四川大学半期考试试卷

(2014-2015 年第二学期)

科目: 概率统计 (理工) 课程号:201018030 考试时间:90 分钟

注:请将答案写在答题纸规定的方框内,否则即为0分.

1.(16 分) 测谎仪是用来检测一个人是否说谎的仪器, 常常用于安全部门的筛查、侦破、诉讼等领域. 经验表明: 一个真正在说谎的人被检测为在说谎的概率为 0.88, 而一个本来没有说谎的人被检测为在说谎的概率为 0.14. 已知某批参与检测的人群有 1% 的人真正在说谎, 试求:

- (1) 一个参与检测的人被检测为在说谎的概率为;
- (2) 当已知一个人被检测为在说谎时, 而他本身却没有说谎的概率.

2.(17分)设8件产品中有2件次品,6件正品,随机地从中抽取产品,每次抽取一件,直到取得正品为止.

- (1) 若无放回地抽取, 抽取次数记为 X, 求 X 的概率分布与分布函数;
- (2) 若有放回地抽取, 抽取次数记为 Y, 求 Y 的概率分布.

 $3.(16\ eta)$ 设随机变量 X 有密度函数 $f_X(x)=\left\{egin{array}{ll} 3e^{-3x}, & x>0 \\ 0, & x\leq 0 \end{array}
ight.$ 令 $Y=1-e^{3X},$ 求 Y 的分布函数 $F_Y(y)$ 与概率密度函数 $f_Y(y).$

 $4.(12\ \mathcal{G})$ 设随机变量 X 有密度函数 $f(x) = \left\{ egin{array}{ll} rac{x}{16}e^{-rac{x}{4}}, & x>0 \\ 0, & x\leq 0 \end{array}
ight.$

用 Y 表示对 X 的三次独立重复观测中事件 $\{X>8\}$ 出现的次数, 求 $P(Y\geq 3)$.

5.(15 分) 设二元随机变量 (X,Y) 有联合分布律

X	0	1	2
0	0.25	0.10	0.30
1	0.15	0.15	0.05

(1) 求 X,Y 的边缘分布律;

- (2) 求 X,Y 的协方差 Cov(X,Y);
- (3) 记 Z = |X Y|, 求 Z 的数学期望 E(Z).
- 6.(24 分) 设二维随机变量 (X,Y) 有联合密度函数

$$f(x,y) = \begin{cases} Axy, & 0 < y < x < 1 \\ 0, & \sharp : \exists$$

试求:

- (1)A 的值;
- (2) 边缘密度 $f_X(x), f_Y(y)$;
- (3) 条件概率密度函数 $f_{Y|X}(y|x)$;
- (4) 条件概率 $P(Y \leq \frac{1}{4}|X = \frac{1}{3});$
- (5)Z = Y X 的概率密度函数 $f_Z(z)$;
- (6) 判定 X 与 Y 是否独立? 说明理由.

1. 设 A 表示事件"一个人真正在说谎",B 表示事件"被检测为说谎". 则根据题目可知

$$P(A) = 1\%, \quad P(B|A) = 88\%, \quad P(B|\overline{A}) = 14\%$$

(1)

$$P(B) = P(A)P(B|A) + P(\overline{A})P(B|\overline{A})$$

= 1\% \cdot 88\% + 99\% \cdot 14\%
= 14.74\%.

(2)

$$P(\overline{A}|B) = \frac{P(\overline{A})P(B|\overline{A})}{P(B)}$$
$$= 94.03\%.$$

2.(1) 无放回的抽取

X 表示抽取的次数, 那么 X 的取值可能为 1,2,3. 于是

$$P(X = 1) = \frac{\binom{6}{1}}{\binom{8}{1}} = \frac{3}{4}$$

$$P(X = 2) = \frac{\binom{2}{1}\binom{6}{1}}{A_8^2} = \frac{3}{14}$$

$$P(X = 3) = \frac{A_2^2}{A_9^2} = \frac{1}{28}$$

所以 X 的分布为

$$X \sim \left(\begin{array}{ccc} 1 & 2 & 3 \\ \frac{3}{4} & \frac{3}{14} & \frac{1}{28} \end{array}\right)$$

显然分布函数为

$$F(x) = \begin{cases} 0, & x < 1 \\ \frac{3}{4} & 1 \le x < 2 \\ \frac{27}{28} & 2 \le x < 3 \\ 1, & x \ge 3. \end{cases}$$

(2) 有放回抽取

Y 表示抽取的次数, 显然 Y 可能的取值为 $1,2,3,4,\cdots,n,\cdots$ Y 服从几何分布, 因此每次抽取抽到次品的概率为

$$p = \frac{\binom{2}{1}}{\binom{8}{1}} = \frac{1}{4}$$

因此有

$$P(Y = k) = p^{k-1}(1-p) = \frac{3}{4^k}, k = 1, 2, 3, \dots$$

所以 Y 的概率分布为

$$Y \sim \left(\begin{array}{cccc} 1 & 2 & \cdots & k & \cdots \\ \frac{3}{4} & \frac{3}{16} & \cdots & \frac{3}{4^k} & \cdots \end{array}\right)$$

3.X 的密度函数为

$$f_X(x) = \begin{cases} 3e^{-3x}, & x > 0\\ 0, & x \le 0 \end{cases}$$

因为 $X \sim e(3), Y = 1 - e^{-3X}$, 所以取 $y \in (0,1)$, 那么

$$F_Y(y) = P(1 - e^{-3X} \le y)$$

$$= P(X \le -\frac{1}{3}\ln(1 - y))$$

$$= y.$$

$$\Rightarrow f_Y(y) = \begin{cases} 1, & y \in (0, 1) \\ 0, & \text{ \(\frac{1}{2}\)} \) \end{cases}$$

4. 由题可知 X 服从参数为 $(2,\frac{1}{4})$ 的 Γ 分布, 于是

$$P({X > 8}) = 1 - F(8)$$

$$= \int_{8}^{+\infty} \frac{x}{16} e^{-\frac{x}{4}} dx$$

$$= 3e^{-2}.$$

Y 可能的取值为 0,1,2,3. 所以

$$P(Y \ge 3) = {3 \choose 3} (3e^{-2})^3$$
$$= 27e^{-6}.$$

5. (1)

$$\begin{split} P(X=0) &= P(X=0,Y=1) + P(X=0,Y=1) + P(X=0,Y=2) \\ &= 0.25 + 0.10 + 0.30 = 0.65 \\ P(X=1) &= P(X=1,Y=0) + P(X=1,Y=1) + P(X=1,Y=2) \\ &= 0.15 + 0.15 + 0.05 = 0.35. \\ P(Y=0) &= P(X=0,Y=0) + P(X=1,Y=0) \\ &= 0.25 + 0.15 = 0.4 \\ P(Y=1) &= P(X=0,Y=1) + P(X=1,Y=1) \\ &= 0.10 + 0.15 = 0.25 \\ P(Y=2) &= P(X=0,Y=2) + P(X=1,Y=2) \\ &= 0.30 + 0.05 = 0.35. \end{split}$$

所以 X,Y 的分布律为

$$X \sim \left(\begin{array}{ccc} 0 & 1 \\ 0.65 & 0.35 \end{array} \right) \qquad Y \sim \left(\begin{array}{cccc} 0 & 1 & 2 \\ 0.4 & 0.25 & 0.35 \end{array} \right)$$

(2) 由 (1) 可知

$$E(X) = 0.35$$
 $E(Y) = 0.95$

由 (X,Y) 的联合分布律可求得

$$E(XY) = 1 \times 0.15 + 2 \times 0.05$$
$$= 0.25.$$

所以

$$Cov(X, Y) = E(XY) - E(X)E(Y)$$

= 0.25 - 0.35 \cdot 0.95
= -0.0825.

(3) Z = |X - Y| 的可能取值为 0, 1, 2. 可求得

$$\begin{split} P(Z=0) &= P(X=0,Y=0) + P(X=1,Y=1) \\ &= 0.25 + 0.15 = 0.4 \\ P(Z=1) &= P(X=0,Y=1) + P(X=1,Y=0) + P(X=1,Y=2) \\ &= 0.10 + 0.15 + 0.05 = 0.30 \\ P(Z=2) &= P(X=0,Y=2) \\ &= 0.30. \end{split}$$

所以 Z 的分布律为

$$Z \sim \left(\begin{array}{ccc} 0 & 1 & 2 \\ 0.40 & 0.30 & 0.30 \end{array} \right)$$

求得

$$E(Z) = 0 \times 0.40 + 1 \times 0.30 + 2 \times 0.30 = 0.90.$$

6.

(1) 根据密度函数的规一性有

$$\iint_{G} f(x,y)dxdy = 1$$

$$\Rightarrow \int_{0}^{1} \int_{0}^{x} Axydydx = 1$$

$$\Rightarrow A = 8.$$

(2) 如图可知

$$f_X(x) = \int_0^x 8xy dy$$

$$= 4x^3.$$

$$\Rightarrow f_X(x) = \begin{cases} 4x^3, & 0 < x < 1, \\ 0, & \text{#$\dot{\Xi}$.} \end{cases}$$

$$f_Y(y) = \int_y^1 8xy dx$$

$$= 4y - 4y^3.$$

$$\Rightarrow f_Y(y) = \begin{cases} 4y - 4y^3, & 0 < y < 1, \\ 0, & \text{#$\dot{\Xi}$.} \end{cases}$$

(3) 从(2) 可知

$$f_{Y|X}(y|x) = \frac{f(x,y)}{f_X(x)}$$

$$\Rightarrow f_{Y|X}(y|x) = \begin{cases} \frac{2y}{x^2}, & 0 < y < x < 1, \\ 0, & 其它$$

(4)

$$\begin{split} P(Y \leq \frac{1}{4}|X = \frac{1}{3}) &= \int_0^{\frac{1}{4}} f_{Y|X = \frac{1}{3}}(y|\frac{1}{3}) dy = \int_0^{\frac{1}{4}} \frac{2y}{(\frac{1}{3})^2} dy \\ &= \frac{9}{16}. \end{split}$$

(5) 如图

由图可知 $Z \in (-1,0)$, 取 $z \in (-1,0)$, 则

$$F_Z(z) = P(Y - X \le z)$$

$$= \int_{-z}^1 \int_0^{x+z} 8xy dy dx$$

$$= -\frac{1}{3} (z+1)^3 (z-3).$$

$$\Rightarrow f_Z(z) = \begin{cases} -\frac{4}{3} (z+1)^2 (z-2), & z \in (-1,0), \\ 0, & \mbox{其它}. \end{cases}$$

(6) 显然

$$f_X(x) \cdot f_Y(y) \neq f(x,y)$$

所以 X 与 Y 不独立.