1概率论

1 随机变量及其概率分布

1.1 随机变量

- > 拋硬币: 可能出现正面或反面;
- 一从一批产品中任取10件,抽到的废品数可能是0,1,2,...,10中的一个数;
- **郑骰子:**可能出现1,2,3,4,5,6点

1.2 离散型随机变量及其分布律

如果随机变量X只能取有限个或可 列无穷多个数值,则称X为离散型随机 变量。 定义 设X为一个离散型随机变量,它所有可能取的值为 $x_k(k=1,2,...)$,而 $p_k(k=1,2,...)$,是X取值 x_k 时相应的概率,即

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

或写成

X	x ₁	x ₂	• • •	$\mathbf{x}_{\mathbf{k}}$	• • •	
P	p_1	p_2	•••	p_k	•••	

则称上式或表格表示的函数为离散型随机变量X的概率分布,或称为X的分布律。

1.3 连续型随机变量

对于可以在某一区间内任意取值的随机变量,它的值不是集中在有限个或可列无穷个点上,这就是连续型随机变量。

1.4 概率分布函数

定义设X是一随机变量,x是任意实数,函数

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

称为X的概率分布函数,简称为分布函数。(对连续和离散随机变量都适用)

根据分布函数的定义,可得下面的基本性质:

性质1: 满足

$$0 \le F(x) \le 1$$

性质2: F(x)是单调非减函数,即当

$$x_1 < x_2$$

则有

$$F(x_1) \le F(x_2)$$

性质3:

$$P{X > x} = 1 - F(x)$$

性质4: 随机变量X在区间

$$x_1 < X \le x_2$$

上取值的概率为

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

性质5:

$$F(-\infty) = 0, F(+\infty) = 1$$

性质6: F(x)右连续,即

$$F(x^+) = F(x)$$

对于离散随机变量的分布函数, 除满足以上性质外,还具有阶梯形式,即

$$F(x) = \sum_{i=1}^{\infty} P\{X = x_i\} U(x - x_i)$$
$$= \sum_{i=1}^{\infty} p_i U(x - x_i)$$

1.5 概率密度函数

概率密度函数定义为概率分布函数 F(x)对x的导数,即

$$f(x) = \frac{dF(x)}{dx}$$

有时简称为密度函数。

对于离散随机变量,其概率密度函数为

$$f(x) = \frac{dF(x)}{dx} = \sum_{i} p_{i} \delta(x - x_{i})$$

根据概率分布函数的性质,可得到概率密度的性质:

性质1: 概率密度函数非负

$$f(x) \ge 0$$

性质2: 概率密度函数在(x₁,x₂)区间积分, 得到该区间的取值概率

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

性质3: 概率密度函数在整个取值区间积分为1,即

$$\int_{-\infty}^{+\infty} f(x) dx = 1$$

1.6 随机变量的独立性

定义 设X、Y为两个随机变量,如果对任意实数x和y,事件 $\{X \leq x\}$ 和 $\{Y \leq y\}$ 相互独立,即

$$P\{X \le x, Y \le y\} = P\{X \le x\}P\{Y \le y\}$$

则称X和Y相互独立。

1.7 n维随机变量及其分布

定义 n维随机变量 (X_1, X_2, \dots, X_n) 的n维 (联合)分布函数为

$$F(x_1, x_2, \dots, x_n) =$$

$$P\{X_1 \le x_1, X_2 \le x_2, \dots, X_n \le x_n\}$$

定义设 $F(x_1, x_2, \dots, x_n)$ 为n维随机变量 (X_1, X_2, \dots, X_n) 的n维分布函数,如果它的n阶混合偏导数存在,那么定义

$$f(x_1, x_2, \dots, x_n) = \frac{\partial^n F(x_1, x_2, \dots, x_n)}{\partial x_1 \partial x_2 \cdots \partial x_n}$$

为n维随机变量的n维概率密度。

n维随机变量相互统计独立的充要条件为:对于所有的 (X_1, X_2, \dots, X_n) 满足

$$f(x_1, x_2, \dots, x_n) = f(x_1) f(x_2) \dots f(x_n)$$