第一章 随机事件与概率

第四节 条件概率及事件的独立性

- 条件概率
- 乘法定理 全概率公式与贝叶斯公式
 - 事件的独立

理解条件概率的定义; 掌握并会应用乘法定理、 全概率公式与贝叶斯公式求解问题:

一. 条件概率

概念的引出:

考试中单选题有4个选项, <u>1</u> 甲在完全不会的情况下,选对的概率是多少? 4 乙已知某一选项肯定不对的情况下,选对的概率? 3

条件概率 ——在事件B已发生的条件下,事件A发生的概率,记为 P(A|B)

引例一盒中混有100只新,旧乒乓球,各有红、白两色,分类如下表。从盒中随机取出一球,若取得的是一只红球,试求该红球是新球的概率。

解:设B--从盒中随机取到一只红球.

A---从盒中随机取到一只新球

	红	白
新	40	30
旧	20	10

$$n_{R} = 60 \qquad n_{AB} = 40$$

$$P(A \mid B) = \frac{n_{AB}}{n_B} = \frac{2}{3}$$

缩小样本空间

引例一盒中混有100只新,旧乒乓球,各有红、白两色,分类如下表。从盒中随机取出一球,若取得的是一只红球,试求该红球是新球的概率。

解:设B--从盒中随机取到一只红球.

A---从盒中随机取到一只新球

	/	红	白
新		40	30
旧		20 /	10

$$P(A|B) = \frac{P(AB)}{P(B)}$$
 $P(AB) = \frac{40}{100}, P(B) = \frac{60}{100}$

$$P(A|B) = \frac{2}{3}$$

1. 定义:设
$$A$$
, B 是两个事件,则称 $P(A|B) = \frac{P(AB)}{P(B)}$ 为在事件 B 发生的条件下事件 A 发生的条件概率,其中 $P(B) > 0$

注:
$$\triangle$$
 类似: $P(B|A) = \frac{P(AB)}{P(A)}$, $(P(A) > 0)$

2. 计算

1) 用定义计算:
$$P(A \mid B) = \frac{P(AB)}{P(B)}$$
, $P(B) > 0$ 5

2) 用比值计算: $P(A|B) = \frac{n_{AB}}{n_R} = \frac{AB}{B}$ 中样本点个数 S_B

3. 性质

第二节中概率性质1~5对条件概率都成立,常用的有:

$$(1) P(\Phi | B) = 0$$

(2)
$$P(A|B) = 1 - P(\overline{A}|B)$$

(3)
$$P(A_1 \cup A_2 \mid B) = P(A_1 \mid B) + P(A_2 \mid B) - P(A_1 \mid A_2 \mid B)$$

例1.

现从这10件中任取一件,已知它是正品,求它是一等品的概率. P(A|B)

解: 设
$$A = \{$$
取到一等品 $\}$, $B = \{$ 取到正品 $\}$ $k_B : 7$ $k_{AB} : 3$ 方法1: S_B $P(A|B) = \frac{3}{7}$ $n: 10$

方法2:
$$S$$
 $P(A|B) = \frac{P(AB)}{P(B)} = \frac{3/10}{7/10} = \frac{3}{7}$

例2 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,

$$P(A) = 0.8, P(B) = 0.4$$

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

例3 按设计要求,某建筑物使用超过50年的概率为0.8,超过60年的概率为0.7,若该建筑已经使用了50年,求它在10年内倒塌的概率。

解:
$$A = \{$$
该建筑物使用超过50年 $\}$ $P(A) = 0.8$

$$B = \{$$
该建筑物使用超过 60 年 $\} P(B) = 0.7$

题意求 $P(\overline{B}|A)$

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

$$\nabla P(B|A) = \frac{P(AB)}{P(A)} = \frac{P(B)}{P(A)} = \frac{0.7}{0.8} = \frac{7}{8}$$

故
$$P(\overline{B}|A) = 1 - \frac{7}{8} = \frac{1}{8}$$

归 纳

事件A的概率 P(A)、条件概率 P(A|B)

及 P(AB) 的区别

设S中样本点个数为n A中样本点个数为 n_A B中样本点个数为 n_B AB中样本点个数为 n_{AB}

$$P(A) = \frac{n_A}{n}$$

$$P(AB) = \frac{n_{AB}}{n}$$

$$P(A|B) = \frac{n_{AB}}{n_B} \ge P(AB)$$

二. 乘法定理

由条件概率的定义:
$$P(A|B) = \frac{P(AB)}{P(B)}$$
, $P(B) > 0$

若已知: P(B), P(A|B) , 求 P(AB)?

定理1: 设 P(B)>0 或 P(A)>0, 则:

$$P(AB) = P(B)P(A|B) = P(A)P(B|A)$$

注: 乘法定理可推广到多个事件的积事件的情形:

(1)
$$P(ABC) = P(A) \cdot P(B|A) \cdot P(C|AB) \quad P(AB) > 0$$

(2)
$$P(A_1 A_2 \cdots A_n) = P(A_1) \cdot P(A_2 | A_1) \cdot P(A_3 | A_1 A_2) \cdot \cdots \cdot P(A_n | A_1 A_2 \cdots A_{n-1})$$

例4 波里亚罐子模型

- 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个与所取出的球具有相同颜色的球.连续进行四次.

试求:

第一、二次取到白球,第三人四次取到红球的概率?

解:

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

求: $P(W_1W_2R_3R_4)$

b个白球,r个红球

b个白球 + c个白球 + c个白球

罐中

r个红球 + c个红球

设 $W_{i}=\{$ 第i次取出的是白球 $\}$,

 $R_{i}=\{$ 第j次取出的是红球 $\}$,

由乘法定理:

$$P(W_1W_2R_3R_4)$$

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

$$=\frac{b}{b+r}$$
.

$$\frac{b+c}{b+r+c}$$
.

$$\frac{b}{b+r}$$
 \cdot $\frac{b+c}{b+r+c}$ \cdot $\frac{r}{b+r+2c}$

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

取球观察后加进c个与

所取球同色的球

例5. 箱子中装有10瓶形状相同的名酒,其中部优名酒7瓶,国优名酒3瓶,今有三人从箱子中随机的取酒,每人只拿2瓶.

问:恰好第一个人拿到两瓶部优名酒, 第二个人拿到部优、国优名酒各一瓶,

第三个人拿到两瓶国优名酒的可能性有多大?

解: 设A={第一个人拿到两瓶部优名酒} C_0 C_0 B={第二个人拿到部优、国优名酒各一瓶} C={第三个人拿到两瓶国优名酒}

显然,所求事件的概率为: P(ABC)

$$P(ABC) = P(A) \cdot P(B|A) \cdot P(C|AB)$$

$$P(A) = \frac{C_7^2}{C_{10}^2} = 0.437$$

$$P(B|A) = \frac{C_5^{1} \cdot C_3^{1}}{C_8^{2}} = 0.536$$

$$P(C|AB) = \frac{C_2^2}{C_2^2} = 0.067$$
 6瓶名酒 $\begin{cases} \text{部优4} \\ \text{国优2} \end{cases}$ 故: $P(ABC) = 0.467 \times 0.536 \times 0.067 = 0.017$

部优7瓶 国优3瓶

8瓶名酒

国优3瓶

部优5瓶

部优4瓶 国优2瓶

 $A=\{$ 第一个人拿到2瓶部优名酒 $\}$

 $B=\{$ 第二个人拿到部优、国优名酒各1瓶 $\}$

 $C=\{$ 第三个人拿到2瓶国优名酒 $\}$

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 $\frac{1}{2} = P(A_1)$ 7 若第一次落下时未打破,第二次落下打破的概率 $\frac{7}{10} = P(A_2|A_1)$ 若前两次落下未打破,第三次落下打破的概率为 $\frac{9}{10} = P(A_3|A_1A_2)$ **试求**: 透镜落下三次未打破的概率。 $P(A_1A_2A_3) = \frac{1}{2} \cdot \frac{1}{10} \cdot \frac{1}{10}$

解: 设 $A_i = \{ 透镜第 i 次落下打破 \}, i = 1,2,3$ $B = \{ 透镜落下三次而未打破 \}$ 因为 $B = \overline{A_1}, \overline{A_2}, \overline{A_3},$ 所以有:

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

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

例7 为了防止意外,矿井内同时装有A与B两种报警设备,已知设备 A单独使用时有效的概率为0.92,设备 B单独使用时有效的概率为0.93,在设备 A失效的条件下,设备B有效的概率为0.85,求发生意外时至少有一个报警设备有效的概率.

解 设事件 A, B 分别表示 A, B 有效

已知
$$P(A) = 0.92$$
 $P(B) = 0.93$ $P(B|\overline{A}) = 0.85$ 求 $P(A \cup B)$

$$= 0.92 + 0.93 - 0.862 = 0.988$$

三. 全概率公式和贝叶斯公式

全概率公式主要用于计算比较复杂的事件的概率: 若一个事件的概率不容易计算,则可将它拆成若干个互斥事件的概率和.

1. 样本空间的划分

定义:设S为试验E的样本空间,

$$B_1, B_2, \cdots B_n$$
是 E 的一组事件,

若: (1)
$$B_i B_j = \Phi$$
 $i \neq j$, $i, j = 1, 2, \dots n$

$$(2) B_1 \cup B_2 \cup \cdots \cup B_n = S$$

则称 $B_1, B_2, \cdots B_n$ 是样本空间S的一个划分,

或是一个互斥事件完备组。

2. 全概率公式

定理2 设试验E的样本空间为S,

$$B_1, B_2, \cdots, B_n$$
为S的一个戈

则:
$$P(A) = P(B_1) \cdot P(A|B_1) + I$$

$$+P(B_n)\cdot P(A|B_n)$$

$$=\sum_{i=1}^{n}P(B_{i})\cdot P(A|B_{i})$$

概率树 $P(B_1)$ B_1 $P(A|B_2)$

$$P(B_2) - B_2$$

$$P(B_n)$$

$$B_{n}$$

例 有三个箱子,分别编号为1,2,3,

1号箱装有1个红球4个白球; ○○○○○

2号箱装有2个红球3个白球; ○○○○○

3号箱装有3个红球2个白球;○○○○○

某人从三箱中任取一箱,从中任意摸出一球,

求:取得红球的概率.

解:记
$$A_i$$
={从 i 号箱取球}, i =1, 2, 3; R = {取得红球} R 即: $R = A_1 R \cup A_2 R \cup A_3 R$ 且: $A_1 R$ 、 $A_2 R$ 、 $A_3 R$ 两两互斥 $A_2 R$ $A_4 R$ $A_5 R$ $A_6 R$ $A_7 R$ $A_8 R$

 $= P(A_1)P(R|A_1) + P(A_2)P(R|A_2) + P(A_3)P(R|A_3)$

记
$$A_i$$
= {从 i 号箱取球}, i =1, 2, 3; R = {取得红球}

$$P(R)=P(A_1R)+P(A_2R)+P(A_3R)$$

=
$$P(A_1)P(R|A_1) + P(A_2)P(R|A_2) + P(A_3)P(R|A_3)$$

$$= \frac{1}{3} \cdot \frac{1}{5} + \frac{1}{3} \cdot \frac{2}{5} + \frac{1}{3} \cdot \frac{3}{5} \qquad P(A_i) = \frac{1}{3} \cdot \frac{R}{A_1}$$

$$= \frac{6}{15}$$

$$= \frac{1}{3} \cdot \frac{1}{5} + \frac{1}{3} \cdot \frac{2}{5} + \frac{1}{3} \cdot \frac{3}{5} \qquad P(A_i) = \frac{1}{3} \cdot \frac{R}{A_1}$$

$$= \frac{1}{3} \cdot \frac{1}{5} + \frac{1}{3} \cdot \frac{2}{5} + \frac{1}{3} \cdot \frac{3}{5} \qquad P(A_i) = \frac{1}{3} \cdot \frac{R}{A_1}$$

将此例中所用的方法推广到一般的情形,就得到在概率计算中常用的 全概率公式.

例8 袋中有3个白球,7个红球从中任取一球, 不放回,求第二次取出白球的概率.

解:
$$A_2$$
= {第二次取到白球}

法一: 由抽签问题知
$$P(A_2) = \frac{3}{10}$$

法二: 用全概率公式

$$A_i$$
= {第 i 次取到的白球} (i =1,2)

则
$$S = A_1 \cup \overline{A_1}$$
 又因为 $A_2 = A_1 A_2 \cup \overline{A_1} A_2$

$$P(A_2) = P(A_1A_2) + P(\overline{A_1}A_2)$$

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

$$=\frac{3}{10}\cdot\frac{2}{9}+\frac{7}{10}\cdot\frac{3}{9}=\frac{3}{10}$$

例9. 设甲袋中有3个白球,5个红球,乙袋中有4个白球,6个红球,现从甲袋中任取一个球放入乙袋中,再从乙袋中任取一球。

求: 从乙袋中取得白球的概率。

甲: 000

解: 设 A_2 ={从乙袋中取得白球}

$$B_1 = \{ 从甲袋中任取一球是白球 \}$$

$$P(A_{2}) = P(B_{1}) \cdot P(A_{2} | B_{1}) + P(\overline{B_{1}}) \cdot P(A_{2} | \overline{B_{1}})$$

$$= \frac{3}{8} \cdot \frac{5}{11} + \frac{5}{8} \cdot \frac{4}{11}$$

$$= \frac{35}{88} = 0.398$$

3. 贝叶斯公式(逆概公式)

例1 某工厂有三条流水线生产同一种产品,三条流水线的产量分别占该产品总产量的46%,33%,21%,且三条流水线生产产品的次品率分别是 0.015, 0.025, 0.035.

现任取一件产品是次品,来自哪条流水线的可能性最大?

设 $A = \{$ 取出的一件是次品 $\}$

 $B_i = \{ \text{取出的次品来自第} i \, \text{条流水线} \} i = 1, 2, 3$

求:
$$P(B_i|A) = \frac{P(B_iA)}{P(A)} = \frac{P(B_i)P(A|B_i)}{\sum_{i=1}^{3} P(B_j)P(A|B_j)}$$
全概率公式

将这里得到的公式一般化,就得到:贝叶斯公式

定理3. 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,且 $P(A) > 0, P(B_i) > 0$

则
$$P(B_i|A) = \frac{P(B_i)P(A|B_i)}{\sum_{j=1}^{n} P(B_j)P(A|B_j)}, i = 1,2,\dots,n$$

称为贝叶斯 (Bayes) 公式

证明:

$$P(B_i|A) = \frac{P(B_iA)}{P(A)} = \frac{P(B_i)P(A|B_i)}{\sum_{j=1}^{n} P(B_j)P(A|B_j)}, i = 1,2,\dots,n$$

3. 贝叶斯公式(逆概公式)

例1 某工厂有三条流水线生产同一种产品,三条流水线的产量分别占该产品总产量的46%,33%,21%,且三条流水线生产产品的次品率分别是 0.015,0.025,0.035.现任取一件产品是次品,来自哪条流水线的可能性最大?

设 $A = \{$ 取出的一件是次品 $\}$ $B_i = \{ \text{取出的次品来自第} i \, \text{条流水线} \}$ $P(A | B_1) = 0.015,$ $P(B_1) = 0.46,$ $P(A \mid B_2) = 0.025,$ $P(B_2) = 0.33,$ $P(B_3) = 0.21,$ $P(A | B_3) = 0.035.$ $P(A) = P(B_1)P(A|B_1) + P(B_2)P(A|B_2) + P(B_3)P(A|B_3)$

3. 贝叶斯公式(逆概公式)

例1 某工厂有三条流水线生产同一种产品,三条流水线的产量分别占该产品总产量的46%,33%,21%,且三条流水线生产产品的次品率分别是 0.015, 0.025, 0.035. 现任取一件产品是次品,来自哪条流水线的可能性最大?

解

由贝叶斯公式有:

$$P(B_1|A) = \frac{P(AB_1)}{P(A)} = \frac{P(B_1)P(A|B_1)}{\sum_{i=1}^{3} P(B_i)P(A|B_i)} = 0.306$$

同理 $P(B_2|A) = 0.367$, $P(B_3|A) = 0.327$,

该次品来自第二条流水线的可能性最大.

故投资改造第二条流水线.

