概率论与数理统计 均匀分布与指数分布

主讲人: 曾华琳

信息科学与技术学院

均匀分布

>

三种重要的连续型随机变量

1 均匀分布

若 r.v X的概率密度为:

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

则称X在区间(a,b)上服从均匀分布,记作

$$X \sim U(a, b)$$

 $若X \sim U(a,b),$

1°.对于长度l为的区间(c,c+l), $a \le c < c+l \le b$,有

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

2°.X的分布函数为:

$$F(x) = P\{X \le x\} = \begin{cases} 0, & x < a \\ \frac{x - a}{b - a}, & a \le x < b \\ 1, & x \ge b \end{cases}$$

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1 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, $X \sim U(0,30)$

$$f(x) = \begin{cases} \frac{1}{30}, & 0 < x < 30 \\ 0, & \sharp \dot{\Xi} \end{cases}$$

从上午7时起,每15分钟来一班车,即 7:00,7:15,7:30等时刻有汽车到达汽车站

为使候车时间 *X* 少于 5 分钟, 乘客必须在 7:10 到 7:15 之间, 或在7:25 到 7:30 之间到达车站。

所求概率为:

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

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

即乘客候车时间少于5分钟的概率是1/3.

02

指数分布

2 指数分布

若 r.v X具有概率密度

$$f(x) = \begin{cases} \frac{1}{\theta} e^{-x/\theta}, x > 0, \\ 0,$$
 其它,

其中 $\theta > 0$ 为常数,则称 X 服从参数为 θ 的指数分布。

指数分布常用于可靠性统计研究中,如元件的寿命。

若X服从参数为 θ 的指数分布,则其分布函数为

$$F(x) = P\{X \le x\} = \begin{cases} 1 - e^{-x/\theta}, & x > 0 \\ 0, & \sharp \Xi \end{cases}$$

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

当
$$x \le \theta$$
时, $F(x) = \int_{-\infty}^{x} f(t)dt = \int_{-\infty}^{x} 0dt$

当
$$x > \theta$$
 时, $F(x) = \int_{-\infty}^{x} f(t)dt = \int_{-\infty}^{0} 0dt + \int_{0}^{x} \frac{1}{\theta} e^{-\frac{t}{\theta}} dt$

谢 谢 大家