§ 2.2 离散型随机变量

定义2.3 若随机变量X取值有限或可列多个,则称X是离 散型。设X的可能取值为 $x_1, x_2, ..., x_n, ...$ 且 $P(X=x_k)=p_k, (k=1, 2, ...)$ (2.2.1)

则称(2.2.1)为离散型随机变量X的分布律或概率分布或 概率函数 可表为表格

$$X \mid x_1 \mid x_2 \mid ... \mid x_k \mid ...$$
 $P \mid p_1 \mid p_2 \mid ... \mid p_k \mid ...$
 $X \sim \begin{pmatrix} x_1, x_2, \cdots x_k, \cdots \\ p_1, p_2, \cdots p_k, \cdots \end{pmatrix}$

2023/10/6

分布律的性质

1° 非负性:
$$p_k \ge 0, k = 1, 2, L$$

$$2^{\circ}$$
 归一性: $\sum_{k=1}^{\infty} p_k = 1$

$$3^{\circ} \quad P(X \in G) = \sum_{x_k \in G} p_k$$

所有属于G中的那些 x_k 所对应的 p_k 求和。

- 注 1)性质1与2是概率分布的特征: 任意满足性质1与2的 p_k 都存在某一个离散型随机变量X以及 $\{x_k\}$ 使得 p_k = $P(X=x_k)$, k=1,2,...
 - 注2:若离散型随机变量X的分布律为 $p_k = P(X = x_k), k = 1, 2, L$,那么其分布函数为 $F(x) = \sum p_k$

利用分布律的性质计算参数

例:设随机变量 X 的分布律为

$$P{X = n} = c{\left(\frac{1}{4}\right)^n (n = 2,3,4,....)}$$

试求常数c.

解: 由分布律的归一性得

$$1 = \sum_{n=2}^{\infty} P\{X = n\} = \sum_{n=2}^{\infty} c \left(\frac{1}{4}\right)^{n}$$

常见的离散型随机变量

1、几何分布

我们以例子来说明。

例 对一目标进行射击,直到击中为止。设每次射击的击中率为 p (0)。求射击次数 <math>X 的分布律。

解 设 q=1-p, A_i 表 "第i(i=1,2,L)次击中目标",则 X 的可能取值为全部正整数。 对每个正整数 $k \in N$,有

$$\begin{split} P(X=k) &= P(\overline{A_1}\overline{A_2} \coprod \overline{A_{k-1}}A_k) \\ &= P(\overline{A_1})P(\overline{A_2}) \coprod P(\overline{A_{k-1}})P(A_k) \\ &= pq^{k-1}, \end{split}$$

于是X 的分布律为

X	1	2	3	L	k	L
p_k	p	pq	pq^2	L	pq^{k-1}	L

我们称具有如上分布律的随机变量 X 服从参数为 p的几何分布。

定义 设随机变量 X 一切可能的取值为

1,2,3L ,并且取这些值的概率为

$$P(X=k) = pq^{n-1}, k = 1, 2, L, q = 1-p.$$

则称X 服从参数为p 的几何分布,记为 X: G(p)。

2、超几何分布

定义 设N, n, m为正整数且

 $n \leq N, m \leq N$

若随机变量 X的分布律为

$$P(X = k) = \frac{C_m^k C_{N-m}^{n-k}}{C_N^n}, \qquad k = 0,1,2,L,n,$$

则称X 服从参数为n, m, N 的超几何分布, 记为

X: H(n,m,N)

由组合的知识知,若 X: H(n,m,N),则

$$\sum_{k=0}^{n} P(X=k) = \sum_{k=0}^{n} \frac{C_{m}^{k} C_{N-m}^{n-k}}{C_{N}^{n}} = 1_{\circ}$$

分析: 上式成立等价于

$$\sum_{k=0}^{n} C_{m}^{k} C_{N-m}^{n-k} = C_{m}^{0} C_{N-m}^{n} + C_{m}^{1} C_{N-m}^{n-1} + L + C_{m}^{n} C_{N-m}^{0} = C_{N}^{n}.$$

上式右端可认为是从 N 个球中取出 n 个球的取法总数,而从 N 个球中取出 n 个球这个事件可被分解为如下事件: 取出0个红球, n个白球; 取出1个红球, n-1个白球; …; 取出n个红球, 0个白球。这些取法数的总和即上式的左端。

3、二项分布

定义 (贝努利 Bernoulli 试验 , n 重独立试验 , n 重 Bernoulli 试验)

- 1) 只有两个可能结果的试验称为Bernoulli 试验;
- 2) 把一个随机试验重复进行n次,如果试验的结果互不影响,则称这样的试验为n 重独立试验;
- 3) 若在n重独立试验中,每次试验只有两个可能的结果: 事件A或事件 A 发生,则称这样的试验为n 重

Bernoulli 试验; 相应的数学模型叫Bernoulli概型。

例如: 拋硬币就是一个Bernoulli 试验;将一个硬币重复地抛100次,就是一个100重Bernoulli试验。

例如:射击,让A表示"击中靶",则就是一个Bernoulli试验;将射击10次,就是可看着是一个10重Bernoulli试验。

定理: 在贝努力试验中,事件A发生的概率 P(A) = p(0 。设<math>X表示n重贝努力试验中 A发生的次数,则

 $P_n(k)$ @P(X=k) = $C_n^k p^k (1-p)^{n-k}, k = 0,1,L,n$.

定义 设随机变量X的可能取值为0,1, 2,...,n, 且

$$P(X=k) = C_n^k p^k (1-p)^{n-k}, k = 0,1,L,n$$

则称X服从参数为n,p的二项分布,记为 $X\sim B(n,p)$

特别地,当n=1时,二项分布 $X\sim B(1,p)$,即为(0-1)分布.

$$X \sim \begin{pmatrix} 0 & 1 \\ 1-p & p \end{pmatrix}$$

例题 一学生参加一门由10道四选一的选择题组成的考试。由于该学生平时没有认真学习,因而他做每道选择题只能完全凭猜测。求

- 1) 正好猜对3道题的概率;
- 2) 及格的概率;
- 3) 至多猜对两道题的概率。

解: 设X 为该学生猜对的题数由于是四选一,因此,猜对一道选择题的概率为 p=1/4 由题意知

$$X: B(10, \frac{1}{4})$$

1)
$$P(X=3) = C_{10}^3 \left(\frac{1}{4}\right)^3 \left(\frac{3}{4}\right)^7$$
 B 0.2503;

2)
$$P(X \ge 6) = \sum_{k=6}^{10} C_{10}^k \left(\frac{1}{4}\right)^k \left(\frac{3}{4}\right)^{10-k}$$
 B 0.0197;

3)
$$P(X \le 2) = \sum_{k=0}^{2} C_{10}^{k} \left(\frac{1}{4}\right)^{k} \left(\frac{3}{4}\right)^{10-k}$$
 B 0.5256.

我们可以计算出上面例子中X 的分布律为

X	0	1	2	3	4
p_k	0.0563	0.1877	0.2816	0.2503	0.1460

 5
 6
 7
 8
 9
 10

 0.0584
 0.0162
 0.0031
 0.0004
 0.0000
 0.0000

观察上面X 的分布情况可见, X 取各 种值的概率是不尽相同的,更仔细地观察 可以发现一条规律是: 随着X 的取值 k 从0 开始增加, P(X=k) 先从小变到大, 然 后再从大变到小。我们就称使概率P(X=k)达到最大的 k 为最可能次数,相应的事件 "X=k"称为最可能事件。

一般地, 若 X: B(n,p), 则当 (n+1)p为整数时,X 有两个最可能次数 (n+1)p及(n+1)p-1; 当(n+1)p不是整数时, 最 可能次数为 (n+1)p 的整数部分。 例如,在上面例子中,由于

$$(n+1)p = \frac{11}{4} = 2.75$$

故最可能次数为2。

二项分布的最有可能次数 若X~B(n,p),则

$$\frac{p_n(k)}{p_n(k-1)} = \frac{C_n^k p^k q^{n-k}}{C_n^{k-1} p^{k-1} q^{n-k+1}} = 1 + \frac{(n+1)p-k}{kq},$$

$$q = 1-p.$$
故当k<(n+1)p时, $p_n(k) > p_n(k-1)$;
当k>(n+1)p时, $p_n(k) < p_n(k-1)$.

当(n+1)p不为正整数时,取k=[(n+1)p], 这时p_n(k)最大。

2023/10/6

此时该两项为最大值。

超几何分布与二项分布的关系

模型:一袋中装有N个小球,其中有m个红球,余下的全为白球。现从袋中任意抽取 n ($n \le N$) 个球,问所取的球中恰有 k 个红球的概率为多少?

分析: 如下考虑此摸球模型: 抽取n次,每次一球。设变量 X 表示"所取的n个球中红球的个数"。若抽取是无放回的,则 $X\sim H(n,m,N)$. 若每次抽取是有放回的,设A表示"抽取是红球",则n次抽球就是n重贝努利试验,因此 $X\sim B(n,p)$, p=m/N.

当N很大时,可以证明

$$\frac{C_{m}^{k}C_{N-m}^{n-k}}{C_{N}^{n}} \approx C_{n}^{k}p^{k}(1-p)^{n-k}, p = \frac{m}{N}.$$

4、泊松(Poisson)分布

定义 若随机变量X可能的取值为0,1,2,...,且

$$P{X = k} = \frac{\lambda^k}{k!}e^{-\lambda}, k = 0,1,2,\dots(\lambda > 0)$$

则称 X 服从参数为 λ 的泊松分布, X~ P(λ).

二项分布以泊松分布为极限分布

定理2.2(泊松定理) 设随机变量 $X_n \sim B(n, p_n)$,

且满足
$$np_n = \lambda$$
 则

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

$$C_n^k p_n^k (1-p_n)^{n-k}$$

$$= \frac{1}{k!} \cdot n(n-1) \cdot \dots (n-k+1) \left(\frac{\lambda}{n}\right)^{k} \left(1 - \frac{\lambda}{n}\right)^{n-k}$$

$$= \frac{1}{k!} \cdot n(n-1) \cdot \dots (n-k+1) \left(\frac{\lambda}{n}\right)^{k} \left(1 - \frac{\lambda}{n}\right)^{n}$$

$$= \frac{\lambda^{k}}{k!} \cdot \frac{n(n-1)...(n-k+1)}{n^{k}}$$

$$\because \lim_{n \to \infty} (1 - \frac{\lambda}{n})^n = e^{-\lambda} \quad$$
得证

Poisson定理表明,当n很大而p很小时,二项分布 B(n,p) 的概率函数与Poisson分布 $P(\lambda)(\lambda = np)$ 的概率函数近似地相等,即

$$C_n^k p^k (1-p)^{n-k} \approx \frac{\lambda^k e^{-\lambda}}{k!}, \quad \text{where} \quad \lambda = np.$$

因此,当n充分大(>=50),p很小(<=0.1)时,可用参数为 $\lambda = np$ 的Poisson分布来近似地描述 B(n,p) 的规律。利用这一近似公式,通过查表,可以比较容易地计算二项分布中的概率。

关于查表的问题

Poisson分布表见书上的附表2,它表示的是

$$1 - F(x - 1) = \sum_{r=x}^{r=\infty} \frac{e^{-r} \lambda^r}{r!} = P(X \ge x).$$

例如设 X: P(3.5), 查表知

$$P(X \ge 2) = 0.864112; P(X \ge 5) = 0.27455;$$

则

$$P(1.7 \le X \le 4.7) = P(X \ge 2) - P(X \ge 5)$$

= $0.864112 - 0.27455 = 0.589577$.

相应地,若 X: P(4.5) ,同样的方法计算

$$P(0.3 \le X \le 8.5)$$
.

某网吧有300台电脑,每台电脑的上网人因各种原因需要网管帮助的概率为0.01,现在有两种方式配备网管:

- A:配备10名网管,每人负责30台电脑;
- B:配备8名网管,共同负责300台电脑;
- (1)证明:方式B比方式A效果好;
- (2)若只需要方式B下有上网人得不到及时帮助的概率小于0.02,则8名网管可减少至几名?

证明:设 p_1, p_2 分别为两种方式下有人得不到帮助的概率,则只需证 $p_1 \ge p_2$

 X_i 为方式A下第i名网管负责的30台电脑中任意时刻需要帮助的人数, $X_i \sim B(30,0.01)$ 设A_i为方式A下第i名网管负责的30台电脑中有人得不到及时帮助,i=1,2,...,10

$$P(A_i) = P(X_i \ge 2)$$

$$=1-P(X_i=0)-P(X=1)=0.0361$$

2023/10/6

23

注意 $A_1, A_2, ..., A_{10}$ 相互独立,于是

$$p_{1} = P(A_{1} \cup A_{2} \cup ... \cup A_{10})$$

$$= 1 - P(\overline{A}_{1} \cup \overline{A}_{2} \cup ... \cup \overline{A}_{10})$$

$$= 1 - P(\overline{A}_{1} \cup P(\overline{A}_{2}) \times P(\overline{A}_{10}) = 0.3077$$

Y为方式B下300台电脑中任一时刻需要帮助的人数, $Y \sim B(300,0.01)$

由于np=3,近似地有 $Y \sim P(3)$ 于是,查泊松分布表,有

$$p_2 = P(Y > 8) = P(Y \ge 9) = 0.0038$$

(2)设N为使得

 $P(Y > N) = P(Y \ge N + 1) < 0.02$ 的最小的N,查泊松分布表,得N+1=8