概率论与数理统计

讲师:付建勋

邮箱:jianxunf@hust.edu.cn

办公室: 东校区恩明楼数学中心808

群名称: 22年春概率统计 群 号: 1032060284

概率论与数理统计

华中科技大学 概率统计系

总体 <u>概率论</u> 样本 数理统计

1.1 随机事件与样本空间

随机试验

必然现象

- (1) 早晨,太阳从东方升起;
- (2) 在标准大气压下, 水加热到100℃沸腾;
- (3) 三角形两边和大于第三边.

随机现象

- (1) 抛一枚硬币,正面朝上;
- (2) 买一张彩票, 能中头奖;
- (3) 一次射击,能命中10环.

必然现象↔随机现象

观测,成本

如生男生女 — 抛硬币

随机试验 产生随机现象的过程,通常用E来表示.具有3个特点:

- (1) 试验在相同的条件下可以重复;
- (2) 每次试验之前不能确定此次试验的结果;
- (3) 试验之前可知试验的一切可能结果.

比如: 考察掷骰子出现的点数;

观察某时段内经过某十字路口的汽车数目.

随机事件

随机事件 随机试验的每一个可能的结果称为一个随机事件,简称事件. 一般用 *A, B, C*表示.

例 观察某时段内经过某十字路口的汽车数目,以下均为事件

{0}, {1}, {2},....; 基本事件

{数目大于10},{数目不超过112},{数目在73至89之间},....; 复合事件

注意到, 随机事件可以包含一个结果, 也可以包含多个结果.

) 样本空间

样本空间 随机试验产生的所有可能结果的集合,称为样本空间,记为 Ω . Ω 中的元素称为样本点,记为 ω .

随机事件⇔样本空间的子集.

- a. 基本事件⇔ 由一个样本点组成的子集, {0}, {1}, {2},....;
- b. 复合事件⇔ 由多于一个样本点组成的子集,

{数目大于10},{数目不超过112},{数目在73至89之间},....;

由所有样本点组成的子集Ω;

不含样本点的子集Ø.

并本空间

 Σ : 掷一只骰子 Ω ={1, 2, 3, 4, 5, 6},

A={1, 3, 5}~出现奇数点, B={5,6}~点数超过4;

E2: 抛两枚硬币 $\Omega = \{ \text{正正, 正反, 反正, 反反} \}$

A={正反,反正}~恰出现一个正面, Ø~出现三个正面;

 \mathbb{N} : 机器无故障运行的时间 $\Omega = \{t: t \geq 0\}$,

 $A=\{t: t \ge 500\} \sim$ 合格品, $B=\{t: t \le 50\} \sim$ 废品.

并本空间

称"事件A发生":一次试验后结果在A中.

抛一枚硬币 Ω ={正面,反面},记 A={正面}; B={反面}.

若正面出现了,则事件A和Ω都发生了,B和Ø都没有发生.

Ω是必然发生的事件, 称为必然事件;

Ø是不可能发生的事件, 称为不可能事件.

1.2 事件的关系与运算

随机事件⇔样本空间的子集.

因此,直接用集合的运算与关系得到事件的运算和关系.

回顾:称"事件A发生":一次试验后结果在A中.

关键: 用事件是否发生来理解这些关系和运算.

1. **包含** A发生则B必然发生,记为: $A \subset B$.

比如掷骰子试验中, $A = \{1\}$, $B = \{1, 3, 5\}$, 则 $A \subset B$.

2. **等价** $A \subset B \square B \subset A$, 记为A = B.

3. **互不相容(互斥)** $A \subseteq B$ 不能同时发生,记为 $A \cap B = \emptyset$.

比如掷骰子的试验中, $A = \{2\}$, $B = \{1, 3, 5\}$, 则 $A = \{1, 5, 5\}$, 则 $A = \{$

4. **互逆** $A \subseteq B$ 互不相容,且 $A \subseteq B$ 必有一个发生, $A \cap B = \emptyset$ 且 $A \cup B = \Omega$,记为 $B = \overline{A}$ 或 $A = \overline{B}$.

比如掷骰子的试验中, $A = \{2, 4, 6\}$, $B = \{1, 3, 5\}$, 则 $A = \{2, 4, 6\}$, 则 $A = \{3, 5\}$, 则

1. **和 (并)** A与B至少有一个发生,记为: A∪B.

比如掷骰子的试验中, $A = \{5,6\}$, $B = \{1,3,5\}$, 则 $A \cup B = \{1,3,5,6\}$.

$$\bigcup_{i=1}^{n} A_i = A_1 \cup A_2 \cup \cdots \cup A_n \sim A_1, A_2, \cdots, A_n$$
中至少有一个发生.

当AB =Ø时,记 $A + B \coloneqq A \cup B$.

2.**积 (交)** *A*与*B*同时发生,记为: *A*∩*B*或*AB*.

比如掷骰子的试验中, $A = \{3,4,5,6\}$, $B = \{1,2,3,4\}$, 则 $AB = \{3,4\}$.

$$\bigcap_{i=1}^{n} A_i = A_1 \cap A_2 \cap \cdots \cap A_n, \ A_1, A_2, \cdots, A_n$$
同时发生.

3. **差** A发生但B不发生,记为 $A - B = A\overline{B}$.

比如掷骰子的试验中, $A = \{3, 4, 5, 6\}$, $B = \{1, 2, 3, 4\}$, 则 $A - B = \{5, 6\}$.

>> 运算法则

1. 交換律:
$$A \cup B = B \cup A$$
, $A \cap B = B \cap A$;

2. 结合律:
$$(A \cup B) \cup C = A \cup (B \cup C)$$
, $(AB)C = A(BC)$;

3. 分配律:
$$A(B \cup C) = (AB) \cup (AC)$$
, $A \cup (BC) = (A \cup B)(A \cup C)$;

4. 对偶律:
$$\overline{A \cup B} = \overline{A} \cap \overline{B}$$
, $\overline{A \cap B} = \overline{A} \cup \overline{B}$. (De Morgan)

$$\overline{\bigcup_{i=1}^n A_i} = \bigcap_{i=1}^n \overline{A_i} , \qquad \overline{\bigcap_{i=1}^n A_i} = \bigcup_{i=1}^n \overline{A_i}.$$

用韦恩图来理解

例 设某人向一个目标射击三次,记 A_i ={第i次命中目标},i=1,2,3, 试用 A_1, A_2, A_3 及其运算式表示下面事件:

$$B_1 = A_1 \cup A_2;$$

$$\boldsymbol{B}_2 = A_1 \overline{A}_2 \overline{A}_3;$$

$$B_3 = \overline{A}_1 A_2 A_3;$$

$$B_4 = A_1(A_2 \cup A_3);$$

$$B_5 = A_1A_2 \cup A_2A_3 \cup A_3A_1$$
;对比结合律

$$B_6 = A_1 \overline{A}_2 \overline{A}_3 \cup \overline{A}_1 A_2 \overline{A}_3 \cup \overline{A}_1 \overline{A}_2 A_3 \cup \overline{A}_1 \overline{A}_2 \overline{A}_3$$

$$= \overline{A}_1 \overline{A}_2 \cup \overline{A}_2 \overline{A}_3 \cup \overline{A}_3 \overline{A}_1 = \overline{B}_5.$$

思考: 该随机试验中的样本空间是怎样的?

随机事件的等价表示

运算法则:书上例1.11+1.12

1.3 古典概率

概率的频率刻画

频率概率

$$P(A) \approx \frac{n_A}{n}$$
 (频率),

其中 n_A 为n次重复试验中事件A出现的次数.

满足

非负性: $P(A) \geq 0$;

规范性: $P(\Omega) = 1$;

可加性: 若A和B互不相容, 则 $P(A \cup B) = P(A) + P(B)$.

古典概率模型

古典概型 具有下面两个性质的试验

- 1. 样本空间中的样本点总数是有限的;
- 2. 每个样本点的发生是等可能的.

古典概率

$$P(A) = \frac{m}{n} = \frac{A$$
中的样本点数
Ω中的样本点数.

加法原理(分类)乘法原理(分步)

例如,武汉-上海-东京

满足 非负性、规范性与可加性.

例 设有n个人,每个人都等可能地被分配到N个房间中的任一间去住($n \le N$),试求下列事件的概率.

- (1) $A = \{ 指定的n \cap B \cap B \cap A \in B \};$
- (2) $B = \{ hfn \cap B \mid f \in A \}$.

解 每个人都等可能地有N个房间可供选择,共有 N^n 种分配方法.

(1) 指定n间房各有一个人住,其可能总数为n!,故

$$P(A) = \frac{n!}{N \xi}$$

(2) 先任意选取n个房间,有 C_N^n 种选法,再对选定的n间房按(1)进行讨论,从而有

$$P(B) = \frac{C_N^n n!}{N_{\bullet}^n}.$$

解释:
$$A_n^k = \frac{n!}{(n-k)!}$$

$$C_n^k = \frac{n!}{(n-k)! \ k!}$$

补充:简单的组合性质 Ck=Cn+

补充: 书上例1.15

补充:二项式定理
$$(a+b)^n = \sum_{k=0}^{\infty} C_n^k a^k b^{m-k} = C_n^0 a^0 b^n + C_n^1 a^1 b^{n-1} + \dots + C_n^n a^n b^n$$

例 生日同一天问题.

设 $n \leq 365$,求 $A = \{n \land \text{中至少有两人在同一天过生日}\}$ 的概率.

$$\mathbf{P}(A) = \frac{365^n - 365 \times 364 \times \cdots \times (365 - n + 1)}{365^n} = 1 - \frac{A_{365}^n}{365^n}.$$

几何概率

几何概型 具有下面两个性质的试验

- 1. 样本空间中的点可以用空间中的某个区域 Ω 来表示;
- 2. 每个样本点是"等可能"发生的.

几何概率

$$P(A) = \frac{A \text{ 的度量 (长度、面积或体积)}}{\Omega \text{ 的度量 (长度、面积或体积)}}$$
.

满足 非负性、规范性与可加性.

补充:书上例1.16

例(会面问题)甲乙两个人约定在6时到7时之间在某处会面,并约定先到者只等候另一个人15分钟.求两人能会面的概率.

解以x,y分别表示甲乙两人到达约会地点的时间,则(x,y)的所有可能取值点落入正方形

$$\Omega = \{(x, y) : 0 \le x \le 60, 0 \le y \le 60\},\$$

两人能够会面的事件A = $\{(x,y): |x-y| \le 15\}$.

因此,

$$P(A) = \frac{\mu(A)}{\mu(\Omega)} = \frac{60^2 - 45^{\frac{2}{3}}}{60^2}$$

例(Buffon投针问题)平面上画有等距离a的平行线,向平面任意投一枚长为h

的针(h < a), 试求针与平行线相交的概率.

解 若以x表示针的中点与最近一条平行线的 距离,以 ϕ 表示针与线的夹角,则有

$$0 \le x \le \frac{a}{2}, \quad 0 \le \phi \le \pi.$$

针与线相交的充要条件为: $0 \le x \le \frac{h}{2} sin \phi$. 故

$$P(A) = \frac{\int_0^{\pi h} \frac{1}{2} \sin \phi d\phi}{\pi a/2} = \frac{2h}{\pi a}.$$

蒙特卡罗随机模拟方法

圆内接正三角形边长 $\sqrt{3}r$ 的概率.

例(贝特朗奇论)在半径为r的圆内("任意"作弦) 试求此弦长大于

$$P = \frac{\left(\frac{r}{2}\right)^2 \pi}{r^2 \pi} = \frac{1}{4'}$$

$$P=\frac{1}{3'}$$

$$P=\frac{r}{2r}=\frac{1}{2}.$$

1.5 概率的定义及性质

入 概率的公理化定义

设 \mathcal{F} 是样本空间 Ω 的一些子集的集合,称 \mathcal{F} 为事件域是指

- (1) $\Omega \in \mathscr{F}$;
- (2) 若 $A \in \mathcal{F}$, $\overline{A} \in \mathcal{F}$;
- (3) 若 $A_i \in \mathcal{F}$, $i = 1, 2, \dots$,则 $\bigcup_{i=1}^{\infty} A_i \in \mathcal{F}$.

可以验证,事件域罗对可列交、并、逆等运算封闭.

大 概率的公理化定义

定义 设 \mathcal{F} 是样本空间 Ω 的一个事件域, $P = P(\cdot)$ 为定义在 \mathcal{F} 上的实函数,满足

(1) 非负性: $P(A) \geq 0$, $\forall A \in \mathcal{F}$;

(2) 规范性: $P(\Omega) = 1$;

(3) 可列可加性: 若 $A_iA_j = \emptyset (i \neq j)$, 则 $P(\sum_{i=1}^{\infty} A_i) = \sum_{i=1}^{\infty} P(A_i)$.

则称 $P(\cdot)$ 是 \mathcal{F} 上的一个<mark>概率</mark>(测度),P(A)称为事件A的<mark>概率</mark>.

 $\mathfrak{M}(\Omega, \mathscr{F}, P)$ 为概率空间.

>> 概率的性质

(1)
$$P(\emptyset) = 0$$

(2) 確限取加性: \emptyset A_iA_j1=2 \emptyset ·(i, 则的(\emptyset 则P(Σ 2 Ξ 4 \emptyset)= Σ 2 Ξ 4 \emptyset)=0.

证 取 $A_{n+i} = \emptyset$, $i = 1, 2, \dots$, 则

$$P\left(\sum_{i=1}^{n} A_i + \emptyset + \dots + \emptyset\right) = \sum_{i=1}^{n} P(A_i) + P(\emptyset) + \dots + P(\emptyset) + \dots$$
$$= \sum_{i=1}^{n} P(A_i).$$

概率的性质

- (1) $P(\emptyset) = 0$;
- (2) 有限可加性: $P(\sum_{i=1}^{n} A_i) = \sum_{i=1}^{n} P(A_i)$;
- (3) 逆事件概率: $P(\overline{A}) = 1 P(A)$;

$$i \mathbb{H}$$
: $1 = P(\Omega) = P(A + \overline{A}) = P(A) + P(\overline{A})$.

 \mathbf{M} 求n个人中至少两人在同一天过生日的概率.

解
$$P(A) = 1 - P(\overline{A}) = 1 - \frac{365 \times 364 \times \cdots \times (365 - n + 1)}{365 \times 365 \times \cdots \times 365} = 1 - \frac{A_{365}^n}{365^n}$$
.

入 概率的性质

(4) **差公式**
$$A \subset B \Rightarrow P(B-A) = P(B) - P(A)$$
.

$$\ \ \ \ \ P(B) = P(B - A + A) = P(B - A) + P(A).$$

推论 $A \subset B \Rightarrow P(A) \leq P(B)$.

(5) 加法公式
$$P(A \cup B) = P(A) + P(B) - P(AB)$$
.

$$i \overline{\coprod} P(A \cup B) = P(A + B\overline{A}) = P(A) + P(B - AB) = P(A) + P(B) - P(AB).$$

推广

$$P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(AB) - P(BC) - P(AC) + P(ABC).$$

一般的,
$$P(\bigcup_{i=1}^n A_i) = \sum_{i=1}^n P(A_i) - \sum_{i\neq j} P(A_i A_j) + \sum_{i\neq j\neq k} P(A_i A_j A_k) - \cdots + (-1)^{n-1} P(A_1 A_2 \cdots A_n).$$

大概率的性质

例 已知 $AB = \emptyset$, P(A) = p, P(B) = q, 求下列概率.

(1)
$$P(A \cup B) = P(A) + P(B) - P(AB) = p + q$$
;

(2)
$$P(\overline{A} \cup B) = P(\overline{A}) = 1 - p; \quad (\overline{A} \supset B)$$

(3)
$$P(\overline{A}B) = P(B - AB) = P(B) = q$$
;

(4)
$$P(\overline{A} \cap \overline{B}) = 1 - P(A \cup B) = 1 - p - q$$
.

入 概率的公理化定义

引入事件域 \mathscr{F} , 使 $P(\cdot)$ 仅对 \mathscr{F} 中的事件才定义了概率P(A), 好处是:

- (1) 我们通常只关心部分事件的概率,这样可以选择较小的实,不关心的事件可以不做考虑,使问题变得简单.
- (2) 定义的概率 $P(\cdot)$ 需要满足公理化定义中的三个条件,有的情形如果考虑太大的 \mathcal{F} ,会使不存在满足上述条件的 $P(\cdot)$,因此不得已只能考虑较小的 \mathcal{F} .

但ℱ也不能太小,要求ℱ对事件运算封闭,使概率的性质可以应用.

1.6 条件概率

》 条件概率

引例 任课教师在第一次课堂上随机点名,考虑下面事件:

$$A = \{$$
点到女生 $\}$,

$$P(A) = \frac{\underline{\text{女生人数}}}{\underline{\text{全班人数}}};$$

$$B = \{$$
该生名字中含有"芳"字 $\}$, $P(A|B) \ge P(A)$;

$$C = \{$$
该生是球迷 $\}$,

$$P(A|C) \leq P(A)$$
.

条件概率

定义 设A、B为两事件,且P(B) > 0,

则称

$$P(A|B) \stackrel{\prime}{=} \frac{P(AB)}{P(B)}$$

为在B发生的条件下, A发生的条件概率.

注1 P(A|B) 是将样本空间 Ω 压缩成 B 后计算概率;

注2 当 B 取成样本空间 Ω 时,P(A|B) 就是无条件概率P(A);

注3 条件概率确实是概率,即实数 $P(\cdot | B)$ 满足概率公理化定义.

》条件概率

例 设加工产品20件,其中有15件一等品,5件二等品,一等品、二等品混放.现不放回地随机取两件,求已知第一次取到一等品时,第二次仍取到一等品的条件概率.

解 记 $A={$ 第一次取到一等品 $}$, $B={$ 第二次取到一等品 $}$, 则

(1) 在缩减的样本空间下计算
$$P(B|A) = \frac{14}{19}$$
.

(2)
$$P(B|A) = \frac{P(AB)}{P(A)} = \frac{\frac{15\times14}{20\times19}}{\frac{15}{20}} = \frac{14}{19}.$$

》 条件概率

例 设某地区历史上从某次特大洪水发生以后,在30年内发生特大洪水的概率为80%,在40年内发生特大洪水的概率为85%,现已知该地区已经30年未发生特大洪水,问未来10年内将发生特大洪水的概率是多少?

解 记 $A = \{30$ 年内无特大洪水 $\}$, $B = \{40$ 年内无特大洪水 $\}$, 题目即求 $P(\bar{B}|A)$.

$$P(B|A) = \frac{P(AB)}{P(A)} = \frac{P(B)}{P(A)} = \frac{0.15}{0.2} = 0.75,$$

故所求概率为

$$P(\bar{B}|A) = 1 - P(B|A) = 0.25.$$

1.7

乘法公式和全概率公式

》 乘法公式

改写条件概率定义
$$P(A|B) = \frac{P(AB)}{P(B)}$$
,

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

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

类似地,
$$P(ABC) = P(A)P(B|A)P(C|AB)$$
.

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

》 乘法公式

例 袋中有5个球, 其中3个红球, 2个白球. 现每次任取1个, 记下颜色后放回并同时放入2个同色的球. 记 A_i 为第i次取到红球, 求概率 $P(A_1A_2)$, $P(A_1A_2A_3)$.

A
$$P(A_1A_2) = P(A_1)P(A_2|A_1) = \frac{3}{5} \cdot \frac{5}{7} = \frac{3}{7};$$

$$P(A_1 A_2 A_3) = P(A_1) P(A_2 | A_1) P(A_3 | A_1 A_2) = \frac{3}{5} \cdot \frac{5}{7} \cdot \frac{7}{9} = \frac{1}{3}.$$

全概率公式

设*A*₁, *A*₂, ..., *A*_n 满足:

(1)
$$A_i A_j = \emptyset$$
, $i \neq j$; (2) $\sum_{i=1}^{\infty} A_i = \Omega$,

则称 $A_1, A_2, ..., A_n$ 是 Ω 的一个划分.

$$P(B) = P(B\Omega) = P(B\sum_{i=1}^{n} A_i) = P(\sum_{i=1}^{n} (BA_i))$$

$$=\sum_{i=1}^{n} P(BAi) = \sum_{i=1}^{n} P(A_i)P(B|A_i).$$

$$P(B) = \sum_{i=1}^{\infty} P(A_i) P(B|A_i)$$

全概率公式

例 某种产品的商标为"MAXAM",这5个字母中有两个脱落,有人捡起随意放回, 求放回后仍为"MAXAM"的概率.

解 第一步是字母随机脱落: $A=\{脱落的两个字母相同\}, \bar{A};$

$$P(A) = \frac{2}{C_5^2} = \frac{1}{5}$$
, $P(\bar{A}) = \frac{4}{5}$.

第二步是捡起随机放回: B={仍为 "MAXAM"}.

$$P(B|A) = 1,$$
 $P(B|\bar{A}) = \frac{1}{2},$

$$P(B) = P(A)P(B|A) + P(\bar{A})P(B|\bar{A}) = \frac{3}{5}.$$

全概率公式

例 设某电子设备制造厂所用的晶体管是由三家元件厂提供的. 现从仓库中任取一只晶体管,根据以下的记录数据求这只晶体管是次品的概率.

元件制造厂	提供晶体管的份额		次品率
$P(A_1) =$	0.15	$\times P(B A_1) =$	0.02 = 0.0030
$P(A_2)$ =	0.80	$\times P(B A_2) =$	0.01 = 0.0080
$P(A_3)$ ==	0.05	$\times P(B A_3) =$	0.03 = 0.0015

解 $A_i = \{$ 该晶体管是由第i家工厂提供的i) $P(B(A_i^2)^3, = 0.0125.$

 $B = \{$ 该晶体管是次品 $\}$ 。 经检查设只晶体管是次品,那么它产自哪家工厂的可能性最大?

1.8 贝叶斯公式及其应用

>> 贝叶斯公式及其应用

设 $A_1, A_2, ..., A_n$ 是 Ω 的一个划分,B为一事件,则对i=1,2,...,n

$$P(A_i|B) = \frac{P(A_iB)}{P(B)} = \frac{P(A_i)P(B|A_i)}{\sum_{i=1}^{n} P(A_i)P(B|A_i)}.$$

贝叶斯公式

贝叶斯公式及其应用

诊断疾病 一位患者因有某种症状去看医生. 医生根据临床经验知道: 80%的某种疾 病患者会有该症状, 10%的其他疾病患者也有该症状, 在就诊者中有这种疾病的患 者的比例仅为0.5%. 据此,医生判断该患者患有这种疾病的概率是多少?

解 记 A={患者患有这种疾病}, B={患者有这种症状},

$$P(A|B) = \frac{P(A)P(B|A)}{P(A)P(B|A) + P(\bar{A})P(B|\bar{A})}$$
$$= \frac{0.005 \times 0.8}{0.005 \times 0.8 + 0.995 \times 0.1}$$
$$= 0.0386.$$

>> 贝叶斯公式及其应用

诊断疾病问题的思考:

一方面,虽然症状B是疾病A的典型症状(80%),但由于疾病A的稀有性(0.005),导致即便出现症状B也不大可能患疾病A(0.0386);

另一方面,由于出现症状B,患疾病A的可能性大幅提高了 $(0.005 \nearrow 0.0386)$.

进一步,让出现症状B的患者接受某仪器检查,假定该检查对疾病A的检出率很高(0.99),对非疾病A的误检率很低(0.05).如果该患者的检查结果为患了疾病A,那么他真患有疾病A的概率会怎样呢?

定义 若事件A、B满足: P(AB) = P(A)P(B), 则称A与B相互独立.

回顾乘法公式

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

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

$$P(A|B) = P(A), P(B) > 0,$$

$$P(B|A) = P(B), P(A) > 0.$$

例 设甲、乙分别向同一目标射击,甲的命中率为0.9,乙的命中率为0.8,甲、 乙命中目标是相互独立的. 求目标被击中的概率.

解 记 $A = \{ \text{甲击中目标} \}$, $B = \{ \text{乙击中目标} \}$, $C = \{ \text{目标被击中} \}$. 则

$$P(C) = P(A \cup B) = P(A) + P(B) - P(AB) = 0.9 + 0.8 - 0.9 \times 0.8 = 0.98.$$

$$P(C) = 1 - P(\bar{A}\bar{B}) = 1 - 0.1 \times 0.2.$$

定理 下面四个命题是等价的:

- (1) A与B独立; (2) A与B独立;
- (3) \bar{A} 与 \bar{B} 独立; (4) \bar{A} 与 \bar{B} 独立.

证 仅需证(1)⇒(2).

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

$$= P(A) - P(A)P(B) = P(A)[1 - P(B)]$$

$$= P(A)P(\overline{B}).$$

定义 称A、B、C相互独立,是指下面4个等式成立:

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

$$P(BC) = P(B)P(C),$$

$$P(AC) = P(A)P(C),$$

$$P(ABC) = P(A)P(B)P(C).$$

对任意的 $1 \le i_1 \le \cdots \le i_k \le n, 2 \le k \le n, 有$

$$P(A_{i_1}A_{i_2}...A_{i_k}) = P(A_{i_1}) P(A_{i_2}) ... P(A_{i_k}).$$

例 设有四张卡片,一张涂有红色,一张涂有白色,一张涂有黑色,一张涂有红、白、黑三种颜色.从中任意取一张,令 A={抽出的卡片上出现红色}, B={抽出的卡片上出现白色}, C={抽出的卡片上出现黑色}, 试分析A、B、C的独立性.

解
$$P(A)=P(B)=P(C)=\frac{1}{2}$$
, $P(AB)=P(BC)=P(AC)=\frac{1}{4}=\frac{1}{2}\times\frac{1}{2}$,
但 $P(ABC)=\frac{1}{4}\neq\frac{1}{2}\times\frac{1}{2}\times\frac{1}{2}$.

A、B、C中任何两个事件相互独立,但A、B、C不相互独立的.

回顾定义:

- 1. A与B独立表示相交为空?
- 2. 掷骰子, A={1,2}, B={1,3,5},则A与B相互独立。

补充: 书上例1.21

事件的独立性

例 设某人玩电子射击游戏,每次射击命中目标的概率是p = 0.004,求他独立地射击 n 次能命中目标的概率. $(n \ge 1)$

解 记 $A_i = \{\hat{\pi}i$ 次命中目标 $\}$, $i = 1,2, \dots n, A = \{\{\}\}$ 目标被击中 $\}$, 则

$$P(A) = P(\bigcup_{i=1}^{n} A_i) = 1 - P(\bigcap_{i=1}^{n} \overline{A_i}) = 1 - (1 - p)^n = 1 - \underline{0.996}^n.$$

小概率事件的不可能原理:

如果某事件发生的概率很小,那么一次试验后该事件是不可能发生的.