

第五节 事件的独立性

- 一、事件的相互独立性
- 二、独立试验序列概型
- 三、内容小结

一、事件的相互独立性

(一) 两个事件的独立性

由条件概率,知

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

一般地, $P(A|B) \neq P(A)$

这意味着:事件B的发生对事件A发生的概率

有影响. 然而, 在有些情形下又会出现:

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

1.引例 盒中有5个球(3绿2红),每次取出一个,有放回地取两次.记

A=第一次抽取,取到绿球,

B=第二次抽取,取到绿球,

则有
$$P(B|A) = \frac{3}{5} = P(B)$$

它表示 A 的发生并不影响 B 发生的可能性大小. 若 P(A) > 0,则

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

2. 定义1.9 设 A, B 是两事件, 如果满足等式 P(AB) = P(A) P(B)

则称事件A,B相互独立,简称A,B独立.

注. 1°若
$$P(A) > 0$$
,则
$$P(B|A) = P(B) \iff P(AB) = P(A)P(B)$$

说明

事件 A 与 B 相互独立,是指事件 A 的 发生与事件 B 发生的概率无关.

2°独立与互斥的关系 这是两个不同的概念.

两事件相互独立 P(AB) = P(A)P(B) 二者之间没 两事件互斥 $AB = \emptyset$ **有必然联系**

例如

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

则
$$P(AB) = P(A)P(B)$$
.

两事件相互独立 一一 两事件互斥.

又如:

若
$$P(A) = \frac{1}{2}, P(B) = \frac{1}{2}$$
 (如图)

则
$$P(AB)=0$$
,

$$P(A)P(B) = \frac{1}{4},$$

故
$$P(AB) \neq P(A)P(B)$$

由此可见两事件互斥但不独立.

两事件互斥 —— 两事件相互独立.

3.性质1.5

- (1) 必然事件Ω及不可能事件Ø与任何事件A 相互独立.
- - $\therefore P(\Omega A) = P(A) = 1 \cdot P(A) = P(\Omega) P(A)$

即 Ω与A独立.

- \therefore $\emptyset A = \emptyset$, $P(\emptyset) = 0$
- $P(\emptyset A) = P(\emptyset) = 0 = P(\emptyset) P(A)$

即 Ø与A独立.

(2) 若事件A与B相互独立,则以下三对事件 也相互独立.

- ① $A 与 \overline{B}$;
- ② \overline{A} 与 B;
- ③ \overline{A} 与 \overline{B} .

注 称此为二事件的独立性 关于逆运算封闭.

证① ::
$$A = A\Omega = A(B + \overline{B}) = AB + A\overline{B}$$

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

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

又: A与B相互独立

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

$$= P(A) - P(A)P(B)$$

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

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

③ ::
$$\overline{A}\overline{B} = \overline{A} \cup \overline{B}$$
 (对偶律)
:: $P(\overline{A}\overline{B}) = P(\overline{A} \cup \overline{B})$
= $1 - P(A \cup B)$

$$= 1 - P(A \cup B)$$

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

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

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

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

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

例1 甲,乙两人同时向敌人炮击,已知甲击中敌机的概率为0.6,乙击中敌机的概率为0.6,乙击中敌机的概率为0.5,求敌机被击中的概率.

解

设
$$A = \{ \text{ 甲击中敌机 } \}$$
 $B = \{ \text{ 乙击中敌机 } \}$ $C = \{ \text{敌机被击中 } \}$ 则 $C = A \cup B$. 依题设,

$$P(A) = 0.6, P(B) = 0.5$$

由于甲,乙同时射击,甲击中敌机并不影响乙击中敌机的可能性,所以A与B独立.

$$P(C) = P(A \cup B)$$

$$= P(A) + P(B) - P(AB)$$

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

$$= 0.5 + 0.6 - 0.5 \times 0.6$$

$$= 0.8$$

(二) 多个事件的独立性

1. 三事件两两相互独立的概念

定义设A,B,C是三个事件,如果满足等式

$$\begin{cases} P(AB) = P(A)P(B), \\ P(BC) = P(B)P(C), \\ P(AC) = P(A)P(C), \end{cases}$$

则称事件A,B,C两两相互独立.

2. 三事件相互独立的概念

定义1.10 设 A,B,C 是三个事件,如果满足等式 $\begin{cases} P(AB) = P(A)P(B), \\ P(BC) = P(B)P(C), \\ P(AC) = P(A)P(C), \\ P(ABC) = P(A)P(B)P(C), \end{cases}$

则称事件A,B,C相互独立.

3. n 个事件的独立性

定义 若事件 A_1 , A_2 , ..., A_n 中任意两个事件相互独立,即对于一切 $1 \le i < j \le n$, 有

$$P(A_i A_j) = P(A_i)P(A_j)$$

则称A₁, A₂,…A_n两两相互独立.

共
$$C_n^2 + C_n^3 + \dots + C_n^n$$

= $(1+1)^n - C_n^0 - C_n^1$
= $2^n - 1 - n$ 个式子.

定义1.11 设 A_1, A_2, \ldots, A_n 为n个事件,

若对于任意k(1≤k≤n), 及 1≤i 1<i 2< ···<i k≤n

有
$$P(A_{i_1}A_{i_2}\cdots A_{i_k}) = P(A_{i_1})P(A_{i_2})\cdots P(A_{i_k})$$

则称A₁, A₂,…A_n相互独立.

注. A_1, A_2, \cdots, A_n 相互独立

 A_1, A_2, \cdots, A_n 两两相互独立.

两个结论

- 1. 若事件 A_1, A_2, \dots, A_n $(n \ge 2)$ 相互独立,则其中任意 k $(2 \le k \le n)$ 个事件也是相互独立.
- 2. 若 n 个事件 A_1, A_2, \dots, A_n ($n \ge 2$)相互独立,则将 A_1, A_2, \dots, A_n 中任意多个事件换成它们的对立事件,所得的 n 个事件仍相互独立.(独立性关于运算封闭)

目录 上页 下页 返回 结束

结论的应用 n 个独立事件和的概率公式:

设事件 A_1, A_2, \cdots, A_n 相互独立,则

$$P(A_1 \cup A_2 \cup \cdots \cup A_n) = 1 - P(\overline{A_1 \cup A_2 \cup \cdots \cup A_n})$$

$$=1-\boldsymbol{P}(\overline{A}_{1}\overline{A}_{2}\cdots\overline{A}_{n})$$

$$= 1 - P(\overline{A}_1)P(\overline{A}_2)\cdots P(\overline{A}_n)$$

 $\overline{A}_1,\overline{A}_2,\cdots,\overline{A}_n$ 也相互独立

即 n个独立事件至少有一个发生的概率等于1减去各自对立事件概率的乘积.

若设n个独立事件 A_1, A_2, \dots, A_n 发生的概率 分别为 p_1, \dots, p_n ,

则" A_1, A_2, \dots, A_n 至少有一个发生"的概率为

$$P(A_1 \cup ... \cup A_n) = 1 - (1 - p_1) ... (1 - p_n)$$

类似可以得出:

" A_1, A_2, \dots, A_n 至少有一个不发生"的概率为

$$P(\overline{A}_1 \cup \overline{A}_2 \cup \cdots \cup \overline{A}_n) = 1 - P(A_1)P(A_2)\cdots P(A_n)$$

$$=1- p_1 ... p_n$$

例3 若每个人血清中含有肝炎病毒的概率为 0.4%,假设每个人血清中是否含有肝炎 病毒相互独立,混合100个人的血清, 求此血清中含有肝炎病毒的概率.

解 记 $A_i = \{\hat{\mathbf{x}} \mid \hat{\mathbf{x}} \in \{\hat{\mathbf{x}} \mid \hat{\mathbf{x}$

 $B = \{100 \land 人$ 的混合血清中含有肝炎病毒}

则
$$P(A_i) = 0.004$$

$$B = A_1 \cup A_2 \cup \cdots \cup A_{100}$$

依题设, $A_1, A_2, \cdots, A_{100}$ 相互独立

$$\therefore P(B) = P(A_1 \cup A_2 \cup \cdots \cup A_{100})$$

$$=1-P(A_1 \cup A_2 \cup \cdots \cup A_{100})$$

$$=1-P(\overline{A}_1\overline{A}_2\cdots\overline{A}_{100})$$

$$=1-P(\overline{A}_1)P(\overline{A}_2)\cdots P(\overline{A}_{100})$$

$$=1-[1-P(A_1)]^{100}$$

$$= 1 - (1 - 0.004)^{100} = 1 - (0.996)^{100} \approx 0.33$$

二、独立试验序列概型

1. 定义1.12 (独立试验序列)

设 $\{E_i\}(i=1,2,...)$ 是一列随机试验, E_i 的样本空间为 Ω_i ,设 A_k 是 E_k 中的任一事件, A_k $\subset \Omega_k$,若 A_k 出现的概率都不依赖于其它各次试验 E_i (i-k)的结果,则称 $\{E_i\}$ 是相互独立的随机试验序列,简称独立试验序列。

2. n 重贝努利(Bernoulli)试验

若n 次重复试验具有下列特点:

- 1) 每次试验的可能结果只有两个A或 \overline{A} ,
 - 且 $P(A) = p, P(\overline{A}) = 1 p$
 - (在各次试验中p是常数,保持不变)
- 2) 各次试验的结果相互独立,

则称这n次重复试验为n重贝努里试验,简称为 贝努里概型.

- 实例1 抛一枚硬币观察得到正面或反面. 若将硬币抛 n 次,就是n重伯努利试验.
- 实例2 抛一颗骰子n次,观察是否"出现1点",就是n重伯努利试验.

实例3 (球在盒中的分配问题)

设有n个球,N个盒子.

试验E: 观察一个球是否投进某一指定的盒中.

 $A={$ 该球进入指定的盒中 $}$

 $B=\{$ 某指定的盒中恰有m个球 $\}$,求 P(B).

解 易知,
$$P(A) = \frac{1}{N}, P(\overline{A}) = 1 - \frac{1}{N}$$

设 E_n : 观察n个球是否投进某一指定的盒中则 E_n 是将E重复了n次,是贝努里概型.

$$P(B) = C_n^m [P(A)]^m [P(\overline{A})]^{n-m}$$

$$= C_n^m (\frac{1}{N})^m (1 - \frac{1}{N})^{n-m}$$

$$= C_n^m p^m (1 - p)^{n-m} = C_n^m p^m q^{n-m})$$

一般地,对于贝努里概型,有如下公式:

3. 二项概率公式

k=0

目.

定理 如果在贝努里试验中,事件A出现的 概率为p(0 ,则在<math>n次试验中,A 恰好出现 k 次的概率为:

$$P_{n}(k) = C_{n}^{k} p^{k} (1-p)^{n-k} = C_{n}^{k} p^{k} q^{n-k}$$

$$(k = 0,1,2,\dots,n; q = 1-p)$$

$$\sum_{n=0}^{n} P_{n}(k) = 1.$$

目录 上页 下页 返回 结束

• 几何分布

若 X 表示 贝努利试验中事件 A 首次发生的次数,则X的可能取值为1,2,…

当X=k,即事件A首次在第k次出现。

则试验总共进行了k次,前k-1次均是A发生,第k 次A发生。

若以 B_k 记这一事件,以 A_i ($i = 1, 2, \dots, k$)记事件A在第i次试验中发生,则几何分布

$$\mathbf{B}_{k} = \overline{\mathbf{A}}_{1} \overline{\mathbf{A}}_{2} \cdots \overline{\mathbf{A}}_{k-1} \mathbf{A}_{k}$$

$$\mathbf{P}(\mathbf{B}_{k}) = \mathbf{P}(\overline{\mathbf{A}}_{1}) \cdots \mathbf{P}(\overline{\mathbf{A}}_{k-1}) \mathbf{P}(\mathbf{A}_{k}) = (1-\mathbf{p})^{k-1} \mathbf{p}$$

解 令 B_k 表示第k次首次打开门,则

$$P(B_k) = (1 - \frac{1}{n})^{k-1} \frac{1}{n}$$
 $k = 1, 2, \cdots$

三、内容小结

1. A, B 两事件独立 $\Leftrightarrow P(AB) = P(A) P(B)$ A, B, C 三个事件相互独立

$$\Leftrightarrow \begin{cases} P(AB) = P(A)P(B), \\ P(BC) = P(B)P(C), \\ P(AC) = P(A)P(C), \\ P(ABC) = P(A)P(B)P(C). \end{cases}$$

2. 重要结论

A, B相互独立 $\Leftrightarrow \overline{A} 与 B, A 与 \overline{B}, \overline{A} 与 \overline{B}$ 相互独立.

3 设事件
$$A_1, A_2, \dots, A_n$$
相互独立,则
$$P(A_1 \cup A_2 \cup \dots \cup A_n) = 1 - P(\overline{A_1 \cup A_2 \cup \dots \cup A_n})$$

$$= 1 - P(\overline{A_1})P(\overline{A_2}) \dots P(\overline{A_n})$$

$$4$$
 二项分布 $C_n^k p^k q^{n-k}$

5 几何分布
$$(1-p)^{k-1}p$$

备用题

伯恩斯坦反例

例2-1一个均匀的正四面体,其第一面染成红色,第二面染成白色,第三面染成黑色,而第四面同时染上红、白、黑三种颜色.现以 A,B,C 分别记投一次四面体出现红,白,黑颜色朝下的事件,问 A,B,C是否相互独立?

解 由于在四面体中红,白,黑分别出现两面,

因此
$$P(A) = P(B) = P(C) = \frac{1}{2}$$
,

又由题意知
$$P(AB) = P(BC) = P(AC) = \frac{1}{4}$$

故有
$$\begin{cases}
P(AB) = P(A)P(B) = \frac{1}{4}, \\
P(BC) = P(B)P(C) = \frac{1}{4}, \\
P(AC) = P(A)P(C) = \frac{1}{4},
\end{cases}$$

则三事件A, B, C两两独立.

由于
$$P(ABC) = \frac{1}{4} \neq \frac{1}{8} = P(A)P(B)P(C),$$

因此A、B、C 不相互独立.

射击问题

例3-1设每一名机枪射击手击落飞机的概率都是 0.2,若10名机枪射击手同时向一架飞机射击,问击 落飞机的概率是多少?

解 设事件 A_i 为''第i名射手击落飞机'', 事件B为"击落飞机", $i=1,2,\cdots,10$. 则 $B=A_1\cup A_2\cup\cdots\cup A_{10}$,

$$P(B) = P(A_1 \cup A_2 \cup \dots \cup A_{10})$$

$$= 1 - P(\overline{A_1} \cup A_2 \cup \dots \cup A_{10})$$

$$= 1 - P(\overline{A_1} \overline{A_2} \cdots \overline{A_{10}})$$

$$= 1 - P(\overline{A_1})P(\overline{A_2}) \cdots P(\overline{A_{10}})$$

$$= 1 - (0.8)^{10} = 0.893.$$