

第二章 随机变量及其分布

- 随机变量
- 离散型随机变量的分布率
- 随机变量的分布函数
- 连续型随机变量及其概率密度
- 随机变量函数的分布

§1 随机变量

实例: 做试验抛一枚均匀硬币, 其样本空间

$$S = \{\omega\} = \{H,T\}$$

可规定映射

$$\mathbf{X} = \mathbf{X}(\omega) = \begin{cases} 1, & \omega = \mathbf{H} \\ 0, & \omega = \mathbf{T} \end{cases}$$

随机变量实际上是定义在样本空间上的一个实函数。

$$X: S \to R$$

定义. 设 $S=\{e\}$ 是试验的样本空间,如果量X是定义在S上的一个单值实值函数,即对于每一个 $e\in S$,有唯一确定的实数X=X(e)与之对应,则称X为随机变量。

随机变量常用X、Y、Z 或 ξ、η、ζ等 表示。记为r. v. X等。

引入随机变量的意义:

- 1. 将随机试验的结果数量化。
- 2. 描述随机事件.

几何意义:

H

X

例1: 引入适当的随机变量描述下列事件:

- ①将3个球随机地放入三个格子中,事件 A={有1个空格}, B={有2个空格}, C={全有球}。
- ②进行5次试验,事件 D={试验成功一次}, F={试验至少成功一次},G={至多成功3次}
- 解: ① 设X为将3个球随机地放入三个格子后的 空格数,则

$$A = \{X=1\}$$
, $B = \{X=2\}$, $C = \{X=0\}$

② 设Y为进行5次试验中成功的次数,则 D={Y=1}, F={Y≥1}, G={Y≤3}

随机变量的分类

离散型随机变量

随机变量 非离散型 奇异型(混合型)

§ 2 离散型随机变量的分布律

定义

若随机变量X取值 $x_1, x_2, ..., x_n, ...,$ 且取这些值的概率依次为 $p_1, p_2, ..., p_n, ...,$ 则称

$$P{X=x_k}=p_k, (k=1, 2, ...)$$

为X的分布律。

可表为

$$X \sim P\{X=x_k\}=p_k, (k=1, 2, \dots),$$

或…

$$\mathbf{X} \sim \begin{bmatrix} \mathbf{X} & \mathbf{x}_1 & \mathbf{x}_2 & \dots & \mathbf{x}_K & \dots \\ \mathbf{P}_k & \mathbf{p}_1 & \mathbf{p}_2 & \dots & \mathbf{p}_k & \dots \end{bmatrix}$$

● 分布律的性质

- (1) $p_k \ge 0, k=1, 2, ...;$
- (2) $\sum_{k\geq 1} p_k = 1$.

例1 设袋中有5只球,其中有2只白3只黑。现从中任取3只球(不放回),求抽得的白球数X的分布律。

解: X的可能取值为0,1,2

$$P\{X=k\} = \frac{C_2^k C_3^{3-k}}{C_5^3}. \quad k = 0,1,2$$

对离散型随机变量来说,概率分布律可以完全描述它的统计规律.换句话说,已知分布律,就可以求出各种概率.

$$P(X \in (a,b)) = \sum_{x_i \in (a,b)} P(X = x_i)$$

例2 设随机变量X的分布律为

$$\begin{pmatrix}
0 & 1 & 2 & 3 & 4 & 5 & 6 \\
01 & 015 & 02 & 03 & 012 & 01 & 003
\end{pmatrix}$$

试求: $P(X \le 4), P(2 \le X \le 5), P(X \ne 3)$

解: 0.87 0.72 0.7

几种常用的离散型随机变量

1. (0-1)分布

若X只能取0、1两个值,且分布律为

$$P{X=k}=p^{k}(1-p)^{1-k}, k=0,1.$$
 (0

则称X服从参数为p的0—1分布或两点分布。

即

$$\begin{array}{c|ccc} X & 1 & 0 \\ \hline p_k & p & 1-p \end{array}$$

2. 二项分布

·贝努利试验: 若试验E只有两个结果,记为 $A \times \overline{A}$.

- ·n重贝努利试验:独立重复的进行n次贝努利试验。
 - a. 每次试验均为贝努利试验,只有两个结果。
 - b. 重复,指每次试验P(A)不变,为定值。
 - c. 独立,指某次试验事件A发生与否与其它次试验 事件A发生与否互不影响。

例3. 某射手对目标独立射击5次,每次命中目标的概率为p,以X表示命中目标的次数,求X的分布律。

解: 设Ai____第i次射击时命中目标, i=1, 2, 3, 4, 5则 $A_1, A_2, ...A_5$ 相互独立且 $P(A_i)=p, i=1, 2, ...5$. $S_x=\{0, 1, 2, 3, 4, 5\}$,

$$P{X = 0} = P(\overline{A_1}\overline{A_2}\overline{A_3}\overline{A_4}\overline{A_5}) = (1-p)^{5}$$

$$P\{X=1\} = P\{A_1\overline{A}_2\overline{A}_3\overline{A}_4\overline{A}_5 \cup \overline{A}_1A_2\overline{A}_3\overline{A}_4\overline{A}_5 \cup ...\} = 5p(1-p)^4$$

$$P\{X=2\} = P\{A_1A_2\overline{A_3}\overline{A_4}\overline{A_5} \cup A_1\overline{A_2}A_3\overline{A_4}\overline{A_5} \cup ...\} = C_5^2P^2(1-P)^3$$

$$P\{X=k\} = C_5^k p^k (1-p)^{5-k} \qquad k=0,1,...,5$$

若以X表示n重贝努里试验中事件A发生的次数, P(A)=p,则称X服从参数为n,p的二项分布。 记作X~b(n,p),其分布律为:

$$P\{X=k\} = C_n^k p^k (1-p)^{n-k}, (k=0,1..n)$$

例4 掷一颗骰子10次, 求(1) 双数点出现6次的概率? (2) "3"点出现两次的概率?

- 解: (1)设X表出现双数点的次数,则X~b(10, 1/2) 所求概率: $P(X=6) = C_{10}^6 (\frac{1}{2})^6 (\frac{1}{2})^{10-6} = C_{10}^6 (\frac{1}{2})^{10}$
 - (2) 设Y表出现"3"点的次数,则Y~b(10, 1/6) 所求概率为: $P(Y=2) = C_{10}^2 (\frac{1}{6})^2 (\frac{5}{6})^8$

例5. 某人射击的命中率为0.02,他独立射击400次,试求其命中次数不少于2的概率。

解 设X表示400次独立射击中命中的次数,则X~B(400, 0.02), 故 $P\{X\geq 2\}=1-P\{X=0\}-P\{X=1\}=1-0.98^{400}-(400)(0.02)(0.98^{399})=...$

泊松定理 设随机变量X~B(n, p), (n=0, 1, 2,...), 且n很大,p很小,记 λ =np,则

$$P\{X = k\} \approx \frac{\lambda^k}{k!} e^{-\lambda}, \qquad k = 0,1,2,...$$

上题用泊松定理 取 $\lambda = np = (400)(0.02) = 8$,故近似地有

$$P\{X \ge 2\} = 1 - P\{X = 0\} - P\{X = 1\}$$

= 1 - (1+8)e⁻⁸ = 0.996981.

(二.) 泊松(Poisson)分布

$$X \sim P\{X=k\} = \frac{\lambda^k}{k!} e^{-\lambda}, k=0, 1, 2, ...$$

则称r.v.X服从参数为 λ 的泊松分布。记为: $X \sim \pi(\lambda)$

泊松定理表明,泊松分布是二项分布的极限分布, 当n很大,p很小时,二项分布就可近似地 看成是参数λ=np的泊松分布

例4: 某信息服务台在一分钟内接到的问讯次数X服从参数为λ的泊松分布,已知任一分钟内无问讯的概率为e⁻⁶,求在指定的一分钟内至少有2次问讯的概率。

解:
$$:: X \sim \pi(\lambda), \exists P(X = 0) = e^{-6}$$

即 $e^{-\lambda} = e^{-6} \Rightarrow \lambda = 6$
 $P\{X \ge 2\} = 1 - P\{X < 2\}$
 $:: = 1 - P\{X = 0\} - P\{X = 1\}$
 $= 1 - e^{-6} - 6e^{-6} \approx 0.9826$

例5:设书中每一页上印刷错误个数服从参数为λ=1/2的泊松分布,求(1)一页上至少有一处印错的概率? (2) 10页中至多有一页有错的概率?

解: (1) 设X为一页上印刷错误的个数,则 $X \sim \pi(\frac{1}{2})$ 所求概率为:

$$P(X \ge 1) = 1 - P(X = 0) = 1 - e^{-\frac{1}{2}} \approx 0.395$$

(2) 设Y为10页中有错的页数,则

$$Y \sim b(10,0.395)$$

所求概率为:

$$P(Y \le 1) = P(Y = 0) + P(Y = 1) \approx 0.049$$

想一想: 离散型随机变量的统计特征可以用分布律描述, 非离散型的该如何描述?

如: 熊猫彩电的寿命X是一个随机变量, 事

件 {X=5年}的概率为多少呢?

描述非离散随机变量统计特征,我们讨论它落在某区间的概率。

这相当于,只要知道,对任意实数x,事件{X≤x}的概率.

$$: \{a < X \le b\} = \{X \le b\} - \{X \le a\}$$

§ 3 随机变量的分布函数

定义

(P31) 设X是随机变量,x是任意实数,函数 $F(x)=P\{X\leq x\}$ 称为随机变量X的分布函数。

$$X$$
 X R

易知,对任意实数a, b (a<b),

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

分布函数的性质

- 1、单调不减性: 若x₁<x₂,则F(x₁)≤F(x₂);
- 2、<u>归一性</u>:对任意实数x,0≤F(x)≤1,且

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

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

3、右连续性:对任意实数x₀,

$$F(x_0 + 0) = \lim_{x \to x_0^+} F(x) = F(x_0).$$

反之,具有上述三个性质的实函数,必是某个随机变量的分布函数。故该三个性质是 分布函数的充分必要性质。

例1: 设随机变量X分布律如右表 试求出X的分布函数。

解:
$$F(x) = P\{X \le x\}$$

当0
$$\leq$$
x $<$ 1 时,
F(x)=P{X \leq x}=P{X=0}=0.1

当1≤x<2 时,

$$F(X) = P\{X \le X\} = P\{X=0\} + P\{X=1\} = 0.1 + 0.6 = 0.7$$

当
$$x \ge 2$$
 时, $F(x) = P\{X \le x\} = P\{X=0\} + P\{X=1\} + P\{X=2\} = 1$

X	0	1	2
Р	0.1	0.6	0.3

一般地,对离散型随机变量

$$X \sim P\{X = x_k\} = p_k, k=1, 2, ...$$

其分布函数为
$$F(x) = P\{X \le x\} = \sum_{k:x_k \le x} p_k$$

离散型随机变量的分布函数是阶梯函数,分布函数的跳跃点对应离散型随机变量的可能取值点,跳跃高度对应随机变量取对应值的概率;

反之,如果某随机变量的分布函数是阶梯函数,则该随机变量必为离散型.

利用分布函数计算概率的一些公式

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

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

(3)
$$P(X = a) = \lim_{x \to a^{+}} F(x) - \lim_{x \to a^{-}} F(x)$$

$$= F(a) - F(a-0)$$

(4)
$$P(X < a) = F(a - 0)$$

例2: 设离散r.v. X的分布函数为:

$$F(x) = \begin{cases} A & x < 0 \\ \frac{1}{2} & 0 \le x < 1 \\ \frac{2}{3} & 1 \le x < 2 \\ \frac{11}{12} & 2 \le x < 3 \\ B & x \ge 3 \end{cases}$$

求 r.v.X的分布律, 并求 $P\{X \le 3\}$, $P\{X > 0.5\}$, $P\{2 \le X < 4\}$

$$\widetilde{F}(-\infty) = A = 0, \quad F(+\infty) = B = 1 \quad P\{X \le 3\} = 1, \quad P\{X > 0.5\} = \frac{1}{2},$$

例3: 向[0,1]区间随机抛一质点,以X表示质点坐标.假定质点落在[0,1]区间内任一子区间内的概率与区间长成正比,求X的分布函数

 χ

解:
$$F(x)=P\{X \le x\}$$
 $F(x)$ 当 $x < 0$ 时, $F(x) = 0$; 当 $x > 1$ 时, $F(x) = 1$ 当 $x < 1$ 时, $F(x) = P\{0 \le X \le x\} = kx$ 件 되 $F(x) = P\{0 \le X \le x\} = kx$

$$\therefore F(x) = P(X \le x) = \begin{cases} 0, & x < 0 \\ x, & 0 \le x \le 1 \\ 1, & x > 1 \end{cases}$$

特别,F(1)=P{0≤X≤1}=k=1

→ 用分布函数描述随机变量不如分布律直观,

对非离散型随机变量,是否有更直观的描述方法?

$$p{a < X \le b} = ?$$

§ 4 连续型随机变量及其概率密度

一、概率密度

1. 定义 对于随机变量X,若存在非负函 数 f(x),($-\infty < x < +\infty$),使对任意实数x,都有

$$F(x) = P(X \le x) = \int_{-\infty}^{x} f(u) du$$

则称X为连续型随机变量,f(x)为X的概率密度 函数,简称概率密度或密度函数.

常记为:

$$X \sim f(x)$$
, $(-\infty < x < +\infty)$

密度函数的几何意义为

$$P(a < X \le b)$$

$$= \int_{a}^{b} f(u) du$$

随机变量X取值于区间(a, b]的概率等于(a, b] 区间上曲线f(x)覆盖下的曲边梯形的面积

2. 密度函数的性质

- (1) 非负性 f(x)≥0, (-∞<x<∞);
- (2) 归一性 $\int_{-\infty}^{+\infty} f(x) dx = 1$.

性质(1)、(2)是密度函数的充要性质;

设随机变量X的概率密度为

答:

$$a = \frac{1}{2}$$

(3) 若x是f(x)的连续点,则

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

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

(4) 对任意实数b, 若X~f(x),

$$(-\infty < \mathbf{x} < \infty)$$
,则 $P\{\mathbf{X} = b\} = 0$ 。

于是

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

= $P\{a \le X \le b\} = \int_{a}^{b} f(x) dx$

例1: 已知随机变量X的概率密度为

$$f(x) = \begin{cases} 2Ax & 0 < x < 1 \\ 0 & \text{ 其他} \end{cases}$$

(1) 求参数A. (2) P{0.5<X<3}. (3) 求分布函数F(X).

解:
$$(1) \qquad \int_{-\infty}^{\infty} f(x)dx = \int_{0}^{1} 2Axdx = 1 \qquad \Rightarrow \qquad A = 1$$

(2)
$$P{0.5 < X < 3} = \int_{0.5}^{3} f(x)dx = \int_{0.5}^{1} 2xdx = 0.75$$

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

二、几个常用的连续型分布

1. 均匀分布

则称X在(a, b)内服从均匀分布。记作 X~U(a, b)

对任意实数c, d (a<c<d<b), 都有

$$P\{c < X < d\} = \int_{c}^{d} f(x) dx = \int_{c}^{d} \frac{1}{b-a} dx = \frac{d-c}{b-a}$$

这说明X落在(a, b)中任一区间的概率只与该区间的长度成正比,而与该区间的位置无关,这就是均匀分布的概率意义。

例2. 长途汽车起点站于每时的10分、25分、55分发车,设乘客不知发车时间,于每小时的任意时刻随机地到达车站,求乘客候车时间超过10分钟的概率.

解:设A—乘客候车时间超过10分钟

X—乘客于某时X分钟到达,则X~U(0,60)

$$P(A) = P\{10 < X \le 15\} + P(25 < X \le 45\} + P\{55 < X \le 60\}$$
$$= \frac{5 + 20 + 5}{60} = \frac{1}{2}$$

2. 指数分布

f(x)

则称**X**服从参数为*λ*>**0** 的指数分布。 其分布函数为

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

例3. 电子元件的寿命X(年) 服从参数为3的指数分布

- (1) 求该电子元件寿命超过2年的概率。
- (2) 已知该电子元件已使用了1.5年, 求它还能使用 两年的概率为多少?

解:

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

(1)
$$P\{X > 2\} = \int_{2}^{\infty} 3e^{-3x} dx = e^{-6}$$

$$(2)P\{X > 3.5 \mid X > 1.5\}$$

$$=\frac{P\{X>3.5,X>1.5\}}{P\{X>1.5\}}$$

$$\int_{0}^{\infty} 3e^{-3x} dx$$

$$= \frac{3.5}{\infty} = e^{-6}$$

$$\int_{0}^{\infty} 3e^{-3x} dx$$

例4. 某公路桥每天从零时刻开始到第一辆汽车过桥经过的时间为T,设每t时段内过桥的汽车数X_t服从参数为λt的泊松分布,求T的概率密度。

解:
$$F(t) = P\{T \le t\}$$

当 $t \le 0$ 时, $F(t) = 0$
当 $t > 0$ 时, $F(t) = P\{T \le t\} = 1 - P\{T > t\}$
 $= 1 - P\{A[0, t]]$ 时段内无汽车过桥}
 $= 1 - P\{X_t = 0\} = 1 - e^{-\lambda \cdot t}$
于是
$$f(t) = F'(t) = \begin{cases} \lambda e^{-\lambda t} & t > 0 \\ 0 & t \le 0 \end{cases}$$

3. 正态分布

正态分布是实践中应用最为广泛,在理论上 研究最多的分布之一,故它在概率统计中占有特 别重要的地位。

A, B间真实距离为μ, 测量值为X。 X的概率密度应该是什么形态?

若随机变量

$$X \sim f(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}, x \in \mathbb{R}$$

其中 μ为实数, $\sigma>0$,则称**X**服从参数为μ , σ^2 的正态 分布,记为**N**(μ, σ^2),可表为**X** \sim **N**(μ, σ^2).

正态分布有两个特性:

(1) 单峰对称

密度曲线关于直线x=μ对称;

$$f(\mu) = \max f(x) = \frac{1}{\sqrt{2 \pi \sigma}}$$

(2) σ的大小直接影响概率的分布 σ越大,曲线越平坦, σ越小,曲线越陡峭。

正态分布也称为高斯(Gauss)分布

4. 标准正态分布

参数 μ =0, σ ²=1的正态分布称为标准正态分布,记作X~N(0, 1)。

其密度函数表示为

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

分布函数表示为

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

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

一般的概率统计教科书均附有标准正态分布表供读者查阅 $\Phi(\mathbf{x})$ 的值。如,若

 $X\sim N(0,1), \Phi(0.55)=0.7088,$

注: (1) $\Phi(x)=1-\Phi(-x)$;

(2) 若X~N(μ, σ²),则

$$F(x) = P\{X \leq x\} = \Phi\left(\frac{x-\mu}{\sigma}\right).$$

正态分布表 🗌

例5 设 $X \sim N(\mu, \sigma^2)$, 求 $P\{\mu-3\sigma < X < \mu+3\sigma\}$.

本题结果称为 3σ 原则.在工程应用中,通常认为 $P\{|(X-\mu)/\sigma| \le 3\} \approx 1$,忽略 $\{|(X-\mu)/\sigma| > 3\}$ 的值. 如在质量控制中,常用标准指标值 $\pm 3\sigma$ 作两条线,当生产过程的指标观察值落在两线之外时发出警报. 表明生产出现异常.

例6 一种电子元件的使用寿命X(小时)服从正态分布N(100,15²),某仪器上装有3个这种元件,三个元件损坏与否是相互独立的.求:使用的最初90小时内无一元件损坏的概率.

解:设Y为使用的最初90小时内损坏的元件数,则Y~b(3,p) 其中

$$p = P\{X < 90\} = \Phi(\frac{90 - 100}{15}) \approx \Phi(-0.67) = 0.2514$$

故
$$P{Y=0}=(1-p)^3\approx 0.4195$$

正态分布表