2.3连续型随机变量及其概率密度

2.3.1连续型随机变量及其概率密度

1. **定义** 设随机变量X的分布函数为F(x),若存在非负函数f(x),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,其中函数f(x)称为随机变量 X的概率密度函数,简称为概率密度。

2. 连续型随机变量的分布函数F(x)性质

- (1) 连续型随机变量的分布函数F(x)是连续函数。
- (2) 对于连续型随机变量X来说,它取任一指定实数a的概率均为零,即 $P{X=a}=0$ 。

事实上, $P{X=a}=F(a)-F(a-0)$ 且F(x)为连续函数,则有F(a-0)=F(a),得: $P{X=a}=0$.

注: $P{X=a}=0$, 而事件 ${X=a}$ 并非不可能事件。就是说, 若A是不可能事件,则有P(A)=0;

反之,若P(A)=0, A并不一定是不可能事件。 同样的,对必然事件也有类似的结论。

(3) 在计算连续型随机变量 X 落在某一区间的概率时,不必区分该区间是开区间或闭区间或半开区间。例如有 $P\{a < X \le b\} = P\{a \le X \le b\} = P\{a \le X \le b\} = P\{a \le X \le b\}$

3. 概率密度f(x)的性质:

(1) $f(x) \ge 0$

$$(2) \int_{-\infty}^{+\infty} f(t)dt = 1 \quad (这是因为F(+\infty) = \int_{-\infty}^{+\infty} f(t)dt = 1)$$

反之,满足(1)(2)的一个可积函数 f(x) 必是某连续型随机变量X的概率密度,因此,常用这两条性质检验 f(x) 是否为概率密度。

几何意义: 曲线y=f(x)与x 轴之间的面积等于1.

(3) X落在区间 (x_1, x_2) 的概率

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

几何意义: X落在区间 (x_1, x_2) 的概率 $P\{x_1 < X \leq x_2\}$ 等于区间 (x_1, x_2) 上曲线y=f(x)之下的曲边梯形的面积.

- (4) 若f(x)在点x处连续,则有F'(x)=f(x)。 这是因为 $F(x)=\int_{-\infty}^{x} f(t)dt$,当f(x)连续时,
 - F(x)可导,所以在f(x)的连续点处,F'(x)=f(x).
- (5) 概率密度 f(x) 的物理意义 由性质4 在f(x)的连续点x处有

$$f(x) = \lim_{\Delta x \to 0+} \frac{F(x + \Delta x) - F(x)}{\Delta x} = \lim_{\Delta x \to 0+} \frac{P(x < X \le x + \Delta x)}{\Delta x}$$

这里我们看到概率密度的定义与物理学中的线密度的定义相类似,若非均匀直线的线密度为f(x),则在区间 (x_1, x_2) 上的直线的质量为 $\int_{x_1}^{x_2} f(x)dx$. 这就是称f(x)为概率密度的原因,它反映了概率在x点处的 " 密集程度 " 。

4. 概率密度f(x)与分布函数F(x)的关系:

- (1) 若连续型随机变量X具有概率密度为f(x), 那么它的分布函数为 $F(x) = \int_{-\infty}^{x} f(t)dt$
- (2) 若连续型随机变量X的分布函数为F(x),那么它的概率 密度为f(x)=F'(x).

注意:对于 $\mathbf{F}(x)$ 不可导的点x处,f(x)在该点x处的函数值可任意给出。

例1: 设随机变量X具有概率密度

$$f(x) = \begin{cases} ke^{-3x} & x > 0 \\ 0 & x \le 0 \end{cases}$$

(1) 试确定常数k, (2) 求F(x), (3)并求 $P{X>0.1}$ 。

解: (1) 由于
$$\int_{-\infty}^{+\infty} f(x)dx = \int_{0}^{+\infty} ke^{-3x}dx = \frac{k}{3} = 1$$
, 解得 $k=3$.

于是X的概率密度为
$$f(x) = \begin{cases} 3e^{-3x} & x > 0 \\ 0 & x \le 0 \end{cases}$$

(2) 从而
$$F(x) = \int_{-\infty}^{x} f(t)dt = \begin{cases} \int_{0}^{x} 3e^{-3t}dt = 1 - e^{-3x} & x > 0 \\ 0 & x \le 0 \end{cases}$$

$$\mathbb{E}F(X) = \begin{cases} 1 - e^{-3x} & x > 0 \\ 0 & x \le 0 \end{cases}$$

(3)
$$P\{X > 0.1\} = \int_{0.1}^{\infty} f(x)dx = \int_{0.1}^{\infty} 3e^{-3x}dx = e^{-0.3}$$

例2: 确定常数A, B使得函数

$$F(x) = \begin{cases} Ae^{x} & x < 0 \\ B - Ae^{-x} & x \ge 0 \end{cases}$$

为连续型随机变量X的分布函数,并求出X的概率密度及概率 $P\{-1 < X < 2\}$ 。

解: 由分布函数的性质知

$$1 = \lim_{x \to +\infty} F(x) = B$$

所以 B=1.

又由连续型随机变量的分布函数的连续性知

$$F(x)$$
在 $x=0$ 处有 $F(0-0)=F(0)$,即:A=1-A,

所以: A=1/2

于是X分布函数为:

$$F(x) = \begin{cases} \frac{1}{2}e^{x} & x < 0 \\ 1 - \frac{1}{2}e^{-x} & x \ge 0 \end{cases}$$

X的概率密度为

$$f(x) = F'(x) = \begin{cases} \frac{1}{2}e^{x} & x < 0 \\ \frac{1}{2}e^{-x} & x \ge 0 \end{cases} = \frac{1}{2}e^{-|x|}$$

$$P\{-1 < X < 2\} = F(2) - F(-1) = 1 - \frac{1}{2}e^{-2} - \frac{1}{2}e^{-1}$$

2.3.2 三种重要的连续型分布:

1. 设连续随机变量X具有概率密度

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

则称X在区间(a, b)上服从均匀分布,记为X~U(a, b). 若X~U(a, b),则容易计算出X的分布函数为

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

f(x)及F(x)的图形分别如:

均匀分布

在数值计算时,由于四舍五入,小数点后某一位小数引入的误差;

公交线路车站上两辆公共汽车前后通过某汽车站的时间,即乘客候车时间

例3:设电阻值R是一个随机变量,均匀分布在900欧—1100欧。求R的概率密度及R落在950欧—1050欧的概率。

解:按题意,R的概率密度为

$$f(r) = \begin{cases} \frac{1}{1100 - 900} & 900 < r < 1100 \\ 0 & 其他 \end{cases}$$
故有 $P\{950 < R \le 1050\} = \int_{950}^{1050} \frac{1}{200} dr = 0.5$

例 4 某公共汽车站从上午7时起,每隔15分钟来一辆班车,即7:00,7:15,7:30,7:45 等时刻有班车到达此站。如果乘客到达此站的时间X在7:00到7:30之间服从均匀分布。

- 水: (1) 乘客候车时间小于5分钟的概率;
- (2) 乘客候车时间超过10分钟的概率。

解(1)P{10 < X < 15} + P{25 < X < 30} =
$$\frac{1}{3}$$
;

(2)
$$P{0 < X < 5} + P{15 < X < 20} = \frac{1}{3}$$

注释

(1) 均匀分布的特性: 若 $X\sim U(a, b)$, 对于任意的区间(c, c+l) $\in (a, b)$, 则

$$P\{c < X < c + l\} = \int_{c}^{c+l} \frac{1}{b-a} dx = \frac{l}{b-a}$$

就是说在同样长的子区间内概率是相同的,这个概率只依赖于区间的长度而不依赖于区间的位置。

(2) 我们现在能把一个区间[a, b]上随机地选取一个点P 的直观概念加以精确化。简单地说就是所选取的点P的坐标X在[a, b]上是均匀分布的。

2. 指数分布

设连续型随机变量X具有概率密度为

$$f(x) = \begin{cases} \lambda e^{-\lambda x} & x > 0 \\ 0 & x \le 0 \end{cases}$$

其中 $\lambda > 0$ 为常数,则称X服从参数为 λ 的指数分布。

容易验证: 指数分布的分布函数为

$$F(x) = \begin{cases} 1 - e^{-\lambda x} & x > 0 \\ 0 & x \le 0 \end{cases}$$

f(x)及F(x)的图形

指数分布的一个重要特性是"无记忆性". 设随机变量X满足:对于任意的s>0, t>0, 有 $P\{X \ge s + t \mid X \ge s\} = P\{X \ge t\}$

则称随机变量X具有无记忆性。

设随机变量X服从参数为λ的指数分布,则

$$P\{X \ge s + t \mid X \ge s\} = \frac{P\{X \ge s + t, X \ge s\}}{P\{X \ge s\}}$$
$$= \frac{P\{X \ge s + t\}}{P\{X \ge s\}} = \frac{e^{-\lambda(s+t)}}{e^{-\lambda s}} = e^{-\lambda t}$$

因此 $P{X \ge s + t | X \ge s} = P{X \ge t}$,即指数分布具有"无记忆性".

例5 设设备在任何长为t 时间内发生故障的次数 $N(t)\sim\pi(\lambda t)$ 的Possion分布,求首次发生故障时刻T的分布函数。

解: 当t>0时,时间间隔大于t,在[0, t]时间内未发生故障。则{T>t}={N(t)=0},

$$P\{T > t\} = P\{N(t) = 0\} = \frac{(\lambda t)^0}{0!} e^{-\lambda t},$$

$$P\{T \le t\} = 1 - e^{-\lambda t} = F(t)$$

所以
$$F(t) = \begin{cases} 1 - e^{-\lambda t} & t > 0 \\ 0 & t \le 0 \end{cases}$$

服从参数为λ的指数分布。

指数分布常用于可靠性统计研究中,如元件的寿命.

高 尔 顿 钉 板 试 验

这条曲线就近似我们将要介绍的正态分布的密度曲线。

3. 正态分布

(1) 定义1: 设随机变量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 , σ (σ >0) 为常数,则称X服从参数为 μ , σ ²的正态分布,记为X~N(μ , σ ²)。

验证f(x)是一个合理的概率密度函数:

- ①显然, $f(x) \ge 0$;
- ②下面验证 $\int_{-\infty}^{+\infty} f(x) dx = 1$

对于积分
$$\int_{-\infty}^{+\infty} \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx$$
,作代换 $t = \frac{x-\mu}{\sigma}$,

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

因为
$$\int_{-\infty}^{+\infty} e^{-\frac{t^2}{2}} dx = \sqrt{2\pi}$$
,所以 $\int_{-\infty}^{+\infty} f(x) dx = 1$

定义2: 当 μ =0, σ =1时称X服从标准正态分布,记为 X~N(0, 1), 其概率密度为 $\varphi(x) = \frac{1}{\sqrt{2\pi}}e^{-\frac{x^2}{2}}$

(2) 正态密度函数f(x)的几何特征

大力

$$f'(x) = \frac{-(x-\mu)}{\sqrt{2\pi}\sigma^3}e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$
 $f''(x) = \frac{(x-\mu)^2 - \sigma^2}{\sqrt{2\pi}\sigma^5}e^{-\frac{(x-\mu)^2}{2\sigma^2}}$

得: 驻点: $x=\mu$, 为函数的极大值点;

拐点: $x=\mu \pm \sigma$. 作图如下

所以

- ① 曲线关于*x*=μ对称,这表明对于任意h>o,有 P{μ-h<X≤μ}= P{μ<X≤μ+h};
- ②当 $x=\mu$ 时取到最大值 $f(\mu) = \frac{1}{\sqrt{2\pi} \sigma}$

X离 μ 越远,f(x)的值越小,表明对于同样长度的区间,当区间离 μ 越远,X落这个区间上的概率越小。

③在 $x=\mu$ 士 σ 处曲线有拐点,又由于 $\lim_{x\to\infty} f(x)=0$, 所以曲线以x轴为水平渐近线。

④如果固定 σ , 改变 μ 的值,则图形沿着Ox轴平移,而不改变其形状,可见正态分布的概率密度曲线y=f(x)的位置完全由参数 μ 所确定, μ 称为位置参数。

如果固定 μ , 改变 σ , 由于最大值 $f(\mu) = \frac{1}{\sqrt{2\pi} \sigma}$, 可知当 σ 越小时图形变得越尖,因而 X 落在 μ 附近的概率 越大。

如我们遇到过的年降雨量和身高,在正常条件下各种产品的质量指标,如零件的尺寸; 纤维的强度和张力; 农作物的产量,小麦的穗长、株高;

测量误差,射击目标的水平或垂直偏差;信号噪声等等,都服从或近似服从正态分布.

(3) 正态分布的概率计算

X的分布函数为:
$$\Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{t^2}{2}} dt$$

一般的, $P\{a < X \le b\} = \Phi(b) - \Phi(a)$ 通过查表求得。

常用性质:

A. 对于任意实数x,有 $\Phi(x)+\Phi(-x)=1$.

$$B.\Phi(0) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{0} e^{-\frac{t^2}{2}} dt = \frac{1}{\sqrt{2\pi}} \cdot \frac{\sqrt{2\pi}}{2} = \frac{1}{2}$$

②一般正态分布的概率计算

若X~N(μ , σ^2),则X的分布函数为:

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

对此积分作代换 $s=(t-\mu)/\sigma$,则

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

因此计算 $\mathbf{F}(x)$ 时化为求 $\Phi\left(\frac{x-\mu}{\sigma}\right)$,可查表求得.

一般的,
$$P\{a < X \le b\} = F(b) - F(a)$$

$$= \Phi\left(\frac{b-\mu}{\sigma}\right) - \Phi\left(\frac{a-\mu}{\sigma}\right)$$

例6: 设 $X\sim N(1.5, 2^2)$, 求 $P\{-1\leq X\leq 2\}$ 。

解:

$$P\{-1 \le X \le 2\} = F(2) - F(-1) = \Phi\left(\frac{2 - 1.5}{2}\right) - \Phi\left(\frac{-1 - 1.5}{2}\right)$$
$$= \Phi(0.25) - \Phi(-1.25) = \Phi(0.25) + \Phi(1.25) - 1$$
$$= 0.5987 + 0.8944 - 1$$
$$= 0.4931$$

例7: 设X具有分布N(3, 4), 求数c, 使得 P{X>c}=2P{X≤c}。

解:

$$P\{X > c\} = 1 - P\{X \le c\} = 1 - \Phi\left(\frac{c - 3}{2}\right)$$
$$P\{X \le c\} = \Phi\left(\frac{c - 3}{2}\right)$$

因此
$$1-\Phi\left(\frac{c-3}{2}\right)=2\Phi\left(\frac{c-3}{2}\right)$$
,即

$$\Phi\left(\frac{c-3}{2}\right) = \frac{1}{3}$$
,从前 $\Phi\left(\frac{3-c}{2}\right) = 1 - \frac{1}{3} = \frac{2}{3}$

查表得: (3-c)/2=0.43, 即c=2.14

例8 假设测量的随机误差X~N(0,10²),试求在100次独立 重复测量中至少有三次测量误差的绝对值大于19.6的 概率。

解:设p为每次测量误差绝对值大于19.6的概率,

$$p=P\{|X|>19.6\}=P\{|X|/10>19.6/10\}$$

$$=P\{|X|/10>1.96\}=1-P\{|X|/10\leq1.96\}$$

$$=1-\Phi(1.96)+\Phi(-1.96)$$

$$=1-\Phi(1.96)+1-\Phi(1.96)$$

$$=2-2\Phi(1.96)$$

$$=0.05$$

设Y表示100次独立测量中事件A(测量误差的绝对值大于19.6)

出现的次数,则: Y~b(100,0.05)

$$\lambda = np = 100 \times 0.05 = 5$$

$$P\{Y \ge 3\} = \sum_{k=3}^{\infty} \frac{\lambda^k e^{-\lambda}}{k!} = \sum_{k=3}^{\infty} \frac{5^k e^{-5}}{k!} = 0.8753$$

性质 已知 $X \sim N(\mu, \sigma^2)$.

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

标准正态分布的重要性在于,任何一个一般的正态分布都可以通过线性变换转化为标准正态分布.

例9 已知X~ N(μ, σ²).求:

1)
$$P\{|X - \mu| < \sigma\} = P\{\left|\frac{X - \mu}{\sigma}\right| < 1\} = \Phi(1) - \Phi(-1) = \Phi(1) - (1 - \Phi(1))$$

= $2\Phi(1) - 1 = 2 \times 0.8413 - 1 = 0.6826$

- 2) $P{|X-\mu|<2\sigma}=2\Phi(2)-1=0.9544$
- 3) $P{|X-\mu|<3\sigma}=2\Phi(3)-1=0.9944$

说明: X~ N(μ , σ^2)落在(μ -3 σ , μ +3 σ)内的概率为0.9944, 这一事实称为"3 σ 规则"这也是N(0,1)表只作(-3,3)内的概率的原因。

例10 公共汽车车门的高度是按男子与车门顶头碰头机会在0.01以下来设计的. 设男子身高 $X\sim N(170,6^2)$, 问车门高度应如何确定?

解: 设车门高度为h cm, 按设计要求

$$P(X \ge h) \le 0.01$$

或 $P(X < h) \ge 0.99$,

下面我们来求满足上式的最小的 h.

因为
$$X \sim N(170, 6^2)$$
, $\frac{X - 170}{6} \sim N(0,1)$ 故 $P(X < h) = \Phi(\frac{h - 170}{6}) \ge 0.99$

查表得Φ(2.33)=0.9901>0.99

所以
$$\frac{h-170}{6}$$
=2.33,

即 $h=170+13.98\approx184$

后面第五章中,我们还将介绍为什么这么多随机现 象都近似服从正态分布.

- 4. 其它常用的连续型分布有以下几个:
 - (1) 「分布:设X具有概率密度

$$f(x) = \begin{cases} \frac{\beta^{\alpha}}{\Gamma(\alpha)} x^{\alpha - 1} e^{-\beta x} & x > 0 \\ 0 & x \le 0 \end{cases}$$

其中 $\alpha>0$, $\beta>0$ 为参数,则称X服从Γ分布,记为 $X\sim\Gamma(\alpha,\beta)$ 。

(2) 瑞利(Ragleigh)分布:设X具有概率密度

$$f(x) = \begin{cases} \frac{x}{\sigma^2} e^{\frac{-x^2}{2\sigma^2}} & x > 0\\ 0 & x \le 0 \end{cases}$$

其中σ>0为常数, 称X服从参数为的瑞利分布。

- 4. 其它常用的连续型分布有以下几个:
 - (1) 「分布:设X具有概率密度

$$f(x) = \begin{cases} \frac{\beta^{\alpha}}{\Gamma(\alpha)} x^{\alpha - 1} e^{-\beta x} & x > 0 \\ 0 & x \le 0 \end{cases}$$

其中 $\alpha>0$, $\beta>0$ 为参数,则称X服从Γ分布,记为 $X\sim\Gamma(\alpha,\beta)$ 。

(2) 瑞利(Ragleigh)分布:设X具有概率密度

$$f(x) = \begin{cases} \frac{x}{\sigma^2} e^{\frac{-x^2}{2\sigma^2}} & x > 0\\ 0 & x \le 0 \end{cases}$$

其中σ>0为常数, 称X服从参数为的瑞利分布。

图 1: 瑞利分布的概率密度函数~