§2.5 连续型随机变量

连续型随机变量的概念

定义 设X是一随机变量,若存在一个非负可积函数f(x),使得

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

其中F(x)是它的分布函数

则称X是连续型随机变量,f(x)是它的概率密度函数(p.d.f.),简称为密度函数 或概率密度

分布函数F(x)与密度函数f(x)的几何意义

f(x)的基本性质

- $f(x) \ge 0$

另外,
$$F(x) = \int_{-\infty}^{x} f(t) dt$$
 $-\infty < x < +\infty$ 积分上限函数

- (1)连续函数;
- (2)在f(x)的连续点可导;
- (3) f(x)=F'(x)

$$f(x)$$
的含义:
$$f(x_0) = F'(x_0)$$
$$= \lim_{\Delta x \to +0} \frac{F(x_0 + \Delta x) - F(x_0)}{\Delta x}$$
$$= \lim_{\Delta x \to +0} \frac{P(x_0 < X \le x_0 + \Delta x)}{\Delta x}$$

$$f(x_0) \approx \frac{P(x_0 < X \le x_0 + \Delta x)}{\Delta x}$$

 $f(x_0)$ 描述了X 在 x_0 附近单位长度的区间内取值的概率

注意: 对于连续型随机变量X, P(X=a)=0 这里 a 可以是随机变量 X的一个可能的取值

事实上
$$(X = a) \subset (a - \Delta x < X \le a)$$
 $\Delta x > 0$

$$0 \le P(X = a) \le P(a - \Delta x < X \le a) = \int_{a - \Delta x}^{a} f(x) dx$$

$$0 \le P(X = a) \le \lim_{\Delta x \to +0} \int_{a - \Delta x}^{a} f(x) dx = 0$$

$$P(X = a) = 0$$

命题 连续型随机变量取任一常数的概率为零

概率为1(零)的事件未必发生(不发生)

对于连续型随机变量X

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

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

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

$$= \int_{a}^{b} f(x) dx = F(b) - F(a)$$

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

$$P(X > a) = P(X \ge a) = 1 - F(a)$$

例1 有一批晶体管,已知每只的使用寿命 *X* 为 连续型随机变量,其概率密度函数为

$$f(x) = \begin{cases} \frac{c}{x^2}, & x > 1000\\ 0, & 其他 \end{cases}$$
 (c为常数)

- (1) 求常数 c
- (2) 已知一只收音机上装有3只这样的晶体管,每只晶体管能否正常工作相互独立,求在使用的最初1500小时只有一个损坏的概率.

(2) 设事件 A 表示一只晶体管的寿命小于 1500小时

$$P(A) = P(0 \le X < 1500) = \int_{1000}^{1500} \frac{1000}{x^2} dx = \frac{1}{3}$$

设在使用的最初1500小时三只晶体管中 损坏的只数为 $Y \sim B\left(3, \frac{1}{3}\right)$

$$P(Y=1) = C_3^1 \left(\frac{1}{3}\right) \left(\frac{2}{3}\right)^2 = \frac{4}{9}$$

例2 在高为h 的 $\triangle ABC$ 中任取一点M,点M到 AB 的距离为X,求X 的概率密度函数 f(x).

解当 $0 \le x \le h$ 时

作 EF//AB , 使EF与AB间的距离为x

$$F(x) = P(X \le x) = \frac{S_{\oplus EFBA}}{S_{\Delta ABC}}$$

$$= 1 - \frac{S_{\Delta CEF}}{S_{\Delta ABC}} = 1 - (\frac{h - x}{h})^2 \qquad A$$

于是

$$F(x) = \begin{cases} 0 & x < 0 \\ 1 - (\frac{h - x}{h})^2 & 0 \le x \le h \\ 1 & x > h \end{cases}$$

$$\therefore f(x) = F'(x) = \begin{cases} 2\frac{h-x}{h} & 0 \le x \le h \\ 0 & \text{ i.i.} \end{cases}$$

● 2.6 常见的连续性随机变量的分布

(1) 均匀分布

若 X 的密度函数为:

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

则称 X 服从区间(a,b)上的均匀分布

记作
$$X \sim U(a,b)$$

$$f(x) \uparrow_{\frac{1}{b-a}}$$

 \boldsymbol{a}

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

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

当
$$x < a$$
时, $f(x)=0$, $F(x) = \int_{-\infty}^{x} 0 dx = 0$

当
$$a \le x < b$$
时, $F(x) = \int_{-\infty}^{a} 0 dx + \int_{a}^{x} \frac{1}{b-a} dx = \frac{x-a}{b-a}$

当
$$x \ge b$$
时, $F(x) = \int_{-\infty}^{a} 0 dx + \int_{a}^{b} \frac{1}{b-a} dx + \int_{b}^{+\infty} 0 dx = 1$

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

$$\forall (c,d) \subset (a,b)$$

$$P(c < X < d) = \int_{c}^{d} \frac{1}{b-a} dx = \frac{d-c}{b-a}$$

即 X 的取值在(a,b)内任何长为 d-c 的小区间的概率与小区间的位置无关,只与其长度成正比. 这正是几何概型的情形.

应用场合

在进行大量数值计算时,如果在小数点后第 k 位进行四舍五入,则产生的误差可以看作

例3 秒表的最小刻度差为0.01秒.若计时精度是取最近的刻度值,求使用该秒表计时产生的随机误差X的概率密度,并计算误差的绝对值不超过0.004秒的概率.

解 由题设知随机误差X等可能地取得区间 [-0.005, 0.005]上的任一值,则

$$X \sim U[-0.005 \quad 0.005]$$

$$f(x) = \begin{cases} 100, & |x| \le 0.005 \\ 0, & \text{其他} \end{cases}$$

所以
$$P(|X| \le 0.004) = \int_{-0.004}^{0.004} 100 dx = 0.8$$

(2) 指数分布

若X 的密度函数为

$$f(x) = \begin{cases} \lambda e^{-\lambda x}, & x > 0 \\ 0, & \text{其他} \end{cases}$$

则称 X 服从 参数为 \ 的指数分布

记作 $X \sim E(\lambda)$

$$X$$
的分布函数为 $F(x) = \begin{cases} 0, & x < 0 \\ 1 - e^{-\lambda x}, & x \ge 0 \end{cases}$

对于任意的 0 < a < b,

$$P(a < X < b) = \int_{a}^{b} \lambda e^{-\lambda x} dx$$
$$= e^{-\lambda a} - e^{-\lambda b} = F(b) - F(a)$$

应用场合用指数分布描述的实例有:

随机服务系统中的服务时间

电话问题中的通话时间

无线电元件的寿命 指数分布常作为各种动物的寿命 "寿命"分布的近似

指数分布的"无记忆性"

若 $X \sim E(\lambda)$,则

$$P(X > s + t | X > s) = P(X > t)$$

事实上

$$P(X > s + t \mid X > s) = \frac{P(X > s + t, X > s)}{P(X > s)} = \frac{P(X > s + t)}{P(X > s)}$$
$$= \frac{1 - P(X \le s + t)}{1 - P(X \le s)} = \frac{1 - F(s + t)}{1 - F(s)}$$
$$= \frac{e^{-\lambda(s + t)}}{e^{-\lambda s}} = e^{-\lambda t} = P(X > t)$$

- 例4 假定一大型设备在任何长为 t 的时间内发生故障的次数 N(t) 服从参数为 λt 的Poisson分布,
- (1) 求相继两次故障的时间间隔 T 的概率分布
- (2) 求设备已经无故障运行 8 小时的情况下,再 无故障运行 10 小时的概率.

解 (1)
$$F_T(t) = P(T \le t)$$

$$= \begin{cases} 0, & t < 0 \\ 1 - P(T > t), & t > 0 \end{cases}$$

$$P(T > t) = P(N(t) = 0)$$

$$= \frac{(\lambda t)^0 e^{-\lambda t}}{0!} = e^{-\lambda t}$$

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

$$f(t) = \begin{cases} 0, & t < 0 \\ \lambda e^{-\lambda t}, & t > 0 \end{cases}$$

即 $T \sim E(\lambda)$

(2) 由指数分布的 "无记忆性"

$$P(T > 18 \mid T > 8) = P(T > 8 + 10 \mid T > 8)$$

= $P(T > 10)$
= $e^{-10\lambda}$