第三章 连续型随机变量及其分布

连续型随机变量X所有可能取值充满一个区间,对这种类型的随机变量,不能象离散型随机变量那样,以指定它取每个值概率的方式,去给出其概率分布,而是通过给出所谓"概率密度函数"的方式.

3.1 连续型随机变量

定义 设X是随机变量,若存在一个非负可积函数f(x),使得

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

其中F(x)是它的分布函数

则称f(x)是X的概率密度函数.

分布函数与密度函数 几何意义

p.d.f. f(x)的性质

$$f(x) \ge 0$$

判定函数f(x)是否为r.vX的概率密度函数的充要条件.

在f(x)的连续点处,f(x) = F'(x)

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 这是因为

$$P(X = a) = \lim_{\Delta x \to 0} P(a - \Delta x < X \le a)$$
$$= \lim_{\Delta x \to 0} \int_{a - \Delta x}^{a} f(x) dx = 0$$

注意: 概率为0(1)的事件未必不发生(发生)

由P(A)=0,不能推出 $A=\phi$ 由P(B)=1,不能推出 B=S

对于连续型 r.v. X

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

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

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

$$= \int_{a}^{b} f(x) dx$$

$$= F(b) - F(a)$$

$$P(X \le b) = P(X < b) = F(b)$$

 $P(X > a) = P(X \ge a) = 1 - F(a)$

由上述性质可知,对于连续型随机变量, 关心它在某一点取值的问题没有太大的意义; 我们所关心的是它在某一区间上取值的问题.

若已知连续型随机变量X的密度函数f(x),则X在任意区间G(G可以是开区间,也可以是闭区间,或半开半闭区间;可以是有限区间,也可以是无穷区间)上取值的概率为,

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

例设随机变量X的密度函数为

$$f(x) = \begin{cases} ke^{-3x}, & x \ge 0\\ 0, & x < 0 \end{cases}$$

求:(1)系数k;(2)分布函数F(x);(3) $P(X \le 0.1)$.

例设随机变量 X 的密度函数为

$$f(x) = \begin{cases} ke^{-3x}, & x \ge 0\\ 0, & x < 0 \end{cases}$$

求:(1)系数k;(2)分布函数F(x);(3) $P(X \le 0.1)$.

解 (1) 由于
$$\int_{-\infty}^{\infty} f(x)dx = \int_{0}^{\infty} ke^{-3x}dx = \frac{k}{3} = 1$$
 所以得 $k = 3$

于是所求分布函数为

$$F(x) = \begin{cases} 1 - e^{-3x}, & x \ge 0 \\ 0, & x < 0 \end{cases}$$

(3)
$$P(X \le 0.1) = \int_{-\infty}^{0.1} f(x) dx = \int_{0}^{0.1} 3e^{-3x} dx$$

= $1 - e^{-0.3} \approx 0.2592$

或者
$$P(X \le 0.1) = F(0.1) = 1 - e^{-0.3} \approx 0.2592$$

例 已知随机变量 X 的分布函数为

$$F(x) = A + B \arctan x (-\infty < x < +\infty),$$

求(1) A 及 B;(2) X 的概率密度;(3) $P(X^2 > 1)$.

例 已知随机变量 X 的分布函数为

$$F(x) = A + B \arctan x (-\infty < x < +\infty),$$

求 (1) A 及 B; (2) X 的概率密度; (3) $P(X^2 > 1)$.

解 (1) 由 $F(+\infty) = 1$ 及 $F(-\infty) = 0$,可得

$$\begin{cases} A + \frac{\pi}{2}B = 1\\ A - \frac{\pi}{2}B = 0 \end{cases}, \qquad \exists \exists \qquad A = \frac{1}{2} \qquad B = \frac{1}{\pi}$$

$$F(x) = \frac{1}{2} + \frac{1}{\pi} \arctan x \qquad (-\infty < x < +\infty)$$

(2) 设X的密度函数为f(x),则

$$f(x) = F'(x)$$

$$= \frac{1}{\pi} \cdot \frac{1}{1+x^2} \qquad (-\infty < x < +\infty)$$

(3)
$$P(X^2 > 1) = 1 - P(-1 \le X \le 1)$$

$$=1-[F(1)-F(-1)]=\frac{1}{2}$$

3.2 正态分布

若X的 d.f. 为

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

 μ, σ 为常数, $\sigma > 0$

则称 X 服从参数为 μ , σ^2 的正态分布

记作 $X \sim N(\mu, \sigma^2)$

亦称高斯 (Gauss)分布 德莫佛最早发现了二项概率的一个近似公式,这一公式被认为是正态分布的首次露面.

正态分布在十九世纪前叶由 高斯加以推广,所以通常称为高 斯分布.

Abraham de Moivre

Abraham de Moivre

Born 26 May 1667

Vitry-le-François,

Champagne, France

Died 27 November 1754

(aged 87)

London, England

Residence England

Nationality French

Alma mater Academy of Saumur

Collège d'Harcourt (fr)

Known for De Moivre's formula

Theorem of de Moivre-

Laplace

Scientific career

Fields Mathematics

Academic Jacques Ozanam

advisors

Influences Isaac Newton

正态分布 $N(\mu,\sigma^2)$ 的图形特点

正态分布的密度曲线是一条关于 µ 对称的钟形曲线.

特点是"两头小,中间大,左右对称".

正态分布 $N(\mu,\sigma^2)$ 的图形特点

 μ 决定了图形的中心位置, σ 决定了图形中峰的陡峭程度.

μ—位置参数

 σ — 形状参数

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

$$= 1 - F(\mu) = P(X > \mu)$$

$$= \frac{1}{2}$$

正态分布是应用最广泛的一种连续型分布

各种测量的误差; 人体的生理特征; 工厂产品的尺寸; 农作物的收获量; 海洋波浪的高度; 金属线抗拉强度; 热噪声电流强度; 学生的考试成绩;

正态分布的重要性

正态分布是概率论中最重要的分布,这可以由以下情形加以说明:

- (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.

正态分布由它的两个参数 μ 和 σ 唯一确定, 当 μ 和 σ 不同时,是不同的正态分布.

下面我们介绍一种最重要的正态分布

标准正态分布

一种重要的正态分布

——标准正态分布N(0,1)

密度函数
$$\varphi(x) = \frac{1}{\sqrt{2\pi}}e^{-\frac{x^2}{2}} - \infty < x < +\infty$$

是偶函数,分布函数记为

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

其值有专门的表供查.

$$\Phi(0) = 0.5$$
 $\Phi(-x) = 1 - \Phi(x)$

$$P(|X| < a) = 2\Phi(a) - 1$$

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

$$P(|X| < a) = 2\Phi(a) - 1$$

标准正态分布的重要性在于,任何一个一般的正态分布都可以通过线性变换转化为标准正态分布.

设
$$X \sim N(\mu, \sigma^2)$$
,则 $Y = \frac{X - \mu}{\sigma} \sim N(0, 1)$

根据定理,只要将标准正态分布的分布 函数制成表,就可以解决一般正态分布的 概率计算问题. 对一般的正态分布: $X \sim N(\mu, \sigma^2)$

其分布函数
$$F(x) = \frac{1}{\sqrt{2\pi}\sigma} \int_{-\infty}^{x} e^{-\frac{(t-\mu)^{2}}{2\sigma^{2}}} dt$$

作变量代换
$$s = \frac{t-\mu}{\sigma}$$
 \longrightarrow $F(x) = \Phi\left(\frac{x-\mu}{\sigma}\right)$

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

$$= \Phi\left(\frac{b - \mu}{\sigma}\right) - \Phi\left(\frac{a - \mu}{\sigma}\right)$$

$$P(X > a) = 1 - F(a)$$

$$=1-\Phi\left(\frac{a-\mu}{\sigma}\right)$$

例 设随机变量 $X \sim N(0, 1)$,试求: (1). $P\{1 \le X < 2\}$; (2). $P\{-1 < X < 2\}$.

解: (1).
$$P\{1 \le X < 2\} = \Phi(2) - \Phi(1)$$

附表1 = 0.97725 - 0.84134 = 0.13591

(2).
$$P\{-1 \le X < 2\} = \Phi(2) - \Phi(-1)$$

= $\Phi(2) - [1 - \Phi(1)]$
= $0.97725 - 1 + 0.84134$
= 0.81859

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

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

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

附表1

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

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

$$=0.3094$$

例 3 σ 原理 设 $X \sim N(\mu, \sigma^2)$, 求 $P(|X - \mu| < 3\sigma)$

$$P(|X - \mu| < 3\sigma) = P(\mu - 3\sigma < X < \mu + 3\sigma)$$

$$= Φ\left(\frac{\mu + 3\sigma - \mu}{\sigma}\right) - Φ\left(\frac{\mu - 3\sigma - \mu}{\sigma}\right)$$

$$= Φ(3) - Φ(-3)$$

$$= 2Φ(3) - 1 = 2 \times 0.9987 - 1 = 0.9974$$

一次试验中, X 落入区间(μ -3 σ , μ +3 σ)的概率为 0.9974, 而超出此区间可能性很小

例设测量的误差 *X* ~ *N*(0,100),进行100次独立测量,求误差的绝对值超过19.6次数不少于3的概率.

P52 例3 设测量的误差 $X \sim N(0,100)$,进行100次独立测量,求误差的绝对值超过19.6次数不少于3的概率.

解
$$p = P(|X| > 19.6) = 1 - [\Phi\left(\frac{19.6}{10}\right) - \Phi\left(\frac{-19.6}{10}\right)]$$

= 0.05 $Y \sim B(100, p)$

$$P(Y = k) = C_{100}^k p^k (1-p)^{100-k}, \quad k = 0,1,\dots,100$$

$$\lambda = np = 5$$
 泊松近似

查附表2泊松分布表

$$P(Y \ge 3) \approx 0.87$$

3.3 指数分布

若 X 的 d.f. 为

则称 X 服从 参数为 λ 的指数分布记作 $X \sim E(\lambda)$

$$X$$
的分布函数为 $F(x) = \begin{cases} 0, & x \le 0 \\ 1 - e^{-\lambda x}, & x > 0 \end{cases}$

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

指数分布的"无记忆性"

命题 若 $X \sim E(\lambda)$,则

$$P(X > s + t | X > s) = P(X > t)$$

事实上

$$P(X > s + t | X > s) = \frac{P(X > s + t, X > s)}{P(X > s)} = \frac{P(X > s + t)}{P(X > s)}$$

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

故又把指数分布称为"永远年轻"的分布

例 顾客在某银行窗口等待服务的时间*T*(分钟)服从参数为1/10的指数分布,若等待时间超过15分钟,则他就离开.设他一个月内要来银行10次,以*X*表示一个月内他没有等到服务而离开的次数,求*X*的分布律及至少有两次没有等到服务的概率.

$$f(t) = \begin{cases} \frac{1}{10}e^{-t/10}, & t > 0; \\ 0, & t \le 0. \end{cases}$$

$$p = P(T > 15) = \int_{15}^{+\infty} \frac{1}{10} e^{-t/10} dt = 0.2231.$$

$X \sim B(10, p)$

$$P(X = k) = C_{10}^{k} p^{k} (1-p)^{10-k}, \quad k = 0,1,\dots,10$$

$$P(X \ge 2) = 1 - P(X = 0) - P(X = 1).$$

例 设一大型设备在任何长为t的时间内发生故障的次数N(t)服从参数为λt的泊松分布,求:

- (1) 相邻两次故障之间的时间间隔T的概率分布;
- (2)设备无故障运行8小时的概率 Q_1 ;
- (3) 在设备已经无故障工作8小时的情况下,再无故障运行8小时的概率Q。

例设一大型设备在任何长为t的时间内发生故障的次数N(t)服从参数为 λt 的泊松分布,求:

- (1) 相邻两次故障之间的时间间隔T的概率分布;
- (2)设备无故障运行8小时的概率 Q_1 ;
- (3) 在设备已经无故障工作8小时的情况下,再无故障运行8小时的概率Q。

$$F(t) = P(T \le t)$$

$$= \begin{cases} 0, & t < 0 \\ 1 - P(T > t) = 1 - P\{N(t) = 0\} = 1 - e^{-\lambda t}, & t \ge 0 \end{cases}$$

$$T \sim E(\lambda)$$

(2)
$$Q_1 = P(T > 8) = 1 - F(8)$$

指数分布的"无记忆性"

$$P(X > s + t | X > s) = P(X > t)$$

(3)
$$Q_2 = P(T > s + 8 \mid T > s) = P(T > 8)$$

3.4 均匀分布

若 X 的 d.f. 为

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

则称 X 服从区间(a,b)上的均匀分布记作 $X \sim U(a,b)$

X的分布函数为

$$F(x) = \int_{-\infty}^{x} f(t) dt = \begin{cases} 0, & x < a, \\ \frac{x - a}{b - a}, & a \le x < b, \\ 1, & x \ge b \end{cases}$$

$$\forall (c,d) \subset (a,b), \ P(c < X < d) = \int_{c}^{d} \frac{1}{b-a} dx = \frac{d-c}{b-a}$$

即 *X* 落在(*a*,*b*)内任何长为 *d* – *c* 的小区间的概率与小区间的位置无关, 只与其长度成正比. 这正是几何概型的情形.

例设随机变量X 服从区间(-1,1)上的均匀分布,试求方程 $t^2-3Xt+1=0$ 有实根的概率.

例设随机变量X 服从区间(-1,1)上的均匀分布,试求方程 $t^2-3Xt+1=0$ 有实根的概率.

解:随机变量X的密度函数为

$$f(x) = \begin{cases} \frac{1}{2} & -1 < x < 1 \\ 0 & \sharp \dot{\Xi} \end{cases}$$

设:
$$A = \{ 方程有实根 \}$$

则
$$P(A) = P(9X^2 - 4 \ge 0)$$

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

$$= \int_{\frac{2}{3}}^{1} \frac{1}{2} dx + \int_{-1}^{2} \frac{1}{2} dx = \frac{1}{3}$$

3.5 伽玛分布

若 X 的 d.f. 为

$$f(x) = \begin{cases} \frac{\lambda^{\gamma}}{\Gamma(\gamma)} x^{\gamma - 1} e^{-\lambda x}, & x \ge 0\\ 0, & \pm \text{ the } \end{cases}$$

则称 X 服从伽玛分布

记作 $X \sim G(\lambda, \gamma)$

3.6 威布尔分布

若 X 的 d.f. 为

$$f(x) = \begin{cases} \frac{\beta}{\theta} \left(\frac{x - \delta}{\theta}\right)^{\beta - 1} e^{-\left(\frac{x - \delta}{\theta}\right)^{\beta}}, & x \ge \delta \ge 0\\ 0, & \text{i.e.} \end{cases}$$

$$\beta > 0, \theta > 0$$

则称X服从威布尔分布

3.7 随机变量函数的分布

问题 设随机变量X的分布已知, Y=g(X)(设g是连续函数), 如何由X的分布求出Y的分布?

方法将与Y有关的事件转化成X的事件

● 连续型随机变量函数的分布

已知X的密度或分布函数,求Y=g(X)的密度或分布函数

方法:

- (1) 从分布函数出发
- (2) 用公式直接求密度

方法一 从分布函数出发

$$F_Y(y) = P(Y \le y) = P(g(X) \le y)$$

$$f_{Y}(y) = F_{Y}'(y)$$

对于连续型随机变量,在求Y=g(X)的分布时,关键的一步是把事件 $\{g(X) \le y\}$ 转化为X在一定范围内取值的形式,从而可以利用 X的分布来求 $P\{g(X) \le y\}$.

方法二 用公式

定理 设连续型r.v X具有概率密度 $f_X(x)$, 又设y=g(x)单调可导,其反函数为 $x=g^{-1}(y)$,则Y=g(X)是一个连续型r.v,其概率密度为

$$f_Y(y) = \begin{cases} f_X[g^{-1}(y)] \frac{dg^{-1}(y)}{dy}, & \alpha < y < \beta \\ 0, & \text{ } \end{cases}$$

其中,
$$\alpha = \min_{a \le x \le b} g(x)$$
, $\beta = \max_{a \le x \le b} g(x)$,

例 设
$$X \sim f_X(x) = \begin{cases} x/8, & 0 < x < 4 \\ 0, & \pm c \end{cases}$$
 求 $Y=2X+8$ 的概率密度.

解:设Y的分布函数为 $F_Y(y)$,

$$F_{Y}(y)=P\{Y\leq y\}=P(2X+8\leq y)$$

$$=P\{X \le \frac{y-8}{2}\} = F_X(\frac{y-8}{2})$$

于是Y的密度函数

$$f_Y(y) = \frac{dF_Y(y)}{dy} = f_X(\frac{y-8}{2}) \cdot \frac{1}{2}$$

$$f_X(x) = \begin{cases} x/8, & 0 < x < 4 \\ 0, & \sharp \Xi \end{cases}$$

$$f_Y(y) = \frac{dF_Y(y)}{dy} = f_X(\frac{y-8}{2}) \cdot \frac{1}{2}$$
 Y=2X+8

注意到
$$0 < x < 4$$
 时, $f_X(x) \neq 0$

即
$$8 < y < 16$$
 $f_X(\frac{y-8}{2}) \neq 0$

此时
$$f_X(\frac{y-8}{2}) = \frac{y-8}{16}$$

公式 设 $X \sim f_X(x) = \begin{cases} x/8, & 0 < x < 4 \\ 0, & \text{其它} \end{cases}$ 求 Y=2X+8 的概率密度.

$$x = \frac{y-8}{2}, \quad \frac{dx}{dy} = \frac{1}{2}$$

$$f_{Y}(y) = \begin{cases} f_{X}[g^{-1}(y)] \frac{dg^{-1}(y)}{dy}, & \alpha < y < \beta \\ 0, & \sharp \ \end{cases}$$

$$f_{Y}(y) = \begin{cases} \frac{y-8}{32}, & 8 < y < 16 \\ 0, & \sharp \dot{\Xi} \end{cases}$$

$$f_{Y}(y) = \begin{cases} f_{X}[g^{-1}(y)] \left| \frac{dg^{-1}(y)}{dy} \right|, & \alpha < y < \beta \\ 0, & \sharp \dot{\Xi} \end{cases}$$

例1 若 $X \sim N(\mu, \sigma^2)$,

$$Y = \frac{X - \mu}{\sigma} \rightarrow X = \sigma Y + \mu, \quad X' = \sigma$$

$$f_Y(y) = \frac{1}{\sqrt{2\pi}} e^{-\frac{y^2}{2}}, -\infty < y < +\infty$$

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

$$f_Y(y) = \begin{cases} f_X[g^{-1}(y)] \left| \frac{dg^{-1}(y)}{dy} \right|, & \alpha < y < \beta \\ 0, & \sharp \dot{\Xi} \end{cases}$$

例2
$$X \sim U(-\frac{\pi}{2}, \frac{\pi}{2}), Y = \tan X$$

$$X = \arctan Y$$
, $X' = \frac{1}{1+y^2}$

$$f_Y(y) = \frac{1}{\pi(1+y^2)}$$
 柯西分布

例3设 $X\sim N(0,1)$,其概率密度为:

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

则 $Y=X^2$ 的概率密度为:

$$f_Y(y) = \begin{cases} \frac{1}{\sqrt{2\pi}} y^{-\frac{1}{2}} e^{-\frac{y}{2}}, & y > 0\\ 0, & y \le 0 \end{cases}$$

例已知 $X \sim N(0,1)$, $Y = X^2$, 求 $f_Y(y)$

例3 已知 $X \sim N(0,1)$, $Y = X^2$, 求 $f_Y(y)$

解从分布函数出发

$$F_Y(y) = P(Y \le y)$$

当
$$y < 0$$
 时, $F_{y}(y) = 0$

当
$$y > 0$$
时,

$$F_{Y}(y) = P(X^{2} \le y)$$

$$= P(-\sqrt{y} \le X \le \sqrt{y})$$

$$=F_X(\sqrt{y})-F_X(-\sqrt{y})$$

$$F_{Y}(y) = \begin{cases} 0, & y \le 0 \\ F_{X}(\sqrt{y}) - F_{X}(-\sqrt{y}), & y > 0 \end{cases}$$

故

$$f_{Y}(y) = \begin{cases} 0, & y \le 0\\ \frac{1}{2\sqrt{y}} (f_{X}(\sqrt{y}) + f_{X}(-\sqrt{y})), & y > 0 \end{cases}$$

$$f_{Y}(y) = \begin{cases} 0, & y \le 0 \\ \frac{1}{\sqrt{2\pi y}} e^{-\frac{y}{2}}, & y > 0 \end{cases}$$