第四节 连续型随机变量及其概率 密度

- 一、概率密度的概念与性质
- 二、常见连续型随机变量的分布
- 三、小结

一、概率密度的概念与性质

1.定义如果对于随机变量 X 的分布函数 F(x), 存在非负函数,使对于任意实数 x 有 $F(x) = \int_{-\infty}^{x} f(t) dt$,则称 X 为连续型随机变量,其中 f(x) 称为 X 的概率密度函数,简称概率密度.

$$S = \int_{-\infty}^{+\infty} f(x) \, \mathrm{d} \, x = 1$$

$$S_1 = \int_{x_1}^{x_2} f(x) \, \mathrm{d} x$$

性质 (1) $f(x) \ge 0$;

$$(2) \int_{-\infty}^{+\infty} f(x) \, \mathrm{d}x = 1;$$

证明
$$1 = F(\infty) = \int_{-\infty}^{+\infty} f(x) \, \mathrm{d} x.$$

(3)
$$P\{x_1 < X \le x_2\} = F(x_2) - F(x_1) = \int_{x_1}^{x_2} f(x) dx;$$

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

$$= \int_{-\infty}^{x_2} f(x) dx - \int_{-\infty}^{x_1} f(x) dx = \int_{x_1}^{x_2} f(x) dx.$$

同时得以下计算公式

$$P\{X \le a\} = F(a) = \int_{-\infty}^{a} f(x) dx,$$

$$P\{X > a\} = 1 - P\{X \le a\} = 1 - F(a)$$

$$= \int_{-\infty}^{\infty} f(x) dx - \int_{-\infty}^{a} f(x) dx$$

$$= \int_{-\infty}^{\infty} f(x) dx + \int_{a}^{-\infty} f(x) dx = \int_{a}^{\infty} f(x) dx.$$

(4) 若 f(x) 在点 x 处连续,则有 F'(x) = f(x).

注意 对于任意可能值 a,连续型随机变量取 a 的概率等于零.即

$$P\{X=a\}=0.$$

证明 $P{X=a} = \lim_{\Delta x \to 0} \int_a^{a+\Delta x} f(x) dx = 0.$ 由此可得

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

连续型随机变量取值落在某一区间的概率与区间的开闭无关

注意

若X是连续型随机变量, $\{X=a\}$ 是不可能事件,则有 $P\{X=a\}=0$.

若 $P{X = a} = 0,$

则不能确定 $\{X=a\}$ 是不可能事件

连续型

若 X 为离散型随机变量,

 ${X = a}$ 是不可能事件 $\Leftrightarrow P{X = a} = 0$.

例1 设随机变量 X 具有概率密度

$$f(x) = \begin{cases} kx, & 0 \le x < 3, \\ 2 - \frac{x}{2}, & 3 \le x \le 4, \\ 0, & 其它. \end{cases}$$

(1) 确定常数 k; (2) 求 X 的分布函数;

(3) 求
$$P{1 < X \le \frac{7}{2}}$$
.

解 (1)由
$$\int_{-\infty}^{\infty} f(x) dx = 1$$
,

得
$$\int_0^3 kx \, dx + \int_3^4 (2 - \frac{x}{2}) \, dx = 1$$
, 解之得 $k = \frac{1}{6}$.

 $(2) 由 k = \frac{1}{6} 知 X 的概率密度为$

$$f(x) = \begin{cases} \frac{x}{6}, & 0 \le x < 3, \\ 2 - \frac{x}{2}, & 3 \le x \le 4, \\ 0, & 其它. \end{cases}$$

由
$$F(x) = \int_{-\infty}^{x} f(x) dx$$
 得

$$F(x) = \begin{cases} 0, & x < 0, \\ \int_0^x \frac{x}{6} dx, & 0 \le x < 3, \\ \int_0^3 \frac{x}{6} dx + \int_3^x (2 - \frac{x}{2}) dx, & 3 \le x < 4, \\ 1, & x \ge 4. \end{cases}$$

$$\mathbb{P} F(x) = \begin{cases}
0, & x < 0, \\
\frac{x^2}{12}, & 0 \le x < 3, \\
-3 + 2x - \frac{x^2}{4}, & 3 \le x < 4, \\
1, & x \ge 4.
\end{cases}$$
(3) $P\{1 < X \le \frac{7}{2}\} = F(\frac{7}{2}) - F(1) = \frac{41}{49}$.

(3)
$$P\{1 < X \le \frac{7}{2}\} = F(\frac{7}{2}) - F(1) = \frac{41}{48}$$
.

例2 设连续型随机变量 X的分布函数为

$$F(x) = \begin{cases} 0, & x \le -a, \\ A + B \arcsin \frac{x}{a}, & -a < x \le a, \\ 1, & x > a. \end{cases}$$

求: (1) 系数 A, B 的值;

(2)
$$P\{-a < X < \frac{a}{2}\};$$

(3) 随机变量 X 的概率密度.

解 (1) 因为 X 是连续型随机变量, 所以 F(x) 连续,

故有
$$F(-a) = \lim_{x \to -a} F(x)$$
,

$$F(a) = \lim_{x \to a} F(x) ,$$

$$\mathbb{BP} \qquad A + B \arcsin\left(\frac{-a}{a}\right) = A - \frac{\pi}{2}B = 0,$$

$$A + B \arcsin\left(\frac{a}{a}\right) = A + \frac{\pi}{2}B = 1,$$

解之得
$$A=\frac{1}{2}$$
, $B=\frac{1}{\pi}$.

所以
$$F(x) = \begin{cases} 0, & x \le -a, \\ \frac{1}{2} + \frac{1}{\pi} \arcsin \frac{x}{a}, & -a < x \le a, \\ 1, & x > a. \end{cases}$$

(2)
$$P\{-a < X < \frac{a}{2}\} = F(\frac{a}{2}) - F(-a)$$

$$= \frac{1}{2} + \frac{1}{\pi} \arcsin(\frac{a}{2a}) - 0$$

$$= \frac{1}{2} + \frac{1}{\pi} \times \frac{\pi}{6} = \frac{2}{3}.$$

(3) 随机变量 X 的概率密度为

$$f(x) = F'(x) = \begin{cases} 1/\pi\sqrt{a^2 - x^2}, -a < x < a, \\ 0,$$
 其它.

二、常见连续型随机变量的分布

1. 均匀分布

定义 设连续型随机变量 X 具有概率密度

$$f(x) = \begin{cases} \frac{1}{b-a}, & a < x < b, \\ 0, & 其它, \end{cases}$$

则称 X 在区间 (a,b) 区间上服从均匀分布,

记为 $X \sim U(a,b)$.

概率密度 函数图形

f(x)

均匀分布概率密度函数演示

均匀分布的意义

在区间(a,b)上服从均匀分布的随机变量X,落在区间(a,b)中任意等长度的子区间内的可能性是相同的.

分布函数

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

均匀分布分布函数图形演示

例3 设电阻值 R 是一个随机变量,均匀分布在 $900 \Omega \sim 1100 \Omega$. 求 R 的概率密度及 R 落在 $950 \Omega \sim 1050 \Omega$ 的概率.

解由题意,R的概率密度为

$$f(r) = \begin{cases} 1/(1100 - 900), & 900 < r \le 1100, \\ 0, & \text{ 其他.} \end{cases}$$

故有
$$P{950 < R \le 1050} = \int_{950}^{1050} \frac{1}{200} dr = 0.5.$$

例4 设随机变量 X 在 [2,5]上服从均匀分布,现对 X 进行三次独立观测,试求至少有两次观测值大于3的概率.

解 X的分布密度函数为

$$f(x) = \begin{cases} \frac{1}{3}, & 2 \le x \le 5, \\ 0, & 其他. \end{cases}$$

设A表示"对X的观测值大于3的次数",

即
$$A={X>3}$$
.

曲于
$$P(A) = P\{X > 3\} = \int_3^{51} dx = \frac{2}{3}$$

设Y表示3次独立观测中观测值大于3的次数,

则

$$Y \sim b\left(3,\frac{2}{3}\right)$$
.

因而有

$$P\{Y \ge 2\} = {3 \choose 2} \left(\frac{2}{3}\right)^2 \left(1 - \frac{2}{3}\right) + {3 \choose 3} \left(\frac{2}{3}\right)^3 \left(1 - \frac{2}{3}\right)^0 = \frac{20}{27}.$$

2. 指数分布

定义 设连续型随机变量 X 的概率密度为

$$f(x) = \begin{cases} \frac{1}{\theta} e^{-x/\theta}, & x > 0, \\ 0, & x \le 0. \end{cases}$$

其中 $\theta > 0$ 为常数,则称 X 服从参数为 θ 的指数分布.

指数分布密度 函数图形演示

分布函数

$$F(x) = \begin{cases} 1 - \frac{1}{\theta} e^{-x/\theta}, x > 0, & 0.9 \\ 0, & x \le 0. \end{cases}$$

指数分布分布函数图形演示

应用与背景

某些元件或设备的寿命服从指数分布.例如 无线电元件的寿命、电力设备的寿命、动物的 寿命等都服从指数分布.

例5 设某类日光灯管的使用寿命 X 服从参数为 θ =2000的指数分布(单位:小时).

- (1)任取一只这种灯管, 求能正常使用1000小时以上的概率.
- (2) 有一只这种灯管已经正常使用了1000 小时以上,求还能使用1000小时以上的概率.

解 X的分布函数为

$$F(x) = \begin{cases} 1 - e^{-\frac{1}{2000}x}, & x \ge 0, \\ 0, & x < 0. \end{cases}$$

(1)
$$P\{X > 1000\} = 1 - P\{X \le 1000\}$$

= $1 - F(1000)$
= $e^{-\frac{1}{2}} \approx 0.607$.

$$(2) P\{X > 2000 | X > 1000\}$$

$$=\frac{P\{X>2000,X>1000\}}{P\{X>1000\}}$$

$$=\frac{P\{X>2000\}}{P\{X>1000\}}$$

$$=\frac{1-P\{X\leq 2000\}}{1-P\{X\leq 1000\}}$$

$$=\frac{1-F(2000)}{1-F(1000)}$$

$$= e^{-\frac{1}{2}} \approx 0.607.$$

指数分布的重要性质:"无记忆性".

3. 正态分布(或高斯分布)

高斯资料

定义 设连续型随机变量 X的概率密度为

$$f(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}, -\infty < x < +\infty,$$

其中 μ , $\sigma(\sigma > 0)$ 为常数,则称 X 服从参数为 μ , σ 的正态分布或高斯分布,记为 $X \sim N(\mu, \sigma^2)$.

正态概率密度函数的几何特征

- (1) 曲线关于 $x = \mu$ 对称;
- (2) 当 $x = \mu$ 时, f(x)取得最大值 $\frac{1}{\sqrt{2\pi\sigma}}$;
- (3)当 $x \to \pm \infty$ 时, $f(x) \to 0$;
- (4) 曲线在 $x = \mu \pm \sigma$ 处有拐点;

概率论与数理统计

- (5) 曲线以 x 轴为渐近线;
- (6) 当固定 σ , 改变 μ 的大小时, f(x) 图形的形状不变,只是沿着 x 轴作平移变换;

(7) 当固定 μ , 改变 σ 的大小时, f(x) 图形的对称轴不变, 而形状在改变, σ 越小, 图形越高越瘦, σ 越大, 图形越矮越胖.

正态分布密度函数图形演示

正态分布的分布函数

$$F(x) = \frac{1}{\sqrt{2\pi\sigma}} \int_{-\infty}^{x} e^{-\frac{(t-\mu)^2}{2\sigma^2}} dt$$

正态分布分布函数图形演示

正态分布的应用与背景

正态分布是最常见最重要的一种分布,例如测量误差,人的生理特征尺寸如身高、体重等;正常情况下生产的产品尺寸:直径、长度、重量高度等都近似服从正态分布.

正态分布下的概率计算

原函数不是 初等函数

$$P\{X \le x\} = F(x) = \frac{1}{\sqrt{2\pi\sigma}} \int_{-\infty}^{x} e^{-\frac{(t-\mu)^2}{2\sigma^2}} dt$$

=?

方法一:利用MATLAB软件包计算(演示)

方法二:转化为标准正态分布查表计算

标准正态分布

当正态分布 $N(\mu, \sigma^2)$ 中的 $\mu = 0, \sigma = 1$ 时, 这样的正态分布称为标准正态分布,记为 N(0, 1).

标准正态分布的概率密度表示为

$$\varphi(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}, \quad -\infty < x < \infty,$$

标准正态分布的分布函数表示为

$$\Phi(x) = \int_{-\infty}^{x} \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}} dt, \quad -\infty < x < \infty.$$

标准正态分布的图形

例6 已知 $X \sim N(0,1)$,求 $P\{1.25 \le X < 2\}$.

 $P\{1.25 \le X < 2\}$

$$= \Phi(2) - \Phi(1.25)$$

= 0.9772 - 0.8944

= 0.0828.

证明
$$Z = \frac{X - \mu}{\sigma}$$
的分布函数为

$$P\{Z \le x\} = P\left\{\frac{X - \mu}{\sigma} \le x\right\} = P\{X \le \mu + \sigma x\}$$

$$=\frac{1}{\sqrt{2\pi\sigma}}\int_{-\infty}^{\mu+\sigma x}e^{-\frac{(t-\mu)^2}{2\sigma^2}}dt,$$

令
$$\frac{t-\mu}{\sigma} = u$$
,得 $P\{Z \le x\} = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{u^2}{2}} du = \Phi(x)$, 故 $Z = \frac{X-\mu}{\sigma} \sim N(0,1)$.

故
$$Z = \frac{X - \mu}{\sigma} \sim N(0,1)$$

例7 已知 $X \sim N(\mu, \sigma^2)$,求 $P\{c \leq X \leq d\}$.

解
$$P\{c \le X \le d\} = \int_c^d \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx$$

$$=\int_{\frac{c-\mu}{\sigma}}^{\frac{d-\mu}{\sigma}} \frac{1}{\sqrt{2\pi}} e^{-\frac{u^2}{2}} \cdot du$$

$$=\int_{-\infty}^{\frac{d-\mu}{\sigma}} \frac{1}{\sqrt{2\pi}} e^{-\frac{u^2}{2}} \cdot du - \int_{-\infty}^{\frac{c-\mu}{\sigma}} \frac{1}{\sqrt{2\pi}} e^{-\frac{u^2}{2}} \cdot du$$

$$= \mathbf{\Phi}\left(\frac{d-\mu}{\sigma}\right) - \mathbf{\Phi}\left(\frac{c-\mu}{\sigma}\right).$$

因而
$$P\{c \le X \le d\} = F(d) - F(c)$$

$$= \Phi\left(\frac{d-\mu}{\sigma}\right) - \Phi\left(\frac{c-\mu}{\sigma}\right).$$

$$\mathbb{P} P\{c \le X \le d\} = \mathcal{D}\left(\frac{d-\mu}{\sigma}\right) - \mathcal{D}\left(\frac{c-\mu}{\sigma}\right).$$

例8 证明
$$\Phi(-x) = 1 - \Phi(x)$$
.
证明 $\Phi(-x) = \int_{-\infty}^{-x} \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} dx$

$$= \int_{x}^{\infty} \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} dx = \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} dx - \int_{-\infty}^{x} \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} dx$$

例9 将一温度调节器放置在贮存着某种液体的容器内.调节器整定在 $d^{\circ}C$,液体的温度 $X(以^{\circ}C)$ 是一个随机变量,且 $X \sim N(d, 0.5^2)$.

- (1) 若d = 90, 求X小于89的概率.
- (2) 若要求保持液体的温度至少为80°C的概率不低于0.99,问d至少为多少?
 - 解 (1) 所求概率为

$$P\{X < 89\} = \mathcal{D}\left(\frac{89 - 90}{0.5}\right) = \mathcal{D}(-2) = 1 - \mathcal{D}(2)$$

=1-0.9772=0.0228.

(2)
$$P\{X > 80\} \ge 0.99$$

$$\Rightarrow 1 - P\{X \le 80\} \ge 0.99$$

$$\Rightarrow 1 - F(80) \ge 0.99$$

$$\Rightarrow 1 - \varPhi\left(\frac{80 - d}{0.5}\right) \ge 0.99$$

$$\Rightarrow \varPhi\left(\frac{80-d}{0.5}\right) \le 1-0.99 = 0.01,$$

$$\mathbb{P} \quad \frac{80-d}{0.5} \le -2.327 \Rightarrow d \ge 81.1635.$$

三、小结

1. 连续型随机变量
$$F(x) = \int_{-\infty}^{x} f(t) dt$$
 分布函数 概率密度

2. 常见连续型随机变量的分布

均匀分布 正态分布(或高斯分布) 指数分布

3. 正态分布是概率论中最重要的分布

正态分布有极其广泛的实际背景,例如测量 误差,人的生理特征尺寸如身高、体重等,正常 情况下生产的产品尺寸:直径、长度、重量高度, 炮弹的弹落点的分布等, 都服从或近似服从正态 分布.可以说,正态分布是自然界和社会现象中最 为常见的一种分布,一个变量如果受到大量微小 的、独立的随机因素的影响,那么这个变量一般 是一个正态随机变量.

另一方面,有些分布(如二项分布、泊松分布)的极限分布是正态分布.所以,无论在实践中,还是在理论上,正态分布是概率论中最重要的一种分布.

二项分布向正态分布的转换

高斯资料

Carl Friedrich Gauss

Born: 30 Apr. 1777 in Brunswick, Duchy of Brunswick (now Germany)

Died: 23 Feb. 1855 in Göttingen, Hanover (now Germany)

