

第三节 随机变量的分布函数

- 一、分布函数的概念
- 二、分布函数的性质
- 三、例题讲解
- 四、小结

一、分布函数的概念

1.概念的引入

对于随机变量X,我们不仅要知道X取哪些值,要知道X取这些值的概率;而且更重要的是想知道X在任意有限区间(a,b)内取值的概率.

例如 求随机变量 X 落在区间 $(x_1, x_2]$ 内的概率.

$$P\{x_1 < X \le x_2\} = P\{X \le x_2\} - P\{X \le x_1\}$$

$$F(x_2) \qquad F(x_1)$$
承数

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

2.分布函数的定义

定义 设X是一个随机变量,x是任意实数,函数 $F(x) = P\{X \le x\}$

称为X的分布函数.

说明

- (1) 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.
- (2)分布函数 F(x) 是 x 的一个普通实函数.

实例 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
$$p{X=1} = p{X=0} = \frac{1}{2}$$

当x < 0时,

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

当 $0 \le x < 1$ 时,

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

当x≥1时,

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

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

二、分布函数的性质

(1)
$$0 \le F(x) \le 1$$
, $x \in (-\infty, \infty)$;

(2)
$$F(x_1) \le F(x_2)$$
, $(x_1 < x_2)$;

证明 由
$$x_1 < x_2 \Rightarrow \{X \le x_1\} \subset \{X \le x_2\}$$
,

得
$$P\{X \le x_1\} \le P\{X \le x_2\}$$
,

$$\nabla F(x_1) = P\{X \le x_1\}, \quad F(x_2) = P\{X \le x_2\},$$

故 $F(x_1) \leq F(x_2)$.

(3)
$$F(-\infty) = \lim_{x \to -\infty} F(x) = 0$$
, $F(\infty) = \lim_{x \to \infty} F(x) = 1$;

证明 $F(x) = P\{X \le x\}$, 当 x 越来越小时,

 $P\{X \le x\}$ 的值也越来越小,因而当 $x \to -\infty$ 时,有

$$\lim_{x \to -\infty} F(x) = \lim_{x \to -\infty} P\{X \le x\} = 0$$

同样,当x增大时 $P\{X \le x\}$ 的值也不会减小,而 $X \in (-\infty, x)$,当 $x \to \infty$ 时,X必然落在 $(-\infty, \infty)$ 内.

所以
$$\lim_{x\to\infty} F(x) = \lim_{x\to\infty} P\{X \le x\} = 1.$$

(4)
$$\lim_{x \to x_0^+} F(x) = F(x_0), \quad (-\infty < x_0 < \infty).$$

即任一分布函数处处右连续.

$$F(x) = \begin{cases} 0, & x < 0, & 1 \\ p_1, & 0 \le x < x_1, & p_2 \\ p_2, & x_1 \le x < x_2, & p_1 \\ 1, & x \ge x_2. & 0 \end{cases}$$

重要公式

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

(2)
$$P{X > a} = 1 - F(a)$$
.

证明 因为
$$\{X \le b\} = \{X \le a\} \cup \{a < X \le b\},\$$
 $\{X \le a\} \cap \{a < X \le b\} = \emptyset,$

所以
$$P\{X \le b\} = P\{X \le a\} + P\{a < X \le b\},$$

故
$$P{a < X \le b} = F(b) - F(a)$$
.

三、例题讲解

例1 将一枚硬币连掷三次,X 表示"三次中正面出现的次数",求 X 的分布律及分布函数,并求下列概率值 $P\{1 < X < 3\}$, $P\{X \ge 5.5\}$, $P\{1 < X \le 3\}$.

解 设H-正面,T-反面,则

 $S = \{HHH, HHT, HTH, THH, HTT, THT, TTH, TTT\},$

因此分布律为

X	0	1	2	3
p	1	3	3	1
	8	8	8	8

求分布函数

当
$$x < 0$$
时,

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

当 $0 \le x < 1$ 时,

$$F(x) = P\{X \le x\} = P\{X = 0\} = \sum_{x_i \le 0} p_i = \frac{1}{8};$$

当 $1 \le x < 2$ 时,

$$F(x) = P\{X \le x\} = P\{X = 0\} + P\{X = 1\}$$

$$=\sum_{x_i\leq 1}p_i=\frac{1}{8}+\frac{3}{8}=\frac{1}{2};$$

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

$$= P\{X = 0\} + P\{X = 1\} + P\{X = 2\} = \sum_{x_i \le 2} p_i$$

$$= \frac{1}{8} + \frac{3}{8} + \frac{3}{8} = \frac{7}{8};$$

当x≥3时,

$$F(x) = P\{X \le x\} = P\{X = 0\} + P\{X = 1\} + P\{X = 2\} + P\{X = 3\}$$
$$= \sum_{x_i \le 3} p_i = 1.$$

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

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

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

$$= 1 - P\{X \le 5.5\} + P\{X = 5.5\}$$

$$= 1 - 1 + 0 = 0.$$

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

例2 设随机变量 X 的分布律为

$$\begin{array}{|c|c|c|c|c|c|c|} \hline X & -1 & 2 & 3 \\ \hline p_k & \frac{1}{4} & \frac{1}{2} & \frac{1}{4} \\ \hline \end{array}$$

求X的分布函数,并求 $P\{X \le \frac{1}{2}\}$, $P\{\frac{3}{2} < X \le \frac{5}{2}\}$, $P\{2 \le X \le 3\}$.

解 由于 X 仅在 x = -1,2,3 处概率不为0,且 $F(x) = P\{X \le x\},$

概率论与数理统计

得
$$F(x) = \begin{cases} 0, & x < -1, \\ P\{X = -1\}, & -1 \le x < 2, \\ P\{X = -1\} + P\{X = 2\}, 2 \le x < 3, \\ 1, & x \ge 3. \end{cases}$$

$$\mathbb{P} F(x) = \begin{cases} 0, & x < 1, \\ \frac{1}{4}, & -1 \le x < 2, \\ \frac{3}{4}, & 2 \le x < 3, \\ 1, & x \ge 3. \end{cases}$$

得
$$P\{X \leq \frac{1}{2}\} = F(\frac{1}{2}) = \frac{1}{4}$$

$$P\{\frac{3}{2} < X \le \frac{5}{2}\} = F(\frac{5}{2}) - F(\frac{3}{2}) = \frac{3}{4} - \frac{1}{4} = \frac{1}{2},$$

$$P\{2 \le X \le 3\} = F(3) - F(2) + P\{X = 2\}$$

$$=1-\frac{3}{4}+\frac{1}{2}=\frac{3}{4}.$$

请同学们思考

不同的随机变量,它们的分布函数一定也不相同吗?

答 不一定. 例如抛均匀硬币,令

$$X_1 = \begin{cases} 1, & \text{出正面;} \\ -1, & \text{出反面.} \end{cases}$$
 $X_2 = \begin{cases} -1, & \text{出正面;} \\ 1, & \text{出反面.} \end{cases}$

 X_1 与 X_2 在样本空间上的对应法则不同,是两个不同的随机变量,但它们却有相同的分布函数

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

离散型随机变量分布律与分布函数的关系

分布律 $p_k = P\{X = x_k\}$

分布函数 $F(x) = P\{X \le x\} = \sum_{x \le x} p_k$

离散型随机变量分布函数演示

例3 一个靶子是半径为2m的圆盘,设击中靶上任一同心圆盘上的点的概率与该圆盘的面积成正比,并设射击都能中靶,以X表示弹着点与圆心的距离.

试求随机变量 X 的分布函数.

解 当x < 0时,

 $P{X \le x}$ 是不可能事件,

于是 $F(x) = P\{X \le x\} = 0;$

当 $0 \le x \le 2$ 时, $P\{0 \le X \le x\} = kx^2$, k是常数.

由
$$P\{0 \le X \le 2\} = 1$$
, 得 $4k = 1$, 即 $k = \frac{1}{4}$.

因而
$$P{0 \le X \le x} = \frac{x^2}{4}$$
.

于是

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

$$= P\{X < 0\} + P\{0 \le X \le x\} = \frac{x^2}{4}.$$

当x≥2时,

$$F(x) = P\{X \le x\} = 1.$$

故X的分布函数为

$$F(x) = \begin{cases} 0, & x < 0, \\ \frac{x^2}{4}, & 0 \le x < 2, \\ 1, & x \ge 2. \end{cases}$$
其图形为一连续曲线

若记
$$f(t) = \begin{cases} \frac{t}{2}, & 0 < t < 2, \\ 0, & 其它. \end{cases}$$

则
$$F(x) = \int_{-\infty}^{x} f(t) dt$$
.

F(x) 恰是非负函数 f(t) 在区间 $(-\infty, x]$ 上的积分,此时称 X 为连续型随机变量.

注意 两类随机变量的分布函数图形的特点不一样.

四、小结

1.离散型随机变量的分布函数

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

2.分布律与分布函数的关系

