

第一爷一维随机变量及其分布(1)

- 一、随机变量的概念
- 二、分布函数的概念
- 三、内容小结

下页 —— 返回

一、随机变量的定义

- 1. 随机变量的引入
- (1) 为什么引入随机变量?

概率论是从数量上来研究随机现象的内在规律性,为了更方便有力的研究随机现象,就要用数学分析的方法来研究,因此为了便于数学上的推导和计算,就需将任意的随机事件数量化,当把一些非数量表示的随机事件用数字来表示时,就建立起了随机变量的概念.

(2) 随机变量的引入

实例1 在一装有红球、白球的袋中任摸一个球,观察摸出球的颜色.

可采用下列方法

即有 $X(\underline{\text{红色}})=1$, $X(\underline{\text{白色}})=0$.

$$X(e) =$$

$$\begin{cases} 1, & e =$$
 红色,
$$0, & e =$$
 白色.

这样便将非数量的 Ω ={红色、白色} 数量化了.

实例2 抛掷骰子,观察出现的点数.

则有

$$\Omega = \{1, 2, 3, 4, 5, 6\}$$

样本点本身就是数量

$$X(e) = e$$
 恒等变换

$$X(1) = 1, X(2) = 2, X(3) = 3, X(4) = 4, X(5) = 5, X(6) = 6,$$

且有
$$P\{X=i\}=\frac{1}{6}$$
, $(i=1,2,3,4,5,6)$.

2. 随机变量的定义

定义2.1 设 E是随机试验,其样本空间为 $\Omega = \{ \omega \}$. 若对于每一个样本点 $\omega \in \Omega$,都有唯一的实数值 $X(\omega)$ 与之对应,则称定义在样本空间 $\Omega = \{ \omega \}$ 上的单值实函数 $X(\omega)$ 为随机变量,简记为 X.

常用X, Y, Z, …表示随机变量;

用 x, y, z, \dots 表示 X, Y, Z, \dots 的取值.

- 注. 随机变量X(ω) 与高等数学中的实函数 有本质的区别:
 - $1^{\circ}X(\omega)$ 的定义域是样本空间 Ω ,而 Ω 不一定是实数集;
 - 2°X(ω)的取值是随机的,它的每一个可能取值都有一定的概率;
 - 3°随机变量是随机事件的数量化.即 对于任意实数 x, { $X \le x$ }是随机事件.

实例3 掷一个硬币,观察出现的面,共有两个

结果:
$$e_1 = (反面朝上)$$
,

$$e_2 = (正面朝上),$$

若用 X 表示掷一个硬币出现正面的次数,则有

$$e_1 = (反面朝上)$$

$$E_2 = (正面朝上)$$

$$X(e)$$

$$1 \rightarrow X(e_1) = 0$$

$$1 \rightarrow X(e_2) = 1$$

即 X(e) 是一个随机变量.

实例4 设某射手每次射击打中目标的概率是0.8,现该射手不断向目标射击,直到击中目标为止,则

X(e) ="所需射击次数",

是一个随机变量.

且 X(e) 的所有可能取值为:

 $1, 2, 3, \cdots$

实例5 某公共汽车站每隔 5 分钟有一辆汽车通过,如果某人到达该车站的时刻是随机的,则

X(e) ="此人的等车时间",

是一个随机变量.

且 X(e) 的所有可

能取值为:[0,5].

3.随机变量的分类

(1)离散型 随机变量所取的可能值是有限多个或无限多个(可列个),叫做离散型随机变量.

实例1 观察掷一个骰子出现的点数.

随机变量X的可能值是: 1, 2, 3, 4, 5, 6.

实例2 若随机变量 X 记为 "连续射击,直至命中时的射击次数",则 X 的可能值是:

1, 2, 3,

实例3 设某射手每次射击打中目标的概率是0.8, 现该射手射了30次,则随机变量 X 记为"击中目标 的次数",则 X 的所有可能取值为:

0, 1, 2, 3, ..., 30.

(2)连续型 随机变量所取的可能值可以连续地充满某个区间,叫做连续型随机变量.

实例1 随机变量 X 为 "灯泡的寿命". 则 X 的取值范围为 $[0, +\infty)$.

实例2 随机变量 X 为"测量某零件尺寸时的测误差".

则X的取值范围为(a,b)内的任一值.

二、分布函数的概念

为了对离散型的和连续型的 随机变量以及 更广泛类型的随机变量给出一种统一的描述方 法,下面引进了分布函数的概念.

1.分布函数的定义

定义2.2 设 X 是随机变量,x 是任意实数,函数

$$F(x) = P\{X \le x\}$$

称为X的分布函数. 记作 $X \sim F(x)$ 或 $F_X(x)$.

注.1°如果将X看作数轴上随机点的坐标,则分布函数F(x)的值就表示X 落在区间($-\infty$,x]的概率.

$$X \leq x$$
 x

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

问: 在上式中,X, x 皆为变量. 二者有什么区别? x 起什么作用? F(x) 是不是概率?

F(x) 是随机变量 X 取值不大于 x 的概率.

目录 上页 下页 返回 结束

2°分布函数主要研究随机变量在某一区间内 取值的概率情况.

3°分布函数是一个普通的函数,正是通过它, 我们可以用数学分析的工具来研究随机变量.

例1 抛掷均匀硬币,令

$$X = \begin{cases} 1, & \text{出正面,} \\ 0, & \text{出反面.} \end{cases}$$

求随机变量X的分布函数.

解
$$P{X=1}=P{X=0}=\frac{1}{2}$$
,

$$F(x) = P\{X \le x < 0\} = 0,$$

当 $0 \le x < 1$ 时,

$$F(x) = P\{X \le x\} = P\{X = 0\} = \frac{1}{2};$$

当x ≥ 1时,

$$F(x) = P\{X \le x\}$$

$$= P\{X = 0\} + P\{X = 1\} \quad \text{if } F(x) = \begin{cases} 0, & x < 0, \\ \frac{1}{2}, & 0 \le x < 1, \\ \frac{1}{2}, & x \ge 1. \end{cases}$$

目录 上页 下页 返回 结束

2.分布函数的性质

- (1) $0 \le F(x) \le 1, x \in R$;
- (2) F(x)单调不减,即若 $x_1 < x_2$,则有

$$F\left(x_{1}\right) \leq F\left(x_{2}\right)$$

(3) 若 $x_1 < x_2$,则

$$P\{x_1 < X \le x_2\} = F(x_2) - F(x_1).$$

(4)
$$F(-\infty) = \lim_{x \to -\infty} F(x) = 0$$
,

$$F(+\infty) = \lim_{x \to +\infty} F(x) = 1;$$

(5)
$$\lim_{x \to x_0^+} F(x) = F(x_0), \quad (-\infty < x_0 < \infty).$$
 (证明略)

即任一分布函数处处右连续.

如:对例1,

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

注.

 1° 若 X 的 分 布 函 数 为 F(x),则

$$P{X = x_0} = F(x_0) - F(x_0 - 0), x_0 \in R.$$

事实上,

$$P\{X = x_0\} = \lim_{\delta \to 0^+} P\{x_0 - \delta < X \le x_0\}$$

$$= \lim_{\delta \to 0^+} [F(x_0) - F(x_0 - \delta)]$$

$$= F(x_0) - F(x_0 - \delta)$$

重要公式:

(1)
$$P{X \le b} = F(b)$$
,

(2)
$$P{a < X \le b} = F(b) - F(a)$$
,

(3)
$$P{X > a} = 1 - F(a)$$
.

$$(4) P\{X < b\} = F(b-0)$$

(5)
$$P{X = b} = F(b) - F(b - 0), b \in R.$$

例2 已知随机变量 X 的分布函数为

$$F(x) = \begin{cases} 0, & x < 0, \\ 1/8, & 0 \le x < 1, \\ 4/8, & 1 \le x < 2, \\ 7/8, & 2 \le x < 3, \\ 1, & x \ge 3. \end{cases}$$

求
$$P{1 < X < 3}, P{1 < X \le 3}, P{X \ge 5.5}$$

解
$$P{1 < X < 3} = P{1 < X \le 3} - P{X = 3}$$

$$P\{1 < X < 3\} = P\{1 < X \le 3\} - P\{X = 3\}$$

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

$$= F(3 - 0) - F(1) = \frac{7}{8} - \frac{4}{8} = \frac{3}{8}.$$

$$P\{1 < X \le 3\} = F(3) - F(1)$$
$$= 1 - \frac{4}{8} = \frac{1}{2}.$$

$$P\{X \ge 5.5\} = 1 - P\{X < 5.5\}$$

$$F(x) = \begin{cases} 0, & x < 0, \\ 1/8, & 0 \le x < 1, \\ 4/8, & 1 \le x < 2, \\ 7/8, & 2 \le x < 3, \\ 1, & x \ge 3. \end{cases}$$

$$=1-F(5.5-0)=1-1=0.$$

例3 已知随机变量 X的分布函数为:

$$F(x) = \begin{cases} A + Be^{-\frac{x^2}{2}}, & x > 0 \\ 0, & x \le 0 \end{cases}$$

求 (1) 常数 A, B的值; (2) $P\{1 < X \le 2\}$.

解 (1) 由
$$F(+\infty) = 1$$
, 得

$$1 = \mathbf{F}(+\infty) = \lim_{x \to +\infty} \mathbf{F}(x) = \lim_{x \to +\infty} (\mathbf{A} + \mathbf{B}e^{-\frac{x^2}{2}}) = A$$

$$\therefore A = 1$$

由分布函数的右连续性,得

$$F(0+0) = \lim_{x \to +0} (A + Be^{-\frac{x^2}{2}}) = F(0)$$

即
$$A+B=0$$

$$\therefore B = -A = -1$$

(2)
$$P\{1 < X \le 2\} = F(2) - F(1)$$

= $(1 - e^{-2}) - (1 - e^{-\frac{1}{2}})$
= $e^{-\frac{1}{2}} - e^{-2} \approx 0.4712$

三、内容小结

- 1. 概率论是从数量上来研究随机现象内在规律性的,因此为了方便有力的研究随机现象,就需将任意的随机事件数量化,把一些非数量表示的随机事件用数字表示时,就建立起了随机变量的概念.因此随机变量是定义在样本空间上的一种特殊的函数.
 - 2. 随机变量的分类:离散型,连续型.
 - 3. 随机变量的分布函数的概念

$$F(x) = P\{X \le x\}.$$

- 4. 分布函数的性质
 - (1) $0 \le F(x) \le 1, x \in R$;
 - (2) F(x)单调不减,即若 $x_1 < x_2$,则有

$$F\left(x_{1}\right) \leq F\left(x_{2}\right)$$

(3) 若 $x_1 < x_2$,则

$$P\{x_1 < X \le x_2\} = F(x_2) - F(x_1).$$

(4)
$$F(-\infty) = \lim_{x \to -\infty} F(x) = 0,$$

$$F(+\infty) = \lim_{x \to +\infty} F(x) = 1;$$

(5) F(x)右连续,即

$$\lim_{x \to x_0^+} F(x) = F(x_0 + 0) = F(x_0), x_0 \in R;$$