第二周 条件概率和独立性

2.2 条件概率有关条件概率的三个重要计算公式

上一讲中我们引入了条件概率,有了这一概念,我们对事件的表达就有了更丰富的工具。下面我们就希望能够有效地计算条件概率,得到我们想要的概率结果。对于条件概率而言呢,主要有三个计算公式,分别是乘法公式、全概率公式和贝叶斯公式。这三个计算公式的应用贯穿概率论的始终,是非常基本和重要的计算工具。下面我们看第一个乘法公式。

乘法公式

(1) 设A,B是两个事件,P(B)>0,则P(AB)=P(B)P(A|B)

证明:
$$P(A|B) = \frac{P(AB)}{P(B)} \Rightarrow P(AB) = P(B)P(A|B)$$

(2) 设 A_1, A_2, \dots, A_n 为n个事件,且 $P(A_1A_2, \dots A_{n-1}) > 0$,则

$$P(A_1A_2\cdots A_n) = P(A_1)\cdot P(A_2|A_1)\cdot P(A_3|A_1A_2)\cdots P(A_n|A_1A_2\cdots A_{n-1})$$

证明: 数学归纳法, 设
$$P(A_1 \cdots A_k) = P(A_1) \cdot P(A_2 \mid A_1) \cdots P(A_k \mid A_1 \cdots A_{k-1}),$$

$$P(A_1 \cdots A_{k+1}) = P(A_1 A_2 \cdots A_k) \cdot P(A_{k+1} \mid A_1 A_2 \cdots A_k)$$

$$= P(A_1) \cdot P(A_2 \mid A_1) \cdots P(A_{k+1} \mid A_1 A_2 \cdots A_k).$$

直接验证:

$$P(A_{1}) \cdot P(A_{2} | A_{1}) \cdot P(A_{3} | A_{1}A_{2}) \cdots P(A_{n} | A_{1}A_{2} \cdots A_{n-1})$$

$$= P(A_{1}) \frac{P(A_{1}A_{2})}{P(A_{1})} \frac{P(A_{1}A_{2}A_{3})}{P(A_{1}A_{2})} \cdots \frac{P(A_{1}A_{2} \cdots A_{n})}{P(A_{1}A_{2} \cdots A_{n-1})}$$

$$= P(A_{1}A_{2} \cdots A_{n}).$$

例 2. 2. 1 设箱子内有a个白球,b个黑球,在其中不放回地连取 3 次,问前 2 次取到白球而第 3 次取到黑球的概率。

解: 设事件 A_i 表示第i次抽到白球,

$$P(A_1 A_2 \overline{A}_3) = P(A_1) \cdot P(A_2 | A_1) \cdot P(\overline{A}_3 | A_1 A_2)$$

$$= \frac{a}{a+b} \cdot \frac{a-1}{a+b-1} \cdot \frac{b}{a+b-2}$$

思考: 3个均为白球,或抽到2黑1白,发生的概率分别是多少?

2. 全概率公式

设 B_1, B_2, \dots, B_n 是样本空间 Ω 的一个分割,即 B_1, B_2, \dots, B_n 互不相容,

且
$$\bigcup_{i=1}^{n} B_i = \Omega$$
。如果 $P(B_i) > 0$ $(i = 1, 2, \dots, n)$,

则对任一事件
$$A$$
 ,有 $P(A) = \sum_{i=1}^{n} P(B_i) P(A \mid B_i)$ 。

我们先用图示进一步明确对样本空间进行"分割"的含义。

$$P(A) = P(AB_1) + P(AB_2) + P(AB_3) + P(AB_4)$$

$$= P(B_1)P(A|B_1) + P(B_2)P(A|B_2) + P(B_3)P(A|B_3) + P(B_4)P(A|B_4)$$

2. 全概率公式

设 B_1, B_2, \dots, B_n 是样本空间 Ω 的一个分割,即 B_1, B_2, \dots, B_n 互不相容,

且
$$\bigcup_{i=1}^{n} B_i = \Omega$$
。如果 $P(B_i) > 0$ $(i = 1, 2, \dots, n)$,

则对任一事件
$$A$$
 ,有 $P(A) = \sum_{i=1}^{n} P(B_i) P(A | B_i)$ 。

证明:
$$P(A) = P(A\Omega) = P(A \cap (B_1 \cup B_2 \cup \dots \cup B_n))$$

$$= P(AB_1 \cup AB_2 \cup \dots \cup AB_n)$$

$$= P(AB_1) + P(AB_2) + \dots + P(AB_n)$$

$$= P(B_1) P(A \mid B_1) + P(B_2) P(A \mid B_2) + \dots + P(B_n) (A \mid B_n)$$

例 2. 2. 2 设甲箱中有a个白球,b个黑球,a>0,b>0; 乙箱中有c个白球,d个 黑球。自甲箱中任取一球放入乙箱,然后再从乙箱中任取一球。求最后由乙箱取出的是白球的概率。

解: 设事件 A 表示最后由乙箱取出的是白球,事件 W 表示从甲箱取出白球,

$$P(A) = P(W)P(A|W) + P(\overline{W})P(A|\overline{W})$$

$$= \frac{a}{a+b} \cdot \frac{c+1}{c+d+1} + \frac{b}{a+b} \cdot \frac{c}{c+d+1}$$

$$= \frac{ac+bc+1}{(a+b)(c+d+1)}.$$

例 2.2.3 买彩票,设n张彩票中有 1 张奖券,人们排成一队购买彩票,求第k 个

人购到奖券的概率。

对这一问题,通过一个直观的分析,即可得到结果。我们假想一种买彩票的过程,假设每个人买完彩票后都不离开,也不查看结果,而是n张彩票都卖完后,n个人同时打开。这一假想过程,并不影响每个人的中奖可能。而n个人一起同时打开彩票时,奖券落在每个位置的机会均等,所以每个人的中奖概率都是相同的,均为1/n。这样我们就得到了答案。但是现在我们不仅仅满足于得到得数,而是希望通过事件表达,运用标准的概率计算工具得到对这一问题的分析和理解,而这种分析和理解往往是更深刻的,其方法是更有可能推广而适用于更多问题的。

解 1: <u>首部分析法</u> 设 $A_k(n)$ 为事件"n个人买彩票,第k个人中奖",则

$$P(A_{k}(n)) = P(A_{1}(n)) P(A_{k}(n)|A_{1}(n)) + P(\overline{A_{1}(n)}) P(A_{k}(n)|\overline{A_{1}(n)})$$

$$= 0 + \frac{n-1}{n} P(A_{k-1}(n-1))$$

$$= \frac{n-1}{n} \cdot \frac{n-2}{n-1} P(A_{k-2}(n-2))$$

$$= \frac{n-1}{n} \cdot \frac{n-2}{n-1} \cdots \frac{n-(k-1)}{n-(k-2)} P(A_{1}(n-(k-1)))$$

$$= \frac{n-1}{n} \cdot \frac{n-2}{n-1} \cdots \frac{n-(k-1)}{n-(k-2)} \cdot \frac{1}{n-(k-1)} = \frac{1}{n}.$$

例 2.2.3 买彩票,设n张彩票中有 1 张奖券,人们排成一队购买彩票,求第k个人购到奖券的概率。

解 2: 设事件 A_i 表示 "第i个人买到彩票",则

$$P(A_k) = P(\overline{A_1} \overline{A_2} \cdots \overline{A_{k-1}} A_k)$$

$$= P(\overline{A_1}) P(\overline{A_2} | \overline{A_1}) \cdots P(\overline{A_{k-1}} | \overline{A_1} \overline{A_2} \cdots \overline{A_{k-2}}) P(A_k | \overline{A_1} \overline{A_2} \cdots \overline{A_{k-1}})$$

$$= \frac{n-1}{n} \frac{n-2}{n-1} \cdots \frac{n-k+1}{n-k+2} \frac{1}{n-k+1} = \frac{1}{n}.$$

思考: n 张彩票中有 m 张奖券, 第 k 个人买到奖券的概率是多少?

3. 贝叶斯 (Baves) 公式

设 B_1, B_2, \dots, B_n 是样本空间 Ω 的一个分割,即 B_1, B_2, \dots, B_n 互不相容,且 $\bigcup_{i=1}^n B_i = \Omega$ 。

如果
$$P(A) > 0$$
, $P(B_i) > 0$ $(i = 1, 2, \dots, n)$,

则
$$P(B_i \mid A) = \frac{P(B_i)P(A \mid B_i)}{\sum_{j=1}^{n} P(B_j)P(A \mid B_j)}$$
.

证明:
$$P(B_i | A) = \frac{P(AB_i)}{P(A)}$$

$$=\frac{P(B_i)P(A|B_i)}{P(B_1)P(A|B_1)+P(B_2)P(A|B_2)+\cdots+P(B_n)(A|B_n)}$$

例 2. 2. 4 某考生回答一道有 4 个选项的选择题,设会答该题的概率是 p ,并且会答时一定能答对,若不会答时则在 4 个答案中任选 1 个。求该考生回答正确时他确实会答的概率。

解:设事件A表示"答对",B表示"会答",则

$$P(B|A) = \frac{P(B)P(A|B)}{P(B)P(A|B) + P(\overline{B})P(A|\overline{B})}$$

$$= \frac{p \cdot 1}{p \cdot 1 + (1-p) \cdot \frac{1}{4}}$$

$$= \frac{4p}{1+3p}.$$

例 2.2.5 一地区某疾病的发病率是 0.0004。现有一种化验方法,对真正患病的人,其化验结果 99%呈阳性,对未患病者,化验结果 99.9%呈阴性。求下列两事件的发生概率:

- 1. 检查结果呈阳性,是否真的患病?
- 2. 检查结果呈阴性,是否就可以放心地认为自己没有病?
- 解: 设事件A表示"化验呈阳性",B表示"患病",则

检查结果呈阳性,但实际上没有患病(虚惊一场的概率)

$$P(\overline{B} \mid A) = \frac{P(\overline{B})P(A \mid \overline{B})}{P(B)P(A \mid B) + P(\overline{B})P(A \mid \overline{B})} = \frac{0.9996 \times 0.001}{0.0004 \times 0.99 + 0.9996 \times 0.001} = 0.716$$

检查结果呈阴性,但事实上是患了病的概率(患病但没有查出来的概率)

$$P(B \mid \overline{A}) = \frac{P(B)P(\overline{A} \mid B)}{P(B)P(\overline{A} \mid B) + P(\overline{B})P(\overline{A} \mid \overline{B})} = \frac{0.0004 \times 0.01}{0.0004 \times 0.01 + 0.9996 \times 0.999} = 4 \times 10^{-6}.$$

正确地使用三个公式,要把握好乘法公式和贝叶斯公式中包含的时间因素。乘法公式按照时间的顺序过程展开,A1 首先发生,然后依次是A2,A3 到An。贝叶斯公式是逆概率公式,它将结果为条件的概率转化为以原因为条件的概率计算。而全概率公式是分情况讨论,而且必须考虑到所有可能,不能有遗漏,所以要求对样本空间进行分割。