§3.2 随机变量的独立性

一、二维随机变量的独立性

随机事件A与B相互独立,若

$$P(AB)=P(A)P(B)$$

定义设(X,Y)是二维随机变量,若对任意 实数对(x,y)均有

$$P\{X \le x, Y \le y\} = P\{X \le x\}P\{Y \le y\}$$
成立, 称X与Y相互独立.

意义 对任意实数对(x,y),随机事件

$$\{X \leq x\}, \{Y \leq y\}$$

都相互独立.

等价条件:

1. X与Y相互独立 \longleftrightarrow $F(x,y) = F_X(x)F_Y(y)$

对任意实数(x,y)均成立.

2. (离散型)X与Y相互独立

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

或

$$p_{ij} = p_i \cdot p_{\cdot j}$$

对所有 (x_i, y_i) 均成立.

注 若否定结论, 只需找到一对(i,j)使

$$p_{ij} \neq p_i, p_{\cdot j}$$

3. (连续型)X与Y相互独立

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

在平面上除去"面积"为0的集合外成立.

例3.2.1

例3.2.2

例3.2.3

练习

二. 多维随机变量的独立性

定义设n维随机变量 $(X_1, X_2, ..., X_n)$ 的联合分布函数为 $F(x_1, x_2, ..., x_n)$,若对任意实

数 $x_1, x_2, ..., x_n$ 均有

$$F(x_1, x_2, \dots, x_n) = \prod_{i=1}^n F_i(x_i),$$

 $称X_1, X_2, ...X_n$ 相互独立.

注 对任意实数向量 $(x_1, x_2, ..., x_n)$, n个随机事件 $A_k=\{X_k \leq x_k\}, k=1,2,...,n$,都相互独立.

思考 随机事件 A_1 , A_2 ,…, A_n 相互独立, 应有以下

$$P(Ai_1Ai_2...Ai_s) = P(Ai_1)P(Ai_2)...P(Ai_s)$$

$2^{n}-n-1$ 个等式同时成立,缺一不可.如何理解?

$$F_{X_1,X_2}(x_1,x_2) = \lim_{\substack{x_k \to +\infty \\ k=3,4,\cdots,n}} F(x_1,x_2,\cdots,x_n)$$

$$= \lim_{\substack{x_k \to +\infty \\ k=3,4,\cdots,n}} \prod_{i=1}^n F_i(x_i) = F_{X_1}(x_1) F_{X_2}(x_2) F_{X_3}(+\infty) \cdots F_{X_n}(+\infty)$$

$$= F_{X_1}(x_1)F_{X_2}(x_2)$$

定理3.2.1 若n维随机变量($X_1, X_2, ..., X_n$)相互独立,则任意k个随机变量($2 \le k \le n$)也相互独立.

注 随机变量相互独立则一定两两独立, 但逆不真.

定理3.2.1 若n维随机变量 $(X_1, X_2, ..., X_n)$ 相互独立,则

1). 随机变量 $g_1(X_1), g_2(X_2), ..., g_n(X_n)$ 也相互独立.

- 2) m维随机向量 $(X_1, X_2, ..., X_m)$ 与n维随机向
- 量 $(X_{m+1}, X_{m+2}, ..., X_n)$ 也相互独立.
 - 3) 随机变量 $h(X_1, X_2, ..., X_m)$ 与 $g(X_{m+1}, X_{m+2}, X_m)$
- $...,X_n$) 也相互独立.
 - 如 3维随机变量 X_1, X_2, X_3 相互独立,则

 X_1^2, X_2^2, X_3^2 也相互独立.

 $X_1 + X_2 = X_3$ 也相互独立.

 $sin X_1$ 与 X_3 也相互独立.

$X_1 + X_2 = X_1 - X_2$ 不一定相互独立.

随机变量的独立性 本质上是随机事件的独立性

例3.2.2 已知二维随机变量(X,Y)的概率密

$$f(x,y) = \begin{cases} 8xy, & 0 \le y \le x \le 1; \\ 0, & 其他. \end{cases}$$

问 X, Y 是否相互独立?

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

$$= \begin{cases} 0, & x < 0 \text{ or } x > 1; \\ \int_0^x 8xy dy, & 0 \le x \le 1. \end{cases}$$

$$= \begin{cases} 0, & x < 0 \text{ or } x > 1; \\ 4x^3, & 0 \le x \le 1. \end{cases}$$

$$f_Y(y) = \begin{cases} 0, & y < 0 \text{ or } y > 1; \\ 4y - 4y^3, & 0 \le y \le 1. \end{cases}$$

在区域
$$G = \{(x,y) | 0 \le y \le x \le 1\}$$

$$f(x,y) \neq f_X(x) \cdot f_Y(y)$$

故 X,Y不相互独立.

例3.2.3 设随机变量 X, Y 相互独立, $X \sim U(0, a)$,

 $Y \sim U(0, \pi/2)$ 且 0 < b < a 试求 $P\{X < b \cos Y\}$

解

$$f_X(x) = \begin{cases} 1/a, & 0 < x < a; \\ 0, & \text{#:} \end{cases}$$

$$f_{Y}(y) = \begin{cases} 2/\pi, & 0 < y < \frac{\pi}{2}; \\ 0, & \text{i.e.} \end{cases}$$

因为随机变量 X, Y 相互独立,则

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

$$= \begin{cases} \frac{2}{a\pi}, & o < x < a, 0 < y < \frac{\pi}{2}; \\ 0, & \text{i.e.} \end{cases}$$

$$P\{X < b\cos Y\} = \iint_{D} \frac{2}{a\pi} dxdy$$
$$= \frac{2}{a\pi} S(D) = \frac{2b}{a\pi}.$$

练习 设随机变量 X 与 Y 相互独立,填出空白处的数值.

XY	<i>y</i> ₁	y_2	<i>y</i> ₃	$p_{i.}$
x_1	1/24	1/8		1/4
x_2	1/8	3/8		3/4
$p_{.j}$	1/6	1/2		1

例3.2.1 设随机变量 (X,Y) 具有联合概率密

度

$$f(x,y) = \begin{cases} 2 & 0 < x < 1, 0 < y < x \\ 0 & # \text{ } \end{cases}$$

问: X、Y是否相互独立?

分析 f(x, y) 在如图 所示区域内不等于 0,在 其余区域均等于 0。

电子科技大学

因为

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

当 $x \le 0$ 或 $x \ge 1$ 时,

在整个积分路径上 被积函数f(x,y)始 终为0;因此

$$f_X(x) = \int_{-\infty}^{+\infty} 0 dy = 0$$

当 0< x <1 时,

$$f_X(x) = \int_0^x 2dy = 2x$$

电子科技大学

类似地,
$$f_{Y}(y) = \int_{-\infty}^{+\infty} f(x, y) dx$$
, $-\infty < y < +\infty$

当y≤0 或 y≥1时,

$$f_Y(y) = \int_{-\infty}^{+\infty} 0 dx = 0$$

$$f_Y(y) = \int_y^1 2dx = 2(1-y)$$

于是,

$$f_{X}(x) = \begin{cases} 2x & 0 < x < 1 \\ 0 & \text{ i.e. } \end{cases}$$

$$f_{Y}(y) = \begin{cases} 2(1-y) & 0 < y < 1 \\ 0 & \text{ i.e. } \end{cases}$$

故当 0< x <1 且 0< y < x 时,

 $f(x,y) = 2 \neq f_x(x) f_y(y) = 4x(1-y)$

因此, X 与 Y 不相互独立.

找出了一个 面积不为0 的区域

