概率论与数理统计

第二章 随机变量及其分布

练习:

已知离散型随机变量 X 的可能取值为-2,0,

$$2,\sqrt{5}$$
,相应的概率依次为 $\frac{1}{a},\frac{3}{2a},\frac{5}{4a},\frac{7}{8a}$,试求概率 $P\{|X|\leq 2|X\geq 0\}$.

[思路] 首先根据概率分布的性质求出常数 a 的值, 然后确定概率分布律的具体形式,最后再计算条件概率.

解 利用概率分布律的性质 $\sum_{i} p_i = 1$,

有
$$1 = \sum_{i} p_{i} = \frac{1}{a} + \frac{3}{2a} + \frac{5}{4a} + \frac{7}{8a} = \frac{37}{8a}$$

故
$$a=\frac{37}{8}$$
,

因此X的分布律为

X	-2	0	2	$\sqrt{5}$	
P	$\frac{8}{37}$	12	<u>10</u>	7	
	37	37	37	37	

从而

$$P\{|X| \le 2|X \ge 0\} = \frac{P\{|X| \le 2, X \ge 0\}}{P\{X \ge 0\}}$$

$$= \frac{P\{X=0\} + P\{X=2\}}{P\{X=0\} + P\{X=2\} + P\{X=\sqrt{5}\}}$$

$$=\frac{22}{29}.$$

§ 3 随机变量的分布函数

- ◆分布函数的概念
- ◆分布函数的性质
- ◆例题讲解

一、分布函数的概念

1.概念的引入

对于随机变量X,我们不仅要知道X 取哪些值,还要知道 X 取这些值的概率;而且更重要的是想知道 X 在任意有限区间(a,b)内取值的概率.

例如 求随机变量 X 落在区间 $(x_1, x_2]$ 内的概率.

$$P\{x_1 < X \le x_2\} = P\{X \le x_2\} - P\{X \le x_1\}$$

$$F(x_2) \qquad F(x_1)$$
 $P\{x_1 < X \le x_2\} = F(x_2) - F(x_1)$.

2.分布函数的定义

设X是一个随机变量 ,x是任意实数 ,函数 $F(x) = P\{X \le x\}, \quad -\infty < x < \infty$ 称为X的分布函数 .

说明

- (1) 分布函数主要研究随机变量在某一区间内取值的概率情况.
- (2)分布函数 F(x) 是 x 的一个普通实函数.

实例 抛掷均匀硬币,令

$$X =$$
$$\begin{cases} 1, & \text{出正面}, \\ 0, & \text{出反面}. \end{cases}$$

求随机变量X的分布函数.

$$p\{X=1\}=p\{X=0\}=\frac{1}{2},$$

当x < 0时、 0 1 x

$$F(x) = P\{X \le x < 0\} = 0$$
;

当 $0 \le x < 1$ 时,

$$F(x) = P\{X \le x\} = P\{X = 0\} = \frac{1}{2};$$

当x≥1时,

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

$$= P\{X = 0\} + P\{X = 1\} \quad \text{if} \quad F(x) = \begin{cases} 0, & x < 0, \\ \frac{1}{2}, & 0 \le x < 1, \\ 1, & x \ge 1. \end{cases}$$

二、分布函数的性质

 $1^{\circ} F(x)$ 是一个不减函数.

事实上,由定义知对任意实数 $x_1, x_2(x_1 < x_2)$,

$$F(x_2) - F(x_1) = P\{x_1 < X \le x_2\} \ge 0$$
.
$$2^{\circ} \ 0 \le F(x) \le 1, 且$$

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

$$F(\infty) = \lim F(x) = 1.$$

有

证明 $F(x) = P\{X \le x\}$, 当x 越来越小时, $P\{X \le x\}$ 的值也越来越小,因而当 $x \to -\infty$ 时,有 $\lim_{x \to -\infty} F(x) = \lim_{x \to -\infty} P\{X \le x\} = 0;$

同样,当x 增大时 $P\{X \le x\}$ 的值也不会减小,而 $X \in (-\infty, x)$,当 $x \to \infty$ 时,X 必然落在 $(-\infty, \infty)$ 内.

0

所以 $\lim_{x\to\infty} F(x) = \lim_{x\to\infty} P\{X \le x\} = 1$.

$$3^{\circ} F(x+0) = F(x)$$
,即 $F(x)$ 是右连续的 .

$$F(x) = \begin{cases} 0, & x < 0, \\ p_1, & 0 \le x < x_1, \\ p_2, & x_1 \le x < x_2, \\ 1, & x \ge x_2. \end{cases} \xrightarrow{p_1} \xrightarrow{p_1} \xrightarrow{x_1} \xrightarrow{x_2} \xrightarrow{x}$$

注意

$$P{X > a} = 1 - F(a)$$
.

重要公式

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

(2)
$$P\{X > a\} = 1 - F(a)$$
.

证明 因为
$$\{X \le b\} = \{X \le a\} \cup \{a < X \le b\}$$
, $\{X \le a\} \cap \{a < X \le b\} = \emptyset$,

所以
$$P{X \le b} = P{X \le a} + P{a < X \le b}$$
,

故
$$P{a < X \le b} = F(b) - F(a)$$
.

三、例题讲解

例1 将一枚硬币连掷三次,X 表示"三次中正面出现的次数",求 X 的分布律及分布函数,并求下列概率值 $P\{1 < X < 3\}$, $P\{X \ge 5.5\}$, $P\{1 < X \le 3\}$.

 \mathbf{M} 设H-正面,T-反面,则

 $S = \{HHH, HHT, HTH, THH, HTT, THT, TTH, TTT\},$

因此分布律为 $\frac{X \mid 0 \mid 1 \mid 2 \mid 3}{p \mid \frac{1}{8} \mid \frac{3}{8} \mid \frac{3}{8} \mid \frac{1}{8}}$

求分布函数

当
$$x < 0$$
时, 0 1 2 3 x $F(x) = P\{X \le x\} = 0$;
当 $0 \le x < 1$ 时, $F(x) = P\{X \le x\} = P\{X = 0\} = \sum_{x_i \le 0} p_i = \frac{1}{8}$;
当 $1 \le x < 2$ 时, $F(x) = P\{X \le x\} = P\{X = 0\} + P\{X = 1\}$ $= \sum_{x_i \le 1} p_i = \frac{1}{8} + \frac{3}{8} = \frac{1}{2}$;

当
$$2 \le x < 3$$
时, o 1 2 3 x $F(x) = P\{X \le x\}$

$$= P\{X = 0\} + P\{X = 1\} + P\{X = 2\} = \sum_{x_i \le 2} p_i$$

$$= \frac{1}{8} + \frac{3}{8} + \frac{3}{8} = \frac{7}{8};$$

当x≥3时,

$$F(x) = P\{X \le x\} = P\{X = 0\} + P\{X = 1\} + P\{X = 2\} + P\{X = 3\}$$
$$= \sum_{x_i \le 3} p_i = 1.$$

所以
$$F(x) = \begin{cases} 0, & x < 0, \\ 1/8, & 0 \le x < 1, \\ 4/8, & 1 \le x < 2, \\ 7/8, & 2 \le x < 3, \\ 1, & x \ge 3. \end{cases}$$

$$P\{1 < X < 3\} = P\{X \le 3\} - P\{X \le 1\} - P\{X = 3\}$$

$$= F(3) - F(1) - P\{X = 3\}$$

$$= 1 - \frac{4}{8} - \frac{1}{8} = \frac{3}{8}.$$

$$P\{X \ge 5.5\} = 1 - P\{X < 5.5\}$$

$$= 1 - P\{X \le 5.5\} + P\{X = 5.5\}$$

$$= 1 - 1 + 0 = 0.$$

$$P\{1 < X \le 3\} = P\{X \le 3\} - P\{X \le 1\}$$

$$= F(3) - F(1)$$

$$= 1 - \frac{4}{8} = \frac{1}{2}.$$

例2 设随机变量 X的分布律为

求X的分布函数 ,并求 $P\{X \leq \frac{1}{2}\}$, $P\{\frac{3}{2} < X \leq \frac{5}{2}\}$, $P\{2 \leq X \leq 3\}$.

解 X仅在 -1, 2, 3三点处的概率不为 0, 而F(x)的值是 $X \le x$ 的累积概率值,由概率的有限可加性,

知它即为小于或等于x的那些 x_k 处的概率 p_k 之和,有

$$F(x) = \begin{cases} 0, & x < -1, \\ P\{X = -1\}, & -1 \le x < 2, \\ P\{X = -1\} + P\{x = 2\}, & 2 \le x < 3, \\ 1, & x \ge 3. \end{cases}$$

即

$$F(x) = \begin{cases} 0, & x < -1, \\ \frac{1}{4}, & -1 \le x < 2, \\ \frac{3}{4}, & 2 \le x < 3, \\ 1, & x \ge 3. \end{cases}$$

F(x)的图形是一条阶梯型曲线.

曲线在x = -1,2,3处有跳跃点,跳跃值分别为

$$\frac{1}{4}, \frac{1}{2}, \frac{1}{4}$$

$$P\left\{X \le \frac{1}{2}\right\} = F\left(\frac{1}{2}\right) = \frac{1}{4},$$

$$P\left\{\frac{3}{2} < X \le \frac{5}{2}\right\} = F\left(\frac{5}{2}\right) - F\left(\frac{3}{2}\right) = \frac{3}{4} - \frac{1}{4} = \frac{1}{2}.$$

$$P\{2 \le X \le 3\} = F(3) - F(2) + P\{X = 2\}$$

$$= 1 - \frac{3}{4} + \frac{1}{2} = \frac{3}{4}.$$

一般,设离散型随机变量 X的分布律为

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

由概率的可列可加性得 X的分布函数为

$$F(x)=P\{X \leq x\}=\sum_{x_i \leq x} P\{X=x_k\},$$

即

$$F(x) = \sum_{x_k \le x} p_k ,$$

这里和式是对所有满足 $x_k \le x$ 的k求和的.分布函数F(x)在 $x = x_k (k = 1,2,\cdots)$ 处有跳跃,其跳跃值为 $p_k = P\{X = x_k\}.$

例3 一个靶子是半径为2m的圆盘,设击中靶上任一同心圆盘上的点的概率与该圆盘面积成正比,并设射击都能中靶,以X表示弹着点与圆心的距离.试求随机变量 X的分布函数 .

解 若 x < 0,则 $\{X \le x\}$ 是不可能事件,

于是
$$F(x)=P\{X \leq x\}=0$$
;

若 $0 \le x \le 2$,由题意, $P\{0 \le X \le x\} = kx^2$, k是常数.为了确定 k的值,取 x = 2,有

$$P\{0\leq X\leq 2\}=2^2k,$$

但已知 $P{0 \le X \le 2} = 1$,故得k = 1/4,即

$$P\{0 \le X \le x\} = \frac{x^2}{4}$$

于是

$$F(x)=P\{X \le x\}=P\{X < 0\}+P\{0 \le X \le x\}=\frac{x^2}{4}.$$

若 $x \ge 2$,由题意 $\{X \le x\}$ 是必然事件,于是 $F(x) = P\{X \le x\} = 1.$

综上所述,即得X的分布函数为

$$F(x) = \begin{cases} 0, & x < 0, \\ \frac{x^2}{4}, & 0 \le x < 2, \\ 1, & x \ge 2. \end{cases}$$

它的图形是一条连续曲线,如下图所示.

若记
$$f(t) = \begin{cases} \frac{t}{2}, & 0 < t < 2, \\ 0, & 其他. \end{cases}$$

则
$$F(x) = \int_{-\infty}^{x} f(t) dt$$
.

F(x) 恰是非负函数 f(t) 在区间 $(-\infty, x]$ 上的积分,此时称 X 为连续型随机变量.

注意 两类随机变量的分布函数图形的特点不一样.

请同学们思考

不同的随机变量,它们的分布函数一定也不相同吗?

答 不一定. 例如抛均匀硬币,令

$$X_1 = \begin{cases} 1, & \text{出正面;} \\ -1, & \text{出反面.} \end{cases}$$
 $X_2 = \begin{cases} -1, & \text{出正面;} \\ 1, & \text{出反面.} \end{cases}$

 X_1 与 X_2 在样本空间上的对应法则不同,是两个不同的随机变量,但它们却有相同的分布函数

$$F(x) = \begin{cases} 0, & x < -1; \\ 1/2, & -1 \le x < 1; \\ 1, & x \ge 1. \end{cases}$$

离散型随机变量分布律与分布函数的关系

小结

1.离散型随机变量的分布函数

$$F(x) = P\{X \le x\} = \sum_{x_i \le x} p_k .$$

2.分布律与分布函数的关系

作业: 课后习题 12、15、17、18

练习:

设离散型随机变量 X 的分布函数为

$$F(x) = \begin{cases} 0, & x < -1, \\ a, & -1 \le x < 1, \\ \frac{2}{3} - a, & 1 \le x < 2, \\ a+b, & x \ge 2. \end{cases}$$

且 $P{X = 2} = \frac{1}{2}$, 试确定常数a, b,并求X的分布律. [思路] 首先利用分布函数的性质求出常数a, b, 再用已确定的分布函数来求分布律.

解 利用分布函数 F(x) 的性质:

$$P\{X = x_i\} = F(x_i) - F(x_i - 0),$$
 $F(+\infty) = 1,$
知 $\frac{1}{2} = P\{X = 2\}$
 $= (a+b) - (\frac{2}{3} - a)$ 注意: $F(2) = P\{X = 2\}$ 的区别
 $= 2a + b - \frac{2}{3},$
且 $a + b = 1.$
由此解得 $a = \frac{1}{6}, b = \frac{5}{6}.$

因此有
$$F(x) = \begin{cases} 0, & x < -1, \\ \frac{1}{6}, & -1 \le x < 1, \\ \frac{1}{2}, & 1 \le x < 2, \\ 1, & x \ge 2. \end{cases}$$

从而X的分布律为

X	-1	1	2
P	1	1	1
	6	3	2