第二章 随机变量及其分布

第一节 随机变量及其分布函数

一、随机变量的概念

定义 1 设随机试验 E 的样本空间为 Ω ,对每一个样本点 $\omega \in \Omega$,均有一个惟一确定的实数 X 与之对应,就称 X 为一个定义在 Ω 上的随机变量,也记为 $X = X(\omega)$. 通常随机变量用 X,Y,ξ,η 等符号表示.

- 例 1 掷一颗骰子出现的点数 X;
 - 一批产品中的次品个数Y;

等车所需的时间T,

等都是随机变量.

- 注 1 随机变量的引入使得样本点数字化.

表示一个随机事件.

例 2 在抛一枚硬币的随机试验中,令

$$X = \begin{cases} 0, \ \omega = \text{"出现反面"}, \\ 1, \ \omega = \text{"出现正面"}, \end{cases}$$

则 X 为随机变量. 例如

{正面} = {
$$X = 1$$
} = { $X \ge \frac{1}{2}$ }, {反面} = { $X = 0$ } = { $-0.3 \le X < 1$ } { $0 \le X \le 1$ } = { $X \le 2$ } = { $X \ne \frac{1}{2}$ } = Ω , { $X = \frac{1}{2}$ } = { $X < 0$ } = \emptyset .

进而有
$$P{X=1}=\frac{1}{2}$$
, $P{X<2}=1$, $P{X=\frac{1}{2}}=0$ 等等.

二、分布函数

1. 分布函数的定义

定义 2 设 X 为一随机变量,对于任意实数 x ,称函数 $F(x) = P\{X \le x\}, -\infty < x < +\infty$

为X的分布函数.

注 3 不论随机变量 X 如何取值,其分布函数 F(x) 的定义域总是 $(-\infty, +\infty)$;

F(x)的直观意义为随机变量 X 落在区间 $(-\infty, x]$ 上的概率.

例 3 向半径为r的圆内随机抛一点,求此点到圆心之距离X的分布函数F(x),并求 $P\left\{X>\frac{2r}{3}\right\}$.

 $\mathbf{M} \{X \leq x\}$ 表示所抛之点落在半径为 $x(0 \leq x \leq r)$ 的圆内,由几何概型知

$$F(x) = P\{X \le x\} = \begin{cases} 0, & x < 0 \\ \frac{\pi x^2}{\pi r^2}, & 0 \le x \le r = \begin{cases} 0, & x < 0 \\ \frac{x^2}{r^2}, & 0 \le x \le r \end{cases};$$

$$1, & x > r$$

$$1, & x > r$$

$$P\left\{X > \frac{2r}{3}\right\} = 1 - P\left\{X \le \frac{2r}{3}\right\} = 1 - F\left(\frac{2r}{3}\right) = \frac{5}{9}$$

2. 分布函数的性质

性质 1 设 F(x) 为任一分布函数,总有 $0 \le F(x) \le 1$.

设F(x)为任一分布函数,则有

$$\lim_{x \to -\infty} F(x) = 0, \quad \lim_{x \to +\infty} F(x) = 1,$$

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

性质 2 设 F(x) 为任一分布函数,则 F(x) 单调不减,

即对于任意实数 x_1, x_2 , 当 $x_1 < x_2$ 时, $F(x_1) \le F(x_2)$.

性质 3 设 F(x) 为任一分布函数,则 F(x) 处处右连续,

即对于任意给定的一点 x_0 , $F(x_0 + 0) = \lim_{x \to x_0^+} F(x) = F(x_0)$.

3. 分布函数与事件的概率

定理 1 对于任意实数 a,b (a < b),则有

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

证明 事实上,由

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

定理 2 设 x_0 为任一给定实数,则有

$$P{X = x_0} = F(x_0) - F(x_0 - 0)$$
.

注 4:
$$P\{a < X \le b\} = F(b) - F(a)$$
;

$$\begin{split} P\{X = x_0\} &= F(x_0) - F(x_0 - 0) \;; \\ P\left\{a < X\right\} &= 1 - F(a) \;; \quad P\left\{a \le X\right\} = 1 - F(a - 0) \;; \\ P\left\{X < b\right\} &= F(b - 0) \;; \quad P\left\{X \le b\right\} = F(b) \;; \\ P\left\{a < X < b\right\} &= F(b - 0) - F(a) \;; \\ P\left\{a \le X < b\right\} &= F(b - 0) - F(a - 0) \;; \\ P\left\{a \le X \le b\right\} &= F(b) - F(a - 0) \;. \end{split}$$

例 4 已知随机变量 X 的分布函数为 $F(x) = a + b \arctan x$,

 $-\infty < x < +\infty$. (1)求常数 a,b; (2)计算概率 $P\{-1 < X \le 0\}$ 和 $P\{X \ge \sqrt{3}\}$.

解 (1) 由分布函数的性质知 $F(-\infty) = a - \frac{\pi}{2}b = 0$,

$$F(+\infty) = a + \frac{\pi}{2}b = 1$$
, 解得 $a = \frac{1}{2}$, $b = \frac{1}{\pi}$.

(2) 由(1)知, $F(x) = \frac{1}{2} + \frac{1}{\pi} \arctan x$, $-\infty < x < +\infty$, 故

$$P\{-1 < X \le 0\} = F(0) - F(-1) = \frac{1}{2} - \left[\frac{1}{2} + \frac{1}{\pi} \times (-\frac{\pi}{4})\right] = \frac{1}{4}$$

$$P\left\{X \ge \sqrt{3}\right\} = 1 - F(\sqrt{3} - 0) = 1 - (\frac{1}{2} + \frac{1}{\pi} \times \frac{\pi}{3}) = \frac{1}{6}.$$

例 5. 设随机变量 X 的分布函数为 F(x),则下列函数中仍为分布函数的是().

$$(A) 2F(x); \qquad (B) F(2x);$$

$$(C) 1-F(x); (D) 1-F(-x).$$

答案: (B) .