第四节 相互独立的随机变量

- 一、随机变量的相互独立性
- 二、二维随机变量的推广
- 三、小结

一、相互独立的随机变量

1.定义

即

设F(x,y)及 $F_X(x)$, $F_Y(y)$ 分别是二维随机变量(X,Y)的分布函数及边缘分布函数. **若对于所有** x,y有

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

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

则称随机变量 X 和 Y 是相互独立的.

2.说明

(1) 若离散型随机变量 (X,Y) 的联合分布律为

$$P\{X=i,Y=j\}=p_{ij}, i,j=1,2,\cdots$$

X和Y相互独立

$$P\{X = x_i, Y = y_j\} = P\{X = x_i\}P\{Y = y_j\}, \forall i, j$$

即
$$p_{ij}=p_{i\bullet}\cdot p_{\bullet j}$$
.

(2) 设连续型随机变量 (X,Y)的联合概率密度为 f(x,y),边缘概率密度分别为 $f_X(x)$, $f_Y(y)$,则有

X和 Y相互独立 $\Leftrightarrow f(x,y) = f_X(x)f_Y(y)$.

(3)X和 Y相互独立,则 f(X)和 g(Y)也相互独立.

例1 对于随机变量 X和Y,由

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

得

$$f_X(x) = \begin{cases} 2e^{-2x}, & x > 0, \\ 0, & \text{ 其他,} \end{cases} f_Y(y) = \begin{cases} e^{-y}, & y > 0, \\ 0, & \text{ 其他,} \end{cases}$$
$$f(x,y) = f_X(x) f_Y(y),$$

因而X和Y是相互独立的.

例2 若X,Y具有联合分布律

YX	0	1	$P{Y=j}$
1	1/6	2/6	1/2
2	1/6	2/6	1/2
$P\{x=i\}$	1/3	2/3	1

则有
$$P{X=0,Y=1}=1/6=P{X=0}P{Y=1},$$
 $P{X=0,Y=2}=1/6=P{X=0}P{Y=2},$ $P{X=1,Y=1}=2/6=P{X=1}P{Y=1},$ $P{X=1,Y=2}=2/6=P{X=1}P{Y=2},$

考察二维正态随机变量 (X,Y).

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

$$\cdot \exp \left\{ \frac{-1}{2(1-\rho^2)} \left[\frac{(x-\mu_1)^2}{\sigma_1^2} - 2\rho \frac{(x-\mu_1)(y-\mu_2)}{\sigma_1\sigma_2} + \frac{(y-\mu_2)^2}{\sigma_2^2} \right] \right\}$$

$$f_X(x)f_Y(x) = \frac{1}{2\pi\sigma_1\sigma_2} \cdot \exp\left\{-\frac{1}{2}\left[\frac{(x-\mu_1)^2}{\sigma_1^2} + \frac{(y-\mu_2)^2}{\sigma_2^2}\right]\right\}.$$

结论:

对于二维正态随机变量 (X,Y), X和 Y相互独立的充要条件是参数 $\rho = 0$.

例3一负责人到达办公室的时间均匀分布在8~12时,他的秘书到达办公室的时间均匀分布在7~9时,设他们两人到达的时间相互独立,求他们到达办室的时间相差不超过 5 分钟 (1/12小时)的概率.

解 设 X 和 Y 分别是负责人和 他的秘书到达办公室的时间,

由假设X和Y的概率密度分别为

$$f_X(x) = \begin{cases} \frac{1}{4}, & 8 < x < 12, \\ 0, & \text{if } 0, \end{cases}$$
 $f_Y(y) = \begin{cases} \frac{1}{2}, & 7 < x < 9, \\ 0, & \text{if } 0, \end{cases}$

因为X,Y相互独立,故(X,Y)的概率密度为

$$f(x,y) = f_X(x)f_Y(y)$$

$$= \begin{cases} \frac{1}{8}, & 8 < x < 12, 7 < y < 9, \\ 0, & \text{ 其他.} \end{cases}$$

按题意需要求概率 $P\{|X-Y| \le 1/12\}$. 画出区域:

 $|X-Y| \le 1/12$,以及长方形[8 < x < 12;7 < y < 9],它们的公共部分是四边形BCC'B',记为G(如图3-8). 显然仅当(X,Y)取值于G内,他们两人到达的时间相差才不超过 1/12小时. 因此,所求的概率为

$$P\{|X-Y| \le \frac{1}{12}\}$$

$$= \iint_G f(x,y) \, dx \, dy$$

$$= \frac{1}{8} \times (G \text{ 的面积}).$$

而 G的面积

=三角形ABC的面积 - 三角形AB'C'的面积

$$=\frac{1}{2}\left(\frac{13}{12}\right)^2-\frac{1}{2}\left(\frac{11}{12}\right)^2=\frac{1}{6}.$$

于是
$$P\{|X-Y| \le \frac{1}{12}\} = \frac{1}{8} \times (G \text{ 的面积}) = \frac{1}{48}.$$

即负责人和他的秘书到达办公室的时间相差不超过5分钟的概率为 $\frac{1}{48}$.

二、二维随机变量的推广

1.分布函数

n 维随机变量 (X_1, X_2, \dots, X_n) 的分布函数定

义为

$$F(x_1, x_2, \dots, x_n) = P\{X_1 \le x_1, X_2 \le x_2, \dots, X_n \le x_n\},$$
其中 x_1, x_2, \dots, x_n 为任意实数.

2.概率密度函数

若存在非负函数 $f(x_1, x_2, \dots, x_n)$, 使对于任意 实数 x_1, x_2, \dots, x_n 有

$$F(x_1,x_2,\cdots,x_n)$$

$$= \int_{-\infty}^{x_n} \int_{-\infty}^{x_{n-1}} \cdots \int_{-\infty}^{x_1} f(x_1, x_2, \cdots, x_n) dx_1 dx_2 \cdots dx_n,$$

则称 $f(x_1, x_2, \dots, x_n)$ 为 (X_1, X_2, \dots, X_n) 的概率密度函数.

3.边缘分布函数

设 (X_1, X_2, \dots, X_n) 的分布函数 $F(x_1, x_2, \dots, x_n)$

为已知,则 (X_1, X_2, \dots, X_n) 的 $k(1 \le k < n)$ 维边缘分布

函数就随之确定. 例如 (X_1, X_2, \dots, X_n) 关于 X_1 、关于

 (X_1, X_2) 的边缘分布函数分别为

$$F_{X_1}(x_1) = F(x_1, \infty, \infty, \cdots, \infty)$$

$$F_{X_1,X_2}(x_1,x_2) = F(x_1,x_2,\infty,\infty,\infty,\cdots,\infty)$$

4.边缘概率密度函数

若 $f(x_1, x_2, \dots, x_n)$ 是 (X_1, X_2, \dots, X_n) 的概率 **密度**,则 (X_1, X_2, \dots, X_n) 关于 X_1 ,关于 (X_1, X_2) 的 边缘概率密度分别为

$$f_{X_1}(x_1)$$

$$= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \cdots \int_{-\infty}^{\infty} f(x_1, x_2, \dots, x_n) dx_2 dx_3 \cdots dx_n,$$

$$f_{X_1, X_2}(x_1, x_2)$$

$$= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \cdots \int_{-\infty}^{\infty} f(x_1, x_2, \dots, x_n) dx_3 dx_4 \cdots dx_n.$$

同理可得 (X_1, X_2, \dots, X_n) 的 $k(1 \le k < n)$ 维边缘概率密度.

5. 相互独立性

若对于所有的 x_1, x_2, \dots, x_n 有

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

则称 X_1, X_2, \dots, X_n 是相互独立的.

若对于所有的
$$x_1, x_2, \dots, x_m, y_1, y_2, \dots, y_n$$
 有

$$F(x_1, x_2, \dots, x_m, y_1, y_2, \dots, y_n)$$

=
$$F_1(x_1, x_2, \dots, x_m) F_2(y_1, y_2, \dots, y_n)$$

其中 F_1 , F_2 ,F依次为随机变量(X_1 , X_2 ,..., X_m), $(Y_1,Y_2,...,Y_n)$ 和($X_1,X_2,...,X_m,Y_1,Y_2,...,Y_n$)的分布 **函数**,则称随机变量($X_1,...,X_m$)和($Y_1,...,Y_n$)是相互 **独立的**.

6.重要结论

定理 设 (X_1, X_2, \dots, X_m) 和 (Y_1, Y_2, \dots, Y_n) 相互 独立,则 $X_i(1,2,\dots,m)$ 和 $Y_j(j=1,2,\dots,n)$ 相互独立.又若 h,g是连续函数,则 $h(X_1,X_2,\dots,X_m)$ 和 $g(Y_1,Y_2,\dots,Y_n)$ 相互独立.

三、小结

1. 若离散型随机变量 (X,Y) 的联合分布律为

$$P{X = i, Y = j} = p_{ij}, i, j = 1, 2, \cdots$$

X和Y相互独立⇔

$$P\{X = x_i, Y = y_i\} = P\{X = x_i\}P\{Y = y_i\}.$$

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

- 3. X和 Y相互独立,则 f(X)和 g(Y)也相互独立.
- 4. 设 (X,Y) 是二维连续型随机变量,则有

$$\begin{aligned} F_{X|Y}(x|y) &= \int_{-\infty}^{x} f_{X|Y}(x|y) dx \\ &= \int_{-\infty}^{x} [f(x,y)/f_{Y}(y)] dx. \end{aligned}$$

$$\begin{aligned} F_{Y|X}(y|x) &= \int_{-\infty}^{y} f_{Y|X}(y|x) dy \\ &= \int_{-\infty}^{y} [f(x,y)/f_X(x)] dy. \end{aligned}$$

作业: 17,18,19

思考题

设随机变量 X和 Y相互独立,并且 X 服从 $N(a,\sigma^2),Y$ 在 [-b,b] 上服从均匀分布,求 (X,Y) 的联合概率密度.