个人抽得球票的概率为

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

$$= 0 + P(\overline{A}_1 A_2) = P(\overline{A}_1) P(A_2 | \overline{A}_1) = \frac{29}{30} \cdot \frac{1}{29} = \frac{1}{30}$$

同理,第*i*个人要抽得比赛球票,必须在他抽取之前的*i*-1个人都没有抽到此标的事件一起出现,即

$$P(A_{i}) = P(\overline{A}_{1}\overline{A}_{2}...\overline{A}_{i-1}A_{i})$$

$$= P(\overline{A}_{1})P(\overline{A}_{2} | \overline{A}_{1})...P(A_{i} | \overline{A}_{1}...\overline{A}_{i-1})$$

$$= \frac{29}{30} \cdot \frac{28}{29}... \cdot \frac{1}{30 - (i-1)} = \frac{1}{30}, i = 1, 2, ..., 30.$$

所以,各人抽得此票的概率都是 $\frac{1}{30}$,即机会均等。

谢 谢 大家