

我们说,在事件B发生的条件下事件A的条件概率一般地不等于A的无条件概率。但是,会不会出现 $P(A)=P(A\mid B)$ 的情形呢?

先看一个例子:

将一颗均匀骰子连掷两次,

设
$$A = \{ 第二次掷出6点 \},$$
 $B = \{ 第一次掷出6点 \},$

显然

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

这就是说,已知事件B发生,并不影响事件A发生的概率,这时称事件 $A \setminus B$ 独立.

§ 1.4 独立性

- 两个事件独立性
- 多个事件独立性

不难证明,当P(B)>0时,有

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

两个事件的独立性

对任意的事件A, B, 若P(AB)=P(A)P(B), 则称事件A, B是相互独立的。

注意

必然事件与任何事件独立

不可能事件与任何事件独立

例1 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=1/2 P(AB)=2/52=1/26

可见, P(AB)=P(A)P(B)

或 由于 P(A)=1/13, P(A|B)=2/26=1/13 P(A)=P(A|B), 说明事件 $A \setminus B$ 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?

再如

一批产品共n件,其中合格品a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.

若抽取是无放回的

则 A_1 与 A_2 不独立.

性质

若事件A与B相互独立,则下列 各对事件也相互独立

A与 \overline{B} , \overline{A} 与B, \overline{A} 与 \overline{B}

证明: 仅证A与B独立

A、B独立

概率的性质

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

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

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

故A与 \overline{B} 独立.

思考:如图的两个事件是独立的吗?

若A、B互斥,且P(A)>0,P(B)>0

由互斥性得:P(AB)=0;

由于P(A)>0,P(B)>0,所以 $P(A)P(B)\neq 0$,

即:A与B不独立。

反之,若A与B独立,且P(A)>0,P(B)>0,

易知: P(AB)=P(A)P(B)>0, 故 $AB\neq \phi$, 即A、 B不互斥。

独立性与互斥

若A与B互斥,且P(A)和P(B)至少有一个为0时

由于 $P(AB)=P(\phi)=0$,且P(A)P(B)=0,所以A与B独立。

若A、B独立, 且P(A)和P(B)至少一个为0时

虽然P(AB)=P(A)P(B)=0,但AB不一定为 ϕ ,所以A、B不一定互斥。

多个事件的独立性

对任意三个事件A,B,C,若

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

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

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

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

则称事件A,B,C相互独立,简称A,B,C 独立

对任意n个事件 $A_1...A_n$,若

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

(2)
$$P(A_i A_j A_k) = P(A_i) P(A_j) P(A_k)$$
$$1 \le i < j < k \le n$$

(3)
$$P(A_1A_2\cdots A_n) = \bigcap_{i=1}^n P(A_i)$$

则称事件 $A_1,...,A_n$ 相互独立,简称 $A_1,...,A_n$ 独立

请注意多个事件两两独立与相互独立 的区别与联系

对n(n>2)个事件

反例 有一均匀的四面体,各面涂有颜色如下

将四面体向上抛掷一次,观察向下一面出现的颜色。

则

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

$$P(RW) = P(WY) = P(RY) = \frac{1}{4}$$

$$P(RW) = P(R)P(W)$$

$$P(WY) = P(W)P(Y)$$

$$P(RY) = P(R)P(Y)$$

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

其中任意 \mathbf{k} ($k \le n$) 个事件也是相互独立的

性质2

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.

例如

事件 A_1, A_2, A_3, A_4, A_5 相互独立

$$A_1A_2 - A_3A_4$$

$$A_5$$

$$A_1 \cup A_2 A_3$$

$$\overline{A_4} - A_5$$

也相互独立

性质3 若 $A_1,...,A_n$ 相互独立,则

$$P(\bigcup_{k=1}^{n} A_k) = 1 - \prod_{k=1}^{n} (1 - P(A_k))$$

设事件 A_1, A_2, \dots, A_n 相互独立,则 $P(A_1 \cup \dots \cup A_n) = 1 - P(\overline{A_1 \cup A_2 \cup \dots \cup A_n})$ $= 1 - P(\overline{A_1} \overline{A_2} \cdots \overline{A_n})$ $= 1 - P(\overline{A_1})P(\overline{A_2}) \cdots P(\overline{A_n})$

 $\overline{A}_1,\overline{A}_2,\cdots,\overline{A}_n$ 也相互独立

也就是说,n个独立事件至少有一个发生的概率等于1减去各自对立事件概率的乘积.

例2

甲,乙,丙三人同时独立向同一目标射击,他们射中目标的概率分别为0.4,0.5,0.7。求

- (1) 至少有一人射中目标的概率
- (2) 恰有一人射中目标的概率

解: 设 $A = \{ \text{甲射中} \}, B = \{ \text{乙射中} \}, C = \{ \text{丙射中} \}$

(1)
$$P(A \cup B \cup C) = 1 - P(ABC) = 1 - P(\overline{A})P(\overline{B})P(\overline{C}) = 0.91$$

 $(2)P(ABC \cup ABC \cup ABC)$

$$= P(ABC) + P(ABC) + P(ABC)$$

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

例3 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:

(1) 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.

解: 设 A_1, A_2, B_1, B_2 分别表示四个元件正常工作, S_1 为第一个系统正常工作 由题意 $S_1 = A_1 A_2 \cup B_1 B_2$

$$P(S_1) = P(A_1 A_2) + P(B_1 B_2) - P(A_1 A_2 B_1 B_2)$$
$$= 2p^2 - p^4 = p^2(2 - p^2)$$

$$S_2 = (A_1 \cup B_1)(A_2 \cup B_2)$$

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

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

(2) 下面是一个串并联电路示意图. *A、B、C、D、E、F、G、H*都是电路中的元件. 它们下方的数是它们各自正常工作的概率. 求电路正常工作的概率.

解:将电路正常工作记为W,

由题意 $W = AB(C \cup D \cup E)(F \cup G)H$ 由于各元件独立工作,有

 $P(W)=P(A)P(B)P(C\cup D\cup E)P(F\cup G)P(H)$ 其中 $P(C\cup D\cup E)=1-P(\overline{C})P(\overline{D})P(\overline{E})=0.973$

$$P(F \cup G) = 1 - P(\overline{F}) P(\overline{G}) = 0.9375$$

代入得 $P(W) \approx 0.782$