第三节 伯努利试验与直线上的随机游动

一、伯努利概型

在许多问题中,我们对试验感兴趣的是某一类结果(事件A)是否出现. 例如在产品抽样检查中注意的是抽到废品, 还是抽到正品; 在抛掷硬币时注意的是出现正面还是出现反面; 在电视节目收视率的调查中注意的调查对象是否观看了节目.

在这类问题中我们可把一次试验的事件域取为

$$F = \left\{ \phi, A, \overline{A}, \Omega \right\}$$

并称出现A为"成功", \overline{A} 为"失败". 这种只有两个结果的试验称为伯努利试验.

在伯努利试验中,首先要给出下面的概率:

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

其中: $p \ge 0$, $q \ge 0$, p + q = 1.

现在考虑 n 重伯努利试验. 即满足

- (1)每次试验至少出现两个可能结果之一: A与 \overline{A} .
- (2)事件A在每次试验中出现的概率p保持不变.
- (3)各次试验相互独立,
- (4)共进行n次试验.

n重伯努利试验的基本结果可以记作

$$\omega = (\omega_1, \omega_2, \cdots, \omega_n)$$

其中 ω_i 或者为A,或者为 \overline{A} ,这样的 ω_i 共有 2^n 个. 这 2^n 个样本点组成了样本空间 Ω .

设样本点 $\omega = (\omega_1, \omega_2, \dots, \omega_n)$ 中有 $k \wedge A$, $n - k \wedge \overline{A}$. 所以由独立性知

$$P(\omega)=p^kq^{n-k}.$$

每个样本点的概率可由上式得到,因而任何事件的概率都可计算出来.

例如:三重伯努利试验共有8个样本点:

$$(\overline{A}, \overline{A}, \overline{A}), (A, \overline{A}, \overline{A}), (\overline{A}, A, \overline{A}), (\overline{A}, \overline{A}, A),$$

$$(A,A,\overline{A}), (A,\overline{A},A), (\overline{A},A,A), (A,A,A).$$

概率分别为

$$p^{0}q^{3}$$
 $p^{1}q^{2}$ $p^{1}q^{2}$ $p^{1}q^{2}$ $p^{1}q^{2}$ $p^{2}q^{1}$ $p^{2}q^{1}$ $p^{2}q^{1}$ $p^{3}q^{0}$

历史上,伯努利概型是概率论中最早研究的模型之一,也是得到最多研究的模型之一,在理论上和应用上都有重要的意义.

二、伯努利概型中的一些分布

1、伯努利分布

如果只进行一次伯努利试验,则或是事件A出现或是事件 \overline{A} 出现.其概率为

$$P(A)=p,$$
 $P(\overline{A})=q=1-p.$ 其中: $p\geq 0,$ $q\geq 0,$ $p+q=1.$

2、 二项分布

下面求在 n 重伯努利试验中事件 A 出现 k 次的概率. 记该事件为 B_k , 其概率记为 b(k;n,p).

显然事件 B_k 共包含 C_n^k 个样本点. 其中任何一个样本点的概率都是 p^kq^{n-k} . 因而事件 B_k 的概率为

$$b(k; n, p) = C_n^k p^k q^{n-k}, \qquad k = 0, 1, 2, \dots, n$$

注意到 b(k;n,p) 是二项式 $(q+p)^n$ 展开式的一般项,因此称为二项分布. 显然有

$$\sum_{k=0}^{n} b(k; n, p) = \sum_{k=0}^{n} C_{n}^{k} p^{k} q^{n-k} = (q+p)^{n} = 1$$

【例1】若在N件产品中有M件次品,现进行n次有放回的抽样调查,问共抽得k件次品的概率是多少?

解:由于抽样是有放回的,因此这是n 重伯努利试验,记A表示抽得次品这一事件,则

$$p = P(A) = \frac{M}{N}$$

因此所求的概率为

$$b(k;n,p) = C_n^k (\frac{M}{N})^k (1 - \frac{M}{N})^{n-k}.$$

3、几何分布

现在求在伯努利试验中首次成功(事件A第1次 发生)出现在第k次试验的概率.

要使首次成功出现在第k次试验,必须而且只需在前k-1次试验中都出现 \overline{A} ,而在第k次试验出现 \overline{A} ,因此该事件(记为 W_k)可表示为

$$W_k = \overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1} A_k$$

其中 A_i 表示事件A在第 i 次试验出现, $\overline{A_i}$ 表示事件A在第i次试验不出现,根据试验的独立性得

$$P(W_k) = P(\overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1} A_k) = q^{k-1} p.$$

记

$$g(k; p) = q^{k-1}p,$$
 $k = 1, 2, \cdots$

g(k;p)是几何级数的一般项,因此上式称为几何分布. 显然有:

$$\sum_{k=1}^{\infty} g(k; p) = \sum_{k=1}^{\infty} q^{k-1} p = p \cdot \frac{1}{1-q} = 1.$$

【例2】一个人要开门,他有n把钥匙,其中仅有一把可以开这扇门. 他随即地选取一把钥匙开门,即在每次试开时每把钥匙被选取的概率都是1/n. 求这人在第s次试开时才首次成功的概率是多少?

解 这是一个伯努利概型,所求概率为

$$g(s;\frac{1}{n})=(\frac{n-1}{n})^{s-1}\cdot\frac{1}{n}.$$

下面讨论的是更复杂一点的情况,即帕斯卡分布,它是几何分布的一种推广.

4、帕斯卡分布(负二项分布)

考虑在贝努利试验中,需要多少次试验才会出现第r次成功?

若以 C_k 表示第r次成功出现在第 k 次试验这一事件,并以f(k;r,p)记其概率.

 C_{k} 发生 \Leftrightarrow 前面的k-1 次试验中有r-1次出现成功, k-r次失败,而在第k次试验的结果是成功. 这两个事件的概率分别为:

$$C_{k-1}^{r-1}p^{r-1}q^{k-r}$$
 和 p .

利用试验的独立性得

$$f(k;r,p) = C_{k-1}^{r-1}p^{r-1}q^{k-r} \cdot p = C_{k-1}^{r-1}p^rq^{k-r}.$$

注意到:

$$\sum_{k=r}^{\infty} f(k;r,p) = \sum_{k=r}^{\infty} C_{k-1}^{r-1} p^r q^{k-r} = \sum_{l=0}^{\infty} C_{r+l-1}^{l} p^r q^{l}$$

$$= \sum_{l=0}^{\infty} C_{-r}^{l} (-1)^r p^r q^{l} = p^r (1-q)^{-r} = 1.$$

f(k;r,p)称为帕斯卡分布. 特别当r=1时,即为几何分布.

【例3】(分赌注问题)甲、乙两个赌徒按照如下约定进行赌博:先胜t局者将赢得全部赌注,假定每局甲胜的概率为p,乙胜的概率为q=1-p,没有平局出现.但进行到甲胜r局,乙胜s局(r < t,s < t)时,因故不得不中止比赛.试问应如何分配这些赌注才公平合理?

历史上,这个问题曾引起不少人的兴趣,帕斯卡、费马及惠更斯分别给出了正确的答案. 帕斯卡、费马考虑甲乙两人最终获胜的概率 $P_{\mathbb{P}}$ 及 $P_{\mathbb{Z}}$ (等于 $1-P_{\mathbb{P}}$),并以 $P_{\mathbb{P}}$: $P_{\mathbb{Z}}$ 作为赌注的分配比例. 而惠更斯则引入了数学期望的概念.

记n=t-r及m=t-s,它们分别是甲、乙达到最终获胜所需再胜的局数.则分赌注问题归结为:在伯努利试验中,求在 \overline{A} 出现m次之前A出现n次的概率.

甲最终获胜 \longleftrightarrow 甲再胜第n局时, 乙至多再胜m-1局.

不妨设乙再胜k局,k = 0,1,2,...,m-1.此时,需要再比赛n+k局,甲在前n+k-1局中胜n-1局,最后一局甲胜.利用帕斯卡分布得

$$p_{\parallel} = \sum_{k=0}^{m-1} f(k; n+k, p) = \sum_{k=0}^{m-1} C_{n+k-1}^{k} p^{n} q^{k}$$

甲最终获胜 \longleftrightarrow 乙再胜第m局时,甲再胜的局数不少于n局。

不妨设甲再胜k局,k = n, n + 1, n + 2, 此时需要再比赛m + k局,乙在前m + k - 1局中胜m - 1局,最后一局乙胜.利用帕斯卡分布得?

$$p_{\parallel} = \sum_{k=n}^{\infty} f(k; m+k, p) = \sum_{k=n}^{\infty} C_{m+k-1}^{k} p^{k} q^{m}$$

甲最终获胜 \longleftrightarrow 甲只需在接下来的m+n-1局比赛中至少胜n局.

不妨设甲再胜k局,k = n, n + 1, n + 2, ..., m + n - 1. 此时需要再比赛m + n - 1局,甲获胜的局数不少于n局,利用二项分布得

$$p_{\mathbb{H}} = \sum_{k=n}^{m+n-1} b(k; m+n-1, p) = \sum_{k=n}^{m+n-1} C_{m+n-1}^{k} p^{k} q^{m+n-1-k}$$

可以证明:上述三个答案是相等的(习题29)。

【例4】(巴拿赫火柴问题)数学家的左右衣袋中各放有一盒装有N根火柴的火柴盒,每次抽烟时任取一盒用一根,求他发现一盒用光时,另外一盒有r根的概率.

解 问题相当于抛掷硬币一直到正面或反面出现N+1次时,另一面只出现N-r次的概率.

当正面出现N+1次时,反面出现N-r次.该事件的概率为

$$f(2N-r+1;N+1,\frac{1}{2})=C_{2N-r}^{N}(\frac{1}{2})^{2N-r+1}.$$

因而所求事件的概率为

$$2f(2N-r+1;N+1,\frac{1}{2})=C_{2N-r}^{N}(\frac{1}{2})^{2N-r}.$$

三、直线上的随机游动

考虑x轴上的一个质点,假定它只能位于整数点,在时刻t=0时,它处在初始位置a(a是整数),以后每隔单位时间,它总是受到一个外力的随机作用,使位置发生变化,分别以概率p及概率q=1-p向正的或负的方向移动一个单位,我们所关心的是质点在时

刻t = n时的位置.用这种方式描述的质点运动称为随机游动.

若质点可以在整个数轴的整数点上游动,则称这种随机游动为无限制随机游动. 若在某点d设有一个吸收壁, 质点一到达这点就被吸收而不再游动,因而整个游动也就结束了,这种随机游动称为在点d有吸收壁的随机游动. 此外还可以考虑带有反射壁及弹性壁的随机游动等类型.

当p = q = 0.5 时,随机游动称为是对称的,这时质点向右或向左的概率是一样的. 这里只介绍两种最简单的随机游动模型.

无限制的随机游动

假定质点在时刻 t = 0 从原点出发,以 S_n 表示它在时刻t = n时的位置.为了使质点在时刻t = n时位于k (k也可以是负整数),当且仅当在前n次游动中向右游动的次数(记为x)比向左游动的次数(记为y)多k次.故有

$$\begin{cases} x + y = n \\ x - y = k \end{cases}$$
解得 $x = \frac{n+k}{2}$, $y = \frac{n-k}{2}$.

因为x,y为整数,所以k必须与n具有相同的奇偶性.

事件 $\{S_n = k\}$ 发生相当于在前n次游动中有 $\frac{n+k}{2}$

次向右,有 $\frac{n-k}{2}$ 次向左,由二项分布得

$$P\left\{S_{n}=k\right\}=C_{n}^{\frac{n+k}{2}}p^{\frac{n+k}{2}}q^{\frac{n-k}{2}}.$$

当k与n奇偶性相反时,概率为0.

两端带有吸收壁的随机游动

假定质点在t = 0 时刻时,位于x = a,而在x = 0 及x = a + b处各有一个吸收壁,下面求质点在x = 0 被吸收或在x = a + b被吸收的概率.用差分方程法.

以 q_n 表示事件"质点的初始位置为n而最终在

x = a + b点被吸收"的概率. 显然有

$$q_0 = 0, \qquad q_{a+b} = 1.$$

如果某时刻质点位于x = n,这里 $1 \le n \le a + b - 1$,则它要被x = a + b点吸收,有两种方式来实现:一种是接下去一次移动是向右的,即初始位置变为n + 1而最终在x = a + b点被吸收.根据全概率公式有

$$q_n = pq_{n+1} + qq_{n-1}, \qquad n = 1, 2, \dots, a+b-1.$$

将上述关于qn的二阶差分方程改写为

$$p(q_{n+1}-q_n)=q(q_n-q_{n-1}).$$
 $n=1,2,\dots,a+b-1.$

下面利用边界条件 $q_0 = 0$, $q_{a+b} = 1$ 求解 q_n .

(1) 当
$$p = q = 1/2$$
时
$$q_{n+1} - q_n = q_n - q_{n-1}.$$

即 q_0, q_1, \dots, q_{a+b} 成等差数列. 根据条件 $q_0 = 0, q_{a+b} = 1.$

易得公差 $d = (a + b)^{-1}$. 所以

$$q_n = q_0 + nd = n(a+b)^{-1}.$$
 $n = 1, 2, \dots, a+b-1.$ $q_a = a(a+b)^{-1}.$

(2) 当 $p \neq q$ 时

$$q_{n+1} - q_n = \frac{q}{p}(q_n - q_{n-1})$$

所以

$$q_{n+1}-q_n=(\frac{q}{p})^n(q_1-q_0).$$
 $n=1,2,\dots,a+b-1.$

$$q_{a+b} - q_0 = \sum_{k=0}^{a+b-1} (q_{k+1} - q_k) = \sum_{k=0}^{a+b-1} (\frac{q}{p})^k (q_1 - q_0)$$

$$q_{a+b} - q_n = \sum_{k=n}^{a+b-1} (q_{k+1} - q_k) = \sum_{k=n}^{a+b-1} (\frac{q}{p})^k (q_1 - q_0)$$

上面两式相比得

$$\frac{q_{a+b} - q_n}{q_{a+b} - q_0} = \frac{\sum_{k=n}^{a+b-1} \left(\frac{q}{p}\right)^k (q_1 - q_0)}{\sum_{k=0}^{a+b-1} \left(\frac{q}{p}\right)^k (q_1 - q_0)} = \frac{\left(\frac{q}{p}\right)^n - \left(\frac{q}{p}\right)^{a+b}}{1 - \left(\frac{q}{p}\right)^{a+b}}$$

$$1-q_n = \frac{(\frac{q}{p})^n - (\frac{q}{p})^{a+b}}{1 - (\frac{q}{p})^{a+b}}, \qquad n = 1, 2, \dots, a+b-1.$$

$$q_n = \frac{1 - (\frac{q}{p})^n}{1 - (\frac{q}{p})^{a+b}}, \quad n = 1, 2, \dots, a+b-1.$$

特别地

$$q_a = \frac{1 - \left(\frac{q}{p}\right)^a}{1 - \left(\frac{q}{p}\right)^{a+b}}.$$

以 p_n 表示事件"质点的初始位置为n 而最终在x=0点被吸收"的概率. 显然有

$$p_n = pp_{n+1} + qp_{n-1}, \quad n = 1, 2, \dots, a+b-1.$$

及边界条件 $p_0 = 1, \quad p_{a+b} = 0.$

类似可求得:

当
$$p=q=1/2$$
 时,
$$p_a=\frac{b}{a+b}.$$
 当 $p\neq q$ 时,
$$p_a=\frac{(\frac{q}{p})^a-(\frac{q}{p})^{a+b}}{1-(\frac{q}{p})^{a+b}}.$$

不论在什么场合,都有 $p_a + q_a = 1$,也就是说,随机游动的质点最终一定被两个吸收壁之一所吸收.

赌徒输光问题

甲、乙两人进行赌博, 其赌本分别为a及b,若每局赌注为1,而甲、乙在每局中赢的概率分别为p及q=1-p,试求乙(或甲)赌本输光的概率. 这个问题即是上面的两端带有吸收壁的随机游动. 根据计算结果我们知道: 最后一定有一人会把赌本输光.

(1) 当p=q=1/2 时,甲、乙两人输光的概率之比为

$$p_a: q_a = \frac{b}{a+b}: \frac{a}{a+b} = b:a$$

即:对赌技相同的两个人来说,输光的概率与赌本成反比,赌本越小,输光的可能性越大.

(2) 当 p < q,且 $a \le b$ 时, 记 x = q/p > 1.

甲、乙两人输光的概率之比为

$$\frac{p_a}{q_a} = \frac{x^a - x^{a+b}}{1 - x^a} = \frac{x^a(x^b - 1)}{x^a - 1} \ge x^a > 1.$$

即:赌技较差,赌本较小的人,输光的可能性很大.

四、推广的伯努利试验与多项分布

二项分布可以容易地推广到n次重复独立试验且每次试验可能有若干结果的情形. 把每次试验的可能结果记为

$$A_1, A_2, \cdots, A_r$$

记
$$p_i = P(A_i) \ge 0$$
, $i = 1, 2, \dots, r$. 且 $p_1 + p_2 + \dots + p_r = 1$.

在这种推广的伯努利试验中,不难推得:在n次试验中事件 A_1 出现 k_1 次, A_2 出现 k_2 次,…, A_r 出现 k_r 次的概率为

$$\frac{n!}{k_1!k_2!\cdots k_r!}p_1^{k_1}p_2^{k_2}\cdots p_r^{k_r}$$

这里 $k_1 + k_2 + \dots + k_r = n$, $k_i \ge 0$. 上述公式称为 多项分布. 它是 $(p_1 + p_2 + \dots + p_r)^n$ 的展开式的一般项,

而且显然有
$$\sum_{k_1+\cdots+k_r=n\atop k_{i>0}}\frac{n!}{k_1!k_2!\cdots k_r!}p_1^{k_1}p_2^{k_2}\cdots p_r^{k_r}=1.$$

当r=2时,即是伯努利试验.因此多项分布是二项分布的推广.二项分布中的许多结果都能平行地推广到多项分布的场合.

在产品检查中,若对产品质量所有的标准不只是合格品和不合格品,而是分得更细,例如有一等品,二等品,三等品,等外品四类,则从中取出n件,求一等品有 k_1 件,二等品有 k_2 件,三等品有 k_3 件,等外品有 k_4 件的概率就是多项分布.

【例5】人类的血型分为*A*,*B*,*O*,*AB* 四种,假定某地区的居民中这四种血型的人的百分比分别为 0.4, 0.3,0.25,0.05, 若从该地区的居民中随机地选出5人, 求有两个为*O*型,其他三个分别为*A*,*B*,*AB* 的概率.

解 利用多项分布得,所求的概率为

$$P = \frac{5!}{2! \cdot 1! \cdot 1! \cdot 1!} \times 0.4^{2} \times 0.3 \times 0.25 \times 0.05 = 0.036.$$

【例6】(平面上的随机游动)一质点平面上某点出发,等可能地向上,下,左,右方向移动,每次移动的距离为1,求经过 2n 次移动后回到出发点的概率.

解 这可以归结为上述推广的伯努利试验的问题,分别以 A_1 , A_2 , A_3 , A_4 表示质点向上,下,左,右移动一格,则

$$p_1 = p_2 = p_3 = p_4 = 1/4$$
.

若要在2n次移动后回到出发点,则向左移动的次数与向右移动的次数应该相等,向上移动的次数与向下移动的次数应该相等,而且总移动次数为2n次,假定质点向左、向右各移动k次,向上,向下各移动m次.因此所求的概率为

$$P = \sum_{k+m=n} \frac{(2n)!}{k! k! m! m!} (\frac{1}{4})^{2n} = (\frac{1}{4})^{2n} \frac{(2n)!}{(n!)^2} \sum_{k=0}^{n} \left[\frac{n!}{k! (n-k)!} \right]^2$$
$$= \sum_{k=0}^{n} \frac{(2n)!}{(k!)^2 \left[(n-k)! \right]^2} (\frac{1}{4})^{2n} = (C_{2n}^n)^2 (\frac{1}{4})^{2n}$$

