概率论与数理统计

第三章 多维随机变量及其分布

§1 二维随机变量

- ◆二维随机变量及其分布函数
- ◆二维离散型随机变量
- ◆二维连续型随机变量
- ◆两个常用的分布

一、二维随机变量及其分布函数

1.定义

设E是一个随机试验,它的样本空间是 $S = \{e\}$,设X = X(e)和 Y = Y(e)是定义在S上的随机变量,由它们构成的一个向量 (X,Y),叫做二维随机向量或二维随机变量.

图示

实例1炮弹的弹着点的位置 (X,Y) 就是一个二维随机变量.

实例2 考查某一地区学前儿童的发育情况,则儿童的身高 H 和体重 W 就构成二维随机变量(H,W).

说明 二维随机变量 (X, Y) 的性质不仅与 $X \times Y$ 有关,而且还依赖于这两个随机变量的相互关系.

2.二维随机变量的分布函数

(1)分布函数的定义

定义 设(X,Y)是二维随机变量,对于任意实数 x,y, 二元函数:

 $F(x,y)=P\{(X \le x) \cap (Y \le y)\}$ 记成 $P\{X \le x, Y \le y\}$ 称为二维随机变量 (X,Y)的分布函数,或称为随机变量 X和Y的联合分布函数。

如果将二维随机变量(X,Y)看成是平面上随机点的坐标,那么,分布函数F(x,y)在(x,y)处的

函数值就是随机点 (X,Y)落在如图所示的,以 (x,y)为顶点而位于该点左下方的无穷矩形域 内的概率.

随机点(X,Y)落在矩形域 $\{(x,y)|x_1 < x \le x_2, y_1 < y \le y_2\}$ 的概率为

$$P|\{x_1 < x \le x_2, y_1 < y \le y_2\}$$

$$= F(x_2, y_2) - F(x_2, y_1) + F(x_1, y_1) - F(x_1, y_2).$$

(2) 分布函数的性质

 $1^{\circ}F(x,y)$ 是变量x和y的不减函数,即对于任意固定的y,当 $x_2 > x_1$ 时 $F(x_2,y) \geq F(x_1,y)$;对于任意固定的x,当 $y_2 > y_1$ 时 $F(x,y_2) \geq F(x,y_1)$.

 $2^{\circ} 0 \le F(x, y) \le 1$, \blacksquare

对于任意固定的 $y,F(-\infty,y)=0$,

对于任意固定的 $x, F(x, -\infty) = 0$, $F(-\infty, -\infty) = 0$, $F(+\infty, +\infty) = 1$.

 $3^{\circ} F(x+0,y) = F(x,y), F(x,y+0) = F(x,y),$ 即F(x,y)关于x右连续,关于y也右连续.

4°对于任意 $(x_1, y_1), (x_2, y_2), x_1 < x_2, y_1 < y_2$,下述不等式成立:

$$F(x_2, y_2) - F(x_2, y_1) + F(x_1, y_1) - F(x_1, y_2) \ge 0.$$
 证明 $P\{x_1 < X \le x_2, y_1 < Y \le y_2\}$ $= P\{X \le x_2, y_1 < Y \le y_2\} - P\{X \le x_1, y_1 < Y \le y_2\}$

$$= P\{X \le x_2, Y \le y_2\} - P\{X \le x_2, Y \le y_1\}$$

$$-P\{X \le x_1, Y \le y_2\} + P\{X \le x_1, Y \le y_1\} \ge 0,$$

故 $F(x_2, y_2) - F(x_2, y_1) + F(x_1, y_1) - F(x_1, y_2) \ge 0.$

二、二维离散型随机变量

1. 定义

如果二维随机变量 (X,Y) 全部可能取到的不相同的值是有限对或可列无限多对,则称 (X,Y) 是离散型的随机变量.

2. 二维离散型随机变量的分布律

设二维离散型随机变量 (X,Y)所有可能取的值为 (x_i,y_j) , $i,j=1,2,\cdots$,记 $P\{X=x_i,Y=y_j\}=p_{ij}$, $i,j=1,2,\cdots$,则由概率的定义有

$$p_{ij} \geq 0, \quad \sum_{i=1}^{\infty} \sum_{j=1}^{\infty} p_{ij} = 1,$$

称 $P\{X = x_i, Y = y_j\} = p_{ij}, i, j = 1, 2, \cdots$ 为二维离散型随机变量(X, Y)的分布律,或随机变量X和Y的联合分布律。

二维随机变量 (X,Y) 的分布律也可表示为

例1 设随机变量 X在 1,2,3,4 四个整数中等可能地取一个值,另一个随机变量 Y在 1~X中等可能地取一整数值. 试求 (X,Y)的分布律.

解 用乘法公式容易求得 (X,Y)的分布律. 易知 $\{X = i, Y = j\}$ 的取值情况是: i = 1,2,3,4,j取不大于i的正整数. 且

$$P\{X = i, Y = j\} = P\{Y = j | X = i\} P\{X = i\} = \frac{1}{i} \cdot \frac{1}{4},$$
 $i = 1, 2, 3, 4, \quad j \le i.$

于是 (X,Y) 的分布律为

Y	1	2	3	4
1	1	1 +	1	1_
 	4	8	12	16
		1	1	1
2	0	8	12	16
3	0	0	1	<u>1</u>
3	0	0	12	16 1
4	0	0	0	$\frac{1}{16}$

例2 从一个装有3支蓝色、2支红色、3支绿色 圆珠笔的盒子里,随机抽取两支,若 $X \setminus Y$ 分别 表示抽出的蓝笔数和红笔数,求(X,Y)的分布律. M (X,Y) 所取的可能值是 (0,0), (0,1), (1,0), (1,1), (0,2), (2,0).

抽取两支都是绿笔

$$P\{X=0,Y=0\} = \binom{3}{0} \cdot \binom{2}{0} \cdot \binom{3}{2} / \binom{8}{2} = \frac{3}{28},$$

抽取一支绿笔,一支红笔
$$P\{X=0,Y=1\} = \binom{3}{0}\binom{2}{1}\binom{3}{1}/\binom{8}{2} = \frac{3}{14},$$

$$P{X = 1, Y = 1} = {3 \choose 1} {2 \choose 1} {3 \choose 0} / {8 \choose 2} = \frac{3}{14},$$

$$P{X = 0, Y = 2} = {3 \choose 0} {2 \choose 2} {3 \choose 0} / {8 \choose 2} = \frac{1}{28},$$

$$P{X = 1, Y = 0} = {3 \choose 1} {2 \choose 0} {3 \choose 1} / {8 \choose 2} = \frac{9}{28},$$

$$P\{X=2,Y=0\}={3 \choose 2}{2 \choose 0}{3 \choose 0}/{8 \choose 2}=\frac{3}{28}.$$

故所求分布律为

Y	0	1	2
0	3/28	9/28	3/28
1	3/14	3/14	0
2	1/28	0	0

例3 一个袋中有三个球,依次标有数字 1, 2, 2, 从中任取一个,不放回袋中,再任取一个,设每次取球时,各球被取到的可能性相等,以 X, Y 分别记第一次和第二次取到的球上标有的数字,求 (X, Y)的分布律与分布函数. 1 2 2 解 (X, Y)的可能取值为 (1,2), (2,1), (2,2).

$$P{X=1,Y=2} = \frac{1}{3} \cdot \frac{2}{2} = \frac{1}{3}, P{X=2,Y=1} = \frac{2}{3} \cdot \frac{1}{2} = \frac{1}{3},$$

$$P{X = 2, Y = 2} = \frac{2}{3} \cdot \frac{1}{2} = \frac{1}{3}.$$

$$p_{11}=0, \quad p_{12}=p_{21}=p_{22}=\frac{1}{3},$$

故 (X, Y) 的分布律为

YX	1	2	
1	0	1/3	
2	1/3	1/3	

下面求分布函数.

(1)当
$$x < 1$$
 或 $y < 1$ 时,

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

$$= 0;$$
(2)当 $1 \le x < 2,1 \le y < 2$ 时,
(2,1)

(3)当
$$1 \le x < 2, y \ge 2$$
时, $F(x,y) = p_{11} + p_{12} = 1/3$;

 $F(x,y) = p_{11} = 0;$

(4) 当
$$x \ge 2,1 \le y < 2$$
时, $F(x,y) = p_{11} + p_{21} = 1/3$;

(5) 当
$$x \ge 2, y \ge 2$$
时, $F(x,y) = p_{11} + p_{21} + p_{12} + p_{22} = 1$.

所以(X,Y)的分布函数为

$$F(x,y) = \begin{cases} 0, & x < 1 \text{ } \exists y < 1, \text{ } \exists 1 \le x < 2, 1 \le y < 2 \text{ } \exists 1, \\ \frac{1}{3}, & 1 \le x < 2, y \ge 2, \text{ } \exists x \ge 2, 1 \le y < 2, \\ 1, & x \ge 2, y \ge 2. \end{cases}$$

说明

离散型随机变量 (X,Y) 的分布函数归纳为

$$F(x,y) = \sum_{x_i \leq x} \sum_{y_j \leq y} p_{ij},$$

其中和式是对一切满足 $x_i \le x, y_j \le y$ 的i, j求和.

三、二维连续型随机变量

1.定义

对于二维随机变量 (X,Y) 的分布函数 F(x,y), 如果存在非负可积函数 f(x,y) 使对于任意 x,y 有

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

则称 (X,Y) 是连续型的二维随机变量,函数 f(x,y) 称为二维随机变量 (X,Y) 的概率密度,或 称为随机变量 X 和 Y 的联合概率密度.

2.性质

1°
$$f(x,y) \ge 0$$
.

$$2^{\circ} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x,y) \, dx dy = F(\infty,\infty) = 1.$$

 3° 设 G 是 xOy 平面上的区域,点 (X,Y) 落在 G内的概率为

$$P\{(X,Y)\in G\}=\iint_G f(x,y)\,\mathrm{d} x\,\mathrm{d} y.$$

 4° 若 f(x,y)在(x,y)连续,则有

$$\frac{\partial^2 F(x,y)}{\partial x \partial y} = f(x,y).$$

3.说明

由性质 4° ,在连续点(x,y)处有

$$\lim_{\substack{\Delta x \to 0+\\ \Delta y \to 0+}} \frac{P\{x < X \le x + \Delta x, y < Y \le y + \Delta y\}}{\Delta x \Delta y}$$

$$= \lim_{\Delta x \to 0+ \atop \Delta y \to 0+} \frac{1}{\Delta x \Delta y} [F(x + \Delta x, y + \Delta y) - F(x + \Delta x, y) - F(x + \Delta x, y)]$$

$$-F(x, y + \Delta y) + F(x, y)]$$

$$= \frac{\partial^2 F(x, y)}{\partial x \partial y} = f(x, y).$$

这表示:

若f(x,y)在点(x,y)连续,则当 $\Delta x, \Delta y$ 很小时, $P\{x < X \le x + \Delta x, y < Y \le y + \Delta y\} \approx f(x,y)\Delta x \Delta y$,即(X,Y)落在小长方形 $(x,x+\Delta x]\times (y,y+\Delta y]$ 内的概率近似地等于 $f(x,y)\Delta x \Delta y$.

在几何上z = f(x,y)表示空间的一个曲面. 由性质 2° 知,

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) \, \mathrm{d} x \, \mathrm{d} y = 1,$$

介于z = f(x,y)和xOy平面的空间区域的体积为1.

由性质3°,

$$P\{(X,Y)\in G\}=\iint_G f(x,y)\,\mathrm{d} x\,\mathrm{d} y.$$

 $P\{(X,Y) \in G\}$ 的值等于以G为底,以曲面 z = f(x,y)为顶面的柱体体积 .

例4设二维随机变量(X,Y)具有概率密度

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

(1) 求分布函数 F(x,y); (2) 求概率 $P\{Y \le X\}$.

解 (1)
$$F(x,y) = \int_{-\infty}^{y} \int_{-\infty}^{x} f(x,y) dx dy$$
$$= \begin{cases} \int_{0}^{y} \int_{0}^{x} 2e^{-(2x+y)} dx dy, & x > 0, y > 0, \\ 0, & \text{其他.} \end{cases}$$

即有
$$F(x,y) = \begin{cases} (1-e^{-2x})(1-e^{-y}), & x > 0, y > 0. \\ 0, & 其他. \end{cases}$$

(2) 将(X,Y)看成是平面上随机点的坐标,即有 $\{Y \le X\} = \{(X,Y) \in G\}$,其中G为xOy平面上直线

y = x及其下方的部分. 于是

$$P\{Y \le X\} = P\{(X,Y) \in G\}$$

$$= \iint_{G} f(x,y) dx dy$$

$$= \int_{0}^{\infty} \int_{y}^{\infty} 2e^{-(2x+y)} dx dy$$

$$= \frac{1}{3}.$$

四、两个常用的分布

1.均匀分布

定义 设D是平面上的有界区域,其面积为S,若二维随机变量(X, Y)具有概率密度

$$f(x,y) = \begin{cases} \frac{1}{S}, & (x,y) \in D, \\ 0, & 其他. \end{cases}$$

则称 (X, Y) 在 D 上服从均匀分布.

例5 已知随机变量 (X,Y) 在 D上服从均匀分布,试求 (X,Y) 的概率密度及分布函数,其中D为x 轴,y 轴及直线 y=x+1 所围成的三角形区域.

当
$$-1 \le x < 0,0 \le y < x + 1$$
时,

$$\Rightarrow F(x,y) = \int_{-\infty}^{x} \int_{-\infty}^{y} f(u,v) \, \mathrm{d} u \, \mathrm{d} v$$

$$= \int_{-1}^{y-1} d u \int_{0}^{u+1} 2 d v + \int_{y-1}^{x} d u \int_{0}^{y} 2 d v$$

$$=(2x-y+2)y;$$

当
$$-1 \le x < 0, y \ge x + 1$$
时,
$$\Rightarrow F(x,y) = \int_{-\infty}^{x} \int_{-\infty}^{y} f(u,v) du dv$$

$$= \int_{-1}^{x} du \int_{0}^{u+1} 2 dv = (x+1)^{2};$$

当
$$x \ge 0,0 \le y < 1$$
时,

$$\Rightarrow F(x,y) = \int_{-\infty}^{x} \int_{-\infty}^{y} f(u,v) \, \mathrm{d} u \, \mathrm{d} v$$

$$= \int_{-1}^{y-1} du \int_{0}^{u+1} 2 dv + \int_{y-1}^{0} du \int_{0}^{y} 2 dv$$

$$= (2-y)y;$$

当 $x \ge 1, y \ge 1$ 时,

$$F(x,y) = \int_{-\infty}^{y} \int_{-\infty}^{x} f(u,v) du dv = \int_{-1}^{0} du \int_{0}^{u+1} 2 dv = 1.$$

所以 (X,Y) 的分布函数为

$$F(x, y) = \begin{cases} 0, x < -1, & \text{iff } y < 0, \\ (2x - y + 2)y, -1 \le x < 0, & 0 \le y < x + 1, \\ (x + 1)^2, & -1 \le x < 0, & y \ge x + 1, \\ (2 - y)y, & x \ge 0, & 0 \le y < 1, \\ 1, & x \ge 0, & y \ge 1. \end{cases}$$

2.二维正态分布

若二维随机变量 (X,Y) 具有概率密度

$$f(x,y) = \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1-\rho^2}} e^{\frac{-1}{2(1-\rho^2)} \left[\frac{(x-\mu_1)^2}{\sigma_1^2} - \frac{2\rho(x-\mu_1)(y-\mu_2)}{\sigma_1\sigma_2} + \frac{(y-\mu_2)^2}{\sigma_2^2} \right]}$$

$$(-\infty < x < \infty, -\infty < y < \infty),$$

其中 $\mu_1, \mu_2, \sigma_1, \sigma_2, \rho$ 均为常数,且 $\sigma_1 > 0, \sigma_2 > 0, -1 < \rho < 1.$

则称 (X,Y)服从参数为 $\mu_1,\mu_2,\sigma_1,\sigma_2,\rho$ 的二维正态分布 .记为

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

二维正态分布的图形

推广n维随机变量的概念

定义 设E是一个随机试验,它的样本空间是 $S = \{e\}$,设 $X_1 = X_1(e)$, $X_2 = X_2(e)$,…, $X_n = X_n(e)$ 是定义在S上的随机变量,由它们构成的一个n维 向量($X_1, X_2, ..., X_n$)叫做 n维随机向量或 n维随机变量.

对于任意n个实数 x_1, x_2, \dots, x_n, n 元函数 $F(x_1, x_2, \dots, x_n) = P\{X_1 \le x_1, X_2 \le x_2, \dots, X_n \le x_n\}$ 称为n维随机变量 (X_1, X_2, \dots, X_n) 的分布函数或随机变量 X_1, X_2, \dots, X_n 的联合分布函数.

小结

二维随机变量的分布函数

$$F(x,y) = P\{X \le x, Y \le y\}.$$

二维离散型随机变量的分布律及分布函数

$$P\{X = x_i, Y = y_j\} = p_{ij}, \quad i, j = 1, 2, \dots;$$

$$F(x, y) = \sum_{x_i \le x, y_j \le y} p_{ij}.$$

二维连续型随机变量的概率密度

$$F(x,y) = \int_{-\infty}^{y} \int_{-\infty}^{x} f(u,v) \, \mathrm{d}u \, \mathrm{d}v.$$

作业:课后习题 2、3