复习

随机变量 $X: S \to R^1$

$$\omega \to X(\omega)$$

离散型随机变量分布列

$$P(X=x_i)=p_i, i=1, 2, ...$$

几种重要的离散型随机变量

§ 3 随机变量的分布函数

一分布函数的概念与性质

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 在任意有限区间内取值的概率

无论是离散型还是连续型,以至其它类型的 随机变量

对事件
$$\{X \in (a,b]\}$$
 的概率,都有
$$P(X \in (a,b]) = P(a < X \le b)$$
$$= P(X \le b) - P(X \le a)$$

为了对不同类型的随机变量给出一种统一的描述方法,我们引进分布函数的概

事实上,如果我们定义

$$F\left(x\right) = P\left(X \leq x\right)$$

则上述概率

$$P(X \in (a,b]) = P(a < X \le b)$$

$$= P(X \le b) - P(X \le a)$$

$$\downarrow \qquad \qquad \downarrow$$
分布
函数
$$F(b) \qquad F(a)$$

$$\mathbb{P}\left(X\in\left(a,b\right]\right)=F\left(b\right)-F\left(a\right)$$

分布函数

设X是一随机变量,对任意的实数x,令

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

则称F(x)为X的分布函数。

$$F(x) = P(X \le x), -\infty < x < \infty$$

- a 在上式中,X是随机变量,x是自变量. F(x)是r.v X取值不大于 x 的概率.
- b 对任意实数 $x_1 < x_2$,

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

= $F(x_2) - F(x_1)$

因此,只要知道了随机变量X的分布函数,它的统计特性就可以得到全面的描述.

$$F(x) = P(X \le x), -\infty < x < \infty$$

c 分布函数是一个普通的函数,正是 通过它,我们可以用数学分析的工具来 研究 随机变量.

离散型随机变量的分布函数

设
$$P(X=x_i)=p_i$$
, $i=1, 2, ...$

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

$$=\sum_{x_k\leq x}P(X=x_k)=\sum_{x_k\leq x}p_k$$

例1: 设X服从参数为p的二点分布,即:

$$P(X = k) = p^{k} q^{1-k}$$
 $k = 0.1$

其中0 。 求<math>X 的分布函数F(x)。

例2
$$X \sim \begin{cases} 0 & 1 & 2 \\ \frac{1}{3} & \frac{1}{6} & \frac{1}{2} \end{cases}$$
, 求 $F(x)$.

解:
$$F(x) = P(X \le x)$$

当
$$x < 0$$
 时, $F(x) = 0$

当
$$0 \le x < 1$$
 时,

$$F(x) = P(X=0) = 1/3$$

例2
$$X \sim \begin{cases} 0 & 1 & 2 \\ 1 & 1 & 1 \\ \hline 3 & 6 & 2 \end{cases}$$
, 求 $F(x)$.

解:
$$F(x) = P(X \le x)$$

当
$$1 < x < 2$$
 时,

$$F(x) = P(X=0) + P(X=1) = \frac{1}{3} + \frac{1}{6} = \frac{1}{2}$$

当
$$x \ge 2$$
 时,

$$F(x) = P(X=0) + P(X=1) + P(X=2) = 1$$

故

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

下面我们从图形上来看一下.

不难看出,F(x) 的图形是阶梯状的图形,在 x=0,1,2 处有跳跃,其跃度分别等于 P(X=0),P(X=1),P(X=2).

分布律与分布函数的关系图示如下

$$P(X = x_k) = p_k$$

$$\downarrow$$

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

分布函数F(x) 的图形是阶梯形、右连续的曲线; 在 $X = x_k$, k = 1, 2, 3, ... 处,有跳跃,其跳跃值恰好等于 $P(X = x_k) =$

随机变量分布函数F(x)的性质

- (2) 规范性 对任意的实数x,均有

$$\lim_{\substack{x \to -\infty \\ 1 \text{im}}} F(x) = 0$$

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

(3) 右连续性 对任意的实数 x_0 ,有

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

例3 设

$$F(x) = \begin{cases} \sin x, & 0 \le x \le \pi \\ 0, & 其它 \end{cases}$$

试说明 F(x) 能否是某个随机变量的分布函数

解: 注意到函数 F(x) 在 $[\pi/2,\pi]$ 上下降 不满足性质(1), 故F(x)不能是分布函数

或者
$$F(+\infty) = \lim_{x \to +\infty} F(x) = 0$$

不满足性质(2), 可见 F(x) 也不能是分布函数.

例4 设随机变量 X 的分布函数为

$$F(x) = A + B \operatorname{arctg} x, -\infty < x < +\infty$$

试求:

- (1)常数A与B
- (2) $P(-1 < X^3 \le 8)$

§ 4 连续型随机变量

连续型随机变量及其概率密度

设随机变量 X 的分布函数为F(x),如果存在一个非负可积函数 f(x),使对任意的实数x,均有

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

则称X是连续型随机变量,称f(x)是X的概率密度或密度函数,简称密度。

连续型随机变量X的分布函数F(x)和密度函数f(x)统称为X的概率分布,简称X的分布。

概率密度的意义

若x是 f(x) 的连续点,则

$$\lim_{\Delta x \to 0} \frac{P(x < X \le x + \Delta x)}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{\int_{x}^{x + \Delta x} f(t)dt}{\Delta x} = \lim_{\Delta x \to 0} \frac{f(x + \theta \Delta x)\Delta x}{\Delta x}$$

$$=f(x)$$

$$f(x) \approx \frac{P(x < X \le x + \Delta x)}{\Delta x}$$

f(x)反映了X在x附近取值的概率。

要注意的是,密度函数 f(x) 在某点处a 的高度,并不反映X取值的概率. 但是,这个高度越大,则X取a附近的值的概率就越大. 也可以说,在某点密度曲线的高度反映了概率在该点的密集程度.

概率密度函数的性质

 $(1) f(x) \ge 0$

$$(2) \qquad \int_{-\infty}^{\infty} f(x) dx = 1$$

这两条性质是判定一个函数 f(x)是否为某r.vX的概率密度函数的充要条件.

(3)对于连续型随机变量X

$$P\{X \in G\} = \int_{G} f(x)dx$$

$$P(a < X \le b) = \int_a^b f(x) dx$$

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

$$P(X > a) = \int_{a}^{\infty} f(x) dx$$

需要指出的是:

连续型r.v取任一指定值的概率为0.

即: P(X = a) = 0, a为任一指定值

1) 对连续型 r.v X,有

$$P(a \leq X \leq b) = P(a < X \leq b)$$

$$= P(a \leq X < b)$$

$$= P(a < X < b)$$

需要指出的是:

连续型r.v取任一指定值的概率为0.

即:
$$P(X = a) = 0$$
, a 为任一指定值

由P(A)=0,不能推出 $A=\phi$ **2**)

真 的 呾

例1某汽车加油站每周补充汽油一次,已知此加油站每周销售量X(单位 \cdot kL)是以

为概率密度的随机变量,其中*C*为待定常数。如果要求在一周内加油站的油售完的概率不得大于0.01,那么此加油站储油库的容油体积应至少为多少升。

$$f(x) = \begin{cases} C(1-x^2), & 0 < x < 1 \\ 0, & \text{#} \text{ } \text{ } \text{ } \end{cases}$$

解: 由密度函数的性质得

$$\int_{-\infty}^{\infty} f(x)dx = \int_{0}^{1} C(1-x^{2}) = 1$$

$$c = 3/2$$

设此加油站储油库的容油体积为l千升(0<l<1)

l应满足 $P(X \ge l) \le 0.01$

又有
$$P(X \ge l) = \int_{l}^{\infty} f(x) dx = \int_{l}^{1} \frac{3}{2} (1 - x^{2}) dx = \frac{3}{2} [1 - l - \frac{1}{3} (1 - l)^{3}]$$

$$l \ge 0.92$$

几种常见的分布

均匀分布

指数分布

正态分布

均匀分布 (Uniform)

若随机变量X的概率密度为

$$f(x) = \begin{cases} \frac{1}{b-a} & a \le x \le b \\ 0 & \sharp \text{ } \end{cases}$$

则称X在[a,b]上服从均匀分布,记为

 $X \sim U[a, b]$

一个性质

$$\forall (c, c+l) \subset (a,b)$$

$$P(c < X < c + l) = \int_{c}^{c+1} \frac{1}{b-a} dx = \frac{l}{b-a}$$

若 X 取值在区间[a, b]上,并且它在 [a, b]中任意小区间内取值的概率与这个小区间的长度成正比.则 $X \sim U[a, b]$

$$a \quad c \quad c+l \quad b$$

应用场合

均匀分布常见于下列情形:

如在数值计算中,由于四舍五入,小数点后某一位小数引入的误差;

公交线路上两辆公共汽车前后通过某汽车停车站的时间,即乘客的候车时间等.

例2某公共汽车站从上午7时起,每15分钟来一班车,即7:00,7:15,7:30,7:45 等时刻有汽车到达此站,如果乘客到达此站时间 *X* 是7:00 到7:30 之间的均匀随机变量,试求他候车时间少于5分钟的概率.

解: 以7:00为起点0,以分为单位
依题意,
$$X \sim U(0,30)$$
 $f(x) = \begin{cases} \frac{1}{30}, & 0 < x < 30 \\ 0, & \text{其它} \end{cases}$

$$P\{10 < X < 15\} + P\{25 < X < 30\}$$

$$= \int_{10}^{15} \frac{1}{30} dx + \int_{25}^{30} \frac{1}{30} dx = \frac{1}{3}$$

$$0 \quad 10 \quad 15 \quad 25 \quad 30 \quad 45$$

一般地,设D是轴上一些不相交的区间之和,若X的概率密度为

$$f(x) = \begin{cases} \frac{1}{D \text{的长度}} &, x \in D \\ 0 &, x \notin D \end{cases}$$

则称X在D上服从均匀分布。

指数分布

若随机变量 X 的概率密度为

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

其中常数 $\lambda>0$,则称X 服从参数为 λ 的指数分布,记为 $X\sim E(\lambda)$.

分布函数

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

一个性质

$$\forall s > 0, \quad t > 0$$

$$P(X > s + t \mid X > s) = P(X > t)$$

$$P\{X > s + t \mid X > s\} = \frac{P\{X > s + t, X > s\}}{P\{X > s\}}$$

$$=\frac{P\{X>s+t\}}{P\{X>s\}}$$

$$= \frac{e^{-\lambda(s+t)}}{e^{-\lambda s}} = e^{-\lambda t} = 1 - F(t) = P\{X > t\}$$

如果 X表示某仪器的工作寿命,无后效性的解释是: 当仪器工作了 s小时后再能继续工作 t小时的概率等于该仪器刚开始就能工作 t小时的概率。

应用场合

用指数分布描述的实例有:

随机服务系统中的服务时间

电话问题中的通话时间

无线电元件的寿命

动物的寿命

指数分布常作为各种"寿命"分布的近似

设打一次电话所用的时间*X*(单位:分钟)是以*λ*=1/10为参数的指数随机变量.如果某人刚好在你前面走进公用电话间,求你需等待10分钟到20分钟之间的概率.

解:

X的密度函数为
$$f(x) = \begin{cases} \frac{1}{10}e^{-\frac{x}{10}} & x > 0 \\ 0 & x \le 0 \end{cases}$$

$$f(x) = \begin{cases} \frac{1}{10}e^{-\frac{x}{10}} & x > 0\\ 0 & x \le 0 \end{cases}$$

$$P\{10 \le X \le 20\}$$

$$= \int_{10}^{20} f(x)dx = \int_{10}^{20} \frac{1}{10} e^{-\frac{x}{10}} dx = -\frac{1}{10} e^{-\frac{x}{10}} \Big|_{10}^{20}$$

$$=(e^{-1}-e^{-2})/10=0.02325$$

正态分布

1 定义

若r.vX的概率密度为

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{(x-\mu)^2}{2\sigma^2}}, \quad -\infty < x < \infty$$

其中 μ 和 σ^2 都是常数, μ 任意, $\sigma>0$, 则称X服从参数为 μ 和 σ^2 的正态分布.

记作 $X \sim N(\mu, \sigma^2)$

2 密度函数f(x)的性质

a. 正态分布的密度曲线是一条关于 μ 对称的钟形曲线. $f(\mu+c)=f(\mu-c)$

特点是"两头小,中间大,左右对称"

在
$$x=\mu$$
处达到最大值: $f(\mu) = \frac{1}{\sqrt{2\pi}\sigma}$

这说明曲线 f(x)向左右伸展时,越来越贴近x轴。即f(x)以x轴为渐近线。

$$x = \mu \pm \sigma$$

为f(x)的两个拐点的横坐标。

b. μ决定了图形的中心位置, σ决定了图形中峰的陡峭程度.

3 应用场合

年降雨量、同龄人身高、在正常条件下 各种产品的质量指标——如零件的尺寸: 纤维的强度和张力、农作物的产量,小麦 的穗长、株高、测量误差、射击目标的水 平或垂直偏差、信号噪声等等,都服从或 近似服从正态分布.

年降雨量问题

这是用上海1999年年降雨量的数据 画出的频率直方图

从直方图可以初步看出,年降雨量 近似服从正态分布

身高问题

此外,人的身高高低不等,但中等身材的占大多数,特高和特矮的只是少数,而且较高和较矮的人数大致相近,这从一个方面反映了服从正态分布的随机变量的特点

说明

- (1). 正态分布是自然界及工程技术中最常见的分布之一,大量的随机现象都是服从或近似服从正态分布的. 可以证明,如果一个随机指标受到诸多因素的影响,但其中任何一个因素都不起决定性作用,则该随机指标一定服从或近似服从正态分布
- (2). 正态分布有许多良好的性质,这些性质是其它许多分布所不具备的
- (3). 正态分布可以作为许多分布的近似分布

4 标准正态分布

 $\mu = 0, \sigma = 1$ 的正态分布称为标准正态分布.

其密度函数常用 $\varphi(x)$ 表示:

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

$$\Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{t^2}{2}} dt$$

注意:

$$\Phi(0)=0.5$$

$$\Phi(-x)=1-\Phi(x)$$

5 正态分布的计算

对一般的正态分布: $X \sim N(\mu, \sigma^2)$

岩
$$X \sim N(\mu, \sigma^2)$$
,

$$\frac{X-\mu}{\sigma} \sim N(0,1)$$

对任意的实数 x_1 , x_2 ($x_1 < x_2$), 有

$$P(X \le x_1) = \Phi(\frac{x_1 - \mu}{\sigma})$$

$$P(X > x_1) = 1 - \Phi(\frac{x_1 - \mu}{\sigma})$$

$$P(x_1 < X < x_2) = \Phi(\frac{x_2 - \mu}{\sigma}) - \Phi(\frac{x_1 - \mu}{\sigma})$$

例4 设 $X \sim N(1,4)$, 求 $P(0 \le X \le 1.6)$

$$P(0 \le X \le 1.6) = P(\frac{0-1}{2} \le \frac{X-1}{2} \le \frac{1.6-1}{2})$$

$$= \Phi(0.3) - \Phi(-0.5)$$

$$=\Phi(0.3)-[1-\Phi(0.5)]$$

附录

$$= 0.6179 - [1 - 0.6915]$$

$$= 0.3094$$

例5 公共汽车车门的高度是按男子与车门顶头碰头机会在0.01以下来设计的. 设男子身高 $X\sim N(170,6^2)$,问车门高度应如何确定?

解: 设车门高度为h cm, 按设计要求

 $P(X \ge h) \le 0.01$

或 $P(X < h) \geq 0.99$,

下面我们来求满足上式的最小的 h.

求满足 $P(X < h) \ge 0.99$ 的最小的 h.

因为
$$X \sim N(170, 6^2)$$
, $\frac{X-170}{6} \sim N(0,1)$ 故 $P(X < h) = \Phi(\frac{h-170}{6}) \ge 0.99$ 查表得 $\Phi(2.33) = 0.9901 > 0.99$

所以
$$\frac{h-170}{6}$$
 =2.33,

即 *h*=170+13.98 ≈184

设计车门高度为 184厘米时,可使 男子与车门碰头 机会不超过0.01. 一桥长60m,以桥的中点为原点,沿着桥的方向引入坐标轴. 一架飞机沿着坐标轴俯冲投弹轰炸此桥,假定弹着点的坐标 $X \sim N(0, 100^2)$.

(1)求投掷一枚炸弹,命中此桥的概率;

(1)解:

例6

$$P(\mid X \mid \leq 30)$$

$$= P(-30 \le X \le 30) = P(-0.3 \le \frac{X}{100} \le 0.3)$$

$$= 2\Phi(0.3) - 1 = 0.2358$$

- 一桥长60m,以桥的中点为原点,沿着桥的方向引入坐标轴. 一架飞机沿着坐标轴俯冲投弹轰炸此桥,假定弹着点的坐标 $X \sim N(0, 100^2)$.
- (1)求投掷一枚炸弹,命中此桥的概率;
- (2)问独立投掷多少枚炸弹,才能使至少有一枚弹命中此桥的概率大于0.9.
- (2) 分析: 设独立投掷 k 枚炸弹

A={至少有一枚弹 命中此桥}

k需 满 足 P(A) > 0.9

|或 $P(\overline{A}) \leq 0.1$

一桥长60m,以桥的中点为原点,沿着桥的方向引入坐标轴. 一架飞机沿着坐标轴俯冲投弹轰炸此桥,假定弹着点的坐标 $X \sim N(0, 100^2)$.

- (1)求投掷一枚炸弹,命中此桥的概率;
- (2)问独立投掷多少枚炸弹,才能使至少有一枚弹命中此桥的概率大于0.9.
- (2)解:

设独立投掷k枚炸弹,

A:至少一枚炸弹命中此桥

k 需 满 足 P (A) > 0.9

即 k满 足 $P(\overline{A}) \leq 0.1$

$$P(\overline{A}) = 0.7642^k < 0.1$$
$$k > 8.5622$$

