第二章 随机变量及其分布

为了更好的揭示随机现象的规律性并利用 数学工具描述其规律,引入随机变量来描述随 机试验的不同结果

例 电话总机某段时间内接到的电话次数,可用一个变量 X 来描述

例 抛掷一枚硬币可能出现的两个结果,也可以用一个变量来描述


$$X(\omega) = \begin{cases} 1, &$$
正面向上 $0,$ 反面向上

§ 2.1 随机变量及离散型随机变量的分布

一、随机变量的概念

1、有些试验结果本身与数值有关(本身就是一个数).

例如,掷一颗骰子面上出现的点数;


每天从赣州下火车的人数;

昆虫的产卵数;


十月份赣州的最高温度;


2、在有些试验中,试验结果看来与数值无关,但我们可以引进一个变量来表示它的各种结果.也就是说,把试验结果数值化.


正如裁判员在运动场上不叫运动员的名字而叫号码一样,二者建立了一种对应关系.


由此引入随机变量的概念

定义 设E是一随机试验, Ω 是它的样本空间, 若

 $\forall \omega \in \Omega \longrightarrow \exists$ 实数 $X(\omega)$

则称 Ω 上的单值实值函数 $X(\omega)$ 为随机变量

随机变量一般用 X, Y, Z, ...或小写希腊字母 ξ, η, ζ 表示

随机变量是 $\Omega \to R$ 上的映射,这个映射具有如下的特点:

- 定义域: Ω
- ◆ 随机性: 随机变量X的可能取值不止一个, 试验前只能预知它的可能的取值但不能预知 取哪个值
- ◆ 概率特性: *X* 以一定的概率取某个值或某些值

- ◆ 引入随机变量后,用随机变量的等式或不 等式表达随机事件
- ◆ 在同一个样本空间可以同时定义多个随机 变量
- ◆ 随机变量的函数一般也是随机变量
- ◆ 可以根据随机事件定义随机变量 设A 为随机事件,则可定义

$$X_A = \begin{cases} 1, & \omega \in A \\ 0, & \omega \in \overline{A} \end{cases}$$

称 X_A 为事件A 的示性变量

如,若用X 表示电话总机在9:00~10:00接到的电话次数,则

 $\{X > 100\}$

——表示"某天9:00~10:00 接到的电话 次数超过100次"这一事件

再如,用随机变量

$$X(\omega) = \begin{cases} 1, & \text{正面向上} \\ 0, & \text{反面向上} \end{cases}$$

描述抛掷一枚硬币可能出现的结果,则

$$\{X(\omega)=1\}$$
 — 正面向上

也可以用

$$Y(\omega) = \begin{cases} 0, &$$
正面向上 $1, &$ 反面向上

描述这个随机试验的结果

例如,要研究某地区儿童的发育情况,往往需要多个指标,例如,身高、体重、血压等

 $\Omega = \{ 儿童的发育情况 \omega \}$

X(ω)—身高

Y(ω)—体重

Ζ(ω)— 血压

各随机变量之间可能有一定的关系,也可能 没有关系—— 即 相互独立

随机变量的分类

离散型随机变量

非离散型随机变量 — 其中一种重要的类型为 连续型随机变量

二、随机变量的分布函数

1、定义 设X为随机变量,对每个实数x,随机

事件 $\{X \le x\}$ 的概率

$$P\{X \le x\}$$

定义的一个x 的实值函数,称为随机变量X 的分布函数(d.f.),记为F(x),即

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

如果将X看作数轴上随机点的坐标,那么分布函数F(x)的值就表示X落在区间

 $(-\infty,x]$ 的概率.

2、分布函数的性质

- 1) F(x) 单调不减,即 $\forall x_1 < x_2, F(x_1) \le F(x_2)$
- 2) $0 \le F(x) \le 1$ 且

$$\lim_{x\to +\infty} F(x) = 1, \quad \lim_{x\to -\infty} F(x) = 0$$

3) F(x) 右连续,即

$$F(x+0) = \lim_{t \to x+0} F(t) = F(x)$$

注:凡是满足以上3条性质的函数都是某个

随机变量的分布函数

利用分布函数可以计算

$$P{a < X \le b} = P{X \le b} - P{X \le a}$$

= $F(b) - F(a)$

三、离散型随机变量及其分布

1、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可列无限多个,则称 X 为离散型随机变量

描述离散型随机变量的概率特性常用它的分布律或概率分布,即

$$P{X = x_k} = p_k, k = 1,2,\cdots$$

分布律的性质

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

2、离散型随机变量的分布函数与分布律互求


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

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

$$p_k = P\{X = x_k\} = F(x_k) - F(x_{k-1})$$

F(x) 是分段阶梯函数,在X的可能取值 x_k 处发生间断,间断点为第一类跳跃间断点,在间断点处有跃度 p_k

例1 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

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

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

$$||\mathbf{y}|| = 0.4$$

$$|\mathbf{k}|| \mathbf{0} \quad \mathbf{1} \quad \mathbf{2} \quad \mathbf{3} \quad \mathbf{4}$$

$$|\mathbf{p}_{k}|| \mathbf{0}.6 \quad \mathbf{0}.4 \times \mathbf{0}.6 \quad \mathbf{0}.4^{2} \times \mathbf{0}.6 \quad \mathbf{0}.4^{3} \times \mathbf{0}.6 \quad \mathbf{0}.4^{4}$$

$$||\mathbf{x}|| \mathbf{0} \quad \mathbf{1} \quad \mathbf{2} \quad \mathbf{3} \quad \mathbf{4} \quad \mathbf{x}$$

$$||\mathbf{x}|| \mathbf{0} \quad \mathbf{1} \quad \mathbf{2} \quad \mathbf{3} \quad \mathbf{4} \quad \mathbf{x}$$


$$||\mathbf{0}, \quad \mathbf{x} < \mathbf{0} \quad \mathbf{0} \le \mathbf{x} < \mathbf{1}$$

$$||\mathbf{0}.6, \quad \mathbf{0} \le \mathbf{x} < \mathbf{1} \quad \mathbf{1} \le \mathbf{x} < \mathbf{2}$$

$$||\mathbf{0}.6 + \mathbf{0}.6 \times \mathbf{0}.4 + \mathbf{0}.6 \times \mathbf{0}.4^{2}, \quad \mathbf{2} \le \mathbf{x} < \mathbf{3}$$

$$||\mathbf{0}.6(\mathbf{1} + \mathbf{0}.4 + \mathbf{0}.4^{2} + \mathbf{0}.4^{3}), \quad \mathbf{3} \le \mathbf{x} < \mathbf{4}$$

$$||\mathbf{1} \quad \mathbf{x} \ge \mathbf{4} \quad \mathbf{x} \ge \mathbf{4}$$


分布律或分布函数可用来计算有关事件的概率

例2 在上例中,分别用分布律与分布函数计算下述事件的概率:

$$P\{1 < X \le 3\}, P\{1 \le X \le 3\},$$
 $P\{X \ge 2\}, P\{X > 2\}, P\{X = 2\}$
解
 $P\{1 < X \le 3\} = P\{X = 2\} + P\{X = 3\}$
 $= 0.4^2 \times 0.6 + 0.4^3 \times 0.6 = 0.1344$
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

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

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

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

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

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

$$= 0.3744$$

$$P\{X \ge 2\} = 1 - P\{X < 2\}$$

$$= 1 - [P\{X = 0\} + P\{X = 1\}]$$

$$= 0.84$$

或

$$P\{X \ge 2\} = 1 - P\{X < 2\}$$

$$= 1 - [P\{X \le 2\} - P\{X = 2\}]$$

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

$$= 0.84$$

此式应理解为极限 $\lim_{x\to 2^-} F(x)$

$$P\{X > 2\} = 1 - P\{X \le 2\}$$

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

$$= 0.936$$

或
$$P\{X > 2\} = 1 - P\{X \le 2\}$$

= $1 - F(2)$
= 0.936
 $P\{X = 2\} = F(2) - F(2 - 0) = 0.096$
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3 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 的概率分布。

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

3、常见的离散型随机变量的分布

(1) 0-1分布

$$\begin{array}{c|cccc} X = x_k & 0 & 1 \\ \hline P_k & 1-p & p & \end{array}$$

应用场合 凡是随机试验只有两个可能的结果, 常用0-1分布描述,如产品是否格、人口性别统 计、系统是否正常、电力消耗是否超负荷等等.

注 其分布律可写成

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

(2) 二项分布 B(n,p)

背景:n 重Bernoulli 试验中,每次试验感兴趣的事件A 在 n 次试验中发生的次数 —— X 是一离散型随机变量

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

称 X 服从参数为n,p 的二项分布,记作

$$X \sim B(n, p)$$


0-1 分布是 n=1 的二项分布


二项分布的取值情况 设 $X \sim B(8, \frac{1}{3})$

$$P_8(k) = P\{X = k\} = C_8^k (\frac{1}{3})^k (1 - \frac{1}{3})^{8-k}, \quad k = 0,1,\dots,8$$

1 2 3 4 5 6 7 8

.039 .156 .273 .273 .179 .068 .017 .0024 .0000


设 $X \sim B(20,0.2)$

0 1 2 3 4 5 6 7 8 9 10 11 ~ 20

.01 .06 .14 .21 .22 .18 .11 .06 .02 .01 .002 < .001


Possion定理

设
$$\lim_{n\to\infty} np_n = \lambda > 0$$

则对固定的k

$$\lim_{n\to\infty} C_n^k p_n^k (1-p_n)^{n-k} = \frac{\lambda^k}{k!} e^{-\lambda}$$

$$k = 0,1,2,\cdots$$

Poisson定理说明:若 $X \sim B(n,p)$,则当n较大,p较小,而 $np = \lambda$ 适中,则可以用近似公式

$$C_n^k p^k (1-p)^{n-k} \approx \frac{\lambda^k}{k!} e^{-\lambda}$$

$$k = 0,1,2,\cdots$$

证 记
$$np_n = \lambda_n$$

$$C_n^k p_n^k (1-p_n)^{n-k}$$

$$=\frac{n(n-1)\cdots(n-k+1)}{k!}\left(\frac{\lambda_n}{n}\right)^k\left(1-\frac{\lambda_n}{n}\right)^{n-k}$$

$$= \left(1 - \frac{1}{n}\right) \cdots \left(1 - \frac{k-1}{n}\right) \left(\frac{\lambda_n^{k}}{k!}\right) \left(1 - \frac{\lambda_n}{n}\right)^{-\frac{n}{\lambda_n} \cdot (-\lambda_n) \left(\frac{n-k}{n}\right)}$$

$$=\frac{\lambda^k}{k!}e^{-\lambda}$$

$$k = 1, 2, \cdots$$

类似地,从装有a个白球,b个红球的袋中不放回地任取n个球,其中恰有k个白球的

结论

超几何分布的极限分布是二项分布 二项分布的极限分布是 Poisson 分布 例5 某厂产品不合格率为0.03,现将产品装箱,若要以不小于90%的概率保证每箱中至少有100个合格品,则每箱至少应装多少个产品?

解 设每箱至少应装100+n个,每箱的不合格

品个数为X ,则 $X \sim B(100 + n, 0.03)$

由题意
$$P(X \le n) = \sum_{k=0}^{n} P_{100+n}(k) \ge 0.9$$

 $(100+n)0.03=3+0.03n\approx3$ 取 $\lambda=3$

应用Poisson定理

$$\sum_{k=0}^{n} P_{100+n}(k) \approx \sum_{k=0}^{n} \frac{3^{k}}{k!} e^{-3} = 1 - \sum_{k=n+1}^{\infty} \frac{3^{k}}{k!} e^{-3} \ge 0.9$$

 $\sum_{k=n+1}^{\infty} \frac{3^k}{k!} e^{-3} \le 0.1 \quad \text{查Poisson} \text{分布表} \lambda = 3 - \text{栏}$

得n+1=6, n=5

所以每箱至少应装105个产品,才能符合要求.

在Poisson 定理中,

$$\frac{\lambda^k}{k!}e^{-\lambda} > 0$$

$$\sum_{k=0}^{\infty} \frac{\lambda^k}{k!} e^{-\lambda} = e^{-\lambda} \sum_{k=0}^{\infty} \frac{\lambda^k}{k!}$$

$$= e^{-\lambda} \left(1 + \lambda + \frac{\lambda^2}{2!} + \frac{\lambda^3}{3!} + \cdots \right)$$

$$= e^{-\lambda} \cdot e^{\lambda} = 1$$

由此产生了一种离散型随机变量的概率分布—Poisson分布

(3) Poisson 分布 $\pi(\lambda)$ 或 $P(\lambda)$

若
$$P{X = k} = \frac{\lambda^k}{k!}e^{-\lambda}, k = 0,1,2,\cdots$$

其中 $\lambda > 0$ 是常数,则称X服从参数为 λ

的Poisson 分布 , 记作 $\pi(\lambda)$ 或 $P(\lambda)$

应用场合

在一定时间间隔内:

电话总机接到的电话次数;

一匹布上的疵点个数;

大卖场的顾客数;

市级医院急诊病人数;
一个容器中的细菌数;
某一地区发生的交通事故的次数
放射性物质发出的粒子数;
一本书中每页印刷错误的个数;

等等

都可以看作是源源不断出现的随机质点流,若它们满足一定的条件,则称为Poisson流,在长为t的时间内出现的质点数 $X_t \sim P(\lambda t)$