第四章 几种重要的分布

4.1 二项分布

在第一章介绍过独立试验概型作n次相互独立的试验,每次试验事件A出现的概率为p,不出现的概率为q=1-p,事件A出现的次数 ξ 为一离散型随机变量,则我们已经知道

$$P\{\xi=k\}=C_n^k p^k q^{n-k}$$

如假设第i次试验时事件A发生的次数为随机变量 ξ_i ,则 ξ_i 服从0-1分布,

$$P\{\xi_i=1\}=p, P\{\xi_i=0\}=q=1-p, (i=1,2,...,n)$$

因此有 $\xi=\xi_1+\xi_2+...+\xi_n$

定义 4.1 如果随机变量 5有概率函数

$$p_k = P\{\xi = k\} = C_n^k p^k q^{n-k} \quad (k = 0, 1, \dots, n)$$

- 其中0 , <math>q = 1 p, 则称 ξ 服从参数为n,p的二项分布. 简记作 $\xi \sim B(n,p)$.
- 在这里 $P\{\xi=k\}$ 的值恰好是二项式 $(q+px)^n$ 展开式中第k+1项 x^k 的系数.
- 如果 $\xi\sim B(n,p)$,则 ξ 可看作是由n个取1概率为p的相互独立的0-1分布的随机变量 $\xi_i, i=1,2,...,n$ 的和,

$$\xi = \xi_1 + \xi_2 + \dots + \xi_n$$

的分布函数为

$$F(x) = \sum_{k \le x} C_n^k p^k q^{n-k}$$

事件A至多出现m次的概率是

$$P\{0 \le \xi \le m\} = \sum_{k=0}^{m} C_n^k p^k q^{n-k}$$

事件A出现次数不小于I不大于m的概率是

$$P\{0 \le \xi \le m\} = \sum_{k=l}^{m} C_n^k p^k q^{n-k}$$

例1某工厂每天用水量保持正常的概率为3/4, 求最近6天内用水量正常的天数的分布. 解设最近6天内用水量保持正常的天数为ξ, 则ξ~B(6,0.75), 因此

$$P\{\xi=0\} = \left(\frac{1}{4}\right)^6 = 0.0002$$

$$P\{\xi=1\} = C_6^1 \left(\frac{3}{4}\right) \left(\frac{1}{4}\right)^5 = 0.0044$$

• • •

$$P\{\xi=6\} = \left(\frac{3}{4}\right)^4 = 0.178$$

其分布表如下表所示

ع	0	1	2	3	4	5	6
P	0.0002	0.0044	0.033	0.1318	0.2966	0.356	0.178

分布图:

例3一批产品的废品率p=0.03, 进行20次重复抽样(每次抽一个, 观察后放回去再抽下一个), 求出现废品的频率为0.1的概率. 解令 ξ 表示20次重复抽取中废品出现的次数, ξ ~B(20, 0.03)

$$P\left(\frac{\xi}{20} = 0.1\right) = P(\xi = 2)$$
$$= C_{20}^2 \times 0.03^2 \times 0.97^{18} = 0.0988$$

二项分布的期望和方差 如 $\xi\sim B(n,p)$,则 ξ 可看作n个相互独立的0-1分布 的随机变量 $\xi_1,\xi_2,...,\xi_n$ 之和,

 $\xi = \xi_1 + \xi_2 + ... + \xi_n$ 而且我们知道0-1分布的期望为p, 方差为pq, 因此易得

 $E\xi = E\xi_1 + E\xi_2 + ... + E\xi_n = np$ $D\xi = D\xi_1 + D\xi_2 + ... + D\xi_n = npq$ 即

 $E\xi = np, D\xi = npq, \sigma_{\xi} = \sqrt{npq}$

当然,也可直接计算二项分布的数学期望和方差

二项分布的最可能值 使概率 $P\{\xi=k\}$ 取最大值的k记作 k_0 ,称 k_0 为二项 分布的最可能值,如图示意

因此得

$$(n+1)$$
 $p \ge k_0$, $得 np + p \ge k_0$

再由
$$\frac{C_n^{k_0+1}p^{k_0+1}q^{n-k_0-1}}{C_n^{k_0}p^{k_0}q^{n-k_0}} = \frac{(n-k_0)p}{(k_0+1)q} \le 1$$

$$np + p - 1 \le k_0$$
, $\exists \ln p + p - 1 \le k_0 \le np + p$

分析 $np+p-1 \le k_0 \le np+p$

知道*np+p*比*np+p-1*大了1,因此挤在这两个数中间的整数有1个还是2个取决于*np+p*是否正好是整数.如果正好是整数,则无论是*np+p*还是*np+p-1*都满足上面的不等式,这个时候就有两个最可能值*np+p-1*和*np+p*.

如果np+p不是整数,则 k_0 取被np+p-1和np+p夹在中间的整数才能够满足上面的不等式. 因此可以看作是不大于np+p的最大整数,记作 [np+p]

例4 某批产品有80%的一等品,对它们进行重复抽样检验,共取出4个样品,求其中一等品数的最可能值 k_0 ,并用贝努里公式验证.

解 $\xi \sim B(4, 0.8)$,

因 $np+p=4\times0.8+0.8=4$ 是整数,所以 $k_0=4$ 和 $k_0=3$ 时 $P\{\xi=k\}$ 为最大,即3和4为最可能值.

ξ	0	1	2	3	4
P	0.0016	0.0256	0.1536	0.4096	0.4096