1.6 事件的独立性

例1.将一颗均匀色子连掷两次,

A: 第一次掷出1点, B: 第二次掷出6点,

求
$$P(B) = P(B|A) = \frac{1}{6}, P(A) = \frac{1}{6},$$

$$\mathbf{P}(AB) = \frac{1}{6^2},$$

$$有P(AB) = P(A)P(B)$$

1.6 事件的独立性两个事件的独立性

定义 设A, B为两事件,如果具有等式 P(AB)=P(A)P(B) 则称A, B为相互独立的事件,又称A, B相互独立。

性质

(1) 若事件A与事件B相互独立,则A与B、 Ā与B、Ā与B也相互独立。 (2) 若P(A)>0, P(B)>0, 则A, B相互独立,与A, B互不相容不能同时成立。

因为若它们同时成立,则P(AB)=P(φ)=P(A)P(B)=0, 与P(A)>0, P(B)>0矛盾。

(3) 设A, B是两事件, 且P(A)>0(P(B)>0), 则A, B相互独立的充要条件是P(B|A)=P(B)(P(A|B)=P(A))。

两个以上事件的独立性

定义 设A, B, C是三事件,如果具有等式 P(AB)=P(A)P(B), P(BC)=P(B)P(C),

P(AC) = P(A) P(C).

则称三事件A, B, C两两独立。

一般,当事件A,B,C两两独立时,等式 P(ABC)=P(A)P(B)P(C)

不一定成立,例如:

例2 假设我们掷两次骰子,并定义事件A,B,C如下

A="第一次掷得偶数", B="第二次掷得奇数", C="两次都掷得奇数或偶数"。

证明A, B, C两两独立, 但不满足等式P(ABC)=P(A)P(B)P(C)

证明: 容易算出

$$P(A) = 1/2$$
, $P(B) = 1/2$, $P(C) = 1/2$,

$$P(AB) = 1/4$$
, $P(AC) = 1/4$,

$$P(BC) = 1/4$$
, $P(ABC) = 0$.

从而具有等式

$$P(AB) = P(A) P(B) ; P(AC) = P(A) P(C) ;$$

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

所以A, B, C两两独立.

容易看出 P(ABC)=0≠P(A)P(B)P(C)

例3从一副不含大小王的扑克牌中任取一张,A表示抽到K的事件,B表示抽到的牌是黑色,事件A,B是否独立?

解
$$P(A) = \frac{4}{52} = \frac{1}{13}$$
, $P(B) = \frac{26}{52} = \frac{1}{2}$, $P(AB) = \frac{2}{52} = \frac{1}{26}$, 可见 $P(AB) = P(A)P(B)$, 故A,B相互独立.

例4. 甲,乙对同一目标射击,甲,乙击中目标的概率为0.9,0.8,甲乙各射击一次,求目标被击中的概率

解: A: 甲击中,B: 乙击中,所求 $P(A \cup B) = P(A) + P(B) - P(AB) = P(A) + P(B) - P(A)P(B) = 0.98$

定义 设A, B, C是三事件, 如果具有等式

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

 $P(BC) = P(B)P(C),$
 $P(AC) = P(A)P(C),$
 $P(ABC) = P(A)P(B)P(C).$

则称A, B, C为相互独立的事件。

一般地,设 A_1 , A_2 ,… A_n 是n个事件,如果对于任意 $k(1 < k \le n)$,任意 $1 \le i_1 < i_2 < \ldots < i_k \le n$,具有等式

$$P (A_{i1}A_{i2}...A_{ik}) = P (A_{i1}) P (A_{i2}) ...P (A_{ik})$$

则称A₁, A₂, ..., A_n为相互独立的事件。

注意,在上式中包含的等式总数为

$$C_n^2 + C_n^3 + \dots + C_n^n = (1+1)^n - C_n^1 - C_n^0 = 2^n - n - 1$$

性质

- (1) 若A₁, A₂, ..., A_n相互独立, 则其中任意m个事件A_{i1}, A_{i2}, ..., A_{im}相互独立(2≤m≤n)。
- (2) 若 A_1 , A_2 , ..., A_n 相互独立,则把其中任意m个事件换成各自的对立事件后构成的n个事件也相互独立(1 $\leq m \leq n$)。
- 注: 若事件是独立的,则许多概率的计算可以大为**简化**, 例如若A₁,...,A_n相互独立,则A₁,A₂,...,A_n同时发生的概率为 P(A₁A₂...A_n)=P(A₁)P(A₂)...P(A_n)。

例5.伯恩斯坦反例

一个均匀的正四面体,其第一面染成红色,第二面染成白色,第三面染成蓝色,第四面染上红\白\蓝三种颜色.现以A,B,C分别记为投一次四面体出现红、白、蓝颜色朝下的事件,问事件A,B,C两两独立吗?是

A, B, C相互独立吗? 不是, P(ABC) = $\frac{1}{4} \neq P(A)P(B)P(C) = \frac{1}{8}$

例6. 1人照看三台机床,在一小时内,甲乙丙机床不需要照看的概率分别为0.9,0.8,0.85

- 求(1)三台机床都需要照看的概率
 - (2) 至少有一台机床需要照看的概率
 - (3) 有机床无人照看而停工的概率

解: A, B, C表示甲, 乙, 丙机床不需要照看

$$(1)P(\overline{A}\overline{B}\overline{C}) = P(\overline{A})P(\overline{B})P(\overline{C}) = 0.003$$

$$(2)P(\overline{ABC}) = 1 - P(ABC) = 0.388$$

$$(3)\underline{P}(\overline{A}\overline{B}\cup \overline{B}\overline{C}\cup \overline{C}\overline{A}) = \underline{P}(\overline{A}\overline{B}) + \underline{P}(\overline{B}\overline{C}) +$$

$$P(\overline{C}\overline{A}) - 3P(\overline{A}\overline{B}\overline{C}) + P(\overline{A}\overline{B}\overline{C}) = 0.059$$

例 7 排球比赛现定三局两胜制,若甲队每局获胜的概率为0.6,求甲队获胜的概率

解: A_i : 甲在第i局获胜,i=1,2,3,

A: 甲队胜

則
$$A = A_1 A_2 \cup \overline{A_1} A_2 A_3 \cup A_1 \overline{A_2} A_3$$
,
$$P(A) = P(A_1 A_2) + P(\overline{A_1} A_2 A_3) + P(A_1 \overline{A_2} A_3)$$

$$= P(A_1)P(A_2) + P(\overline{A_1})P(A_2)P(A_3)$$

$$+ P(A_1)P(\overline{A_2})P(A_3)$$

$$= 0.648$$

例8 某零件加工可在两种工艺中选择一种,第一种工艺有三道工序,各道工序出现废品的概率分别为0.01,0.02,0.03;第二种工艺有两道工序,出现废品的概率都是0.03.设第一种、第二种工艺在合格品中出现优等品的概率分别是0.8和0.9.试比较(1)那种工艺的废品率低?(2)优等品的概率高?

解
$$(1)P(A_1 \cup A_2 \cup A_3) = 1 - P(\overline{A_1}\overline{A_2}\overline{A_3}) = 0.0589;$$
 $P(B_1 \cup B_2) = 1 - P(\overline{B_1}\overline{B_2}) = 0.0591$ (2) 优等品率=0.9411×0.8=0.753; 另一个0.847

例9 要验收一批(100件)乐器,验收方案如下: 自该批乐器中取3件测试(独立),如果三件中 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被检测 查出其音色不纯的概率为095: 而一件音色纯的 乐器经检测被误认为音色不纯的概率为0.01。如 果已知这100件乐器中恰有4件音色不纯。试问这 批乐器被接收的概率?

 $解 H_i$: "随机取3件,其中恰有i件音色不纯",i=0, 1, 2, 3,

A: "这批乐器被接收",则

$$P(H_0) = C_{96}^3/C_{100}^3$$
, $P(H_1) = C_4^1C_{96}^2/C_{100}^3$, $P(H_2) = C_4^2C_{96}^1/C_{100}^3$, $P(H_3) = C_4^3/C_{100}^3$, $P(A|H_0) = 0.99^3$, $P(A|H_1) = 0.99^2 \times 0.05^1$, $P(A|H_2) = 0.99^1 \times 0.05^2$, $P(A|H_3) = 0.05^3$ 故 $P(A) = \sum_{i=0}^3 P(H_i)P(A|H_i) = 0.8629$

例10 "近防炮"是一种舰艇车辆上使用的防空、反导系统,它可以在短时间内发射大量的子弹对目标进行撞击。假设每发子弹是否命中互不影响,且命中率均为0.004.若发射100发子弹,求至少命中一发的概率?为确保以0.99的概率击中导弹,至少要发射多少发子弹?

解: (1) A: 导弹被击中, A_i :第i发子弹击中导弹, $i = 1, 2, \cdots, n$

 $p = P(A_i) = 0.004$

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

0.33

(2) $P(A) \ge 0.99$,问 $n \ge ?$

$$P(A) = 1 - (1 - p)^n = 1 - (1 - 0.004)^n \ge$$

例11 电路系统的可靠性。如图,两个系统各有2n个元件,其中系统 I 先串联后并联,系统 II 先并联后串联。求两个系统的可靠性大小并加以比较。

解: I.设A;表示第i个元件正常工作。

P(A): I 中第一条支路的可靠性,

P(B): I 中第二条支路的可靠性。

所以A∪B表示Ⅰ正常工作(并联)

$$\overline{\mathbb{m}}P(A) = P\left(\prod_{i=1}^n A_i\right) = \prod_{i=1}^n P(A_i) = r^n$$
 (串联).

同理 P(B)=rⁿ

II 第一对元件可靠性

$$P(A_1 \cup B_1) = P(A_1) + P(B_1) - P(A_1) P(B_1) = 2r - r^2$$

第二对元件的可靠性

$$P(A_2 \cup B_2) = P(A_2) + P(B_2) - P(A_2) P(B_2) = 2r - r^2$$

.

第n对元件的可靠性

$$P(A_n \cup B_n) = P(A_n) + P(B_n) - P(A_n) P(B_n) = 2r - r^2$$

于是
$$R_{II} = [r(2-r)]^{n} = r^{n}(2-r)^{n}$$

Ⅲ 比较大小. 比较2-rⁿ与(2-r)ⁿ的大小。

当n>1时: 2-rⁿ<(2-r)ⁿ.

小结:

- 1. 条件概率是概率论中的重要概念,其与独立性有密切的关系,在不具有独立性的场合,它将扮演主要的角色。
- 2. 乘法公式、全概公式、贝叶斯公式在概率论的计算中经常使用,请牢固掌握。
- 3. 独立性是概率论中的最重要概念之一, 亦是概率论特有的概念, 应正确理解并应用于概率的计算。

