第三章 多维随机变量及其分布

一维随机变量及其分布

多维随机变量及其分布

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.

定义 设Ω为随机试验的样本空间,

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

则称(X,Y)为二维r.v.或二维随机向量

讨论:

- ◆二维r.v.作为一个整体的概率特性
- →其中每一个r.v.的概率特性与整体的概率特性之间的关系

一、二维随机变量的分布函数

定义1 设(X,Y)是二维 随机变量,如果对于任意实数 x,y,二元函数 F(x,y) $= P\{(X \leq x) \cap (Y \leq y)\}$ $\triangleq P(X \leq x, Y \leq y)$

一维随机变量

X的分布函数

$$F(x) = P(X \le x)$$
$$-\infty < x < \infty$$

称为二维随机变量(X,Y)的分布函数,或者称为随机变量X和Y的联合分布函数.

分布函数的函数值的几何解释

将二维随机变量 (X,Y) 看成是平面上随机点的坐标,那么,分布函数 F(x,y) 在点(x,y) 处的函数值就是随机点(X,Y) 落在下面左图所示的,以点(x,y) 为顶点而位于该点左下方的无穷矩形域内的概率.

随机点(X,Y)落在矩形域 $x_1 < x \le x_2, y_1 < y \le y_2$ 内的概率为

$$P(x_{1} < X \le x_{2}, y_{1} < Y \le y_{2})$$

$$= F(x_{2}, y_{2}) - F(x_{2}, y_{1}) - F(x_{1}, y_{2}) + F(x_{1}, y_{1})$$

$$y$$

$$y$$

分布函数 F(x,y) 的性质:

1. F(x,y) 是关于变量 x 和 y 的不减函数;

对任意固定的 $y \in R$ 及 $\forall x_1, x_2 \in R$, 当 $x_1 < x_2$ 时 $F(x_1, y) \leq F(x_2, y)$; 对任意固定的 $x \in R$

及 $\forall y_1, y_2 \in R$, $\exists y_1 < y_2$ to (X,Y) 时 $F(x,y_1) \leq F(x,y_2)$;

2. $0 \le F(x,y) \le 1$,且 对任意固定的 $y \in R$, $F(-\infty, y) = 0$, 对任意固定的 $x \in R$, $F(x,-\infty) = 0$, $F(-\infty,-\infty)=0$, $F(+\infty,+\infty)=1$.

3.
$$F(x,y)=F(x+0,y), F(x,y)=F(x,y+0).$$

即F(x, y)关于x, y是右连续的。

4. 对任意的
$$(x_1, y_1), (x_2, y_2), x_1 < x_2, y_1 < y_2$$
,

下述不等式成立:

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

二、二维离散型随机变量

定义2 如果二维随机变量 (X,Y) 全部可能取到的不相同 的值是有限对或可列无限多对, 则称(X,Y)是离散型随机变量. 设二维离散型随机变量 (X,Y)可能取的值是 (x_i,y_i) , $i, j = 1, 2, \dots,$ 记 $P(X=x_i, Y=y_i)=p_{ii},$ $i, j = 1, 2, \cdots$

一维随机变量X离散型 X的分布律 $P(X=x_k)=p_k$ *k*=1,2, ... $p_k \ge 0, k=1,2,...$ $\sum p_k=1$

称之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。

也可用表格来表示随机变量X和Y的联合分布律.

YX	x_1	\boldsymbol{x}_2	•••	x_i	•••
y_1	p ₁₁	p_{21}	• • •	p_{i1}	•••
y_2	p_{12}	p_{22}	•••	p_{i2}	
y_j	p_{1j}	p_{2j}	•••	p_{ij}	•••
				•	

二维离散型随机变量(X,Y)的分布律具有性质

$$\begin{cases}
\mathbf{p}_{ij} \geq 0, \mathbf{i}, \mathbf{j} = 1, 2, \cdots \\
\sum_{i} \sum_{j} \mathbf{p}_{ij} = 1
\end{cases}$$

二维离散型随机变量(X,Y)的联合分布函数为:

$$F(x,y) = \sum_{x_i \le x} \sum_{y_j \le y} P(X = x_i, Y = y_i) = \sum_{x_i \le x} \sum_{y_j \le y} p_{ij}$$

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

例: 设二维随机变量(X,Y)的联合分布律为

Y	-1	0
1	1/4	1/4
2	1/6	a

求: 1) 常数a的值 2) P{X+Y<2}。

例 把一枚均匀硬币抛掷三次,设X为三次抛掷中正面出现的次数,而 Y为正面出现次数与反面出现次数之差的绝对值,求(X,Y)的分布律.

三、二维连续型随机变量

定义3 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.

一维随机变量X 连续型

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

 $-\infty < x < +\infty$

X的概率密度函数

$$f(x) \quad x \in \mathbb{R}$$

$$f(x) \ge 0$$

$$\int_{-\infty}^{\infty} f(x) dx = 1$$

(X,Y) 的概率密度的性质:

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

$$2.\int_{-\infty}^{+\infty}\int_{-\infty}^{+\infty} f(x,y)dxdy = 1; \left(\iint\limits_{R^2} f(x,y)dxdy = 1\right);$$

3.设 $G \stackrel{\cdot}{=} xOy$ 平面上的区域,则有 $P\{(X,Y) \in G\} = \iint f(x,y) dxdy;$

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

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.

5.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

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

则称(X,Y)在D上服从均匀分布.

5.均匀分布

均匀分布例题P88

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

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

则称(X,Y)在D上服从均匀分布.

二维随机变量及其分布→多维随机变量及其分布.

多项分布P89

例 一批产品共有100件,其中一等品60件,二等品30件,三等品10件,从这批产品中有放回的任取2件,以X和Y分别表示取出的2件产品中一等品、二等品的件数,求二维随机变量(X,Y)的联合分布列。

§ 3.2 二维随机变量的边缘分布

一、定义

问题:已知(X,Y)的分布,如何确定X,Y的分布?

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

$$P\{X \le x\} = P\{X \le x, Y < \infty\} = F(x, \infty) = F_X(x)$$

(X,Y)关于X的边缘分布函数.

设F(x,y)为随机变量(X,Y)的分布函数,

则 $F(x,y) = P\{X \le x, Y \le y\} \Leftrightarrow y \to \infty,$ 称 $P\{X \le x\} = P\{X \le x, Y < \infty\} = F(x,\infty),$

为随机变量 (X,Y)关于X的边缘分布函数.

记为 $F_X(x) = F(x,\infty)$.

同理令 $x \to \infty$,

$$F_Y(y) = F(\infty, y) = P\{X < \infty, Y \le y\} = P\{Y \le y\}$$

为随机变量 (X,Y)关于Y 的边缘分布函数.

二、离散型随机变量的边缘分布律

设二维离散型随机变量 (X,Y)的联合分布 律为 $P\{X=x_i,Y=y_j\}=p_{ij},i,j=1,2,\cdots$

记
$$p_{i\bullet} = \sum_{j=1}^{\infty} p_{ij} = P\{X = x_i\}, \quad i = 1, 2, \dots,$$

$$p_{\bullet j} = \sum_{i=1}^{\infty} p_{ij} = P\{Y = y_j\}, \quad j = 1, 2, \dots,$$

分别称 $p_{i\bullet}$ $(i = 1, 2, \cdots)$ 和 $p_{\bullet j}$ $(j = 1, 2, \cdots)$ 为 (X, Y) 关于 X 和关于 Y 的边缘分布律 .

$$P\{X = x_i\} = \sum_{j=1}^{\infty} p_{ij}, i = 1, 2, \dots;$$

$$P{Y = y_j} = \sum_{i=1}^{\infty} p_{ij}, j = 1, 2, \cdots$$

因此得离散型随机变量关于X和Y的边缘分布函数分别为

$$F_X(x) = F(x,\infty) = \sum_{x_i \le x} \sum_{j=1}^{\infty} p_{ij},$$

$$F_{Y}(y) = F(\infty, y) = \sum_{y_{i} \leq y} \sum_{i=1} p_{ij}.$$

三、连续型随机变量的边缘分布

对于连续型随机变量 (X,Y), 设它的概率 密度为 p(x,y), 由于

$$F_X(x) = F(x,\infty) = \int_{-\infty}^x \left[\int_{-\infty}^\infty p(x,y) \, \mathrm{d} y \right] \, \mathrm{d} x,$$

记
$$p_X(x) = \int_{-\infty}^{\infty} p(x, y) dy,$$

称其为随机变量 (X,Y) 关于 X 的边缘概率密度.

同理可得 Y的边缘分布函数

$$F_{Y}(y) = F(\infty, y) = \int_{-\infty}^{y} \left[\int_{-\infty}^{\infty} p(x, y) dx \right] dy,$$

$$p_{Y}(y) = \int_{-\infty}^{\infty} p(x, y) dx.$$

Y 的边缘概率密度.

已知下列分布律求其边缘分布律.

YX	0	1
0	$\frac{2}{7}$	2 7
1	<u>2</u> 7	1 7

注意

联合分布 ________ 边缘分布

设随机变量 X和Y具有联合概率密度 例2

$$p(x,y) = \begin{cases} 6, & x^2 \le y \le x, \\ 0, & 其它. \end{cases}$$

求边缘概率密度 $p_x(x), p_y(y)$.

四、小结

$$F_X(x) = F(x, \infty) = \int_{-\infty}^x \left[\int_{-\infty}^\infty p(x, y) \, \mathrm{d} y \right] \, \mathrm{d} x.$$

$$p_X(x) = \int_{-\infty}^\infty p(x, y) \, \mathrm{d} y.$$

$$F_{Y}(x) = F(\infty, y) = \int_{-\infty}^{y} \left[\int_{-\infty}^{\infty} p(x, y) \, \mathrm{d} x \right] \, \mathrm{d} y.$$

$$p_{Y}(y) = \int_{-\infty}^{\infty} p(x, y) \, \mathrm{d} x.$$

联合分布 _____ 边缘分布

道机向量中各分量的关系

§ 3. 2. 4 随机变量的独立性

随机变量的独立性是概率论中的一

个重要概念.两随机变量独立的定义是:

1.定义

设X,Y是两个r.v,若对任意的x,y,有

$$P(X \le x, Y \le y) = P(X \le x)P(Y \le y)$$

则称X,Y相互独立.

它表明,两个r.v相互独立时,它们的联合分布函数等于两个边缘分布函数的乘积.

用分布函数表示,即

设X,Y是两个r.v,若对任意的x,y,有

$$F(x,y) = F_X(x)F_Y(y)$$

则称X,Y相互独立.

若 (X,Y)是连续型r.v,则上述独立性的 定义等价于: 若对任意的 x, y, 有

 $p(x,y) = p_X(x)p_Y(y)$

成立,则称X,Y相互独立。

若 (X,Y)是离散型x,v,则上述独立性的定义等价于:

对(X,Y)的所有可能取值 (x_i,y_i) ,有

$$P(X = x_i, Y = y_j) = P(X = x_i)P(Y = y_j)$$

则称X和Y相互独立.

例 设两个独立的随机变量 X 与 Y 的分布律为 X 1 3 Y 2 4 P_X 0.3 0.7 P_Y 0.6 0.4

求随机变量 (X,Y) 的分布律.

例
$$(X,Y) \sim p(x,y) = \begin{cases} Cy(1-x), & 0 \le x \le 1, 0 \le y \le x. \\ 0, & 其它. \end{cases}$$

(1)求 C 的值;(2)求关于 X,关于 Y 的边缘概率密度;

(3)判断 X,Y 的独立性.

四、多维随机变量的独立性P96

独立性

1. 若离散型随机变量 (X,Y)的联合分布律为

$$P{X = x_i, Y = y_j} = p_{ij}, i, j = 1, 2, \cdots.$$
X和Y相互独立 \Leftrightarrow

$$P{X=x_i,Y=y_j}=P{X=x_i}P{Y=y_j}.$$

2. 设连续型随机变量 (X,Y) 的联合概率密度为 p(x,y), 边缘概率密度分别为 $p_X(x)$, $p_Y(y)$, 则有 X 和 Y 相互独立 $\Leftrightarrow p(x,y) = p_X(x)p_Y(y)$

3. X和 Y相互独立,则 f(X)和 g(Y)也相互独立.

条件分布P97

§ 3.4 二维 1.1. 函数的分布

已知r.v.(X,Y)的概率分布,g(x,y)为已知的二元函数,求 Z=g(X,Y)的概率分布转化为(X,Y)的概率分布

例 设相互独立的两个随机变量X, Y具有同一分布律,且X的分布律为

试求: $Z1 = \max(X, Y)$, Z2 = X + Y和Z3 = XY的分布律.

结论 若二维离散型随机变量 的联合分布律为

$$P\{X = x_i, Y = y_j\} = p_{ij}, i, j = 1, 2, \cdots$$
则随机变量函数 $Z = f(X, Y)$ 的分布律为
 $P\{Z = z_k\} = P\{f(X, Y) = z_k\} = \sum_{z_k = f(x_i, y_j)} p_{ij} k = 1, 2, \cdots$

例2: 已知: X~P(λ₁), Y~P(λ₂), 并且X与Y相互独立; 证明: X+Y~P(λ₁+λ₂)。(可加性)

例3(P103): 已知: X~B(m,p), Y~B(n,p), 并且X与 Y相互独立;

证明: X+Y~B(m+n,p)。 (可加性)

例4:设某一设备由相同型号的五个元件A₁,...,A₅构成,元件之间工作状态相互独立。已知每个元件每天正常工作的概率为0.2,而只有在至少有三个元件正常工作时,设备才能正常运转。

求:设备每天正常运转的概率。

三、连续型随机向量函数的分布

1.极值分布

设X,Y是两个相互独立的随机 变量,它们的分布函数分别为 $F_X(x)$ 和 $F_Y(y)$,

$$\diamondsuit$$
M = max(X,Y)及N = min(X,Y)

$$F_{M}(z) = F_{X}(z)F_{Y}(z),$$

$$F_N(z) = 1 - [1 - F_X(z)][1 - F_Y(z)]$$

推广

设 X_1, X_2, \dots, X_n 是n个相互独立的随机变量,它们的分布函数分别为 $F_{X_i}(x_i), (i = 1, 2, \dots, n)$

则 $M = \max(X_1, X_2, \dots, X_n)$ 及 $N = \min(X_1, X_2, \dots, X_n)$ 的分布函数分别为

$$F_{\text{max}}(z) = F_{X_1}(z) \cdot F_{X_2}(z) \cdots F_{X_n}(z),$$

$$F_{\min}(z) = 1 - [1 - F_{X_1}(z)][1 - F_{X_2}(z)] \cdots [1 - F_{X_n}(z)].$$

若 X_1, X_2, \dots, X_n 相互独立且具有相同的 分布函数 F(x),则

$$F_{\text{max}}(z) = [F(z)]^n$$
, $F_{\text{min}}(z) = 1 - [1 - F(z)]^n$.

$$F_M(z) = [F(z)]^n$$
 $F_N(z) = 1 - [1 - F(z)]^n$

它们的概率密度函数分别为

$$\mathbf{p_M}(\mathbf{z}) = \mathbf{n}[\mathbf{F}(\mathbf{z})]^{n-1}.\mathbf{p}(\mathbf{z})$$
$$\mathbf{p_N}(\mathbf{z}) = \mathbf{n}[1 - \mathbf{F}(\mathbf{z})]^{n-1}.\mathbf{p}(\mathbf{z})$$

若 X与Y 相互独立同分布且为连续型随机变量,X 的分布密度为p(x),则M与N的分布密度为

$$p_{M}(z) = 2F(z).p(z)$$

$$p_{N}(z) = 2[1 - F(z)].p(z)$$

例: 假设一电路装有三个不同的电子元件,其工作 状态相互独立,并且无故障工作时间均服从参 数为λ(>0)的指数分布。将三个元件串联。求电 路正常工作的时间T的概率分布。

2. Z=aX+bY的分布

设 (X,Y)的概率密度为 f(x,y),则 Z = aX + bY的分布函数 ?

一、二维正态分布定义

定义 若二维随机向量(X,Y)具有概率密度

$$= \frac{1}{2\pi\sigma_{1}\sigma_{2}\sqrt{1-\rho^{2}}} e^{-\frac{1}{2(1-\rho^{2})} \left[\frac{(x-\mu_{1})^{2}}{\sigma_{1}^{2}} - 2\rho \frac{(x-\mu_{1})(y-\mu_{2})}{2\sigma_{1}\sigma_{2}} + \frac{(y-\mu_{2})^{2}}{\sigma_{2}^{2}} \right]}$$

其中
$$\mu_1, \mu_2, \sigma_1, \sigma_2, \rho$$
 均为常数,且 $\sigma_1 > 0, \sigma_2 > 0, |\rho| < 1$ 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. 记作 (X,Y) $\sim N(\mu_1, \mu_2, \sigma_1^2, \sigma_2^2, \rho)$.

二、二维正态分布的边缘分布

可以证明,若 $(X,Y) \sim N(\mu_1, \mu_2, \sigma_1^2, \sigma_2^2, \rho)$,则 $X \sim N(\mu_1, \sigma_1^2)$, $Y \sim N(\mu_2, \sigma_2^2)$.

这就是说,二维正态分布的两个边缘分布仍然为正态分布,而且其边缘分布不依赖于参数 ρ . 因此可以断定参数 ρ 描述了X与Y之间的某种关系!

再次说明联合分布和边缘分布的关系: 由联合分布可以确定边缘分布; 但由边缘分布一般不能确定联合分布.

三、二维正态分布的相关系数

可以证明,若 $(X,Y)\sim N(\mu_1,\mu_2,\sigma_1^2,\sigma_2^2,\rho)$, 则其中的参数 ρ 即为X、Y的相关系数,证明略.

若
$$ho = 0$$
,则有
$$f(x,y) = \frac{1}{2\pi\sigma_1\sigma_2} e^{-\frac{1}{2}\left[\frac{(x-\mu_1)^2}{\sigma_1^2} + \frac{(y-\mu_2)^2}{\sigma_2^2}\right]}$$

$$= \frac{1}{\sqrt{2\pi}\sigma_1} e^{-\frac{(x-\mu_1)^2}{2\sigma_1^2}} \times \frac{1}{\sqrt{2\pi}\sigma_2} e^{-\frac{(y-\mu_2)^2}{2\sigma_2^2}},$$

$$f(x, y) = \frac{1}{\sqrt{2\pi\sigma_1}} e^{-\frac{(x-\mu_1)^2}{2\sigma_1^2}} \times \frac{1}{\sqrt{2\pi\sigma_2}} e^{-\frac{(y-\mu_2)^2}{2\sigma_2^2}}$$

前面说明, 若 $(X,Y) \sim N(\mu_1, \mu_2, \sigma_1^2, \sigma_2^2, \rho)$, 则

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

所以 $\rho = 0$ 时,有 $f(x, y) = f_X(x) \cdot f_Y(y)$,

即若X与Y不相关性,则X与Y必独立.

所以在正态分布的场合,独立性与不相关性是等价的.

例 已知X与Y分别服从正态分布 $N(1,3^2)$ 和 $N(0,4^2)$,若 $\rho_{XY}=0$,求(X,Y)的联合密度.

解 由
$$\rho_{XY} = 0$$
,知 X 与 Y 相互独立,
所以(X,Y)的联合密度为
$$f(x,y) = f_X(x) \cdot f_Y(y)$$

$$= \frac{1}{3\sqrt{2\pi}} e^{-\frac{(x-1)^2}{2\times 3^2}} \cdot \frac{1}{4\sqrt{2\pi}} e^{-\frac{y^2}{2\times 4^2}}$$

 $=\frac{1}{24\pi}e^{-\frac{(x-1)^2}{18}-\frac{y^2}{32}}.$

四、相互独立的一维正态变量的线性组合

若X和Y独立, $X \sim N(\mu_1, \sigma_1^2), Y \sim N(\mu_2, \sigma_2^2),$ 则 $Z = X + Y \sim N(\mu_1 + \mu_2, \sigma_1^2 + \sigma_2^2)$. 更一般地, 若 X_1, \dots, X_n 相互独立, 且 $X_i \sim N(\mu_i, \sigma_i^2)$, $i=1,\cdots,n$,则有

$$\sum_{i=1}^{n} X_{i} \sim N(\sum_{i=1}^{n} \mu_{i}, \sum_{i=1}^{n} \sigma_{i}^{2})$$

$$\sum_{i=1}^{n} X_{i} \sim N(\sum_{i=1}^{n} \mu_{i}, \sum_{i=1}^{n} \sigma_{i}^{2}) \qquad \sum_{i=1}^{n} k_{i} X_{i} \sim N(\sum_{i=1}^{n} k_{i} \mu_{i}, \sum_{i=1}^{n} k_{i}^{2} \sigma_{i}^{2})$$

即有限个独立正态变量的线性组合仍然服从正态分布.

五、二维正态变量分量的线性组合

若(X,Y)服从二维正态分布 $N(\mu_1,\mu_2,\sigma_1^2,\sigma_2^2,\rho)$,

则X与Y的线性组合aX + bY服从正态分布(其中a,b

是不全为零的常数).