第三章 多维随机变量及其分布

第三节

Overview

- 1 前言
- 2 最大值与最小值分布
- 3 卷积公式
- 4 分布的可加性
- 5 变量变换法

前言

问题: 已知二维随机变量 (X,Y) 的分布,

前言

问题: 已知二维随机变量 (X, Y) 的分布,如何求出 X 和 Y 各自的分布?

问题:已知二维随机变量(X,Y)的分布,

前言

问题: 已知二维随机变量 (X, Y) 的分布,如何求出 X 和 Y 各自的分布?

问题: 已知二维随机变量 (X, Y) 的分布,如何求出 Z = g(X, Y) 的分布?

• 设 $(X_1, X_2, ..., X_n)$ 是 n 维离散随机变量,

• 设 $(X_1, X_2, ..., X_n)$ 是 n 维离散随机变量,则 $Z = g(X_1, ..., X_n)$

• 设 $(X_1, X_2, ..., X_n)$ 是 n 维离散随机变量,则 $Z = g(X_1, ..., X_n)$ 是一维离散随机变量.

- 设 $(X_1, X_2, ..., X_n)$ 是 n 维离散随机变量,则 $Z = g(X_1, ..., X_n)$ 是一维离散随机变量.
- 多维离散随机变量函数的分布求解步骤:

- 设 $(X_1, X_2, ..., X_n)$ 是 n 维离散随机变量,则 $Z = g(X_1, ..., X_n)$ 是一维离散随机变量.
- 多维离散随机变量函数的分布求解步骤:
 - 对 (X₁, X₂, ..., X_n) 的各种可能取值对

- 设 $(X_1, X_2, ..., X_n)$ 是 n 维离散随机变量,则 $Z = g(X_1, ..., X_n)$ 是一维离散随机变量.
- 多维离散随机变量函数的分布求解步骤:
 - 对 $(X_1, X_2, ..., X_n)$ 的各种可能取值对
 - 写出 Z 相应的取值

- 设 $(X_1, X_2, ..., X_n)$ 是 n 维离散随机变量,则 $Z = g(X_1, ..., X_n)$ 是一维离散随机变量.
- 多维离散随机变量函数的分布求解步骤:
 - 对 $(X_1, X_2, ..., X_n)$ 的各种可能取值对
 - 写出 Z 相应的取值
 - 对 Z 的相同的取值,合并其对应的概率

例 3.3.1

设 X 与 Y 独立, 且 X, Y 等可能地取值 0 和 1, 求 $Z = \max(X, Y)$ 的分布列.

例 3.3.1

设 X 与 Y 独立, 且 X, Y 等可能地取值 0 和 1, 求 $Z = \max(X, Y)$ 的分布列.

一般情况

一般情况

设 $X_1, X_2, ..., X_n$, 独立同分布,

一般情况

设 $X_1, X_2, ..., X_n$, 独立同分布,其分布函数和密度函数分别为 $F_X(x)$ 和 $p_X(x)$.

一般情况

一般情况

设 $X_1, X_2, ..., X_n$, 独立同分布,其分布函数和密度函数分别为 $F_X(x)$ 和 $p_X(x)$. 若记 $Y = \max(X_1, X_2, ..., X_n)$, $Z = \min(X_1, X_2, ..., X_n)$ 则

• Y 的分布函数为

一般情况

设 $X_1, X_2, ..., X_n$, 独立同分布,其分布函数和密度函数分别为 $F_X(x)$ 和 $p_X(x)$. 若记 $Y = \max(X_1, X_2, ..., X_n)$, $Z = \min(X_1, X_2, ..., X_n)$ 则

• Y 的分布函数为 $F_Y(y) = [F_X(y)]^n$

一般情况

- Y 的分布函数为 $F_Y(y) = [F_X(y)]^n$
- Y 的密度函数为

一般情况

- Y 的分布函数为 $F_Y(y) = [F_X(y)]^n$
- Y 的密度函数为 $p_Y(y) = n[F_X(y)]^{n-1}p_X(y)$

一般情况

- Y 的分布函数为 $F_Y(y) = [F_X(y)]^n$
- Y 的密度函数为 $p_Y(y) = n[F_X(y)]^{n-1}p_X(y)$
- Z 的分布函数为

一般情况

- Y 的分布函数为 $F_Y(y) = [F_X(y)]^n$
- Y 的密度函数为 $p_Y(y) = n[F_X(y)]^{n-1}p_X(y)$
- Z 的分布函数为 $F_Z(z) = 1 [1 F_X(z)]^n$

一般情况

- Y 的分布函数为 $F_Y(y) = [F_X(y)]^n$
- Y 的密度函数为 $p_Y(y) = n[F_X(y)]^{n-1}p_X(y)$
- Z 的分布函数为 $F_Z(z) = 1 [1 F_X(z)]^n$
- Z 的密度函数为

一般情况

- Y 的分布函数为 $F_Y(y) = [F_X(y)]^n$
- Y 的密度函数为 $p_Y(y) = n[F_X(y)]^{n-1}p_X(y)$
- Z 的分布函数为 $F_Z(z) = 1 [1 F_X(z)]^n$
- Z 的密度函数为 $p_Z(z) = n[1 F_X(z)]^{n-1} p_X(z)$

定理 3.3.1 连续场合的卷积公式

定理 3.3.1 连续场合的卷积公式

设连续随机变量 X 与 Y 独立,

定理 3.3.1 连续场合的卷积公式

设连续随机变量 X 与 Y 独立, 其密度函数分别为 $P_X(x)$ 和 $P_Y(y)$,

定理 3.3.1 连续场合的卷积公式

设连续随机变量 X 与 Y 独立, 其密度函数分别为 $P_X(x)$ 和 $P_Y(y)$, 则 Z = X + Y 的密度函数为

定理 3.3.1 连续场合的卷积公式

设连续随机变量 X 与 Y 独立,其密度函数分别为 $P_X(x)$ 和 $P_Y(y)$, 则 Z=X+Y 的密度函数为

$$p_Z(z) = \int_{-\infty}^{\infty} p_X(x) p_Y(z-x) dx$$

定理 3.3.1 连续场合的卷积公式

设连续随机变量 X 与 Y 独立,其密度函数分别为 $P_X(x)$ 和 $P_Y(y)$, 则

$$Z = X + Y$$
 的密度函数为

$$p_{Z}(z) = \int_{-\infty}^{\infty} p_{X}(x)p_{Y}(z-x)dx$$

=
$$\int_{-\infty}^{\infty} p_{X}(z-y)p_{Y}(y)dy$$

离散场合的卷积公式

离散场合的卷积公式

设离散随机变量 X 与 Y 独立,

离散场合的卷积公式

设离散随机变量 X 与 Y 独立, 则 Z = X + Y 的分布列为

离散场合的卷积公式

设离散随机变量 X 与 Y 独立, 则 Z = X + Y 的分布列为

$$p(Z = z_I) = \sum_{i=1}^{\infty} P(X = x_i) P(Y = z_I - x_i)$$

离散场合的卷积公式

设离散随机变量 X 与 Y 独立, 则 Z = X + Y 的分布列为

$$p(Z = z_l) = \sum_{i=1}^{\infty} P(X = x_i) P(Y = z_l - x_i)$$

$$= \sum_{i=1}^{\infty} P(X = z_l - y_i) P(Y = y_j)$$

卷积公式的应用

卷积公式的应用

例 3.3.2

X 与 Y 是独立同分布的标准正态变量, 求 Z = X + Y 的分布.

卷积公式的应用

例 3.3.2

X 与 Y 是独立同分布的标准正态变量, 求 Z = X + Y 的分布.

若同一类分布的独立随机变量和的分布仍是此类分布,

若同一类分布的独立随机变量和的分布仍是此类分布,则称此类分布具有可加性.

若同一类分布的独立随机变量和的分布仍是此类分布,则称此类分布具有可加性.

二项分布的可加性

若同一类分布的独立随机变量和的分布仍是此类分布,则称此类分布具有可加性.

二项分布的可加性

若 $X \sim b(n_1, p), Y \sim b(n_2, p)$, 且独立, 则

若同一类分布的独立随机变量和的分布仍是此类分布,则称此类分布具有可加性.

二项分布的可加性

若
$$X \sim b(n_1, p)$$
, $Y \sim b(n_2, p)$, 且独立, 则

$$Z = X + Y \sim$$

若同一类分布的独立随机变量和的分布仍是此类分布,则称此类分布具有可加性.

二项分布的可加性

若
$$X \sim b(n_1, p)$$
, $Y \sim b(n_2, p)$, 且独立, 则

$$Z = X + Y \sim b(n_1 + n_2, p)$$

若同一类分布的独立随机变量和的分布仍是此类分布,则称此类分布具有可加性.

二项分布的可加性

若 $X \sim b(n_1, p)$, $Y \sim b(n_2, p)$, 且独立, 则

$$Z = X + Y \sim b(n_1 + n_2, p)$$

注意: 若 $X_i \sim b(1, p)$, 且独立,

若同一类分布的独立随机变量和的分布仍是此类分布,则称此类分布具有可加性.

二项分布的可加性

若 $X \sim b(n_1, p), Y \sim b(n_2, p)$, 且独立, 则

$$Z = X + Y \sim b(n_1 + n_2, p)$$

注意: 若 $X_i \sim b(1, p)$, 且独立,

则
$$Z = X_1 + X_2 + ... + X_n \sim$$

若同一类分布的独立随机变量和的分布仍是此类分布,则称此类分布具有可加性.

二项分布的可加性

若 $X \sim b(n_1, p), Y \sim b(n_2, p)$, 且独立, 则

$$Z = X + Y \sim b(n_1 + n_2, p)$$

注意: 若 $X_i \sim b(1, p)$, 且独立,

则
$$Z = X_1 + X_2 + ... + X_n \sim b(n, p)$$

泊松分布的可加性

若 $X \sim P(\lambda_1)$, $Y \sim P(\lambda_2)$, 且独立,

泊松分布的可加性

若 $X \sim P(\lambda_1)$, $Y \sim P(\lambda_2)$, 且独立, 则 $Z = X + Y \sim$

泊松分布的可加性

若
$$X \sim P(\lambda_1)$$
, $Y \sim P(\lambda_2)$, 且独立, 则 $Z = X + Y \sim P(\lambda_1 + \lambda_2)$.

泊松分布的可加性

若 $X \sim P(\lambda_1)$, $Y \sim P(\lambda_2)$, 且独立, 则 $Z = X + Y \sim P(\lambda_1 + \lambda_2)$.

若: X - Y? 泊松分布 $P(\lambda_1 - \lambda_2)$

泊松分布的可加性

若 $X \sim P(\lambda_1)$, $Y \sim P(\lambda_2)$, 且独立, 则 $Z = X + Y \sim P(\lambda_1 + \lambda_2)$.

若: X - Y? 泊松分布 $P(\lambda_1 - \lambda_2)$ 不服从

泊松分布的可加性

若 $X \sim P(\lambda_1)$, $Y \sim P(\lambda_2)$, 且独立, 则 $Z = X + Y \sim P(\lambda_1 + \lambda_2)$.

若: X - Y? 泊松分布 $P(\lambda_1 - \lambda_2)$ 不服从

正态分布的可加性

泊松分布的可加性

若 $X \sim P(\lambda_1)$, $Y \sim P(\lambda_2)$, 且独立, 则 $Z = X + Y \sim P(\lambda_1 + \lambda_2)$.

若: X - Y? 泊松分布 $P(\lambda_1 - \lambda_2)$ 不服从

正态分布的可加性

若 $X \sim N(\mu_1, \sigma_1^2)$, $Y \sim N(\mu_2, \sigma_2^2)$, 且独立,

泊松分布的可加性

若 $X \sim P(\lambda_1)$, $Y \sim P(\lambda_2)$, 且独立, 则 $Z = X + Y \sim P(\lambda_1 + \lambda_2)$.

若: X - Y? 泊松分布 $P(\lambda_1 - \lambda_2)$ 不服从

正态分布的可加性

若 $X \sim N(\mu_1, \sigma_1^2), Y \sim N(\mu_2, \sigma_2^2)$, 且独立,则 $Z = X + Y \sim N(\mu_1 + \mu_2, \sigma_1^2 + \sigma_2^2)$.

泊松分布的可加性

若 $X \sim P(\lambda_1)$, $Y \sim P(\lambda_2)$, 且独立, 则 $Z = X + Y \sim P(\lambda_1 + \lambda_2)$.

若: X - Y? 泊松分布 $P(\lambda_1 - \lambda_2)$ 不服从

正态分布的可加性

 $\ddot{A} X \sim N(\mu_1, \sigma_1^2), Y \sim N(\mu_2, \sigma_2^2),$ 且独立,则

$$Z = X + Y \sim N(\mu_1 + \mu_2, \sigma_1^2 + \sigma_2^2).$$

若:X - Y

泊松分布的可加性

若 $X \sim P(\lambda_1)$, $Y \sim P(\lambda_2)$, 且独立, 则 $Z = X + Y \sim P(\lambda_1 + \lambda_2)$.

若: X - Y? 泊松分布 $P(\lambda_1 - \lambda_2)$ 不服从

正态分布的可加性

 $\ddot{A} X \sim N(\mu_1, \sigma_1^2), Y \sim N(\mu_2, \sigma_2^2),$ 且独立,则

$$Z = X + Y \sim N(\mu_1 + \mu_2, \sigma_1^2 + \sigma_2^2).$$

若:
$$X - Y$$
? $N(\mu_1 - \mu_2, \sigma_1^2 - \sigma_2^2)$,

泊松分布的可加性

若 $X \sim P(\lambda_1)$, $Y \sim P(\lambda_2)$, 且独立, 则 $Z = X + Y \sim P(\lambda_1 + \lambda_2)$. 若: X - Y? 泊松分布 $P(\lambda_1 - \lambda_2)$ 不服从

正态分布的可加性

若 $X \sim N(\mu_1, \sigma_1^2)$, $Y \sim N(\mu_2, \sigma_2^2)$, 且独立,则 $Z = X + Y \sim N(\mu_1 + \mu_2, \sigma_1^2 + \sigma_2^2)$. 若:X - Y? $N(\mu_1 - \mu_2, \sigma_1^2 - \sigma_2^2)$,不服从

独立正态变量的线性组合

独立正态变量的线性组合仍为正态变量

独立正态变量的线性组合仍为正态变量

 $X_i \sim N(\mu_i, \sigma_i^2), i = 1, 2, ...n$,且 X_i 间相互独立, 实数 $a_1, a_2, ..., a_n$ 不全为 零,则 $\sum_{i=1}^{\infty} a_i X_i \sim$

独立正态变量的线性组合仍为正态变量

 $X_i \sim N(\mu_i, \sigma_i^2)$, i = 1, 2, ...n,且 X_i 间相互独立, 实数 $a_1, a_2, ..., a_n$ 不全为零, 则

零,则
$$\sum_{i=1}^{\infty} a_i X_i \sim N(\sum_{i=1}^{\infty} a_i \mu_i, \sum_{i=1}^{\infty} a_i^2 \sigma_i^2)$$

$$X \sim \textit{Ga}(\alpha_1, \lambda)$$
, $Y \sim \textit{Ga}(\alpha_2, \lambda)$ 且独立,则 $Z = X + Y \sim$

$$X \sim \textit{Ga}(\alpha_1, \lambda)$$
, $Y \sim \textit{Ga}(\alpha_2, \lambda)$ 且独立,则 $Z = X + Y \sim \textit{Ga}(\alpha_1 + \alpha_2, \lambda)$

$$X \sim Ga(\alpha_1, \lambda)$$
, $Y \sim Ga(\alpha_2, \lambda)$ 且独立,则 $Z = X + Y \sim Ga(\alpha_1 + \alpha_2, \lambda)$ $X - Y$? $Ga(\alpha_1 - \alpha_2, \lambda)$,

$$X \sim Ga(\alpha_1, \lambda)$$
, $Y \sim Ga(\alpha_2, \lambda)$ 且独立,则 $Z = X + Y \sim Ga(\alpha_1 + \alpha_2, \lambda)$ $X - Y$? $Ga(\alpha_1 - \alpha_2, \lambda)$, 不服从

伽玛分布的可加性

$$X \sim Ga(\alpha_1, \lambda)$$
, $Y \sim Ga(\alpha_2, \lambda)$ 且独立,则 $Z = X + Y \sim Ga(\alpha_1 + \alpha_2, \lambda)$ $X - Y$? $Ga(\alpha_1 - \alpha_2, \lambda)$, 不服从

卡方分布的可加性

$$X \sim X^2(n_1)$$
, $Y \sim X^2(n_2)$ 且独立, 则 $Z = X + Y \sim$

伽玛分布的可加性

$$X \sim Ga(\alpha_1, \lambda)$$
, $Y \sim Ga(\alpha_2, \lambda)$ 且独立,则 $Z = X + Y \sim Ga(\alpha_1 + \alpha_2, \lambda)$ $X - Y$? $Ga(\alpha_1 - \alpha_2, \lambda)$, 不服从

卡方分布的可加性

$$X \sim X^2(n_1)$$
, $Y \sim X^2(n_2)$ 且独立, 则 $Z = X + Y \sim X^2(n_1 + n_2)$ 注意:

● X – Y 不服从卡方分布

伽玛分布的可加性

$$X \sim Ga(\alpha_1, \lambda), Y \sim Ga(\alpha_2, \lambda)$$
 且独立,则 $Z = X + Y \sim Ga(\alpha_1 + \alpha_2, \lambda)$ $X - Y$? $Ga(\alpha_1 - \alpha_2, \lambda)$,不服从

卡方分布的可加性

$$X \sim X^2(n_1)$$
, $Y \sim X^2(n_2)$ 且独立, 则 $Z = X + Y \sim X^2(n_1 + n_2)$ 注意:

- X Y 不服从卡方分布
- ② 若 X_i ~ N(0,1), 且独立,则

伽玛分布的可加性

$$X \sim Ga(\alpha_1, \lambda), Y \sim Ga(\alpha_2, \lambda)$$
 且独立,则 $Z = X + Y \sim Ga(\alpha_1 + \alpha_2, \lambda)$ $X - Y$? $Ga(\alpha_1 - \alpha_2, \lambda)$,不服从

卡方分布的可加性

$$X \sim X^2(n_1)$$
, $Y \sim X^2(n_2)$ 且独立, 则 $Z = X + Y \sim X^2(n_1 + n_2)$ 注意:

- X Y 不服从卡方分布
- ② 若 $X_i \sim N(0,1)$,且独立,则 $Z = \sum_{i=1}^{\infty} Y_i^2 \cdots Y_i^2$ (n)

$$Z = \sum_{i=1}^{\infty} X_i^2 \sim X^2(n)$$

注意点

• 独立的 0-1 分布随机变量之和

注意点

• 独立的 0-1 分布随机变量之和? 服从二项分布

注意点

- 独立的 0-1 分布随机变量之和? 服从二项分布
- 独立的指数分布随机变量之和

注意点

- 独立的 0-1 分布随机变量之和? 服从二项分布
- 独立的指数分布随机变量之和? 服从伽玛分布

例 3.3.3

设 X 与 Y 独立, $X \sim U(0,1)$, $Y \sim Exp(1)$. 试求 Z = X + Y 的密度函数.

已知 (X,Y) 的分布,(X,Y) 的函数

已知
$$(X, Y)$$
 的分布, (X, Y) 的函数
$$\begin{cases} U = g_1(X, Y) \\ V = g_2(X, Y) \end{cases}$$

已知 (X, Y) 的分布,(X, Y) 的函数 $\begin{cases} U = g_1(X, Y) \\ V = g_2(X, Y) \end{cases}$ 求 (U, V) 的分布

若
$$\begin{cases} u = g_1(x,y) \\ v = g_2(x,y) \end{cases}$$
 有连续偏导,

若
$$\begin{cases} u = g_1(x,y) \\ v = g_2(x,y) \end{cases}$$
 有连续偏导,且存在反函数 $\begin{cases} x = x(u,v) \\ y = y(u,v) \end{cases}$ (U,V) 的联合密度为

若
$$\begin{cases} u = g_1(x,y) \\ v = g_2(x,y) \end{cases}$$
 有连续偏导,且存在反函数 $\begin{cases} x = x(u,v) \\ y = y(u,v) \end{cases}$ 则 (U,V) 的联合密度为

$$P_{UV}(u,v) = P_{XY}(x(u,v),y(u,v))|J|$$

变量变换法的具体步骤:

若
$$\begin{cases} u = g_1(x,y) \\ v = g_2(x,y) \end{cases}$$
 有连续偏导,且存在反函数 $\begin{cases} x = x(u,v) \\ y = y(u,v) \end{cases}$ (U,V) 的联合密度为

$$P_{UV}(u,v) = P_{XY}(x(u,v),y(u,v))|J|$$

其中 J 为变换的雅可比行列式:

若
$$\begin{cases} u = g_1(x,y) \\ v = g_2(x,y) \end{cases}$$
 有连续偏导,且存在反函数 $\begin{cases} x = x(u,v) \\ y = y(u,v) \end{cases}$ 则 (U,V) 的联合密度为

$$P_{UV}(u,v) = P_{XY}(x(u,v),y(u,v))|J|$$

其中 J 为变换的雅可比行列式: $J = \frac{\partial(x,y)}{\partial(u,v)} = (\frac{\partial(u,v)}{\partial(x,y)})^{-1}$

增补变量法

• 若要求 $U = g_1(X, Y)$ 的密度 $p_U(u)$

- 若要求 $U = g_1(X, Y)$ 的密度 $p_U(u)$
- 可增补一个变量 $V = g_2(X, Y)$

- 若要求 $U = g_1(X, Y)$ 的密度 $p_U(u)$
- 可增补一个变量 $V = g_2(X, Y)$
- 先用变量变换法求出 (U,V) 的联合密度 $p_{UV}(u,v)$

- 若要求 $U = g_1(X, Y)$ 的密度 $p_U(u)$
- 可增补一个变量 $V = g_2(X, Y)$
- 先用变量变换法求出 (U,V) 的联合密度 $p_{UV}(u,v)$
- 然后再由联合密度 $p_{UV}(u,v)$,去求出边际密度 $p_U(u)$

增补变量法

- 若要求 $U = g_1(X, Y)$ 的密度 $p_U(u)$
- 可增补一个变量 $V = g_2(X, Y)$
- 先用变量变换法求出 (U,V) 的联合密度 $p_{UV}(u,v)$
- 然后再由联合密度 $p_{UV}(u,v)$,去求出边际密度 $p_{U}(u)$

用此方法可以求出卷积公式、积的公式、商的公式

作业

课本 P 171: 1, 3, 8, 12, 13, 16