第一节 二维随机变量

- 一、二维随机变量及其分布函数
- 二、二维离散型随机变量
- 三、二维连续型随机变量
- 四、两个常用的分布
- 五、小结

一、二维随机变量及其分布函数

1.定义

设 E 是一个随机试验,它的样本空间是 $S = \{e\}$,设 X = X(e) 和 Y = Y(e) 是定义在 S 上的随机变量,由它们构成的一个向量 (X,Y),叫作二维随机向量或二维随机变量.

图示

实例1 炮弹的弹着点的位置 (X, Y) 就是一个二维随机变量.

实例2 考查某一地 区学前 儿童的发育情况,则儿童的 身高 H 和体重 W 就构成二 维随机变量 (H, W).

说明

二维随机变量(X,Y)的性质不仅与 $X \setminus Y$ 有关,而且还依赖于这两个随机变量的相互关系.

2.二维随机变量的分布函数

(1)分布函数的定义

设 (X,Y) 是二维随机变量,对于任意实数 x,y, 二元函数:

 $F(x,y) = P\{(X \le x) \cap (Y \le y)\} = P\{X \le x, Y \le y\}$ 称为二维随机变量 (X,Y) 的分布函数,或称为随机变量 X 和 Y 的联合分布函数.

F(x,y)的函数值就是随机点落在如图所示区域内的概率.

(2) 分布函数的性质

 $1^{\circ} F(x,y)$ 是变量 x 和 y 的不减函数,即对于任意固定的 y, 当 $x_2 > x_1$ 时 $F(x_2,y) \ge F(x_1,y)$, 对于任意固定的 x, 当 $y_2 > y_1$ 时 $F(x,y_2) \ge F(x,y_1)$. $2^{\circ} 0 \le F(x,y) \le 1$, 且有

对于任意固定的 y, $F(-\infty, y) = \lim_{x \to -\infty} F(x, y) = 0$,

对于任意固定的 x, $F(x,-\infty) = \lim_{y\to\infty} F(x,y) = 0$,

$$F(-\infty,-\infty) = \lim_{x \to -\infty} F(x,y) = 0,$$

$$y \to -\infty$$

$$F(+\infty,+\infty) = \lim_{x \to +\infty} F(x,y) = 1.$$

 $3^{\circ} F(x,y) = F(x+0,y), F(x,y) = F(x,y+0),$ 即 F(x,y) 关于 x 右连续,关于 y 也右连续.

$$4^{\circ}$$
 对于任意 $(x_1, y_1), (x_2, y_2), x_1 < x_2, y_1 < y_2,$

有
$$F(x_2, y_2) - F(x_2, y_1) + F(x_1, y_1) - F(x_1, y_2) \ge 0$$
.

证明
$$P\{x_1 < X \le x_2, y_1 < Y \le y_2\}$$

$$= P\{X \le x_2, y_1 < Y \le y_2\} - P\{X \le x_1, y_1 < Y \le y_2\}$$

$$= P\{X \le x_2, Y \le y_2\} - P\{X \le x_2, Y \le y_1\}$$

$$-P\{X \le x_1, Y \le y_2\} + P\{X \le x_1, Y \le y_1\} \ge 0,$$

故
$$F(x_2, y_2) - F(x_2, y_1) + F(x_1, y_1) - F(x_1, y_2) \ge 0$$
.

二、二维离散型随机变量

1. 定义

若二维随机变量 (X, Y) 所取的可能值是有限对或无限可列多对,则称 (X, Y) 为二维离散型随机变量.

2. 二维离散型随机变量的分布律

设二维离散型随机变量(X,Y)所有可能取的 值为 (x_i, y_i) , $i, j = 1, 2, \dots$, 记

$$P\{X = x_i, Y = y_j\} = p_{ij}, i, j = 1, 2, \dots,$$

称此为二维离散型随机变量 (X,Y) 的分布律, 或随机变量 X和 Y的联合分布律.

其中
$$p_{ij} \geq 0$$
, $\sum_{i=1}^{\infty} \sum_{j=1}^{\infty} p_{ij} = 1$.

二维随机变量 (X,Y) 的分布律也可表示为

例1 设随机变量 X 在 1,2,3,4 四个整数中等可能地取值,另一个随机变量 Y 在 $1 \sim X$ 中等可能地取一整数值.试求 (X,Y) 的分布律.

解 $\{X = i, Y = j\}$ 的取值情况是: i = 1,2,3,4, j取不大于i的正整数. 且由乘法公式得

$$P\{X=i,Y=j\}=P\{Y=j|X=i\}P\{X=i\}=\frac{1}{i}\cdot\frac{1}{4},$$

 $i=1,2,3,4, \quad j\leq i.$

于是(X,Y)的分布律为

	Y	1	2	3	4
	1	1	1	1	1
		4		12	16
			1	1	1
	2	0	8	12	16
	3			1	1
	3	0	0	12	16
	4	0	0	•	1
11	4	U	0	0	16

例2 从一个装有3支蓝色、2支红色、3支绿色 圆珠笔的盒子里,随机抽取两支,若 *X、Y* 分别 表示抽出的蓝笔数和红笔数,求 (*X*, *Y*) 的分布律. **解** (*X*, *Y*) 所取的可能值是 (0,0), (0,1), (1,0), (1,1), (0,2), (2,0).

$$P{X = 0, Y = 1} = {3 \choose 0} {2 \choose 1} {3 \choose 1} / {8 \choose 2} = \frac{3}{14},$$

$$P{X = 1, Y = 1} = {3 \choose 1} {2 \choose 1} {3 \choose 0} / {8 \choose 2} = \frac{3}{14},$$

$$P{X = 0, Y = 2} = {3 \choose 0} {2 \choose 2} {3 \choose 0} / {8 \choose 2} = \frac{1}{28},$$

$$P{X = 1, Y = 0} = {3 \choose 1} {2 \choose 0} {3 \choose 1} / {8 \choose 2} = \frac{9}{28},$$

$$P\{X=2,Y=0\} = {3 \choose 2} {2 \choose 0} {3 \choose 0} / {8 \choose 2} = \frac{3}{28}.$$

故所求分布律为

Y	O	1	2
0	3/28	9/28	3/28
1	3/14	3/14	0
2	1/28	0	0

例3 一个袋中有三个球,依次标有数字 1, 2, 2, 从中任取一个,不放回袋中,再任取一个,设每次取球时,各球被取到的可能性相等,以 X, Y 分别记第一次和第二次取到的球上标有的数字,求 (X, Y)的分布律与分布函数. ① ② ② 解(X, Y)的可能取值为(1,2),(2,1),(2,2).

$$P{X = 1, Y = 2} = \frac{1}{3} \cdot \frac{2}{2} = \frac{1}{3}, P{X = 2, Y = 1} = \frac{2}{3} \cdot \frac{1}{2} = \frac{1}{3},$$

$$P\{X=2,Y=2\}=\frac{2}{3}\cdot\frac{1}{2}=\frac{1}{3}.$$

$$p_{11}=0, \quad p_{12}=p_{21}=p_{22}=\frac{1}{3},$$

故 (X, Y) 的分布律为

YX	1	2	
1	0	1/3	
2	1/3	1/3	

下面求分布函数.

 $(\overline{2},\overline{2})$

$$(1)$$
当 $x<1$ 或 $y<1$ 时,

$$F(x,y)=P\{X\leq x,Y\leq y\}$$
$$=0;$$

$$(2)$$
当 $1 \le x < 2,1 \le y < 2$ 时,

$$F(x,y) = p_{11} = 0;$$

(3)当
$$1 \le x < 2, y \ge 2$$
时, $F(x,y) = p_{11} + p_{12} = 1/3$;

(4) 当
$$x \ge 2,1 \le y < 2$$
时, $F(x,y) = p_{11} + p_{21} = 1/3$;

(5) 当
$$x \ge 2$$
, $y \ge 2$ 时, $F(x,y) = p_{11} + p_{21} + p_{12} + p_{22} = 1$.

所以(X,Y)的分布函数为

$$F(x,y) = \begin{cases} 0, & x < 1 \text{ if } y < 1, \\ \frac{1}{3}, & 1 \le x < 2, y \ge 2, \text{ if } x \ge 2, 1 \le y < 2, \\ 1, & x \ge 2, y \ge 2. \end{cases}$$

说明

离散型随机变量 (X,Y) 的分布函数归纳为

$$F(x,y) = \sum_{x_i \leq x} \sum_{y_i \leq y} p_{ij},$$

其中和式是对一切满足 $x_i \le x, y_j \le y$ 的i, j求和.

三、二维连续型随机变量

1.定义

对于二维随机变量 (X,Y) 的分布函数 F(x,y), 如果存在非负的函数 f(x,y) 使对于任意 x,y 有

$$F(x,y) = \int_{-\infty}^{y} \int_{-\infty}^{x} f(u,v) \, du \, dv,$$

则称 (X,Y) 是连续型的二维随机变量,函数 f(x,y) 称为二维随机变量 (X,Y) 的概率密度,或称为随机变量 X 和 Y 的联合概率密度.

2.性质

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

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

(3) 设 G 是 xoy 平面上的一个区域,点 (X,Y) 落在 G 内的概率为

$$P\{(X,Y)\in G\}=\iint_G f(x,y)\,\mathrm{d} x\,\mathrm{d} y.$$

(4) 若
$$f(x,y)$$
 在 (x,y) 连续,则有 $\frac{\partial^2 F(x,y)}{\partial x \partial y} = f(x,y)$.

3.说明

几何上, z = f(x, y) 表示空间的一个曲面.

$$\int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f(x,y) \, \mathrm{d}x \, \mathrm{d}y = 1,$$

表示介于f(x, y)和 xoy 平面之间的空间区域的全部体积等于1.

$$P\{(X,Y)\in G\}=\iint_G f(x,y)\,\mathrm{d}x\,\mathrm{d}y,$$

 $P\{(X,Y) \in G\}$ 的值等于以G为底,以曲面z = f(x,y)为顶面的柱体体积.

例4 设二维随机变量 (X,Y) 具有概率密度

$$f(x,y) = \begin{cases} 2e^{-(2x+y)}, & x > 0, y > 0, \\ 0, & \text{!!} : \vdots \end{cases}$$

(1) 求分布函数 F(x,y); (2) 求概率 $P\{Y \le X\}$.

解 (1)
$$F(x,y) = \int_{-\infty}^{y} \int_{-\infty}^{x} f(x,y) dx dy$$

$$= \begin{cases} \int_0^y \int_0^x 2e^{-(2x+y)} dx dy, & x > 0, y > 0, \\ 0, & \text{ i.e.} \end{cases}$$

得
$$F(x,y) = \begin{cases} (1-e^{-2x})(1-e^{y}), & x > 0, y > 0. \\ 0, & \text{其他.} \end{cases}$$

(2)将(X,Y)看作是平面上随机点的坐标,

即有 $\{Y \le X\} = \{(X,Y) \in G\},$

$$P\{Y \le X\} = P\{(X,Y) \in G\}$$

$$= \iint_{G} f(x,y) dx dy$$

$$= \int_{0}^{+\infty} \int_{y}^{+\infty} 2e^{-(2x+y)} dx dy - \frac{1}{2}$$

四、两个常用的分布

1.均匀分布

定义 设D是平面上的有界区域,其面积为S,若二维随机变量(X,Y)具有概率密度

$$f(x,y) = \begin{cases} \frac{1}{S}, & (x,y) \in D, \\ 0, & 其他. \end{cases}$$

则称 (X, Y) 在 D 上服从 均匀分布.

例5 已知随机变量 (X,Y) 在 D上服从均匀分布,试求 (X,Y) 的分布密度及分布函数,其中D为x 轴,y 轴及直线 y=x+1 所围成的三角形区域.

当
$$-1 \le x < 0,0 \le y < x + 1$$
时,

$$\Rightarrow F(x,y) = \int_{-\infty}^{x} \int_{-\infty}^{y} f(u,v) \, \mathrm{d} u \, \mathrm{d} v$$

$$= \int_{-1}^{y-1} d u \int_{0}^{u+1} 2 d v + \int_{y-1}^{x} d u \int_{0}^{y} 2 d v$$

$$=(2x-y+2)y;$$

当
$$-1 \le x < 0, y \ge x + 1$$
时,

$$\Rightarrow F(x,y) = \int_{-\infty}^{x} \int_{-\infty}^{y} f(u,v) \, \mathrm{d}u \, \mathrm{d}v$$

$$= \int_{-1}^{x} du \int_{0}^{u+1} 2 dv = (x+1)^{2};$$

当
$$x \ge 0,0 \le y < 1$$
时,

$$\Rightarrow F(x,y) = \int_{-\infty}^{x} \int_{-\infty}^{y} f(u,v) \, \mathrm{d} u \, \mathrm{d} v$$

$$= \int_{-1}^{y-1} du \int_{0}^{u+1} 2 dv + \int_{y-1}^{0} du \int_{0}^{y} 2 dv$$

$$= (2 - y)y;$$

当 $x \ge 1, y \ge 1$ 时,

$$F(x,y) = \int_{-\infty}^{y} \int_{-\infty}^{x} f(u,v) du dv = \int_{-1}^{0} du \int_{0}^{u+1} 2 dv = 1.$$

所以(X,Y)的分布函数为

2.二维正态分布

若二维随机变量 (X,Y) 具有概率密度

$$f(x,y) = \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1-\rho^2}} e^{\frac{-1}{2(1-\rho^2)} \left[\frac{(x-\mu_1)^2}{\sigma_1^2} - \frac{2\rho(x-\mu_1)(y-\mu_2)}{\sigma_1\sigma_2} + \frac{(y-\mu_2)^2}{\sigma_2^2} \right]}$$

$$(-\infty < x < \infty, -\infty < y < \infty),$$

其中 $\mu_1, \mu_2, \sigma_1, \sigma_2, \rho$ 均为常数,且 $\sigma_1 > 0, \sigma_2 > 0, -1 < \rho < 1.$

则称(X,Y)服从参数为 $\mu_1,\mu_2,\sigma_1,\sigma_2,\rho$ 的二维正态分布.记为

$$(X,Y) \sim N(\mu_1, \mu_2, \sigma_1^2, \sigma_2^2, \rho)$$

二维正态分布的图形

推广 n 维随机变量的概念

定义 设 E 是一个随机试验,它的样本空间是 $S = \{e\}$,设 $X_1 = X_1(e)$, $X_2 = X_2(e)$,···, $X_n = X_n(e)$, 是定义在 S 上的随机变量,由它们构成的一个 n 维向量 (X_1, X_2, \dots, X_n) 叫做 n 维随机变量.

对于任意 n 个实数 x_1, x_2, \dots, x_n, n 元函数

$$F(x_1, x_2, \dots, x_n) = P\{X_1 \le x_1, X_2 \le x_2, \dots, X_n \le x_n\}$$

称为随机变量 (X_1, X_2, \dots, X_n) 的联合分布函数.

五、小结

1. 二维随机变量的分布函数

$$F(x,y) = P\{X \le x, Y \le y\}.$$

2. 二维离散型随机变量的分布律及分布函数

$$P\{X = x_i, Y = y_j\} = p_{ij}, \quad i, j = 1, 2, \dots;$$

$$F(x, y) = \sum_{x_i \le x} p_{ij}.$$

 $y_j \le y$ 3. 二维连续型随机变量的概率密度

$$F(x,y) = \int_{-\infty}^{y} \int_{-\infty}^{x} f(u,v) \, \mathrm{d}u \, \mathrm{d}v.$$

