概率论2

随机变量及其分布

例1. 抛硬币试验中 $S = \{H, T\}$, 引入以下变量X,

$$X = X(e) = \begin{cases} 0, e = T, \\ 1, e = H. \end{cases}$$

即X(e)是定义在样本空间S上的一个实函数,对于不同的试验结果e,X取不同的值,由于试验前不能预料e的取值,因而X取1还是取0也是随机的。

例2. 测试灯泡寿命试验, 其结果是用数量表示的. 记灯泡的寿命为X, 则X是定义在样本空间

回顾离散型随机变量分布

设离散型随机变量X所有可能取值为 $x_k(k=1,2,3,...)$

$$P(X = x_k) = p_k, \quad k = 1, 2, ..., K$$
 (1)
 p_k 满足: $p_k \ge 0, k = 1, 2, ..., 且 \sum_{k=1}^{\infty} p_k = 1,$

称(1)式为离散型随机变量X的概率分布

回顾离散型随机变量分布

(1)式也可用表格形式表示:

- 2. 求概率分布的步骤:
- (1) 明确X的一切可能取值;
- (2) 利用概率的计算方法计算X取各个确定值的概率, 即可写出X的分布律.

例1. 设一汽车在开往目的地的道路上需经过四盏信号灯,每盏信号灯以概率p禁止汽车通过,以X表示汽车首次停下时已通过信号灯的盏数,求X的分布律.(设各信号灯的工作是相互独立的).

- 例2. 袋中装有4只红球和2只白球,从袋中不放回地逐
- 一地摸球,直到第一次摸出红球为止,设X表示到第
- 一次摸出红球时所摸的次数, 求X的分布律.

0--1分布

$$\begin{array}{c|ccc} X & 0 & 1 \\ \hline p_k & 1\text{-}p & p \end{array}$$

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

伯努利分布 (二项分布)

定义: 设试验E只有两个可能结果A与 \overline{A} ,且 P(A) = p (0 ,

将试验E独立重复地进行n次,这样的试验称为伯努利试验.

例1. 设X是n重贝努利试验中事件A发生的次数,成功的概率为p,则X是一个随机变量,我们来求它的分布律. 若n=4,求:P{X=k}, k=0,1,2,3,4.

设 X 是 n 重伯努利试验中事件 A 发生的次数, 成功的概率为 p,则它的分布律为:

$$P{X = k} = \binom{n}{k} p^{k} (1-p)^{n-k}, k = 0, 1, 2, ..., n.$$

称 X 服从参数为 n, p 的二项分布, 记为X~b(n, p).

当n=1时, $P{X=k}=p^k(1-p)^{1-k}$, k=0,1, 即为0-1分布.

例2.某种电子元件的使用寿命超过1500小时为一级品,已知一大批该产品的一级品率为0.2,从中随机抽查20只,求这20只元件中一级品只数X的分布律.

例3. 某人进行射击,每次命中率为0.02,独立射击400次,试求至少击中两次的概率.

泊松分布

若 X 的分布为 $P\{X=k\} = \frac{\lambda^k e^{-\lambda}}{k!}, k=0, 1, 2, ...,$ 其中 $\lambda > 0$ 是常数,则称X服从参数为 λ 的泊松分布. 记为 $X \sim \pi(\lambda)$ 或 $P(\lambda)$.

(1)
$$\sum_{k=0}^{\infty} P\{X = k\} = \sum_{k=0}^{\infty} \frac{\lambda^k e^{-\lambda}}{k!} = e^{-\lambda} \sum_{k=0}^{\infty} \frac{\lambda^k}{k!} = e^{-\lambda} e^{\lambda} = 1.$$

(2)二项分布与泊松分布之间的关系.

泊松(Poisson)定理:

设随机变量序列 $\{X_n\}$, $X_n \sim b(n, p_n)$,则

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

其中 $np_n = \lambda > 0$, k为任一固定的非负整数.

泊松(Poisson)定理的意义:

- 1. 在定理的条件下, 二项分布的极限分布是泊松分布.
- 2. 当n很大且 p又较小时,

$$\binom{n}{k} p^k (1-p)^{n-k} \approx \frac{\lambda^k e^{-\lambda}}{k!}, \ \, \sharp + \lambda = np,$$

这就是二项分布的概率近似计算公式

在例3中,
$$X \sim b(400, 0.02)$$
, $\lambda = \text{np} = 400 \times 0.02 = 8$, $P\{X \ge 2\} = 1 - P\{X = 0\} - P\{X = 1\}$ $= 1 - (0.98)^{400} - 400 \times (0.02) \times (0.98)^{399}$ $\approx 1 - e^{-8} - 8e^{-8} \approx 0.997$

例5. 设有同类型设备300台,各台工作是相互独立的,发生故障的概率都是0.01,设一台设备的故障由一个人处理,问至少需配备多少工人,才能保证当设备发生故障但不能及时维修的概率小于0.01?

几何分布

进行重复独立试验,设每次试验成功的概率为p,失败的概率为1-p=q(0<p<1),将试验进行到出现一次成功为止,以X表示所需的试验次数,则X的分布律为:

$$P{X=k}=q^{k-1}p, k=1, 2, ...$$

称为X服从参数为p的几何分布.

例 设某种社会定期发行的奖券,每券1元,中奖率为p,某人每次购买1张奖券,如果没有中奖下次继续再买1张,直到中奖止,求购买次数X的分布律.

例 设某种社会定期发行的奖券,每券1元,中奖率为p,某人每次购买1张奖券,如果没有中奖下次继续再买1张,直到中奖止,求购买次数X的分布律.

若该人共准备购买10次共10元钱,即如果中奖就停止, 否则下次再购买1张,直到10元共花完为止, 求购买次数Y的分布律.