第一章概率

- \$ 1 31 言 \$ 2 排本空间 \$ 3 概率测度 \$ 4 概率计算: 计数方法 \$ 5 条件概率
- § 6 独立性 (independence)

》 问题的背景

抛甲、乙两枚硬币,观察正反面出现的情况,则样本 空间是 $\Omega = \{HH, HT, TH, TT\}$

记事件 $A = \{ \mathbf{P} \sqcup \mathbf{U} \subseteq \mathbf{I} \}, B = \{ \mathbf{Z} \sqcup \mathbf{U} \subseteq \mathbf{I} \}$

从直观上看

A,B 之间是没有任何关系的,它们具有"独立性"

从数学上看

$$A,B$$
 "独立" $\longrightarrow P(A \mid B) = P(A), P(B \mid A) = P(B)$ $\longrightarrow P(AB) = P(A \mid B)P(B)$

$$= P(B \mid A)P(A) = P(A)P(B)$$

定义 设 A,B 是两个事件, 若

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

则称事件A,B相互独立,简称A,B独立.

A,B独立与A,B不相容有什么关系?

分析
$$A,B$$
 独立 $(AB) = P(A)P(B)$

$$A,B$$
不相容 \iff $AB = \Phi$

故当
$$P(A) > 0$$
, $P(B) > 0$ 时

$$A,B$$
 独立 A,B 不能同射成立

着A,B独立,问 $\overline{A},\overline{B}$ 是否独立?

若
$$P(AB) = P(A)P(B)$$
,则

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

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

故 A, \overline{B} 独立,从而 \overline{A}, B 独立, $\overline{A}, \overline{B}$ 独立.

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

曲于 P(A)=4/52=1/13, P(B)=26/52=1/2,

$$P(AB)=2/52=1/26$$
.

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

故 事件A、B独立.

再一次说明:独立与不相容没有关系

小练习:独立与不相容的区别和联系

I. ∂A 、 B为不相容事件,且 P(A)>0, P(B)>0, 下面四个结论中,正确的是

1.
$$P(B|A) > 0$$

1.
$$P(B|A)>0$$
 2. $P(A|B)=P(A)$

3.
$$P(A|B)=0$$
 4. $P(AB)=P(A)P(B)$

4.
$$P(AB)=P(A)P(B)$$

II. 设A、B为独立事件,且 P(A)>0, P(B)>0, 下面四个结论中,正确的是(1,2,4)

1.
$$P(B|A) > 0$$

1.
$$P(B|A)>0$$
 2. $P(A|B)=P(A)$

3.
$$P(A|B)=0$$
 4. $P(AB)=P(A)P(B)$

两两独立

三个事件的独立性

定义 设A,B,C是三个事件,若

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

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

$$P(CA) = P(C)P(A)$$

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

则称事件 A,B,C 相互独立(独立).

n个事件的独立性

定义 若n个事件 $A_1, A_2, \dots, A_n (n \ge 2)$ 满足

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

$$(1 \leq i_1 < \cdots < i_k \leq n, k = 2, \cdots, n)$$

则称事件 A_1, A_2, \dots, A_n 相互独立(独立).

两两独立三三独立

思考几个问题

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

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

A,B,C 相互独立 ?

反例:两两独立与相互独立的关系

例如
$$\Omega = \{\omega_1, \omega_2, \omega_3, \omega_4\}$$
, $A = \{\omega_1, \omega_2\}, B = \{\omega_1, \omega_3\}$,

$$C = \{\omega_1, \omega_4\}$$
,则 $P(A) = P(B) = P(C) = \frac{1}{2}$, 并且,
 $P(AB) = \frac{1}{4} = P(A)P(B)$,
 $P(AC) = \frac{1}{4} = P(A)P(C)$,
 $P(BC) = \frac{1}{4} = P(B)P(C)$.

即事件A、B、C 两两独立.

但是
$$P(ABC) = \frac{1}{4} \neq P(A)P(B)P(C)$$
.

思考几个问题

- P(AB) = P(A)P(B)P(BC) = P(B)P(C) P(CA) = P(C)P(A)A,B,C 相互独立

- \bullet 必然事件 Ω 与任何事件 A是否独立? 不可能事件 Φ 与任何事件 A是否独立?
- 事件{甲患感冒}与{乙患感冒}能否认为是独立的?

注意:

条件概率与事件独立性通常是根据实际意义来确定的

例 设每个人血清中含有肝炎病毒的概率为0.4%, 求混合100个人的血清中含有肝炎病毒的概率.

解记

 $A_i = \{$ 第 *i* 个人血清含肝炎病毒 $\}, i = 1, 2, \dots, 100$

则所求概率为

$$P(\bigcup_{i=1}^{100} A_i) = P\left(\bigcap_{i=1}^{100} \overline{A}_i\right)$$

$$= 1 - P(\bigcap_{i=1}^{100} \overline{A}_i)$$

$$= 1 - 0.996^{100}$$

$$\approx 0.33$$

问题:设计试验次数(分组方法)

例 设一支步枪击中目标的概率为p = 0.001,试求 n 支枪齐射能击中目标的概率.

解记 $A_i = \{ \hat{\mathbf{x}} \ \hat{\mathbf{z}} \ \hat{\mathbf{z}} \ \hat{\mathbf{z}} \ \hat{\mathbf{h}} \ \hat{\mathbf{h}} \ \}, (i = 1, 2, \dots, n)$ 易知 A_1, A_2, \dots, A_n 相互独立,所求概率为

$$P_{n} = P(\bigcup_{i=1}^{n} A_{i})$$

$$= 1 - P(\bigcap_{i=1}^{n} \overline{A}_{i})$$

$$= 1 - (1 - p)^{n} = 1 - 0.999^{n}$$

\overline{n}	1000	2000	3000	4000	5000
p_n	0.632	0.865	0.950	0.982	0.993

可见即使P很小,但只要试验不断进行下去,小概率事件几乎必然要发生

系统可靠性概念:系统可靠性=P{系统正常工作}

刻 某系统由四个部件 I, II, III, IV 构成(见图). 设每个部件的可靠性均 为p,且四个部件是相互独立的. 求 整个系统的可靠性.

M 记 $A = \{$ 整个系统正常工 $A_i = \{ \hat{\mathbf{x}} : \mathbf{\hat{A}} : \mathbf{\hat{A$

则

 $A = A_1 A_2 \bigcup A_3 A_4$ 于是整个系统的可靠性为

相互独立

$$P(A) = P(A_1A_2 \cup A_3A_4)$$

$$= P(A_1A_2) + P(A_3A_4) - P(A_1A_2 \cap A_3A_4)$$

$$= P(A_1)P(A_2) + P(A_3)P(A_4) - P(A_1A_2)P(A_3A_4)$$

$$= p^2 + p^2 - p^2p^2 = p^2(2 - p^2)$$

例 1、2、3号高炮同时对飞机进行射击,三门炮击中飞机的概率分别为0.4、0.5、0.7. 飞机被一门炮击中而被击落的概率为0.2,被两门炮击中而被击落的概率为0.6,若被三门炮击中,飞机必定被击落. 求飞机被击落的概率.

解记
$$A = \{$$
 飞机被击落 $\}$ $A_i = \{$ 飞机被 i 门炮击中 $\}$ $, i = 0,1,2,3$ $B_j = \{$ 第 j 门炮击中飞机 $\}$ $, j = 1,2,3$ 则 $A_1 = B_1 \overline{B_2} \overline{B_3} \cup \overline{B_1} B_2 \overline{B_3} \cup \overline{B_1} \overline{B_2} B_3$ $P(A_1) = 0.36$ $A_2 = B_1 B_2 \overline{B_3} \cup \overline{B_1} B_2 B_3 \cup B_1 \overline{B_2} B_3$ $P(A_2) = 0.41$ $A_3 = B_1 B_2 B_3$ $P(A_3) = 0.14$ 种家公式有

由全概率公式有

$$P(A) = \sum_{i=0}^{3} P(A \mid A_i) P(A_i)$$

= 0 + 0.2 × 0.36 + 0.6 × 0.41 + 1 × 0.14 = **0.458**

小结

独立性

定义 设 A,B 是两个事件, 若

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

则称事件A,B相互独立,简称A,B独立.

条件概率与事件独立性通常是根据实际意义来确定的

独立性的应用:
分组试验设计
系统可靠性

不相容与独立的关系两两独立与相互独立的关系

课后作业

P24: 68, 71, 74, 77, 79