概率论中的六种常用分布

崔欢欢,王丰辉

(洛阳师范学院数学科学学院,河南洛阳 471022)

摘 要:本文主要探讨了概率论中的六种常用分布,即(0-1)分布、二项分布、泊松分布、均匀分布、指数分布和正态分布,的来源及其在实际中的应用.有助于增进学生对该部分内容的理解与掌握.

关键词: 随机变量;离散型分布;连续型分布

中图分类号: 0211

文献标识码:A

文章编号: 1009-4970(2011)08-0023-02

随机变量的分布是概率论的主要内容之一,一维随机变量部分要介绍六种常用分布,即(0-1)分布、二项分布、泊松分布、均匀分布、指数分布和正态分布.这六种常用分布是要求学生掌握的.要让学生很好地掌握这六种常用分布,作为教师应该清楚这些分布的来源及其在实际中的应用.下面我们将对这六种分布逐一地进行讨论.

1 三种离散型分布

1.1 (0-1)分布

定义 1 若随机变量 X 的概率分布为

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

其中0 ,则称<math>X服从参数为p的(0-1)分布.

(0-1)分布是最简单的一种分布,它主要用于描述只有两个可能结果的试验.例如,对新生婴儿的性别登记,观察机器是否正常工作,考察一件产品是否为合格品等,均可用(0-1)分布来描述.

1.2 二项分布

定义 2 若随机变量 X 的概率分布为 $P\{X = k\} = C_n^k p^k (1-p)^{n-k}, k = 0,1,\cdots,n$ 其中 $n \ge 1$ 为正整数,0 ,则称 <math>X 服从参数为 n,p 的二项分布,记作 $X \sim b(n,p)$

由二项分布的导出^[2]可知,该种分布用于描述 n 重伯努利试验中,事件 A 发生的次数,其中事件 A 在每次试验中发生的概率为 p. 在研究某事件 A 发生的概率时,我们对事件 A 所在的试验进行独立重复观察,统计出事件 A 发生的次数 μ_n . 这里 μ_n 是一个随机变量,它就服从二项分布. 另外,一批

种子能发芽的个数,一定人群中患某种疾病的人数,某时刻一个城市开着的灯的盏数都可认为是服从二项分布的.

1.3 泊松分布

定义3 若随机变量 X 的概率分布为

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

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

2 三种连续型分布

2.1 均匀分布

定义4 若随机变量 X 的密度函数为

$$f(x) = \begin{cases} \frac{1}{b-a}, & a \le x \le b \\ 0, & \text{id} \end{cases}$$

则称 X 服从区间 [a,b] 上的均匀分布,记作 $X \sim U[a,b]$.

收稿日期: 2011 - 01 - 17

基金项目:河南省教育科学"十一五"规划课题([2010]-JKGHAG-0406)

作者简介: 崔欢欢(1982-), 女, 河南偃师人, 讲师.

均匀分布描述的是在一个区间上等可能取值的分布规律,也即是说概率在该区间上的分布是均匀的.均匀分布是最简单、最基本的连续型分布,就像直线运动中的匀速运动,物体中的均匀物体一样.设某路公共汽车每10分钟一趟,则乘客的等车时间可认为是在区间[0,10]上均匀分布的.

2.2 指数分布

定义 5 若随机变量 X 的密度函数为

$$f(x) = \begin{cases} \lambda e^{-\lambda x}, & x > 0 \\ 0, & \text{其他} \end{cases}$$

其中 $\lambda > 0$ 为常数,则称 X 服从参数为 λ 的指数分布,记作 $X \sim e(\lambda)$.

设 X 是一保险丝的寿命,则 X 只取非负实数值. 又保险丝的损坏不是因为使用过程中逐渐磨损、变细、衰老而造成的,而是电流过大造成的.只要现在没有损坏,就可像新的一样使用. 称这一性质为 X 的无记忆性,该性质可严格表述如下:设 s,t 均为正实数,则

 $P\{X > s + t \mid X > s\} = P\{X > t\}.$ 可以证明, 若连续型随机变量 X 只取非负实数值, 且具有上式所示的无记忆性, 则 X 必服从指数分布^[2].

由以上讨论可知,指数分布主要用于描述没有明显衰老现象的各种"寿命"的分布,如电子元件的寿命,随机服务系统的服务时间等.

2.3 正态分布

定义 6 若随机变量 X 的密度函数为

$$f(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}, -\infty < x < +\infty$$

其中 μ , σ 为常数且 σ >0,则称X 服从参数为 μ 和 σ^2 的正态分布,记作 $X \sim N(\mu, \sigma^2)$.

正态分布是德国数学家和天文学家棣莫弗于 1733 年在求二项分布的渐进公式时得到的. 棣莫弗 - 拉普拉斯中心极限定理表明正态分布是二项分布的极限分布. 正态分布 $N(\mu,\sigma^2)$ 的密度函数曲线是钟型曲线,它的"钟型"特征与实际中很多随机变量"中间大,两头小"的分布规律相吻合. 人的各种生理指标,一个班的一次考试成绩,测量的误差等均服从或近似服从正态分布.

3 小 结

概率论中的常用分布是要求学生掌握的内容. 搞清各种常用分布的来源及相互联系有助于学生对 具体内容的掌握,也能激发学生的学习兴趣,从而 达到良好的教学效果.

参考文献

- [1] 李少辅. 概率论与数理统计(上册)[M]. 升封:河南大学出版社,1996.
- [2] 龙永红. 概率论与数理统计[M]. 北京: 高等教育出版社, 2004.
- [3] 郭运瑞, 谭德俊. 概率论与数理统计[M]. 北京: 人民 出版社, 2006.
- [4] 李博纳, 赵新泉. 概率论与数理统计[M]. 北京: 高等教育出版社, 2005.

[责任编辑 胡廷锋]

The Six Common Distributions in Probability Theory

CUI Huan-huan, WANG Feng-hui

(College of Mathematics Science, Luoyang Normal University, Luoyang 471022, China)

Abstract: This paper mainly discusses the origins and applications of the six common distributions in probability theory, including (0-1) distribution, binomial distribution, Poisson distribution, uniform distribution, exponential distribution, normal distribution. Our discussion can help the students in understanding and mastering the content of this part.

Key words: probability distribution; discrete distribution; continuous distribution