第四周 常见随机变量

这一周我们介绍几种常见的随机变量。我们希望能够从各种随机变量产生的机理 角度进行说明,从而使它们的性质展开更加自然,同时也能更深入地理解它们之 所以常见的内在原因。本周学习的分布包括:二项分布,负二项分布,泊松分布, 几何分布、指数分布、正态分布。

4.1 二项分布与负二项分布

伯努利(Bernoulli)试验

一个随机试验只有"成功"和"失败"两种可能的结果,其中出现"成功"的概率为p(0 ,则称此随机试验为一个参数为<math>p的伯努利试验。

由参数为p的伯努利试验定义一个随机变量X,

$$X = \begin{cases} 1, & \text{伯努利试验成功} \\ 0, & \text{否则} \end{cases}$$

则称X是参数为p的伯努利随机变量,或称X服从参数为p的伯努利分布。

例 4.1.1 抛一颗均匀色子,如果出现偶数点称为试验"成功",出现奇数点为试验"失败",则随机变量

$$X = \begin{cases} 1, & \text{抛出的点数为偶数,} \\ 0, & \text{抛出的点数为奇数.} \end{cases}$$

是一个参数为 $p=\frac{1}{2}$ 的伯努利随机变量。

二项分布

将参数为p的伯努利试验独立地重复n次,定义随机变量X为试验成功的次数,则X的

分布律为:

$$\begin{pmatrix} 0 & 1 & 2 & \cdots & k & \cdots & n \\ p_0 & p_1 & p_2 & \cdots & p_k & \cdots & p_n \end{pmatrix},$$

其中
$$p_k = P(X = k) = C_n^k p^k (1-p)^{n-k}, k = 0,1,\dots,n$$
。

此分布即称为二项分布,记为 $X \sim B(n,p)$,也称X服从参数为(n,p)的二项分布。

利用二项式定理可验证:
$$\sum_{k=0}^{n} p_{k} = \sum_{k=0}^{n} C_{n}^{k} p^{k} (1-p)^{n-k} = [p+(1-p)]^{n} = 1$$
,

例 4.1.2 甲、乙两棋手约定进行 10 局比赛,每局棋甲获胜的概率是 0.6,乙获胜的概率为 0.4。如果各局比赛独立进行,试问甲获胜、战平和失败的概率?

X表示甲获胜的局数,则 $X \sim b(10,0.6)$

$$P(\mathbb{P}) = P(X > 5) = \sum_{k=-6}^{10} C_{10}^{k} 0.6^{k} 0.4^{10-k} = 0.6330$$
,

$$P(\mathbb{Z}) = P(X < 5) = \sum_{k=0}^{4} C_{10}^{k} 0.6^{k} 0.4^{10-k} = 0.1663$$

$$P($$
战平 $)=P(X=5)=C_{10}^50.6^50.4^5=0.2007$ 。

例 4.1.3 一个通讯系统由n个部件组成,每个部件独立工作且能正常运行的概率均为p,如果构成系统的部件中至少有一半以上能正常运行,则称系统是"有效"的。试问当p取何值时,由 5个部件组成的系统要比由 3个部件组成的系统更有效?

解 设n个部件能正常运行的数目为随机变量 X_n ,则 $X_n \sim B(n,p)$

由 5 个部件组成的系统是"有效"的概率为: $P(X_5 > 2)$

$$P(X_5 > 2) = P(X_5 = 3) + P(X_5 = 4) + P(X_5 = 5) = C_5^3 p^3 (1 - p)^2 + C_5^4 p^4 (1 - p) + C_5^5 p^5$$

由 3 个部件组成的系统是"有效"的概率为: $P(X_3 > 1)$

由5个部件组成的系统要比由3个部件组成的系统更有效。

整理后得, p应满足 $3(1-p)^2(2p-1)>0$,

即当 $p > \frac{1}{2}$ 时, 5个部件组成的系统要更有效些。

例 4.1.4 某人将一枚均匀的硬币随机抛了 10 次,已知有 6 次抛出正面,问他是在前 6 次抛出正面的概率?

解 设随机变量 X 为 10 次抛掷中正面出现的次数,则 $X \sim B\left(10,\frac{1}{2}\right)$ 。

记事件 A 为"前 6 次抛出正面且后 4 次抛出反面", 由题意, 要求的概率为

$$P(A \mid X = 6) = \frac{P(A \cap \{X = 6\})}{P(X = 6)} = \frac{P(A)}{P(X = 6)} = \frac{(\frac{1}{2})^{10}}{C_{10}^{6}(\frac{1}{2})^{6}(\frac{1}{2})^{4}} = \frac{1}{C_{10}^{6}} \approx 0.0048$$

负二项分布

连续不断且独立地重复进行一个参数为p的伯努利试验,记X为第r次"成功"出现时所需的试验次数,则事件 $\{X=k\}$ 等价于 $\{$ 第k次试验"成功"且前k-1次试验中恰好"成功"r-1次 $\}$,故由试验的独立性以及二项分布的性质可得

$$P(X=k) = p \cdot P(B(k-1,p) = r-1) = pC_{k-1}^{r-1}p^{r-1}q^{k-1-(r-1)} = C_{k-1}^{r-1}p^rq^{k-r},$$

其中q=1-p, $k=r,r+1,\cdots$.

若随机变量 X 的分布律为

$$P(X=k) = C_{k-1}^{r-1} p^r q^{k-r}$$
, $q=1-p$, $k=r,r+1,\cdots$.

则称 X 服从参数为 r, p 的负二项分布, 记为 $X \sim NB(r, p)$.

例 4.1.5 甲、乙两人进行比赛,直到某一人先赢到 5 局为止,假设每局比赛独立,且 每局甲胜的概率为 0.58、乙胜的概率为 0.42。求

(1)比赛在第7局结束的概率?(2)在第7局结束的条件下,获胜方为甲的概率?解设X为甲蠃5局时所需的比赛局数,Y为乙蠃5局时所需的比赛局数,则

$$X \sim NB(5, 0.58); Y \sim NB(5, 0.42)$$

设事件A为 $\{$ 甲最终获的比赛胜利 $\}$,事件B为 $\{$ 比赛在第7局结束 $\}$,则

(1)
$$P(B) = P(X = 7) + P(Y = 7)$$

= $C_6^4 (0.58)^5 (0.42)^2 + C_6^4 (0.42)^5 (0.58)^2 = 0.17 + 0.066 = 0.24$,

(2)
$$P(A|B) = \frac{P(AB)}{P(B)} = \frac{P(X=7)}{P(X=7) + P(Y=7)} = \frac{0.17}{0.24} = 0.71$$

负二项的名称来自广义的牛顿二项式公式

Newton 二项式公式 $(\forall a \in R, |t| < 1)$

$$(1+t)^{a} = \sum_{k=0}^{\infty} C_{a}^{k} t^{k} = 1 + C_{a}^{1} t + C_{a}^{2} t^{2} + \cdots,$$

$$C_a^k$$
 是整数组合数的推广, $C_a^k = \frac{a \cdot (a-1) \cdots (a-k+1)}{k!}$ 。

整理负二项分布随机变量 $X \sim Nb(r, p)$ 的分布律

$$P(X=r+k) = C_{r+k-1}^{r-1} (1-p)^k p^r = C_{r+k-1}^{r-1} q^k p^r = C_{-r}^k p^r (-q)^k \qquad q=1-p, \ k=0,1,2,\cdots$$

$$\sum_{k=0}^{\infty} P(X = r + k) = p^{r} \sum_{k=0}^{\infty} C_{-r}^{k} (-q)^{k} = p^{r} (1 - q)^{-r} = 1$$
