关于多维正态分布

定义 设 $\mu \in \mathbb{R}^n$, $\Sigma \in \mathbb{R}^n$ 阶实对称正定方阵,称n 维随机向量 X 服从正态分布 $N(\mu, \Sigma)$,如果 X 有以下形式的联合概率密度函数

$$f_X(x) = \frac{1}{\sqrt{(2\pi)^n \det(\Sigma)}} \exp\left(-\frac{1}{2}(x-\mu)'\Sigma^{-1}(x-\mu)\right)$$

教材相关内容: 第 180 页例 3.4.12。 n=2 的情形, 第 141 页二元正态分布。

性质 1: (正态分布在可逆仿射变换下仍是正态分布) 设n 维随机向量 $X \sim N(\mu, \Sigma)$, $A \in \mathbb{R}^n$ 的 $X \sim N(\mu, \Sigma)$, $A \in \mathbb{R}^n$ 的 $X \sim N(\mu, \Sigma)$, $X \sim N(\mu, \Sigma)$ 的 $X \sim N(\mu, \Sigma)$ 的X

证明: 注意到

$$x = A^{-1}(Y - b)$$
, $x - \mu = A^{-1}(Y - A\mu - b)$,

 $\det(A\Sigma A') = \det(A) \cdot \det(\Sigma) \cdot \det(A') = \det(\Sigma) \cdot \det(A)^{2}$

所以,

$$\begin{split} f_{Y}(y) &= f_{AX+b}(y) \\ &= f_{X}(A^{-1}(y-b)) \times \frac{1}{|\det A|} \\ &= \frac{1}{\sqrt{(2\pi)^{n} \det \Sigma}} \exp\left(-\frac{1}{2}(A^{-1}(y-b)-\mu)'\Sigma^{-1}(A^{-1}(y-b)-\mu)\right) \times \frac{1}{|\det A|} \\ &= \frac{1}{\sqrt{(2\pi)^{n} \det(A\Sigma A')}} \exp\left(-\frac{1}{2}(y-b-A\mu)'(A\Sigma A')^{-1}(y-b-A\mu)\right) \end{split}$$

故 $Y = AX + b \sim N(A\mu + b, A\Sigma A')$ 。

教材相关内容: 第 162 页例 3.3.9。

性质 2: (具有独立分量的正态分布随机向量,边缘分布) 设

$$X = \begin{pmatrix} X_1 \\ X_2 \end{pmatrix} \sim N \begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix}, \begin{pmatrix} \Sigma_{11} & 0 \\ 0 & \Sigma_{22} \end{pmatrix}$$

其中 X 是 n 维随机向量, X_1 是 n_1 维随机向量, X_2 是 n_2 维随机向量; $\mu_i \in \mathbf{R}^{n_i}$, Σ_{ii} 是 n_i 阶 实 数 矩 阵, i=1,2 。 则 Σ_{ii} 是 对 称 正 定 矩 阵, X_1 与 X_2 独 立, 并 且 $X_i \sim N(\mu_i, \Sigma_{ii})$, i=1,2 。

证明: 1、易见 Σ ; 是对称矩阵, i=1,2。

$$x_1' \Sigma_{11} x_1 = \begin{pmatrix} x_1' & 0 \end{pmatrix} \begin{pmatrix} \Sigma_{11} & 0 \\ 0 & \Sigma_{22} \end{pmatrix} \begin{pmatrix} x_1 \\ 0 \end{pmatrix} \ge 0$$

而且 $x_1'\Sigma_{11}x_1=0$ 当且仅当 $x_1=0$ 。因此 Σ_{11} 是对称正定矩阵。类似可证 Σ_{22} 是对称正定矩阵。

2、对

$$\Sigma = \begin{pmatrix} \Sigma_{11} & 0 \\ 0 & \Sigma_{22} \end{pmatrix},$$

自然有

$$\Sigma^{-1} = \begin{pmatrix} \Sigma_{11}^{-1} & 0 \\ 0 & \Sigma_{22}^{-1} \end{pmatrix}, \qquad \det \Sigma = \det \Sigma_{11} \cdot \det \Sigma_{22}$$

从而

$$f_{X_1, X_2}(x_1, x_2) = \frac{1}{\sqrt{(2\pi)^n \det \Sigma}} \exp\left(-\frac{1}{2}(x_1, x_2) \Sigma^{-1} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}\right)$$
$$= \prod_{i=1}^2 \frac{1}{\sqrt{(2\pi)^{n_i} \det \Sigma_{ii}}} \exp\left(-\frac{1}{2}x_i \Sigma_{ii}^{-1} x_i\right)$$

易见

$$f_{X_i}(x_i) = \frac{1}{\sqrt{(2\pi)^{n_i} \det \Sigma_{ii}}} \exp\left(-\frac{1}{2}x_i^{\top} \Sigma_{ii}^{-1} x_i\right), \quad i = 1, 2.$$

从而

$$f_{X_1,X_2}(x_1,x_2) = f_{X_1}(x_1) \cdot f_{X_2}(x_2)$$

故 X_1, X_2 独立,且 $X_i \sim N(\mu_i, \Sigma_{ii})$ 。

性质 3: (正态分布随机向量的分量的独立化,正态分布的边缘分布仍是正态分布) 设

$$X = \begin{pmatrix} X_1 \\ X_2 \end{pmatrix} \sim N \begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix}, \begin{pmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{pmatrix}$$

其中X是n维随机向量, X_1 是 n_1 维随机向量, X_2 是 n_2 维随机向量; $\mu_i \in \mathbb{R}^{n_i}$, Σ_{ii}

是 $n_i \times n_i$ 阶实数矩阵, i=1,2。记

$$Y = \begin{pmatrix} Y_1 \\ Y_2 \end{pmatrix} = \begin{pmatrix} I_1 & 0 \\ -\Sigma_{21}\Sigma_{11}^{-1} & I_2 \end{pmatrix} \begin{pmatrix} X_1 \\ X_2 \end{pmatrix}$$

其中 I_i 是 n_i 阶单位矩阵。则

1.
$$Y \sim N \begin{pmatrix} \mu_1 \\ \mu_2 - \Sigma_{21} \Sigma_{11}^{-1} \mu_1 \end{pmatrix}$$
, $\begin{pmatrix} \Sigma_{11} & 0 \\ 0 & \Sigma_{22} - \Sigma_{21} \Sigma_{11}^{-1} \Sigma_{12} \end{pmatrix}$, 从而 Y_1 和 Y_2 独立。

2. $X_i \sim N(\mu_i, \Sigma_{ii})$, i = 1, 2.

证明:根据性质1,

$$\begin{split} Y = & \begin{pmatrix} Y_1 \\ Y_2 \end{pmatrix} = \begin{pmatrix} I_1 & 0 \\ -\Sigma_{21}\Sigma_{11}^{-1} & I_2 \end{pmatrix} \begin{pmatrix} X_1 \\ X_2 \end{pmatrix} \\ &\sim N \begin{pmatrix} \begin{pmatrix} I_1 & 0 \\ -\Sigma_{21}\Sigma_{11}^{-1} & I_2 \end{pmatrix} \begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix}, \begin{pmatrix} I_1 & 0 \\ -\Sigma_{21}\Sigma_{11}^{-1} & I_2 \end{pmatrix} \begin{pmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{pmatrix} \begin{pmatrix} I_1 & -\Sigma_{11}^{-1}\Sigma_{12} \\ 0 & I_2 \end{pmatrix} \end{pmatrix} \\ &= N \begin{pmatrix} \begin{pmatrix} \mu_1 \\ \mu_2 - \Sigma_{21}\Sigma_{11}^{-1} \mu_1 \end{pmatrix}, \begin{pmatrix} \Sigma_{11} & 0 \\ 0 & \Sigma_{22} - \Sigma_{21}\Sigma_{11}^{-1}\Sigma_{12} \end{pmatrix} \end{pmatrix} \end{split}$$

由性质 2 知, Y_1 和 Y_2 独立,并且 $X_1=Y_1\sim N(\mu_1,\Sigma_{11})$ 。用类似的办法可以证明 $X_2\sim N(\mu_2,\Sigma_{22})$ 。

注记: 这里使用的变量变换是从不独立(X_1, X_2 可能不独立)到独立(构造出来的 Y_1, Y_2 是独立的),而对正态分布随机向量的分量,独立与不相关是等价的(性质 3),而不相关相当于几何上的垂直(关于 H^2 空间上的内积),因此这本质上就是内积空间中向量组的 Gram-Schmidt 正交化过程。这方法在教材第 141 页例 3. 1. 7、第 149 页例 3. 2. 5、第 174 页例 3. 4. 9、第 189 页例 3. 5. 4 中都有体现。另外,这里得到的结论对应教材第 149 页例 3. 2. 5(二元正态的边缘分布)。

性质 1': (正态分布在非退化仿射变换下的不变性,性质 1 的一般形式)

设n维随机向量 $X \sim N(\mu, \Sigma)$, $A \in m \times n$ 阶实数方阵, $\operatorname{rank} A = m$ (即A的行向量是线性无关的), $b \in \mathbb{R}^m$ 。则 $Y = AX + b \sim N(A\mu + b, A\Sigma A')$ 。

证明:因为A是满行秩矩阵,所以 $m \le n$ 。如果m = n,则A是可逆矩阵,这时结论如b中形式。

如果m < n,则A的m个n维行向量线性无关,我们可以将它们扩充为n维空间的一组基,也就是说存在 $(n-m) \times n$ 矩阵B使得

$$\begin{pmatrix} A \\ B \end{pmatrix}_{n \times n}$$

是可逆矩阵,由性质1,

$$\begin{pmatrix} Y \\ Z \end{pmatrix} = \begin{pmatrix} A \\ B \end{pmatrix} X + \begin{pmatrix} b \\ 0 \end{pmatrix} \sim N \begin{pmatrix} \begin{pmatrix} A\mu + b \\ B\mu \end{pmatrix}, \begin{pmatrix} A \\ B \end{pmatrix} \Sigma (A', B') \end{pmatrix} = N \begin{pmatrix} \begin{pmatrix} A\mu + b \\ B\mu \end{pmatrix}, \begin{pmatrix} A\Sigma A' & A\Sigma B' \\ B\Sigma A' & B\Sigma B' \end{pmatrix} \end{pmatrix}$$

由性质 3 知,它的一个边缘分布为 $Y = AX + b \sim N(A\mu + b, A\Sigma A')$ 。

一个常用的结论(性质 1'的特例)

设 $X_1, X_2, ..., X_n$ 独立, $X_i \sim N(\mu_i, \sigma_i^2)$, i=1,2,...,n , $a_1, a_2, ..., a_n, b \in \mathbb{R}$, 其中 $a_1, a_2, ..., a_n$ 不全为零。则

$$a_1X_1 + \cdots + a_nX_n + b \sim N(a_1\mu_1 + \cdots + a_n\mu_n + b, a_1^2\sigma_1^2 + \cdots + a_n^2\sigma_n^2)$$

证明: 由独立性知,

$$f_{X_1,...,X_n}(x_1,...,x_n) = f_{X_1}(x_1) \cdots f_{X_n}(x_n) = \frac{1}{\sqrt{(2\pi)^n \sigma_1^2 \cdots \sigma_n^2}} \exp\left(-\frac{1}{2} \sum_{i=1}^n \frac{(x_i - \mu_i)^2}{\sigma_i^2}\right)$$

即

$$(X_1,\ldots,X_n)' \sim N \left(\begin{pmatrix} \mu_1 \\ \vdots \\ \mu_n \end{pmatrix}, \begin{pmatrix} \sigma_1^2 \\ & \ddots \\ & & \sigma_n^2 \end{pmatrix} \right),$$

于是在性质 5 中取 $A=(a_1,...,a_n)$ 。因 $a_1,a_2,...,a_n$ 不全为零,故 A 满行秩。于是应用性质 1 就得到这个结论。

教材相关内容: 第 159 页例 3.3.6。

性质 4:(正态分布参数的概率含义) 设 n 维随机向量 $X \sim N(\mu, \Sigma)$ 。则 $E(X) = \mu$ (即 $E(X_i) = \mu_i$, i = 1, ..., n), Σ 是 X 的协方差矩阵(即 $\Sigma_{i,j} = \text{Cov}(X_i, X_j)$, i,j = 1, ..., n)。

证明:因为 Σ 是n阶实对称正定方阵,所以存在n阶正交矩阵C使得

$$C'\Sigma C = \begin{pmatrix} \lambda_1^2 & & \\ & \ddots & \\ & & \lambda_n^2 \end{pmatrix}, \quad \lambda_1 > 0, ..., \lambda_n > 0.$$

记

$$\Lambda = egin{pmatrix} \lambda_1 & & & & \\ & \ddots & & \\ & & \lambda_n \end{pmatrix}, \quad A = C \Lambda \; ,$$

则 $A \in \mathbb{R}$ 阶可逆矩阵, $C'\Sigma C = \Lambda^2$, 于是 $\Sigma = C\Lambda^2 C' = AA'$ 。

令 $Y = A^{-1}(X - \mu)$,则由性质1知道

$$Y = A^{-1}X - A^{-1}\mu \sim N(A^{-1}\mu - A^{-1}\mu, A^{-1}\Sigma A^{-1'}) = N(0, I_n)$$

其中 I_n 是n阶单位矩阵。于是Y的联合概率密度函数为

$$f_Y(y) = \frac{1}{\sqrt{(2\pi)^n}} \exp\left(-\frac{1}{2}y'y\right) = \prod_{k=1}^n \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{1}{2}y_k^2\right),$$

因此 $Y_1,...,Y_n \sim N(0,1)$,于是

$$E(Y_k) = 0$$
, $Cov(Y_i, Y_j) = \begin{cases} 1, & i = j; \\ 0, & i \neq j. \end{cases}$, $Pr E(Y) = 0$, $\Sigma_Y = I_n$,

因此, 由数学期望和协方差矩阵的性质, 得到

$$E(X) = E(AY + \mu) = AE(Y) + \mu = \mu$$
, $\Sigma_X = A\Sigma_Y A' = AA' = \Sigma$.

上述证明给出的构造过程叫做正态分布的标准化过程(我们称 $N(0,I_n)$ 为n维标准正态分布)。

教材相关内容: 有了协方差矩阵就可以很容易地得到相关系数, 对 n=2 的情形,

$$\Sigma = \begin{pmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{pmatrix},$$

所以

$$\operatorname{Var}(X_i) = \sigma_i^2$$
, $\operatorname{Cov}(X_1, X_2) = \rho \sigma_1 \sigma_2$,

从而

$$\rho = \frac{\rho \sigma_1 \sigma_2}{\sigma_1 \sigma_2} = \frac{\text{Cov}(X_1, X_2)}{\sqrt{\text{Var} X_1 \cdot \text{Var} X_2}} = \rho_{X_1, X_2}$$

是 X_1, X_2 ,的相关系数,这就是教材第 174 页例 3.4.9 的结论。

教材第 180 页例 3.4.12 中定义多维正态分布时,数学期望向量和协方差矩阵的说 法本不应该写在定义的叙述中,因为它们是概率密度函数的自然推论。

性质 5: (对正态分布随机向量的分量,独立性与不相关性等价) 设

$$X = \begin{pmatrix} X_1 \\ X_2 \end{pmatrix} \sim N \begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix}, \begin{pmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{pmatrix}$$

其中 X 是 n 维随机向量, X_1 是 n_1 维随机向量, X_2 是 n_2 维随机向量; $\mu_i \in \mathbb{R}^{n_i}$, Σ_{ij} 是 $n_i \times n_j$ 阶实数矩阵,i=1,2。则 X_1 与 X_2 独立当且仅当 $\Sigma_{12} = \Sigma_{21}^{\prime} = 0$;

证明: 充分性就是性质 2。下证必要性。因 X_1 与 X_2 独立,所以 X_1 的任何分量 U与 X_2 的任何分量 V 独立,于是 Cov(U,V)=0,而根据性质 4, Σ 是 X的协方差 矩阵, $\Sigma_{12}=\Sigma_{21}'$ 的元素是 X_1 的分量与 X_2 的分量的协方差,因此 $\Sigma_{12}=\Sigma_{21}'=0$ 。

教材相关内容: 第 178 页性质 3.4.13。

性质 6: (正态分布的条件分布仍是正态分布) 设

$$X = \begin{pmatrix} X_1 \\ X_2 \end{pmatrix} \sim N \begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix}, \begin{pmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{pmatrix} \circ$$

则

1. 在已知 $X_1 = x_1$ 发生的条件下, X_2 的条件概率分布是正态分布

$$N(\mu_2 + \Sigma_{21}\Sigma_{11}^{-1}(x_1 - \mu_1), \Sigma_{22} - \Sigma_{21}\Sigma_{11}^{-1}\Sigma_{12})$$

2. X_2 关于 X_1 的线性回归与非线性回归相同: $E(X_2 \mid X_1) = \mu_2 + \Sigma_{21} \Sigma_{11}^{-1} (X_1 - \mu_1)$ 。

证明: 由性质 3, 我们知道 $Y_2 = X_2 - \sum_{j_1} \sum_{i=1}^{j_1} X_i = Y_i = X_i$ 独立,并且

$$Y_2 \sim N(\mu_2 - \Sigma_{21}\Sigma_{11}^{-1}\mu_1, \Sigma_{22} - \Sigma_{21}\Sigma_{11}^{-1}\Sigma_{12})$$

于是在已知 $X_1 = x_1$ 的条件下, $X_2 = Y_2 + \Sigma_{21}\Sigma_{11}^{-1}x_1$, X_2 的条件概率分布就是 $Y_2 + \Sigma_{21}\Sigma_{11}^{-1}x_1$ 的概率分布,根据性质 1, $Y_2 + \Sigma_{21}\Sigma_{11}^{-1}x_1$ 的分布是正态分布

$$N(\mu_2 + \Sigma_{21}\Sigma_{11}^{-1}(x_1 - \mu_1), \Sigma_{22} - \Sigma_{21}\Sigma_{11}^{-1}\Sigma_{12})$$
,

这就是在已知 $X_1 = x_1$ 的条件下 X_2 的条件概率分布。再有性质 4 知,这个条件分布的数学期望为

$$E(X_2 \mid X_1 = x_1) = \mu_2 + \Sigma_{21} \Sigma_{11}^{-1} (x_1 - \mu_1)$$
.

由于它关于工是一次的,所以这即是线性回归又是非线性回归。

教材相关内容: 第 189 页例 3.5.4。第 193 页第 13 行的公式。

教材第 162 页例 3.3.9 设 X 与 Y 独立同分布,都服从正态分布 $N(\mu, \sigma^2)$ 。记

$$\begin{cases} U = X + Y, \\ V = X - Y. \end{cases}$$

试求(U,V)的联合密度函数,问U和V是否独立?

解:由于X与Y独立,都服从正态分布 $N(\mu,\sigma^2)$,所以

$$\begin{pmatrix} X \\ Y \end{pmatrix} \sim N \begin{pmatrix} \mu \\ \mu \end{pmatrix}, \begin{pmatrix} \sigma^2 & 0 \\ 0 & \sigma^2 \end{pmatrix}$$

由于

$$\begin{pmatrix} U \\ V \end{pmatrix} = \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} X \\ Y \end{pmatrix}$$

所以,由性质1,

$$\begin{pmatrix} U \\ V \end{pmatrix} \sim N \left(\begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} \mu \\ \mu \end{pmatrix}, \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} \sigma^2 & 0 \\ 0 & \sigma^2 \end{pmatrix} \begin{pmatrix} 1 & 1 \\ 1 & -1 \end{pmatrix}' \right) = N \left(\begin{pmatrix} 2\mu \\ 0 \end{pmatrix}, \begin{pmatrix} 2\sigma^2 & 0 \\ 0 & 2\sigma^2 \end{pmatrix} \right)$$

再根据性质 2,U和V独立, $U \sim N(2\mu, 2\sigma^2)$, $V \sim N(0, 2\sigma^2)$ 。

教材第 141 页例 3.1.7 设二维随机变量 $(X,Y)\sim N(\mu_1,\mu_2,\sigma_1^2,\sigma_2^2,\rho)$,求(X,Y)落在区域

$$D = \left\{ (x, y) : \frac{(x - \mu_1)^2}{\sigma_1^2} - 2\rho \frac{(x - \mu_1)(y - \mu_2)}{\sigma_1 \sigma_2} + \frac{(y - \mu_2)^2}{\sigma_2^2} \le \lambda^2 \right\}$$

内的概率。

解: 由己知

$$\begin{pmatrix} X \\ Y \end{pmatrix} \sim N \begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix}, \begin{pmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{pmatrix}$$

我们先将X与Y进行标准化(使期望为0,方差为1),考虑变换

$$\begin{cases} U = \frac{X - \mu_1}{\sigma_1}, \\ V = \frac{Y - \mu_2}{\sigma_2}. \end{cases} \quad \text{end} \quad \begin{pmatrix} U \\ V \end{pmatrix} = \begin{pmatrix} \frac{1}{\sigma_1} & 0 \\ 0 & \frac{1}{\sigma_2} \end{pmatrix} \begin{pmatrix} X \\ Y \end{pmatrix} + \begin{pmatrix} \frac{-\mu_1}{\sigma_1} \\ \frac{-\mu_2}{\sigma_2} \end{pmatrix}$$

所以,由性质1,

$$\begin{pmatrix} U \\ V \end{pmatrix} \sim N \begin{pmatrix} \left(\frac{1}{\sigma_1} & 0 \\ 0 & \frac{1}{\sigma_2}\right) \begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix} + \begin{pmatrix} \frac{-\mu_1}{\sigma_1} \\ \frac{-\mu_2}{\sigma_2} \end{pmatrix}, \begin{pmatrix} \frac{1}{\sigma_1} & 0 \\ 0 & \frac{1}{\sigma_2} \end{pmatrix} \begin{pmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{pmatrix} \begin{pmatrix} \frac{1}{\sigma_1} & 0 \\ 0 & \frac{1}{\sigma_2} \end{pmatrix}'$$

$$= N \begin{pmatrix} 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 & \rho \\ \rho & 1 \end{pmatrix}$$

而

$$\left\{ \frac{(X - \mu_1)^2}{\sigma_1^2} - 2\rho \frac{(X - \mu_1)(Y - \mu_2)}{\sigma_1 \sigma_2} + \frac{(Y - \mu_2)^2}{\sigma_2^2} \le \lambda^2 \right\} = \left\{ U^2 - 2\rho UV + V^2 \le \lambda^2 \right\}$$

进一步考虑变换

$$\begin{pmatrix} Z \\ W \end{pmatrix} = \begin{pmatrix} \frac{1}{\sqrt{1-\rho^2}} & \frac{-\rho}{\sqrt{1-\rho^2}} \\ 0 & 1 \end{pmatrix} \begin{pmatrix} U \\ V \end{pmatrix}$$

则

$$\begin{pmatrix} Z \\ W \end{pmatrix} \sim N \left(\begin{pmatrix} \frac{1}{\sqrt{1-\rho^2}} & \frac{-\rho}{\sqrt{1-\rho^2}} \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 0 \\ 0 \end{pmatrix}, \begin{pmatrix} \frac{1}{\sqrt{1-\rho^2}} & \frac{-\rho}{\sqrt{1-\rho^2}} \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 1 & \rho \\ \rho & 1 \end{pmatrix} \begin{pmatrix} \frac{1}{\sqrt{1-\rho^2}} & 0 \\ \frac{-\rho}{\sqrt{1-\rho^2}} & 1 \end{pmatrix} \right)$$

$$= N \left(\begin{pmatrix} 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \right)$$

所以,Z与W独立,都服从正态分布N(0,1)。而

$$\begin{pmatrix} U \\ V \end{pmatrix} = \begin{pmatrix} \frac{1}{\sqrt{1-\rho^2}} & \frac{-\rho}{\sqrt{1-\rho^2}} \\ 0 & 1 \end{pmatrix}^{-1} \begin{pmatrix} Z \\ W \end{pmatrix} = \begin{pmatrix} \sqrt{1-\rho^2} & \rho \\ 0 & 1 \end{pmatrix} \begin{pmatrix} Z \\ W \end{pmatrix},$$

所以

$$U^{2} - 2\rho UV + V^{2} = \left(\sqrt{1 - \rho^{2}}Z + \rho W\right)^{2} - 2\rho\left(\sqrt{1 - \rho^{2}}Z + \rho W\right)W + W^{2}$$
$$= \left(1 - \rho^{2}\right)(Z^{2} + W^{2})$$

于是所求概率为

$$P\left(Z^{2} + W^{2} \le \frac{\lambda^{2}}{1 - \rho^{2}}\right) = \iint_{z^{2} + w^{2} \le \frac{\lambda^{2}}{1 - \rho^{2}}} \frac{1}{2\pi} e^{-\frac{z^{2} + w^{2}}{2}} dz dw$$

$$= \int_{0}^{2\pi} \frac{1}{2\pi} d\theta \cdot \int_{0}^{\sqrt{1 - \rho^{2}}} e^{-\frac{r^{2}}{2}} r dr$$

$$= -e^{-u} \begin{vmatrix} \frac{\lambda^{2}}{2(1 - \rho^{2})} \\ 0 \end{vmatrix}$$

$$= 1 - e^{-\frac{\lambda^{2}}{2(1 - \rho^{2})}}$$