第二章 随机变量及其分布

随机变量

离散型随机变量

分布函数

连续型随机变量

随机变量的函数

2.1 随机变量

常见的两类试验结果:

示数的——降雨量; 候车人数; 发生交通事故的次数...

示性的——明天天气(晴,云...); 化验结果(阳性,阴性)...

中心问题:将试验结果数量化

X=X(e)一一为S上的实值单值函数

定义:设随机试验的样本空间为 $S = \{e\}$,若

X = X(e) 为定义在样本空间 S 上的实值单值函数,

则称 X = X(e) 为随机变量。

- 一般采用大写英文字母 X,Y,Z 来表示随机变量
- 引入随机变量的目的是用来描述随机现象

一般地,若I是一个实数集合,则 ${X \in I}$ 为事件 ${e : X(e) \in I}$

常见的两类随机变量 离散型的 连续型的

例1.1 掷硬币3次,出现正面的次数记为X.

样本点	TTT	TTH	THT	HTT	HHT	HTH	THH	ННН	
X的值	0	1	1	1	2	2	2	3	

$$P{X = 0} = P{TTT} = 1/8$$

$$P{X = 1} = P{TTH, THT, HTT} = 3/8$$

$$P{X \le 1} = P{X = 0} + P{X = 1} = 1/2$$

X	0	1	2	3	
р	1/8	3/8	3/8	1/8	

2.2 离散型随机变量及其分布

定义: 取值至多可数的随机变量为离散

型的随机变量。概率分布律为

概率分布律性质: $p_i \ge 0, \sum_{i=1}^{\infty} p_i = 1$

写出所有可能取值;

概率分布律

写出每个取值相应的概率。

例2.1 某人骑自行车从学校到火车站,一 路上要经过3个独立的交通灯,设各灯工作 独立,且设各灯为红灯的概率为p,0 ,以X表示首次停车时所通过的交通灯数,求 X的概率分布律。

解:设 A_i ={第i个灯为红灯},则 $P(A_i)=p$,

i=1,2,3 且 A_1,A_2,A_3 相互独立。

$$P(X = 0) = P(A_1) = p$$
;

$$P(X = 1) = P(\overline{A}_1 A_2) = (1 - p)p$$
;

$$P(X = 2) = P(\overline{A}_1 \overline{A}_2 A_3) = (1 - p)^2 p$$
;

$$P(X=3) = P(\bar{A}_1\bar{A}_2\bar{A}_3) = (1-p)^3$$
;

例2.2 若随机变量X的概率分布律为

$$P(X = k) = \frac{c\lambda^k}{k!}, k = 0, 1, 2, \dots, \lambda > 0$$

求常数c.

解:
$$1 = \sum_{k=0}^{+\infty} P\{X = k\}$$

$$=c\sum_{k=0}^{+\infty}\frac{\lambda^k}{k!}=ce^{\lambda}$$

$$\Rightarrow c = e^{-\lambda}$$

几个重要的离散型随机变量分布

一、0-1分布 若X的分布律为:

\boldsymbol{X}	0	1
p	$oldsymbol{q}$	p

随机变量只可能取0、1两个值

$$(p+q=1,p>0,q>0)$$

则称X服从参数为p的0-1分布,或两点分布. 记为 $X \sim 0 - 1(p)$ 或 B(1, p)

0-1(p)分布的分布律还可以写为

$$P(X = k) = p^{k} (1-p)^{1-k}, k = 0, 1.$$

对于一个随机试验,如果它的样本空间只包含两个元素,即 $S = \{e_1, e_2\}$,我们总能在S上定义一个服从(0-1)分布的随机变量。

$$X = X(e) = \begin{cases} 0, & \exists e = e_1, \\ 1, & \exists e = e_2. \end{cases}$$

来描述这个随机试验的结果。

检查产品的质量是否合格,对新生婴儿的性别进行登记,检验种子是否发芽以及前面多次讨论过的"抛硬币"试验都可以用(0-1)分布的随机变量来描述。

17

一个随机试验,设A是一随机事件,且 P(A)=p,(0<p<1).若仅考虑事件A发生与否, 定义一个服从参数为p的0-1分布的随机变 量: $X = \begin{cases} 1, & \angle AX \leq 1, \\ 0, & \angle AX \leq 4, \end{cases}$ (即AX生).

来描述这个随机试验的结果。

只有两个可能结果的试验,称为贝努利试验。

二、二项分布

n重贝努利试验:设试验E只有两个可能的结果: A与 \overline{A} ,P(A)=p,0<p<1,将E独立地重复进行n次,则称这一串重复的独立试验为n重贝努利试验。

即每次试验结果互不影响

在相同条件下 重复进行 独立重复地抛n次硬币,每次只有两个可能的结果:正面,反面,
 P(出现正面)=1/2.

■ 将一颗骰子抛n次,设A={得到1点},则每次试验只有两个结果: A, \overline{A} ,

从52张牌中<u>有放回</u>地取n次,设A={取到红牌},则每次只有两个结果: A, \overline{A} ,

$$P(A) = 1/2/.$$

如果是不放回抽样呢?

不是独立试验!

设A在n重贝努利试验中发生X次,则

$$P(X = k) = C_n^k p^k (1-p)^{n-k}, k = 0,1,\dots,n$$

并称X服从参数为n,p的二项分布,记

$$X \sim B(n, p)$$

注:
$$1 = (p+q)^n = \sum_{k=0}^n C_n^k p^k q^{n-k}$$
 其中 $q = 1-p$

推导:以n=3为例,设 $A_i=\{$ 第i次A发生 $\}$

$$P(X = 0) = P(\overline{A}_1 \overline{A}_2 \overline{A}_3) = (1 - p)^3$$

$$P(X = 1) = P(A_1 \overline{A}_2 \overline{A}_3 \cup \overline{A}_1 A_2 \overline{A}_3 \cup \overline{A}_1 \overline{A}_2 A_3) = C_3^1 p^1 (1 - p)^{3 - 1}$$

$$P(X = 2) = P(A_1 A_2 \overline{A}_3 \cup A_1 \overline{A}_2 A_3 \cup \overline{A}_1 A_2 A_3) = C_3^2 p^2 (1 - p)^{3 - 2}$$

$$P(X = 3) = P(A_1 A_2 A_3) = p^3$$

一般
$$P(X=k) = C_n^k p^k (1-p)^{n-k}, k = 0,1,2,\dots,n$$

例2.3 有一大批产品,其验收方案如下: 先作第一次检验,从中任取10件,经检 验无次品接受这批产品,次品数大于2 拒收: 否则作第二次检验, 从中任取5 件,仅当5件中无次品便接受这批产品, 设产品的次品率为p. 求这批产品能被 接受的概率.

解:设 $A=\{$ 接受该批产品 $\}$ 。设X为第一次抽得的次品数,Y为第2次抽得的次品数.

则 $X \sim B(10, p), Y \sim B(5, p), 且\{X = i\}$ 与 $\{Y = j\}$ 独立.

$$P(A) = P(X = 0) + P(1 \le X \le 2 \coprod Y = 0)$$

$$= P(X = 0) + P(1 \le X \le 2) \cdot P(Y = 0)$$

$$= P(X = 0) + (P(X = 1) + P(X = 2)) \cdot P(Y = 0)$$

$$= (1 - p)^{10} + [10p(1 - p)^9 + 45p^2(1 - p)^8] \cdot (1 - p)^5$$

例2.4 设随机变量 $X \sim B(100, 0.05)$, 求 $P(X \le 10)$ 和P(X = 10)

解:
$$P(X \le 10) = \sum_{k=0}^{10} P(X = k)$$

$$= \sum_{k=0}^{10} C_{100}^{k} 0.05^{k} 0.95^{100-k}$$

使用*Excel*表单: 在任一单元格中输入 "=*BINOM.DIST*(10,100,0.05,*TRUE*)", 点"确定"后,在单元格中出现"0.988528". 这里"*TRUE*"可用"1"代替.

计算*P*(*X*=10), 在任一单元格中输入 "=*BINOM.DIST*(10,100,0.05, *FALSE*)", 点"确定"后,在单元格中出现"0.016715884". 这里"*FALSE*"可用"0"代替.

三、泊松分布(Poisson分布)

若随机变量X的概率分布律为

$$P(X = k) = \frac{\lambda^k e^{-\lambda}}{k!}, k = 0, 1, 2, \dots, \lambda > 0$$

称X服从参数为λ的泊松分布,记

$$X \sim P(\lambda)$$

例2.5 某公交站单位时间内候车人数 $X \sim P(4.8)$,

- 求(1)随机观察1个单位时间,至少有3 人候车的概率;
 - (2)随机独立观察5个单位时间,恰 有4个单位时间至少有3人候车的概率.

解:(1)
$$P(X \ge 3) = 1 - P(X = 0) - P(X = 1) - P(X = 2)$$

$$=1-e^{-4.8}(1+4.8+\frac{4.8^2}{2!})=0.8580$$

- (2) 设5个单位时间内有Y个单位时间是
- "至少有3人候车",

则
$$Y \sim B(5, p)$$
, 其中 $p = P(X \ge 3) = 0.8580$,

于是
$$P(Y=4) = C_5^4 p^4 (1-p) = 0.7696$$
.

泊松定理:

二项分布与泊松分布有下面的近似结果

$$C_n^k p^k (1-p)^{n-k} \approx \frac{e^{-\lambda} \lambda^k}{k!}, \not\exists + \lambda = np.$$

事实上,
$$C_n^k p^k (1-p)^{n-k} = \frac{n!}{k!(n-k)!} (\frac{\lambda}{n})^k (1-\frac{\lambda}{n})^{n-k}$$

$$= \frac{\lambda^k}{k!} \frac{n(n-1)...(n-k+1)}{n^k} \left[\left(1 - \frac{\lambda}{n} \right)^{-n/\lambda} \right]^{-\lambda} / \left(1 - \frac{\lambda}{n} \right)^k$$

$$\approx \frac{e^{-\lambda}\lambda^k}{k!}$$

因为当n充分大和适当的 λ 时,

$$\frac{n(n-1)...(n-k+1)}{n^k} \approx 1, \left(1-\frac{\lambda}{n}\right)^k \approx 1, \left[\left(1-\frac{\lambda}{n}\right)^{-n/\lambda}\right]^{-\lambda} \approx e^{-\lambda}$$

例2.6 某地区一个月内成年人患某种 疾病的患病率为1/200,设各人是否 患病相互独立。若该地区一社区有10 00个成年人, 求某月内该社区至少有 3人患病的概率。

解:设该社区1000人中有X个人患病,

则
$$X \sim B(1000, \frac{1}{200}),$$

$$P(X \ge 3) = 1 - P(X = 0) - P(X = 1) - P(X = 2)$$

= 0.8760;

利用泊松分布进行近似计算,取 $\lambda = 5$,

$$P(X \ge 3) \approx 1 - \frac{e^{-5}}{0!} - \frac{5e^{-5}}{1!} - \frac{5^2e^{-5}}{2!} = 0.8753.$$

泊松分布使用Excel表单: 在Excel的任一单元格输入 "=POISSON.DIST(2,5,1)",回车, 就在单元格中出现"0.124652019"。 $P(X \ge 3) = 1 - P(X \le 2) = 0.875347981$.

四、超几何分布

若随机变量X的概率分布律为

称X服从超几何分布.

例2.7 一袋中有a个白球,b个红球,a+b=N,从中不放回地取n个球,设每次取到各球的概率相等,以X表示取到的白球数,则X服从超几何分布。

37

五、几何分布

若随机变量X的概率分布律为

$$P(X = k) = p(1-p)^{k-1}, k = 1, 2, 3, ..., 0$$

称X服从参数p的几何分布.

例2.8 从生产线上随机抽产品进行检 测,设产品的次品率为p,0<p<1,若 查到一只次品就得停机检修,设停机 时已检测到X只产品,则X服从参数p的 几何分布。

39

六、巴斯卡分布

若随机变量X的概率分布律为

$$P(X = k) = C_{k-1}^{r-1} p^r (1-p)^{k-r}, k = r, r+1, r+2,...,$$

其中 r 为正整数, $0 .$

称X服从参数为(r,p)的巴斯卡分布.

例2.9 独立重复地进行试验,每次试验 的结果为成功或失败,每次试验中成功 的概率均为p, 0 , 试验进行到出现<math>r次成功为止,以X表示试验次数,则X服 从参数为(r,p)的巴斯卡分布。

思考题:一盒中有2个红球4个白球,

- (1) 从中取一球,X表示取到的红球数;
- (2) 采用不放回抽样取3球, Y表示取到的红球数;
- (3) 采用放回抽样取3球, Z表示取到的红球数;
- (4) 采用放回抽样取球,直到取到红球为止,U表示取球次数;
- (5) 采用放回抽样取球,直到取到3个红球为止,V表示取球次数。

上述随机变量X,Y,Z,U,V的分布律是什么呢?

解答: (1)X服从0-1分布, P(X=1)=1/3, P(X=0)=2/3;

(2)Y服从超几何分布,

$$P(Y = k) = \frac{C_2^k C_4^{3-k}}{C_6^3}, k = 0, 1, 2;$$

(3)Z服从二项分布B(3, 1/3),

$$P(Z=k) = C_3^k \frac{2^{3-k}}{3^3}, k = 0,1,2,3;$$

(4) **U**服从几何分布,

$$P(U=k) = \frac{2^{k-1}}{3^k}, k = 1, 2, 3, ...$$
 (5) V服从巴斯卡分布,

$$P(V = k) = C_{k-1}^2 \frac{2^{k-3}}{3^k}, k = 3, 4, 5, \dots$$

2.3 随机变量的分布函数

定义:随机变量X,若对任意实数x,函数

$$F(x) = P(X \le x)$$
 称为X 的分布函数.

F(x)的几何意义:

任何随机变 量都有相应 的分布函数

分布函数的性质:

- 1) $0 \le F(x) \le 1$;
- 2) F(x)单调不减,且 $F(-\infty) = 0$, $F(+\infty) = 1$

$$\therefore 0 \le P(x_1 < X \le x_2) = F(x_2) - F(x_1)$$

- 3) F(x)右连续,即F(x+0) = F(x);
- 4) F(x)-F(x-0)=P(X=x).

例3. 1设 $X \sim B(1, p)$, 0 , <math>q = 1 - p,

$$egin{array}{c|ccc} X & 0 & 1 \\ \hline p & q & p \\ \hline \end{array}$$

求X的分布函数F(x).

解:

$$F(x) = P\{X \le x\} = \begin{cases} 0 & x < 0 \\ q & 0 \le x < 1 \\ 1 & x \ge 1 \end{cases}$$

一般地,设离散型随机变量X的分布律为

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

由概率的可列可加性得X的分布函数为

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

分布函数F(x) 在 $x = x_k$, $(k = 1, 2, \cdots)$ 处有跳跃, 其跳跃值为 $p_k = P\{X = x_k\}$.

例3.2 设随机变量X的分布函数如下,

解: *F*(*x*)只在-1,3,4有跳,跳的幅度分别是 0.2, 0.4, 0.4. ::分布律为

X	-1	3	4	
p	0.2	0.4	0.4	

例3.3 设一物体在A,B两点间移动,A,B 之间距离3个单位。该物体落在A,B间任 一子区间的概率与区间长度成正比。设 它离A点的距离为X,求X的分布函数。 解: 根据题意, $P(0 \le X \le 3) = 1$,

当
$$x \ge 3$$
时, $F(x) = P(X \le x) = 1$,

$$= P(X < 0) + P(0 \le X \le x) = \frac{x}{3}.$$

X的分布函数为

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

与离散型随机变量的分布函数不同!

2.4 连续型随机变量及其概率密度函数

定义:对于随机变量X的分布函数F(x),若存在非负的函数 f(x),使对于任意实数 x,有:

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

则称X为连续型随机变量,其中f(x)称为X的概率密度函数,简称密度函数。

f(x)的性质:

1)
$$f(x) \ge 0$$
,

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

3) 对于任意的实数
$$x_1$$
, $x_2(x_2 > x_1)$

$$P\{x_1 < X \le x_2\} = F(x_2) - F(x_2)$$
$$= \int_{x_1}^{x_2} f(t) dt, \underline{\hspace{1cm}}$$

$$\Rightarrow P(X=a)=0.$$

f(x)的性质:

4) 在f(x)连续点x, F'(x) = f(x)即在f(x)的连续点

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

与物理学中的质量线密度的定义相类似

$$P(x < X \le x + \Delta x) \approx f(x) \cdot \Delta x$$

这表示X落在点x附近($x, x + \Delta x$]的概率近似等于 $f(x)\Delta x$

思考题:

设A, B为随机事件,

若P(A)=1,则A为必然事件吗?

若P(B) = 0,则B为不可能事件吗?

若P(AB) = 0,则A与B不相容吗?

答:都不一定。例如:

$$X \in [0,1], f(x) =$$
$$\begin{cases} 1, x \in [0,1], \\ 0, 其他. \end{cases} A = \{0 < X < 1\}, \\ B = \{X = 0.5\}, 则 P(A) = 1, P(B) = 0, P(AB) = 0. \end{cases}$$

例4.1 设x的密度函数为 $f(x) = \begin{cases} c, & 0 < x < 1, \\ 2/9, & 3 < x < 6, \\ 0, & 其他. \end{cases}$

- (2) 写出X的分布函数;
- (3) 要使 $P(X < k) = \frac{2}{3}$,求k的值。

解: (1)
$$1 = \int_{-\infty}^{+\infty} f(t)dt$$

 $= c \int_{0}^{1} dt + \frac{2}{9} \int_{3}^{6} dt = \frac{2}{3} + c \implies c = \frac{1}{3}$
(2) $F(x) = P\{X \le x\} = \int_{-\infty}^{x} f(t)dt$

$$\begin{cases} \int_{-\infty}^{x} 0 dt, & x < 0, \\ \int_{-\infty}^{0} 0 dt + \int_{0}^{x} \frac{1}{3} dt, & 0 \le x < 1, \\ = \begin{cases} \int_{-\infty}^{0} 0 dt + \int_{0}^{1} \frac{1}{3} dt + \int_{1}^{x} 0 dt, & 1 \le x < 3, \\ \int_{-\infty}^{0} 0 dt + \int_{0}^{1} \frac{1}{3} dt + \int_{1}^{3} 0 dt + \int_{3}^{x} \frac{2}{9} dt, & 3 \le x < 6, \\ \int_{-\infty}^{0} 0 dt + \int_{0}^{1} \frac{1}{3} dt + \int_{1}^{3} 0 dt + \int_{6}^{6} \frac{2}{9} dt + \int_{6}^{x} 0 dt, & x \ge 6. \end{cases}$$

$$(2) F(x) = \int_{-\infty}^{x} f(t)dt = \begin{cases} 0, & x < 0, \\ x/3, & 0 \le x < 1, \\ 1/3, & 1 \le x < 3, \\ (2x-3)/9, & 3 \le x < 6, \\ 1, & x \ge 6. \end{cases}$$

(3) 使
$$P(X < k) = \frac{2}{3}$$
, 即 $F(k) = \frac{2}{3}$,
 $\Rightarrow 3 < k < 6$, $\therefore \frac{2k-3}{9} = \frac{2}{3}$, $k = 4.5$.

几个重要的连续型随机变量分布

一、均匀分布

定义:设随机变量X具有概率密度函数

$$f(x) = \begin{cases} \frac{1}{b-a}, & x \in (a,b), \\ 0, & \text{ 其他.} \end{cases}$$

称X在区间(a,b)上服从均匀分布,记为X~

$$U(a,b)$$
.
$$\frac{1}{b-a}$$

性质: 设 $a \le c < c + l \le b$

$$\Rightarrow P(c < X < c + l) = \int_{c}^{c + l} \frac{1}{b - a} dt = \frac{l}{b - a}$$
 一与c无关

分布函数

分布函数
$$F(x) = \begin{cases} 0, & x \le a, \\ \frac{x-a}{b-a}, & a < x < b, \\ 1, & x \ge b. \end{cases}$$

例4.2(1)在区间(-1,2)上随机取一数X,试写出X的概率密度函数。并求P(X>0)的值;

(2) 若在该区间上独立随机取10个数,求 10个数中恰有两个数大于0的概率。 解: (1)根据题意, X在区间(-1, 2)上均匀分布

$$\Rightarrow f(x) = \begin{cases} \frac{1}{3}, & -1 < x < 2 \longrightarrow P(X > 0) = \frac{2}{3}, \\ 0, & \text{ i.e.} \end{cases}$$

(2) 设10个数中有Y个数大于0,则:

$$Y \sim B(10, \frac{2}{3}) \implies P(Y = 2) = C_{10}^2 \left(\frac{2}{3}\right)^2 \left(\frac{1}{3}\right)^8$$

- 例4.3 杭州某长途汽车站每天从早上6点(第一班车)开始,每隔30分钟有一班车开往上海。 王先生在早上6:20过X分钟到达车站,设X服从 (0,50)上的均匀分布,
 - (1) 求王先生候车时间不超过15分钟的概率;
- (2)如果王先生一月中有两次按此方式独立地去候车,求他一次候车不超过15分钟,另一次候车大于10分钟的概率。

解: (1)P(候车时间不超过15钟)=25/50=0.5, (2) P(候车时间大于10分钟)=30/50=3/5,

P(一次候车时间不超过15分钟,另一次大于

10分钟) =
$$P((X_1 < 15, X_2 > 10) \cup (X_1 > 10, X_2 < 15))$$

$$= P(X_1 < 15, X_2 > 10) + P(X_1 > 10, X_2 < 15)$$

$$-P(10 < X_1 < 15, 10 < X_2 < 15)$$

$$=0.5\times3/5+3/5\times0.5-0.1\times0.1=0.59.$$

二、正态分布

定义: 设X的概率密度函数为

$$f(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}, -\infty < x < +\infty$$

其中 $-\infty < \mu < \infty, \sigma > 0$ 为常数,称X服从参数为 μ, σ 的正态分布(Gauss分布),记为 $X \sim N(\mu, \sigma^2)$

可以验证:
$$\int_{-\infty}^{+\infty} f(x) dx = 1$$

$$\therefore \int_{-\infty}^{+\infty} f(x) dx = \int_{-\infty}^{+\infty} \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{t^2}{2}\sigma} dt$$

$$=\int_{-\infty}^{+\infty}\frac{1}{\sqrt{2\pi}}e^{-\frac{t^2}{2}}dt$$

记
$$I = \int_{-\infty}^{+\infty} e^{-\frac{t^2}{2}} dt$$
, 只需证明 $I = \sqrt{2\pi}$.

$$\therefore I^2 = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} e^{-\frac{(x^2 + y^2)}{2}} dxdy$$

$$= \int_0^{2\pi} d\theta \int_0^{+\infty} re^{-\frac{r^2}{2}} dr = 2\pi \times 1 = 2\pi$$

$$\Rightarrow I = \sqrt{2\pi} \implies \int_{-\infty}^{+\infty} f(x) dx = 1.$$

性质: $X \sim N(\mu, \sigma^2)$

$$f(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}, -\infty < x < +\infty$$

则 1° f(x)关于 $x = \mu$ 对称

$$2^{\circ} f_{\text{max}} = f(\mu) = \frac{1}{\sqrt{2\pi\sigma}}$$

$$3^{\circ} \lim_{|x-\mu|\to\infty} f(x) = 0$$

正态概率密度函数

$$f(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}, -\infty < x < +\infty$$

当固定σ,改变μ的大小时,密度函数图 形形状不变,只是沿着x轴作平移变换;

当固定μ,改变σ的大小时,密度函数图 形的对称轴不变,形状发生改变,σ越 小,图形越高瘦,σ越大,图形越矮胖.

 $X \sim N(\mu, \sigma^2)$

称μ为位置参数(决定对称轴位置)

σ为尺度参数(决定曲线分散性)

- ■X的取值呈中间多,两头少,对称的特性。
- ■当固定 μ 时, σ 越大,曲线的峰越低,落在 μ 附近的概率越小,取值就越分散,即 σ 是 反映X的取值分散性的一个指标。
- ■在自然现象和社会现象中,大量随机变量 服从或近似服从正态分布。

正态分布下的概率计算

$$P\{X \le x\} = F(x) = \frac{1}{\sqrt{2\pi}\sigma} \int_{-\infty}^{x} e^{-\frac{(t-\mu)^{2}}{2\sigma^{2}}} dt$$

$$= ?$$

→ 若 $Z \sim N(0,1)$,称Z服从标准正态分布.

$$Z$$
的密度函数为: $\varphi(x) = \frac{1}{\sqrt{2\pi}}e^{-\frac{x^2}{2}}$,

Z的分布函数为: Φ(x) =
$$\int_{-\infty}^{x} \frac{1}{\sqrt{2\pi}} e^{-\frac{t}{2}} dt$$
.

$$\stackrel{\bullet}{+}$$
 当 $X \sim N(\mu, \sigma^2)$ 时

$$P(X \le b) = \int_{-\infty}^{b} \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx$$

(作变换:
$$\frac{x-\mu}{\sigma} = t$$
)
$$= \int_{-\infty}^{b-\mu} \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}} dt$$

$$\Rightarrow P(X \le b) = \Phi(\frac{b - \mu}{\sigma})$$

当
$$X \sim N(\mu, \sigma^2)$$
 时 $\frac{X - \mu}{\sigma} \sim N(0, 1)$

例4.4 $X \sim N(\mu, \sigma^2)$

$$P(|X - \mu| < \sigma) = P(\mu - \sigma < X < \mu + \sigma)$$

$$= P(\frac{(\mu - \sigma) - \mu}{\sigma} < \frac{X - \mu}{\sigma} < \frac{(\mu + \sigma) - \mu}{\sigma})$$

$$= \Phi(1) - \Phi(-1) = 2\Phi(1) - 1 = 0.6826$$

$$P(|X - \mu| < 2\sigma) = 2\Phi(2) - 1 = 0.9544$$

$$P(|X - \mu| < 3\sigma) = 2\Phi(3) - 1 = 0.9974$$

← 68.26% →

99.74%

— 95.44%

例4.5 用天平称一实际重量为a 的物体,天平的读数为随机变量X,设 $X \sim N(a, 0.01^2)$ 时,

- (1) 求读数与a 的误差小于0.005的概率;
- (2) 求读数至少比a多0.0085的概率。

解:(1)
$$P(|X-a| < 0.005)$$

$$=\Phi(\frac{0.005}{0.01})-\Phi(-\frac{0.005}{0.01})$$

$$=2\Phi(0.5)-1$$

查附表 ===
$$2 \times 0.6915 - 1 = 0.3830$$

(2)
$$P(X - a \ge 0.0085) = 1 - \Phi(0.85)$$

$$=1-0.8023=0.1977.$$

注: 计算P(X-a < 0.0085)使用Excel表单: 在Excel表单的任一单元格输入

"=NORM.DIST(0.0085, 0, 0.01, 1)"

点击"确定",即在单元格中出现"0.802337508".

例4.6 一批钢材(线材)长度 $X(cm) \sim N(\mu, \sigma^2)$

- (1) $H_{\mu}=100$, $\sigma=2$, 求这批钢材长度小于
- 97.8cm的概率;
- (2) 岩 μ =100,要使这批钢材的长度至少有90%落在区间(97, 103)内,问 σ 至多取何值?

解**:**(1)
$$P(X < 97.8) = P(\frac{X-100}{2} < \frac{97.8-100}{2})$$

$$= \Phi(\frac{97.8-100}{2}) = 1 - \Phi(1.1)$$
查附表
=== 1-0.8643 = 0.1357

(2) 需:
$$P{97 < X < 103} \ge 90\%$$

$$\mathbb{P}\Phi(\frac{103-100}{\sigma}) - \Phi(\frac{97-100}{\sigma}) = 2\Phi(\frac{3}{\sigma}) - 1 \ge 90\%$$

$$\Rightarrow \Phi(\frac{3}{\sigma}) \ge 0.95 \quad \Rightarrow \frac{3}{\sigma} \ge 1.645 \quad \Rightarrow \sigma \le 1.8237$$

例4.7 设一天中经过一高速公路某一入口的重型车辆数X近似服从 $N(\mu,\sigma^2)$,已知有25%的天数超过400辆,有33%的天数不到350辆,求 μ,σ .

解: 己知
$$P(X > 400) = 0.25$$
, $P(X < 350) = 0.33$

$$\overrightarrow{\text{mi}} P(X > 400) = 1 - \Phi(\frac{400 - \mu}{\sigma}) = \Phi(\frac{\mu - 400}{\sigma}),$$

$$P(X < 350) = \Phi(\frac{350 - \mu}{\sigma}),$$

$$\Phi(-0.675) = 0.25$$
, $\Phi(-0.440) = 0.33$,

于是
$$\begin{cases} \frac{\mu - 400}{\sigma} = -0.675 \\ \frac{350 - \mu}{\sigma} = -0.440 \end{cases} \Rightarrow \begin{cases} \mu \approx 369.7 \\ \sigma \approx 44.8 \end{cases}$$

三、指数分布

定义: 设*X*的密度函数为
$$f(x) = \begin{cases} \lambda e^{-\lambda x}, & x > 0, \\ 0, & x \le 0. \end{cases}$$

其中λ>0为常数,则称X服从参数为λ的指数

分布。记为 $X \sim E(\lambda)$ 或 $X \sim Exp(\lambda)$.

X的分布函数为:

$$F(x) = \begin{cases} 1 - e^{-\lambda x}, & x > 0, \\ 0, & x \le 0. \end{cases}$$

*X*具有如下的无记忆性: $t_0 > 0, t > 0$,

$$\begin{split} P(X > t_0 + t \mid X > t_0) &= \frac{P(X > t_0 + t)}{P(X > t_0)} \\ &= \frac{1 - F(t_0 + t)}{1 - F(t_0)} = e^{-\lambda t} = P(X > t). \end{split}$$

如果X表示等待时间,那么无记忆性说明只要还没等到,那么剩余等待时间仍然服从参数为 λ的指数分布.

如果X表示元件寿命,那么无记忆性说明只要还没坏掉,那么剩余寿命仍然服从参数为λ的 指数分布.

- 例4.8 某大型设备在任何长度为t的时间区间内发生故障的次数N(t)服从参数为 λt 的泊松分布.记设备无故障运行的时间为T,
- (1)求T的概率分布函数;
- (2)已知设备无故障运行了10个小时,求该设备再无故障至少运行8个小时的概率.

解: (1)
$$P\{N(t)=k\}=e^{-\lambda t}(\lambda t)^k/k!, k=0,1,2,\cdots$$

$$F_{T}(t) = P\{T \le t\} = 1 - P\{T > t\}$$

当
$$t < 0$$
时, $F_T(t) = 0$

当
$$t \ge 0$$
时, $F_T(t) = 1 - P\{N(t) = 0\} = 1 - e^{-\lambda t}$

(2)
$$P\{T \ge 18 \mid T > 10\} = \frac{P\{T > 18\}}{P\{T > 10\}} = e^{-8\lambda} = P\{T > 8\}$$

例4.9 一银行服务需要等待,设等待时间X(分钟)的概率密度函数为 $f(x) = \begin{cases} \frac{1}{10}e^{\frac{-x}{10}}, & x > 0\\ 0, & x \le 0 \end{cases}$

某人进了银行,且打算过会儿去办另一件事,于是先等待,如果超过15分钟还没有等到服务就离开,设他实际的等待时间为Y,(1)求Y的分布函数;(2)问Y是离散型随机变量吗?连续型随机变量吗?

(2)Y的取值范围为[0,15],故不是离散型随机变量;

$$P{Y = 15} = P(Y \le 15) - P(Y < 15)$$
$$= F(15) - F(15 - 0) = e^{-1.5} > 0,$$

因此Y也不是连续型随机变量; Y既没有分布律, 也没有概率密度函数.

2.5 随机变量函数的分布

例如,若要测量一个圆的面积Y,可以先测量其周长,如果周长的测量值X是随机变量,有一个概率分布,那么Y服从什么分布?

问题:已知随机变量X的概率分布,

且已知Y=g(X),求Y的概率分布。

例5.1 已知X具有分布律 $\begin{bmatrix} X & -1 & 0 & 1 \\ p & 0.2 & 0.5 & 0.3 \end{bmatrix}$ 且设 $Y=X^2$,求Y的概率分布。

解: Y的所有可能取值为0,1

$$P(Y = 0) = P(X = 0) = 0.5$$

 $P(Y = 1) = P\{(X = 1) \cup (X = -1)\}$
 $= P(X = 1) + P(X = -1) = 0.5$

即找出(Y=0)的等价事件(X=0);

(Y=1)的等价事件(X=1)与(X=-1)的和事件.

例5.2 设随机变量X具有概率密度函数

$$f_X(x) = \begin{cases} \frac{x}{8}, & 0 < x < 4, \\ 0, & \sharp \text{ th.} \end{cases}$$

求 $Y = X^2$ 的概率密度函数。

解:记Y的分布函数为 $F_Y(y)$

$$F_Y(y) = P\left\{Y \le y\right\} = P\left\{X^2 \le y\right\}$$

当
$$y \le 0$$
时, $F_{y}(y) = 0$;

当
$$y \ge 16$$
时, $F_{Y}(y) = 1$

当
$$0 < y < 16$$
 时,
$$F_{Y}(y) = P\left\{X^{2} \le y\right\} = P\left\{-\sqrt{y} \le X \le \sqrt{y}\right\}$$

$$= P\left\{-\sqrt{y} \le X \le 0\right\} + P\left\{0 < X \le \sqrt{y}\right\}$$

$$= P\left\{0 < X \le \sqrt{y}\right\} = \int_{0}^{\sqrt{y}} \frac{t}{8} dt = \frac{y}{16}$$

$$\Rightarrow f_{Y}(y) = \begin{cases} \frac{1}{16}, & 0 < y < 16\\ 0, & \text{其他} \end{cases}$$
Y在区间 $(0, 16)$ 上均匀分布。

一般,若已知X的概率分布,Y=g(X),求Y的概率分布的过程为:

- 1. 若Y为离散型随机变量,则先写出Y的可能取值: $y_1, y_2, \dots, y_j, \dots$,再找出 $(Y = y_j)$ 的等价事件 $(X \in D_i)$,得 $P(Y = y_i) = P(X \in D_i)$;
- 2. 若Y为连续型随机变量,则先写出Y的概率分布函数: $F_{Y}(y) = P(Y \le y)$,找出 $(Y \le y)$ 的等价事件 $(X \in D_{y})$, 得 $F_{Y}(y) = P(X \in D_{y})$; 再求出Y的概率密度函数 $f_{Y}(y)$.

关键是找出等价事件。

例5.3 设随机变量X的分布律如下表

Y=2X+1, $Z=X^2$, 求Y,Z的概率分布律.

解: Y的可能取值为-1, 1, 3, 5,

Z的可能取值为0,1,4,

$$(Y=-1)$$
的等价事件为 $(X=-1)$ …

例5.4: 设随机变量X具有密度函数 $f_X(x)$,- ∞ < x < + ∞ , 分别求Y = |X|, $Z = X^2$ 的 概率密度函数 $f_Y(y)$, $f_Z(z)$.

解: 分别记X,Y,Z的分布函数为 $F_X(x),F_Y(y),F_Z(z)$.

当
$$y \le 0$$
 时, $F_Y(y) = 0$. 当 $y > 0$ 时,
$$F_Y(y) = P\{Y \le y\} = P\{|X| \le y\} = F_X(y) - F_X(-y).$$

$$f_{Y}(y) = \begin{cases} f_{X}(y) + f_{X}(-y), & y > 0 \\ 0, & y \le 0 \end{cases}$$

同理, 当
$$z \le 0$$
 时, $F_z(z) = 0$. 当 $z > 0$ 时,

$$F_Z(z) = P\{Z \le z\} = P\{X^2 \le z\}$$

$$= P\{-\sqrt{z} \le X \le \sqrt{z}\} = F_X(\sqrt{z}) - F_X(-\sqrt{z})$$

$$f_{Z}(z) = \begin{cases} \frac{1}{2\sqrt{z}} [f_{X}(\sqrt{z}) + f_{X}(-\sqrt{z})], & z > 0\\ 0, & z \le 0. \end{cases}$$

例5.5 设 $X\sim U(-1,2)$,求 Y=|X| 的概率密度函数 $f_Y(y)$.

解: X的密度函数为 $f_X(x) = \begin{cases} 1/3, & -1 < x < 2 \\ 0, & 其它 \end{cases}$

由例5.4得Y = |X|的概率密度函数为

$$f_{Y}(y) = \begin{cases} f_{X}(y) + f_{X}(-y), & y > 0 \\ 0, & y \le 0 \end{cases}$$

$$\begin{cases}
\frac{1}{3} + \frac{1}{3}, & 0 < y < 1 \\
\frac{1}{3} + 0, & 1 < y < 2 \\
0, & \stackrel{!}{\cancel{\bot}} \stackrel{!}{\cancel{U}}
\end{cases} = \begin{cases}
\frac{2}{3}, & 0 < y < 1 \\
\frac{1}{3}, & 1 < y < 2 \\
0, & \stackrel{!}{\cancel{\bot}} \stackrel{!}{\cancel{U}}
\end{cases}$$

例5.6 设 $X\sim N(0,1)$,求 $Z=X^2$ 的概率密度函数 $f_Z(z)$.

解: X的密度函数为 $f_X(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}, -\infty < x < +\infty$,

由例5.4得 $Z = X^2$ 的概率密度函数为

$$f_{Z}(z) = \begin{cases} \frac{1}{2\sqrt{z}} [f_{X}(\sqrt{z}) + f_{X}(-\sqrt{z})], & z > 0\\ 0, & z \le 0. \end{cases}$$
$$= \begin{cases} \frac{1}{\sqrt{2\pi}} z^{-\frac{1}{2}} e^{-\frac{z}{2}}, & z > 0\\ 0, & z \le 0. \end{cases}$$

此时称Z服从自由度为1的χ²分布。

定理2.5.1: 设 $X \sim f_X(x)$, $-\infty < x < +\infty$, g'(x) > 0 (或g'(x) < 0)。 Y = g(X), 则Y具有概率密度函数为:

$$f_{Y}(y) = \begin{cases} f_{X}(h(y)) \cdot |h'(y)|, & \alpha < y < \beta \\ 0, & 其他 \end{cases}$$

这里 (α, β) 是Y的取值范围,h是g的反函数

$$h(y) = x \Leftrightarrow y = g(x)$$

证明:不妨设g'(x) > 0,则g(x)为单调增函数,

且: h'(y) > 0

当 $y \le \alpha$ 时, $F_Y(y) = 0$; 当 $y \ge \beta$ 时, $F_Y(y) = 1$;

当 $\alpha < y < \beta$ 时,

$$F_Y(y) = P(Y \le y) = P(g(X) \le y)$$
$$= P(X \le h(y)) = F_X(h(y))$$

$$\Rightarrow f_Y(y) = f_X(h(y))h'(y) = f_X(h(y)) \cdot |h'(y)|$$

同理可证: 当g'(x) < 0时,定理为真

例5.7 设 $X \sim N(\mu, \sigma^2)$, $Y = aX + b(a \neq 0)$,

求Y的概率密度函数 $f_Y(y)$.

解: y = g(x) = ax + b, $g'(x) = a \neq 0$,

$$x = h(y) = \frac{y - b}{y}$$

$$f_Y(y) = \frac{1}{|a|} f_X(\frac{y-b}{a})$$

$$= \frac{1}{|a|} \frac{1}{\sqrt{2\pi\sigma}} \exp\left\{-\frac{\left(\frac{y-b}{a} - \mu\right)^2}{2\sigma^2}\right\}$$

$$=\frac{1}{\sqrt{2\pi}|a|\sigma}e^{-\frac{[y-(a\mu+b)]^2}{2a^2\sigma^2}}$$

$$\Rightarrow Y \sim N(a\mu + b, a^2\sigma^2)$$

一般若
$$X \sim N(\mu, \sigma^2)$$
,

$$Y = aX + b \Rightarrow Y \sim N(a\mu + b, a^2\sigma^2)$$

例5.8 设 $X \sim U(-\pi/2, \pi/2), Y = \sin X$,

求Y的概率密度函数 $f_{Y}(y)$.

解: $Y = \sin X$ 对应的函数y = g(x)在 $(-\pi/2, \pi/2)$ 上恒有 $g'(x) = \cos x > 0$,且有反函数

$$x = h(y) = \arcsin y, h'(y) = 1/\sqrt{1-y^2}$$

X的概率密度函数为

$$f_X(x) = \begin{cases} \frac{1}{\pi}, & -\frac{\pi}{2} < x < \frac{\pi}{2} \\ 0, & \text{#$\dot{\mathbb{C}}$} \end{cases}$$

由定理得 $Y = \sin X$ 的密度函数为

$$f_{Y}(y) = \begin{cases} \frac{1}{\pi} \cdot \frac{1}{\sqrt{1 - y^{2}}}, & -1 < y < 1 \\ 0, & \sharp \dot{\Xi} \end{cases}$$

解: $Y = \sin X$ 在 $(0, \pi)$ 不单调,所以不能应用 定理。对 $0 < y \le 1$,

$$F_Y(y) = P(Y \le y) = P\{\sin X \le y\} = \frac{2\arcsin y}{\pi}$$

所以Y的概率密度函数为:

$$f_{Y}(y) = \begin{cases} \frac{2}{\pi\sqrt{1-y^{2}}}, & 0 < y < 1, \\ 0, & \text{#$d.} \end{cases}$$

例5.10 设 $X \sim E(\lambda)$, F(x)为X的分布函数, 记Y = F(X),试证 $Y \sim U(0,1)$ (即均匀分布).

解: 由 $X \sim E(\lambda)$, : 分布函数 $F(x) = \begin{cases} 1 - e^{-\lambda x}, x > 0, \\ 0, x \le 0. \end{cases}$

当x > 0时, $y = F(x) = 1 - e^{-\lambda x} \in (0, 1)$ 单调增,

反函数
$$x = F^{-1}(y) = -\frac{1}{\lambda} \ln(1-y),$$

$$\frac{d}{dy} F^{-1}(y) = \frac{1}{\lambda(1-y)},$$

由定理2.5.1, 当0 < y < 1时,

$$f_Y(y) = \lambda \exp\{-\lambda[-\frac{1}{\lambda}\ln(1-y)]\}\frac{1}{\lambda(1-y)} = 1,$$

 $:: Y \sim U(0,1)$. 更一般的结果见书中例2.5.6.

Z.K.

课件待续

Z.K.

F.K.

