第五章 概率与概率分布

李德山

四川师范大学商学院

2022年3月21日

Contents

- ❶ 随机事件及其概率
- 2 离散型随机变量及其分布
- 3 连续型随机变量的概率分布

问题的提出

- 日常生活中, 你遇到过哪些现象符合概率分布?
- 概率分布学了对我有啥用?
- 概率分布就很好, 为什么还要提出概率密度的概念?

❶ 随机事件及其概率

② 离散型随机变量及其分布

3 连续型随机变量的概率分布

- 实验:在相同条件下,对事物或现象所进行的观察。例如:掷一枚 骰子,观察其出现的点数
- 试验的特点
 - 可以在相同的条件下重复进行
 - 每次试验的可能结果可能不止一个,但试验的所有可能结果在试验之前是确切知道的
 - 在试验结束之前,不能确定该次试验的确切结果

- 实验:在相同条件下,对事物或现象所进行的观察。例如:掷一枚 骰子,观察其出现的点数
- 试验的特点
 - 可以在相同的条件下重复进行
 - 每次试验的可能结果可能不止一个,但试验的所有可能结果在试验之前是确切知道的
 - 在试验结束之前,不能确定该次试验的确切结果

- 实验:在相同条件下,对事物或现象所进行的观察。例如:掷一枚 骰子,观察其出现的点数
- 试验的特点
 - 可以在相同的条件下重复进行
 - 每次试验的可能结果可能不止一个,但试验的所有可能结果在试验之前是确切知道的
 - 在试验结束之前,不能确定该次试验的确切结果

- 事件 (event): 随机试验的每一个可能结果 (任何样本点集合)。例如: 掷一枚骰子出现的点数为 3
- 随机事件 (random event): 每次试验可能出现也可能不出现的事件。例如: 掷一枚骰子可能出现的点数
- 必然事件 (certain event): 每次试验一定出现的事件, 用 Ω 表示。例如: 掷一枚骰子出现的点数小于 7
- 不可能事件 (impossible event): 每次试验一定不出现的事件, 用 Φ 表示。例如: 掷一枚骰子出现的点数大干 6

- 基本事件 (elementary event): 一个不可能再分的随机事件。例如: 掷一枚骰子出现的点数
- 样本空间 (sample space): 一个试验中所有基本事件的集合,用 Ω 表示。例如: 在掷枚骰子的试验中, Ω = {1,2,3,4,5,6}

- 事件 A 的概率是对事件 A 在试验中出现的可能性大小的一种度量
- 表示事件 A 出现可能性大小的数值
- 事件 A 的概率表示为 P(A)
- 概率的定义有: 古典定义、统计定义和主观概率定义

概率的古典定义:如果某一随机试验的结果有限,而且各个结果在每次试验中出现的可能性相同,则事件 A 发生的概率为该事件所包含的基本事件个数 m 与样本空间中所包含的基本事件个数 n 的比值. 记为

$$P(A) = \frac{\text{\$ + A mode n \& A methods}}{\text{$\not + A$ constant}} = \frac{m}{n}$$

概率的统计定义:在相同条件下进行 n 次随机试验,事件 A 出现 m 次,则比值 m/n 称为事件 A 发生的频率。随着 n 的增大,该频率围绕某一常数 P 上下摆动,且波动的幅度逐渐减小,取向于稳定,这个频率的稳定值即为事件 A 的概率,记为

$$P(A) = \frac{m}{n} = p$$

- 主观概率的统计定义: 对一些无法重复的试验, 确定其结果的概率 只能根据以往的经验人为确定
- 概率是一个决策者对某事件是否发生,根据个人掌握的信息对该事 件发生可能性的判断
- 例如, 我认为 2023 年的中国股市是...

● 随机事件及其概率

2 离散型随机变量及其分布

③ 连续型随机变量的概率分布

离散型随机变量及其分布

- 随机变量:一次试验的结果的数值性描述。
- 一般用 X、Y、Z 来表示
- 根据取值情况的不同分为离散型随机变量和连续型随机变量

离散型随机变量及其分布

• 离散型随机变量

试验	随机变量	可能的取值
抽查100个产品	取到次品的个数	0,1,2,,100
一家餐馆营业一天	顾客数	0,1,2,
电脑公司一个月的销售	销售量	0,1, 2,
销售一辆汽车	顾客性别	男性为0,女性为1

• 连续型随机变量

试验	随机变量	可能的取值
]寿命(小时) 	$X \ge 0$ $0 \le X \le 100$ $X \ge 0$

离散型随机变量及其分布

- 离散型随机变量的概率分布
- 通常用下面的表格来表示

$X = x_i$	x_1 , x_2 ,, x_n
$P(X = x_i) = p_i$	p_1, p_2, \dots, p_n

• $P(X = x_i) = p_i$ 称为离散型随机变量的概率函数

$$p_i \geq 0$$

$$\sum_{i=1}^{n} p_i = 1$$

0-1 分布

- 一个离散型随机变量 X 只取两个可能的值
- 【例】已知一批产品的次品率为 p = 0.05, 合格率为 q=1-p=1-0.05=0.95。并指定废品用 1 表示, 合格品用 0 表示。则任取一件 为废品或合格品这一离散型随机变量, 其概率分布为

$X = x_i$	1	0		
$P(X=x_i)=p_i$	0.05	0.95		

均匀分布

- 一个离散型随机变量取各个值的概率相同
- 【例】投掷一枚骰子,出现的点数是个离散型随机变量,其概率分布为

$X = x_i$	1	2	3	4	5	6
$P(X=x_i)=p_i$	1/3	1/3	1/3	1/3	1/3	1/3

离散型随机变量的期望值 expected value

- 在离散型随机变量 X 的一切可能取值的完备组中. 各可能取值 x_i 与其取相对应的概率 p_i 乘积之和
- 描述离散型随机变量取值的集中程度

$$E(X) = \sum_{i=1}^{n} x_i p_i$$

$$E(X) = \sum_{i=1}^{\infty} x_i p_i$$

离散型随机变量的方差 variance

- 随机变量 X 的每一个取值与期望值的离差平方和的数学期望,记 为 D(X)
- 描述离散型随机变量取值的分散程度

$$D(X) = E[X - E(X)]^2$$

$$D(X) = \sum_{i=1}^{\infty} [x_i - E(X)]^2 \cdot p_i$$

离散型随机变量的方差

【例】投掷一枚骰子,出现的点数是个离散型随机变量,其概率分布为如下。计算数学期望和方差。

$$X = x_i$$
 1 2 3 4 5 6 $P(X = x_i) = p_i$ 1/6 1/6 1/6 1/6 1/6 1/6 1/6 1/6

• 解: 期望和方差分别为:

$$E(X) = \sum_{i=1}^{6} x_i p_i = 1 \times \frac{1}{6} + \dots + 6 \times \frac{1}{6} = 3.5$$

$$D(X) = \sum_{i=1}^{6} [x_i - E(X)]^2 \cdot p_i$$
$$= (1 - 3.5)^2 \times \frac{1}{6} + \dots + (6 - 3.5)^2 \times \frac{1}{6} = 2.9167$$

离散型随机变量的方差

【例】投掷一枚骰子,出现的点数是个离散型随机变量,其概率分布为如下。计算数学期望和方差。

$$X = x_i$$
 1 2 3 4 5 6 $P(X = x_i) = p_i$ 1/6 1/6 1/6 1/6 1/6 1/6 1/6 1/6

• 解: 期望和方差分别为:

$$E(X) = \sum_{i=1}^{6} x_i p_i = 1 \times \frac{1}{6} + \dots + 6 \times \frac{1}{6} = 3.5$$

$$D(X) = \sum_{i=1}^{6} [x_i - E(X)]^2 \cdot p_i$$

= $(1 - 3.5)^2 \times \frac{1}{6} + \dots + (6 - 3.5)^2 \times \frac{1}{6} = 2.9167$

二项分布 Binomial distribution

- 二项分布与贝努里试验有关
- 贝努里试验具有如下属性
 - 试验包含了n个相同的试验
 - 每次试验只有两个可能的结果,即"成功"和"失败"
 - 出现"成功"的概率 p 对每次试验结果是相同的; "失败"的概率 q也相同,且p+q=1
 - 试验是相互独立的
 - 试验"成功"或"失败"可以计数

- 进行 n 次重复试验, 出现"成功"的次数的概率分布称为二项分布
- 设 X 为 n 次重复试验中事件 A 出现的次数, X 取 x 的概率为

$$P\{X = x\} = C_n^x p^x q^{n-x} (x = 0, 1, 2, \dots, n)$$
$$C_n^x = \frac{n!}{x!(n-x)!}$$

• 显然, 对于 $P\{X = x\} \ge 0x = 1, 2, \dots, n$, 有

$$\sum_{x=0}^{n} C_n^x p^x q^{n-x} = (p+q)^n = 1$$

• 4 n=1 时. 二项分布化简为

$$P\{X = x\} = p^x q^{1-x} \not\perp + x = 0, 1$$

• 二项分布的数学期望为

$$E(X) = np$$

• 方差为

$$D(X)=npq$$

- 【例】已知 100 件产品中有 5 件次品,现从中任取一件,有放回地抽取 3 次。求在所抽取的 3 件产品中恰好有 2 件次品的概率
- 解:设X为所抽取的3件产品中的次品数,则 $X \sim B(3,0.05)$,根据二项分布公式有

$$P\{X=2\} = C_3^2(0.05)^2(0.95)^{3-2} = 0.007125$$

- 【例】已知 100 件产品中有 5 件次品, 现从中任取一件, 有放回地 抽取 3 次。求在所抽取的 3 件产品中恰好有 2 件次品的概率
- 解:设 X 为所抽取的 3 件产品中的次品数,则 $X \sim B(3,0.05)$,根 据二项分布公式有

$$P\{X=2\} = C_3^2(0.05)^2(0.95)^{3-2} = 0.007125$$

泊松分布 Poisson distribution

- 用于描述在一指定时间范围内或在一定的长度、面积、体积之内每 一事件出现次数的分布
- 一个城市在一个月内发生的交通事故次数
- 消费者协会一个星期内收到的消费者投诉次数

• 泊松概率分布函数

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

- λ 给定的时间间隔、长度、面积、体积内"成功"的平均数
- e = 2.71828
- x 给定的时间间隔、长度、面积、体积内"成功"的次数

• 泊松分布的数学期望为

$$E(X) = \lambda$$

方差为

$$D(X) = \lambda$$

 【例】假定某企业的职工中在周一请假的人数 X 服从泊松分布,且 设周一请事假的平均人数为 2.5 人。求(1) X 的均值及标准差(2) 在给定的某周一正好请事假是 5 人的概率

• 解:

$$E(X) = \lambda = 2.5$$

$$\sqrt{D(X)} = \sqrt{2.5} = 1.581$$

$$P\{X = 5\} = \frac{(2.5)^5 e^{-2.5}}{5!} = 0.067$$

- 【例】假定某企业的职工中在周一请假的人数 X 服从泊松分布,且设周一请事假的平均人数为 2.5 人。求(1) X 的均值及标准差(2)在给定的某周一正好请事假是 5 人的概率
- 解:

$$E(X) = \lambda = 2.5$$

$$\sqrt{D(X)} = \sqrt{2.5} = 1.581$$

$$P\{X = 5\} = \frac{(2.5)^5 e^{-2.5}}{5!} = 0.067$$

• 当试验的次数 n 很大, 成功的概率 p 很小时, 可用泊松分布来近似 地计算二项分布的概率. 即

$$C_n^x p^x q^{n-x} \approx \frac{\lambda e^{-\lambda}}{x!}$$

• 实际应用中, 当 $P \le 0.25$, n > 20, $np \le 5$ 时, 近似效果良好

● 随机事件及其概率

② 离散型随机变量及其分布

3 连续型随机变量的概率分布

连续型随机变量的概率分布

- 连续型随机变量可以取某一区间或整个实数轴上的任意一个值
- 它取任何一个特定的值的概率都等于 0
- 不能列出每一个值及其相应的概率
- 通常研究它取某一区间值的概率
- 用数学函数的形式和分布函数的形式来描述

连续型随机变量的概率分布

• 设 X 为一连续型随机变量, x 为任意实数, X 的概率密度函数记为 f(x), 它满足条件

$$f(x) \ge 0$$
$$\int_{-\infty}^{+\infty} f(x) dx = 1$$

f(x) 不是概率

概率密度函数

• 在平面直角坐标系中画出 f(x) 的图形,则对于任何实数 $x_1 < x_2$, $P(x_1 < X \le x_2)$ 是该曲线下从 x_1 到 x_2 的面积

分布函数

- 连续型随机变量的概率也可以用分布函数 F(x) 来表示
- 分布函数定义为

$$F(x) = P(X \le x) = \int_{-\infty}^{x} f(t)dt(-\infty < x < +\infty)$$

根据分布函数、P(a < X < b) 可以写成

$$P(a < X < b) = \int_{a}^{b} f(x) dx = F(b) - F(a)$$

连续型随机变量的概率分布

- f(x) 密度函数曲线下的面积等于 1
- 分布函数是曲线下小于 x₀ 的面积

连续型随机变量的期望与方差

• 连续型随机变量的数学期望为

$$E(X) = \int_{-\infty}^{+\infty} x f(x) dx = \mu$$

• 方差为

$$D(X) = \int_{-\infty}^{+\infty} [x - E(X)] f(x) dx = \sigma^2$$

正态分布 normal distribution

- 描述连续型随机变量的最重要的分布
- 可用于近似离散型随机变量的分布。例如: 二项分布
- 经典统计推断的基础

• 正态分布的概率密度函数

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2\sigma^2}(x-\mu)^2}, -\infty < x < +\infty$$

- f(x) = 随机变量 X 的频数 $\sigma^2 = \text{总体方差}$
- π =3.14159; e=2.71828 x= 随机变量的取值 $(-\infty < x < +\infty)$ μ = 总体均值

- 概率密度函数在 x 的上方, 即 f(x) > 0
- 正态曲线的最高点在均值 μ,它也是分布的中位数和众数
- 正态分布是一个分布族,每一特定正态分布通过均值 μ 和标准差 σ 来区分。 μ 决定了图形的中心位置, σ 决定曲线的平缓程度,即宽度
- 曲线 f(x) 相对于均值 μ 对称,尾端向两个方向无限延伸,且理论 上永远不会与横轴相交
- 正态曲线下的总面积等于 1
- 随机变量的概率由曲线下的面积给出

- 均值 μ 和标准差 σ 对正态分布曲线的影响
- 正态分布的高度(平均值)与坡度(标准差)

• 正态分布是正常分布, 自然分布

万有不齐天地事

一无可寄古今情

• 正态分布是一种世界观

- 人的绝大多数属性的分布是正态分布
- 身高、体重、颜值、脑力、体力,等等
- 勤奋、灵活、创意、远见、格局,等等
- 发现发扬正态分布对自己有利的属性
- 躲避弥补正态分布对自己不利的属性

- 一般的正态分布取决于均值 μ 和标准差 σ
- 计算概率时, 每一个正态分布都需要有自己的正态概率分布表, 这 种表格是无穷多的
- 若能将一般的正态分布转化为标准正态分布, 计算概率时只需要查 一张表

• 任何一个一般的正态分布, 可通过下面的线性变换转化为标准正态 分布

$$Z = \frac{X - \mu}{\sigma} \sim N(0, 1)$$

• 标准正态分布的概率密度函数

$$\phi(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$$
 , $-\infty < x < +\infty$

标准正态分布的分布函数

$$\Phi(x) = \int_{-\infty}^{x} \phi(t) dt = \int_{-\infty}^{x} \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}} dt$$

- 将一个一般的转换为标准正态分布
- 计算概率时,查标准正态概率分布表
- 对于负的 x , 可由 $\Phi(-x) = 1 \Phi(x)$ 得到
- 对于标准正态分布, 即 $X \sim N(0,1)$, 有 $P(a < X < b) = \Phi(b)$ $\Phi(a)$: $P(|X| < a) = 2\Phi(a) - 1$
- 对于一般正态分布, 即 $X \sim N(\mu, \sigma)$, 有

$$P(a \le X \le b) = \Phi\left(\frac{b-\mu}{\sigma}\right) - \Phi\left(\frac{a-\mu}{\sigma}\right)$$

正态分布的前世今生

• 内容参见《统计学 A》-outline.nb

补充内容

• 内容参见 Bilibili《计量经济学》-概率论与统计相关知识

参考资料

- 贾俊平. 《统计学》(第八版) [M]. 北京: 中国人民大学出版社, 2021.
- 向蓉美等. 统计学(第2版)[M]. 北京: 机械工业出版社, 2017。

Q&A THANK YOU