第三节 随机变量的分布函数

- 随机变量分布函数的定义
- 分布函数的性质
- 一 小结 布置作业

一、分布函数的定义

设X是一个r.v,称

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

为X的分布函数,记作F(x).

如果将 X 看作数轴上随机点的坐标,那么分布函数 F(x) 的值就表示 X落在区间 $(-\infty, x]$ 内的概率.

请注意:

- (1) 在分布函数的定义中, X是随机变量, x是参变量.
- (2) F(x) 是r.vX取值不大于x的概率.
- (3) 对任意实数 $x_1 < x_2$,随机点落在区间(x_1, x_2]内的概率为:

$$P\{x_{1} < X \le x_{2}\} = P\{X \le x_{2}\} - P\{X \le x_{1}\} = F(x_{2}) - F(x_{1})$$

$$0 \quad X_{1} \quad X X_{2} \quad X$$

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.

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

分布函数是一个普通的函数, 正是通过它,我们可以用高等数 学的工具来研究随机变量.

例1 设随机变量 X 的分布律为

$$p_k = 1/3 + 1/6 + 1/2$$

求 X 的分布函数 F(x).

解
$$F(x) = P(X \le x)$$

当
$$x<0$$
时, $\{X \le x\} = \phi$,故 $F(x) = 0$

当
$$0 \leq x < 1$$
 时,

$$F(x) = P\{X \le x\} = P(X=0) = \frac{1}{3}$$

$$X0$$
 $X1$ 2 x

当
$$1 \le x < 2$$
 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

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

下面我们从图形上来看一下.

F(x)的分布函数图

一般地

设离散型 r.vX 的分布律是

$$P\{X=x_k\} = p_k, \qquad k=1,2,3,...$$

则其分布函数

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

即F(x) 是 X 取 $\leq x$ 的诸值 x_k 的概率之和.

二、分布函数的性质

(1) F(x)在 $(-\infty,+\infty)$ 上是一个不减函数,即对 $\forall x_1, x_2 \in (-\infty,+\infty)$ 且 $x_1 < x_2$,都有 $F(x_1) \leq F(x_2)$;

$$F(x_2) - F(x_1) = P\{x_1 < X \le x_2\} \ge 0$$

(2)
$$F(-\infty) = \lim_{x \to -\infty} F(x) = 0$$

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

(3)
$$F(x)$$
 右连续,即 $\lim_{x \to x_0^+} F(x) = F(x_0)$

如果一个函数具有上述性质,则一定是某个r.v X 的分布函数. 也就是说,性质(1)--(3)是鉴别一个函数是否是某 r.v 的分布函数的充分必要条件.

例2 设有函数 F(x)

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

试说明F(x)能否是某个r.v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r.v的分布函数.

例3 在区间 [0, a] 上任意投掷一个质点, X 表示这个质点的坐标. 设这个质点落在 [0, a] 中意小区间内的概率与这个小区间的长度成正比, 试求 X 的分布函数.

解 设F(x)为X的分布函数,

当
$$x < 0$$
 时, $F(x) = P(X \le x) = 0$ 0 a
当 $x > a$ 时, $F(x) = 1$
当 $0 \le x \le a$ 时, $P(0 \le X \le x) = kx$ (k 为常数)
由于 $P(0 \le X \le a) = 1 \Longrightarrow ka = 1$, $k = 1/a$

$$F(x) = P(X \le x) = P(X < 0) + P(0 \le X \le x) = x / a$$

故
$$F(x) = \begin{cases} 0, & x < 0 \\ \frac{x}{a}, & 0 \le x \le a \\ 1, & x > a \end{cases}$$

这就是在区间 [0, a]上服从均匀分布的连续型随机变量的分布函数.

三、小结

在这一节中,我们学习了随机变量的分布函数,以及分布函数的性质.

练习题

- 一. 设在 15 只同类型零件中有 3 只是次品,在其中取三次,每次任取一只,作不放回抽样,以 X 表示取出次品的只数,(1) 求 X 的分布函数,(2) 画出分布函数的图形。
- 二. 一袋中有 6 只乒乓球,编号为 1、2、3、4、5、6, 在其中同时取三只,以 X 表示取出的三只球中的最小号码, 写出随机变量 X 的分布律及分布函数。

一. 设在 15 只同类型零件中有 2 只是次品,在其中取三次,每次任取一只,作不放回抽样,以 X 表示取出次品的只数,(1) 求 X 的分布函数,(2) 画出分布函数的图形。

解: X的所有可能取值为: X = 0,1,2

$$P\{X=0\} = \frac{C_{13}^3}{C_{15}^3} = \frac{22}{35} \qquad P\{X=1\} = \frac{C_{13}^2 C_2^1}{C_{15}^3} = \frac{12}{35}$$

$$P\{X=2\} = \frac{C_{13}^{1}C_{2}^{2}}{C_{15}^{3}} = \frac{1}{35}$$

$$P\{X=0\} = \frac{22}{35} \qquad P\{X=1\} = \frac{12}{35} \qquad P\{X=2\} = \frac{1}{35}$$
$$F(x) = P(X \le x)$$

当
$$x < 0$$
时, $F(x) = P\{X \le x\} = 0$
当 $0 \le x < 1$ 时, $F(x) = P\{X \le x\} = P\{X = 0\} = \frac{22}{35}$
当 $1 \le x < 2$ 时, $F(x) = P\{X \le x\}$
 $= P\{X = 0\} + P\{X = 1\}$
 $= \frac{34}{35}$

当
$$x \ge 2$$
时, $F(x) = 1$

故

$$F(x) = \begin{cases} 0, & x < 0 \\ \frac{22}{35}, & 0 \le x < 1 \\ \frac{34}{35}, & 1 \le x < 2 \\ 1, & x \ge 2 \end{cases}$$

二. 一袋中有 6 只乒乓球,编号为 1、2、3、4、5、6,在其中同时取三只,以 X 表示取出的三只球中的最小号码,写出随机变量 X 的分布律及分布函数。

解: X的所有可能取值为: X = 1,2,3,4

$$P\{X=1\} = \frac{C_5^2}{C_6^3} = \frac{1}{2} \qquad P\{X=2\} = \frac{C_4^2}{C_6^3} = \frac{3}{10}$$

$$P\{X=3\} = \frac{C_3^2}{C_6^3} = \frac{3}{20} \qquad P\{X=4\} = \frac{C_2^2}{C_6^3} = \frac{1}{20}$$

$$P\{X = 1\} = \frac{1}{2} \qquad P\{X = 2\} = \frac{3}{10}$$

$$P\{X = 3\} = \frac{3}{20} \qquad P\{X = 4\} = \frac{1}{20}$$

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

当
$$x < 1$$
时, $F(x) = P\{X \le x\} = 0$
当 $1 \le x < 2$ 时, $F(x) = P\{X \le x\} = P\{X = 1\} = \frac{1}{2}$
当 $2 \le x < 3$ 时, $F(x) = P\{X \le x\}$
 $= P\{X = 1\} + P\{X = 2\}$
 $= \frac{4}{5}$

四、布置作业

习题2-3 (p44): 2、3、5