

概率论与数理统计随机变量的分布函数

主讲人: 曾华琳

信息科学与技术学院

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:

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

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。

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

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

解
$$F(x) = P(X \le x)$$

当
$$x < 0$$
 时, $\{X \le x\} = \Phi$,故 $F(x) = 0$
当 $0 \le x < 1$ 时, $F(x) = P\{X \le x\} = P(X = 0) = \frac{1}{3}$

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,

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

$$0$$
 1 2 χ

故

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

$$1, & x \ge 2$$

$$1, & x \ge 2$$

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.v X 的分布律是

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

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 $F(x_1) \leq F(x_2)$; $F(x_2) - F(x_1) = P\{x_1 < X \leq x_2\} \geq 0$

二、分布函数的性质

(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 rvX 的分布函数。也就是说,性质(1)--(3)是鉴别一个函数是否是某 rv 的分布函数的充分必要条件。

> 二、分布函数的性质

例2 设有函数
$$F(x) = \begin{cases} \sin x & 0 \le x \le \pi \\ 0 & 其它 \end{cases}$$

试说明F(x)能否是某个r.v 的分布函数。

解:注意到函数 F(x)在[$\pi/2$, π]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。

二、分布函数的性质

例3:在区间 [0, a] 上任意投掷一个质点,以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, $F(x) = P(X \le x) = 0$

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)

> 二、分布函数的性质

由于
$$P(0 \le X \le a) = 1 \implies ka = 1, k = 1/a$$

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

$$\begin{cases} 0, & x < 0 \end{cases}$$

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。

谢 谢 大家