第二章 随机向量

一个向量,若它的分量都是随机变量,则称之为**随机向量**。本章首先对一元(即随机变量)的情形作一简单的回顾,然后在此基础上将其许多概念和结果直接推广到多元(即随机向量)的情形。一元情形可以看成是多元情形的一个特例。

§ 2.1 一元分布

一、随机变量与概率分布函数

随机变量是随机事件的数量表现,我们用 x,y,z 等表示。为方便 起见,在不致引起混淆的情况下,它们的取值也用 x,y,z 等表示。随 机变量具有这样两个特点:(1) 取值的随机性,即事先不能确定 x 取哪个值;(2) 取值的统计规律性,即完全可以确定 x 取某个值或 x 在某一个区间内取值的概率。随机变量 x 的概率分布函数(简称分布函数) 定义为

$$F(a) = P(x \le a) \tag{2.1.1}$$

它全面地描述了随机变量 x 的统计规律性。分布函数 F(x) 具有下述性质:

- (i) F(x)是非降函数,即若 $x_1 < x_2$,则 $F(x_1) \le F(x_2)$;
- (ii) $\lim_{x \to \infty} F(x) = 0$, $\lim_{x \to \infty} F(x) = 1$;
- (iii) F(x)是右连续函数,即 F(x+0)=F(x)。

二、概率分布的类型

常用的随机变量有**离散型和连续型**两种,相应的概率分布分别称 为**离散型分布和连续型分布**。

1. 离散型分布

若随机变量 x 只取有限个或可列个值,则称 x 为**离散型随机变**量。设离散型随机变量 x 的可能取值为 a_1,a_2,\cdots ,取这些值的概率分别为 p_1,p_2,\cdots ,则称

$$P(x=a_k)=p_k, \quad k=1,2,\dots$$
 (2.1.2)

为x的分布列,它具有如下两个性质:

(i)
$$p_k \ge 0$$
, $k=1,2,\cdots$;

(ii)
$$\sum_{k=1}^{\infty} p_k = 1$$
.

因此,分布列表明全部概率1在各个可能值之间分配的规律,它全面描述了离散型随机变量的统计规律性。*x*的分布函数可表示为

$$F(a) = \sum_{a_k \le a} P(x = a_k)$$
 (2.1.3)

2. 连续型分布

若随机变量 x 的分布函数可以表示成

$$F(a) = \int_{-\infty}^{a} f(x) dx \qquad (2.1.4)$$

对一切 $a \in R$ 成立,则称 x 为连续型随机变量,称 f(x) 为 x 的概率密度函数,简称为概率密度或密度函数或密度。对 f(x) 的连续点必有 F'(x) = f(x),密度函数 f(x)具有如下两个性质:

(i)
$$f(x) \ge 0$$
;

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

概率密度函数全面地描述了连续型随机变量的统计规律性。

三、随机变量的数学期望和方差

若 x 为离散型随机变量,其分布列为(2.1.2)式,则 x 的**数学期望** (或称**均值**)和方差定义为

$$\mu = E(x) = \sum_{k=1}^{\infty} a_k p_k$$

$$\sigma^2 = V(x) = E(x - \mu)^2 = \sum_{k=1}^{\infty} (a_k - \mu)^2 p_k$$
(2. 1. 5)

若x为连续型随机变量,其密度函数为f(x),则x的数学期望和方差定义为

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

$$\sigma^2 = V(x) = E(x - \mu)^2 = \int_{-\infty}^{\infty} (x - \mu)^2 f(x) dx$$
(2.1.6)

方差的一个简便计算公式是

$$\sigma^2 = E(x^2) - \mu^2$$

数学期望反映了随机变量 x 取值的平均水平,方差反映了随机变量 x 的可能取值在其均值周围的分散程度。方差的正平方根 $\sigma = \sqrt{V(x)}$ 称为随机变量 x 的标准差。数学期望和方差是随机变量最重要的两个数字特征。

数学期望具有下述性质:

- (1) 设 c 是常数,则 E(c)=c。
- (2) 设 k 是常数,x 是随机变量,则

$$E(kx) = kE(x)$$

(3) 设 x_1, x_2, \dots, x_n 为 n 个随机变量,则 $E(x_1 + x_2 + \dots + x_n) = E(x_1) + E(x_2) + \dots + E(x_n)$

方差具有如下性质:

- (1) 设 c 是常数,则 V(c)=0。
- (2) 设 k 是常数,x 是随机变量,则

$$V(kx) = k^2 V(x)$$

(3) 设 x_1 , x_2 , ..., x_n 为 n 个相互独立的随机变量(即这 n 个随机变量中任一个随机变量的取值皆不受其余 n-1 个随机变量取值的影响) $^{\oplus}$,则

$$V(x_1+x_2+\cdots+x_n)=V(x_1)+V(x_2)+\cdots+V(x_n)$$

四、一些重要的一元分布

1. 二项分布

① 可将独立性条件减弱为 x_1,x_2,\dots,x_n 两两不相关。

在统计学中,二项分布是一个极其重要的分布,其重要性仅次于正态分布,是离散型分布中最重要的一个分布。

若离散型随机变量 x 的分布列为

$$P(x=k) = {n \choose k} p^k q^{n-k}, \quad k=0,1,\dots,n$$
 (2.1.7)

其中 0 , <math>q = 1 - p, n 为自然数,则称 x 服从二项分布,记作 $x \sim b(n,p)$ 。当 n=1 时,相应的分布称为二点分布。

2. 超几何分布

若离散型随机变量 x 的分布列为

$$P(x=k) = \frac{\binom{M}{k} \binom{N-M}{n-k}}{\binom{N}{n}}, \quad k=0,1,\dots,\min(n,M)$$
(2.1.8)

则称 x 服从**超几何分**布,记作 $x \sim H(M, N, n)$ 。

当N很大,n相对较小时,超几何分布近似于二项分布,即

$$\frac{\binom{M}{k}\binom{N-M}{n-k}}{\binom{N}{n}} \approx \binom{n}{k} p^k q^{n-k}$$
 (2.1.9)

其中 p=M/N, q=1-p, 这种近似可使计算量大为减少, 也是二项分布应用较广的一个重要原因。

3. 泊松分布

若离散型随机变量 x 的分布列为

$$P(x=k) = \frac{\lambda^k}{k!} e^{-\lambda}, \quad k=0,1,2,\dots$$
 (2.1.10)

其中参数 $\lambda > 0$,则称 x 服从泊松分布,记作 $x \sim P(\lambda)$ 。

在 $\lambda = np$ 恒定的条件下, 当 n 趋向无穷, 同时 p 趋于零时, 二项分布趋向于泊松分布。因此, 当 n 很大, p 很小时, 有如下的近似公式:

$$\binom{n}{k} p^k q^{n-k} \approx \frac{\lambda^k}{k!} e^{-\lambda}$$
 (2. 1. 11)

4. 正态分布

正态分布是统计学中最重要的一个分布,它的应用极为广泛,它之 所以如此重要,原因有三个:(1)许多随机现象近似服从正态分布;

- (2) 由于中心极限定理的作用,有不少统计量的极限分布为正态分布;
- (3) 正态分布的理论非常完善,有许多好的性质,便于数学上的处理。

若连续型随机变量 x 的概率密度函数为

$$f(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}, -\infty < x < \infty$$
 (2.1.12)

则称 x 服从**正态分**布,记作 $x\sim N(\mu,\sigma^2)$,其中参数 μ 是数学期望, σ 是标准差。正态分布族中最重要的一个成员是 $\mu=0$, $\sigma=1$ 的正态分布,称为标准正态分布。当 n 很大,p 和 q 都不太小时,二项分布可用正态分布近似计算。

正态分布具有下述基本性质:

- (1) 设 $x \sim N(\mu, \sigma^2)$, y = ax + b, 其中 $a(a \neq 0)$, b 为任意常数,则 $y \sim N(a\mu + b, a^2\sigma^2)$ (2.1.13)
- (2) 设 x_1, x_2, \dots, x_n 相互独立,且 $x_i \sim N(\mu_i, \sigma_i^2)$, $i=1, 2, \dots, n$,则对任意 n 个常数 k_1, k_2, \dots, k_n (不全为零),有

$$\sum_{i=1}^{n} k_{i} x_{i} \sim N\left(\sum_{i=1}^{n} k_{i} \mu_{i}, \sum_{i=1}^{n} k_{i}^{2} \sigma_{i}^{2}\right)$$
 (2. 1. 14)

5. 卡方分布

设随机变量 x_1, x_2, \dots, x_n 皆服从 N(0,1),且相互独立,则随机变量 $x = \sum_{i=1}^n x_i^2$ 所服从的分布称为**卡方分布**,记作 $x \sim \chi^2(n)$,其中参数 n 称为自由度,表示平方和 $\sum_{i=1}^n x_i^2$ 中独立随机变量项的个数。卡方分布的密度曲线如图 2.1.1 所示。

6. t 分布

设随机变量 $x \sim N(0,1)$, $y \sim \chi^2(n)$, 且 x 与 y 相互独立,则随机变量 $t = \frac{x}{\sqrt{y/n}}$ 的分布称为 t 分布,记作 $t \sim t(n)$,其中参数 n 称为自由度。

图 2.1.1 卡方分布的密度曲线

随着自由度 n 趋向于无穷大,t 分布以标准正态分布为极限。当 $n \ge 50$ 时,一般无法在 t 分布表中查出分位点,这时可用分布 N(0,1) 替代分布 t(n)。t 分布的密度曲线如图 2.1.2 所示。

7. F 分布

设随机变量 $x\sim\chi^2(n)$, $y\sim\chi^2(m)$,且 x 与 y 相互独立,则随机变量 $F=\frac{x/n}{y/m}$ 的分布称为自由度为 n 和 m 的 F 分布,记作 $F\sim F(n,m)$ 。 F 分布的密度曲线如图 2.1.3 所示。

通常的 F 分布表只给出由右尾向左累加的概率,如图 2.1.4 所示。 α 是一个较小的正数,给定 α ,可查得临界值 $F_{\alpha}(n,m)$ 。而 $F_{1-\alpha}(n,m)$ 却不能直接查出,可利用 F 分布的一个**性质**:

图 2.1.3 F 分布的密度曲线

$$F_{1-a}(n,m) = \frac{1}{F_a(m,n)}$$
 (2.1.15)

查 F 分布表得出 $F_a(m,n)$,再计算其倒数即可得到 $F_{1-a}(n,m)$ 。

图 2.1.4 F 分布由右尾向左累加的概率

§ 2.2 多元分布

在许多随机现象中,我们需同时面对多个随机变量。例如,在体检时,要测量的指标有身高、体重、心跳、舒张压、收缩压等;在对居民家庭经济状况作调查时,调查指标有家庭收入、生活费支出、教育费支出、家庭人口等;医生在给病人诊断时,往往需根据病人的多项检查指标对其病症作出判断。这些指标都可以视为随机变量,那么,是否可以只是对这多个随机变量中的每一个单独地进行研究呢?如果这样的话,研究所得到的结论一般就仅是每一单个随机变量的结论,而不是多个随机