§ 2.2 离散型随机变量及其分布

一、离散型随机变量及其分布律

1. 离散型随机变量的定义

设X为一随机变量,如X的全部可能取到的值是有限个或可列无限多个,则称随机变量X为离散型随机变量(discrete random variable)。

设X是一个离散型随机变量,它可能取的值是 x_1, x_2, \ldots 为了描述随机变量 X,我们不仅需要知道随机变量X的取值,而且还应知道X取每个值的概率.

定义1: $\partial x_k(k=1,2,...)$ 是离散型随机变 量X所取的一切可能值,称等式

$$P(X = x_k) = p_k, k=1,2,...$$

为离散型随机变量X的概率函数或分布律, 也称概率分布.

(1)
$$p_k \ge 0$$
, $k=1,2,...$

$$(2) \sum_{k} p_{k} = 1$$

$$k=1,2, ...$$

用这两条性质判断 一个函数是否是 概率函数

分布律的性质的证明

证明:非负性显然,下证规范性。设离散型r.v. X的取值为 $x_1,...,x_n,...$

则事件组{ $X=x_1$ }, ..., { $X=x_n$ }, ...构成了 Ω 的一个划分。

$$\therefore \sum_{k=1}^{\infty} p_k = \sum_{k=1}^{\infty} P(X = x_k) = P\left(\bigcup_{k=1}^{\infty} \{X = x_k\}\right) = 1$$

例1 已知随机变量X的分布律为

试求(1)待定系数a, (2)概率P{X>-1/2}。

解: (1) 由分布律的性质可知

$$\frac{1}{4} + a + \frac{1}{2} + \frac{1}{12} = 1$$

即可求得a=1/6。

(2)
$$P{X > -\frac{1}{2}} = P{X = 0} + P{X = 3} + P{X = 5}$$

= $\frac{1}{6} + \frac{1}{2} + \frac{1}{12} = \frac{3}{4}$

例2. 设随机变量X的概率函数为:

$$P(X = k) = a \frac{\lambda^k}{k!}, \quad k = 0,1,2, ..., \quad \lambda > 0$$

试确定常数a.

解: 依据概率函数的性质:

$$P(X=k)\geq 0$$
, 欲使上述函数为概率函数
$$\sum_{k} P(X=k) = 1$$
 应有 $a\geq 0$
$$\sum_{k=0}^{\infty} a \frac{\lambda^k}{k!} = ae^{\lambda} = 1$$
 从中解得 $a=e^{-\lambda}$

这里用到了常见的 幂级数展开式

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

2、表示方法

(1) 列表法:分布律可以用表格的形式表示: x_n 一般从小到大排列。

(2) 公式法

$$P(X=k)=\frac{C_3^{3-k}C_2^k}{C_5^3}, \quad k=0,1,2$$

(3) 图示法: 分布律可以用图形表示

3、离散型随机变量及其分布举例

例2. 某射手连续向一目标射击,直到命中为止,已知他每发命中的概率是p,求所需射击发数X的概率函数.

解: 显然,X可能取的值是1,2,..., 为计算 P(X=k), k=1,2,...,

设 $A_k = \{ \hat{\mathbf{x}} k \hat{\mathbf{x}} \hat{\mathbf{n}} + \mathbf{k} = 1, 2, ..., \}$

于是
$$P(X=1)=P(A_1)=p$$
,
$$P(X=2)=P(\overline{A_1}A_2)=(1-p)\cdot p$$

$$P(X=3)=P(\overline{A_1}\overline{A_2}A_3)=(1-p)^2\cdot p$$

设
$$A_k = \{ \hat{\mathbf{x}} k \hat{\mathbf{x}} \hat{\mathbf{n}} + \mathbf{k} = 1, 2, ..., \}$$

于是
$$P(X=1)=P(A_1)=p$$
,
$$P(X=2)=P(\overline{A_1}A_2)=(1-p)\cdot p$$

$$P(X=3)=P(\overline{A_1}\overline{A_2}A_3)=(1-p)^2\cdot p$$

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

这就是求所需射击发数X的概率函数.

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

若随机变量X的概率函数如上式,则称X具有几何分布.

不难验证:

$$\sum_{k=1}^{\infty} (1-\boldsymbol{p})^{k-1} \cdot \boldsymbol{p} = 1$$

例3.一汽车沿一街道行驶,需要通过三个均设有红绿信号灯的路口,每个信号灯为红或绿与其它信号灯为红或绿相互独立,且红绿两种信号灯显示的时间相等.以X表示该汽车首次遇到红灯前已通过的路口的个数,求X的概率分布.

解: 依题意, X可取值0, 1, 2, 3.

设 A_i ={第i个路口遇红灯}, i=1,2,3

$$P(X=0)=P(A_1)=1/2,$$

X表示该汽车首次遇到红灯前已通过的路口的个数设 $A_{i}=\{$ 第i个路口遇红灯 $\}$, i=1,2,3

X表示该汽车首次遇到红灯前已通过的路口的个数设 $A_{i}=\{$ 第i个路口遇红灯 $\}$, i=1,2,3

路口1 路口2 路口3
$$P(X=3)=P(\overline{A}_1\overline{A}_2\overline{A}_3)=\frac{1}{2}\cdot\frac{1}{2}\cdot\frac{1}{2}=1/8$$

即 $X \sim \begin{cases} 0 & 1 & 2 & 3 \\ \frac{1}{2} & \frac{1}{4} & \frac{1}{8} & \frac{1}{8} \end{cases}$

不难看到 $\sum_{i=0}^{3} P(X=i)=1$

例4 重复独立的进行贝努力试验,直到事件A出现r (r≥1)次为止,求试验次数X的分布律.

解:设每次试验事件A出现的概率为p,若当第k次试验时,事件A出现r次,则前k-1次试验事件A出现r-1次,于是

$$P\{X = k\} = C_{k-1}^{r-1} p^{r-1} q^{k-1-(r-1)} \cdot p = C_{k-1}^{r-1} p^r q^{k-r}$$

$$\mathbf{k} = \mathbf{r}, \mathbf{r} + \mathbf{1}, \dots$$

称X服从Pascal分布。当r=1时,

分布律与分布函数的关系

- (1)已知随机变量X的分布律,可求出X的分布 函数:
 - ①设一离散型随机变量X的分布律为

$$P{X=x_k}=p_k (k=1, 2, ...)$$

由概率的可列可加性可得X的分布函数为

$$F(x) = P\{X \le x\} = \sum_{x_k \le x} P\{X = x_k\}$$

$$\mathbb{P} F(x) = \sum_{x_k \le x} p_k$$

这里的和式是所有满足 $x_k \le x$ 的k求和的。分布函数F(x)在 $x=x_k(k=1,2,...)$ 处有跳跃,其跃跳值为 $p_k=P\{x=x_k\}$ 。

②已知随机变量X的分布律, 亦可求任意随机事件的概率。

例如,求事件 $\{X \in B\}$ (B为实轴上的一个区间)的概率 $P\{X \in B\}$ 时,只需将属于B的X的可能取值找出来,把X取这些值的概率相加,即可得概率 $P\{X \in B\}$,即

$$P\{X \in B\} = \sum_{x_k \in B} p_k$$

因此,离散型随机变量的分布律完整地描述 它的概率分布情况。

(2)已知随机变量X的分布函数,可求出X的分布律:

设一离散型随机变量X的分布函数为F(x),并设F(x)的所有间断为 $x_1,x_2,...$,那么,X的分布律为

$$P{X = x_k} = F(x_k) - F(x_k - 0)$$
 $k = 1, 2, 3, \dots$

例6: 设随机变量X的分布律为

求X的分布函数, 并求 $P\{2 \le X \le 3\}$, $P\left\{\frac{3}{2} \le X \le \frac{5}{2}\right\}$, $P\left\{X \le \frac{1}{2}\right\}$

解:由概率的有限可加性,得所求分布函数为

$$F(x) = \begin{cases} 0 & x < -1 \\ \frac{1}{4} & -1 \le x < 2 \\ \frac{1}{4} + \frac{1}{2} & 2 \le x < 3 \\ \frac{1}{4} + \frac{1}{2} + \frac{1}{4} & x \ge 3 \end{cases} \qquad F(x) = \begin{cases} 0 & x < -1 \\ \frac{1}{4} & -1 \le x < 2 \\ \frac{3}{4} & 2 \le x < 3 \\ 1 & x \ge 3 \end{cases}$$

F(x)的图形如下图所示,它是一条阶梯形的曲线, 在x=-1,2,3处有跳跃点,跳跃值分别为1/4,1/2,1/4。 P_{\uparrow}

于是

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

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

$$P\{X \le \frac{1}{2}\} = P\{X = -1\} = \frac{1}{4}$$

二、三种常用离散型随机变量的分布

1. (0-1) 分布:

设随机变量X只可能取0与1两个值,它的分布律为 $P\{X=k\}=p^k(1-p)^{1-k}$,k=0,1. (0 则称<math>X服从(0-1)分布,记为X~(0-1)分布。(0-1)分布的分布律用表格表示为:

$$\frac{X \mid 0 \quad 1}{P \mid 1-p \mid p}$$
易求得其分布函数为:
$$F(x) = \begin{cases} 0 & x < 0 \\ 1-p & 0 \le x < 1 \\ 1 & x \ge 1 \end{cases}$$

2. 二项分布 (binomial distribution):

定义: 若离散型随机变量X的分布律为

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

其中0 ,则称<math>X服从参数为n, p的二项分布,记为 $X \sim b(n, p)$.

(1) 试验模型: 在n重贝努利试验中,若以X表示事件A出现的次数,则X是一随机变量,X可能取的值为0, 1, 2, ..., n, 由二项概率公式可得X的分布律为

$$P\{X=k\}=C_{n}^{k}p^{k}q^{1-k} \quad k=0,1,\dots,n$$

即X服从二项分布。

(2) 因为
$$\sum_{k=0}^{n} C_{n}^{k} p^{k} q^{1-k} = (p+q)^{n} = 1$$
 , 其中 $C_{n}^{k} p^{k} q^{n-k}$ 恰为二项式 $(p+q)^{n}$ 的一般项,故称为二项分布。

- (3) 当n=1时,二项分布为(0-1)分布,即 $X\sim b(1,p)$ 。
- (4) 二项分布分布律的图形为:

二项分布的图形特点: $X \sim B(n,p)$

对于固定n及p,当k增 加时,概率P(X=k) 先是随 之增加直至 达到最大值, 随后单调减少.

当(n+1)p不为整数时,二项概 率P(X=k)在k=[(n+1)p]达到最 大值:

([x]表示不超过x的最大整数)

二项分布的图形特点:

 $X \sim B(n,p)$

对于固定n及p,当k增加时,概率P(X=k) 先是随之增加直至达到最大值,随后单调减少.

当(n+1)p为整数时,二项概率P(X=k)在k=(n+1)p和k=(n+1)p-1处达到最大值.

课下请自行证明上述结论.

3、泊松分布的定义及图形特点

设随机变量X所有可能取的值为 $0,1,2,\dots$,且概率分布为:

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

其中 $\lambda > 0$ 是常数,则称 X 服从参数为、的 泊松分布,记作 $X \sim P(\lambda)$.

泊松分布的图形特点: $X\sim P(\chi)$

n重Bernoulli试验模型是经常遇到的试验模型。但当试验次数n很大时,二项概率的计算非常麻烦,如

$$P(X>5) = \sum_{k=6}^{5000} P(X=k) = \sum_{k=6}^{5000} C_{5000}^{k} \left(\frac{1}{1000}\right)^{k} \left(\frac{999}{1000}\right)^{5000-k}$$

为解决诸如此类的问题,我们可以采用泊松分布或者正态分布进行近似计算.

事实上,这两种分布最初都是作为二项分布的近似被引入的.

二项分布的泊松近似

历史上,泊松分布是作为二项分布的近似,于1837年由法国数学家泊松(Poisson)引入的.

泊松, S. H

泊松定理
设
$$\lambda$$
 是一个正整数, $p_n = \frac{\lambda}{n}$,则有
$$\lim_{n \to \infty} C_n^k p_n^k (1 - p_n)^{n-k} = e^{-\lambda} \frac{\lambda^k}{k!}, \quad k = 0, 1, 2, \cdots$$

证明略.

定理的条件意味着当n很大时, p_n 必定很小.因此,泊松定理表明,当n很大,p很小时有以下近似式:

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

其中 $\lambda = np$

也就是,n很大时, $B(n,p) \approx P(np)$

实际计算中,

 $n \geq 100, np \leq 10$ 时近似效果就很好

当 n很大时, p不是很小, 而是很大(接 近于1)时, 能否应用二项分布的泊松近似?

容易理解,当p不是很小,而是很大(接近于1),可将问题略为转换一下,仍然可以应用泊松近似.

下面我们看一个应用的例子.

例7 为保证设备正常工作,需要配备适量的维修人员.设共有300台设备,每台独立工作,且发生故障的概率都是0.01。若在通常的情况下,一台设备的故障可由一人来处理,问至少应配备多少维修人员,才能保证当设备发生故障时不能及时维修的概率小于0.01?

我们先对题目进行分析:

300台设备,独立工作,出故障概率都是0.01. 一台设备故障一人来处理.

问至少配备多少维修人员,才能保证当设备发生故障时不能及时维修的概率小于0.01?

设X为300台设备同时发生故障的台数,

对300台设备工作的考察可以看成是300重贝努里试验.

因此, $X\sim B(n,p)$, n=300, p=0.01

300台设备,独立工作,出故障概率都是0.01.一台设备故障一人来处理.

问至少配备多少维修人员,才能保证当设备发生故障时不能及时维修的概率小于0.01?

设X为300台设备同时发生故障的台数,

 $X \sim B(n,p), n=300, p=0.01$

设需配备N个维修人员,则要求的是满足P(X>N) < 0.01 或 $P(X\leq N) \geq 0.99$ 的最小的N.

下面给出正式求解过程:

解:设X为300台设备同时发生故障的台数, $X\sim B(n,p)$,n=300, p=0.01

设需配备N个维修人员, 所求的是满足 P(X>N) < 0.01的最小的N.

我们求满足 $\sum_{k=N+1}^{\infty} \frac{3^k e^{-3}}{k!} < 0.01$ 的最小的N.

查泊松分布表得

$$\sum_{k=0}^{\infty} \frac{e^{-3}3^k}{k!} \approx 0.0038, \qquad \sum_{k=8}^{\infty} \frac{e^{-3}3^k}{k!} \approx 0.012,$$

$$N+1\geq 9$$
, $\mathbb{P}N\geq 8$

即至少需配备8个维修人员.

例8 设有80台设备,每台设备情况如上例。 (1) 若由一个人负责维修20台设备,求这80台设备发 生故障,而不能及时修理的概率;

(2) 若由三个人共同负责维修80台,求设备发生故障不能及时修理的概率。

解: (1)设X为1个人负责的20台设备中发生故障的机器数,则X~B(20,0.01)。因为一人只能修一台机器,故这20台设备发生故障不能及时维修的概率为:

$$P\{X \ge 2\} = \sum_{k=2}^{20} P\{X = k\} = \sum_{k=2}^{20} C_{20}^{k} (0.01)^{k} (0.99)^{20-k}$$

$$\approx \sum_{k=2}^{20} \frac{(0.2)k}{k!} e^{-0.2} \approx \sum_{k=2}^{\infty} \frac{(0.2)k}{k!} = 0.0175$$

故所求概率为:

$$1 - (1 - 0.0175)^4 = 0.0682$$

(2) 设X为发生故障的机器数, X~B(80, 0.01) X取值: 0, 1, 2, ..., 80。

$$P\{X \ge 4\} = \sum_{k=4}^{80} C_{80}^{k} (0.01)^{k} (0.09)^{80-k} \approx \sum_{k=4}^{80} \frac{(0.8)^{k}}{k!} e^{-0.8}$$
$$\approx \sum_{k=4}^{\infty} \frac{(0.8)^{k}}{k!} e^{-0.8} = 0.0091$$

结论: (1) >> (2),说明尽管情况2任务重了(一个人修27台),但工作质量提高了,也说明,概率方法可用来讨论国民经济中某些问题,以使达到更有效地使用人力、物力、资源的目的,这是运筹学的任务,概率论是解决运筹学问题的有力工具。

例9 (寿险)在保险公司里有2500个同一年龄和同社会阶层的人参加人寿保险,其中每人在一年里死亡的概率为0.002,每个参加保险的人在一月一日付12元保险费,而死亡时家属可由保险公司领2000元。(1)求公司亏本的概率(2)求获利不小于10000元的概率。

解; (1)公司一年总收入2500*12=30000, X:一年中死亡人数。 X~b(2500,0.002),要2000X>30000

$$P\{$$
公司亏本 $\}=P\{X>15\}=\sum_{k=16}^{2500}C_{2500}^{b}(0.002)^{k}(0.998)^{2500-k}$

$$\approx \sum_{k=16}^{\infty} \frac{e^{-5} 5^k}{k!} = 0.000069 \qquad (\lambda = 5)$$

(2)

$$P{获利 \ge 10000} = P{30000 - 2000X \ge 10000}$$
$$= P{X \le 10}$$
$$\approx \sum_{k=0}^{10} \frac{e^{-5}5^k}{k!} = 1 - \sum_{k=11}^{\infty} \frac{e^{-5}5^k}{k!}$$
$$= 1 - 0.013695 = 0.986305$$

近数十年来,泊松分布日益显示 其重要性,成为概率论中最重要的几 个分布之一.

在实际中,许多随机现象服从或近似服从泊松分布.

我们把在每次试验中出现概率很小的事件称作稀有事件.

如地震、火山爆发、特大洪水、意外事故等等

由泊松定理,n重贝努里试验中稀有事件出现的次数近似地服从泊松分布.

*泊松分布产生的一般条件

在自然界和人们的现实生活中,经常要遇到在随机时刻出现的某种事件.我们把在随机时刻相继出现的事件所形成的序列,叫做随机事件流.

若事件流具有平稳性、无后效性、普通性,则称该事件流为泊松事件流(泊松流).

下面简要解释平稳性、无后效性、普通性.

平稳性:

在任意时间区间内,事件发生k次(k≥0)的概率只依赖于区间长度而与区间端点无关.

无后效性:

在不相重叠的时间段内,事件的发生是相互独立的.

普通性:

如果时间区间充分小,事件出现两次或两次以上的概率可忽略不计.

例如

一放射性源放射出的 α 粒子数; 某电话交换台收到的电话呼叫数; 到某机场降落的飞机数;

- 一个售货员接待的顾客数;
- 一台纺纱机的断头数;

都可以看作泊松流.

对泊松流,在任意时间间隔(0,t)内,事件 (如交通事故)出现的次数服从参数为 λt 的泊松分布. λ 称为泊松流的强度.

三、其它常见分布简述

(i) 超几何分布

设一堆同类产品共N件,其中有M个次品,现从中任取n个(为方便计算。假定n≤N-M),则这n个中所含的次品数X是个离散型随机变量,X的分布律为

$$P\{X = m\} = \frac{C_M^m \cdot C_{N-M}^{n-m}}{C_N^n} \qquad m = 0,1,\dots,l$$

其中L=min(M, n),这个概率分布称为超几何分布。

(ii)几何分布

在独立重复试验中,设A在每次试验中发生的概率均为p,记X为A首次发生时的试验次数。则不难验证,X具有如下分布律

 $P{X = k} = q^{k-1}p$ $k = 1,2,\dots$ q = 1-p 这个概率分布称为几何分布。

(iii) 帕斯卡分布

在独立重复试验中,若记X为A在第r次发生时的试验次数,则X的分布律为

$$P\{x=k\}=C_{k-1}^{r-1}q^{k-r}p^r$$
 $k=r,r+1,\cdots$ $q=1-p$

这个分布称为帕斯卡分布。

这一讲,我们介绍了离散型随机变量及其概率分布,以及几种离散型分布.

对于离散型随机变量,如果知道了它的概率函数,也就知道了该随机变量取值的概率规律.在这个意义上,我们说

离散型随机变量由它的概率函数唯一确定.

下一节,我们将向大家介绍连续型随机变量的描述方法.