

planetmath.org

Math for the people, by the people.

density function

Canonical name DensityFunction
Date of creation 2013-03-22 13:02:49
Last modified on 2013-03-22 13:02:49

Owner drini (3) Last modified by drini (3)

Numerical id 12

Author drini (3) Entry type Definition Classification msc 60E05

Synonym probability function

Synonym density

Synonym probabilities function Related topic DistributionFunction

Related topic CumulativeDistributionFunction

Related topic RandomVariable Related topic Distribution

Related topic GeometricDistribution2

Let X be a discrete random variable with sample space $\{x_1, x_2, \ldots\}$. Let p_k be the probability of X taking the value x_k .

The function

$$f(x) = \begin{cases} p_k & \text{if } x = x_k \\ 0 & \text{otherwise} \end{cases}$$

is called the *probability function* or *density function*.

It must hold:

$$\sum_{j=1}^{\infty} f(x_j) = 1$$

If the density function for a random variable is known, we can calculate the probability of X being on certain interval:

$$P[a < X \le b] = \sum_{a < x_j \le b} f(x_j) = \sum_{a < x_j \le b} p_j.$$

The definition can be extended to continuous random variables in a direct way: The probability of x being on a given interval is calculated with an integral instead of using a summation:

$$P[a < X \le b] = \int_a^b f(x)dx.$$

For a more formal approach using measure theory, look at probability distribution function entry.