概率论与数理统计

连续型随机变量及其概率密度

主讲人: 曾华琳

信息科学与技术学院

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。

一、连续型随机变量及其概率密度的定义

对于随机变量 X, 如果存在非负可积函数 f(x), $x \in (-\infty, +\infty)$,

使得对任意实数 x, 有

连续型随机变量的分布函数 在R上连续

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

则称 X为连续型随机变量, 称 f(x) 为 X 的概率密度函数, 简称为概率密度。

$$1^{\circ} f(x) \ge 0$$

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

这两条性质是判定一个 函数 f(x)是否为某r.v X 的 概率密度的充要条件

3 ° 对于任意实数 $x_1, x_2, (x_1 < x_2)$,

$$P\{x_1 < X \le x_2\} = \int_{x_1}^{x_2} f(x) dx$$

利用概率密度可确定随机 点落在某个范围内的概率

 4° 若 f(x) 在点 x 处连续,则有

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

对 f(x)的进一步理解:

若x是f(x)的连续点,则

$$f(x) = \lim_{\Delta x \to 0^{+}} \frac{F(x + \Delta x) - F(x)}{\Delta x} = \lim_{\Delta x \to 0^{+}} \frac{P(x < X \le x + \Delta x)}{\Delta x}$$

故 X 的密度 f(x) 在 x 这一点的值,恰好是 X 落在区间 $(x, x + \Delta x]$ 上的概率与区间长度 Δx 之比的极限。这里,如果把概率理解为质量,f(x) 相当于线密度。

若不计高阶无穷小,有

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

表示随机变量 X 取值于 $(x, x + \Delta x)$ 的概率近似等于 f(x) Δx 。

f(x) Δx 在连续型 r.v 理论中所起的作用与 $P(X=X_k)=p_k$ 在

离散型 r.v 理论中所起的作用相类似。

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集中在该点附近的程度。

请注意:

(1) 连续型 r.v 取任一指定实数值 a 的概率均为0。即

$$P\{X=a\}=0.$$

这是因为

$$0 \le P\{X = a\} \le P\{a - \Delta x < X \le a\} = F(a) - F(a - \Delta x)$$

当 $\Delta x \rightarrow 0$ +时,得到

$$P\{X=a\}=0.$$

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

(2) 对连续型 r.v X, 有

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

例1 设随机变量X具有概率密度

$$f(x) = \begin{cases} kx, & 0 \le x < 3 \\ 2 - \frac{x}{2}, & 3 \le x \le 4 \\ 0, & \sharp \dot{\Xi} \end{cases}$$

(1) 确定常数k;(2) 求X的分布函数F(x);

$$(3) \Re P\left\{1 < X \le \frac{7}{2}\right\}$$

(1) 由
$$\int_{-\infty}^{+\infty} f(x) dx = 1$$
 得 $k = \frac{1}{6}$

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

(2)分布函数

$$F(x) = \begin{cases} 0, & x < 0 \\ \int_0^x \frac{x}{6} dx, & 0 \le x < 3 \\ \int_0^3 \frac{x}{6} dx + \int_3^x \left(2 - \frac{x}{2}\right) dx, & 3 \le x < 4 \\ 1, & x \ge 4 \end{cases}$$

即分布函数

$$F(x) = \begin{cases} 0, & x < 0 \\ \frac{x^2}{12}, & 0 \le x < 3 \\ -3 + 2x - \frac{x^2}{4}, & 3 \le x < 4 \\ 1, & x \ge 4 \end{cases}$$

(3)
$$P\left\{1 < X \le \frac{7}{2}\right\} = F\left(\frac{7}{2}\right) - F(1) = \frac{41}{48}$$

谢 谢 大家