§ 2.2 离散型随机变量及分布律

定义 若随机变量 X 的可能取值是有限个或可列个, 则称 X 为<mark>离散型discrete 随机变量</mark>

描述X 的概率特性常用概率分布律 probability function/probability mass function

即
$$f_X(x_k) = P(X = x_k) = p_k, k = 1, 2, \dots$$

或
$$X_1$$
 X_2 \cdots X_k \cdots P_1 P_2 \cdots P_k \cdots

分布律: 也就是一个二维的表格, 分别是随 机变量和这个随机变量所对应的事件的概率 只有离散型的随机变量才会有分布律,连续型的随机变量取值太多了,没办法画出来

$$X \sim \left(\begin{array}{cccc} x_1 & x_2 & \cdots & x_k & \cdots \\ p_1 & p_2 & \cdots & p_k & \cdots \end{array}\right)$$

分布律的性质

□
$$p_k \ge 0$$
, $k = 1, 2, \cdots$ 非负性

$$\square \quad \sum_{k=1}^{\infty} p_k = 1$$

归一性

用性质可以判断 是否为分布律

离散型随机变量的分布函数distribution function/cumulative distribution function

用分布函数计算X落在(a,b)里的概率:

$$P(a < X \le b) = P(X \le b) - P(X \le a)$$
$$= F(b) - F(a)$$

$$F(x) = P(X \le x) = \sum_{x_k \le x} p_k$$

$$p_k = f(x_k) = P(X = x_k) = F(x_k) - F(x_{k-1}) \quad x_{k-1} < x_k$$

F(x) 是分段阶梯函数, 在 X 的可能取值 x_k 处发生间断, 间断点为第一类跳跃间断点, 在间断点处有跃度 p_k .

例1 设汽车在开往甲地途中需经过4 盏信号灯,每盏信号灯独立地以概率p允许汽车通过.令X表示首次停下时已通过的

信号灯盏数, 求X的概率分布律与p=0.4时的分布函数 $\frac{\text{degal}}{\text{fight}}$

解

$$P(X = k) = p^{k}(1-p), k = 0,1,2,3$$
 k=4? $P(X = 4) = p^{4}$

$$p = 0.4$$
 k 0 1 2 3 4 代入 p_k 0.6 0.24 0.096 0.0384 0.0256

$$F(x) = \begin{cases} 0, & x < 0 \\ 0.6, & 0 \le x < 1 \\ 0.6 + 0.24 = 0.84, & 1 \le x < 2 \\ 0.84 + 0.096 = 0.936, & 2 \le x < 3 \\ 0.936 + 0.0384 = 0.9744, & 3 \le x < 4 \\ 1 & x \ge 4 \end{cases}$$

第2章随机变量及其分布 计算机科学与技术学院

用分布律或分布函数来计算事件的概率

例2 在上例中,分别用分布律与分布函数计算 $P(1 \le X \le 3)$.

解
$$P(1 \le X \le 3) = P(X = 1) + P(X = 2) + P(X = 3)$$

= $0.6(0.4 + 0.4^2 + 0.4^3) = 0.3744$
或 $P(1 \le X \le 3) = P(X \le 3) - P(X < 1)$
= $F(3) - F(1 - 0) = 0.9744 - 0.6$

此式应理解为极限 $\lim_{x\to 1^-} F(x)$

例3. 设随机变量X的概率函数为:

$$f(X = k) = P(X = k) = a \frac{\lambda^{k}}{k!}, k = 0, 1, 2, ..., \lambda > 0$$

试确定常数a.

解: 依据概率函数的性质:

$$\begin{cases} P(X=k) \ge 0, \\ \sum_{k} P(X=k) = 1 \end{cases}$$

从中解得 $a = e^{-\lambda}$

欲使上述函数为概率函数

应有 a≥0

$$\sum_{k=0}^{\infty} a \frac{\lambda^k}{k!} = a e^{\lambda} = 1$$

这里用到了常见的幂级数展开式

$$e^{\lambda} = \sum_{k=0}^{\infty} \frac{\lambda^k}{k!}$$

Summary

$1.F(x)、p_k$ 定义和相互关系

$$F(x) = P(X \le x) = \sum_{x_k \le x} p_k$$

$$p_k = P(X = x_k) = F(x_k) - F(x_{k-1})$$
 其中 $x_{k-1} < x_k$

2. 性质

$$\sum_{k=1}^{\infty} p_k = 1$$

四. 常见离散型随机变量的分布

1.超几何分布

例 设有 N 件产品,其中有 M 件次品,现从中任取 n 件,用 X 表示其中的次品数,求其分布律。

超几何公式

$$P(X = k) = \frac{C_M^k C_{N-M}^{n-k}}{C_N^n}, k = 0, 1, 2, \dots, l.$$

$$l = \min(M, n)$$

超几何分布

2.几何分布Geometric Distribution

例 某射手连续向一目标射击,直到命中为止,已 知他每发命中率是p,求所需射击发数X的分布律. 解: 显然,X可能取的值是1,2,...,

$$A_k = { 第k 发命中 }, k = 1, 2, ...,$$

$$P(X=1)=P(A_1)=p,$$

$$P(X=2)=P(\overline{A_1}A_2)=(1-p)\cdot p$$

$$P(X=3)=P(\overline{A_1}\overline{A_2}A_3)=(1-p)^2\cdot p$$

$$P(X=k)=(1-p)^{k-1}\cdot p \quad k=1,2,\cdots$$

$$P(X = k) = (1-p)^{k-1} \cdot p$$
 $k = 1, 2, \dots$

若随机变量X的概率分布如上式, 则称X具有几何分布.

不难验证:

$$\sum_{k=1}^{\infty} (1-p)^{k-1} \cdot p = 1$$

3. 两点分布(0-1分布) Bernoulli Distribution

$$\begin{array}{c|cccc} X & 0 & 1 \\ \hline P_k & 1 - p & p \end{array} \quad 0$$

或
$$P(X = k) = p^{k}(1-p)^{1-k}, k = 0, 1$$

应用 场合 凡试验只有两个结果, 常用0 – 1分布描述, 如产品是否合格、人口性别统计、系统是否正常、电力消耗是否超标等等.

4. 二项分布Binomial Distribution

n 重Bernoulli 试验中, X 是事件A 在 n 次试 验中发生的次数,P(A) = p,若

$$P_n(k) = P(X = k) = C_n^k p^k (1-p)^{n-k}, \quad k = 0, 1, \dots, n$$

or $f(x) = C_n^x p^x (1-p)^{n-x}, \quad x = 0, 1, \dots, n$

则称X服从参数为n,p的二项分布,记作

$$X \sim B(n, p)$$

0-1 分布是 n=1 的二项分布

二项分布的取值情况 设 $X \sim B(8, \frac{1}{3})$

$$P_8(k) = P(X = k) = C_8^k (\frac{1}{3})^k (1 - \frac{1}{3})^{8-k}, \quad k = 0, 1, \dots, 8$$

- .039 .156 .273 .273 .179 .068 .017 .0024 .0000

设 $X \sim B(20, 0.2)$

0 1 2 3 4 5 6 7 8 9 10 $11 \sim 20$ $0.01 \cdot 0.06 \cdot 1.4 \cdot 21 \cdot .22 \cdot 1.8 \cdot .11 \cdot .06 \cdot .02 \cdot .01 \cdot .002 < .001$

二项分布中最可能出现次数

$$\exists z \mid p_k = P(X = k) = C_n^k p^k (1 - p)^{n - k}, \quad k = 0, 1, \dots, n$$

$$\frac{p_{k-1}}{p_k} = \frac{(1-p)k}{p(n-k-1)} \le 1$$

$$\frac{p_k}{p_{k+1}} = \frac{(1-p)(k+1)}{p(n-k)} \ge 1$$

$$(n+1)p - 1 \le k \le (n+1)p$$

当(n+1)p = 整数时,在 k = (n+1)p与(n+1)p - 1 处的概率取得最大值

当 $(n+1)p \neq$ 整数时,在k = [(n+1)p]处的概率取得

最大值 [x]向下取整 [x]向上取整

[x]取整,根据上下文约定,一般是向下取整

例 独立射击400次, 命中率为0.01,

- 求(1)最可能命中次数及相应的概率;
 - (2) 命中次数不少于3次的概率.

令X表示命中次数,则 $X \sim B(400,0.01)$

(1)
$$k = [(n+1)p] = [(400+1)0.01] = 4$$

$$P(X = 4) = C_{400}^{4} (0.01)^{4} (0.99)^{396} \approx 0.1954$$

(2)
$$P(X \ge 3) = \sum_{k=3}^{400} P(X = k)$$

$$=1-P(X=0)-P(X=1)-P(X=2)$$

$$=1-\sum_{k=0}^{2} C_{400}^{k}(0.01)^{k}(0.99)^{400-k}$$

问题 如何计算

 $P(X \ge 300)$?

泊松近似

二项分布性质

$$X_1 \sim B(n_1, p)$$
 $X_2 \sim B(n_2, p)$

then

$$X_1 + X_2 \sim B(n_1 + n_2, p)$$

二项分布

$$X \sim B(n, p)$$

• 注意比较 n, p 不同时图像的特点

5. 泊松分布Poisson Distribution

若
$$P(X=k)=e^{-\lambda}\frac{\lambda^{\kappa}}{k!}, \quad k=0,1,2,\cdots$$

其中 $\lambda > 0$ 是常数,则称 X 服从参数为 λ 的泊松 (Poisson) 分布. 记作 $X \sim \pi(\lambda)$ 或 $P(\lambda)$

应用场合

适合于描述单位时间内随机事件发生次数的概率分布。在某个时段内:市级医院急诊病人数.

某地区拨错号的电话呼唤次数.

某地区发生的交通事故的次数.

一本书一页中的印刷错误数.

泊松分布的图形特点

Cumulative distribution function

泊松分布中最可能出现次数

当λ≠整数时,在[λ]处的概率取得最大值

泊松分布性质

$$X_1 \sim \pi(\lambda_1)$$
 $X_2 \sim \pi(\lambda_2)$

then

$$X_1 + X_2 \sim \pi(\lambda_1 + \lambda_2)$$

例 一家商店由过去的销售记录知道,某种商品每月的销售数(随机变量)服从参数 $\lambda=5$ 的泊松分布,为了以95%以上的把握保证不脱销(销售数<进货数),问商店在月底至少应进该种商品多少件?

设该商品每月的销售数为X,月底应进m件商品

$$P(X \le m) > 0.95$$
 $P(X \ge m) \le 0.05$

$$\sum_{k=m+1}^{\infty} \frac{e^{-5}5^k}{k!} \le 0.05$$

查泊松分布表得

$$\sum_{k=10}^{\infty} \frac{e^{-5}5^k}{k!} \approx 0.032, \qquad \sum_{k=9}^{\infty} \frac{e^{-5}5^k}{k!} \approx 0.068$$

$$m+1=10,$$

二项分布的泊松近似

当试验次数n很大时,计算二项概率变得很麻烦,必须寻求近似方法.

历史上,泊松分布是作为二项分布的近似,于1837年由法国数学家泊松引入的.

我们先来介绍二项分布的泊松近似,后面我们将介绍二项分布的正态近似.

Possion定理

设
$$np = \lambda > 0$$
 ,则对固定的 k

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

$$k = 0, 1, 2, \dots$$

结论 二项分布的极限分布是 Poisson 分布

若 $X \sim B(n, p)$, 则当n 较大, p 较小, 则

$$C_n^k p^k (1-p)^{n-k} \approx e^{-\lambda} \frac{\lambda^k}{k!}, \qquad k = 0, 1, 2, \dots$$

n > 10, p < 0.1时近似效果较好

利用Poisson定理再求前例

(2) 命中次数不少于3次的概率.

令X表示命中次数,则 $X \sim B(400,0.01)$

$$\lambda = np = 4$$

泊松近似

查附表3泊松分布表

(2)
$$P(X \ge 3) = \sum_{k=3}^{400} P(X = k) \approx \sum_{k=3}^{\infty} \frac{4^k}{k!} e^{-4} = 0.7619$$

同理,
$$(1) P(X = 4) = P(X \ge 4) - P(X \ge 5)$$
 ≈ 0.1954

例 保险公司里有2500人参加某种事故保险,每人每年付120元保险费,在一年中一个人发生此种事故的概率为0.002(随机变量),发生事故时家人可向保险公司领得20000元.问:

- (1) 对该项保险保险公司亏本(赔偿>收入)的概率有多大?
- (2) 该项保险的利润不少于10万元(收入-赔偿)的概率有多大?
- (1)总收入: $120 \times 2,500 = 300,000$ 元,设有 x 人出现意外,则要支付赔偿金 20,000x 元,只要 $20\,000x > 300\,000$,即 x > 15 人,保险公司亏本。 令X 表示出事故人数,则 $X \sim B(2500,0.002)$

分本
$$\lambda = np = 5$$
(1) $P(X > 15) \approx \sum_{k=16}^{2500} \frac{5^k}{k!} e^{-5} = 6.9 \times 10^{-5}$

泊松近似

几乎不亏本

(2) 获利不少于 10 万,即 $300,000-20,000x \ge 100,000$, $x \le 10$ 人,故:

$$P(X \le 10) = 1 - P(X \ge 11) \approx 1 - \sum_{k=11}^{2500} \frac{5^k}{k!} e^{-5} = 0.9863$$

利润不少于10万

可能性极大

思考 设同类型设备100台,每台工作相互独立,每台设备发生故障的概率都是 0.01 (随机变量).一台设备发生故障可由一个人维修.问至少要配备多少维修工人,才能保证当设备发生故障时不能及时维修(同时故障数>工人数)的概率小于0.01?

解 设需要配备n个维修工人,

设 X 为同时发生故障的设备台数,

则 $X \sim B(100, 0.01)$

泊松近似

$$P(X > n) = \sum_{k=n+1}^{100} C_{100}^{k} (0.01)^{k} (0.99)^{100-k} < 0.01$$

$$\lambda = 100 \times 0.01 = 1$$

$$P(X > n) \approx \sum_{k=n+1}^{\infty} e^{-1} \frac{1^k}{k!} < 0.01$$

查附表3得 n+1=5

$$n = 4$$

至少要配备4名维修工人

Summary

- 1、超几何分布
- 2、几何分布
- 3、两点分布
- 4、二项分布
- 5、泊松分布