概率论与数理统计

第二章 随机变量及其分布

§1 随机变量

- ◆随机变量的引入
- ◆随机变量的概念

一、随机变量的引入

1. 为什么引入随机变量?

概率论是从数量上来研究随机现象内在规律性的,为了更方便有力的研究随机现象,就要用数学分析的方法来研究,就需将任意的随机事件数量化.当把一些非数量表示的随机事件用数字来表示时,就建立起了随机变量的概念.

2. 随机变量的引入

例1 在一装有红球、白球的袋中任摸一个球, 观察摸出球的颜色.

可采用下列方法

即有 $X(\underline{\text{红色}})=1$, $X(\underline{\text{白色}})=0$.

$$X(e) = \begin{cases} 1, & e = 红色, \\ 0, & e = 白色. \end{cases}$$

这样便将非数量的 $S=\{$ 红色,白色 $\}$ 数量化了.

例2 抛掷骰子, 观察出现的点数.

 $S=\{1, 2, 3, 4, 5, 6\}$

样本点本身就是数量

$$X(e) = e$$
 恒等变换

$$X(1)=1, X(2)=2, X(3)=3, X(4)=4, X(5)=5,$$

$$X(6) = 6$$
,且有 $P\{X = i\} = \frac{1}{6}$, $(i = 1,2,3,4,5,6)$.

二、随机变量的概念

定义 设随机试验的样本空间 $S = \{e\}$. X = X(e)是定义在样本空间 S上的单值实值函数 . 称 X = X(e)为随机变量 .

下图画出了样本点 e与实数X = X(e)对应的示意图.

说明

(1)随机变量与普通的函数不同

随机变量是一个函数,但它与普通的函数有着本质的差别,普通函数是定义在实数轴上的,而随机变量是定义在样本空间上的(样本空间的元素不一定是实数).

(2)随机变量的取值具有一定的概率规律

随机变量随着试验的结果不同而取不同的值,由于试验的各个结果的出现具有一定的概率,因此

随机变量的取值也有一定的概率规律.

(3)随机变量与随机事件的关系

随机事件包容在随机变量这个范围更广的概念之内.或者说:随机事件是从静态的观点来研究随机现象,而随机变量则是从动态的观点来研究随机现象.

例3 掷一个硬币,观察出现的面,共有两个

结果: $e_1 = (反面朝上)$,

 $e_2 = (正面朝上)$,

若用 X 表示掷一个硬币出现正面的次数,则有

即 X(e) 是一个随机变量.

例4 在一只袋中装有编号分别为1,2,3的3只球, 在袋中任取一只球,放回,再任取一只球,记录它们 的号码,试验的样本空间为

$$S = \{e\} = \{(i,j) | i,j = 1,2,3\}$$

i,j分别为第1,第2次取到的球的号码.

以X记两球号码之和,对于试验的每一个结果 $e = (i,j) \in S$,

X都有一个指定值 i + j与之对应. X是定义在样本空间S上的单值实值函数. 其定义域是样本空间 S. 值域是实数集合 $\{2,3,4,5,6\}$.

X可写成 X = X(e) = X((i,j)) = i + j, i, j = 1, 2, 3.

例5 将一枚硬币抛掷三次,观察出现正面和反面的情况,样本空间是

以X记三次投掷得到正面 H的总数 ,那么,对于样本空间 $S = \{e\}$ 中的每一个样本点 e , X都有一个数与之对应. X是定义在样本空间 S上的一个实值单值函数.它的定义域是样本空间S ,值域是实数集合 $\{0,1,2,3\}$.使用函数记号可将 X写成

$$X = X(e) = \begin{cases} 3, & e = HHH, \\ 2, & e = HHT, HTH, THH, \\ 1, & e = HTT, THT, TTH, \\ 0, & e = TTT. \end{cases}$$

例6 在有两个孩子的家庭中,考虑其性别,共有4个样本点:

 $e_1 = (\mathcal{Y}, \mathcal{Y}), e_2 = (\mathcal{Y}, \mathcal{Y}), e_3 = (\mathcal{Y}, \mathcal{Y}), e_4 = (\mathcal{Y}, \mathcal{Y}).$

若用X表示该家女孩子的个数时,则有

$$X(e_1) = 0$$
, $X(e_2) = 1$, $X(e_3) = 1$, $X(e_4) = 2$,

可得随机变量 X(e),

$$X(e) = \begin{cases} 0, & e = e_1, \\ 1, & e = e_2, e = e_3, \\ 2, & e = e_4. \end{cases}$$

例7设盒中有5个球(2白3黑),从中任抽3个,则

$$X(e)$$
 = 抽得的白球数,

是一个随机变量. 且 X(e) 的所有可能取值为:

0, 1, 2.

例8 设某射手每次射击打中目标的概率是0.8, 现该射手射了30次,则

X(e) = 射中目标的次数

是一个随机变量. 且 X(e) 的所有可能取值为:

 $0, 1, 2, 3, \dots, 30.$

例9 设某射手每次射击打中目标的概率是0.8,现该射手不断向目标射击,直到击中目标为止,则

X(e) = 所需射击次数,

是一个随机变量.

且X(e)的所有可能取值为:

 $1, 2, 3, \cdots$

例10 某公共汽车站每隔 5 分钟有一辆汽车通过,如果某人到达该车站的时刻是随机的,则

X(e) = 此人的等车时间,

是一个随机变量.

且*X*(*e*)的所有可能取值 为:[0,5].

3.随机变量的分类

(1)离散型 随机变量所取的可能值是有限多个或无限可列个,叫做离散型随机变量.

实例1 观察掷一个骰子出现的点数.

随机变量 X 的可能值是: 1, 2, 3, 4, 5, 6.

实例2 若随机变量 X 记为 "连续射击,直至命中时的射击次数",则 X 的可能值是:

1, 2, 3,

实例3 设某射手每次射击打中目标的概率是0.8,现该射手射了30次,则随机变量 X 记为"击中目标的次数",则 X 的所有可能取值为:

0, 1, 2, 3, ..., 30.

(2)连续型 随机变量所取的可能值可以连续地充满某个区间,叫做连续型随机变量.

实例1 随机变量 X 为 "灯泡的寿命".

则 X 的取值范围为 $[0, +\infty)$.

实例2 随机变量 X 为"测量某零件尺寸时的测量误差".

则 X 的取值范围为 (a,b).

小结

1. 概率论是从数量上来研究随机现象内在规律性的,因此为了方便有力的研究随机现象,就需将随机事件数量化,把一些非数量表示的随机事件用数字表示时,就建立起了随机变量的概念. 因此随机变量是定义在样本空间上的一种特殊的函数.

与普通的函数不同,随机变量的取值具有一定的概率规律.

2. 随机变量的分类: 离散型、非离散续型.