§2.3 离散型随机变量及其概率分布

离散型随机变量的概念

定义 若随机变量 X 的可能取值是有限多个或 无穷可列多个,则称 X 为离散型随机变量

例如1:投掷一颗匀称的骰子,记录其出现的

点数.令

$$X =$$
 $\begin{cases} 0,$ 当出现奇数点 $\\ 1,$ 当出现偶数点

则 X 是一个离散型随机变量.

例如2:对目标进行射击,直到击中目标为止,记 Y 为所需射击次数.

如何描述离散型随机变量的概率特性

例1中:投掷一颗匀称的骰子,记录其出现的点数.令

$$X =$$
 $\begin{cases} 0,$ 当出现奇数点 $\\ 1,$ 当出现偶数点

则X是一个离散型随机变量.

$$F(x) = \begin{cases} 0, x < 0 \\ \frac{1}{2}, 0 \le x < 1 \\ 1, x \ge 1 \end{cases}$$

$$P{X = 0} = \frac{1}{2}$$
 $P{X = 1} = \frac{1}{2}$

X	0	1
P	$\frac{1}{2}$	$\frac{1}{2}$

离散型随机变量X的分布律

离散型随机变量X的分布律的表示方法

(1)公式法

$$p_{k} = P\{X = x_{k}\}$$
 $k = 1, 2, \cdots$

(2)列表法或矩阵法.

X	\mathbf{X}_1	X_2	•••	X_k	•••
P	p_1	p_2	•••	p_{k}	•••

例如2:对目标进行射击,每次击中的概率为p,直到击中目标为止,记Y为所需射击次数.

解:
$$Y=1, 2, 3, \cdots$$

$$P(Y = k) = (1 - p)^{k-1} p$$

Y	1	2	•••	k	•••
P	p	(1 - <i>p</i>) <i>p</i>	•••	$(1-p)^{k-1}p$	•••

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

分布律的基本性质

$$p_k \ge 0, \ k = 1, 2, \cdots$$
 非负性

$$\sum_{k} p_{k} = \sum_{k} P\{X = x_{k}\} = P(\sum_{k} \{X = x_{k}\})$$
$$= P\{S\} = 1$$

反之,可以证明,任意一个具有(1)和(2)两条性质的一串数 p_1 、 p_2 、•••、 p_k 、•••、一定是某一个随机变量的分布律

分布律和分布函数可互相确定的方法如下:

定理: 设X为离散型随机变量,具有分布律

$$P\{X = x_{k}\} = p_{k}, k = 1, 2 \cdots,$$

则:(1)X的分布函数

$$F(x) = P\{X \le x\} = \sum_{x \le x} p_x, -\infty < x < \infty$$

事实上,
$$F(x) = P\{X \le x\}$$

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

$$= \sum_{x_k \le x} P\{X = x_k\}$$

$$= \sum_{x_k \le x} p_k$$

(2)对任意区间I,有

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

(3)从分布函数

$$F(x) = P\{X \le x\}, -\infty < x < \infty$$

可以确定分布律

$$p_{k} = P\{X = x_{k}\} = F(x_{k}) - F(x_{k}^{-})$$
 $k = 1, 2 \cdots,$
其中 $F(x_{k}^{-}) = \lim_{x \to x_{k}^{-}} F(x)$

例3 将红、白、黑三只球随机地逐个放入编号为1、2、3的三个盒中(每盒容纳球的个数不限)。设X为有球的盒子的最小号码,试求:

(1)随机变量的分布律与分布函数;

(2) P(
$$|X| \le 2$$
)

解 根据题意知,随机变量X可能取的值为: 1,2,3;则:

$$P\{X=3\} = \frac{1^3}{3^3} = \frac{1}{27}$$

$$P\{X=2\} = \frac{2^3 - 1^3}{3^3} = \frac{7}{27}$$

$$P\{X=1\} = \frac{3^3 - 2^3}{3^3} = \frac{19}{27}$$

即随机变量上的分布律为

X	1	2	3
P	$\frac{19}{27}$	$\frac{7}{27}$	$\frac{1}{27}$

X的分布函数为

$$F(x) = \sum_{x_k \le x} P\{X = x_k\} = \begin{cases} 0, x < 1 \\ \frac{19}{27}, 1 \le x < 2 \\ \frac{26}{27}, 2 \le x < 3 \\ 1, x \ge 3 \end{cases}$$

F(x) 是分段阶梯函数,在X的可能取值 x_k 处发生间断,间断点为跳跃间断点,在间断点处有跃度 p_k

(2)
$$P\{|X| \le 2\} = P\{-2 \le X \le 2\}$$

$$= P\{X = 1\} + P\{X = 2\}$$

$$=\frac{7}{27}+\frac{19}{27}=\frac{26}{27}$$

例4 设一汽车在开往目的地的途中需经过 4 盏信号灯,每盏信号灯独立地以概率 p 允许汽车通过。令 X 表示首次停下时已通过的信号灯的盏数,求 X 的分布律与 p=0.4 时的分布函数。

出发地

目的地

解

$$P(X = k) = p^{k}(1-p), k = 0,1,2,3$$

 $P(X = 4) = p^{4}, k = 4$

分布律或分布函数可分别独立计算有关事件的 概率

例5 在上例中,分别用分布律与分布函数计算下述事件的概率:

$$P(1 < X \le 3), P(1 \le X \le 3),$$

 $P(X \ge 2), P(X > 2), P(X = 2)$

$$P(1 < X \le 3) = P(X = 2) + P(X = 3)$$
$$= 0.4^{2} \times 0.6 + 0.4^{3} \times 0.6 = 0.1344$$

或
$$P(1 < X \le 3) = F(3) - F(1)$$

= $0.4^2 \times 0.6 + 0.4^3 \times 0.6 = 0.1344$

$$P(1 \le X \le 3) = P(X = 1) + P(X = 2) + P(X = 3)$$
$$= 0.6(0.4 + 0.4^{2} + 0.4^{3}) = 0.3744$$

或

$$P(1 \le X \le 3) = P(1 < X \le 3) + P(X = 1)$$

$$= F(3) - F(1) + P(X = 1)$$

$$= F(3) - F(1) + [F(1) - F(1 - 0)]$$

$$= F(3) - F(1 - 0)$$

$$= 0.4^{2} \times 0.6 + 0.4^{3} \times 0.6 + [0.6 \times 0.4]$$

$$= 0.3744$$

$$P(X \ge 2) = 1 - P(X < 2)$$

$$= 1 - \{P(X = 0) + P(X = 1)\}$$

$$= 0.16$$

或
$$P(X \ge 2) = 1 - P(X < 2)$$

$$= 1 - [P(X \le 2) - P(X = 2)]$$

$$= 1 - F(2 - 0)$$

$$= 0.16$$

此式应理解为极限 $\lim_{x\to 2^-} F(x)$

$$P(X > 2) = 1 - P(X \le 2)$$

$$= 1 - \{P(X = 0) + P(X = 1) + P(X = 2)\}$$

$$= 0.064$$

或
$$P(X > 2) = 1 - P(X \le 2)$$

= $1 - F(2)$
= 0.064

$$P(X = 2) = F(2) - F(2 - 0) = 0.096$$

或 $P(X = 2) = 0.096$

对离散型随机变量用分布律比用分布函数计算这些概率更方便

例6 一门大炮对目标进行轰击,假定此目标必须被击中r次才能被摧毁。若每次击中目标的概率为p (0),且各次轰击相互独立,一次一次地轰击直到摧毁目标为止。求所需轰击次数 <math>X 的分布律。

解
$$P(X=k) = P(\hat{n} k-1)$$
次击中 $r-1$ 次,第 k 次击中目标)
$$= C_{k-1}^{r-1} p^{r-1} (1-p)^{k-r} \cdot p$$

$$= C_{k-1}^{r-1} p^{r} (1-p)^{k-r}$$

$$k = r, r+1, \cdots$$

注
$$\sum_{k=r}^{\infty} C_{k-1}^{r-1} p^r (1-p)^{k-r} = 1$$

利用幂级数在收敛域内可逐项求导的性质

归纳地

$$\sum_{k=r}^{\infty} C_{k-1}^{r-1} x^{k-r} = \frac{1}{(1-x)^r}$$

$$\Rightarrow x = 1 - p$$

$$\sum_{k=r}^{\infty} C_{k-1}^{r-1} (1-p)^{k-r} = \frac{1}{(1-(1-p))^r} = \frac{1}{p^r}$$

$$\sum_{k=r} C_{k-1}^{r-1} p^r (1-p)^{k-r} = 1$$