

第二章 系统可靠性模型

内 容 提 要


§ 2-2 集合代数、布尔代数、容斥 原理及不交型算法

- 一、布尔代数
- 二、容斥原理
- 三、不交型算法

§ 2-2 集合代数、布尔代数、容斥原理及不交型算法

1847年英国数学家布尔发表了《逻辑的数学分析》，1854年又发表了《思维的规律》，这是把逻辑数学化的一次成功的尝试。因此至今人们仍把逻辑代数称之为布尔代数。

一、布尔代数

由於产品失效或成功是由零、部件失效或成功的集合形成的，所以研究产品失效，首先应研究集合的运算。

1.集合的并、交、补运算

为直观起见，用文氏图表示。

(1) 集合的并仍为集合，图2-7 (a)，阴影集合 $C=A \cup B$ ，集合 C 为集合 A 和 B 的并，或 C 为 A 和 B 的和，符号为 \cup ，可称并，也可称加，中文表示或的意思（即 A 和 B 至少发生一个）。


图2-7 集合的并

(2) 集合的交 仍为集合, 图2-7 (b), 阴影集合 $C=A \cap B$, 集合 C 为集合 A 和 B 的交, 或 C 为 A 和 B 的积, 符号 \cap , 可称交, 也可称乘, 中文表示与、且的意思 (即 A 和 B 必须同时发生)。


图2-7 集合的交

(3) **集合的补** 也是集合图2-7 (c) , 阴影集合, 集合 **C** 为集合 **B** 的补, 或 **C** 为 **B** 的对立集合, 符号“ $'$ ”, “ $C = B' = \overline{B}$ ”也可“ $-$ ”, 可称“补”, 也可称非, 中文表示“不是”之意。


图2-7 集合的补

2、集合代数的基本规律

设 A 、 B 、 C 3个集合, Φ 为空集, I 为全集。

(1) 交换律

$$A \cup B = B \cup A$$

$$A \cap B = B \cap A$$

$$[(A+B=B+A)] \quad [(AB=BA)]$$

(2) 结合律

$$(A \cup B) \cup C = A \cup (B \cup C)$$

$$[(A+B) + C = A + (B+C)]$$

$$(A \cap B) \cap C = A \cap (B \cap C)$$

$$[(A \cdot B) \cdot C = A \cdot (B \cdot C)]$$

(3) 分配律

$$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$

$$[A (B+C) = AB+AC]$$

其文氏图见图2—8所示。


(a) $A \cap (B \cup C)$


(b) $(A \cap B) \cup (A \cap C)$

图 2—8 分配律式 1 文氏图

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

其文氏图见图2—9所示。


(a) $A \cup (B \cap C)$


(b) $(A \cup B) \cap (A \cup C)$

图 2—9 分配律式 2 文氏图

(4) 吸收律

$$A \cup (A \cap B) = A$$

$$[(A + AB) = A]$$

$$A \cap (A \cup B) = A$$

$$[(A (A + B) = A)]$$

其文氏图见图2—10所示


(a) $A \cup (A \cap B)$


(b) $A \cap (A \cup B)$

图 2—10 吸收律的文氏图

(5) 基元律

$$\Phi \cup A = A \quad , \quad I \cup A = I$$

$$\Phi \cap A = \Phi \quad , \quad I \cap A = A$$

Φ : 空集, 不可能事件, 无元素的集合。

I : 全集, 必然事件, 一切可能元素的集合。

(6) 补元律

$$A \cup A' = I \quad A \cap A' = \Phi$$

3. 布尔代数的有关基本定理:

在数学系统中，如果变量只能取0 或 1（失效或不失效），上述定义的并、交、补，且满足以上6条基本规律，该系统叫布尔代数，“ \cup ”、“ \cap ”、“ $'$ ”叫布尔运算。交这算符号 \cap 可简化为“ \cdot ”，且

$$A \cap B = A \cdot B = AB$$

书中讲了七个定理：基元互补律、双补律、德·摩根定律、等幂律、复盖律，归并律和对偶性定理。

(1) 基元互补律

$$\phi' = I$$

$$I' = \phi$$

$$1' = 0$$

$$0' = 1$$

(2) 双补律

$$(A')' = A$$

(3) 等幂律

$$A \cup A = A$$

$$A \cap A = A$$

(4) Demorgan律

$$(A \cup B)' = A' \cdot B'$$


(a) $(A \cup B)'$ 
(b) $A' \cdot B'$

图 De Morgan 律式 1 的文氏图

$$(A \cdot B)' = A' \cup B'$$


(a) $(A \cdot B)'$ 
(b) $A' \cup B'$

(5) 覆盖律

$$A \cup A'B = A \cup B,$$

覆盖律文氏图见下图。


图 覆盖律式 1 的文氏图

$$A (A' \cup B) =$$

$$AB;$$

覆盖律文氏图见下图 所示。


图 覆盖律式 2 的文氏图

$$ABUA' \cup CUCB = ABUA' \cup C$$

覆盖律文氏图见下图 所示。


(a) $ABUA'UCUB$


(b) $ABUA' \cup C$

图 覆盖律式 3 的文氏图

$$(A \cup B) (A' \cup C) (C \cup B) \\ = (A \cup B) (A' \cup C)$$

覆盖律文氏图见下图 所示。


图 覆盖律式 4 的文氏图

(6) 归并律

$$AB \cup AB' = A$$

$$(A \cup B)(A \cup B') = A$$


图 2—11 归并律的文氏图

(7) 对偶性定理

布尔代数任何一个定理的对偶式都成立，并是一条定理，称原定理的对偶定理。

对偶式——任一布尔表达式，如果把其中的 \cup 与 \cap 互换， Φ 与 I 互换，“ $'$ ”不变所得的新表达式叫做原表达式的对偶式。

例1：写出下列布尔表达式的对偶式。

$$AB[CD \cup AB(A \cup BC)']$$

对偶式为： $A \cup B \cup \{(C \cup D)(A \cup B) \cup [A(B \cup C)']\}$

注意：布尔代数式也应先 \cap 后 \cup 运算，（即先乘除后加减）。

二、容斥原理

容斥原理是集合数学中的一个基本概念。因为可靠性中主要是研究产品失效或可靠的概率，而产品失效或可靠是由於组成该产品的某些零部件失效或可靠这些事件形成的。

设一产品失效事件为 M ，形成其的事件为 A 、 B 、 C 。则这产品失效的概率为：

我们希望能用下式求出产品的失效概率：

$$\begin{aligned} P(M) &= P(A \cup B \cup C) \\ &= P(A) + P(B) + P(C) \end{aligned}$$

若已知： $P(A), P(B), P(C)$

$A、B、C$ 事件和的概率等于 $A、B、C$ 事件概率的和）。

上面等式成立吗？不一定，根据概率论理论，只有当 $A、B、C$ 互斥（即不相容）时，上式才能成立。

当A、B、C相容时， $P(M)$ 如何求？

例如某单位订《人民日报》有2人，订《北京日报》2人，订《参考消息》5人，订《广播电视》3人。同时又知有1人订了2种报，有3人订了3种报。请确定该单位有多少人订报？

经分析订报人数为：

$$N=(2+2+5+3)-(1\times 2+3\times 3)+(1+3)=5$$

上式中第一项为订报数，第一项减第二项是只订一份报的人数，而第三项是订多种报的人数。

设该单位甲、乙、丙、丁、戊5人订报。其情况如表2-2所示。

表 2—2 某研究室人员的订报情况

人民	√				√
北京			√	√	
参考	√	√	√	√	√
广播	√		√		√
	甲	乙	丙	丁	戊

由此可见，相容事件的算法是：“**加加减减**”，逐项逼近的算法。

为了方便地解决这类问题，这里我们介绍**容斥原理公式**。

1. 集合相容和不相容

集合 A 与集合 B 有公共元素，则称为 A 和 B 相容，或称为相交，如图2—12所示。


图 2—12 A 集与 B 集相交的文氏图

若集合 A 与集合 B 没有公共元素，则称为 A 和 B 互不相容，或称为不相交，如图2—13所示。


图 2—13 A 集与 B 集不相交的文氏图

2.容斥原理公式

设有 n 个任意集合 A_1, A_2, \dots, A_n , 用数学归纳法可以证得容斥原理公式如下:

$$|A_1 \cup A_2 \dots \cup A_n| =$$

$$\sum_{i=1}^n |A_i| - \sum_{1 \leq i < j \leq n} |A_i A_j| + \sum_{1 \leq i < j < k \leq n} |A_i A_j A_k| - \dots \pm |A_1 A_2 \dots A_n|$$

$$= \sum_{i=1}^n \left[(-1)^{i-1} \sum_{1 \leq j_1 < j_2 < \dots < j_i \leq n} |A_{j_1} A_{j_2} \dots A_{j_i}| \right] \quad (2-1)$$

式(2—1)中符号 $|A|$ 表示集合A内的元素数目，(假设它是可数的、有限的)，或表示文氏图中集合A的“面积”(假设其元素是不可数的)。

同理可以证明任意事件 M_1, M_2, \dots, M_n 的并事件发生的概率为：

$$P_r(M_1 \cup M_2 \cup \dots \cup M_n) = \sum_{i=1}^n \left[(-1)^{i-1} \sum_{1 \leq j_1 < j_2 < \dots < j_i \leq n} P_r(M_{j_1} M_{j_2} \dots M_{j_i}) \right]$$

(2-2)

下面举例说明以上容斥原理公式的应用。

例2—1 求并事件 $A \cup B \cup C$ 的发生概率。

解：设 $A=M_1$ ， $B=M_2$ ， $C=M_3$ 。

由式（2—2）得：

$$\begin{aligned}
 P_r(M_1 \cup M_2 \cup M_3) &= \sum_{i=1}^3 (-1)^{i-1} \sum_{1 \leq j_1 < j_2 < j_3 \leq 3} P_r(M_{j_1} M_{j_2} M_{j_3}) \\
 &= (-1)^{1-1} [P_r(M_1) + P_r(M_2) + P_r(M_3)] + (-1)^{2-1} \\
 &\quad [P_r(M_1 M_2) + P_r(M_1 M_3) + P_r(M_2 M_3)] + (-1)^{3-1} [P_r(M_1 M_2 M_3)]
 \end{aligned}$$

$$\begin{aligned} & P_r(M_1 \cup M_2 \cup M_3) \\ &= P_r(M_1) + P_r(M_2) + P_r(M_3) - P_r(M_1M_2) \\ &\quad - P_r(M_1M_3) - P_r(M_2M_3) + P_r(M_1M_2M_3) \end{aligned}$$

故并事件 $A \cup B \cup C$ 的发生概率为

$$\begin{aligned} P_r(A \cup B \cup C) &= P_r(A) + P_r(B) + P_r(C) - \\ &P_r(AB) - P_r(AC) - P_r(BC) + P_r(ABC) \end{aligned}$$

例2—2 求1, 2, ..., 500中能被3或5除尽的数的个数。

解：设 A_1 为1~500中能被 3 除尽的数的集合， A_2 为1~500中能被 5 除尽的数的集合。

由式（2—1）得能被3或5除尽的数的集合个数为：

$$\begin{aligned}
 |A_1 \cup A_2| &= \sum_{i=1}^2 (-1)^{i-1} \sum_{1 \leq j_1 < j_2 \leq 2} |A_{j_1} A_{j_2}| \\
 &= (-1)^{1-1} [|A_1| + |A_2|] + (-1)^{2-1} |A_1 A_2| \\
 &= |A_1| + |A_2| - |A_1 A_2|
 \end{aligned}$$

因为1~500中能被3除尽的数的个数：

$$|A_1| = 500 / 3 = 166$$

能被5除尽的数的个数：

$$|A_2| = 500 / 5 = 100$$

同时被3和5除尽的数的个数：

$$|A_1 A_2| = 500 / (3 \times 5) = 33$$

故有1~500中能被 3 或 5 除尽的数的个数：

$$|A_1 \cup A_2| = |A_1| + |A_2| - |A_1 A_2| = 166 + 100 - 33 = 233$$

由此可见，运用以上两式计算集合并不方便。为此，下面介绍不交型算法。

三、不交型算法

1. 不交型布尔代数及其运算规则

“不交并”（即“逻辑不交和”）运算“ \uplus ”，是首先把输入变量（如欲计算的集合）不变化处理后再进行布尔代数的“并”运算“ \cup ”的一种运算方法。

如A、B为相交的两个集合，它们的并

$A \cup B = B \cup A$ 文氏图见图2-14(a)。


图2-14 A, B 合的并与不交并

而它们的不交并 $A \oplus B = A \cup A' B$ 和 $B \oplus A = B \cup B' A$ 的文氏图见图2-14 (b)、(c)。

从图中可以明显地看出，虽 $A \cup B = A \uplus B$ 然 $A \cup B = A \cup B$ ，但等号左边是由两个相交的集合（ A 和 B ）进行并计算而得，而等号右边是由两个不相交的集合（ A 和 $A' \cap B$ ）进行并计算而得，的情况同样也是这样。

因为可靠性计算是概率计算，故人们希望使用变量的不交并来进行概率计算。

设变量为 M_1, M_2, \dots, M_n ，则它们的不交并计算为：

$$M_1 \oplus M_2 \oplus \cdots \oplus M_n =$$

$$M_1 \cup M_1' M_2 \cup M_1' M_2' M_3 \cup \cdots \cup M_1' M_2' \cdots M_{n-1}' M_n$$

$$= M_1 + M_1' M_2 + M_1' M_2' M_3 + \cdots + M_1' M_2' \cdots M_{n-1}' M_n$$

(2—3)

同上述的集合代数及布尔代数一样，不交型布尔代数也有以下基本规律及定理。

(1) 交换律 $A \oplus B = B \oplus A$, $AB = BA$;

(2) 结合律 $A \cup (B \cup C) = (A \cup B) \cup C$
 $A(BC) = (AB)C$;

(3) 分配律 $A(B \cup C) = AB \cup AC$
 $A \cup (BC) = (A \cup B)(A \cup C)$

(4) 吸收律 $A \cup AB = A$, $A(A \cup B) = A$

(5) 基元律 $0 \cup A = A$, $1 \cdot A = A$
 $1 \cup A = 1$, $0 \cdot A = 0$;

(6) 补元律 $A \cup A' = 1$, $A \cdot A' = 0$;

(7) 对偶性定理 在不交型布尔代数中，把“ \cup ”和“ \cdot ”互换，“0”和“1”互换，“ $'$ ”运算不变，则得**对偶式**。可以证明不交型布尔代数的任何一个定理的对偶式仍是一条定理，叫做**原定理的对偶定理**。如果能证明原定理成立，则其对偶定理必定成立。可以看出以上6个基本规律中的**1、2式和3、4式均互为原定理和对偶定理**。

(8) 不交型DeMorgan定理

$$\begin{aligned}(A \cup B)' &= A' \cdot B' , \\ (A \cdot B)' &= A' \cup B'\end{aligned}$$

2. 直接不变化算法

这里只介绍直接不变化计算的不交型DeMorgan定理。

设变量为 x_1, x_2, \dots, x_n , 根据不交型DeMorgan定理可得:

$$(x_1 x_2 \cdots x_n)' = x_1' \uplus x_2' \uplus \cdots \uplus x_n'$$

根据式(2—3)可得:

$$\begin{aligned} & x_1' \uplus x_2' \uplus \cdots \uplus x_n' \\ &= x_1' + x_1 x_2' + x_1 x_2 x_3' + \cdots + x_1 x_2 \cdots x_{n-1} x_n' \end{aligned}$$

故有

$$(x_1 x_2 \cdots x_n)' = x_1' + x_1 x_2' + x_1 x_2 x_3' + \cdots + x_1 x_2 x_3 \cdots x_{n-1} x_n'$$

(2—4)

根据对偶定理，可得：

$$(x_1 \oplus x_2 \oplus \cdots \oplus x_n)' = x_1' x_2' \cdots x_n'$$

根据式(2—3)，上式可得：

$$(x_1 \oplus x_2 \oplus \cdots \oplus x_n)'$$

$$= (x_1 + x_1' x_2 + x_1' x_2' x_3 + \cdots + x_1' x_2' x_3' \cdots x_{n-1}' x_n)'$$

故有

$$\begin{aligned} & \left(x_1 + x_1'x_2 + x_1'x_2'x_3 + \cdots + x_1'x_2' \cdots x_{n-1}'x_n \right)' \\ & = x_1'x_2' \cdots x_n' \end{aligned} \quad (2-5)$$

以上推导出的式（2—4）和式（2—5）即是直接不变化计算的不交型De Morgan定理。

例如由式(2-4)和式（2-5）可得A、B变量：

$$A' + AB = A' + A(B')' = (AB')'$$

3. 不交型积之和定理

$$\text{设布尔积 } S_i = \prod_{t=1}^p x_{it}$$

其中 x_{it} 为 S_i 中的元素, $t=1 \sim p$ 。

定理1: 若 S_i, S_j 如不包含共同元素, 则 $S'_i S_j$ 可用不交型运算规则直接展开。

例如根据式 (2—4) 和分配律可得:

$$\begin{aligned}(BC)'AF &= (B' + BC')AF \\ &= B'AF + BC'AF\end{aligned}$$

定理2: 若 S_i, S_j 包含一些共同元素, 则

$$S'_i S_j = S'_{i \leftarrow j} S_j \quad (2-6)$$

式中 $S_{i \leftarrow j}$ —— S_i 具有而 S_j 没有的元素
的布尔积。

例如:

$$(ABC)' AE = (BC)' AE$$

由定理2可以得到以下两个推论:

推论1: 若 S_1, S_2, \dots, S_n 都和 S_k 包含一些共同的元素, 则

$$S_1' S_2' \cdots S_n' S_k = S_{1 \leftarrow k}' S_{2 \leftarrow k}' \cdots S_{n \leftarrow k}' S_k \quad (2-7)$$

式中 $S_{1 \leftarrow k}$ —— S_1 具有的而 S_k 没有的元素的布尔积;
 $S_{2 \leftarrow k}$ —— S_2 具有的而 S_k 没有的元素的布尔积;
 \vdots
 $S_{n \leftarrow k}$ —— S_n 具有的而 S_k 没有的元素的布尔积。

例如:

$$(ABC)'(BCE)'BC = A'E'BC$$

推论 2: 若 S_1, S_2, \dots, S_n 均和 S_k 无共同元素,
且 $S_1 \subset S_2, S_1 \subset S_3, \dots, S_1 \subset S_n$, 则

$$S_1' S_2' \cdots S_n' S_k = S_1' S_k \quad (2-8)$$

例如:

$$A'(ABC)'(ACE)'GF = A'GF$$

例 1 设某产品的失效密度函数为：

$$f(t) = \begin{cases} 0 & t < 0 \\ te^{-\frac{t^2}{2}} & t \geq 0 \end{cases}$$

求：该产品的可靠度 $R(t)$ 和失效率 $\lambda(t)$ 。

解：(1) 可靠度

$$\begin{aligned} R(t) &= 1 - \int_0^t f(t)dt = 1 - \int_0^t te^{-\frac{t^2}{2}} dt \\ &= 1 + \int_0^t e^{-\frac{t^2}{2}} d\left(-\frac{t^2}{2}\right) = 1 + (e^{-\frac{t^2}{2}} - 1) \\ &= e^{-\frac{t^2}{2}} \end{aligned}$$

(2) 失效率 $\lambda(t)$

$$\lambda(t) = \frac{f(t)}{R(t)} = \frac{te^{-\frac{t^2}{2}}}{e^{-\frac{t^2}{2}}} = t$$

例2 如某一个电网系统有下列四种情况引起电网失效：

- | | |
|-------|------------|
| 1 2 | 1和2同时失效； |
| 1 3 | 1和3同时失效； |
| 2 3 | 2和3同时失效； |
| 3 4 5 | 3、4和5同时失效； |

已知 1、2、3、4和5的失效概率分别为 q_1 , q_2 , q_3 , q_4 , q_5 , 且相互独立。

求： 电网失效概率

解： 根据概率理论， 电网失效 T 为

$$T = 12 \cup 13 \cup 23 \cup 345$$

首先不变化处理：

$$\begin{aligned}
 T &= 12 \uplus 13 \uplus 23 \uplus 345 \\
 &= 12 + (12)'13 + (12)'(13)'23 + (12)'(13)'(23)'345 \\
 &= 12 + 2'13 + 1'1'23 + 1'1'2'345 \\
 &= 12 + 2'13 + 1'23 + 1'2'345
 \end{aligned}$$

$$\begin{aligned}
 \therefore P(T) &= q_1q_2 + (1 - q_2)q_1q_3 + (1 - q_1)q_2q_3 \\
 &\quad + (1 - q_1)(1 - q_2)q_3q_4q_5
 \end{aligned}$$

注意：有时难于判断事件是否相容，要作相容处理，先不变化再做之。


中国可靠性网

<http://www.kekaoxing.com>

感谢 [kingdodoo](#) 分享