

概率统计课件之4

至讲教师 邓小艳

正态分布

- § 4-1 正态分布
- § 4-2 正态随机变量的线性组合
 - § 4-3 中心极限定理

正态随机变量的重要性质: 两个或多个相互独立的正态随机变量的线性组合仍然是正态随机变量。

引理:设 $Y_1 \sim N(0, \sigma^2)$, $Y_2 \sim N(0,1)$, 且 Y_1, Y_2 相互独立,

则:
$$Y_1 + Y_2 \sim N(0, \sigma^2 + 1)$$

分别记 $Y_1, Y_2, Y_1 + Y_2$ 的概率密度为 $f_{Y_1}(y), f_{Y_2}(y), f_{Y_1+Y_2}(y)$,由 卷积公式有

$$f_{Y_1+Y_2}(t) = \int_{-\infty}^{\infty} f_{Y_1}(y) f_{Y_2}(t-y) dy$$

$$= \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}\sigma} e^{-y^2/(2\sigma^2)} \frac{1}{\sqrt{2\pi}} e^{-(t-y)^2/2} dy$$

$$= \frac{1}{2\pi\sigma} \int_{-\infty}^{\infty} e^{-(y^2/\sigma^2 + (t-y)^2)/2} dy.$$

上式积分号中的方括号为

$$[\cdot] = \frac{y^2}{\sigma^2} + y^2 - 2ty + t^2 = \left(\frac{1+\sigma^2}{\sigma^2}\right)y^2 - 2ty + t^2$$

$$\frac{i z \cdot c = \sigma / \sqrt{1+\sigma^2}}{\left(\frac{1}{c^2}y^2 - 2ty + c^2t^2\right) + t^2 - c^2t^2}$$

$$= \left(\frac{y}{c} - ct\right)^2 + (1-c^2)t^2 = \left(\frac{y-c^2t}{c}\right)^2 + (1-c^2)t^2.$$

 $f_{Y_1+Y_2}(t) = \frac{1}{2\pi\sigma} \int_{-\infty}^{\infty} e^{-\frac{1}{2}(\frac{y-c^2t}{c})^2} e^{-\frac{1}{2}(1-c^2)t^2} dy$

于是

$$= \frac{1}{\sqrt{2\pi}(\sigma/c)} e^{-\frac{1}{2}(1-c^2)t^2} \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}c} e^{-(y-c^2t)^2/(2c^2)} dy.$$
 注意到上式右端的积分其被积函数是正态变量 $N(c^2t,c^2)$ 的概率密度,于是第

上式右端的积分其被积函数是正态变量 $N(c^2t,c^2)$ 的概率密度,于是这

一积分等于 1. 因而
$$f_{Y_1+Y_2}(t) = \frac{1}{\sqrt{2\pi}(a/c)} e^{-\frac{1}{2}(1-c^2)t^2}.$$

因 $1-c^2=1-\sigma^2/(1+\sigma^2)=1/(1+\sigma^2)$, $\sigma/c=\sqrt{1+\sigma^2}$, 故有 $f_{Y_1+Y_2}(t) = \frac{1}{\sqrt{2\pi} \sqrt{1+\sigma^2}} e^{-t^2/[2(1+\sigma^2)]}$

定理1: 设
$$Y_1 \sim N(\mu_1, \sigma_1^2)$$
, $Y_2 \sim N(\mu_2, \sigma_2^2)$, 且 Y_1 , Y_2 相互独立,则: $Y_1 + Y_2 \sim N(\mu_1 + \mu_2, \sigma_1^2 + \sigma_2^2)$

证
$$Y_1 + Y_2 = \sigma_2 \left(\frac{Y_1 - \mu_1}{\sigma_2} + \frac{Y_2 - \mu_2}{\sigma_2} \right) + \mu_1 + \mu_2,$$
其中
$$\frac{Y_1 - \mu_1}{\sigma_2} = \frac{1}{\sigma_2} Y_1 - \frac{\mu_1}{\sigma_2} - N \left(0, \frac{\sigma_1^2}{\sigma_2^2} \right),$$
(只要在 4.1 节引理中取 $a = 1/\sigma_2, b = -\mu_1/\sigma_2$ 即得)

$$rac{Y_2-\mu_2}{\sigma_2}\sim N(0,1),$$
且 $(Y_1-\mu_1)/\sigma_2$ 与 $(Y_2-\mu_2)/\sigma_2$ 相互独立.故由本节引理知

$$\frac{Y_1 - \mu_1}{\sigma_2} + \frac{Y_2 - \mu_2}{\sigma_2} \sim N\left(0, 1 + \frac{\sigma_1^2}{\sigma_2^2}\right).$$

又在 4.1 节引理中取 $a = \sigma_2, b = \mu_1 + \mu_2,$ 知 $Y_1 + Y_2 \sim N\left(\sigma_2 \times 0 + \mu_1 + \mu_2, \sigma_2^2 \left(1 + \frac{\sigma_1^2}{\sigma_2^2}\right)\right),$

$$Y_1 + Y_2 \sim N(\mu_1 + \mu_2, \sigma_1^2 + \sigma_2^2).$$

即

定理2:设 X_1, X_2, \dots, X_n 相互独立,且 $X_i \sim N(\mu_i, \sigma_i^2)$,

 $i=1,2,\cdots,n$,则对不全为零的常数 C_1,C_2,\cdots,C_n ,有

$$U = C_1 X_1 + C_2 X_2 + \dots + C_n X_n$$

$$\sim N(C_1 \mu_1 + C_2 \mu_2 + \dots + C_n \mu_n, C_1^2 \sigma_1^2 + C_2^2 \sigma_2^2 + \dots + C_n^2 \sigma_n^2)$$

推论:设 X_1, X_2, \dots, X_n 相互独立,且 $X_i \sim N(\mu, \sigma^2)$, $i=1,2,\dots,n$,则

$$\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i \sim N(\mu, \frac{\sigma^2}{n}) \quad | \vec{x} \frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \sim N(0, 1)$$

例1: 设随机变量X和Y相互独立且 $X\sim N(1,2), Y\sim N(0,1)$. 试求Z=2X-Y+3的概率密度.

解: $:: X \sim N(1,2), Y \sim N(0,1)$, 且X 与 Y独立

$$\therefore$$
 E(X)=1,D(X)=2,E(Y)=0,D(Y)=1

由Th2知,X和Y的任意线性组合服从正态分布.

$$\therefore Z=2X-Y+3\sim N(E(Z),D(Z))$$

$$E(Z)=2E(X)-E(Y)+3=2+3=5$$

$$D(Z)=4D(X)+D(Y)=8+1=9$$

$$\therefore Z=2X-Y+3\sim N(5,9)$$

故
$$Z=2X-Y+3$$
的概率密度为: $f(z)=\frac{1}{\sqrt{2\pi}\cdot 3}e^{\frac{(x-5)^2}{18}}$

例2:设内燃机气缸的直径(以cm计) $X \sim N(41.5,0.4^2)$,活塞的直径(以cm计) $Y \sim N(40.5,0.3^2)$,设X与Y相互独立,若活塞不能装入气缸,则需返工,求需返工的概率。

分析:

需返工的概率: $P\{X < Y\} = P\{X - Y < 0\}$ 由定理2得

$$X-Y \sim N(E(X-Y), D(X-Y))$$

 $E(X-Y) = E(X) - E(Y) = 1$
 $D(X-Y) = D(X) + D(Y) = 0.5^2$

例2:设内燃机气缸的直径(以cm计) $X \sim N(41.5, 0.4^2)$,活塞的直径(以cm计) $Y \sim N(40.5, 0.3^2)$,设X与Y相互独立,若活塞不能装入气缸,则需返工,求需返工的概率。

解: $:: X \sim N(41.5, 0.4^2)$, $Y \sim N(40.5, 0.3^2)$ 且X与Y相互独立 $:: X - Y \sim N(1, 0.25)$

故需返工的概率为:

$$P{X < Y} = P{X - Y < 0} = F(0)$$

= $\Phi(\frac{0-1}{0.5}) = 1-\Phi(2) = 1-0.9772 = 0.0228$

- 例3: 一电路由3只独立工作的电阻器串联而成,各只额定电阻值均为6欧.
 - (1)已知电阻器的电阻(以欧计) $Y \sim N(6,0.3^2)$,求电路的总电阻W超过19的概率;
 - (2)设电阻器的电阻 $Y \sim N(6, \sigma^2)$, 若要求电路的总电阻W超过19的概率小于0.005,问要控制 σ 至多为多少?

分析:

记3只独立工作的电阻器的电阻为: Y_1 , Y_2 , Y_3 ,

$$Y_1$$
, Y_2 , Y_3 ,独立同分布

(1)
$$W = Y_1 + Y_2 + Y_3 \sim N(18, 3 \times 0.3^2)$$
 $\Re: P\{W > 19\} = ?$

(2)
$$W = Y_1 + Y_2 + Y_3 \sim N(18, 3 \times \sigma^2)$$

$$P\{W > 19\} < 0.005$$
,求: σ

解:记3只独立工作的电阻器的电阻为: Y_1 , Y_2 , Y_3 ,则 Y_1 , Y_2 , 相互独立

(1) 由题
$$W = Y_1 + Y_2 + Y_3 \sim N(18, 3 \times 0.3^2)$$

∴ 总电阻W超过19的概率

$$P\{W > 19\} = 1-F(19)$$

= $1-\Phi(\frac{19-18}{\sqrt{0.27}}) = 1-\Phi(1.92)=1-0.9726=0.0274$

(2) 由题知
$$W = Y_1 + Y_2 + Y_3 \sim N(18, 3\sigma^2)$$

$$\therefore P\{W > 19\} = 1 - F(19) = 1 - \Phi(\frac{19 - 18}{\sqrt{3}\sigma})$$

$$\therefore P\{W > 19\} = 1 - F(19) = 1 - \Phi(\frac{19 - 18}{\sqrt{3}\sigma})$$

$$\therefore 1 - \Phi(\frac{1}{\sqrt{3}\sigma}) < 0.005 \Rightarrow \Phi(\frac{1}{\sqrt{3}\sigma}) > 0.995 = \Phi(2.576)$$

$$\frac{1}{\sqrt{3}\sigma} > 2.576 \Rightarrow \sigma < 0.2241 \therefore 要控制 \sigma 至多为0.2241$$

$$\frac{1}{\sqrt{3}\sigma}$$
>2.576 $\Rightarrow \sigma$ <0.2241 ∴要控制 σ 至多为0.2241

例4: 设 X_1, X_2, \cdots, X_9 相互独立且都服从正态分布

N(2,4) , Y_1 , Y_2 , Y_3 , Y_4 相互独立且都服从正态分布

N(1,1), 又设 \overline{X} , \overline{Y} 相互独立, 求 $P\{\overline{X} \geq \overline{Y}\}$

解: 由题得: $\overline{X} \sim N(2,4/9), \ \overline{Y} \sim N(1,1/4)$

又: \bar{X} 与 \bar{Y} 独立

$$\therefore \ \overline{X} - \overline{Y} \sim N(1,25/36)$$

$$P\{\overline{X} \ge \overline{Y}\} = P\{\overline{X} - \overline{Y} \ge 0\} = 1 - P\{\overline{X} - \overline{Y} < 0\}$$
$$= 1 - \Phi(\frac{0 - 1}{5 / 6}) = \Phi(1.2) = 0.8849$$

例5: 一工厂要求装两台寿命为12年的变压器,而实际上装的变压器的寿命(以年计)服从均值为11.9年,标准差为0.2年的正态分布,求:

- (1) 两台变压器的寿命都在11.7年和12.3年之间的概率;
- (2) 至少有一台变压器的寿命大于12.4年的概率。

分析:

两台变压器的寿命分别记为X、Y,则

- (1) 求P{11.7 $\leq X \leq$ 12.3,11.7 $\leq Y \leq$ 12.3}=? (积事件的概率)
- (2)求P{{X > 12.4} \cup {Y > 12.4}}=? (和事件的概率)

解:两台变压器的寿命分别记为X、Y,则

$$X \sim N(11.9,0.04)$$
, $Y \sim N(11.9,0.04)$ 且 X 与 Y 相互独立

(1) 两台变压器的寿命值都在11.7年和12.3年之间的概率为:

$$P{11.7 \le X \le 12.3, 11.7 \le Y \le 12.3}$$

$$= P\{11.7 \le X \le 12.3\}P\{11.7 \le Y \le 12.3\}$$

$$= \left[\Phi(\frac{12.3 - 11.9}{0.2}) - \Phi(\frac{11.7 - 11.9}{0.2}) \right]^{2}$$

$$= [\Phi(2) - \Phi(-1)]^2 = 0.8185^2 = 0.6699$$

(2) 至少有一台变压器的寿命大于12.4年的概率为:

$$1 - P\{X \le 12.4, Y \le 12.4\} = 1 - P\{X \le 12.4\}P\{Y \le 12.4\}$$

$$=1-\left[\Phi(\frac{12.4-11.9}{0.2})\right]^2=1-0.9938^2\approx 0.0124$$