§ 1.4 事件的独立性

一、事件的独立性

例1 已知袋中有5只红球,3只白球.从袋中有放回地取球两次,设第i 次取得白球为事件 A_i (i=1,2). 求

$$P(A_1), P(A_2), P(A_2 | A_1), P(A_2 | \overline{A_1}),$$

P
$$(A_1) = 3/8 = P(A_2), \quad P(A_2 | \overline{A_1}) = 3/8,$$

$$P(A_2 | A_1) = 3/8,$$

事件 A_1 发生与否对 A_2 发生的概率没有影响可视为事件 A_1 与 A_2 相互独立

$$P(A_1A_2) = (3/8)^2 = P(A_1)P(A_2|A_1)$$

定义 ∂A , B 为两事件, 若

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

则称事件 A 与事件 B 相互独立

例2 从一副不含大小王的扑克牌中任取一张,记 $A=\{$ 抽到 $K\}$, $B=\{$ 抽到的牌是黑色的 $\}$ 问事件A、B是否独立?

解:

由于P(A)=4/52=1/13, P(B)=26/52=1/2P(AB)=2/52=1/26

可见,P(AB)=P(A)P(B)说明事件A、B独立. 在实际应用中,往往根据问题的实际意义

去判断两事件是否独立.

例如

甲、乙两人向同一目标射击,记 $A=\{$ 甲命中 $\}$, $B=\{$ 乙命中 $\}$,A与B是否独立?

由于"甲命中"并不影响"乙命中"的概率,故认为A、B独立.

(即一事件发生与否并不影响另一事件发生的概率)

又如:一批产品共n件,从中抽取2件,设 A_{i} ={第i件是合格品} i=1,2

若抽取是有放回的,则 A_1 与 A_2 独立.

因为第二次抽取的结果 不受第一次抽取的影响.

若抽取是无放回的,则 A_1 与 A_2 不独立.

因为第二次抽取的结果受到第一次抽取的影响.

两事件相互独立的性质

- \Box 两事件A 与B 相互独立是相互对称的
- 口若 P(A) > 0, 则P(B) = P(B|A)
 - 若 P(B) > 0, 则P(A) = P(A|B)
- 口若 P(A) > 0, P(B) > 0,
 - 则"事件A与事件B相互独立"和 "事件A与事件B互不相容" 不能同时成立(自行证明)

口四对事件 $A, B; A, \overline{B}; \overline{A}, B; \overline{A}, \overline{B}$ 任何一对相互独立,则其它三对也相互独立 试证其一 A, \overline{B} 独立 $\Rightarrow A, B$ 独立 事实上

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

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

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

定义

三事件 A, B, C 相互独立 是指下面的关系式同时成立:

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

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

$$P(BC) = P(B)P(C)$$
(1)

$$P(ABC) = P(A)P(B)P(C) \quad (2)$$

注:1) 关系式(1)(2)不能互相推出

2) 仅满足(1)式时,称 A, B, C 两两独立

A, B, C 相互独立 $\longrightarrow A, B, C$ 两两独立

例3有一均匀的八面体,各面涂有颜色如下

将八面体向上抛掷一次,观察向下一面出现的颜色。

$$P(R) = P(W) = P(Y) = \frac{4}{8} = \frac{1}{2}$$

$$P(RW) = \frac{3}{8}, \quad P(WY) = P(RY) = \frac{1}{8}$$

$$P(RWY) = \frac{1}{8} = P(R)P(W)P(Y)$$
但 $P(RW) \neq P(R)P(W)$

$$P(WY) \neq P(W)P(Y)$$

$$P(RY) \neq P(R)P(Y)$$

本例说明不能由关系式(2)推出关系式(1)

例4 随机投掷编号为 1 与 2 的两个骰子事件 A 表示1号骰子向上一面出现奇数 B 表示2号骰子向上一面出现奇数 C 表示两骰子出现的点数之和为奇数

则
$$P(A) = P(B) = P(C) = 1/2$$

 $P(AB) = P(BC) = P(CA) = 1/4$
 $= P(A)P(B) = P(B)P(C) = P(C)P(A)$
但 $P(ABC) = 0 \neq 1/8 = P(A)P(B)P(C)$
本例说明 不能由 A, B, C 两两独立
 A, B, C 相互独立

定义 n 个事件 $A_1, A_2, ..., A_n$ 相互独立 是指下面的关系式同时成立

$$P(A_i A_j) = P(A_i) P(A_j), \ 1 \le i < j \le n$$

$$P(A_i A_j A_k) = P(A_i) P(A_j) P(A_k), \ 1 \le i < j < k \le n$$

$$P(A_1A_2\cdots A_n) = P(A_1)P(A_2)\cdots P(A_n)$$

常由实际问题的意义 判断事件的独立性

例5 已知事件A,B,C相互独立,证明事件 \overline{A} 与 $B \cup C$ 也相互独立

if
$$P(\overline{A}(B \cup C)) = P(B \cup C) - P(A(B \cup C))$$

$$= [P(B) + P(C) - P(BC)]$$

$$- [P(AB) + P(AC) - P(ABC)]$$

$$= P(\overline{A})[P(B) + P(C) - P(BC)]$$

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

口若n个事件 $A_1, A_2, ..., A_n$ 相互独立,将这n个事件任意分成k组,同一个事件不能同时属于两个不同的组,则对每组的事件进行求和、积、差、对立等运算所得到的k个事件也相互独立.

利用独立事件的性质计算其并事件的概率

若 A_1 , A_2 , ..., A_n 相互独立,则

$$P\left(\bigcup_{i=1}^{n} A_{i}\right) = 1 - \prod_{i=1}^{n} (1 - P(A_{i}))$$

$$P(\bigcup_{i=1}^{n} A_i) = P(A_1 \cup A_2 \cup \dots \cup A_n)$$

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

$$= 1 - P(\overline{A_1 A_2 \dots A_n}) = 1 - \prod_{i=1}^{n} P(\overline{A_i})$$

$$= 1 - \prod_{i=1}^{n} (1 - P(A_i))$$

例6 设每个人的血清中含肝炎病毒的概率为0.4%,求来自不同地区的100个人的血清混合液中含有肝炎病毒的概率解设这100个人的血清混合液中含有肝炎病毒为事件A,第i个人的血清中含有肝炎病毒为事件A,i=1,2,...,100

则
$$A = \bigcup_{i=1}^{100} A_i$$

$$P(A) = 1 - \prod_{i=1}^{100} [1 - P(A_i)] = 1 - (1 - 0.004)^{100} \approx 0.33$$

若 B_n 表示 n 个人的血清混合液中含有肝炎病毒,则

$$P(B_n) = 1 - (1 - \varepsilon)^n, \qquad 0 < \varepsilon < 1$$

$$n = 1, 2, \cdots$$

$$\lim_{n \to \infty} P(B_n) = 1$$

不能忽视小概率事件,小概率事件迟早要发生

例7 系统的可靠性问题

一个元件(或系统)能正常工作的概率称为元件(或系统)的可靠性

系统由元件组成,常见的元件连接方式:

设 两系统都是由 4 个元件组成,每个元件 正常工作的概率为 p ,每个元件是否正常工作相互独立.两系统的连接方式如下图所示,比较两系统的可靠性.

$$P(S_1) = P(A_1A_2) + P(B_1B_2) - P(A_1A_2B_1B_2)$$
$$= 2p^2 - p^4 = p^2(2-p^2)$$

$$P(S_2) = \prod_{i=1}^{2} P(A_i \cup B_i) = (2p - p^2)^2$$
$$= p^2 (2 - p)^2 \ge p^2 (2 - p^2)$$

$$P(S_2) \ge P(S_1)$$

应用举例 —— 肠癌普查

设事件 A_i 表示第i次检查为阳性,事件B表示被查者患肠癌,已知肠镜检查效果如下:

$$P(A|B) = P(\overline{A}|\overline{B}) = 0.95, \quad \square P(B) = 0.005$$

某患者首次检查反应为阳性,试判断该患者是否已患肠癌?若三次检查反应均为阳性呢?

利用Bayes 公式得

两次检查反应均为阳性,还不能断定患者已患肠癌.

$$P(B|A_1A_2A_3) = \frac{0.005 \times 0.95^3}{0.005 \times 0.95^3 + 0.995 \times 0.05^3}$$

$$\approx 0.9718$$

可见,连续三次检查反应为阳性,则几乎可以断定患者患肠癌了.

$$P(B|A_{1}) = \frac{P(B)P(A_{1}|B)}{P(B)P(A_{1}|B) + P(\overline{B})P(A_{1}|\overline{B})}$$

$$= \frac{0.005 \times 0.95}{0.005 \times 0.95 + 0.995 \times 0.05} \approx 0.087$$

$$P(B|A_{1}A_{2}) = \frac{P(B)P(A_{1}A_{2}|B)}{P(B)P(A_{1}A_{2}|B) + P(\overline{B})P(A_{1}A_{2}|\overline{B})}$$

$$= \frac{P(B)P(A_{1}|B)P(A_{2}|B)}{P(B)P(A_{1}|B)P(A_{2}|B) + P(\overline{B})P(A_{1}|\overline{B})P(A_{2}|\overline{B})}$$

$$= \frac{0.005 \times 0.95^{2}}{0.005 \times 0.95^{2} + 0.995 \times 0.05^{2}} \approx 0.6446$$

二、Bernoulli(贝努里)试验概型

n 重Bernoulli 试验概型:

- ◆ 试验可重复 n 次
- 每次试验只有两个可能的结果 A, \overline{A} 且 P(A) = p, 0
- ◆ 每次试验的结果与其他次试验无关—— 称为这 n 次试验是相互独立的

n重Bernoulli试验中事件 $P_n(k)$ A 出现 k 次的概率 记为 $P_n(k)$

定理:在n重贝努里试验中,事件A恰好发生k次的

概率为:
$$P_n(k) = C_n^k p^k (1-p)^{n-k}$$
, $k = 0, 1, \dots, n$

证:设 A_i {在第i次试验中,事件A发生}, B_k {在n次试验中,事件A发生k次},则

$$P(A_i) = p , P(A_i) = 1 - p$$

$$B_k = A_1 A_2 \cdots A_k \overline{A_{k+1}} \overline{A_{k+2}} \cdots \overline{A_n}$$

$$\bigcup A_1 A_2 \cdots \overline{A_k} A_{k+1} \overline{A_{k+2}} \cdots \overline{A_n}$$

$$\bigcup \cdots \bigcup \overline{A_1} \overline{A_2} \cdots \overline{A_{n-k}} A_{n-k+1} \cdots A_n$$

由概率的独立性和概率的有限可加性得:

$$P_n(k) = P(B_k) = C_n^k p^k (1-p)^{n-k}$$

例8 袋中有3个白球,2个红球,有放回地取球4次,每次一只,求其中恰有2个白球的概率.

解 古典概型

设 B 表示4个球中恰有2个白球

$$n_{\Omega} = 5^4$$
 $n_B = C_4^2 3^2 2^2$

$$P(B) = \frac{C_4^2 3^2 2^2}{5^4} = C_4^2 \left(\frac{3}{5}\right)^2 \left(\frac{2}{5}\right)^2$$

解二 每取一个球看作是做了一次试验

记取得白球为事件A $P(A) = \frac{3}{5}$

有放回地取4个球看作做了 4 重Bernoulli 试验,记第 i 次取得白球为事件 A_i

感兴趣的问题为:4次试验中A发生2次的概率

$$P(B) = C_4^2 \left(\frac{3}{5}\right)^2 \left(\frac{2}{5}\right)^2$$

一般地, 若 P(A)=p, 0

则 $P_n(k) = C_n^k p^k (1-p)^{n-k}, \quad k = 0,1,2,\dots,n$

例9 八门炮同时独立地向一目标各射击一发炮弹,若有不少于2发炮弹命中目标时,目标就被击毁.如果每门炮命中目标的概率为0.6,求目标被击毁的概率.

解设一门炮击中目标为事件A, P(A) = 0.6设目标被击毁为事件 B, \mathbb{Q}

$$P(B) = \sum_{k=2}^{5} C_{8}^{k} 0.6^{k} 0.4^{8-k} = 1 - \sum_{k=0}^{5} C_{8}^{k} 0.6^{k} 0.4^{8-k}$$
$$= 0.9914$$

补充作业题

某型号火炮的命中率为0.8,现有一架敌机即将入侵,如果欲以99.9%的概率击中它,则需配备此型号火炮多少门?

解 设需配备n门此型号火炮设事件 A_i 表示第i门火炮击中敌机

$$P(\bigcup_{i=1}^{n} A_i) = 1 - \left[1 - P(A_i)\right]^n = 1 - 0.2^n > 0.999$$

$$n > \frac{\ln 0.001}{\ln 0.2} \approx 4.29$$

故需配备 5 门此型号火炮.