

哈爾濱工業大學

第10讲事件的独立性

两事件的独立性

例1 盒中有4红3黄共7个球,

有放回地取两次每次取一个,

记 A="第一次取到红球",

B = "第二次取到红球",

P(B)=4/7, P(B/A)=4/7

这里 P(B)=P(B|A)

表明A的发生并不影响B发生可能性的大小,

这时称事件A、B独立. P(AB)=P(B)P(A|B)

 $\boxplus P(B) = P(B|A) \implies P(AB) = P(A)P(B).$

两事件的独立性

■ 定义 设A,B是两个事件,如果 P(AB)=P(A)P(B),则称A与B相互独立.

> 这样定义比用

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

定义更好,它不受P(B)>0或P(A)>0的制约.

两事件的独立性

定理 A = B相互独立 $\Leftrightarrow A = \overline{B}$ 相互独立 $\Leftrightarrow \overline{A} = B$ 相互独立 $\Leftrightarrow \overline{A} = B$ 相互独立.

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

例2 设P(A)>0,P(B)>0. 证明: A, B相互独立

与A,B互不相容不能同时成立.

证明 若A, B互不相容,则 $AB = \emptyset$,

$$P(AB) = 0 \neq P(A)P(B) > 0,$$

所以A, B不相互独立.

若A, B相互独立,则

$$P(AB) = P(A)P(B) > 0, \implies AB \neq \emptyset,$$

即,A,B不是互不相容.

三个事件的独立性

定义 设三个事件A、B、C,若

$$P(AB) = P(A)P(B)$$
 A, B, C
 $P(AC) = P(A)P(C)$ 两两独立
 $P(BC) = P(B)P(C)$

A,B,C 相互独立

相互独立

两两独立

n个事件独立

■ 定义 设 $A_1,A_2,...,A_n$ 是n个事件,如果对任 意 $k(1 < k \le n)$,任意 $1 \le i_1 < i_2 < ... < i_k \le n$,具有等式

$$P(A_{i_1}A_{i_2}\cdots A_{i_k}) = P(A_{i_1})P(A_{i_2})\cdots P(A_{i_k})$$
 (1)

称
$$A_1, A_2, ..., A_n$$
相互独立.
(1)式代表的等式个数为
$$(a+b)^n = \sum_{i=0}^n C_n^i a^i b^{n-i}$$

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

n个事件独立

n 个事件 相互独立

n个事件 两两独立

实际应用中,常常不用定义去验证独立,而是通过实际意义判断.

n个事件独立

定理 若事件 $A_1, A_2, \dots A_n$ 相互独立,则事件 \hat{A}_1 ,

$$\hat{A}_2, \dots \hat{A}_n$$
也相互独立,其中 $\hat{A}_i = A_i$ 或 $\hat{A}_i = \overline{A}_i$.

证明

只需证 $\overline{A}_1, A_2, \dots A_n$ 相互独立,反复用此结论,

即可得证. 对任意的 $1 < i_1 < i_2 < \cdots < i_m \le n$ 有

$$P(A_1A_{i1}\cdots A_{im})=P(A_{i1}\cdots A_{im})-P(A_1A_{i1}\cdots A_{im})$$

$$= P(A_{i1}) \cdots P(A_{im}) - P(A_1) P(A_{i1}) \cdots P(A_{im})$$

$$= [1 - P(A_1)]P(A_{i1}) \cdots P(A_{im})$$

$$= P(\overline{A}_1)P(A_{i1})\cdots P(A_{im}).$$

例3 三人独立地去破译一份密码,他们能译出的概率分别为1/5,1/3,1/4,求他们将此密码译出的概率.

解 设 A_i = "第i个人译出密码" (i=1,2,3)

A= "将密码译出"所求概率为 P(A).

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

$$P(A) = P(A_1 \cup A_2 \cup A_n) = 1 - P(A_1 \cup A_2 \cup A_n).$$

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

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

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

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

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

例4 某种型号的高射炮发一发击中目标的概 率是0.6,现若干门高射炮同时发射,(每门 发一发),问欲以99%以上把握击中飞机,至 少要配置几门高射炮? 解 设至少要配n门炮,才能使飞机被击中的 概率≥0.99,

令
$$A$$
="飞机被击中", A_i ="第 i 门炮击中飞机", $(i=1,2,\cdots,n)$ 则 $P(A_i)=0.6, (i=1,\cdots,n)$ $A=A_1\cup A_2\cup\cdots\cup A_n, i=1,2,\cdots n.$ $P(A)=1-P(\overline{A})=1-P(\overline{A_1\cup A_2\cup\cdots\cup A_n})$ $=1-P(\overline{A_1\overline{A_2\cdots\overline{A_n}})=1-(0.4)^n\geq 0.99$ $(0.4)^n\leq 0.01,$ $n\geq \frac{\lg 0.01}{\lg 0.4}=5.026.$ 至少6门炮.

例5 下面是由独立元件 $A_1, A_2, A_3, A_4, A_5, A_6, A_7$ 构成的系统. 它们下方的数是它们各自正常工作的概率. 求系统正常工作的概率.

解 设A= "系统正常工作", A_i = "第i个元件正常工作",则 $A = A_1 \cap (A_2 \cup A_3 \cup A_4) \cap (A_5 \cup A_6) \cap A_7$

解由独立性

$$P(A) = P(A_1)P(A_2 \cup A_3 \cup A_4)P(A_5 \cup A_6)P(A_7)$$

$$P(A_2 \cup A_3 \cup A_4) = 1 - P(\overline{A_2 \cup A_3 \cup A_4})$$

$$= 1 - P(\overline{A_2})P(\overline{A_3})P(\overline{A_4}) = 0.992.$$

解: 由独立性

$$P(A_5 \cup A_6) = 1 - P(\overline{A_5 \cup A_6}) = 1 - P(\overline{A_5}) P(\overline{A_6})$$

$$= 0.9775,$$

$$P(A) = P(A_1) P(A_2 \cup A_3 \cup A_4) P(A_5 \cup A_6) P(A_7)$$

$$= 0.9 \cdot 0.992 \cdot 0.9775 \cdot 0.95 = 0.829.$$

谢 谢!