概率论与数理统计 两点分布与二项分布

主讲人: 曾华琳

信息科学与技术学院

一、(0-1)分布(也称两点分布)

随机变量 X 只可能取 0 与 1 两个值, 其分布律为:

$$P{X=k} = p^{k} (1-p)^{1-k}, k=0,1 (0$$

或
$$X \sim \begin{bmatrix} 0 & 1 \\ 1-p & p \end{bmatrix}$$

1 伯努利 (Bernoulli) 试验

(1) n 次独立重复试验

· 将试验 E 重复进行n次,若各次试验的结果互不影响, 则称这 n 次试验是相互独立的。

(2) n 重伯努利试验

- · 满足下列条件的试验称为伯努利 (Bernoulli) 试验:
 - ①每次试验都在相同的条件下重复进行;

- ②每次试验只有两个可能的结果: A及 $\overline{A} \perp P(A) = p$.
- ③每次试验的结果相互独立。

若满足上述条件的试验重复进行n次,则称这一串试验为n 重伯努利(Bernoulii)试验。

若用 X 表示 n 重伯努利试验中事件 A 发生的次数,则n次试验中事件 A 发生 k 次的概率为:

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

证明: 在 n 重贝努利试验中,事件 A 在前 k 次出现,而在 n-k 次不出现的概率为:

$$P(\overbrace{AA\cdots A}^{k} \overline{A} \overline{A} \cdots \overline{A}) = p^{k} (1-p)^{n-k}$$

而事件 A 在 n 次试验中发生 k 次的方式为: C_n^k

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

曲于
$$\sum_{k=0}^{n} C_{n}^{k} p^{k} (1-p)^{n-k} = [p+(1-p)]^{n} = 1,$$

而 $C_n^k p^k (1-p)^{n-k}$ 为二项展开式中的一项,所以

称 X 从参数为 n, p 的二项分布, 记作:

$$X \sim B(n, p)$$

2 二项分布

用X表示n重Bernoulli试验中事件A发生的次数,P(A)=p,则X的分布律为:

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

此时称X服从参数为 n,p 的二项分布,记为 $X \sim B(n,p)$.

伯努利试验和二项分布

看一个试验:将一枚均匀骰子抛掷3次。

令X表示 3次中出现 "4"点的次数

X的分布律是:

$$P\{X = x_k\} = {3 \choose k} \left(\frac{1}{6}\right)^k \left(\frac{5}{6}\right)^{3-k}, k = 0,1,2,3.$$

3 伯努利试验和二项分布

一般地, 设在一次试验 E 中我们只考虑两个互逆的

结果: A 或 A 。

· 掷骰子: "掷出4点", "未掷出4点"

• 抽验产品: "是正品", "是次品"

这样的试验 E 称为伯努利试验。

3 伯努利试验和二项分布

将伯努利试验 E 独立地重复地进行 n 次,则称这一串重复的独立试验为n 重伯努利试验。

- " 重复" 是指这 n 次试验中P(A) = p 保持不变。
- "独立"是指各次试验的结果互不影响。

例6: 已知100个产品中有5个次品,现从中有放回地取3次,每次任取1个,求在所取的3个中恰有2个次品的概率。

解:因为这是有放回地取3次,因此这3次试验的条件完全相同且独立,它是贝努里试验。

依题意,每次试验取到次品的概率为0.05。

设 X 为所取的3个中的次品数,则 $X \sim b(3,0.05)$,

于是,所求概率为:

$$P(X=2) = C_3^2(0.05)^2(0.95) = 0.007125$$

请注意:

• 若将本例中的"有放回"改为"无放回",那么各次试验 条件就不同了,此试验就不是伯努利试验。此时,只能用 古典概型求解。

$$P(X=2) = \frac{C_{95}^{1}C_{5}^{2}}{C_{100}^{3}} \approx 0.005588$$

伯努利试验对试验结果没有等可能的要求,但有下述要求:

- (1) 每次试验条件相同;
- (2) 每次试验只考虑两个互逆结果 A 或 \overline{A} , 且 P(A)=p, $P(\overline{A})=1-p$;
- (3) 各次试验相互独立。

可以简单地说,

二项分布描述的是 n重伯努利试验中事件 A 出现的次数 X 的分布律。

例2: 设有80台同类型设备,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有一个人处理。

考虑两种配备维修工人的方法:

- 1. 由4个人维护,每人负责20台;
- 2. 由3个人共同维护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。

解:第一种方法:

以 X 记 "第一人维护的20台中同一时刻发生故障的台数",以 $A_i(i=1,2,3,4)$ 表示事件 "第 i 人维护的20台中发生故障不能及时 维修",故80台中发生故障而不能及时维修的概率为

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

而 $X \sim b$ (20,0.01) , 故有

$$P\{X \ge 2\} = 1 - \sum_{k=0}^{1} P\{X = k\} = 1 - \sum_{k=0}^{1} (C_{20}^{k}) (0.01)^{k} (0.99)^{20-k} = 0.0169$$

即有: $P(A_1 \cup A_2 \cup A_3 \cup A_4) \ge 0.0169$

第二种方法:

· 以Y记80台中同一时刻发生故障的台数,此时, $Y \sim b(80,0.01)$, 故80台中发生故障而不能及时维修的概率为

$$P\{Y \ge 4\} = 1 - \sum_{k=0}^{3} (C_{80}^{k}) (0.01)^{k} (0.99)^{80-k} = 0.0087$$

谢 谢 大家