- 条件分布律
- 条件分布函数
- •条件概率密度

一、离散型随机变量的条件分布律

设(X,Y)是二维离散型随机变量,其分布律为

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

(X, Y) 关于 X 和关于 Y 的边缘分布律分别为:

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

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

由条件概率公式自然地引出如下定义:

定义: 设(X,Y) 是二维离散型随机变量,对于固定的j, 若 $P\{Y=y_i\}>0$, 则称

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

为在 $Y=y_i$ 条件下随机变量X的条件分布律。

条件分布律具有分布律的以下特性:

10
$$P\{X = x_i | Y = y_j\} \ge 0;$$

20 $\sum_{i=1}^{\infty} P\{X = x_i | Y = y_j\} = \sum_{i=1}^{\infty} \frac{p_{ij}}{p_{\bullet j}} = \frac{1}{p_{\bullet j}} \sum_{i=1}^{\infty} p_{ij} = \frac{p_{\bullet j}}{p_{\bullet j}} = 1.$

同样对于固定的i, 若 $P\{X=x_i\}>0$, 则称

§3条件分布

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

为在X=x;条件下随机变量Y的条件分布律

一射手进行射击,击中目标的概率为 p,射击到击 中目标两次为止。设以X表示首次击中目标所进 行的射击次数,以 Y 表示总共进行的射击次数, 试求X和Y的联合分布律以及条件分布律。

解:

并且X < Y.

Y的取值是 2, 3, 4, …; X的取值是 1, 2, …,

☆ 返回主目录

X,Y的联合分布律为

§3条件分布

$$P\{X=m, Y=n\}$$

$$= P\{$$
第 m 次射击时首次击中目标,并且共射击 n 次 $\}$

 $= P\{\hat{\mathbf{x}}_m \rangle \mathbf{y}$ 表示的首次击中目标,且第n 次射击时第二次命中目标

由独立性,可得

$$P\{X = m, Y = n\} = q^{m-1} \cdot p \cdot q^{n-m-1} \cdot p = q^{n-2} \cdot p^{2}$$

$$(\sharp + q = 1 - p) (n = 2, 3, \dots; m = 1, 2, \dots, n-1)$$

X的边缘分布律为

$$P\{X = m\} = \sum_{n=m+1}^{n=m+1} P\{X = m, Y = n\} = \sum_{n=m+1}^{n=m+1} p^{2} q^{n-2}$$

$$= p^{2} \sum_{n=m+1}^{\infty} q^{n-2} = p^{2} \bullet \frac{q^{m-1}}{1 - q} = pq^{m-1}, \quad m = 1, 2, \cdots$$

Y的边缘分布律为

$$P\{Y=n\} = \sum_{m=1}^{n-1} P\{X=m, Y=n\} = \sum_{m=1}^{n-1} p^2 q^{n-2} = (n-1)p^2 q^{n-2},$$

 $n = 2, 3, \cdots$

在Y=n条件下随机变量X的条件分布律为

$$P\{X=m\mid Y=n\} = \frac{p^2q^{n-2}}{(n-1)p^2q^{n-2}} = \frac{1}{n-1}, \quad m=1,2,\cdots,n-1;$$

$$P\{X = m, Y = n\} = q^{m-1} \cdot p \cdot q^{n-m-1} \cdot p = q^{n-2} \cdot p^{2}$$

 $(n = 2, 3, \dots; m = 1, 2, \dots, n-1)$

在X=m条件下随机变量Y的条件分布律为

$$P\{Y = n \mid X = m\} = \frac{P\{X = m, Y = n\}}{P\{X = m\}} = \frac{p^2 q^{n-2}}{pq^{m-1}}$$
$$= pq^{n-m-1}, \qquad n = m+1, m+2, \dots$$

$$P\{X = m, Y = n\} = q^{m-1} \cdot p \cdot q^{n-m-1} \cdot p = q^{n-2} \cdot p^{2}$$

$$(n = 2, 3, \dots; m = 1, 2, \dots, n-1)$$

二、条件分布函数

§3条件分布

设 (X, Y) 是二维连续型随机变量,由于 $P\{X = X_i\} = 0, P\{Y = Y_i\} = 0,$

不能直接代入条件概率公式,我们利用极限的方法来引入条件分布函数的概念。

定义: 给定 γ, 设对于任意固定的正数ε,

 $P{y-ε<Y\le y+ε}>0, 若对于任意实数 x,极限$

$$\lim_{\varepsilon \to 0^{+}} P\{X \le x \mid y - \varepsilon < Y \le y + \varepsilon\}$$

$$= \lim_{\varepsilon \to 0^{+}} \frac{P\{X \le x, y - \varepsilon < Y \le y + \varepsilon\}}{P\{y - \varepsilon < Y \le y + \varepsilon\}}$$

存在,则称为在条件Y=y下X的条件分布函数,写成 $P\{X \le x | Y=y\}$,或记为 $F_{X|Y}(x|y)$.

$$F_{X|Y}(x \mid y) = \lim_{\varepsilon \to 0^{+}} \frac{P\{X \le x, y - \varepsilon < Y \le y + \varepsilon\}}{P\{y - \varepsilon < Y \le y + \varepsilon\}}$$

$$= \lim_{\varepsilon \to 0^{+}} \frac{F(x, y + \varepsilon) - F(x, y - \varepsilon)}{F_{Y}(y + \varepsilon) - F_{Y}(y - \varepsilon)}$$

$$= \frac{\lim_{\varepsilon \to 0^{+}} [F(x, y + \varepsilon) - F(x, y - \varepsilon)]/2\varepsilon}{\lim_{\varepsilon \to 0^{+}} [F_{Y}(y + \varepsilon) - F_{Y}(y - \varepsilon)]/2\varepsilon}$$

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

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

$$F_{X|Y}(x \mid y) = \frac{\int_{-\infty}^{x} f(u, y) du}{f_{Y}(y)},$$

$$F_{X|Y}(x \mid y) = \int_{-\infty}^{x} \frac{f(u, y)}{f_Y(y)} du,$$

称为在条件Y=y下X的条件分布函数,

$$f_{X|Y}(x | y) = \frac{f(x, y)}{f_Y(y)}.$$

称为随机变量X在Y = y的条件下的条件密度函数。

三、连续型随机变量的条件密度函数

§3条件分布

设(X, Y)是二维连续型随机变量,其联合密度函数为f(x, y)

又随机变量 X 的边缘密度函数为:

$$f_X(x) = \int_{-\infty}^{+\infty} f(x, y) dy$$

随机变量 Y 的边缘密度函数为:

$$f_Y(y) = \int_{-\infty}^{+\infty} f(x, y) dx$$

则当 $f_{y}(y)>0$ 时,可得随机变量X在Y=y的

条件下的条件密度函数为

$$f_{X|Y}(x|y) = \frac{f(x, y)}{f_Y(y)}$$

当 $f_X(x) > 0$ 时,可得随机变量Y在X = x的条件下的条件密度函数为

$$f_{Y|X}(y|x) = \frac{f(x, y)}{f_X(x)}$$

条件密度函数的性质

§3条件分布

性质 1. 对任意的
$$x$$
,有 $f_{X|Y}(x|y) \ge 0$

性质 2.
$$\int_{0}^{\infty} f_{X|Y}(x|y)dx = 1$$

简言之, $f_{X|Y}(x|y)$ 是密度函数.

对于条件密度函数 $f_{Y|X}(y|x)$ 也有类似的性质.

例 2

§3条件分布

设二维随机变量(X, Y)服从圆域: $x^2 + y^2 \le 1$

上的均匀分布,试求条件密度函数 $f_{X|Y}(x|y)$.

解:

二维随机变量(X, Y)的联合密度函数为

$$f(x, y) = \begin{cases} \frac{1}{\pi} & x^2 + y^2 \le 1\\ 0 & \text{#} \end{aligned}$$

台 返回主目录

第三章 随机变量及其分布

例 2 (续)

§3条件分布

由此得,当
$$-1 \le y \le 1$$
时,
$$f_Y(y) = \int_{-\infty}^{+\infty} f(x, y) dx = \int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} \frac{1}{\pi} dx = \frac{2}{\pi} \sqrt{1-y^2}$$

随机变量Y的密度函数为

$$f_Y(y) = \begin{cases} \frac{2}{\pi} \sqrt{1 - y^2} & -1 \le y \le 1 \\ 0 &$$
其它

由此得,当-1 < y < 1时, $f_{v}(y) > 0$

例 2 (续)

§3条件分布

因此当 -1 < y < 1时,

$$f_{X|Y}(x|y) = \frac{f(x, y)}{f_Y(y)} = \frac{\frac{1}{\pi}}{\frac{2}{\pi}\sqrt{1-y^2}} = \frac{1}{2\sqrt{1-y^2}}$$

所以,

$$f_{X|Y}(x|y) = \begin{cases} \frac{1}{2\sqrt{1-y^2}} & -\sqrt{1-y^2} \le x \le \sqrt{1-y^2} \\ 0 &$$
其它

即当-1 < y < 1时,X在Y = y下的条件分布是区间

$$-\sqrt{1-y^2}$$
, $\sqrt{1-y^2}$ 上的均匀分布.

例 3

§3条件分布

设二维随机变量(X, Y)服从二元正态分布:

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

则(X, Y)的联合密度函数为

$$f(x, y) = \frac{1}{2\pi\sigma_{1}\sigma_{2}\sqrt{1-r^{2}}}$$

$$\cdot \exp\left\{-\frac{1}{2(1-r^{2})}\left[\frac{(x-\mu_{1})^{2}}{\sigma_{1}^{2}} - \frac{2r(x-\mu_{1})(y-\mu_{2})}{\sigma_{1}\sigma_{2}} + \frac{(y-\mu_{2})^{2}}{\sigma_{2}^{2}}\right]\right\}$$

例 3 (续)

§3条件分布

又随机变量 Y的边缘密度函数为

$$f_{Y}(y) = \frac{1}{\sqrt{2\pi\sigma_{2}}} e^{\frac{-(y-\mu_{2})^{2}}{2\sigma_{2}^{2}}} \qquad (-\infty < y < +\infty)$$

因此,对任意的y, $f_Y(y) > 0$,有

$$f_{X|Y}(x|y) = \frac{f(x, y)}{f_Y(y)} = \frac{1}{\sqrt{2\pi}\sqrt{\sigma_1^2(1-r^2)}}$$

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

例 3 (续)

§3条件分布

这表明, 二元正态分布的条件分布是一元正态分布:

$$N\left(\mu_1+r\frac{\sigma_1}{\sigma_2}(y-\mu_2), \sigma_1^2(1-r^2)\right)$$

例 4

§3条件分布

设随机变量X服从区间(0, 1)上的均匀分布,当 0 < x < 1时,随机变量Y在X = x的条件下服从区间(x, 1)上的均匀分布. 试求随机变量Y的密度函数.

解:

随机变量X的密度函数为

$$f_X(x) = \begin{cases} 1 & 0 < x < 1 \\ 0 & \sharp \dot{\Xi} \end{cases}$$

例 4 (续)

§3条件分布

又由题设,知当0 < x < 1时,随机变量Y在条件 X = x下的条件密度函数为

$$f_{Y|X}(y|x) = \begin{cases} \frac{1}{1-x} & x < y < 1 \\ 0 & \sharp \dot{\Xi} \end{cases}$$

所以, 由公式

$$f_{Y|X}(y|x) = \frac{f(x, y)}{f_X(x)}$$

例 4 (续)

§3条件分布

$$f(x, y) = f_X(x)f_{Y|X}(y|x) = \begin{cases} \frac{1}{1-x} & 0 < x < y < 1 \\ 0 & \sharp \cong \end{cases}$$

所以, 当0<y<1时,

$$f_Y(y) = \int_{-\infty}^{+\infty} f(x, y) dx = \int_{0}^{y} \frac{1}{1-x} dx = -\ln(1-y)$$

所以,随机变量Y的密度函数为

$$f_{Y}(y) = \begin{cases} -\ln(1-y) & 0 < y < 1 \\ 0 & \sharp \dot{\Xi} \end{cases}$$

例 5

§3条件分布

设随机变量 (X,Y)的概率密度为

$$f(x,y) = \begin{cases} 1, |y| < x, 0 < x < 1, \\ 0, \sharp \dot{\Xi}. \end{cases}$$

试求: (1) $f_X(x)$, $f_Y(y)$; (2) $f_{X|Y}(x|y)$, $f_{Y|X}(y|x)$;

(3)
$$P\{X > \frac{1}{2} \mid Y > 0\}.$$

解:

(1)
$$f_X(x) = \int_{-\infty}^{\infty} f(x, y) dy = \begin{cases} \int_{-x}^{x} dy = 2x, 0 < x < 1, \\ 0, & \text{ #È.} \end{cases}$$

随机变量及其分布 第三章

$$f_{Y}(y) = \int_{-\infty}^{\infty} f(x, y) dx = \begin{cases} \int_{-y}^{y} dx = 1 + y, -1 \le y < 0, \\ 0, & \text{ #È.} \end{cases}$$

$$\int dx = 1 - y, \, 0 \le y < 1,$$

$$\int_{-y}^{1} dx = 1 + y, -1 \le y < 0,$$

其它.

$$= \begin{cases} 1 - |y|, & |y| < 1 \\ 0, & 其它. \end{cases}$$

(2) 当
$$|y| < 1$$
, $f_{X|Y}(x|y) = \frac{f(x,y)}{f_Y(y)} = \begin{cases} \frac{1}{1-|y|}, & |y| < x < 1\\ 0, & 其它。 \end{cases}$

返回主目录

例 5 (续)

§3条件分布

当
$$0 < x < 1$$
, $f_{Y|X}(x \mid y) = \frac{f(x,y)}{f_X(x)} = \begin{cases} \frac{1}{2x}, & |y| < x \\ 0, & 其它。 \end{cases}$

(3).
$$P\{X > \frac{1}{2} \mid Y > 0\} = \frac{P\{X > \frac{1}{2}, Y > 0\}}{P\{Y > 0\}}$$

$$x = \frac{1}{2}$$

