第六节 独立性

- 一、事件的相互独立性
- 二、几个重要定理
- 三、例题讲解

四、小结


一、事件的相互独立性

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,


则有

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

它表示 A的发生并不影响 B 发生的可能性大小.

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


2.定义

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.

说明

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


请同学们思考

两事件相互独立与两事件互斥的关系.

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

由此可见两事件相互独立,但两事件不互斥.


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

则
$$P(AB)=0$$
,

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


3.三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.


4.三事件相互独立的概念

定义 设 A,B,C 是三个事件,如果满足等式

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

则称事件 A,B,C 相互独立.

注意

三个事件相互独立 三个事件两两相互独立


推广 设 A_1, A_2, \dots, A_n 是 n 个事件, 如果对于任意 $k(1 < k \le n)$, 任意 $1 \le i_1 < i_2 < \dots < i_k \le n$, 具有等式 $P(A_{i_1}A_{i_2}\cdots A_{i_k}) = P(A_{i_1})P(A_{i_2})\cdots P(A_{i_k}),$

则称 A_1, A_2, \dots, A_n 为相互独立的事件.


n个事件相互独立 n个事件两两相互独立


二、几个重要定理

定理一 设 A, B 是两事件,且 P(A) > 0. 若 A, B 相 互独立,则 P(B|A) = P(B). 反之亦然.

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


定理二 若A, B相互独立,则下列各对事件,

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

证明 先证A 与 B独立.

因为 $A = AB \cup A\overline{B}$ 且 $(AB)(A\overline{B}) = \emptyset$,

所以 $P(A) = P(AB) + P(A\overline{B})$,

即 $P(A\overline{B}) = P(A) - P(AB)$.


又因为A、B相互独立,所以有

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

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

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

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

从而 A 与 B 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.


三、例题讲解

射击问题


例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",

$$i = 1, 2, \dots, 10.$$

则
$$B = A_1 \cup A_2 \cup \cdots \cup A_{10}$$
,


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

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

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

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

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


例2 甲、乙、丙三人同时对飞机进行射击,三人击中的概率分别为 0.4, 0.5, 0.7, 飞机被一人击中而被击落的概率为0.2,被两人击中而被击落的概率为 0.6, 若三人都击中飞机必定被击落, 求飞机被击落的概率.

解设Ai表示有i个人击中飞机,

A, B, C分别表示甲、乙、丙击中飞机,

则 P(A) = 0.4, P(B) = 0.5, P(C) = 0.7,

由于 $A_1 = A\overline{B}\overline{C} + \overline{A}B\overline{C} + \overline{A}\overline{B}C$,


故得

$$P(A_1) = P(A)P(\overline{B})P(\overline{C}) + P(\overline{A})P(B)P(\overline{C}) + P(\overline{A})P(\overline{B})P(\overline{C})$$

$$= 0.4 \times 0.5 \times 0.3 + 0.6 \times 0.5 \times 0.3 + 0.6 \times 0.5 \times 0.7$$

$$= 0.36.$$

因为
$$A_2 = AB\overline{C} + A\overline{B}C + \overline{A}BC$$
,

得
$$P(A_2) = P(AB\overline{C} + A\overline{B}C + \overline{A}BC)$$

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

$$= 0.41.$$


由
$$A_3 = ABC$$
, 得 $P(A_3) = P(ABC)$
= $P(A)P(B)P(C)$
= $0.4 \times 0.5 \times 0.7 = 0.14$.

因而,由全概率公式得飞机被击落的概率为

$$P = 0.2 \times 0.36 + 0.6 \times 0.41 + 1 \times 0.14$$

$$= 0.458.$$


伯恩斯坦反例

例3 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.


例4 同时抛掷一对骰子,共抛两次,求两次所得点数分别为7与11的概率.

解 设事件 A_i 为 "第 i 次得 7 点" i = 1,2.

设事件 B_i 为 "第 i 次得11点" i=1,2.


事件 A 为两次所得点数分别为 7 与 11.

则有
$$P(A) = P(A_1B_2 \cup B_1A_2) = P(A_1B_2) + P(B_1A_2)$$

$$= P(A_1)P(B_2) + P(B_1)P(A_2)$$


$$= \frac{6}{36} \times \frac{2}{36} + \frac{2}{36} \times \frac{6}{36} = \frac{1}{54}.$$


例5 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.如图所示,设有 4 个独立工作的元件 1,2,3,4 按先串联再并联的方式联结(称为串并联系统),设第 i 个元件的可靠性为 p_i (i=1,2,3,4). 试求系统的可靠性.


解

以 A_i (i = 1,2,3,4)表示事件第i个元件正常工作,


以 A 表示系统正常工作.

则有 $A = A_1 A_2 \cup A_3 A_4$.

由事件的独立性,得系统的可靠性:

$$P(A) = P(A_1 A_2) + P(A_3 A_4) - P(A_1 A_2 A_3 A_4)$$

$$= P(A_1)P(A_2) + P(A_3)P(A_4) - P(A_1)P(A_2)P(A_3)P(A_4)$$

$$= p_1 p_2 + p_3 p_4 - p_1 p_2 p_3 p_4.$$


例6 要验收一批(100件)乐器.验收方案如下:自该批乐器中随机地取3件测试(设3件乐器的测试是相互独立的),如果3件中至少有一件在测试中被认为音色不纯,则这批乐器就被拒绝接收.设一件音色不纯的乐器经测试查出其为音色不纯的概率为0.95;而一件音色纯的乐器经测试被误认为不纯的概率为0.01.如果已知这100件乐器中恰有4件是音色不纯的.试问这批乐器被接收的概率是多少?

解 设以 H_i (i = 0,1,2,3)表示事件"随机地取出3件乐器,其中恰有i件音色不纯",


 H_0, H_1, H_2, H_3 是S的一个划分,

以A表示事件"这批乐器被接收".已知一件音色纯的乐器,经测试被认为音色纯的概率为0.99,而一件音色不纯的乐器,经测试被认为音色纯的概率为0.05,并且三件乐器的测试是相互独立的,于是有

$$P(A|H_0) = (0.99)^3$$
, $P(A|H_1) = (0.99)^2 \times 0.05$,

$$P(A|H_2) = 0.99 \times (0.05)^2$$
, $P(A|H_3) = (0.05)^3$,


$$\overrightarrow{\text{m}} P(H_0) = \binom{96}{3} / \binom{100}{3},$$

$$P(H_1) = {4 \choose 1} {96 \choose 2} / {100 \choose 3},$$

$$P(H_2) = \binom{4}{2} \binom{96}{1} / \binom{100}{3}, \quad P(H_3) = \binom{4}{3} / \binom{100}{3}.$$

故
$$P(A) = \sum_{i=0}^{3} P(A|H_i)P(H_i)$$

= $0.8574 + 0.0055 + 0 + 0 = 0.8629$.


例7 甲、乙两人进行乒乓球比赛,每局甲胜的概率为 $p(p \ge 1/2)$,问对甲而言,采用三局二胜制有利,还是采用五局三胜制有利.设各局胜负相互独立.

解 采用三局二胜制,甲最终获胜, 胜局情况可能是:

"甲甲","乙甲甲","甲乙甲";

由于这三种情况互不相容,

于是由独立性得甲最终 获胜的概率为:


$$p_1 = p^2 + 2p^2(1-p).$$

采用五局三胜制,甲最终获胜,至少需比赛 3 局, 且最后一局必需是甲胜,而前面甲需胜二局. 例如,比赛四局,则甲的胜局情况可能是:

"甲乙甲甲","乙甲甲甲","甲甲乙甲"; 由于这三种情况互不相容,于是由独立性得:

在五局三胜制下,甲最终获胜的概率为:

$$p_2 = p^3 + {3 \choose 2} p^3 (1-p) + {4 \choose 2} p^3 (1-p)^2.$$


由于
$$p_2 - p_1 = p^2 (6p^3 - 15p^2 + 12p - 3)$$

= $3p^2 (p-1)^2 (2p-1)$.

当
$$p > \frac{1}{2}$$
时, $p_2 > p_1$; 当 $p = \frac{1}{2}$ 时, $p_2 = p_1 = \frac{1}{2}$.

故当 $p > \frac{1}{2}$ 时,对甲来说采用五局三胜制有利.

当 $p = \frac{1}{2}$ 时, 两种赛制甲最终获胜的概率是

相同的,都是 $\frac{1}{2}$.


四、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 $\Leftrightarrow \overline{A} \ni B, A \ni \overline{B}, \overline{A} \ni \overline{B}$ 相互独立.


