第二节 离散型随机变量及其分布律

一、离散型随机变量及其分布律的概念

定义 1 若随机变量 X 的取值为有限个或可列无限多个,

就称 X 为离散型随机变量.

定义 2 设 X 为离散型随机变量,其所有可能的取值为

$$x_1, x_2, \cdots, x_i, \cdots$$
,且

$$P\{X = x_i\} = p_i, i = 1, 2, \dots$$

就称上式为离散型随机变量 X 的分布律或概率分布.

离散型随机变量 X 的分布律或概率分布也记为

或

$$X \sim \begin{pmatrix} x_1 & x_2 & \cdots & x_i & \cdots \\ p_1 & p_2 & \cdots & p_i & \cdots \end{pmatrix},$$

其中 $x_1, x_2, \dots, x_i, \dots$ 互不相同,且可能为有限个.

性质 1(分布律的性质)设离散型随机变量 X 的分布

律为
$$X \sim \begin{pmatrix} x_1 & x_2 & \cdots & x_i & \cdots \\ p_1 & p_2 & \cdots & p_i & \cdots \end{pmatrix}$$
,则有

(1)
$$p_i \ge 0$$
, $i = 1, 2, \cdots$; (2) $\sum_i p_i = 1$.

结论 1 设 L 为任意实数集合,则 $P\{X \in L\} = \sum_{x_i \in L} p_i$.

结论 2 X 的分布函数

$$F(x) = P\left\{X \le x\right\} = \sum_{x_i \le x} p_i, \quad -\infty < x < +\infty.$$

例 1 设盒子中有8个正品和2个次品,现依次不放回地将其逐个取出,记X为首次取到正品时的所取产品个数,试求X的分布律和分布函数F(x).

 \mathbf{m} 由题意知 X 的可能取值为1,2,3,由乘法公式和古典概型概率计算公式得 X 的分布律为

$$P\{X=1\} = \frac{8}{10} = \frac{4}{5}, \quad P\{X=2\} = \frac{2}{10} \times \frac{8}{9} = \frac{8}{45},$$

$$P\{X=3\} = \frac{2}{10} \times \frac{1}{9} \times \frac{8}{8} = \frac{1}{45} \text{ if } = 1 - \frac{4}{5} - \frac{8}{45} = \frac{1}{45},$$

$$X \sim \begin{pmatrix} 1 & 2 & 3 \\ \frac{4}{5} & \frac{8}{45} & \frac{1}{45} \end{pmatrix}.$$

X 的分布函数为

的分布函数为
$$F(x) = P\{X \le x\} = \begin{cases} 0, & x < 1, \\ 0 + \frac{4}{5} = \frac{4}{5}, & 1 \le x < 2, \\ \frac{4}{5} + \frac{8}{45} = \frac{44}{45}, & 2 \le x < 3, \\ \frac{44}{45} + \frac{1}{45} = 1, & x \ge 3. \end{cases}$$

注 1 离散型随机变量分布函数的四个特征:

单调上升;右连续;阶梯形;在 $x = x_i$ 处跳跃间断.

例 2 设随机变量 X 的分布律为 $P\{X=i\} = \frac{\kappa}{2^i}$, $i=1,2,\cdots$, 试求常数 k ,以及 X 取奇数的概率.

解 由
$$\sum_{i=1}^{\infty} P\{X=i\} = \sum_{i=1}^{\infty} \frac{k}{2^i} = k \sum_{i=1}^{\infty} \frac{1}{2^i} = k$$
,以及分布律的

性质可得k=1. 由上可知,X的分布律为

$$P\{X=i\}=\frac{1}{2^i}, i=1,2,\cdots,$$

所以X取奇数的概率为

$$\sum_{i=1}^{\infty} P\{X=2i-1\} = \sum_{i=1}^{\infty} \frac{1}{2^{2i-1}} = \frac{\frac{1}{2}}{1-(\frac{1}{2})^2} = \frac{2}{3}.$$

二、几种常见的离散型随机变量的概率分布

1.0-1两点分布

定义 3 如果随机变量 X 的分布律为

$$\begin{array}{c|cccc} X & 0 & 1 \\ \hline P & 1-p & p \end{array}$$

就称 X 服从 0-1 两点分布,记为 $X \sim B(1,p)$.

一般地,在随机试验E中,如果样本空间 Ω 只包含

两个样本点
$$\Omega = \{\omega_1, \omega_2\}$$
,则 $X = \begin{cases} 0, \omega = \omega_1 \\ 1, \omega = \omega_2 \end{cases}$.

在现实生活中,0-1两点分布有着广泛的应用. 例如某产品合格与不合格; 某课程的考试及格与不及格; 某事件 A 发生与不发生等许多现象都能够刻划成 0-1 两点分布.

2. 二项分布(贝努里(Bernulli)概型)

贝努里概型

定义 4 将随机试验 E 重复进行n 次,如果满足每次试验对应的样本空间相同;各次试验结果相互独立;就称之为n 重独立重复试验.

在n 重独立重复试验中,如果每次试验仅有两种结果: A 或 \overline{A} ,就称之为n 重贝努里试验.

定理 1 在 n 重贝努里试验中,事件 A 恰好发生 k 次的概率

为 $C_n^k p^k (1-p)^{n-k}$,其中 $k = 0,1,2,\dots,n$,p = P(A),0 .

例 3 在 4 重贝努里试验中,某事件 A 发生的概率小于 $\frac{1}{2}$,

且 A 恰好发生 2 次的概率为 $\frac{8}{27}$,求 A 恰好发生 1 次的概率.

解 设事件 A 发生的概率为 p ,则 $p < \frac{1}{2}$. 由题意知

$$C_4^2 p^2 (1-p)^2 = \frac{8}{27}$$
,

解得 $p = \frac{1}{3}$, 所以 A 恰好发生1次的概率为

$$C_4^1 \times \frac{1}{3} \times (1 - \frac{1}{3})^3 = \frac{32}{81}$$
.

例 4 某人向同一目标独立重复射击,每次射击命中目标的

概率为 p(0 ,求此人第 <math>4 次射击恰好第 2 次命中目标的概率.

解 由于第 4 次射击恰好第 2 次命中目标,可知前 3 次射击中恰有一次命中目标。由贝努里概型知"前 3 次射击中恰有一次命中目标"的概率为 $C_3^1 p(1-p)^2$.

而事件"第 4 次射击恰好第 2 次命中目标"即为"前 3 次射击中恰有一次命中目标,且第 4 次射击命中目标",故此人"第 4 次射击恰好第 2 次命中目标"的概率为

$$C_3^1 p(1-p)^2 p = 3p^2 (1-p)^2$$
.

二项分布

定义 5 如果随机变量 X 的分布律为

$$P\{X=k\} = C_n^k p^k (1-p)^{n-k}, \quad k=0,1,2,\cdots,n,$$

就称 X 服从二项分布,记为 $X \sim B(n, p)$,其中 n 为正整数, 0 .

注 2 又 $C_n^k p^k (1-p)^{n-k}$ 为二项式 $[p+(1-p)]^n$ 的展开式中的各项,因此称 X 服从二项分布.

由贝努里概率模型,在n 重贝努里试验中,记X 表示事件A 发生的次数,则 $X \sim B(n,p)$,其中p = P(A),因此二项分布也称为贝努里分布.

设 $X \sim B(n, p)$, 当 n=1 时,可得 X 的分布律为 $P\{X = k\} = p^k (1-p)^{1-k}, k = 0,1,$

故0-1分布为二项分布中n=1时的特例.

例 5 设某射手独立地向一目标射击 4 次,每次击中目标的概率为 0.6,求该射手在 4 次射击中,命中目标次数 X 的分布律,并问 X 取何值时的概率最大.

解 将每次射击看成一次随机试验,所需考查的试验结果只有击中目标和没有击中目标,因此整个射击过程为 4 重的贝努里试验. 故由题意知, $X \sim B(4,0.6)$,即

$$P\{X=k\} = C_4^k \times 0.6^k \times 0.4^{4-k}, \quad k=0,1,2,3,4.$$

可具体计算得, $P{X=0}=C_4^0\times0.6^0\times0.4^4=0.0256$,

$$P{X = 1} = C_4^1 \times 0.6^1 \times 0.4^3 = 0.1536$$
,

$$P{X = 2} = C_4^2 \times 0.6^2 \times 0.4^2 = 0.3456$$
,

$$P{X = 3} = C_4^3 \times 0.6^3 \times 0.4^1 = 0.3456$$
,

$$P{X = 4} = C_4^4 \times 0.6^4 \times 0.4^0 = 0.1296$$
.

例 6 设某机械产品的次品率为 0.005, 试分别求任意 1000 个产品中恰有 10 个次品的概率和不多于 5 个次品的概率.

解 设 X 表示 1000 个产品中次品的个数,则 $X \sim B(1000, 0.005)$.

所以1000个产品中恰有10个次品的概率为

$$P\{X=10\} = C_{1000}^{10} \times 0.005^{10} \times 0.995^{990}$$
.

1000个产品中不多于5个次品的概率为

$$P\{X \le 5\} = \sum_{k=0}^{5} C_{1000}^{k} \times 0.005^{k} \times 0.995^{1000-k}$$
.

上面两个计算结果虽然精确,但其计算量都非常大,目前无法求出其值(包括近似值). 在后续内容中,将陆续介绍泊松定理(第二章)和中心极限定理(第五章),利用这些定理可以近似计算出它们的值.

3. 泊松分布

定义 6 如果随机变量 X 的分布律为

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

就称 X 服从参数为 λ 的泊松分布, 记为 $X \sim P(\lambda)$.

一般来说,在一定的时间内,"稀有事件"发生的次数 X 服从泊松分布.

譬如,一铸件上的砂眼数,一本书中的错字个数,一平方米内玻璃上的气泡数等等服从泊松分布.

例 7 设随机变量 $X \sim P(\lambda)$,且 $P\{X = 1\} = P\{X = 2\}$,

求 $P{X = 3}$ 和 $P{X \ge 1}$.

解 由 $P\{X=1\} = P\{X=2\}$ 知 $\frac{\lambda}{1!}e^{-\lambda} = \frac{\lambda^2}{2!}e^{-\lambda}$,解得 $\lambda = 2$.

所以 $X \sim P(2)$. 故

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

$$P\{X \ge 1\} = 1 - P\{X = 0\} = 1 - \frac{2^0}{0!}e^{-2} = 1 - e^{-2}$$
.

定理 2 (泊松定理) 在n 重贝努里试验中,事件A 在每次

试验中发生的概率为 p_n ,其中 $0 < p_n < 1$,且 p_n 与试验次数n有关,若 $\lim_{n \to \infty} np_n = \lambda (\lambda > 0)$,则对任意非负整数k,有

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

注2 定理2建立了二项分布与泊松分布的一种联系.

设 $X \sim B(n,p)$,则当n充分大,p很小,而 $np = \lambda$ 较适中时,

有
$$X \sim P(\lambda)$$
, 即 $C_n^k p^k (1-p)^{n-k} \approx \frac{\lambda^k}{k!} e^{-\lambda}$, $k = 0, 1, 2, \dots, n$.

将二项分布中繁琐的概率计算在一定条件下,转化为泊松分布的概率计算,并通过查阅泊松分布表来实现.

例 8 利用泊松定理近似计算例 6 中的概率 $P\{X = 10\}$ 和 $P\{X \le 5\}$.

解 在例 6 中, $X \sim B(1000, 0.005)$,其中np = 5,由泊松定理知 $X \sim P(5)$,查泊松分布表得

$$P\{X = 10\} = C_{1000}^{10} \times 0.005^{10} \times 0.995^{990} \approx \frac{5^{10}}{10!}e^{-5}$$

$$= \sum_{k=10}^{\infty} \frac{5^k}{k!}e^{-5} - \sum_{k=11}^{\infty} \frac{5^k}{k!}e^{-5} = 0.032 - 0.014 = 0.018,$$

$$P\{X \le 5\} = \sum_{k=0}^{5} C_{1000}^k \times 0.005^k \times 0.995^{1000-k} \approx \sum_{k=0}^{5} \frac{5^k}{k!}e^{-5}$$

$$= 1 - \sum_{k=6}^{\infty} \frac{5^k}{k!}e^{-5} = 1 - 0.384 = 0.616.$$

4. 几何分布

定义 7 如果随机变量 X 的分布律为

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

其中0 ,就称 <math>X 服从参数为 P 的几何分布,记为 $X \sim G(p)$.

在一系列独立重复试验中,事件 A 首次发生时所进行的试验次数 X 服从几何分布.

例 9 在射击训练中,设某选手每次击中目标的概率为 0.95,击中目标时取得十环的概率为 0.4,且射击训练独立 重复进行.记 X 为首次取得十环时的射击次数,求 X 的分 布律.

解 设事件 A 表示该选手击中目标, B 表示该选手取得十环,则 P(A) = 0.95, P(B|A) = 0.4 ,且 $B \subset A$.

故由乘法公式

$$P(B) = P(AB) = P(A)P(B|A) = 0.95 \times 0.4 = 0.38$$
,
所以由几何分布的实际应用知, X 的分布律为
$$P\{X = k\} = [P(\overline{B})]^{k-1}P(B) = (1-0.38)^{k-1} \times 0.38$$
$$= 0.38 \times 0.62^{k-1}, \quad k = 1, 2, 3, \cdots.$$