1.6 事件的独立性

- 一、事件的相互独立性
- 二、几个重要定理
- 三、例题讲解
 - 四、独立试验序列
 - 五、小结

一、事件的相互独立性

(一) 两个事件的独立性

由条件概率,知

$$P(A|B) = \frac{P(AB)}{P(B)}$$

一般地, $P(A|B) \neq P(A)$

这意味着:事件B的发生对事件A发生的概率有影响.然而,在有些情形下又会出现:

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

1. 引例 盒中有5个球(3绿2红),每次取出一个, 有放回地取两次.记

A = 第一次抽取,取到绿球,

B = 第二次抽取,取到绿球,

则有
$$P(B|A) = \frac{3}{5} = P(B)$$

它表示 A 的发生并不影响 B 发生的可能性大小 . 若 P(A) > 0,则

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

2. 定义

设 A, B 是两事件,如果满足等式 P(AB) = P(A) P(B)

则称事件 A,B 相互独立,简称 A,B 独立.

注. 1° 若
$$P(A) > 0$$
,则
$$P(B|A) = P(B) \iff P(AB) = P(A)P(B)$$

说明

事件 A 与 B 相互独立,是指事件 A 的 发生与事件 B 发生的概率无关.

2° 独立与互斥的关系 这是两个不同的概念.

两事件相互独立 P(AB) = P(A)P(B) 二者之间没 两事件互斥 $AB = \emptyset$ 有必然联系

例如

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

则
$$P(AB) = P(A)P(B)$$
.

两事件相互独立 一 两事件互斥.

又如:

若
$$P(A) = \frac{1}{2}, P(B) = \frac{1}{2}$$
 (如图)

则
$$P(AB)=0$$
,

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

故
$$P(AB) \neq P(A)P(B)$$

两事件互斥 —— 两事件相互独立.

可以证明: 特殊地,

当P(A) > 0, P(B) > 0时,有

A与B独立 $\Rightarrow A与B$ 相容(不互斥)

或 A 与 B 互斥 $\Rightarrow A 与 B$ 不独立

证 若A与B独立,则 P(AB) = P(A)P(B)

P(A) > 0, P(B) > 0

 $\therefore P(AB) = P(A)P(B) > 0$

故 $AB \neq \emptyset$

即 A与B 不互斥(相容).

理解:

若A与B互斥,则 $AB = \emptyset$ B发生时,A一定不发生。 P(A|B) = 0

这表明: B的发生会影响 A发生的可能性(造成 A不发生), 即B的发生造成 A发生的概率为零. 所以A与B不独立.

3. 性质

(1) 必然事件Ω及不可能事件Ø与任何事件A 相互独立.

if $\Omega A = A$, $P(\Omega) = 1$

 $... P(ΩA) = P(A)=1 \cdot P(A)=P(Ω) P(A)$ 即 Ω与A独立.

 \therefore $\emptyset A = \emptyset$, $P(\emptyset) = 0$

∴ $P(\emptyset A) = P(\emptyset) = 0 = P(\emptyset) P(A)$ 即 \emptyset 与A独立.

(2) 若事件A与B相互独立,则以下三对事件 也相互独立.

- ① $A 与 \overline{B}$;
- ② $\overline{A} = B$;
- ③ \overline{A} 与 \overline{B} .

注 称此为二事件的独立性 关于逆运算封闭.

$$i E ① ∴ A = AΩ = A(B + \overline{B}) = AB + A\overline{B}$$
∴ $P(A) = P(AB) + P(A\overline{B})$

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

又: A与B相互独立

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

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

$$= P(A)[1 - P(B)]$$

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

③
$$:: \overline{AB} = \overline{A \cup B}$$
 (对偶律)
$$:: P(\overline{AB}) = P(\overline{A \cup B})$$

$$= 1 - P(A \cup B)$$

$$= 1 - P(A \cup B)$$

$$= 1 - [P(A) + P(B) - P(AB)]$$

$$= 1 - [P(A) + P(B) - P(A)P(B)]$$

$$= [1 - P(A)] - P(B)[1 - P(A)]$$

$$= [1 - P(A)] \cdot [1 - P(B)]$$

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

例1 甲, 乙两人同时向敌人炮击,已知甲击中敌机的概率为0.6, 乙击中敌机的概率为0.5, 求敌机被击中的概率.

解 设 $A=\{$ 甲击中敌机 $\}$ $B=\{$ 乙击中敌机 $\}$ $C=\{$ 敌机被击中 $\}$ 则 $C=A\cup B$. 依题设,P(A)=0.6,P(B)=0.5 \therefore A=B不互斥 (P(A)+P(B)=1.1>1>P(A+B)

由于甲,乙同时射击,甲击中敌机并不影响乙击中敌机的可能性,所以A与B独立,进而 \overline{A} 与 $\overline{B}独立$.

$$: \overline{C} = \overline{A \cup B} = \overline{A} \overline{B}$$

$$P(C) = 1 - P(\overline{C})$$

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

$$= 1 - [1 - P(A)][1 - P(B)]$$

$$= 1 - (1 - 0.6)(1 - 0.5)$$

$$= 0.8$$

(二) 多个事件的独立性

1. 三事件两两相互独立的概念

定义设A,B,C是三个事件,如果满足等式

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

则称事件 A, B, C 两两相互独立.

2. 三事件相互独立的概念

定义1.10设A,B,C是三个事件,如果满足等式

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

则称事件 A,B,C 相互独立.

3. n个事件的独立性

定义 若事件 A_1, A_2, \ldots, A_n 中任意两个事件 相互独立,即对于一切 $1 \le i < j \le n$,有

$$P(A_i A_j) = P(A_i) P(A_j)$$

定义1.11 设 A_1 , A_2 , ..., A_n 为n 个事件,

若对于任意 $k(1 \le k \le n)$, 及 $1 \le i \le i \le n$

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

则称A1, A2,…A,相互独立

注. A_1, A_2, \dots, A_n 相互独立 A_1, A_2, \dots, A_n 两两相互独立

设一个口袋里装有四张形状相同的卡例2 片.在这四张卡片上依次标有下列各组数字: 110, 101, 011, 000 从袋中任取一张卡片,记 $A_i = \{$ 取到的卡片第i位上的数字为i=1,2,3.

证明: $(1) A_1, A_2, A_3$ 两两相互独立; $(2) A_1, A_2, A_3$ 不相互独立.

iiE (1)
$$P(A_1) = \frac{2}{4} = \frac{1}{2} = P(A_2) = P(A_3)$$

$$P(A_1A_2) = \frac{1}{4} = P(A_1)P(A_2)$$

$$P(A_1A_3) = \frac{1}{4} = P(A_1)P(A_3)$$

$$110,$$

$$011,$$

$$P(A_2A_3) = \frac{1}{4} = P(A_2)P(A_3)$$

 \therefore A_1, A_2, A_3 两两相互独立

(2):
$$P(A_1A_2A_3) = \frac{0}{4} = 0 \neq P(A_1)P(A_2)P(A_3) = \frac{1}{8}$$

101,

011, 000

:. A₁,A₂,A₃不相互独立

两个结论

- 1. 若事件 A_1, A_2, \dots, A_n $(n \ge 2)$ 相互独立,则其中任意 k $(2 \le k \le n)$ 个事件也是相互独立.
- 2. 若n个事件 A_1, A_2, \dots, A_n ($n \ge 2$)相互独立,则将 A_1, A_2, \dots, A_n 中任意多个事件换成它 们的对立事件,所得的n个事件仍相互独立.(独立性关于运算封闭)

结论的应用 n 个独立事件和的概率公式:

设事件 A_1, A_2, \cdots, A_n 相互独立,则

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

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

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

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

即 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.

若设n个独立事件 A_1, A_2, \dots, A_n 发生的概率 分别为 p_1, \dots, p_n ,

则" A_1, A_2, \dots, A_n 至少有一个发生"的概率为

$$P(A_1 \cup ... \cup A_n) = 1 - (1 - p_1) ... (1 - p_n)$$

类似可以得出:

" A_1, A_2, \dots, A_n 至少有一个不发生"的概率为

$$P(\overline{A}_1 \cup \overline{A}_2 \cup \cdots \cup \overline{A}_n) = 1 - P(A_1)P(A_2)\cdots P(A_n)$$

$$=1- p_1 ... p_n$$

何3 若每个人血清中含有肝炎病毒的概率为 0.4%,假设每个人血清中是否含有肝炎 病毒相互独立,混合100个人的血清, 求此血清中含有肝炎病毒的概率.

解 记 $A_i = \{\hat{\mathbf{x}}_i \hat{\mathbf{y}}_i \hat{\mathbf{y}}_i \}$ (第 $\mathbf{y}_i = \mathbf{y}_i \hat{\mathbf{y}}_i \hat{\mathbf{y}}_i$) (1 $\mathbf{y}_i = \mathbf{y}_i \hat{\mathbf{y}}_i \hat{\mathbf{y}}_i$) (1 $\mathbf{y}_i = \mathbf{y}_i \hat{\mathbf{y}}_i \hat{\mathbf{y}}_i \hat{\mathbf{y}}_i$) (1 $\mathbf{y}_i = \mathbf{y}_i \hat{\mathbf{y}}_i \hat{\mathbf{y}}_i \hat{\mathbf{y}}_i \hat{\mathbf{y}}_i \hat{\mathbf{y}}_i \hat{\mathbf{y}}_i$) (1 $\mathbf{y}_i = \mathbf{y}_i \hat{\mathbf{y}}_i \hat{\mathbf$

 $B = \{100$ 个人的混合血清中含有肝炎病毒}

则
$$P(A_i) = 0.004$$

$$B = A_1 \cup A_2 \cup \cdots \cup A_{100}$$

依题设, A_1, A_2, \dots, A_{100} 相互独立

$$P(B) = P(A_1 \cup A_2 \cup \cdots \cup A_{100})$$

$$= 1 - P(\overline{A_1} \cup A_2 \cup \cdots \cup A_{100})$$

$$= 1 - P(\overline{A_1} \overline{A_2} \cdots \overline{A_{100}})$$

$$= 1 - P(\overline{A_1})P(\overline{A_2})\cdots P(\overline{A_{100}})$$

$$= 1 - [1 - P(A_1)]^{100}$$

$$= 1 - (1 - 0.004)^{100} = 1 - (0.996)^{100} \approx 0.33$$

事件的独立性在可靠性理论中的应用:

- 一个元件的可靠性:该元件正常工作的概率.
- 一个系统的可靠性:由元件组成的系统正常

工作的概率.

- 一个系统由2*n* 个元件组成,每个元件例4 的可靠性均为*r*,且各元件能否正常工作是相互独立的.
- (1) 求下列两个系统 I 和 II 的可靠性;
- (2) 问: 哪个系统的可靠性更大?

解 设
$$A_i = \{ \hat{\mathbf{x}} \hat{\mathbf{i}} \cap \hat{\mathbf{n}} \cap \mathbf{n} \cap \mathbf{n} \in \mathbf{i} \}$$
 (\$ $\mathbf{x} = \mathbf{y} \cdot \mathbf{x} \cdot \mathbf{n} \cdot \mathbf{n}$)
设 $\mathbf{B}_1 = \{ \hat{\mathbf{x}} \hat{\mathbf{x}} \mid \hat{\mathbf{n}} \in \mathbf{n} \in \mathbf{n} \}$

B₂={ 系统 II 正常工作} 考察系统 I:

设 C ={ 通路①正常工作 }, D={ 通路②正常工作 }

∵ 每条通路正常工作 ⇔ 通路上各元件 都正常工作

 $\therefore B_1 = C \cup D = A_1 A_2 \cdots A_n \cup A_{n+1} A_{n+2} \cdots A_{2n}$

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

$$= P(A_1) P(A_2) \cdots P(A_n) = r^n$$

$$P(D) = P(A_{n+1} A_{n+2} \cdots A_{2n})$$

$$= P(A_{n+1}) P(A_{n+2}) \cdots P(A_{2n}) = r^n$$

: 系统 I 正常工作的概率:

$$P(B_1) = P(C \cup D)$$

$$= 1 - P(\overline{C} \cup \overline{D}) = 1 - P(\overline{C} \overline{D})$$

$$= 1 - P(\overline{C})P(\overline{D})$$

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

考察系统Ⅱ:

系统 II 正常工作 🔷 通路上的每对并 联元件正常工作

所以. 系统Ⅱ正常工作的概率:

$$P(B_2) = P(A_1 \cup A_{n+1})P(A_2 \cup A_{n+2})\cdots P(A_n \cup A_{2n})$$
$$= [r(2-r)]^n = r^n (2-r)^n$$

(2) 问: 哪个系统的可靠性面土?

$$0 < r < 1$$

$$(2-r)^n > 2-r^n$$

$$\therefore P(B_2) > P(B_1)$$

即系统 II 的可靠性比系统 I 的大.

二、独立试验序列概型

1. 定义1.12 (独立试验序列)

设{ E_i }(i=1,2,...)是一列随机试验, E_i 的样本空间为 Ω_i ,设 A_k 是 E_k 中的任一事件, $A_k \subset \Omega_k$,若 A_k 出现的概率都不依赖于其它各次试验 E_i ($i\ne$)的结果,则称{ E_i } 是相互独立的随机试验序列,简称独立试验序列.

- 2. n 重贝努利(Bernoulli)试验 若n 次重复试验具有下列特点:
- 1) 每次试验的可能结果只有两个A或 \overline{A} , 且 P(A) = p, $P(\overline{A}) = 1 p$ (在各次试验中p是常数,保持不变)
- 2) 各次试验的结果相互独立,则称这n次重复试验为n重贝努里试验,简称为贝努里概型.

实例1 抛一枚硬币观察得到正面或反面. 若将硬币抛n次,就是n重伯努利试验.

实例2 抛一颗骰子n次,观察是否"出现1点",就

是n重伯努利试验.

一般地,对于贝努里概型,有如下公式:

3. 二项概率公式

定理 如果在贝努里试验中,事件A出现的 概率为p (0<p<1),则在n次试验中,A 恰好出现 k 次的概率为:

$$P_{n}(k) = C_{n}^{k} p^{k} (1-p)^{n-k} = C_{n}^{k} p^{k} q^{n-k}$$

$$(k = 0,1,2,\dots,n; q = 1-p)$$

$$\sum_{k=0}^{n} P_{n}(k) = 1.$$

推导如下:

若X表示n重伯努利试验中事件A发生的次数,则X所有可能取的值为

$$0, 1, 2, \cdots, n.$$

当 $X = k (0 \le k \le n)$ 时,

即A在n次试验中发生了k次.

$$A A \cdots A$$
 $\overline{A} \overline{A} \cdots \overline{A}$,
 $n-k$ 次
$$A A \cdots A \overline{A} A \overline{A} \overline{A} \cdots \overline{A} \cdots \overline{A}$$
 $n-k-1$ 次
$$n-k-1$$
 次

得A在n次试验中发生k次的方式共有 C_n^k 种,且两两互不相容。

因此 A在n 次试验中发生 k 次的概率为

$$C_n^k p^k (1-p)^{n-k}$$
 $i \exists q = 1-p$ $C_n^k p^k q^{n-k}$

称上式为二项分布. 记为 $X \sim B(n, p)$.

例5 设某考卷上有 10道选择题,每道选择题有 4个可供选择的答案,其中一个为正确答案,今有一考生仅会做 6道题,有4道题不会做,于是随意填写,试问能碰对 m(m=0,1,2,3,4)道题的概率.

解 设 B_m 表示4道题中碰对m道题这一事实,则

$$P(B_m) = C_4^m (\frac{1}{4})^m (\frac{3}{4})^{4-m} \quad (m = 0,1,2,3,4)$$

经计算得
$$P(B_0) = C_4^0 \left(\frac{1}{4}\right)^0 \left(\frac{3}{4}\right)^{4-0} = 0.316$$

$$P(B_3) = C_4^3 \left(\frac{1}{4}\right)^3 \left(\frac{3}{4}\right)^{4-3} = 0.048$$

几何分布

在贝努利试验中,通常需要计算事件 A 首次发生在第k概率,

即试验总共进行了k次,前k-1次均是 \overline{A} 发生,第k次A发生。

若以 B_k 记这一事件,以 A_i ($i = 1, 2, \dots, k$)记事件A在第i次试验中发生,则

$$B_k = \overline{A_1}\overline{A_2}\cdots\overline{A_{k-1}}A_k$$

$$P(B_k) = P(\overline{A_1})\cdots P(\overline{A_{k-1}})P(A_k) = (1-p)^{k-1}p$$

 \mathbf{M} 令 \mathbf{B}_k 表示第 k 次打开门 ,则

$$P(B_k) = (1 - \frac{1}{n})^{k-1} \frac{1}{n}$$
 $k = 1, 2, \dots$

三、内容小结

1. A, B 两事件独立 $\Leftrightarrow P(AB) = P(A) P(B)$ A, B, C 三个事件相互独立 $\begin{cases} P(AB) = P(A)P(B), \\ P(BC) = P(B)P(C), \\ P(AC) = P(A)P(C), \\ P(ABC) = P(A)P(B)P(C). \end{cases}$

2. 重要结论

A, B 相互独立 $\Leftrightarrow \overline{A} \ni B, A \ni \overline{B}, \overline{A} \ni \overline{B}$ 相互独立.

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

4 二项分布 $C_n^k p^k q^{n-k}$

5 几何分布 $(1-p)^{k-1}p$

备用题

伯恩斯坦反例

例1 一个均匀的正四面体,其第一面染成红色,第二面染成白色,第三面染成黑色,而第四面同时染上红、白、黑三种颜色.现以 *A*, *B*, *C* 分别记投一次四面体出现红,白,黑颜色朝下的事件,问 *A*, *B*, *C* 是否相互独立?

解 由于在四面体中红,白,黑分别出现两面,

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

又由题意知
$$P(AB) = P(BC) = P(AC) = \frac{1}{4}$$

故有
$$\begin{cases}
P(AB) = P(A)P(B) = \frac{1}{4}, \\
P(BC) = P(B)P(C) = \frac{1}{4}, \\
P(AC) = P(A)P(C) = \frac{1}{4},
\end{cases}$$

则三事件A, B, C两两独立.

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

因此A、B、C 不相互独立.

射击问题

例2 设每一名机枪射击手击落飞机的概率都是0.2,若10名机枪射击手同时向一架飞机射击,问击落飞机的概率是多少?

解 设事件 A_i 为"第 i 名射手击落飞机",

事件B为"击落飞机",

$$i = 1, 2, \dots, 10.$$

则
$$B = A_1 \cup A_2 \cup \cdots \cup A_{10}$$
,

$$P(B) = P(A_1 \cup A_2 \cup \dots \cup A_{10})$$

$$= 1 - P(\overline{A_1} \cup A_2 \cup \dots \cup A_{10})$$

$$= 1 - P(\overline{A_1} \overline{A_2} \cdots \overline{A_{10}})$$

$$= 1 - P(\overline{A_1})P(\overline{A_2}) \cdots P(\overline{A_{10}})$$

$$= 1 - (0.8)^{10} = 0.893.$$

列3 甲、乙、丙三人同时对飞机进行射击,三人击中的概率分别为 0.4, 0.5, 0.7, 飞机被一人击中而被击落的概率为0.2,被两人击中而被击落的概率为 0.6, 若三人都击中飞机必定被击落, 求飞机被击落的概率.

解 设 A_i 表示有 i 个人击中敌机, A_i B_i C 分别表示甲、乙、丙击中敌机,

则
$$P(A) = 0.4$$
, $P(B) = 0.5$, $P(C) = 0.7$,

由于
$$A_1 = A\overline{B}\overline{C} + \overline{A}B\overline{C} + \overline{A}\overline{B}C$$
,

故得

$$P(A_1) = P(A)P(\overline{B})P(\overline{C}) + P(\overline{A})P(B)P(\overline{C}) + P(\overline{A})P(\overline{B})P(\overline{C})$$

$$= 0.4 \times 0.5 \times 0.3 + 0.6 \times 0.5 \times 0.3 + 0.6 \times 0.5 \times 0.7$$

$$= 0.36.$$

因为
$$A_2 = AB\overline{C} + A\overline{B}C + \overline{A}BC$$
,

得
$$P(A_2) = P(AB\overline{C} + A\overline{B}C + \overline{A}BC)$$

= $P(A)P(B)P(\overline{C}) + P(A)P(\overline{B})P(C) + P(\overline{A})P(B)P(C)$
= 0.41 .

由
$$A_3 = ABC$$
, 得 $P(A_3) = P(ABC)$
= $P(A)P(B)P(C)$
= $0.4 \times 0.5 \times 0.7 = 0.14$.

因而,由全概率公式得飞机被击落的概率为

$$P = 0.2 \times 0.36 + 0.6 \times 0.41 + 1 \times 0.14$$
$$= 0.458.$$

例4 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 设以 H_i (i = 0,1,2,3)表示事件"随机地取出3件乐器,其中恰有i件音色不纯",

 H_0, H_1, H_2, H_3 是 S的一个划分,

以A表示事件"这批乐器被接收". 已知一件音色纯的乐器,经测试被认为音色纯的概率为 0.99,而一件音色不纯的乐器,经测试被认为音色纯的概率为 0.05,并且三件乐器的测试是相互独立的,于是有

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

$$P(A|H_2)=0.99\times(0.05)^2$$
, $P(A|H_3)=(0.05)^3$,

$$\overrightarrow{\text{m}} P(H_0) = \binom{96}{3} / \binom{100}{3},$$

$$P(H_1) = {4 \choose 1} {96 \choose 2} / {100 \choose 3},$$

$$P(H_2) = {4 \choose 2} {96 \choose 1} / {100 \choose 3}, \quad P(H_3) = {4 \choose 3} / {100 \choose 3}.$$

故
$$P(A) = \sum_{i=0}^{3} P(H_i)P(A|H_i)$$

= $0.8574 + 0.0055 + 0 + 0 = 0.8629$.

例5 甲、乙两人进行乒乓球比赛,每局甲胜的概率为 $p,p \ge 1/2$,问对甲而言,采用三局二胜制有利,还是采用五局三胜制有利。设各局胜负相互独立.

解 设 A = {甲胜}

E: 观察1局比赛甲是否获胜

 E_n : 可看成将 E 重复了n次,这是一个n重 贝努里试验.

设在n次试验中,A恰好出现k次的概率为:

$$P_n(k) = C_n^k p^k (1-p)^{n-k}$$

(1) 采用三局二胜制,甲最终获胜,至少需比赛 2 局, 且最后一局必需是甲胜,而前面甲需胜1 局. 胜局情况可能是:

: 采用三局二胜制,甲最终获胜的概率:

$$p_1 = P_2(2) + P_2(1) \cdot p$$

$$= C_n^2 p^2 + C_2^1 p(1-p) \cdot p$$

$$= p^2 + 2p^2 (1-p) \cdot p$$

(2) 采用五局三胜制,甲最终获胜,至少需比赛 3 局, 且最后一局必需是甲胜,而前面甲需胜二局.

如: 比赛3局, 甲的胜局情况是:

"甲甲甲";

比赛4局,甲的胜局情况可能是:

"甲乙甲甲","乙甲甲甲","甲甲乙

: 在五局三胜制下,甲最终获胜的概率为:

$$p_2 = P_3(3) + P_3(2) \cdot p + P_4(2) \cdot p$$

$$= p^3 + C_3^2 p^3 (1-p) + C_4^2 p^3 (1-p)^2$$

$$= p^3 [1 + 3(1-p) + 6(1-p)^2].$$

曲于
$$p_2 - p_1 = p^2(6p^3 - 15p^2 + 12p - 3)$$

= $3p^2(p-1)^2(2p-1)$.

当
$$p > \frac{1}{2}$$
时, $p_2 > p_1$; 当 $p = \frac{1}{2}$ 时 $p_2 = p_1 = \frac{1}{2}$.

故当 $p > \frac{1}{2}$ 时,对甲来说采用五局三胜制为有利.

当 $p = \frac{1}{2}$ 时,两种赛制甲、乙最终获胜的概率

是相同的,都是50%.

例6 一批产品有 20%的次品,进行重复抽样检查, 共取5件样品,计算这5件样品中 (1)恰好有3件次品的概率,(2)至多有3件次品的概率.

解 设 A_0 , A_1 , A_2 , A_3 分别表示5件样品中恰好有0件,1件,2件,3件次品,A表示至多有件次品,则 $P(A_3) = C_5^3 (0.2)^3 (0.8)^{5-3}$

$$P(A) = P(A_0 + A_1 + A_2 + A_3)$$

$$= P(A_0) + P(A_1) + P(A_2) + P(A_3)$$

$$= \sum_{i=0}^{3} C_5^i (0.2)^i (0.8)^{5-i}$$

例7 若每蚕产n个卵的概率为 $P_n = \frac{\lambda^n}{n!}e^{-\lambda}$,

 $(n = 0,1,2,\dots; \lambda > 0)$,而每个卵变成虫的概率为p,且各卵是否变成虫彼此间没有关系.

- (1) 求每蚕养出k只小蚕的概率;
- (2) 若某蚕养出k只小蚕, 求它产了n个卵的概率

解 设 $A_n = \{$ 每只蚕产了n个卵 $\}$ $(n = 0,1,2,\cdots)$

依题设,
$$P(A_n) = \frac{\lambda^n}{n!}e^{-\lambda}$$

$$(n = 0,1,2,\cdots; \lambda > 0)$$

(1) 设 $A = \{$ 卵变成虫 $\}$

E: 观察一个卵是否变成虫

小蚕=虫

依题设, P(A)=p

 E_n : 观察n个卵是否变成虫

 E_n 可看成将 E 重复了n次,这是一个贝努里试验.

设 $B=\{$ 该蚕产了k只小蚕 $\}$,则由二项概率公式

得
$$P(B|A_n) = C_n^k p^k (1-p)^{n-k}$$
$$(n = k, k+1, \cdots)$$

$$\therefore A_n A_m = \emptyset \quad (n \neq m)$$

$$\sum_{n=0}^{\infty} A_n = \Omega$$

$$P(B|A_n) = P(\emptyset) = 0$$
 (n=0, 1, 2, ···, k-1)

:: 由全概率公式,得

$$P(B) = \sum_{n=1}^{\infty} P(A_n)P(B|A_n) = \sum_{n=k}^{\infty} P(A_n)P(B|A_n)$$

$$=\sum_{n=k}^{\infty}\frac{\lambda^n}{n!}e^{-\lambda}\cdot C_n^k p^k (1-p)^{n-k}$$

$$= \sum_{n=k}^{\infty} \frac{\lambda^n}{n!} e^{-\lambda} \cdot C_n^k p^k (1-p)^{n-k}$$

$$= e^{-\lambda} \sum_{n=k}^{\infty} \frac{\lambda^n}{n!} \cdot \frac{n!}{k! (n-k)!} p^k (1-p)^{n-k}$$

$$= \frac{(\lambda p)^k}{k!} e^{-\lambda} \sum_{n=k}^{\infty} \frac{[\lambda (1-p)]^{n-k}}{(n-k)!}$$

$$= \frac{(\lambda p)^k}{k!} e^{-\lambda} \sum_{m=0}^{\infty} \frac{[\lambda (1-p)]^m}{m!}$$

$$= \frac{(\lambda p)^k}{k!} e^{-\lambda} \cdot e^{\lambda (1-p)}$$

$$P(B) = \frac{(\lambda p)^k}{k!} e^{-\lambda p}, (k = 0,1,2,\cdots)$$

(2) 若某蚕养出k只小蚕,求它产了n个卵的概率 由贝叶斯公式,得

$$P(A_n|B) = \frac{P(A_n)P(B|A_n)}{P(B)}$$

$$= \frac{\frac{(\lambda p)^n}{n!} e^{-\lambda p} C_n^k p^k (1-p)^{n-k}}{\frac{(\lambda p)^k}{k!} e^{-\lambda p}} = \frac{[\lambda (1-p)]^{n-k}}{(n-k)!} e^{-\lambda (1-p)}$$

$$(n = k, k + 1, \dots)$$