随机事件的相互独立性

引例 口袋中有10个球,其中3只是红球,其余是白球.用有放回抽样的方法,从口袋中随机摸两次.设事件A表示"第一次摸到的球是红球",事件B表示"第二次摸到的球是红球".

$$P(A) = P(B) = 0.3,$$
 $P(AB) = \frac{3 \times 3}{10 \times 10} = 0.09.$ $P(AB) = P(A)P(B)$

定义1.3 称两个随机事件A,B是相互独立的,如果有 P(AB) = P(A)P(B)成立.

思考:相互独立与互不相容有何区别? $(AB = \emptyset)$

与乘法公式进行对照:
$$P(AB) = P(A)P(B|A)$$

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

对照乘法公式知定义即等价于P(B|A) = P(B),当P(A) > 0时;或者P(A|B) = P(A),当P(B) > 0时。因此 独立性的直观意义是一个事件的发生不影响另一个事件发生的概率。而独立性往往蕴含在事物的内部!

例1 一副扑克牌共52张, 现从中随机地抽取一张. 记

 $A = \{$ 抽到牌号 $K \}, B = \{$ 抽到花式为红桃 \}.

试验证:事件A与事件B是相互独立的.

解 由古典概率知
$$P(A) = \frac{4}{52}, P(B) = \frac{13}{52}, P(AB) = \frac{1}{52},$$

从而有 P(AB) = P(A)P(B)

即:事件A与事件B是相互独立的.

例2 甲乙二人同时向一架敌机射击,二人击中的概率分别为0.6和0.5. 试求敌机被击中的概率.

解 设 $A = \{\text{甲击中目标}\}, B = \{\text{乙击中目标}\}, 显然事件 A, B相互独立. 故所求概率为$

$$P(A \cup B) = P(A) + P(B) - P(AB)$$
$$= 0.6 + 0.5 - 0.6 \times 0.5 = 0.8$$

定理1 若下列四对事件: A 与 B、 $A 与 \overline{B}$ 、 $\overline{A} 与 B$ 、 \overline{A} 与 \overline{B} 中有一对相互独立,则另外三对也相互独立.

由定理知,例2可用下面方法求解:

$$P(A \cup B) = 1 - P(\overline{A \cup B}) = 1 - P(\overline{AB})$$
$$= 1 - P(\overline{A})P(\overline{B}) = 1 - 0.4 \times 0.5 = 0.8$$

定义1.4 称事件组A, B, C是相互独立的,如果有

两独立
$$P(AB) = P(A)P(B),$$

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

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

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

这四个等式都成立.

例3 有一个正四面体,现在给一面涂上红色,一面涂上黄色,一面涂上蓝色,还有一面涂上红黄蓝三色.现任取一面.令 $A = \{$ 这面含红色 $\}$, $B = \{$ 这面含黄色 $\}$, $C = \{$ 这面含蓝色 $\}$,问A,B,C是否两两独立或相互独立?

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

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

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

相互独立的概念也可推广到n个随机事件上去.

事件 A_1, A_2, \dots, A_n 相互独立时当且仅当对任意一个

$$k = 2, \dots, n$$
, 任意的 $1 \le i_1 < \dots < i_k \le n$, 有

$$P\left(A_{i_1}\cdots A_{i_k}\right) = P\left(A_{i_1}\right)\cdots P\left(A_{i_k}\right).$$

这里要求成立的等式总数为

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

例4 有某型号的高射炮,每门炮发射一枚炮弹击中敌机的概率为0.6. 现若干门炮同时发射,每门发射一枚炮弹,问:至少需要配置多少门高射炮,才能以不低于99%的把握击中敌机?

$$P(B) = P(A_1 \cup A_2 \cup \dots \cup A_n)$$

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

$$= 1 - P(\overline{A_1})P(\overline{A_2}) \cdot \dots P(\overline{A_n}) = 1 - 0.4^n$$

由题意, $1-0.4^n \ge 0.99 \Rightarrow n \ge 5.027$

因此,至少需要配备6门炮,才能以99%的把握命中敌机.

例5 设两两相互独立的事件A,B,C满足下列条件:

$$ABC = \emptyset, P(A) = P(B) = P(C) < \frac{1}{2},$$

且已知 $P(A \cup B \cup C) = \frac{9}{16}$,试计算概率 $P(A)$.

解 记
$$P(A) = P(B) = P(C) = x < \frac{1}{2}$$
,则由加法公式和

已知条件可得
$$\frac{9}{16} = 3x - 3x^2$$
, 解此方程即得 $P(A) = \frac{1}{4}$.

贝岩利機型和二项機率公式

如果在一个试验中, 我们只关心某个事件 A 发生与否, 那么称这个试验为贝努利试验.

此时试验的结果可以看成只有两种: A发生、或者A不发生. 相应的数学模型称为贝努利概型.

如果把贝努利试验重复独立地做n次,则称这n次试验为n重贝努利试验.

问题:设在单次试验中,事件A发生的概率为p,将此试验重复独立地进行n次,则事件A恰好发生k次的概率是多少?通常记这个概率为 $P_n(k)$, $k=0,1,2,\cdots,n$.

定理2 n重贝努利试验中,事件A恰好发生 k 次的概率为

$$P_n(k) = C_n^k p^k (1-p)^{n-k}, k = 0,1,\dots,n$$

其中 p = P(A) .

曲于
$$\sum_{k=0}^{n} P_n(k) = \left[p + (1-p)\right]^n = 1,$$

因此也称 $P_n(k)$ 为二项概率.

例1 一部机器在一天内发生故障的概率为0.2, 若一周 五个工作日里每天是否发生故障是相互独立的. 试求在 某一周内恰好发生了三次故障的概率.

解 这是 n=5, p=0.2 的二项概率问题,故所求概率为 $P_5(3) = C_5^3 \times 0.2^3 \times 0.8^2 = 0.0512$

例2 设每次射击命中目标的概率为0.001,如果射击5000次,试求其中至少两次命中目标的概率.

解 这是 n = 5000, p = 0.001 的二项概率问题. 计算可得

$$P_{5000}(k \ge 2) = 1 - P_{5000}(k < 2)$$
$$= 1 - P_{5000}(0) - P_{5000}(1) \approx 0.9596$$

谢谢

同济大学数学科学学院概率统计教学团队