第三章 多维随机变量及其分布

我们开始学习——多维随机变量它是第二章内容的推广.

一维随机变量及其分布

多维随机变量及其分布

由于从二维推广到多维一般无实质性的困难,我们重点讨论二维随机变量.

到现在为止,我们只讨论了一维r.v及其分布.但有些随机现象用一个随机变量来描述还不够,而需要用几个随机变量来描述.

在打靶时,命中点的位置是由一对r.v(两个坐标)来确定的.

飞机的重心在空中的位置是由三个r.v(三个坐标)来确定的等等.

一般地,我们称n个随机变量的整体 $X=(X_1, X_2, ..., X_n)$ 为n维随机变量或随机向量. 以下重点讨论二维随机变量.

请注意与一维情形的对照.

§3.1 二维随机变量及其分布

定义 设Ω为随机试验的样本空间,

$$\forall \omega \in \Omega \xrightarrow{-\text{red}} \exists \Box X(\omega), Y(\omega) \Box \in \mathbb{R}^2$$

则称(X,Y)为二维xx或二维随机向量

1. 二维随机变量的联合分布函数重要

定义 设(X,Y)为二维rv 对任何一对 实数(x,y),事件

 $(X \le x) \cap (Y \le y)$ (记为 $\Box X \le x, Y \le y \Box$)

的概率 $P \square X \le x, Y \le y \square$ 定义了一个二元实 函数 F(x,y), 称为二维 r.v.(X,Y) 的分 布函数 Joint Cumulative Distribution Function, III

 $F(x,y) \square P \square X \leq x, Y \leq y \square$

分布函数的几何意义

如果用平面上的点 (x, y) 表示二维r.v.(X, Y)的一组可能的取值,则 F(x, y) 表示 (X, Y)的 的取值落入图所示角形区域的概率.

(X,Y) 落在矩形区域 $[x_1 \square x \le x_2; y_1 \square y \le y_2]$ 内的概率可用分布函数表示

$$P(x_1 \square X \le x_2, y_1 \square Y \le y_2)$$

$$\square F(x_2, y_2) - F(x_2, y_1) - F(x_1, y_2) \square F(x_1, y_1).$$

联合分布函数的性质

$$F(\square \infty, \square \infty) \square 1$$

$$F(x,-\infty) \square 0$$

$$F(-\infty, y) \square 0$$

$$F(-\infty, -\infty) \square 0$$

$$(-\infty, -\infty)$$

② 对每个变量单调不减

固定x,对任意的 $y_1 < y_2$,

$$F\left(x,y_{1}\right)\leq F\left(x,y_{2}\right)$$

固定y,对任意的 $x_1 < x_2$,

$$F(x_1,y) \le F(x_2,y)$$

③ 对每个变量右连续

$$F(x_0, y_0) = F(x_0 + 0, y_0)$$

$$F(x_0, y_0) = F(x_0, y_0 + 0)$$

2. 二维离散型变量及其概率分布

定义 若二维r.v.(X,Y)所有可能的取值为有限多个或无穷可列多个,则称(X,Y)为二维离散型r.v.

要描述二维离散型 r.v.的概率特性及其与每个 r.v.之间的关系常用其联合概率分布和边缘概率分布

联合分布律

设(X,Y)的所有可能的取值为

$$(x_i, y_j), i, j = 1, 2, ...$$

则称

$$P(X \square x_i, Y \square y_j) \square p_{ij}, \quad i, j \square 1, 2, \cdots$$

为二维 rv(X,Y) 的联合概率分布 也简称 概率分布 或 分布律

显然, $p_{ij} \geq 0$, $i, j \square 1, 2, \cdots$

$$\sum_{i=1}^{\infty}\sum_{j=1}^{\infty}p_{ij}=1$$

(X,Y) 的联合分布律

X	x_1	• • •	x_i
\mathcal{Y}_1	p_{11}	• • •	p_{i1}
• •	•	• • •	•
\mathcal{Y}_{j}	p_{1j}	• • •	p_{ij}
•	•	• • •	• • • •

基本概念

	一维随机变量		二维随机变量	
离散	概率分布(分布律)	概率分	联合	联合
连续	概率密度函数	布函数	联合	4八 口 •••

已知联合分布律可以求出其联合分布函数

二维离散 r.v.的联合分布函数

$$F(x,y) \square \sum_{x_i \leq x} \sum_{y_j \leq y} p_{ij},$$

$$-\infty \square x$$
, $y \square \square \infty$.

$$p_{ij} \square P(X \square x_i, Y \square y_j)$$
的求法

- (1) 利用古典概型直接求;
- (2) 利用乘法公式

$$p_{ij} \square P(X \square x_i) P(Y \square y_j | X \square x_i)$$
.

例 设随机变量 X 在 1,2,3 三个数中等可能地取值, 另一个随机变量 Y 在1~X 中等可能地取一整数值, 试求 (X,Y) 的分布律。

解 由题意知, (X=i, Y=j) 的取值情况是:

i=1,2,3,且是等可能的; j取不大于i的正整数。

由乘法公式求得(X,Y)的分布律。

$$P(X \square i, Y \square j) \square P(Y \square j | X \square i) P(X \square i) \square \frac{1}{i} \cdot \frac{1}{3},$$

其中 $j \le i$, $i \square 1, 2, 3$.

$$P(X \square i, Y \square j) \square 0$$
, 其中 $j \square i$.

由此得 $\square X$,Y的联合分布律为

3. 二维连续型随机变量

定义 设二维 r.v.(X,Y)的分布函数为F(x,y),若存在非负可积函数 f(x,y),使得对于任意实数 x,y 有

$$F(x,y) \square P(X \le x, Y \le y) \square \int_{-\infty}^{x} \int_{-\infty}^{y} f(u,v) dv du$$

则称(X,Y)为二维连续型r.v. f(x,y)为(X,Y)的联合概率密度函数简记p.d.f.

联合密度函数的性质

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

(2)
$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) dy dx \square 1$$

(3) 在 f(x,y) 的连续点处

$$\frac{\partial^2 F}{\partial x \partial y} \, \Box \, f(x,y)$$

(4) 若G 是平面上的区域,则

$$P[(X,Y) \in G \square \square \iint_{G} f(x,y) dx dy$$

例设 r.v. (X,Y) 的联合 d.f. 为

$$f(x,y) \square \frac{A}{\pi^2(9 \square x^2)(16 \square y^2)}$$

- (1) 求常数A;
- (2) 求 [X, Y]的联合分布函数;

解:(1)由密度函数的性质,得

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x,y) dx dy \, \Box \, \frac{A}{12} \, \Box \, 1 \qquad$$
所以, $A \, \Box \, 12$. 不是任意函数都是密度函数

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

$$\Box \frac{12}{\pi^2} \int_{-\infty}^{x} \frac{du}{9 \Box u^2} \cdot \int_{-\infty}^{y} \frac{dv}{16 \Box v^2}$$

$$\Box \frac{1}{\pi^2} \left(\frac{\pi}{2} \Box \arctan \frac{x}{3} \right) \left(\frac{\pi}{2} \Box \arctan \frac{y}{4} \right)$$

(3)
$$P(0 \square X \le 3, 0 \square Y \le 4)$$

$$\Box F(3,4) - F(0,4) - F(3,0) \Box F(0,0)$$

$$\Box \frac{1}{16}$$

常用连续型二维随机变量分布

G 是平面上的有界区域,面积为 A 若r.v.(X,Y) 的联合 d.f. 为

$$f(x,y) \square \begin{cases} 1/A, & (x,y) \in G \\ 0, & 其他 \end{cases}$$

则称(X,Y)服从区域G上的均匀分布

若(X,Y)服从区域G上的均匀分布,

则 $\forall G_1 \subseteq G$, 设 G_1 的面积为 A_1 ,

$$P \square (X,Y) \in G_1 \square \square \frac{A_1}{A}$$

关键是确定**A1**的面积,规则形状可以直接计算,否则需要转化为积分求面积 联合分布、边缘分布、条件分布皆如此

例设 $(X,Y) \sim G$ 上的均匀分布,

$$G \square (x,y) \mid 0 \le y \le x, 0 \le x \le 1$$

求

- (1) f(x, y);
- (2) $P(Y > X^2)$;
- (3)(X,Y)在平面上的落点到y轴 距离小于0.3的概率.

解(1)

$$f(x,y) \square \begin{cases} 2, & 0 \le y \le x, 0 \le x \le 1 \\ 0, & 其他 \end{cases}$$

$$(2) P(Y \square X^2)$$

$$= \int_0^1 dx \int_{x^2}^x 2dy$$

$$\Box 1/3$$

(3)
$$P(|X| \square 0.3) \square P(-0.3 \square X \square 0.3)$$

$$\square 2 \cdot \frac{1}{2} \cdot (0.3)^2 \square 0.09$$

面积不好直接求怎么办

$$=\int_0^{0.3} dx \int_0^x 2dy$$

→ 二维正态分布

若r.v.(X,Y) 的联合d.f.为

$$f(x,y) \Box \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1-\rho^2}} \times$$

$$\rho^{-\frac{1}{2(1-\rho^2)}\left[\frac{(x-\Box_1)^2}{\sigma_1^2}-2\rho\frac{(x-\Box_1)(y-\Box_2)}{\sigma_1\sigma_2}\Box\frac{(y-\Box_2)^2}{\sigma_2^2}\right]}$$

$$-\infty \square x \square \square \infty, -\infty \square y \square \square \infty$$

则称(X,Y) 服从参数为 $\Box_1,\sigma_1^2,\Box_2,\sigma_2^2,\rho(Rho)$ 的

正态分布,记作
$$(X,Y) \sim N(\Box_1,\sigma_1^2,\Box_2,\sigma_2^2,\rho)$$

其中 $\sigma_1, \sigma_2 > 0$, $-1 < \rho < 1$.

二维正态分布图

第3章 多维随机变量及其分布

总结

- 1. 二维随机变量及其分布
- 2. 联合分布律 古典概型 乘法公式
- 3. 常用连续型二维分布 均匀分布 二维正态分布