
1

Funzione di ripartizione

Definizione

La funzione di ripartizione o di distribuzione o delle probabilità cumulate si definisce per variabili

aleatorie discrete e continue. La usiamo quando vogliamo conoscere la probabilità che la variabile

casuale assuma valori minori o uguali a x.

𝐹𝑋(𝑥) = 𝑝(𝑋 ≤ 𝑥)

Proprietà

1. La funzione di ripartizione assume valori compresi nell’intervallo [0, 1]:

0 ≤ 𝐹𝑋(𝑥) ≤ 1;

2. Quando 𝑥 → −∞ si trova:

lim
𝑥→−∞

𝐹𝑋(𝑥) = 0

3. La probabilità che la variabile aleatoria assuma tutti i valori è 1 (normalizzazione):

lim
𝑥→+↔∞

𝐹𝑋(𝑥) = 1

4. La funzione di distribuzione è monotona non decrescente:

𝑥1 < 𝑥2 → 𝐹𝑋(𝑥1) ≤ 𝐹𝑋(𝑥2)

5. La funzione di probabilità permette di trovare la probabilità che la variabile casuale X

assuma valori compresi in intervalli di tipo (x1, x2]:

𝑝(𝑥1 ≤ 𝑋 < 𝑥2) = 𝐹𝑋(𝑥2) − 𝐹𝑋(𝑥1) + 𝑝(𝑋 = 𝑥1) − 𝑝(𝑋 = 𝑥2)

𝑝(𝑥1 < 𝑋 < 𝑥2) = 𝐹𝑋(𝑥2) − 𝐹𝑋(𝑥1) − 𝑝(𝑋 = 𝑥2)

𝑝(𝑥1 ≤ 𝑋 ≤ 𝑥2) = 𝐹𝑋(𝑥2) − 𝐹𝑋(𝑥1) + 𝑝(𝑋 = 𝑥1)

6. Nel caso di variabile aleatoria discreta la funzione di probabilità è continua a destra:

lim
𝑥→𝑥0

+
𝐹𝑋(𝑥) = 𝐹𝑋(𝑥0)

7. Nel caso di variabile aleatoria discreta la funzione di ripartizione presenta punti di

discontinuità di prima specie
1
:

lim
𝑥→𝑥0

−
𝐹𝑋(𝑥) ≠ 𝐹𝑋(𝑥0)

8. Se la variabile aleatoria è continua la funzione di ripartizione è continua e si ha:

lim
𝑥→𝑥0

−
𝐹𝑋(𝑥) = lim

𝑥→𝑥0
+

𝐹𝑋(𝑥) → 𝐹𝑋(𝑥0
−) − 𝐹𝑋(𝑥0) = 0

1
 La discontinuità di prima specie si presenta quando una funzione fa un “salto” dato da
lim

𝑥→𝑥0
+

𝐹𝑋(𝑥) − lim
𝑥→𝑥0

−
𝐹𝑋(𝑥) = 𝐹𝑋(𝑥0) − 𝐹𝑋(𝑥0

−) = 𝑝(𝑋 = 𝑥0)

2

Esempio

Consideriamo il lancio di un dado non truccato: gli unici risultati possibili sono le facce

da 1 a 6, ciascuna con probabilità 1/6. Scriviamo la funzione di ripartizione.

X p(X) 𝐹𝑋(𝑥)

1
1

6

1

6

2
1

6

1

6
+

1

6
=

1

3

3
1

6

1

6
+

1

6
+

1

6
=

1

2

4
1

6

1

6
+

1

6
+

1

6
+

1

6
=

2

3

5
1

6

1

6
+

1

6
+

1

6
+

1

6
+

1

6
=

5

6

6
1

6

1

6
+

1

6
+

1

6
+

1

6
+

1

6
+

1

6
= 1

Troviamo alcune probabilità:

𝑝(𝑋 = 5) = 𝑝(𝑋 ≤ 5) − 𝑝(𝑋 < 5) = 𝐹(5) − 𝐹(4) =
5

6
−

2

3
=

1

6

𝑝(1 < 𝑋 ≤ 4) = 𝐹(4) − 𝐹(1) =
2

3
−

1

6
=

1

2

𝑝(2 ≤ 𝑋 < 5) = 𝐹(5) − 𝐹(2) + 𝑝(𝑋 = 2) − 𝑝(𝑋 = 5) =
5

6
−

1

3
+

1

6
−

1

6
=

1

2

𝑝(3 < 𝑋 < 6) = 𝐹(6) − 𝐹(3) − 𝑝(𝑋 = 6) = 1 −
1

2
−

1

6
=

1

3

𝑝(2 ≤ 𝑋 ≤ 4) = 𝐹(4) − 𝐹(2) + 𝑝(4) =
2

3
−

1

3
+

1

6
=

1

2

Questo file può essere scaricato gratuitamente. Se pubblicato citare la fonte.

Matilde Consales

