第二节 离散型随机变量及其 分布律

- 离散型随机变量分布律的定义
- 离散型随机变量表示方法
- 三种常见分布
- 小结 布置作业

一、离散型随机变量分布律的定义

看一个例子

从中任取3个球

取到的白球数X是一个随机变量.

- (1) X 可能取的值是0,1,2;
- (2) 取每个值的概率为:

$$P{X = 0} = {3 \choose 3} / {5 \choose 3} = \frac{1}{10}$$

$$P{X = 1} = {3 \choose 2} \cdot {2 \choose 1} / {5 \choose 3} = \frac{6}{10}$$

$$P{X = 2} = {3 \choose 1} \cdot {2 \choose 2} / {5 \choose 3} = \frac{3}{10}$$

定义1:某些随机变量X的所有可能取值是有限多个或可列无限多个,这种随机变量称为离散型随机变量.

定义2:设 $x_k(k=1,2,...)$ 是离散型随机变量X所取的一切可能值,称

$$P{X = x_k} = p_k, k = 1, 2, \cdots$$

为离散型随机变量 X 的分布律.

其中 $p_k(k=1,2,...)$ 满足:

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

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

用这两条性质 判断一个函数 是否是分布律

设随机变量X的分布律为:

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

试确定常数a.

解: 依据分布律的性质

$$P(X = k) \ge 0,$$

$$\sum_{k=0}^{k} P(X = k) = 1$$

$$a \ge 0, \qquad \sum_{k=0}^{\infty} a \frac{\lambda^{k}}{k!} = ae^{\lambda} = 1$$

从中解得
$$a = e^{-\lambda}$$

二、离散型随机变量表示方法

(1) 公式法

$$P{X = x_k} = p_k, k = 1, 2, \cdots$$

(2) 列表法

X	\boldsymbol{x}_1	\boldsymbol{x}_2	•••	\boldsymbol{x}_k	•••
$p_{_k}$	p_1	p_2	•••	$p_{_k}$	•••

例3 某篮球运动员投中篮圈概率是0.9,求他两次独立投篮投中次数X的概率分布.

解: X可取值为0,1,2;

$$P{X=0}=(0.1)(0.1)=0.01$$

$$P{X=1}=2(0.9)(0.1)=0.18$$

常常表示为:

$$X \sim \begin{cases} 0 & 1 & 2 \\ 0.01 & 0.18 & 0.81 \end{cases}$$

这就是X的分布律.

例4 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 的分布律.

解: 显然,X可能取的值是1,2,...,

为计算
$$P\{X = k\}$$
, $k = 1,2,...$, 设

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

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

$$P(X=3)=P(\overline{A}_1\overline{A}_2A_3)=(1-p)^2\cdot p$$

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的分布律.

例5 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的分布律.

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

$$P{X=1}=P(\overline{A}_1A_2)=\frac{1}{2}\cdot\frac{1}{2}=1/4$$
路口1 路口2 路口3

$$P{X=2}=P(\overline{A}_1\overline{A}_2A_3)=\frac{1}{2}\cdot\frac{1}{2}\cdot\frac{1}{2}=1/8$$

X表示该汽车首次遇到红灯前已通过的路口的个数

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

三、三种常见分布

1、(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
$$X \sim \begin{bmatrix} \mathbf{0} & \mathbf{1} \\ \mathbf{1} - p & p \end{bmatrix}$$
 或 $\frac{X}{p_i}$ $\frac{0}{1-p}$ $\frac{1}{p}$

2.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:

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

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 \overline{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.

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.

用X表示n重伯努利试验中事件A发生的次数,

则

$$P\{X=k\} = \binom{n}{k} p^k \left(1-p\right)^{n-k} \quad k=0,1,\dots,n$$

易证: (1) $P(X = k) \ge 0$

(2)
$$\sum_{k=0}^{n} P(X=k) = 1$$

称 r.v X 服从参数为n和p的二项分布,记作

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

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.

$$P(X=2) = \frac{C_{95}^{1} C_{5}^{2}}{C_{100}^{3}} \approx 0.00618$$

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} ,

$$\mathbb{H} P(A) = p , P(\overline{A}) = 1 - p ;$$

(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7某类灯泡使用时数在1000小时以上的概率是0.2,求三个灯泡在使用1000小时以后最多只有一个坏了的概率.

解:设X为三个灯泡在使用1000小时已坏的灯泡数.

 $X \sim b \ (3, 0.8),$

例某人进行射击,设每次射击的命中率为0.02,独立射击400次,试求至少击中两次的概率.

解将一次射击看成是一次试验.设击中的次数为X,则 $X\sim b(400,0.02)$.X的分布律为

$$P\{X=k\} = C_{400}^{k}(0.02)^{k}(0.98)^{400-k}, k = 0,1,\dots,400.$$

于是所求概率为

$$P\{X \ge 2\} = 1 - P\{X = 0\} - P\{X = 1\}$$

= $1 - (0.98)^{400} - 400(0.02)(0.98)^{399}$
= 0.9972

二项分布的图形

二项分布的图形之二

3. 泊松分布

设随机变量X所有可能取的值为0,1,2,...,且概率分布为:

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

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

泊松分布具有平稳性, 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,事件的发生相互独立;

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以忽略不计.

对泊松流,在任意时间间隔(0,t)内,事件发生的次数 服从参数为 λt 的泊松分布. λ 称为泊松流的强度.

下列事件都可视为泊松流:

- •某电话交换台一定时间内收到的用户的呼叫数;
- •到某机场降落的飞机数;
- •某售票窗口接待的顾客数;
- •一纺绽在某一时段内发生断头的次数;
- •一段时间间隔内某放射物放射的粒子数;
- •一段时间间隔内某容器内的细菌数.

概率论

泊松分布的图形

例8 一家商店采用科学管理,由该商店过去的销售记录知道,某种商品每月的销售数可以用参数 $\lambda=5$ 的泊松分布来描述,为了以95%以上的把握保证不脱销,问商店在月底至少应进某种商品多少件?

解:设该商品每月的销售数为X,

已知 $X服从参数 \lambda = 5$ 的泊松分布.

设商店在月底应进某种商品m件,

求满足 $P\{X \leq m\} > 0.95$ 的最小的m.

销售数

进货数

求满足 $P\{X \leq m\} > 0.95$ 的最小的m.

也即 $P\{X>m\} \leq 0.05$

$$\sum_{k=m+1}^{\infty} \frac{e^{-5}5^k}{k!} \le 0.05$$

查泊松分布表得

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

$$\sum_{k=10}^{\infty} \frac{e^{-5}5^k}{k!} \approx 0.032, \qquad \sum_{k=9}^{\infty} \frac{e^{-5}5^k}{k!} \approx 0.068$$

于是得 m+1=10,

m=9件

四、小结

这一节,我们介绍了离散型随机变量及其分布律,并给出两点分布、二项分布、泊松分布三种重要离散型随机变量.

对于离散型随机变量,如果知道了它的分布律, 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分布律唯一确定.

五、布置作业

习题2-2 (p41): 6、8、12

练习题

- 一. 一袋中有 4 只乒乓球,编号为 1、2、3、4、在其中同时取三只,以 *X* 表示取出的三只球中的最大号码,写出随机变量 *X* 的分布律
- 二. 设在 15 只同类型零件中有 2 只是次品,在其中取三次,每次任取一只,作不放回抽样,以 X 表示取出次品的只数,(1) 求 X 的分布律,(2) 画出分布律的图形。

三、一篮球运动员的投篮命中率为 45%, 以 X 表示他首次投中时累计已投篮的次数, 写出 X 的分布律,并计算 X 取偶数的概率。

四、一大楼装有 5 个同类型的供水设备,调查表明在任一时刻 t 每个设备使用的概率为 0.1,问在同一时刻

- (1) 恰有 2 个设备被使用的概率是多少?
- (2)至少有3个设备被使用的概率是多少?
- (3)至多有3个设备被使用的概率是多少?
- (4)至少有一个设备被使用的概率是多少?

一. 一袋中有 4 只乒乓球,编号为 1、2、3、4、在其中同时取三只,以 *X* 表示取出的三只球中的最大号码,写出随机变量 *X* 的分布律

解: X的所有可能取值为: X = 3,4

$$P\{X=3\} = \frac{1}{C_4^3} = \frac{1}{4}$$

$$P\{X=4\} = \frac{C_3^2}{C_4^3} = \frac{3}{4}$$

二.设在15 只同类型零件中有2 只是次品,在其中取三次,每次任取一只,作不放回抽样,以 X 表示取出次品的只数,(1) 求 X 的分布律,(2) 画出分布律的图形。

解: X的所有可能取值为: X = 0,1,2

$$P\{X=0\} = \frac{C_{13}^3}{C_{15}^3} = \frac{22}{35}$$
 $P\{X=1\} = \frac{C_{13}^2 C_2^1}{C_{15}^3} = \frac{12}{35}$

$$P\{X=2\} = \frac{C_{13}^{1}C_{2}^{2}}{C_{15}^{3}} = \frac{1}{35}$$

三、一篮球运动员的投篮命中率为45%, 以X表示他首次投中时累计已投篮的次数, 写出 X 的分布律,并计算 X 取偶数的概率。

解: X的所有可能取值为: $X = 1,2,\cdots$

 A_i 表示第i次投篮命中, $i=1,2,\cdots$

则
$$P(A_i) = 45\%$$
, $i = 1,2,\cdots$

且 A_1 , A_2 , $\dots A_{k-1}$, A_k 相互独立

$$P\{X=k\} = P(\overline{A}_1 \overline{A}_2 \cdots \overline{A}_{k-1} A_k)$$

$$= P(\overline{A}_1) P(\overline{A}_2) \cdots P(\overline{A}_{k-1}) P(A_k)$$

$$= (55\%)^{k-1} 45\%, \quad k = 1, 2, \cdots$$

$$P{X$$
取偶数}= $\sum_{k=1}^{+\infty} P{X=2k}$

$$=\sum_{k=1}^{+\infty} \left[(55\%)^{2k-1} 45\% \right]$$

$$=\frac{11}{31}$$

四、一大楼装有 5 个同类型的供水设备,调查表明在任一时刻 t 每个设备使用的概率为 0.1,问在同一时刻

- (1) 恰有 2 个设备被使用的概率是多少?
- (2)至少有 3 个设备被使用的概率是多少{ $X \ge 3$ }
- (3)至多有3个设备被使用的概率是多少 $\{X \leq 3\}$
- (4)至少有一个设备被使用的概率是多少?

解: X表示同一时刻供水设备被使用的个数 $\{X \ge 1\}$

则 $X \sim (5,0.1)$

$$P{X = k} = C_5^k (0.1)^k (0.9)^{5-k}$$
 $k = 0,1,\dots 5$

(1)
$$P\{X=2\}=C_5^2(0.1)^2(0.9)^{5-2}=0.0729$$

(2)
$$P{X \ge 3} = P{X = 3} + P{X = 4} + P{X = 5}$$

= 0.00856

(3)
$$P{X \le 3} = 1 - P{X > 3}$$

= $1 - P{X = 4} - P{X = 5}$
= 0.99954

(4)
$$P{X \ge 1} = 1 - P{X < 1}$$

= $1 - P{X = 0}$
= 0.40951

