- 随机变量
- 离散型随机变量的概率分布
- 随机变量的分布函数
- 连续型随机变量的概率密度

• 随机变量的函数的分布

§1 随机变量

§1 随机变量

一. 随机变量的概念

例 1

袋中有3只黑球,2只白球,从中任意取出3只球

观察取出的3只球中的黑球的个数.

我们将3只黑球分别记作1,2,3号,2只白球分别

$$S = \begin{cases} (2, 3, 4) & (1, 3, 5) \\ (2, 3, 4) & (2, 3, 5) \\ (3, 4, 5) & (2, 3, 5) \end{cases}$$

☆ 返回主目录

§1 随机变量

例 1 (续)

我们记取出的黑球数为 X ,则 X 的可能取值为 1 , 2 , 3 . 因此, X 是一个变量.

X 的取值情况可由下表给出:

例 1 (续)

§1 随机变量

样本点	黑球数X	样本点	黑球数X
(1, 2, 3)	3	(1, 4, 5)	1
(1, 2, 4)	2	(2, 3, 4)	2
(1, 2, 5)	2	(2, 3, 5)	2
(1, 3, 4)	2	(2, 4, 5)	1
(1, 3, 5)	2	(3, 4, 5)	1

§1 随机变量

例 1 (续)

由上表可以看出, X 取什么值依赖于试验结果,即该随机试验的每一个结果都对应着变量 X 的一个确定的取值,因此变量 X 是样本空间 上的实值单值函数:

$$X = X(\omega) \qquad (\omega \in S)$$

由于试验结果具有随机性,所以 X 的取值带有随机性。故,我们称 X 为随机变量.

例 1 (续)

§1 随机变量

我们定义了随机变量后,就可以用随机变量的取值情况来刻划随机事件。例如

$$\{X=2\}=\{\omega:X(\omega)=2\}$$

表示取出 2 个黑球这一事件,即

$${X = 2} = { (1,2,4), (1,2,5), (1,3,4), (1,3,5), (2,3,4), (2,3,5) }.$$

·又如 {X 2}

表示至少取出2个黑球这一事件,等等.

随机变量的定义

§1 随机变量

设 E 是一个随机试验, S 是其样本空间 . 我们称样本空间 S 上的实值单值函数

$$X = X(e) \qquad (e \in S)$$

为一个随机变量,如果对于任意的实数 X ,集合

$$\{e: X(e) \le x\} = \{X \le x\}$$

都是随机事件.

说明

§1 随机变量

(1) 随机变量常用大写的英文字母

$$X, Y, Z, \cdots$$

或希腊字母

$$\xi$$
, η , ς , ...

等来表示.

- (2) 对于随机变量,我们常常关心的是它的取值。
- (3) 我们设立随机变量,是要用随机变量的取值来描述随机事件.

⑤ 返回主目录

§1 随机变量

```
掷一颗骰子,令:
```

X:出现的点数.

则 X 就是一个随机变量.它的取值为1,2,3

$$\{X \le 4\}$$

表示掷出的点数不超过 4 这一随机事件;

即
$$\{X \le 4\} = \{1,2,3,4\}.$$

$$\{X \mathbf{取偶数}\}$$

表示掷出的点数为偶数这一随机事件.

◎ 返回主目录

§1 随机变量

一批产品有 50 件,其中有 8 件次品,42 件正品,现从中取出 6 件,令:

X:取出 6 件产品中的次品数.

则 X 就是一个随机变量.它的取值为 0 , 1 , 2

 $\{X=0\}$

表示取出的产品全是正品这一随机事件; $\{X \mid 1\}$

表示取出的产品至少有一件次品这一随机事件.

⑥ 返回主目录

§1 随机变量

上午 8:00 ~ 9:00 在某路口观察,令:

Y:该时间间隔内通过的汽车数.

则 Y 就是一个随机变量.它的取值为 0 , 1 ,

 $\{Y < 100\}$

表示通过的汽车数小于 100 辆这一随机事件; $\{50 < Y \le 100\}$

表示通过的汽车数大于 50 辆但不超过 100 辆这一随机事件.

注意 Y 的取值是可列无穷个!

§1 随机变量

观察某生物的寿命(单位:小时),令:

Z:该生物的寿命.

则 Z 就是一个随机变量.它的取值为所有非负实数.

 $\left\{ Z \le 1500 \right\}$

表示该生物的寿命不超过 1500 小时这一随机事件.

 $\left\{ Z > 3000 \right\}$

表示该生物的寿命大于 3000 小时这一随机事件.

注意 Z 的取值是<u>不可列无穷</u>个!

§1 随机变量

掷一枚硬币,令:

$$X = \begin{cases} 1 &$$
掷硬币出现正面 $0 &$ 掷硬币出现反面

则 X 是一个随机变量.

说明

在同一个样本空间上可以定义不同的随机变量.

§1 随机变量

掷一枚骰子,在<u>例</u>2中,我们定义了随机变量 X 表示出现的点数.我们还可以定义其它的随机变量,例如我们可以定义:

$$Y = \begin{cases} 1 & \text{出现偶数点} \\ 0 & \text{出现奇数点} \end{cases}$$

$$Z = \begin{cases} 1 & \text{点数为6} \\ 0 & \text{点数不为6} \end{cases}$$

等等.

§2 离散型随机变量

一. 离散型随机变量的概念与性质

离散型随机变量的定义

如果随机变量 X 的取值是有限个或可列 无

穷个,则称 X 为离散型随机变量.

§2 离散型随机变量

离散型随机变量的分布律

设离散型随机变量 X 的所有可能取值为

$$x_1$$
 , x_2 , \cdots , x_k , \cdots 并设 $P\{X=x_k\}=p_k$ $\{k=1,2,\cdots\}$

则称上式为离散型随机变量 X 的分布律.

离散型随机变量 X 的分布律还可写成矩阵的形式.

说明

§2 离散型随机变量

- 1. 离散型随机变量可完全由其分布律来刻划. 即离散型随机变量可完全由其的可能以及取这些值的概率唯一确定.
- 2. $\{X = x_1\} \cup \{X = x_2\} \cup \dots \cup \{X = x_k\} \cup \dots = S$ 且 $\{X = x_i\} \cap \{X = x_j\} = \Phi$, $(i \neq j)$

离散型随机变量分布律的性质:

(1).对任意的自然数k,有

$$p_k = 0$$

$$(2) . \sum_{k} p_k = 1$$

例 1

§2 离散型随机变量

从1~10这10个数字中随机取出5个数字,令:

X:取出的5个数字中的最大值.

试求 X 的分布律.

解: X 的取值为 5 , 6 , 7 , 8 , 9 , 10 . 并 且

$$P\{X=k\} = \frac{C_{k-1}^4}{C_{10}^5} \qquad (k=5, 6, \dots, 10)$$

具体写出,即可得 X 的分布律:

§2 离散型随机变量

例 2

将 1 枚硬币掷 3 次,令:

X:出现的正面次数与反面次数之差.

试求 X 的分布律.

解: X 的取值为-3,-1,1,3.并且

例 (已知分布律,求随机变量落在某区间上的概率)

设离散型随机变量 X 的分布律为

§2 离散型随机变量

例 3 (续)

$$P\{X > 3\} = P\{X = 4\} + P\{X = 5\}$$
$$= \frac{3}{16} + \frac{4}{16} = \frac{7}{16}$$

$$P\{0.5 \le X < 3\} = P\{X = 1\} + P\{X = 2\}$$
$$= \frac{3}{16} + \frac{1}{16} = \frac{4}{16}$$

例 4 设随机变量 X 的分布律为

§2 离散型随机变量

$$P\{X=n\}=c\left(\frac{1}{4}\right)^n$$
 $(n=1, 2, \dots)$ 试求常数c.

解:由随机变量的性质,得

$$1 = \sum_{n=1}^{\infty} P\{X = n\} = \sum_{n=1}^{\infty} c \left(\frac{1}{4}\right)^n$$

该级数为等比级数,故有

$$1 = \sum_{n=1}^{\infty} P\{X = n\} = \sum_{n=1}^{\infty} c \left(\frac{1}{4}\right)^n = c \cdot \frac{\frac{1}{4}}{1 - \frac{1}{4}}$$
所以 $c = 3$

§2 离散型随机变量

设一汽车在开往目的地的道路上需经过四盏信号灯,每盏信号灯以 1/2 的概率允许或禁止汽车通过.以 X 表示汽车首次停下时,它已通过的信号灯的盏数,求 X 的分布律.(信号灯的工作是相互独立的).

例 5(续)

§2 离散型随机变量

解:以 p 表示每盏信号灯禁止汽车通过的概率,则 的分布律为:

$$X \mid 0 \mid 1 \mid 2 \mid 3 \mid 4$$
 $p_k \mid p \mid (1-p) \mid p \mid (1-p)^2 \mid p \mid (1-p)^3 \mid p \mid (1-p)^4$

或写成
$$P{X=k} = (1-p)^k p$$
 , $k = 0,1,2,3$
$$P{X=4} = (1-p)^4$$

例 5 (**续**)以 p=1/2 代入得:

§2 离散型随机变量

n重贝努里概型

1、贝努里(Bernoulli)试验

如果随机试验 E 只有两个结果,则称 E 为 Bernoulli 试验 一般地,我们将这两个结果记作 $A与\overline{A}$,分别称为 成功"与"失败".

Bernoulli 试验的例子

掷一枚硬币,只有"出现正面"与"出现反面"两种结果,因此"掷一枚硬币"可看作是一次 Bernoulli 试验.

Bernoulli 试验的例子

掷一颗骰子,有六种结果.但如果我们只关心"出现六点"与"不出现六点"这两种情况,故"掷一颗骰子"也可以看作是 Bernoulli 试验.

- · 对同一目标进行一次射击,若只考虑"击中目标"与 "未击中目标"两种情况,则"同一目标进行一次射击"是 Bernoulli 试验 .
- · 在某一时间间隔内观察通过某路口的汽车数,若只考虑"至少通过 100 辆车"与"至多通过 99 辆车"这两种情况,这也是 Bernoulli 试验 .

2. n 重 Bernoulli 试验

• 若独立重复地进行 n 次 Bernoulli 试验,这里"重复" 是指每次试验中事件 A 发生的概率(即每次试验中"成功"的概率)不变,"独立"是指各次试验的结果相互独立,则称该试验为 n 重 Bernoulli 试验.

n 重 Bernoulli 试验的例子

- · 掷 n 次硬币,可看作是一 n 重 Bernoulli 试验.
- 掷 n 颗骰子,如果我们对每颗骰子只关心"出现六点"与"不出现六点"这两种情况,故"掷 n 颗骰子"也可以看作是一 n 重 Bernoulli 试验.

⑤ 返回主目录

n 重 Bernoulli 试验的例子

- · 对同一目标进行 n 次射击,若每次射击只考虑 "击中目标"与"未击中目标"两种情况,则"同一目 标进行 n 次射击"是一 n 重 Bernoulli 试验 .
- 在某一时间间隔内观察通过某路口的汽车数,若只考虑"至少通过 100 辆车"与"至多通过 99 辆车" 这两种情况,这是一次 Bernoulli 试验.若独立重复地做该试验 n 次,则它是一 n 重 Bernoulli 试验.

n 重 Bernoulli 试验中的基本事件及其概率

在 n 重 Bernoulli 试验中的基本事件为

$$A'_1A'_2\cdots A'_n$$

其中 $A'_i(i=1,2,\cdots n)$ 为A或 \overline{A} , 总共 2^n 个。

设在 $A'_1A'_2\cdots A'_n$ 中有k个 A'_i 为A, n-k个 A'_i 为 \overline{A} ,

且
$$P(A)=p$$
, $P(A)=1-p=q$,则由独立性,得

$$P(A'_{1}A'_{2}\cdots A'_{n}) = P(A'_{1})P(A'_{2})\cdots P(A'_{n})$$

$$= p^{k}q^{n-k}.$$

⑤ 返回主目录

n 重 Bernoulli 试验中恰好成功 k 次的概率

设在一次 Bernoulli 试验中,

$$P(A) = p$$
, $P(\overline{A}) = 1 - p = q$

现考虑事件

 $B_{n,k} = \{ n \leq Bernoulli$ 试验中事件 A 恰好发生k次 $\}$ 的概率 $P(B_{n,k}) = P_n(k)$:

在n次试验中,指定k次出现A(成功),其余n-k次出现 $\overline{A}(失败)$,这种指定的方法共有 C_n^k 种.

n 重 Bernoulli 试验中恰好成功 k 次的概率

$$P_n(k) = C_n^k p^k q^{n-k} \qquad (q = 1-p)$$

$$(k = 0, 1, 2, \dots, n)$$

<u>注意</u>

由二项式定理,我们有

$$\sum_{k=0}^{n} P_n(k) = \sum_{k=0}^{n} C_n^k p^k q^{n-k}$$

$$= (p+q)^n$$

$$= 1$$

二、一些常用的离散型随机变量

§2 离散型随机变量

1) Bernoulli 分布

如果随机变量 X 的分布律为

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

则称随机变量 X 服从参数为 p 的 Bernoulli 分布 .

记作
$$X \sim b(1, p)$$

记作 $X \sim b(1, p)$ (其中 $0 \le p \le 1$ 为参数)

Bernoulli 分布也称作 0-1 分布或二点分布.

Bernoulli 分布的概率背景

进行一次 Bernoulli 试验,设:

$$P(A) = p$$
, $P(\overline{A}) = 1 - p = q$

令: X:在这次 Bernoulli 试验中事件 A 发生的次数.

或者说:令

$$X = \begin{cases} 1 & \text{若事件} A$$
 发生 $0 & \text{若事件} A$ 不发生

则
$$X \sim b(1, p)$$

§2 离散型随机变量

15 件产品中有4件次品,11件正品.从中取出1件令

X:取出的一件产品中的次品数.则 X 的取值为 0 或者 1 ,并且

$$P{X=0}=\frac{11}{15}, P{X=1}=\frac{4}{15}$$

即:
$$X \sim b \left(1, \frac{4}{15}\right)$$
.

§2 离散型随机变量

2)二项分布

如果随机变量 X 的分布律为

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

则称随机变量 X 服从参数为(n, p)的二项分布,记作 $X \sim b(n, p)$

 $(其中n为自然数, 0 \le p \le 1为参数)$

说明

§2 离散型随机变量

显然,当 n=1 时 $X \sim b(1, p)$ 此时,X 服从 Bernoulli 分布。这说明,Bernoulli 分布是二项分布的一个特例。二项分布的概率背景

进行 n 重 Bernoulli 试验,设在每次试验中

$$P(A) = p$$
, $P(\overline{A}) = 1 - p = q$

令 X:在这 Bernoulli 试验中事件 A 发生的次数则 $X \sim b(n, p)$

分布律的验证

§2 离散型随机变量

- (1) . 由于 $0 \le p \le 1$ 以及 n 为自然数,可知 $C_n^k p^k (1-p)^{n-k}$ 0 $(k=0, 1, \dots, n)$
- (2) . 又由二项式定理,可知 $\sum_{k=0}^{n} C_{n}^{k} p^{k} (1-p)^{n-k} = [p+(1-p)]^{n} = 1$

所以

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

是分布律.

⑥ 返回主目录

n 重贝努里概型

```
例 7
一大批产品的次品率为 0.05 , 现从中取出 10
件. 试求下列事件的概率:
  B={ 取出的 10 件产品中恰有 4 件次品 }
  C={ 取出的 10 件产品中至少有 2 件次品 }
  D={ 取出的 10 件产品中没有次品 }
 A = \{ 取出一件产品为次品\}
 则 P(A) = 0.05
取 10 件产品可看作是 10 重 Bernoulli 试验.
```

X:取出的 10 件产品中的次品数.

 $X \sim b(10, 0.05)$

返回主目录

例 7 (续)

所以,
$$P(B) = P\{X = 4\} = C_{10}^4 \times 0.05^4 \times 0.95^{10-4}$$

= 9.648×10^{-4}

$$P(C) = P\{X = 2\} = 1 - P\{X < 2\}$$

$$= 1 - C_{10}^{0} \times 0.05^{0} \times 0.95^{10} - C_{10}^{1} \times 0.05^{1} \times 0.95^{9}$$

$$= 0.08614$$

$$P(D) = P\{X = 0\} = 0.95^{10} = 0.5987$$

例 8

一张考卷上有 5 道选择题,每道题列出 4 个可能答案, 其中只有一个答案是正确的.某学生靠猜测至少能 答对 4 道题的概率是多少?

解:每答一道题相当于做一次 Bernoulli 试验,

$$A = \{$$
答对一道题 $\}$,则 $P(A) = \frac{1}{4}$

则答5道题相当于做5重Bernoulli试验.

设:X:该学生靠猜测能答对的题数

则
$$X \sim b \left(5, \frac{1}{4}\right)$$

例 8 (续)

§2 离散型随机变量

所以

$$P\{ \mathbf{至少能答对4道题} \} = P\{ X = 4 \}$$

$$= P\{ X = 4 \} + P\{ X = 5 \}$$

$$= C_5^4 \left(\frac{1}{4} \right)^4 \cdot \frac{3}{4} + \left(\frac{1}{4} \right)^5$$

$$= \frac{1}{4}$$

例 9

§2 离散型随机变量

设有 80 台同类型的设备,各台工作是相互独立的 ,发生故障的概率都是 0.01 ,且一台设备的故障 能由一个人处理.考虑两种配备维修工人的方法:

其一,由 4人维护,每人负责 20 台其二,由 3人,共同维护 80 台.

试比较这两种方法在设备发生故障时不能及时维修的概率的大小.

例 9(续)

§2 离散型随机变量

解:按第一种方法.以 X 记 "第 1 人负责的 20 分

$$P(A_1 \cup A_2 \cup A_3 \cup A_4) \quad P(A_1) = P\{X \quad 2\}.$$

$$= 1 - P\{X \le 1\}.$$

$$= 1 - \sum_{k=0}^{1} P\{X = k\} = 1 - \sum_{k=0}^{1} C_{20}^k (0.01)^k (0.99)^{20-k}$$

= 0.0169

鱼 返回主目录

例 9(续) 按第二种方法. 以 Y 记 80 台

中同一时刻发生故障的台数 则 $Y \sim b(80, 0.01)$

故 80 台中发生故障而不能及时维修的概率为:

$$P\{Y = 4\} = 1 - P\{Y \le 3\} = 1 - \sum_{k=0}^{9} P\{X = k\}$$

$$=1-\sum_{k=0}^{3}C_{80}^{k}(0.01)^{k}(0.99)^{80-k}=0.0087$$

第二种方法中发生故障而不能及时维修的概率小,且维 修工人减少一人。运用概率论讨论国民经济问题,可以

有效地使用人力、物力资源。

例 1 对同一目标进行射击,设每次射击的命中率均为 0.23,问至少需进行多少次射击,才能使至少命中一次目标的概率不少于 0.95 ?

解:设需进行 n 次射击,才能使至少命中一次目标的概率不少于 0.95 .

进行 n 次射击,可看成是一 n 重 Bernoulli 试验

令: $A = \{ \text{命中目标} \}$ 则,P(A) = 0.23

设 $X=\{n 次射击中的命中次数 \} 则 , X \sim b(n, 0.23)$ $\{X = \{n 次射击至少命中一次目标 \}=B$

🙆 返回主目录

例 10 (续)

§2-2 离散型随机变量

则有
$$P(B)=1-P(\overline{B})=1-P(X=0)=1-0.77^n$$

由题意,得 $P(B) = 1 - 0.77^n$ 0.95

所以,有

 $0.77'' \leq 0.05$

取对数,得

 $n \ln 0.77 \le \ln 0.05$

所以,有

$$n \quad \frac{\ln 0.05}{\ln 0.77} = 11.46$$

即至少需进行 12 次射击,才能使至少命中一次

标的概率不少于 0.95.

⑤ 返回主目录

二项分布的分布形态

§2-2 离散型随机变量

若
$$X \sim B(n, p)$$
,则

$$\frac{P\{X=k\}}{P\{X=k-1\}} = \frac{C_n^k p^k q^{n-k}}{C_n^{k-1} p^{k-1} q^{n-k+1}} = \frac{(k-1)!(n-k+1)! p}{k!(n-k)! q}$$

$$=\frac{(n+1-k)p}{kq}=1+\frac{(n+1)p-k}{kq} \quad (q=1-p)$$

$$\therefore \frac{P\{X=k\}}{P\{X=k-1\}} = \begin{cases} >1, k < (n+1)p \\ =1, k = (n+1)p \\ <1, k > (n+1)p \end{cases}$$

二项分布的分布形态

§2-2 离散型随机变量

$$\therefore \frac{P\{X=k\}}{P\{X=k-1\}} = \begin{cases} >1, k < (n+1)p \\ =1, k = (n+1)p \\ <1, k > (n+1)p \end{cases}$$

由此可知,二项分布的分布 $P\{X=k\}$

先是随着 k 的增大而增大,达到其最大值后再随着 k 的增大而减少.这个使得

$$P\{X=k\}$$

达到其最大值的 k_0 称为该二项分布的最可能次数.

⑤ 返回主目录

第二章 随机变量及其分布

§2-2 离散型随机变量

$$P\{X = k\} = \begin{cases} >1, k < (n+1)p \\ = 1, k = (n+1)p \\ < 1, k > (n+1)p \end{cases}$$

如果
$$(n+1)p$$
是整数,则 $k_0 = (n+1)p$ 或 $(n+1)p-1$;

如果
$$(n+1)p$$
不是整数,则 $k_0 = [(n+1)p]$;

例 10

§2 离散型随机变量

对同一目标进行 400 次独立射击,设每次射击时的命中率均为 0.02 ,

- (1)试求400次射击最可能命中几次?:
- (2)求至少命中两次目标的概率。

解:对目标进行 400 次射击相当于做 400 重 Bernou

lli

试验·X: 400射击中命中目标的次数.

则 $X \sim b(400, 0.02)$.

(1) 由于 $(400+1)\times0.02=8.02$,它不是整数

⑤ 返回主目录

例 10 (续)

§2 离散型随机变量

因此,最可能射击的命中次数为

$$k_0 = \begin{bmatrix} 8.02 \end{bmatrix} = 8$$

$$P\{$$
至少命中两次目标 $\} = P\{X = 2\}$
 $= 1 - P\{X = 0\} - P\{X = 1\}$
 $= 1 - 0.98^{400} - C_{400}^{1}(0.02)(0.98)^{399}$
 $= 0.9972.$