第六节 独立性

- 两个事件的独立性
- 多个事件的独立性
- 独立性的概念在计算概率中的应用
- 小结 布置作业

一、两事件的独立性

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、B独立.

由乘法公式知,当事件A、B独立时,有

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

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

用P(AB)=P(A)P(B)刻划独立性,比用

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

或
$$P(B|A) = P(B)$$

更好,它不受 P(B)>0 或 P(A)>0 的制约.

两事件独立的定义

若两事件A、B满足

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

则称A、B相互独立,简称A、B独立.

定理1事件A、B独立的充要条件为

$$P(A | B) = P(A), P(B) > 0$$

 $P(B | A) = P(B), P(A) > 0$

证 先证必要性.设事件A、B独立,由独立定义知

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

所以,当
$$P(B) > 0$$
时, $P(A|B) = \frac{P(AB)}{P(B)} = \frac{P(A)P(B)}{P(B)} = P(A)$

或者,当
$$P(A) > 0$$
时, $P(B|A) = \frac{P(AB)}{P(A)} = \frac{P(A)P(B)}{P(A)} = P(B)$

再证充分性: 设P(A|B) = P(A)成立,则有

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

由定义可知,事件A、B相互独立.

例 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)

故 事件A、B独立.

前面我们是根据两事件独立的定义作出结论的,也可以通过计算条件概率去做:

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 $\}$,则

$$P(A)=1/13, P(A|B)=2/26=1/13$$

可见 P(A)=P(A|B), 即事件 $A \setminus B$ 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.

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?

由于"甲命中"并不影响"乙命中"的概率,故认为A、B独立.

(即一事件发生与否并不影响另一事件发生的概率)

又如: 一批产品共n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.

因为第二次抽取的结果

不受第一次抽取的影响.

若抽取是无放回的,则A1与A2不独立.

因为第二次抽取的结果受到第一次抽取的影响.

请问:如图的两个事件是独立的吗?

我们来计算: P(AB)=0

 $\overrightarrow{\text{m}}P(A) \neq 0, P(B) \neq 0$

即 $P(AB) \neq P(A)P(B)$

故 A、B不独立

即 若A、B互斥,且P(A)>0, P(B)>0,则A与B不独立.

反之,若A与B独立,且P(A)>0,P(B)>0,则A、B不互斥.

前面我们看到独立与互斥的区别和联系,再请你做个小练习.

设A、B为互斥事件,且P(A)>0,P(B)>0,下面四个结论中,正确的是:

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

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

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

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

定理 2 若两事件A、B独立,则 \overline{A} 与 \overline{B} , \overline{A} 与 \overline{B} 也相互独立.

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

二、多个事件的独立性

定义 设A、B、C为三事件,如果满足等式

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

则称三事件A、B、C为两两独立的事件.

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

$$P(AB) = \frac{1}{4} = P(A)P(B),$$

$$P(AC) = \frac{1}{4} = P(A)P(C),$$

$$P(BC) = \frac{1}{4} = P(B)P(C).$$

即事件A、B、C 两两独立.

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

对于三个事件A、B、C,若

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

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

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

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

四个等式同时成立,则称事件A、B、C相互独立.

此定义可以推广到任意有限多个事件的情形:

定义设 $A_1, A_2, ..., A_n$ 为n个事件,如果对于任意的 $k(1 < k \le n)$,和任意的 $1 \le i_1 \le i_2 \le ... \le i_k \le n$ 有等式 $P(A_{i_1}A_{i_2}...A_{i_k}) = P(A_{i_1})P(A_{i_2})...P(A_{i_k})$ 则称 $A_1, A_2, ..., A_n$ 为相互独立的事件.

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

相互独立

——— 两两独立

三、独立性的概念在计算概率中的应用

对独立事件,许多概率计算可得到简化

例1 有甲、乙两批种子,出苗率分别为0.8和0.9、 现从这两批种子中各任取一粒,求

- (1)两粒种子都出苗的概率;
- (2)恰好有一粒种子出苗的概率;
- (3)至少有一粒种子出苗的概率.

解设A={由甲批中取出的一粒种子出苗} $B = \{ \text{由乙批中取出的一粒种子出苗} \}$

则事件 A、B 相互独立,且事件"两粒种子都出苗"表示为: AB,"恰好有一粒出苗"表示为: $\overline{AB} + A\overline{B}$,"至少有一粒种子出苗"表示为: $A \cup B$.

(1)
$$P(AB)=P(A)P(B)=0.8\cdot0.9=0.72$$
;

(2)
$$P(\overline{A}B \cup A\overline{B}) = P(\overline{A}B) + P(A\overline{B})$$

= $P(\overline{A})P(B) + P(A)P(\overline{B}) = 0.2 \cdot 0.9 + 0.8 \cdot 0.1 = 0.26$.

(3)
$$P(A \cup B) = P(A) + P(B) - P(AB)$$

= $P(A) + P(B) - P(A)P(B)$
= $0.8 + 0.9 - 0.8 \cdot 0.9 = 0.98$.

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

= $1 - P(\overline{A})P(\overline{B}) = 0.98$.

或者
$$P(A \cup B) = P(AB + \overline{A}B + A\overline{B})$$

= $P(AB) + P(\overline{A}B + A\overline{B}) = 0.72 + 0.26 = 0.98$.

例2 设有两门高射炮,每一门击中飞机的概率都是 0.6,求下列事件的概率:

- (1)同时发射一发炮弹而击中飞机的概率是多少?
- (2)若有一架敌机入侵领空,欲以99%以上的概率 击中它,问至少需要多少门高射炮?

解设 $A_k = \{ \hat{\mathbf{x}} k \mid \hat{\mathbf{n}} \}$ 的 解设 $A_k = \{ \hat{\mathbf{x}} k \mid \hat{\mathbf{n}} \}$ 的 是 k = 1, 2, M 是 $A_k = \{ \hat{\mathbf{x}} k \mid \hat{\mathbf{n}} \}$ 的 是 $P(A_k) = 0.6$,于是

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

$$=1-P(\overline{A}_1)P(\overline{A}_2)=1-0.4^2=0.84.$$

(2)设至少需要n门高射炮,由题知

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

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

$$= 1 - 0.4^n > 0.99$$

即

$$(0.4)^n < 0.01$$
,

解之得, $n > \frac{\ln 0.01}{\ln 0.4} \approx 5.026$.

例3 要验收一批(100件)乐器.验收方案如下:自 该批乐器中随机地取3件测试(设3件乐器的测试 是相互独立的),如果3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 件音色不纯的乐器经测试查出其为音色不纯的概率 为0.95;而一件音色纯的乐器经测试被误认为不纯 的概率为0.01.如果已知这100件乐器中恰有4件是 音色不纯的.试问这批乐器被接收的概率是多少?

解 设
$$H_i = \{$$
随机地取出3件,恰有 i 件音色不纯 $\}$, $i = 0,1,2,3$.

$$A = \{$$
这批乐器被接收 $\}$.则

$$P(A) = P(A \mid H_0)P(H_0) + P(A \mid H_1)P(H_1)$$
$$+ P(A \mid H_2)P(H_2) + P(A \mid H_3)P(H_3)$$

其中
$$P(H_0) = \frac{C_{96}^3}{C_{100}^3}, \quad P(H_1) = \frac{C_{96}^2 C_4^1}{C_{100}^3},$$

$$P(H_2) = \frac{C_{96}^1 C_4^2}{C_{100}^3}, P(H_3) = \frac{C_4^3}{C_{100}^3},$$

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

$$P(A \mid H_2) = (0.99)(0.05)^2$$
, $P(A \mid H_3) = (0.05)^3$.

所以这批乐器被接收的概率为:

$$P(A) = P(A \mid H_0)P(H_0) + P(A \mid H_1)P(H_1)$$

$$+ P(A \mid H_2)P(H_2) + P(A \mid H_3)P(H_3)$$

$$= \frac{C_{96}^3}{C_{100}^3} \cdot (0.99)^3 + \frac{C_{96}^2 C_4^1}{C_{100}^3} \cdot (0.99)^2 (0.05)$$

$$+ \frac{C_{96}^1 C_4^2}{C_{100}^3} \cdot (0.99)(0.05)^2 + \frac{C_4^3}{C_{100}^3} (0.05)^3 = 0.8629.$$

例4 三人独立地去破译一份密码,已知各人能译出的概率分别为1/5, 1/3, 1/4, 问三人中至少有一人能将密码译出的概率是多少?

解将三人编号为1,2,3,

记 A_i ={第i个人破译出密码} i=1,2,3

所求为 $P(A_1 \cup A_2 \cup A_3)$

已知, $P(A_1)=1/5$, $P(A_2)=1/3$, $P(A_3)=1/4$

$$P(A_1 \cup A_2 \cup A_3) = 1 - P(\overline{A_1 \cup A_2 \cup A_3})$$

$$P(A_1 \cup A_2 \cup A_3) = 1 - P(\overline{A_1 \cup A_2 \cup A_3})$$

$$=1-P(\overline{A}_1\overline{A}_2\overline{A}_3)$$

$$=1-\boldsymbol{P}(\overline{A}_1)\boldsymbol{P}(\overline{A}_2)\boldsymbol{P}(\overline{A}_3)$$

$$=1-[1-P(A_1)][1-P(A_2)][1-P(A_3)]$$

$$=1-\frac{4}{5}\cdot\frac{2}{3}\cdot\frac{3}{4}=\frac{3}{5}=0.6$$

例5 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
$$P(C \cup D \cup E) = 1 - P(\overline{C})P(\overline{D})P(\overline{E}) = 0.973$$

$$P(F \cup G) = 1 - P(\overline{F})P(\overline{G}) = 0.9735$$
代入得
$$P(W) \approx 0.782$$

四、小结

这一讲,我们介绍了事件独立性的概念.不难发现,当事件相互独立时,乘法公式变得十分简单,因而也就特别重要和有用.如果事件是独立的,则许多概率的计算就可大为简化.

五、布置作业

习题1-5 (p28): 5、9、13