

第一节 随机变量

- 一、随机变量的引入
- 二、随机变量的概念
- 三、小结

一、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内在规律性的,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.

1. 为什么引入随机变量?

1. 量化随机事件

2. 引入数学工具研究随机事件

2. 随机变量的引入

完成下面引例,适当定义一个变量(函数),使之与随机试验结果对应起来。

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.

红色 自色 X(e) 0 R

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

$$X(e) = \begin{cases} 1, & e = 红色, \\ 0, & e = 白色. \end{cases}$$

这样便将非数量的 $S={\text{红色, 白色}}$ 数量化了.

抛掷骰子,观察出现的点数. 实例2

则有

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

样本点本身就是数量

$$X(e) = e$$
 恒等变换

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

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

实例3 10件产品中有2件次品现任取3件,记录取到次品的个数

$$X(e) = e, e = 0,1,2$$

实例4 射击一个目标,击中未知,记录射击次数

$$X(e) = e, e = 1, 2, \cdots$$

实例5 从一批灯泡中任取一只,测其寿命

$$X(e) = t, t \ge 0$$

二、随机变量的概念

1.定义

设 E 是随机试验,它的样本空间是 $S = \{e\}$. 如果对于每一个 $e \in S$,有一个实数 X(e) 与之对应,这样就得到一个定义在 S 上的单值实值函数 X(e),称 X(e) 为随机变量.

2.说明

(1)随机变量与普通的函数不同

随机变量是一个函数,但它与普通的函数有着本质的差别,普通函数是定义在实数轴上的,而随机变量是定义在样本空间上的(样本空间的元素不一定是实数).

(2)随机变量的取值具有一定的概率规律

随机变量随着试验的结果不同而取不同的值,由于试验的各个结果的出现具有一定的概率,因此随机变量的取值也有一定的概率规律.

(3)随机变量与随机事件的关系

随机事件包容在随机变量这个范围更广的概念之内.或者说:随机事件是从静态的观点来研究随机现象,而随机变量则是从动态的观点来研究随机现象.

$$\{X = x\}, \{X < x\}, \{X \le x\}, \{X > x\}, \{X \ge x\}, \{x_1 < X \le x_2\} \{x_1 \le X \le x_2\}, \{x_1 \le X < x_2\}, \{x_1 < X < x_2\}.$$

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

$$e_1 = (反面朝上)$$

$$X(e) \qquad 0 \longrightarrow X(e_1) = 0$$

$$e_2 = (正面朝上)$$

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

即 X(e) 是一个随机变量.

实例4 在有两个孩子的家庭中,考虑其性别,共有4个样本点:

$$e_1 = (\mathcal{B}, \mathcal{B}), e_2 = (\mathcal{B}, \mathcal{L}), e_3 = (\mathcal{L}, \mathcal{B}), e_4 = (\mathcal{L}, \mathcal{L}).$$

若用 X 表示该家女孩子的个数时,则有

$$X(e_1) = 0$$
, $X(e_2) = 1$, $X(e_3) = 1$, $X(e_4) = 2$,

可得随机变量X(e),

$$X(e) = \begin{cases} 0, & e = e_1, \\ 1, & e = e_2, e = e_3, \\ 2, & e = e_4. \end{cases}$$

实例5 设盒中有5个球(2白3黑),从中任抽3个,则

$$X(e)$$
 = 抽得的白球数,

是一个随机变量. 且 X(e) 的所有可能取值为:

0, 1, 2.

实例6 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

X(e) = 射中目标的次数,

是一个随机变量. 且 X(e) 的所有可能取值为:

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

实例7 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8 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量误差".

则X的取值范围为(a,b).

三、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.

