§ 2离散型随机变量

§ 2离散型随机变量

一. 离散型随机变量的概念与性质

离散型随机变量的定义

如果随机变量 X 的取值是有限个或可列无 穷个,则称 X 为离散型随机变量.

返回主目录

离散型随机变量的分布律

设离散型随机变量X的所有可能取值为

$$x_1, x_2, \dots, x_n, \dots$$
并设 $P\{X = x_n\} = p_n$ $(n = 1, 2, \dots)$
则称上式或 X x_1 x_2 x_2 x_n \dots x_n \dots x_n x_n

为离散型随机变量 X 的分布律.

说明

§ 2离散型随机变量

离散型随机变量可完全由其分布律来刻划. 即离散型随机变量可完全由它的可能取值以及取这 些值的概率唯一确定.

离散型随机变量分布律的性质:

(1). 对任意的自然数 n,有

$$p_n \ge 0$$

$$(2). \quad \sum_{n} p_n = 1$$

例 1

§ 2离散型随机变量

从1~10这10个数字中随机取出5个数字,令:

X: 取出的5个数字中的最大值.

试求 X 的分布律.

解: X的取值为5,6,7,8,9,10. 并且

$$P\{X=k\} = \frac{C_{k-1}^4}{C_{10}^5}$$
 $(k=5, 6, \dots, 10)$

具体写出,即可得 X 的分布律:

X	5	6	7	8	9	10
P	$\frac{1}{252}$	$\frac{5}{252}$	15 252	35 252	70 252	126 252 返回主目录

例 2

将1枚硬币掷3次,令:

X: 出现的正面次数与反面次数之差. 试求 X 的分布律.

解: X的取值为-3,-1,1,3. 并且

X	-3	-1	1	3
P	$\frac{1}{8}$	$\frac{3}{8}$	$\frac{3}{8}$	$\frac{1}{8}$

例 3

设离散型随机变量X的分布律为

X	0	1	2	3	4	5
P	$\frac{1}{16}$	$\frac{3}{16}$	1 16	$\frac{4}{16}$	$\frac{3}{16}$	$\frac{4}{16}$

则

$$P\{X \le 2\} = P\{X = 0\} + P\{X = 1\} + P\{X = 2\}$$
$$= \frac{1}{16} + \frac{3}{16} + \frac{1}{16} = \frac{5}{16}$$

例 3 (续)

$$P\{X > 3\} = P\{X = 4\} + P\{X = 5\}$$
$$= \frac{3}{16} + \frac{4}{16} = \frac{7}{16}$$

$$P\{0.5 \le X < 3\} = P\{X = 1\} + P\{X = 2\}$$
$$= \frac{3}{16} + \frac{1}{16} = \frac{4}{16}$$

例 4

§ 2离散型随机变量

设随机变量X的分布律为

解: 由随机变量的性质,得

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

该级数为等比级数, 故有

$$1 = \sum_{n=1}^{\infty} P\{X = n\} = \sum_{n=1}^{\infty} c \left(\frac{1}{4}\right)^n = c \cdot \frac{4}{1 - \frac{1}{4}}$$
所以 $c = 3$.

例 5

§ 2离散型随机变量

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 1/2 的概率允许或禁止汽车通过.以 X 表 示汽车首次停下时,它已通过的信号灯的盏数,求 X 的 分布律.(信号灯的工作是相互独立的).

例 5(续)

§ 2离散型随机变量

以p表示每盏信号灯禁止汽车通过的概率,则 解: 水的分布律为:

			2		
p_k	p	(1-p) p	$(1-p)^2 p$	$(1-p)^3 p$	$(1-p)^4$

或写成
$$P\{X=k\} = (1-p)^k p$$
, $k = 0,1,2,3$

$$P{X=4} = (1-p)^4$$

例 5(续)

§ 2离散型随机变量

以 p = 1/2 代入得:

X	0	1	2	3	4	
p_k	0.5	0.25	0.125	0.0625	0.0625	

二、一些常用的离散型随机变量

§ 2离散型随机变量

1) Bernoulli分布

如果随机变量X的分布律为

$$P{X = 0} = 1 - p$$
, $P{X = 1} = p$

X

0
1
P
1-p
p

则称随机变量 X 服从参数为 p 的 Bernoulli分布.

记作
$$X \sim B(1, p)$$
 (其中 $0 \le p \le 1$ 为参数)

Bernoulli分布也称作 0-1 分布或二点分布.

Bernoulli分布的概率背景

进行一次Bernoulli试验,设:

$$P(A) = p$$
, $P(\overline{A}) = 1 - p = q$

令: X: 在这次Bernoulli试验中事件A发生的次数.

或者说:令

$$X = \begin{cases} 1 & \text{若事件}A发生 \\ 0 & \text{若事件}A不发生 \end{cases}$$

则
$$X \sim B(1, p)$$

例 6

§ 2离散型随机变量

15 件产品中有4件次品,11件正品.从中取出1件令

X: 取出的一件产品中的次品数.则X的取值为0或者1,并且

$$P\{X=0\} = \frac{11}{15}, \quad P\{X=1\} = \frac{4}{15}$$

$$\mathbb{P}: \quad X \sim B\left(1, \frac{4}{15}\right).$$

2) 二项分布

如果随机变量X的分布律为

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

则称随机变量 X 服从参数为(n, p)的二项分布,记作 $X \sim B(n, p)$

(其中n为自然数, $0 \le p \le 1$ 为参数)

说明

§ 2离散型随机变量

显然,当 n=1 时 $X \sim B(1, p)$

此时,X服从Bernoulli分布. 这说明,Bernoulli分布是二 项分布的一个特例.

二项分布的概率背景

进行n重Bernoulli试验,设在每次试验中

$$P(A) = p$$
, $P(\overline{A}) = 1 - p = q$

令 X: 在这次Bernoulli试验中事件A发生的 次数.

则
$$X \sim B(n, p)$$

分布律的验证

§ 2离散型随机变量

- (1). 由于 $0 \le p \le 1$ 以及 n 为自然数,可知 $C_n^k p^k (1-p)^{n-k} \ge 0$ $(k=0, 1, \dots, n)$
- (2). 又由二项式定理,可知 $\sum_{k=0}^{n} C_{n}^{k} p^{k} (1-p)^{n-k} = [p+(1-p)]^{n} = 1$

所以

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

是分布律.

☆ 返回主目录

例7

§2离散型随机变量

一张考卷上有5道选择题,每道题列出4个可能答案, 其中只有一个答案是正确的.某学生靠猜测至少能 答对4道题的概率是多少?

解:每答一道题相当于做一次Bernoulli试验, $A = \{$ 答对一道题 $\}$,则 $P(A) = \frac{1}{4}$

则答5道题相当于做5重Bernoulli试验.

设: X: 该学生靠猜测能答对的题数 则 $X \sim B\left(5, \frac{1}{4}\right)$

例 7 (续)

§ 2离散型随机变量

所以

$$P\{至少能答对4道题\} = P\{X \ge 4\}$$

$$= P\{X = 4\} + P\{X = 5\}$$

$$= C_5^4 \left(\frac{1}{4}\right)^4 \cdot \frac{3}{4} + \left(\frac{1}{4}\right)^5$$

$$= \frac{1}{64}$$

二项分布的分布形态

若
$$X \sim B(n, p)$$
, 则
$$\frac{P\{X=k\}}{P\{X=k-1\}} = 1 + \frac{(n+1)p-k}{k(1-p)}$$

$$\begin{cases} >1, & k < (n+1)p \\ =1, & k = (n+1)p \\ <1, & k > (n+1)p \end{cases}$$

如果(n+1)p是整数,则k = (n+1)p或(n+1)p-1时,

$$P(X = k)$$
达到最大;

如果若(n+1)p不是整数,则k = [(n+1)p]时,

$$P(X=k)$$
达到最大;

例8

§ 2离散型随机变量

对同一目标进行300次独立射击,设每次射击时的命中率均为0.44,试求300次射击最可能命中几次?其相应的概率是多少?

解:对目标进行300次射击相当于做300重Bernoulli 试验.令:

X: 300射击中命中目标的次数

则由题意 $X \sim B(300, 0.44)$.

由于 (300+1)×0.44=132.44, 它不是整数

例8(续)

§ 2离散型随机变量

因此,最可能射击的命中次数为

$$k_0 = [132.44] = 132$$

其相应的概率为

$$P\{X = 132\} = C_{300}^{132} \times 0.44^{132} \times 0.56^{168}$$
$$= 0.04636$$

3) Poisson 分布

如果随机变量X的分布律为

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

(其中ル>0为常数)

则称随机变量 X 服从参数为 λ 的Poisson 分布. 记为 $X \sim \pi(\lambda)$.

分布律的验证

§ 2离散型随机变量

(1) 由于 $\lambda > 0$ 可知对任意的自然数 k,有

$$\frac{\lambda^{k}}{k!}e^{-\lambda} > 0$$

(2) 又由幂级数的展开式,可知

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

所以

$$P\{X=k\} = \frac{\lambda^k}{k!} e^{-\lambda} \quad (k=0, 1, 2, \dots)$$
 是分布律.

Poisson分布的应用

§ 2离散型随机变量

- Poisson分布是概率论中重要的分布之一.
- 自然界及工程技术中的许多随机指标都服从 Poisson分布.
- 例如,可以证明,电话总机在某一时间间隔内收到的呼叫次数,放射物在某一时间间隔内发射的粒子数,容器在某一时间间隔内产生的细菌数,某一时间间隔内来到某服务台要求服务的人数,等等,在一定条件下,都是服从Poisson分布的.

例 9

§ 2离散型随机变量

设随机变量 X 服从参数为 λ 的Poisson分布,且已知

$$P{X = 1} = P{X = 2}$$

试求 $P\{X=4\}$.

解:

随机变量X的分布律为

$$P\{X=k\}=rac{\lambda^{-k}}{k!}e^{-\lambda}$$
 $(k=0, 1, 2, \cdots)$ 由 己知 $P\{X=1\}=P\{X=2\}$

例 9 (续)

§ 2离散型随机变量

得

$$\frac{\lambda^{1}}{1!}e^{-\lambda} = \frac{\lambda^{2}}{2!}e^{-\lambda}$$

由此得方程

$$\lambda^2 - 2\lambda = 0$$

得解

$$\lambda = 2$$
.

 $(另一个解<math>\lambda=0$ 不合题意,舍去)

$$P{X = 4} = \frac{2^4}{4!}e^{-2} = \frac{2}{3}e^{-2}$$

$$=0.09022$$

例 10

§ 2离散型随机变量

设一个人在一年内的感冒次数服从参数 $\lambda = 5$ 的 Poisson 分布,现有一种预防感冒的药,它对 30%的人来说,可将上述参数 λ 降为 $\lambda=1$ (疗效 显著): 对另45%的人来讲,可将参数λ降为 $\lambda = 4(疗效一般)$: 而对其余25%的人来讲,则 是无效的. 现某人服用此药一年, 在这一年中, 他得了3次感冒, 试求此药对他"疗效显著"的 概率.

例 10 (续)

§ 2离散型随机变量

解: 设 B={ 此人在一年中得3次感冒 }
$$A_1 = \{$$
该药疗效显著 $\}$ $A_2 = \{$ 该药疗效一般 $\}$ $A_3 = \{$ 该药无效 $\}$ 则由Bayes公式,得 $P(A_1|B) = \frac{P(A_1)P(B|A_1)}{P(A_1)P(B|A_1) + P(A_2)P(B|A_2) + P(A_3)P(B|A_3)} = \frac{0.30 \times \frac{1^3}{3!} e^{-1}}{\frac{1}{3!}}$

$$0.30 \times \frac{1^{3}}{3!}e^{-1} + 0.45 \times \frac{4^{3}}{3!}e^{-4} + 0.25 \times \frac{5^{3}}{3!}e^{-5}$$

=0.1301

Poisson定理

§ 2离散型随机变量

设在Bernoulli试验中,以 p_n 代表事件A在试验中发生的概率,它与试验总数n有关.如果

$$\lim_{n \to \infty} n p_n = \lambda > 0$$

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

Poisson定理的证明(续)

§ 2离散型随机变量

$$= \frac{\lambda_n^k}{k!} \left(1 - \frac{1}{n} \right) \left(1 - \frac{2}{n} \right) \cdots \left(1 - \frac{k-1}{n} \right) \left(1 - \frac{\lambda_n}{n} \right)^{n-k}$$

对于固定的 k,有

由
$$\lim_{n\to\infty} \lambda_n = \lim_{n\to\infty} np_n = \lambda$$
 得 $\lim_{n\to\infty} \lambda_n^k = \lambda^k$

$$\lim_{n\to\infty} \left(1 - \frac{\lambda_n}{n}\right)^{n-k} = \lim_{n\to\infty} \left[\left(1 - \frac{\lambda_n}{n}\right)^{-\frac{n}{\lambda_n}}\right]^{-\frac{n-k}{n}\cdot\lambda_n} = e^{-\lambda}$$

Poisson定理的证明(续)

§ 2离散型随机变量

$$\iint_{n\to\infty} C_n^k p_n^k (1-p_n)^{n-k}$$

$$= \lim_{n\to\infty} \frac{\lambda_n^k}{k!} \left(1 - \frac{1}{n}\right) \left(1 - \frac{2}{n}\right) \cdots \left(1 - \frac{k-1}{n}\right) \left(1 - \frac{\lambda_n}{n}\right)^{n-k}$$

$$= \frac{1}{k!} \lim_{n\to\infty} \lambda_n^k \cdot \lim_{n\to\infty} \left(1 - \frac{1}{n}\right) \left(1 - \frac{2}{n}\right) \cdots \left(1 - \frac{k-1}{n}\right) \cdot \lim_{n\to\infty} \left(1 - \frac{\lambda_n}{n}\right)^{n-k}$$

$$= \frac{\lambda_n^k}{n!} e^{-\lambda}$$

Poisson定理的应用

§ 2离散型随机变量

由 Poisson 定理,可知

若随机变量 $X \sim B(n, p)$,

则当n比较大,p比较小时,

令:

$$\lambda = np$$

则有 $P\{X=k\}=C_n^k p^k (1-p)^{n-k}$

$$\approx \frac{\lambda^k}{k!} e^{-\lambda}$$

例 11

§ 2离散型随机变量

设每次射击命中目标的概率为0.012,现射击600次,

求至少命中3次目标的概率(用Poisson分布近似计算).

解:设B={600次射击至少命中3次目标} 进行600次射击可看作是一600重Bernoulli试验. X:600次射击命中目标的次数.

则 $X \sim B(600, 0.012)$.

用 Poisson分布近似计算,

取
$$\lambda = 600 \times 0.012 = 7.2$$
.

例 11 (续)

§ 2离散型随机变量

$$P(B) = P\{X \ge 3\} = 1 - P\{X < 3\}$$

$$= 1 - P\{X = 0\} - P\{X = 1\} - P\{X = 2\}$$

$$=1-e^{-7.2}-7.2e^{-7.2}-\frac{7.2^2}{2}e^{-7.2}$$

$$= 0.9745$$

Poisson分布的分布形态

若 $X \sim \pi(\lambda)$, 则

$$\frac{P\{X=k\}}{P\{X=k-1\}} = \frac{\lambda}{k}$$

$$\begin{cases} >1, & k < \lambda \\ =1, & k = \lambda \\ <1, & k > \lambda \end{cases}$$

如果 λ 是整数,则 $k = \lambda$ 或 $\lambda - 1$ 时,

$$P(X=k)$$
达到最大;

如果 若λ不是整数,则 k = [λ]时,

$$P(X = k)$$
达到最大;

第二章 随机变量及其分布

例 12

§2离散型随机变量

为了保证设备正常工作,需配备适量的维修工人,现有同类型设备 300 台,各台工作是相互独立的,发生故障的概率都是 0.01. 在通常情况下,一台设备的故障可有一人来处理. 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 ?

解: 设需配备 N 人,记同一时刻发生故障的设备台数为 X ,则 $X \sim b(300, 0.01)$,需要确定最小的 N 的取值,使得:

 $P\{X > N\} \le 0.01.$

返回主目录

$$P{X > N} \le 0.01.$$

$$P\{X \le N\} \approx \sum_{k=0}^{N} \frac{3^k e^{-3}}{k!} \ge 0.99.$$

$$1 - \sum_{k=0}^{N} \frac{3^k e^{-3}}{k!} = \sum_{k=N+1}^{\infty} \frac{3^k e^{-3}}{k!} \le 0.01.$$

查表可知,满足上式的最小的 N 是 8,因此至少需配备 8个工人。

例 13

§ 2离散型随机变量

设有80台同类型的设备,各台工作是相互独立 的,发生故障的概率都是0.01,且一台设备的故障 能由一个人处理.考虑两种配备维修工人的方法:

> 其一,由4人维护,每人负责20台 其二,由3人,共同维护80台.

试比较这两种方法在设备发生故障时不能及时维修 的概率的大小.

例 13(续)

§ 2离散型随机变量

解:按第一种方法.以 X 记 "第 1 人负责的 20 台

中同一时刻发生故障的台数",则 $X \sim b$ (20, 0.01).

以 *A_i* 表示事件 "第 *i* 人负责的台中发生故障不能及时维修",则 80 台中发生故障而不能及时维修的概率为:

$$P(A_1 \cup A_2 \cup A_3 \cup A_4) \ge P(A_1) = P\{X \ge 2\}.$$

$$\approx \sum_{k=2}^{\infty} \frac{\lambda^k e^{-\lambda}}{k!} = \sum_{k=2}^{\infty} \frac{(0.2)^k e^{-0.2}}{k!} = 0.0175.$$

例 13(续)

§ 2离散型随机变量

按第二种方法. 以 Y 记 80 台中同一时刻发生故障的台数 则 $Y \sim b(80, 0.01)$. 故 80 台中发生故障而不能及时维修的概率为:

$$P{Y \ge 4} \approx \sum_{k=4}^{\infty} \frac{(0.8)^k e^{-0.8}}{k!} = 0.0091.$$

第二种方法中发生故障而不能及时维修的概率小,且维修工人减少一人。运用概率论讨论国民经济问题,可以有效地使用人力、物力资源。

4) 几何分布

若随机变量X的分布律为

$$P{X = k} = q^{k-1}p$$
 $(k = 1, 2, ...)$
(其中 $p \ge 0$, $q \ge 0$, $p + q = 1$)

则称随机变量 X 服从参数为 p 的几何分布.

分布律的验证

- (1) 由条件 $p \ge 0$, $q \ge 0$, 可知对任意的自然数 k, 有 $q^{k-1}p \ge 0$
- (2) 由条件可知

$$\sum_{k=1}^{\infty} q^{k-1} p = p \sum_{k=1}^{\infty} q^{k-1} = p \cdot \frac{1}{1-q} = 1$$

综上所述, 可知

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

是一分布律.

几何分布的概率背景

在Bernoulli试验

中,

$$P(A) = p$$
, $P(\overline{A}) = q = 1 - p$

试验进行到 A 首次出现为止.

令: X: 所需试验次数.

则X服从参数为p的几何分布.

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

第二章 随机变量及其分布

例 14

§2离散型随机变量

对同一目标进行射击,设每次射击时的命中率为0.64,射击进行到击中目标时为止,令:

X: 所需射击次数.

试求随机变量 X 的分布律,并求至少进行2次射击才能击中目标的概率.

解: X的取值为1, 2, ..., n, ...

$$P\{X=n\}$$

- $=P\{$ 前n-1次射击均未击中,第n次射击时击中目标 $\}$
- $= P\{$ 前n-1次射击均未击中 $\}\cdot P\{$ 第n次射击时击中目标 $\}$

第二章 随机变量及其分布

例 14 (续)

§ 2离散型随机变量

由独立性,得X的分布律为:

$$P\{X=n\} = 0.36^{n-1} \times 0.64 \quad (n=1, 2, \cdots)$$

$$P\{至少射击2次才命中\} = P\{X \ge 2\}$$

$$= \sum_{k=2}^{\infty} 0.36^{k-1} \times 0.64 = 0.64 \times \frac{0.36}{1 - 0.36}$$

$$=0.36$$

5) 超几何分布

如果随机变量X的分布律为

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

其中N, M, n均为自然数.

则称随机变量 X 服从参数为(N, M, n)的超几何分布.

超几何分布的概率背景

一批产品有 N 件, 其中有 M 件次品, 其余 N-M 件为正品. 现从中取出 n 件.

令: X: 取出n件产品中的次品数. 则 X 的分布律为

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

此时,随机变量X服从参数为(N, M, n)的超几何分布

分布的逼近

二项式分布是超几何分布的逼近

若
$$\lim_{N\to\infty} \frac{M}{N} = p$$
, 则 $\lim_{N\to\infty} = \frac{C_M^k C_{N-M}^{n-k}}{C_N^n} = C_n^k p^k (1-p)^{n-k}$ 。

因此,一般当N很大,而n相对N较小时,有下列近似计算公式

$$\frac{C_M^k C_{N-M}^{n-k}}{C_N^n} \approx C_n^k p^k (1-p)^{n-k}$$

Poisson分布是二项式分布的逼近

若
$$\lim_{n\to\infty} np_n = \lambda > 0$$
,则 $\lim_{n\to\infty} C_n^k p_n^k (1-p_n)^{n-k} = \frac{\lambda^k}{k!} e^{-\lambda}$.

因此,一般当n很大,p很小,np不大时,有下列近似计算公式

$$C_n^k p^k (1-p)^{n-k} \approx \frac{(np)^k}{k!} e^{-np}.$$

