

- 一概率分布函数反映了随机变量的概率分布规律;
- 在概率论中处理概率分布时一般不涉及分布的物理来源,为 在实验数据分析中正确地掌握和运用这些分布函数,需要:
 - ▶ 熟悉公式及运算规则;
 - > 分布的物理意义;
- 实验数据处理中所用到的概率分布的来源:
 - 1. 实验所涉及到的物理问题本身的统计性质带来的,这类分布比较多样化,是和所处理的物理问题有直接的联系;
 - 2. 对实验测量结果作数据处理时所引进的。这一类分布比较标准化,且处理的方法也比较明确;
 - > 数据处理过程中常用的概率分布函数,给出它们的定义、 性质和实际应用

<u>二坝式分布</u>

(Binomial distribution)

-、定义((亦称伯努利分布) :

考虑一个随机实验的两个互斥的结果:成功和失败,设成功的概率为p,则不成功的概率为1-p=q。在n次独立的实验中,有r次成功的概率为:

$$B(r; n, p) = \binom{n}{r} p^{r} (1-p)^{n-r}, r = 0, 1, 2, \dots n$$

$$\binom{n}{r} \equiv \frac{n!}{r!(n-r)!} = \binom{n}{n-r}$$

、 性质:

1. 满足归一化条件

$$\sum_{n=1}^{n} B(r; n, p) = 1$$

if:
$$\sum_{r=0}^{n} B(r; n, p) = \sum_{r=0}^{n} {n \choose r} p^{r} (1-p)^{n-r} = \sum_{r=0}^{n} {n \choose r} p^{r} q^{n-r} = (p+q)^{n} = 1$$

- 在变换 $(r,p) \leftarrow \rightarrow (n-r,1-p)$ 下保持不变:B(r;n,p)=B(n-r;n,1-p)
- 当p=q=0.5时,是对称的; 对于任意的p值,是非对称的; 当n增大时,分布趋于对称; 当n很大时,近似为正态分布
 - 服从二项式分布的随机变量r的平均值和 方差:

$$E(r) = np$$

给出进行N次实验有r次成功的概率。

例1:直方图 (Histogram)

考虑一直方图,设A表示一事例落入Bini, A表示某事例落入直方图中其它的Bin, 如果共有n个独立的事例,其中有r个事例落入Bini, n-r个事例分布于其它的Bin $\rightarrow r$ 服从工项式分布

Bin i中事例数r的期望值和方差:

$$\mu \quad \mathbf{E}(r) = n p$$

$$\mathbf{V}(r) = n p (1 - p)$$

概率p是未知的,可由实验结果估计:

$$p = \hat{p} = \frac{r}{n}$$

r的标准偏差:

$$\sigma = \sqrt{V(r)} = \sqrt{r(1 - \frac{r}{n})}$$

$$\sigma \to \sqrt{r}, n \to \infty$$

1 11 1 11 11 11 11 11 11 1 1 1 1 1 1

2.设在某实验中,所期望的事例出现的概率为p。问,需要作多少次实验才能使至少有一个这样的事例出现的概率为。?

设在N次实验中共出现了X这样的事例。X服从二项式分布

$$B(X; N, p) = {N \choose X} p^{X} (1-p)^{n-X}$$

至少有一个这样的事例出现的概率:

$$p(X \ge 1) = \sum_{N=1}^{N} B(X; N, p) = 1 - B(0; N, p) \ge \alpha$$

$$1 - p(X = 0) = 1 - B(0; N, p) \ge \alpha$$

$$B(0; N, p) = (1 - p)^{N}$$

$$\therefore (1-p)^N \le 1-\alpha$$

$$N \ge \left| \log(1 - \alpha) / \log(1 - p) \right|$$

几何分布

作一系列独立的伯努利实验,前r-1次实验失败,第r次成功的概率:

$$g(r, p) = p(1-p)^{r-1}$$

不是从n次实验中抽取的。

负工项式分布

作一系列独立的伯努利实验,在第r次实验中事件是第k次成功,这类事件的概率为:

$$\boldsymbol{P}_{k}(\boldsymbol{r};\boldsymbol{p}) = {\begin{pmatrix} \boldsymbol{r} - 1 \\ \boldsymbol{k} - 1 \end{pmatrix}} \boldsymbol{p}^{k} (1 - \boldsymbol{p})^{r - k}$$

N个元素,其中a个表示成功,N-a个表示失败,从N个元素中一次抽取n个元素,其中有r个成功,n-r个失败的概率为:

$$P(r; N, n, a) = \binom{N-a}{n-r} \binom{a}{r} / \binom{N}{n}$$

超几何分布的期望值和方差为:

$$E(r) = \frac{na}{N}$$

$$V(r) = \frac{N-n}{N-1} \cdot \frac{na}{N} \cdot (1 - \frac{a}{N})$$

其中
$$p = \frac{a}{N}$$

4.2 多项式分布

(Multinomial distribution)

<u>多坝式分布</u>

(Multinomial distribution)

-、定义

设可能的实验结果可分成k组: A_1 、 A_2 、…、 A_k ,每次实验结果落入某一组 A_i 的几率为 P_i

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

|如果共进行了n次独立的实验,实验结果落入各个组的次数为 $\mathbf{r_i}$ 、 $\mathbf{r_2}$ 、...、 $\mathbf{r_k}$ 的概率为($\sum_{i=1}^k r_i = n$)|

$$M(\underline{r}; n, \underline{p}) = \frac{n!}{r_1! r_2! ... r_k!} p_1^{r_1} p_2^{r_2} \cdots p_k^{r_k}$$

、性质

多项<mark>式分</mark>布是二项式分布的推广,除具有二项式分布的一些特性外,还具有 以下的附加性质:

- 1) r_i 的期望值: $E(r_i) = Np_i$ 2) r_i 的方差: $v(r_i) = np_i (1 p_i)$
- 3) r_i 和 r_i 的协方差: $cov(r_i, r_i) = -np_ip_i$

$$\rho(r_i, r_j) = \frac{\operatorname{cov}(r_i, r_j)}{\sigma_i \sigma_j} = -\sqrt{\frac{p_i p_j}{(1 - p_i)(1 - p_j)}}$$

即: r_i 和 r_i 总是负相关

一维直方图中,当bin宽度足够小时(p_i 0), r_i 和 r_i 相关度很小。

4) 当n很大时,多项式分布趋向于多维正态分布

应用:

用于处理一次实验有多个可能的结果的情况

例:设有n个事例,分布于直方图的k个bin中,某事例落入bin i 的概率为 p_i ,落入bin i 的事例数为 r_i ,则k个bin中事例数分别为 r_1 、 r_2 、…、 r_k 的概率为多项式分布

 r_i 的期望值和方差: $E(r_i) = np_i \quad v(r_i) = np_i (1 - p_i)$ 如果 $p_i << 1$,即bin的数目k很大,则有 $v(r_i) \approx np_i = r_i$

$$\sigma(r_i) \approx \sqrt{r_i}$$

带误差棒的一维直方图

(Possion distribution)

<u> 泪松分布</u>

(Possion distribution)

-、定义

泊松分布是二项式分布的极限形式:p→0, n→ ,但np=有限值μ. 根据Stirling公式,当n很大时

$$n! \cong \sqrt{2\pi} n^n e^{-n}$$

$$\frac{n!}{r!(n-r)!} p^{r} (1-p)^{n-r} \approx \frac{1}{r!} \frac{\sqrt{2\pi n} n^{n} e^{-n}}{\sqrt{2\pi (n-r)} (n-r)^{n-r} e^{-(n-r)}} \left(\frac{\mu}{n}\right)^{r} (1-\frac{\mu}{n})^{n-r}$$

$$\approx \frac{1}{r!} \frac{n^{n}}{(n-r)^{n} (n-r)^{-r} e^{r}} \mu^{r} (1 - \frac{\mu}{n})^{n}$$

$$\approx \frac{1}{r!} \frac{1}{(1-\frac{r}{-})^n e^r} \mu^r (1-\frac{\mu}{n})^n$$

$$\approx \frac{1}{r!} \mu^r e^{-\mu} \quad \Leftarrow e^{-x} \approx (1 - \frac{x}{n})^n$$

$$p(r; \mu) = \frac{1}{r!} \mu^r e^{-\mu}$$
 $r = 0,1,2,\cdots$

性质

- 期望值:|E()= μ
- 方差:V()= μ

Ξ、应用:

泊松分布给出在事例率为常数的情况下,在某一给定时间间隔内得到r 个独立事例的概率。

例1. 气泡室中的气泡沿着带电粒子径迹的分布

设单位径迹长的上气泡的平均数目为常数g,假定

- 1. 在长度间隔[$l,l+\Delta l$]上最多只有一个气泡;
- 2. $\alpha(l, l + \Delta l)$ 这个间隔中找到一个气泡的概率正比于 Δl ;
- 3. 在两个不重迭的间隔中产生气泡的事件是互不相关的;

具有上述特点的随机过程就称为泊松过程。

由假设1和2,在[l, $l+\Delta l$]中

有一个气泡的概率: $p_1(\Delta l)=g\Delta l$

上没有气泡的概率

没有气泡的概率: $p_0(\Delta l)=1$ - $p_1(\Delta l)=1$ - $g\Delta l$

根据假设3

$$\frac{p_0(l+\Delta l)-p_0(l)}{\Delta l} = -gp_0(l)$$

$$\Delta l \to 0 \quad \Rightarrow \frac{dp_0(l)}{dl} = -gp_0(l)$$

取边界条件 $p_0(0)=1$,

$$p_0(l) = e^{-gl}$$

求在长度/上观测到r个气泡的概率 $\rho_r(I)$:

根据假定,在间隔[l, $l+\Delta l$]内最多只能有一个气泡

$$p_r(l + \Delta l) = \underbrace{p_r(l) p_0(\Delta l)}_{} + \underbrace{p_{r-1}(l) p_1(\Delta l)}_{}$$

r个气泡都在l内 r-1个气泡在l内 1个在 Δl

→平均值µ=gl的泊松分布

对r=0(在[0,l]中不产生气泡),概率是 $p_0(l)=e^{-gl}$

例2 放射源和本底辐射的叠加

从放射源中辐射出的粒子的数目服从泊松分布。

λ、: 单位时间内从放射源中辐射出的平均粒子数

γ_x: 时间间隔t辐射出的粒子数目

$$p_r(r_x; \lambda_x t) = \frac{1}{r_x!} (\lambda_x t)^{r_x} e^{-\lambda_x t} \qquad \mu = \lambda_x t$$

如果将放射源放入一容器中,容器中的本底辐射服从μ=λ,的泊松分布

$$p_r(\gamma_b; \lambda_b t) = \frac{1}{\gamma_b!} (\lambda_b t)^{\gamma_b} e^{-\lambda_b t}$$

可测量量是来自放射源和本底的总粒子数,其分布为

$$p_{r}(\gamma; \lambda_{x}t, \lambda_{b}t) = p_{r}(\gamma - \gamma_{b}t, \lambda_{t}t)p_{r}(\gamma_{b}, \lambda_{b}t)$$

$$= \frac{1}{\gamma_{b}!}[(\lambda_{x} + \lambda_{b})t]^{\gamma} e^{-(\lambda_{x} + \lambda_{b})t}$$

一颗从泊松分布的变量的加法定理:几个独立的泊松分布变量的和还是这种"多"。

例3 计数器的计数分布

设计数器的计数效率为p<1,在时间间隔t内通过计数器的总<mark>粒子数N</code>服从平均值为v的泊松分布。求在时间间隔内,计数器所记录到的粒子数的分布p(r)</mark>

要得到r个计数,必须至少有r个粒子通过探测器。对于一个取得的N,得到r个计数的概率服从二项式分布。

P(r) = 所有可以给出r个计数的概率之和

$$p(r) = \sum_{N=r}^{\infty} B(r, N, p) p(N, V) = \frac{1}{r!} (pv)^{r} e^{-pv}$$

例4多项式分布和泊松分布间的关系

考虑有k个Bin的直方图,每个Bin中的事例数r_i服从多项式分布,设总事例数N服从平均值为v的泊松分布,则联合概率密度

$$P(r_1, r_2 \cdots, r_k, N) = M(\vec{r}, N, \vec{p}) \cdot P(N, \nu)$$

$$= \left(\frac{N!}{r_1! r_1! \cdots r_k!} p_1^{r_1} p_2^{r_2} \cdots p_k^{r_k}\right) \cdot \left(\frac{1}{N!} v^N e^{-v}\right)$$

$$= \left(\frac{1}{r_1!} (vp_1)^{r_1} e^{-vp_1}\right) \cdots \left(\frac{1}{r_k!} (vp_k)^{r_k} e^{-vp_k}\right)$$
$$= P(r_1, vp_1) \cdots P(r_k, vp_k)$$

即:每个Bin中的事例是独立的泊松变量

$$E(r_i) = V(r_i) = vp_i = r_i$$

$$p_i = \frac{r_i}{E(N)} = \frac{r_i}{v}$$

$$\frac{\boldsymbol{r}_i}{\boldsymbol{v}} \qquad \therefore \boldsymbol{\sigma}(\boldsymbol{\gamma}_i) = \sqrt{\boldsymbol{\gamma}_i}$$

$$v^{N} = v^{\sum r_{i}} = \prod_{i=1}^{i=1} v^{r_{i}}$$

 $\boldsymbol{e}^{-\nu} = \boldsymbol{e}^{-\nu\sum\limits_{i=1}^{k}\boldsymbol{p}_{i}} = \prod\limits_{i=1}^{k}\boldsymbol{e}^{-\nu\boldsymbol{p}_{i}}$

4.4 复合泊松分布 (Compound Possion distribution)

复合泪松分布

(Compound Possion distribution)

定义:

设是 $\mathbf{r}_1, \mathbf{r}_2, \dots$ 是一组N个独立的泊松变量,其平均值都为 μ , \mathbf{n} 也是泊松变量,其平均值为 ν ,求

$$r = \sum_{i=1}^{n} r_i$$

的分布P(r)

根据边缘概率的定义,p(r)应为产生r个事例的所有的概率之和:

$$p(r) = \sum_{n=0}^{\infty} \left(p(r = \sum_{i=1}^{n} r_i; \mu) \cdot p(n, \nu) \right)$$

为n个独立的泊松变量的联合概率

根据泊松变量的加法定理

$$p(r = \sum_{i=1}^{n} r_i; \mu) = \frac{1}{r!} (n\mu)^r e^{-n\mu}$$

$$\therefore p(r) = \sum_{n=1}^{\infty} \left\{ \left[\frac{1}{n!} (n\mu)^r e^{-n\mu} \right] \left(\frac{1}{n!} v^n e^{-\nu} \right) \right\}$$

10000 10000 10000 10000

性质:

$$\mathbf{E}(\mathbf{r}) = \mu \mathbf{v}$$
$$\mathbf{V}(\mathbf{r}) = \mu(\mu+1)\mathbf{v}$$

应用:

泊松型的随机过程触发另外一个泊松型的随机过程

例:云室中的液滴

带电粒子通过云室时,会受到一系列的散射,而每次散射过程都会引起液滴的产生。在一给定的径迹长度上,粒子受到的散射的次数服从泊松分布,每次散射所产生的液滴的数目也服从泊松分布。因此,在给定的径迹长度上所产生的液滴的数目r服从复合泊松分布。

u:每次散射所产生的液滴的平均数目

: 在给定的径迹长度上粒子所受到的散射的平均次数

均匀分布

(Uniform distribution)

概率密度函数: $x \in [a,b]$

$$f(x) = \begin{cases} 0 & x < a \ \vec{x} x > b \\ \frac{1}{b-a} & a \le x \le b \end{cases}$$

性质:

1、期望值
$$E(x) = \int_{a}^{b} x f(x) dx = \frac{1}{2} (a+b)$$

2、 方差
$$V(x) = \int_{a}^{b} [x - E(x)]^{2} f(x) dx = \frac{1}{12} (b - a)^{2}$$

3、累积分布 $F(x) = \int_a^x f(x')dx' = \frac{x-a}{b-a} \quad x \in [a,b]$

应用:

位置分辨率:
$$\sigma = \sqrt{V(x)} = \frac{\Delta}{\sqrt{12}}$$

均匀分布的随机数产生器

任意连续分布的随机变量Y的概率密度函数为g(y)

x的概率密度分布为
$$f(x) = g(y) \left| \frac{dy}{dx} \right| = g(y) \left| \left(\frac{dG}{dy} \right)^{-1} \right| = 1$$

x是[0,1]区间的均匀分布的随机变量, $y = G^{-1}(x)$ 是满足g(y)分布的随机变量

橡皮泥原有形状

橡皮泥压缩后的形状

4.6 指数分布 (Exponential distribution)

旨数分布

(Exponential distribution)

概率密度函数:

$$f(x;\beta) = \frac{1}{\beta}e^{-x/\beta}$$

性质:

期望值: $E(x) = \beta$

方差: $V(x) = \beta^2$

应用:

指数分布在粒子物理的应用非常广泛:衰变过程,衰减过程.....

例:泡室中粒子径迹的距离分布

在[l, l+ l]中出现第一个气泡

在[0,l]中不出现气泡

在[l, l+| l]中出现一个气泡概率

根据泊松假设,两事件独立:

联合概率密度 = 两事件概率密度之积

在[l, l+ l] 内出现第一个气泡的概率为 $g\Delta l \cdot e^{-gl}$

在位置1 处单位长度内产生第一个气泡的概率(即概率密度)为

$$f(l) = ge^{-gl}$$

g为单位长度内平均气泡数目

例:一个放射源两次相继的核衰变之间时间间隔的分布

在[t,t+t]中发生第一次核衰变

在[0,t]中没有核衰变

在[t,t+t]中发生一次核衰变

根据泊松假设,两事件独立:

联合概率密度 = 两事件概率密度之积

在[t, t+ t] 内发生一次核衰变的概率为 $\lambda_{\Delta} t \cdot e^{-\lambda t}$

在时刻t单位时间内发生一次核衰变的概率密度为

$$f(t) = \lambda e^{-\lambda t}$$

为单位时间间隔内平均衰变次数

t 的平均值(称为核的平均寿命)为 $\tau \equiv E(t) = 1/\lambda$

两次衰变的时间间隔>t 的概率为 $1-F(t)=e^{-\lambda t}$

Normal or Gaussian distribution

概率密度函数:

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

性质:

1、期望值:
$$E(x) = \mu$$

$$2$$
、方差: $V(x) = \sigma^2$

3、累积分布:
$$F(x) = \Phi(\frac{x-\mu}{\sigma})$$

标准正态分布: (Standard Normal Distribution)

$$y = \frac{x - \mu}{\sigma}$$

得标准正态概率密度函数

$$N(0,1) \equiv g(y) = \frac{1}{\sqrt{2\pi}} e^{-\frac{1}{2}y^2}$$

累积标准正态分布函数:

$$G(y) = \int_{-\infty}^{y} g(y')dy' = \int_{-\infty}^{y} \frac{1}{\sqrt{2\pi}} e^{-\frac{1}{2}y'^{2}} dy'$$

$$G(-y) = 1 - G(y)$$

1、设x是服从正态分布的随机变量,求x落于区间[a,b]内的概率

$$p(a \le x \le b) = p(x \le b) - p(x \le a)$$

$$= p(\frac{x - \mu}{\sigma} \le \frac{b - \mu}{\sigma}) - p(\frac{x - \mu}{\sigma} \le \frac{a - \mu}{\sigma})$$

$$= \int_{-\infty}^{b - \mu/\sigma} g(y') dy' - \int_{-\infty}^{a - \mu/\sigma} g(y') dy'$$

$$p(a \le x \le b) = G(\frac{b - \mu}{\sigma}) - G(\frac{a - \mu}{\sigma})$$

$$= G(\frac{b-\mu}{\sigma}) + G(\frac{\mu-a}{\sigma}) - 1 \qquad \Leftarrow G(-y) = 1 - G(y)$$

2
$$\sigma$$
Xii : $p(\mu - 2\sigma \le x \le \mu + 2\sigma) = 2G(2) - 1 = 0.9545$

3
$$\sigma$$
Xi1: $p(\mu - 3\sigma \le x \le \mu + 3\sigma) = 2G(3) - 1 = 0.9973$

2、已知概率值,求相对于平均值对称的区间 $[\mu-a,\mu+a]$

$$\gamma = G(\frac{a}{\sigma}) - G(\frac{-a}{\sigma}) = 2G(\frac{a}{\sigma}) - 1$$

$$G(\frac{a}{\sigma}) = \frac{1}{2}(1+\gamma)$$

查表可得出
$$\frac{a}{\sigma}$$

正态变量加法定理:

如果某一随机变量是一些正态变量的函数,该变量的分布形式是什么?

如果是线性函数 → 加法定理

设 $x_1, x_2, ...x_n$ 是相互独立的正态变量

$$x_i \to N(\mu_i, \sigma_i)$$

则

$$y = \sum_{i=1}^{n} a_i x_i$$

也是服从正态分布的变量,其平均值和方差分别为

$$V(y) = \sum_{i=1}^{n} a^2{}_i \sigma^2{}_i$$

 $E(y) = \sum_{i=1}^{n} a_i u_i$

例:正态分布样本的样本平均值 \overline{x} 和方差 s^2 的特征。

设n个独立的随机变量都服从正态分布,其平均值和方差分别为μ和σ²。 对于由这n个量构成的正态样本

$$\bar{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$$
 $s^2 = \frac{1}{n-1} \sum_{i=1}^{n} (x_i - \bar{x})^2$

由正态变量的加法定理,样本平均值也是正态变量

$$E(\overline{x}) = \sum_{i=1}^{n} a_i u_i = \mu$$

$$V(\overline{x}) = \sum_{i=1}^{n} a^{2}_{i} \sigma^{2}_{i} = \frac{\sigma^{2}}{n}$$

$$\rightarrow \overline{x}$$
 的分布服从 $N(\mu, \frac{\sigma^2}{n})$

可以证明:

$$1$$
、 $\frac{(n-1)s^2}{s^2}$ 服从自由度为n - 1的 χ^2 分布;

2、 \bar{x} 和 s^2 是相互独立的随机变量

定理:

如果独立的随机变量服从相同的正态分布,则统计量 \overline{x} 和 s^2 是相互独立

的;

反过来,如果随机样本的平均值和方差是相互独立的,则这一样本所代表的总体一定是正态分布。

中心級限定理(Central Limit Theorm)

$$\left(\sum_{i=1}^{n} x_{i} - \sum_{i=1}^{n} \mu_{i}\right) / \sqrt{\sum_{i=1}^{n} \sigma_{i}^{2}}$$

服从标准正态分布N(0,1)

例:高斯型随机变量产生器

设x 是在[0,1]之间均匀分布的随机数

$$E(x) = \mu = \frac{1}{2}$$
 $V(x) = \sigma^2 = \frac{1}{12}$

对n个x的取值 x_i (i=1,2,...n) 定义随机变量

$$y = \left(\sum_{i=1}^{n} \chi_{i} - \frac{n}{2}\right) / \sqrt{\frac{1}{12} n}$$

在n 时,服从正态分布,在实际应用时,可取n=12

$$z = \sum x_i + 6$$

<u>γ′分</u>巾

 $(\chi^2$ distribution)

定义:

设 $x_1,x_2,...,x_n$,是一组n个相互独立的服从正态分布 $N(\mu,\sigma^2)$ 的随机变量。这n个 x_i 构成容量为n的正态样本,所代表的正态总体的平均值和方差分别为 μ 和 σ^2 ,定义

$$\chi^{2} = \sum_{i=1}^{n} \left(\frac{\chi_{i} - \mu_{i}}{\sigma} \right)^{2}$$

变量 χ^2 的概率密度函数为

$$f(\chi^{2}, n) = \frac{1}{2^{\frac{n}{2}} \Gamma(\frac{n}{2})} (\chi^{2})^{\frac{n}{2} - 1} e^{-\frac{\chi^{2}}{2}} \quad 0 \le \chi^{2} < \infty$$

→自由度为n的χ²分布

性质:

1、期望值: E(χ²)=n

2、 方差: V(χ²)=2n

3、χ²分布的概率值

几种分布的关系

指数分布

 $f(x;\lambda)$