

应用统计学

兰燕飞

Yanfei Lan

天津大学

Tianjin University

lanyf@tju.edu.cn

参考教材:

《概率论与数理统计》
盛骤 谢式千 潘承毅 主编
高等教育出版社

第五讲 随机事件的独立性

- 1 复习：条件概率、**Bayes**公式、全概率公式
- 2 事件的独立性
- 3 习题

条件概率 Conditional Probability

■ 定义

设 A ， B 为同一个随机试验中的两个随机事件，且 $P(B) > 0$ ，则称

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

为在事件 B 发生的条件下，事件 A 发生的**条件概率**。

条件概率 $P(A|B)$ 的样本空间

Sample space

$$P(AB)$$

Reduced sample space
given event B

$$P(A|B)$$

乘法法则

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

■ 推广

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

$$P(A_1 A_2 \text{ L } A_n) = P(A_1)P(A_2|A_1)P(A_3|(A_1 A_2))$$
$$\text{L } P(A_n|(A_1 A_2 \text{ L } A_{n-1}))$$

全概率公式

设 A_1, A_2, \dots, A_n 构成一个完备事件组，
且 $P(A_i) > 0$, $i=1, 2, \dots, n$ ，则对任一随机
事件 B ，有

$$P(B) = \sum_{i=1}^n P(A_i)P(B | A_i)$$

贝叶斯公式 Bayes' Theorem

设 A_1, A_2, \dots, A_n 构成完备事件组, 且诸 $P(A_i) > 0$

B 为样本空间的任意事件, $P(B) > 0$, 则有

$$P(A_k | B) = \frac{P(A_k)P(B | A_k)}{\sum_{i=1}^n P(A_i)P(B | A_i)}$$

证明

$$(k = 1, 2, \dots, n)$$
$$P(A_k)P(B | A_k)$$

$$P(A_k | B) = \frac{P(A_k B)}{P(B)} = \frac{P(A_k)P(B | A_k)}{\sum_{i=1}^n P(A_i)P(B | A_i)}$$

一、事件的独立性引例

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

例 一个盒子中有 6 只黑球、4 只白球，从中有放回地摸球。求 (1) 第一次摸到黑球的条件下，第二次摸到黑球的概率； (2) 第二次摸到黑球的概率。

解 $A = \{\text{第一次摸到黑球}\}$ ， $B = \{\text{第二次摸到黑球}\}$

则
$$P(B|A) = \frac{6}{10} = 0.6$$

$$\begin{aligned} P(B) &= P(A)P(B|A) + P(\bar{A})P(B|\bar{A}) \\ &= \frac{6}{10} \times \frac{6}{10} + \frac{4}{10} \times \frac{6}{10} = 0.6 \end{aligned}$$

事件的独立性 independence

■ 定义

设 A、B 为任意两个随机事件，如果

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

即事件 B 发生的可能性不受事件 A 的影响，则称事件 B 对于事件 A 独立。

显然，B 对于 A 独立，则 A 对于 B 也独立，故称 A 与 B 相互独立。

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

事件的独立性 判别

- 事件 A 与事件 B 独立的充分必要条件是

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

证明 由乘法公式 $P(AB) = P(A)P(B|A)$ 和

独立性定义 $P(B|A) = P(B)$ 可得

- 实际问题中，事件的独立性可根据问题的实际意义来判断
如甲乙两人射击，“甲击中”与“乙击中”
可以

认为相互之间没有影响，即可以认为相互独立

例 一个家庭中有若干个小孩，假设生男生女是等可能的，令 $A = \{\text{一个家庭中有男孩、又有女孩}\}$ ， $B = \{\text{一个家庭中最多有一个女孩}\}$ ，对下列两种情形，讨论 A 与 B 的独立性：

1) 家庭中有两个小孩； 2) 家庭中有三个小孩。

解 情形 (1) 的样本空间为

$\Omega = \{(\text{男男}), (\text{男女}), (\text{女男}), (\text{女女})\}$

$$P(A) = \frac{1}{2}, P(B) = \frac{3}{4}, P(AB) = \frac{1}{2}$$

此种情形下，**事件 A 、 B 是不独立的。**

例 一个家庭中有若干个小孩，假设生男生女是等可能的，令 $A = \{\text{一个家庭中有男孩、又有女孩}\}$ ， $B = \{\text{一个家庭中最多有一个女孩}\}$ ，对下列两种情形，讨论 A 与 B 的独立性：（1）家庭中有两个小孩；（2）家庭中有三个小孩。

解 情形（2）的样本空间为
 $\Omega = \{(\text{男男男}), (\text{男男女}), (\text{男女男}), (\text{女男男}), (\text{男女女}), (\text{女男女}), (\text{女女男}), (\text{女女女})\}$
 $P(A) = \frac{6}{8}, P(B) = \frac{1}{2}, P(AB) = \frac{3}{8}$
此种情形下，事件 A 、 B 是独立的。

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/276112015105010111>