§ 4 独立性

例 1

§4独立性

袋中有 a 只黑球, b 只白球. 每次从中取出一球, 取后放回. 令:

A={第一次取出白球},

B={第二次取出白球},

则

$$P(A) = \frac{b}{a+b}$$

$$P(AB) = \frac{b^2}{(a+b)^2} \qquad P(\overline{A}B) = \frac{b}{(a+b)^2}$$

$$P(\overline{A}B) = \frac{ab}{(a+b)^2}$$

§4独立性

例 1 (续)

所以,由
$$B = AB \cup \overline{A}B$$

得: $P(B) = P(AB) + P(\overline{A}B)$
 $= \frac{b^2}{(a+b)^2} + \frac{ab}{(a+b)^2} = \frac{b}{a+b}$
而, $P(B|A) = \frac{P(AB)}{P(A)} = \frac{\frac{b^2}{(a+b)^2}}{\frac{b}{a+b}} = \frac{b}{a+b}$

说 明

§ 4 独立性

由例 1, 可知 P(B) = P(B|A)这表明,事件A是否发生对事件B是否发生在概 率上是没有影响的,即事件A与B呈现出某种独 立性. 事实上, 由于是有放回摸球, 因此在第二 次取球时, 袋中球的总数未变, 并且袋中的黑球 与白球的比例也未变,这样,在第二次摸出白球 的概率自然也未改变.

由此,我们引出事件独立性的概念

事件独立性的定义

§4独立性

设A、B是两个随机事件,如果

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

则称 A 与 B 是相互独立的随机事件.

事件独立性的性质:

1) 如果事件A与B相互独立,而且P(A)>0

则
$$P(B|A) = P(B)$$

证明: 由于事件A与B相互独立,故 §4独立性

$$P(AB) = P(A)P(B)$$
因此, $P(B|A) = \frac{P(AB)}{P(A)} = \frac{P(A)P(B)}{P(A)} = P(B)$
事件S与任意

2)必然事件S与任意 随机事件A相互独立; 不可能事件Φ与任意 随机事件A相互独 立.

证明: 由 $P(SA) = P(A) = 1 \cdot P(A) = P(S)P(A)$ 可知必然事件S 与任意事件 A 相互独立; 由 $P(\Phi A) = P(\Phi) = 0 \cdot P(A) = P(\Phi)P(A)$ 可知不可能事件 Φ 与任意随机事件A相互独立.

3)若随机事件 A 与 B 相互独立,则 \overline{A} 与 \overline{B} 、 \overline{A} 与 \overline{B} §4独立性

也相互独立.

解:为方便起见,只证 A与B相互独立即可 由于 $P(\overline{A}B) = P(B - AB)$

注意到 $AB \subset B$, 由概率的可减性, 得

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

$$= P(B) - P(A)P(B) \quad (事件A与B的独立性)$$

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

所以,事件 \overline{A} 与B相互独立.

§4独立性

注意: 在实际应用中,对于事件的独立性,我 们往往不是根据定义来判断, 而是根据实际意 义来加以判断的。具体的说, 题目一般把独立 性作为条件告诉我们,要求直接应用定义中的 公式进行计算。

例 2

§4独立性

设事件 A 与 B 满足: $P(A)P(B) \neq 0$ 若事件 A 与 B 相互独立,则 $AB \neq \Phi$;若 $AB = \Phi$,则事件 A 与 B 不相互独立.证明:

由于事件 A与 B相互独立,故 $P(AB) = P(A)P(B) \neq 0$

所以, $AB \neq \Phi$

由于AB=Φ,所以

§4独立性

$$P(AB) = P(\Phi) = 0$$

但是,由题设 $P(A)P(B) \neq 0$

所以, $P(AB) \neq P(A)P(B)$

这表明,事件A与B不相互独立.

此例说明: 互不相容与相互独立不能同时成立。

例 3 (不独立事件的例子)

§4独立性

袋中有 a 只黑球, b 只白球. 每次从中取出一球, 取后不放回. 令:

则
$$P(A) = \frac{b}{a+b}$$

$$P(A) = \frac{b}{a+b}$$

$$P(AB) = \frac{b(b-1)}{(a+b)(a+b-1)} \quad P(\overline{A}B) = \frac{ab}{(a+b)(a+b-1)}$$

所以,

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

§4独立性

$$= \frac{b(b-1)}{(a+b)(a+b-1)} + \frac{ab}{(a+b)(a+b-1)} = \frac{b}{a+b}$$

$$\overrightarrow{m}, P(B|A) = \frac{P(AB)}{P(A)} = \frac{\frac{b(b-1)}{(a+b)(a+b-1)}}{\frac{b}{a+b}}$$

$$= \frac{b-1}{a+b-1}$$

因此

§ 4 独立性

$$P(B|A) \neq P(B)$$

这表明,事件 A 与事件 B 不相互独立.事实上 , 由于是不放回摸球, 因此在第二次取球时, 袋 中球的总数变化了,并且袋中的黑球与白球的比 例也发生变化了,这样,在第二次摸出白球的概 率自然也应发生变化. 或者说,第一次的摸球结 果对第二次摸球肯定是有影响的.

三个事件的独立性

§4独立性

设A、B、C是三个随机事件,如果

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

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

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

则称A、B、C是相互独立的随机事件.

注 意

§4独立性

在三个事件独立性的定义中,四个等式是缺一不 可的. 即:前三个等式的成立不能推出第四个等 式的成立; 反之, 最后一个等式的成立也推不出 前三个等式的成立.

例 4

§4独立性

袋中装有4个外形相同的球,其中三个球分别涂有 红、白、黑色,另一个球涂有红、白、黑三种颜 色.现从袋中任意取出一球,令:

A={取出的球涂有红色}

B={取出的球涂有白色}

C={取出的球涂有黑色}

则:

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

 $P(AB) = P(BC) = P(AC) = \frac{1}{4}$

§4独立性

$$P(ABC) = \frac{1}{4}$$

由此可见

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

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

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

但是

这表明,A、B、C这三个事件是两两独立的,但 不是相互独立的.

n个事件的相互独立性

§4独立性

设 A_1 , A_2 , ..., A_n 为n个随机事件, 如果下列等式成立:

$$\begin{cases}
P(A_{i}A_{j}) = P(A_{i})P(A_{j}) & (1 \leq i < j \leq n) \\
P(A_{i}A_{j}A_{k}) = P(A_{i})P(A_{j})P(A_{k}) & (1 \leq i < j < k \leq n) \\
\dots \\
P(A_{i_{1}}A_{i_{2}} \cdots A_{i_{m}}) = P(A_{i_{1}})P(A_{i_{2}}) \cdots P(A_{i_{n}}) (1 \leq i_{1} < i_{2} < \cdots < i_{m} \leq n) \\
\dots \\
P(A_{1}A_{2} \cdots A_{n}) = P(A_{1})P(A_{2}) \cdots P(A_{n})
\end{cases}$$

则称 A_1 , A_2 , …, A_n 这n个随机事件相互独立.

说明

§4独立性

在上面的公式中,

第一行有 C_n^2 个等式,第二行有 C_n^3 个等式,……,最后 一行共有 C_n 个等式 因此共有

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

= $2^n - 1 - n$

个等式

独立随机事件的性质

§ 4 独立性

如果 A_1 , A_2 , …, A_n 这n 个随机事件相互独立.

则 A_i , …, A_{i_n} , $\overline{A}_{i_{n+1}}$, …, \overline{A}_i 这n 个随机事件也相互独立.

其中 i_1 , i_2 , ..., i_n 是1, 2, ..., n的一个排列.

相互独立事件至少发生其一的概率的计算

§4独立性

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

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

特别地,如果

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

则有
$$P\begin{pmatrix} n \\ \bigcup_{i=1}^{n} A_i \end{pmatrix} = 1 - (1-p)^n$$

注 意

§4独立性

当
$$n \to \infty$$
 时, $P\begin{pmatrix} n \\ \bigcup_{i=1}^{n} A_i \end{pmatrix} = 1 - (1-p)^n \to 1$

假设独立重复地做n次某一试验E, A是某一随机事件, A_i 表示第i次试验中A出现,则前n次试验中A至少出现一次的概率为

$$P\left(\bigcup_{i=1}^{n} A_i\right) = 1 - (1-p)^n \longrightarrow 1$$

此结论说明:小概率事件迟早要发生.

例5 如果构成系统的每个元件的可靠性均为r, 0<r<1.且各元件能否正常工作是相互独立的,试求 下列系统的可靠性:

- 解: 1)该条通路要能正常工作,当且仅当该通路上的各元件都正常工作,故可靠性为 $R_c = r^n$
- 2) 通路发生故障的概率为 $1-r^n$,两条通路同时发生故障的概率为 $(1-r^n)^2$. 故系统的可靠性为

$$R_s = 1 - (1 - r^n)^2 = r^n (2 - r^n) = R_c (2 - R_c)$$

 $\therefore R_c < 1, \therefore R_s > R_c$

即附加通路可使系统可靠性增加。

3)每对并联元件的可靠性为 $R'=1-(1-r)^2=r(2-r)$ 系统由每对并联的元件串联组成,故可靠性为

 $R_s' = (R')^n = r^n (2-r)^n = R_c (2-r)^n$. 显然 $R_s' > R_c$. 由数学归纳法可证明当 $n \ge 2$ 时, $(2-r)^n > 2-r^n$,即 $R_s' > R_s$.

§4独立性

例 6 设有电路如图,其中 1, 2, 3, 4 为继电器接点。设各继电器接点闭合与否相互独立,且每一个继电器接点闭合的概率均为 p。求 L至 R 为通路的概率。

解: 设事件 A_i (i=1,2,3,4)为"第i个继电器接点闭合", $L \subseteq R$ 为通路这一事件可表示为:

$$A = A_1 A_2 \cup A_3 A_4.$$

§4独立性

由和事件的概率公式及A₁, A₂, A₃, A₄的相互独 立性,得到

$$P(A) = P(A_1 A_2 \cup A_3 A_4)$$

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

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

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

$$= p^2 + p^2 - p^4 = 2 p^2 - p^4.$$

§4独立性

例7 要验收一批(100件)乐器。验收方案如下:自该批乐器中随机地抽取3件测试(设3件乐器的测试是相互独立的),如果至少有一件被测试为音色不纯,则拒绝接受这批乐器。设一件音色不纯的乐器被测试出来的概率为0.95,而一件音色纯的乐器被误测为不纯的概率为0.01。如果这件乐器中恰有4件是音色不纯的,问这批乐器被接受的概率是多少?

§4独立性

$$p = 1-0.01 = 0.99,$$
 $q = 1-0.95 = 0.05$

$$q = 1-0.95 = 0.05$$

解: 以 H_i (i=0,1,2,3)表示事件"随机取出的 3 件乐器中恰有;件音色不纯",以A表示事件 "这批乐器被接受",即3件都被测试为音色 纯的乐器。由测试的相互独立性得:

§4独立性

$$p=1-0.01=0.99,$$
 $q=1-0.95=0.05$

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

$$P(A|H_2) = 0.09 \times (0.05)^2, P(A|H_3) = (0.05)^3.$$

§4独立性

另外,按照超几何分布的概率计算公式得: