第五章

一维随机变量及其分布

多维随机变量及其分布

由于从二维推广到多维一般无实质性的困难,我们重点讨论二维随机变量.

到现在为止,我们只讨论了一维r.v及其分布.但有些随机现象用一个随机变量来描述还不够,而需要用几个随机变量来描述.

在打靶时,命中点的位置是由一对r.v(两个坐标)来确定的.

飞机的重心在空中的位置是由三个r.v(三个坐标)来确定的等等.

一般地,我们称n个随机变量的整体 $X=(X_1, X_2, ..., X_n)$ 为n维随机变量或随机向量. 以下重点讨论二维随机变量.

请注意与一维情形的对照.

5.1 二维随机变量的联合分布 定义 设Ω为随机试验的样本空间,

$$\forall \omega \in \Omega \xrightarrow{-\text{red}} \exists (X(\omega), Y(\omega)) \in R^2$$

则称(X,Y)为二维r.v.或二维随机向量

1. 联合分布函数

定义 设(X,Y)为二维r.v.对任何一对实数(x,y),事件

$$(X \le x) \cap (Y \le y)$$
 (记为 $(X \le x, Y \le y)$) 的概率 $P(X \le x, Y \le y)$ 定义了一个二元 实函数 $F(x,y)$,称为二维 $r.v.(X,Y)$ 的分布函数,即

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

分布函数的几何意义

如果用平面上的点(x,y)表示二维r.v.(X,Y)的一组可能的取值,则F(x,y)表示(X,Y)的取值落入图所示角形区域的概率.

(X,Y) 落在矩形区域 $[x_1 < x \le x_2; y_1 < y \le y_2]$ 内的概率可用分布函数表示

$$P(x_1 < X \le x_2, y_1 < Y \le y_2)$$

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

联合分布函数的性质

$$0 \le F(x, y) \le 1$$

$$F(+\infty, +\infty) = 1$$

$$F(x, -\infty) = 0$$

$$F(-\infty, y) = 0$$

$$F(-\infty, -\infty) = 0$$

$$(-\infty, -\infty)$$

② 对每个变量单调不减

固定x,对任意的 $y_1 < y_2$, $F(x, y_1) \le F(x, y_2)$

固定 y, 对任意的 $x_1 < x_2$, $F(x_1,y) \leq F(x_2,y)$

③ 对每个变量右连续

$$F(x_0, y_0) = F(x_0 + 0, y_0)$$

$$F(x_0, y_0) = F(x_0, y_0 + 0)$$

2. 二维离散型 r.v. 及其概率分布

定义 若二维r.v.(X,Y)所有可能的取值 为有限多个或无穷可列多个,则称 (X,Y) 为二维离散型r.v.

要描述二维离散型 r.v.的概率特性及其与每个 r.v.之间的关系常用其联合分布律和边缘分布律

联合分布律

设(X,Y)的所有可能的取值为

$$(x_i, y_j), i, j = 1, 2, \cdots$$

则称

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

为二维 r.v.(X,Y) 的联合概率分布 也简称 概率分布 或 分布律

显然, $p_{ij} \geq 0$, $i, j = 1, 2, \cdots$

$$\sum_{i=1}^{+\infty} \sum_{j=1}^{+\infty} p_{ij} = 1$$

(X,Y)的联合分布律

Y	\boldsymbol{x}_1	•••	x_i
y_1	p_{11}	•••	p_{i1}
•	•	• • •	•
\mathcal{Y}_{j}	p_{1j}	•••	p_{ij}
•	•	• • •	•

已知联合分布律可以求出其联合分布函数

二维离散r.v.的联合分布函数

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

$$-\infty < x$$
, $y < +\infty$.

$$p_{ij} = P(X = x_i, Y = y_j)$$
的求法

- (1) 利用古典概型直接求;
- (2) 利用乘法公式

$$p_{ij} = P(X = x_i)P(Y = y_j | X = x_i).$$

例 箱子里装有4只白球和6只红球,在其中随机地取两次,每次取一只。考虑两种试验: (1)有放回抽样。(2)不放回抽样

(1) 有放回抽样, (2) 不放回抽样。 我们定义随机变量 X, Y 如下, 写出X和Y的联合分布律。

$$Y =$$
$$\begin{cases} 1, 若第2次取出的是红球, \\ 0, 若第2次取出的是白球. \end{cases}$$

(1) 有放回抽样

X	0	1
0	$\frac{4}{25}$	<u>6</u> 25
1	<u>6</u> 25	<u>9</u> 25

(2) 不放回抽样

X	0	1
0	2 15	<u>4</u> 15
1	4 15	<u>5</u> 15

3. 二维连续型随机变量

定义 设二维r.v.(X,Y)的分布函数为 F(x,y),若存在非负可积函数f(x,y), 使得对于任意实数x,y有

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

则称(X,Y)为二维连续型r.v. f(x,y)为(X,Y)的联合概率密度函数简记p.d.f.

联合密度的性质

$$(1) \quad f(x,y) \ge 0$$

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

(3) 在 f(x,y) 的连续点处

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

(4) 若G是平面上的区域,则

$$P((X,Y) \in G) = \iint_G f(x,y) dxdy$$

例 设 r.v.(X,Y) 的联合 d.f. 为

$$f(x,y) = \begin{cases} kxy, & 0 \le x \le 1, x^2 \le y \le 1, \\ 0, & 其他 \end{cases}$$

(1) 求常数k;

$$D_1: x^2 \le y \le x, 0 \le x \le 1$$

例设r.v.(X,Y)的联合 d.f. 为

$$f(x,y) = \begin{cases} kxy, & 0 \le x \le 1, x^2 \le y \le 1, \\ 0, & \text{ }$$

(1) 求常数k; (2) 求 $P\{(X,Y) \in D_1\}$.

解:(1)由密度函数的性质,得

$$\int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f(x, y) dx dy = \frac{k}{6} = 1$$

所以, k = 6.

例设 r.v.(X,Y)的联合 d.f. 为

$$f(x,y) = \begin{cases} kxy, & 0 \le x \le 1, x^2 \le y \le 1, \\ 0, & \text{ }$$

(2) $P\{(X,Y) \in D_1\}$

$$= \iint_{D_1} f(x, y) dxdy$$
$$= \int_0^1 dx \int_{x^2}^x 6xydy$$
$$= \frac{1}{4}$$

常用连续型二维随机变量分布

 \bigcirc 区域G上的均匀分布,记作U(G) G 是平面上的有界区域,面积为A

若r.v.(X,Y)的联合 d.f. 为

$$f(x,y) = \begin{cases} 1/A, & (x,y) \in G \\ 0, & 其他 \end{cases}$$

则称(X,Y)服从区域G上的均匀分布

若(X,Y)服从区域G上的均匀分布,

则 $\forall G_1 \subseteq G$, 设 G_1 的面积为 A_1 ,

$$P((X,Y) \in G_1) = \frac{A_1}{A}$$

随机地向半圆 $0 < y < \sqrt{2ax - x^2}$ (a为正常数) 内掷一点,点落在半圆内任何区域的概率与区域的面积成正比,求原点和该点的连线与x轴的夹角小于 $\frac{\pi}{4}$ 的概率.

$$P((X,Y) \in G_1) = \frac{A_1}{A}$$
$$= \frac{1}{\pi} + \frac{1}{2}$$

二维正态分布

若r.v.(X,Y)的联合d.f.为

$$f(x,y) = \frac{1}{2\pi\sigma_{1}\sigma_{2}\sqrt{1-\rho^{2}}} \times e^{-\frac{1}{2(1-\rho^{2})}\left[\frac{(x-\mu_{1})^{2}}{\sigma_{1}^{2}}-2\rho\frac{(x-\mu_{1})(y-\mu_{2})}{\sigma_{1}\sigma_{2}} + \frac{(y-\mu_{2})^{2}}{\sigma_{2}^{2}}\right]}$$

 $-\infty < x < +\infty, -\infty < y < +\infty$

则称(X,Y) 服从参数为 $\mu_1,\sigma_1^2,\mu_2,\sigma_2^2,\rho$ 的 正态分布,记作(X,Y)~ $N(\mu_1,\sigma_1^2;\mu_2,\sigma_2^2;\rho)$

其中 $\sigma_1, \sigma_2 > 0$, $-1 < \rho < 1$.

5.2 边缘分布

• 边缘分布函数

• 边缘分布律

• 边缘概率密度

边缘分布

如果(X, Y)是一个二维随机变量,则它的分量X(或者Y)是一维随机变量,因此,分量X(或者Y)也有分布. 我们称X(或者Y)的分布为X(或者Y)关于二维随机变量(X, Y)的边缘分布.

边缘分布也称为边沿分布或边际分布

二维随机变量的边缘分布函数

由联合分布函数 ⇒边缘分布函数, 逆不真.

$$F_{X}(x) = P(X \le x)$$

$$= P(X \le x, Y < +\infty)$$

$$= F(x, +\infty)$$

$$F_{Y}(y) = P(Y \le y)$$

$$= P(X < +\infty, Y \le y)$$

$$= F(+\infty, y)$$

二维离散型随机变量的边缘分布

$$P(X = x_i) = \sum_{j=1}^{+\infty} p_{ij}^{i2} = p_{i\bullet}, \quad i = 1, 2, \dots$$

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

由联合分布律可确定边缘分布律

联合分布律及边缘分布律

Y	x_1	• • •	\mathcal{X}_i	• • •	$p_{\bullet j}$
${\bf y}_1$	p_{11}	• • •	p_{i1}	• • •	$p_{ullet 1}$
•	•	• • •	•	• • •	•
\mathcal{Y}_{j}	p_{1j}	• • •	p_{ij}	• • •	p_{\bullet}
•	•	• • •	•	• • •	<i>j</i> •••
$p_{i\bullet}$	$p_{1\bullet}$	• • •	p_i	• • •	1

•

例 箱子里装有4只白球和6只红球,在其中随机地取两次,每次取一只。考虑两种试验: (1)有放回抽样,(2)不放回抽样。

(1) 有放回抽样,(2) 小放回抽样。 我们定义随机变量 X, Y 如下,写出X和Y的 边缘分布律。

$$Y =$$
$$\begin{cases} 1, 若第2次取出的是红球, \\ 0, 若第2次取出的是白球. \end{cases}$$

м

(1) 有放回抽样

X	0	1	p_{iullet}
0	4 25	<u>6</u> 25	<u>2</u> <u>5</u>
1	<u>6</u> 25	$\frac{9}{25}$	<u>3</u> <u>5</u>
$p_{ullet j}$	<u>2</u> 5	$\frac{3}{5}$	1

(2) 不放回抽样

X	0	1	p_{iullet}
0	<u>2</u> 15	<u>4</u> 15	<u>2</u> 5
1	4 15	<u>5</u> 15	<u>3</u> <u>5</u>
$p_{ullet j}$	<u>2</u> 5	<u>3</u> <u>5</u>	1

二维连续型随机变量的边缘分布

$$F_{X}(x) = \int_{-\infty}^{x} \int_{-\infty}^{+\infty} f(u, v) dv du$$

$$F_{Y}(y) = \int_{-\infty}^{y} \int_{-\infty}^{+\infty} f(u, v) du dv$$

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

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

已知联合密度可以求得边缘密度

例设随机变量(X, Y)~

$$f(x,y) = \begin{cases} 6xy, & 0 \le x \le 1, x^2 \le y \le 1, \\ 0, & \text{!} \text{!} \text{!} \text{!} \end{cases}$$

试求随机变量(X, Y)的边缘密度函数.

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

当x < 0或x > 1时,

$$f_X(x) = 0$$

例设随机变量(X, Y)~

$$f(x,y) = \begin{cases} 6xy, & 0 \le x \le 1, x^2 \le y \le 1, \\ 0, & \text{!}$$

试求随机变量(X, Y)的边缘密度函数.

$$f_X(x) = \int_{-\infty}^{+\infty} f(x, y) dy = \int_{-\infty}^{x^2} 0 dy + \int_{x^2}^{1} 6xy dy + \int_{1}^{+\infty} 0 dy$$
$$= 3x(1-x^4)$$

随机变量X的边缘密度函数为

м

同理, 随机变量Y的边缘密度函数为

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

$$f_{Y}(y) = \begin{cases} 3y^{2}, & 0 \leq y \leq 1 \\ 0, & \sharp \ \ \end{cases}$$

м

例 设二维随机变量 $(X, Y) \sim N(\mu_1, \mu_2, \sigma_1^2, \sigma_2^2, \rho)$ 试求 X 及 Y 的边缘密度函数.

解: (X, Y)的联合密度函数为

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

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

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

$$f_X(x) = \frac{1}{\sqrt{2\pi\sigma_1}} e^{-\frac{(x-\mu_1)^2}{2\sigma_1^2}} \qquad (-\infty < x < +\infty)$$

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

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

•

结论 (一)

二维正态分布的边缘分布是一维正态分布.

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

结论 (二)

上述的两个边缘分布中的参数与二维正态分布中的常数 ρ 无关.

5.3 条件分布

• 条件分布律

• 条件分布函数

· 条件概率密度

在第一章中,我们介绍了条件概率的概念.

在事件B发生的条件下事件A发生的概率

$$P(A \mid B) = \frac{P(AB)}{P(B)}$$
推广到随机变量

设有两个随机变量 X, Y , 在给定 Y 取 某个值的条件下,求 X 的概率分布.

这个分布就是条件分布.

w

一. 离散型随机变量的条件分布律

设(X,Y)是离散型随机变量,其分布律为

$$P(X=x_i,Y=y_j)=p_{ij}, i,j=1,2,...$$

(X, Y)关于 X 和关于 Y 的边缘分布律分别为:

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

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

М

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

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

为在 $Y=y_i$ 条件下随机变量X的条件分布律.

同样对于固定的 i, 若 $P(X=x_i) > 0$, 则称

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

为在 $X=x_i$ 条件下随机变量Y的条件分布律.

X	1	2	3	$p_{i\bullet}$
1	$\frac{1}{3}$	0	0	$\frac{1}{3}$
2	$\frac{1}{6}$	$\frac{1}{6}$	O	$\frac{1}{3}$
3	$\frac{1}{9}$	$\frac{1}{9}$	$\frac{1}{9}$	$\frac{1}{3}$
$p_{ullet j}$	$\frac{11}{18}$	<u>5</u> 18	$\frac{2}{18}$	1

联合分布与边缘分布

$$P(X = i | Y = 1) = \frac{P(X = i, Y = 1)}{P(Y = 1)}$$
$$= \frac{P(X = i, Y = 1)}{11/18} \qquad i = 1, 2, 3$$

将表中第一列数据代入得条件分布

X	1	2	3
$P(X=i \mid Y=1)$	6/11	3/11	2/11

м

二.连续型随机变量的条件分布

设(X,Y)是二维连续型随机变量,由于

$$P(X=x)=0, P(Y=y)=0$$

所以不能直接代入条件概率公式,先利用 极限的方法来引入条件分布函数的概念。

由条件分布函数可以引出条件概率密度

在条件Y=y下X的条件分布函数

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

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

称为随机变量X在Y = y条件下的条件密度函数

м

定义

 $f_Y(y) > 0$ 时, X 在 Y = y条件下的条件密度函数为

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

 $f_X(x) > 0$ 时, Y 在 X = x条件下的条件密度函数为

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

M

例 已知 $(X,Y) \sim N(\mu_1, \sigma_1^2; \mu_2, \sigma_2^2; \rho)$ 求 $f_{X|Y}(x|y)$

解

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

$$\frac{1}{2\pi\sigma_{1}\sigma_{2}\sqrt{1-\rho^{2}}}e^{-\frac{1}{2(1-\rho^{2})}\left[\frac{(x-\mu_{1})^{2}}{\sigma_{1}^{2}}-2\rho\frac{(x-\mu_{1})(y-\mu_{2})}{\sigma_{1}\sigma_{2}}+\frac{(y-\mu_{2})^{2}}{\sigma_{2}^{2}}\right]}$$

$$\frac{1}{\sqrt{2\pi}\sigma_2}e^{-\frac{(y-\mu_2)^2}{2\sigma_2^2}}$$

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

$$f_{X|Y}(x|y) \sim N \left(\mu_1 + \rho \frac{\sigma_1}{\sigma_2} (y - \mu_2), \sigma_1^2 (1 - \rho^2) \right)$$

同理,

$$f_{Y|X}(y|x) \sim N \left(\mu_2 + \rho \frac{\sigma_2}{\sigma_1} (x - \mu_1), \sigma_2^2 (1 - \rho^2) \right)$$

5.4 随机变量的独立性

两随机变量独立的定义是:

设X,Y是两个r.v,若对任意的x,y,有

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

则称X,Y相互独立.

两事件A,B独立的定义是: 若 P(AB)=P(A)P(B) 则称事件A,B独立.

用分布函数表示,即

设X,Y是两个r.v,若对任意的x,y,有

$$\boldsymbol{F}(\boldsymbol{x},\boldsymbol{y}) = \boldsymbol{F}_{\boldsymbol{X}}(\boldsymbol{x})\boldsymbol{F}_{\boldsymbol{Y}}(\boldsymbol{y})$$

则称 X, Y 相互独立.

它表明,两个r.v相互独立时,联合分布函数等于两个边缘分布函数的乘积.

离散型

X与Y独立 \longrightarrow 对一切i,j有

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

即
$$p_{ij} = p_{i\bullet} \cdot p_{\bullet j}$$

连续型

X与Y独立 \longrightarrow 对任何x,y有

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

二维随机变量 (X, Y) 相互独立, 则边缘分布完全确定联合分布

二维连续 r.v. (X,Y) 相互独立

$$f_X(x) = f_{X|Y}(x|y) \quad (f_Y(y) > 0)$$

$$f_Y(y) = f_{Y|X}(y|x) \quad (f_X(x) > 0)$$

设(X, Y)的密度函数为

$$f(x,y) = \begin{cases} Ae^{-(2x+y)} & x > 0, \ y > 0 \\ 0 & \text{ } \exists \text{ } \exists \text{ } \end{cases}$$

- (1) 求常数A;
- (2) 求 $f_{X|Y}$ 和 $f_{Y|X}$,判断X,Y独立性;

设(X, Y)的密度函数为

$$f(x,y) = \begin{cases} Ae^{-(2x+y)} & x > 0, y > 0 \\ 0 & \text{ } \exists \dot{} \vdots \end{cases}$$

- (1) 求常数A;
- (2) 求 $f_{X|Y}$ 和 $f_{Y|X}$,判断X,Y独立性;
- (3) $\Re P(X \le 2 \mid Y \le 1)$; (4) $\Re P(X \le 2 \mid Y = 1)$.

解:(1)由密度函数的性质,得

$$1 = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f(x, y) dx dy = A \int_{0}^{+\infty} e^{-2x} dx \cdot \int_{0}^{+\infty} e^{-y} dy = \frac{A}{2}$$
Fig. 2.

٧

(2) 求 $f_{X|Y}$ 和 $f_{Y|X}$,判断X,Y独立性;

$$f_X(x) = \begin{cases} 2e^{-2x}, & x > 0, \\ 0, & x \le 0. \end{cases} f_Y(y) = \begin{cases} e^{-y}, & y > 0, \\ 0, & y \le 0. \end{cases}$$

$$f_{X|Y}(x|y) = \frac{f(x,y)}{f_Y(y)} = \begin{cases} 2e^{-2x}, & x > 0, \\ 0, & x \le 0. \end{cases}$$

$$f_{Y|X}(y|x) = \frac{f(x,y)}{f_X(x)} = \begin{cases} e^{-y}, y > 0, \\ 0, y \le 0. \end{cases}$$

X和Y相互独立

或者由独立性
$$f(x,y) = f_X(x)f_Y(y)$$

X和Y相互独立

$$f_X(x) = f_{X|Y}(x|y) \quad (f_Y(y) > 0)$$

$$f_{Y}(y) = f_{Y|X}(y|x) \quad (f_{X}(x) > 0)$$

$$(3) P(X \le 2 \mid Y \le 1) = P(X \le 2) = \int_{-\infty}^{2} f_X(x) dx$$

$$(4) P(X \le 2 \mid Y = 1)$$

5.5 多维随机变量简述

M

分布函数

$$F(x_1, x_2, \dots, x_n) = P(X_1 \le x_1, X_2 \le x_2, \dots, X_n \le x_n)$$

边缘分布

$$F_{x_i}(x_i) = P(X_i \le x_i) = F(+\infty, +\infty, \cdots, x_i, \cdots, +\infty)$$

独立

$$P(X_1 \le x_1, X_2 \le x_2, \dots, X_n \le x_n) = P(X_1 \le x_1) \dots P(X_n \le x_n)$$

5.6 二维随机变量函数的分布

已知r.v.(X,Y)的概率分布, g(x, y)为已知的二元函数,

求 Z = g(X,Y)的概率分布

方法 转化为(X,Y)的事件

离散型二维 r.v.的函数

当(X,Y)为离散r.v.时,Z也离散

$$Z = z_k = g(x_i, y_j)$$

$$P(Z = z_k) = \sum_{g(x_i, y_j) = z_k} P(X = x_i, Y = y_j) \quad k = 1, 2, \dots$$

设 $X \sim P(\lambda_1), Y \sim P(\lambda_2),$ 且独立,

则
$$X + Y \sim P(\lambda_1 + \lambda_2)$$

设 $X \sim P(\lambda_1)$, $Y \sim P(\lambda_2)$, 且独立,

则
$$X + Y \sim P(\lambda_1 + \lambda_2)$$

$$X \sim P(\lambda_1), Y \sim P(\lambda_2), \mathbb{M}$$

Z = X + Y 的可能取值为 0,1,2,...,

$$P(Z = k) = \sum_{i=0}^{k} P(X = i, Y = k - i),$$

$$=\sum_{i=0}^k \frac{\lambda_1^i e^{-\lambda_1}}{i!} \cdot \frac{\lambda_2^{k-i} e^{-\lambda_2}}{(k-i)!}$$

$$= \frac{e^{-\lambda_{1}-\lambda_{2}}}{k!} \sum_{i=0}^{k} \frac{k!}{i!(k-i)!} \lambda_{1}^{i} \lambda_{2}^{k-i}$$

$$=\frac{(\lambda_1+\lambda_2)^k e^{-\lambda_1-\lambda_2}}{k!}$$

$$k = 0,1,2,\cdots$$

则 $X + Y \sim P(\lambda_1 + \lambda_2)$

4

二维连续r.v.函数的分布

问题 已知r.v.(X,Y)的密度函数, 求Z=g(X,Y)的密度函数.

方法(1) 先求Z的分布函数:

$$F_{Z}(z) = P(Z \le z) = P(g(X, Y) \le z)$$

$$= \iint_{D} f(x, y) dxdy \qquad D_{z} : \{(x, y) \mid g(x, y) \le z\}$$

(2)再求Z的密度函数: $f_Z(z) = F'_Z(z)$

1. 和的分布: Z = X + Y

设(X,Y)的联合密度为f(x,y),则

$$F_{Z}(z) = P(Z \le z) = P(X + Y \le z)$$

$$= \iint_{x+y \le z} f(x, y) dx dy$$

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

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

$$-\infty < z < +\infty$$

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

或 $f_Z(z) = \int_{-\infty}^{+\infty} f(z - y, y) dy$

特别地,若X,Y相互独立,则

$$f_{Z}(z) = \int_{-\infty}^{+\infty} f_{X}(x) f_{Y}(z - x) dx = f_{X}(z) * f_{Y}(z)$$

或
$$f_Z(z) = \int_{-\infty}^{+\infty} f_X(z-y) f_Y(y) dy = f_X(z) * f_Y(z)$$

称之为函数 $f_X(z)$ 与 $f_Y(z)$ 的**卷积**

设 $X \sim N(0, 1), Y \sim N(0, 1), X 与 Y$ 相互独立,求Z = X + Y的密度函数.

设 $X \sim N(0, 1), Y \sim N(0, 1), X 与 Y$ 相互独立,求Z = X + Y的密度函数.

$$\text{fr}: f_X(x) = f_Y(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} \qquad x \in (-\infty, +\infty)$$

设Z = X + Y的密度函数为 $f_z(z)$,则有

$$f_{Z}(z) = \int_{-\infty}^{+\infty} f_{X}(x) f_{Y}(z - x) dx$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{-\frac{x^{2}}{2}} e^{-\frac{(z - x)^{2}}{2}} dx$$

在上式中e的指数上对x作配方法,得

$$f_{Z}(z) = \frac{1}{\sqrt{2\pi}} e^{-\frac{z^{2}}{4}} \int_{-\infty}^{+\infty} \frac{1}{\sqrt{2\pi}} e^{-\left(x - \frac{z}{2}\right)^{2}} dx$$

作积分变换 $\frac{u}{\sqrt{2}} = x - \frac{z}{2}$,则有 $\frac{du}{\sqrt{2}} = dx$,代入上式,有

$$f_Z(z) = \frac{1}{\sqrt{2\pi}\sqrt{2}} e^{-\frac{z^2}{2\cdot(\sqrt{2})^2}} \int_{-\infty}^{+\infty} \frac{1}{\sqrt{2\pi}} e^{-\frac{u^2}{2}} du = \frac{1}{\sqrt{2\pi}\sqrt{2}} e^{-\frac{z^2}{2\cdot(\sqrt{2})^2}}$$

这表明, $Z \sim N(0, 2)$.

一般地,我们有如下结论:

正态随机变量的结论

如果随机变量 X与Y相互独立,且

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

$$Z = X + Y.$$

则
$$Z \sim N(\mu_1 + \mu_2, \sigma_1^2 + \sigma_2^2)$$

更一般地,我们有如下结论:

如果随机变量 X_1 , X_2 , …, X_n 相互独立,

$$X_i \sim N(\mu_i, \sigma_i^2)$$
 $(i=1, 2, \dots, n)$

又 a_1 , a_2 , …, a_n 为n个实常数,

2. 线性和的分布: Z = aX + bY

$$\frac{1}{|x-y|} (x,y) \quad Z = aX + bY \quad \stackrel{\cancel{R}}{\cancel{R}} f_Z(z)$$

$$f_Z(z) = \frac{1}{|b|} \int_{-\infty}^{\infty} f\left(x, \frac{z - ax}{b}\right) dx$$

$$\stackrel{\cancel{R}}{=} \frac{1}{|a|} \int_{-\infty}^{\infty} f\left(\frac{z - by}{a}, y\right) dy$$

$3. M=\max(X,Y)$ 及 $N=\min(X,Y)$ 的分布

设连续型随机变量X, Y相互独立, X, Y的分布函数分别为 $F_X(x)$, $F_Y(y)$, $M = \max\{X,Y\}$, $N = \min\{X,Y\}$, 求 M, N 的分布函数.

$$F_{M}(z) = P(\max\{X, Y\} \le z)$$

$$= P(X \le z, Y \le z) = P(X \le z)P(Y \le z)$$

$$= F_{X}(z)F_{Y}(z)$$

$$F_N(z) = P(\min\{X, Y\} \le z)$$

$$=1-P(\min\{X,Y\}>z)$$

$$=1-P(X>z,Y>z)$$

$$=1-P(X>z)P(Y>z)$$

$$=1-[1-F_{X}(z)][1-F_{Y}(z)].$$

推广

设 $X_1,...,X_n$ 是n个相互独立的随机变量,它们的分布函数分别为

$$F_{X_i}(x)$$
 (*i* =0,1, ..., *n*)

 $M=\max(X_1,...,X_n)$ 的分布函数为:

$$F_{M}(z) = F_{X_{1}}(z) \cdot \cdot \cdot F_{X_{n}}(z)$$

4

$N=\min(X_1,...,X_n)$ 的分布函数是

$$F_N(z) = 1 - [1 - F_{X_1}(z)] \dots [1 - F_{X_n}(z)]$$

特别,当 $X_1,...,X_n$ 相互独立且具有相同分布函数F(x)时,有

$$F_M(z)=[F(z)]^n$$

$$F_N(z) = 1 - [1 - F(z)]^n$$

注意

例.设系统L是由2个相互独立的子系统 L_1 , L_2 连接而成,并且 L_1 , L_2 的寿命分别为X, Y,它们的密度分别为

$$f_X(x) = \begin{cases} \alpha e^{-\alpha x} & x > 0 \\ 0 & x \le 0 \end{cases}, \quad f_Y(y) = \begin{cases} \beta e^{-\beta y} & y > 0 \\ 0 & y \le 0 \end{cases}$$

求L在串联和并联方式下寿命Z的密度函数.

解(1) 串联的情况

因为有一个损坏时,系统 L就停止工作, 所以 L的寿命为 $Z = \min\{X,Y\}$,

X,Y都服从指数分布,分布函数为

$$F_X(x) = \begin{cases} 1 - e^{-\alpha x}, x > 0; \\ 0, x \le 0, \end{cases}, \quad F_Y(y) = \begin{cases} 1 - e^{-\beta y}, y > 0; \\ 0, y \le 0, \end{cases}$$

故Z的分布函数

$$\begin{split} F_Z(z) &= 1 - (1 - F_X(z))(1 - F_Y(z)) \\ &= \begin{cases} 1 - e^{-(\alpha + \beta)z}, z > 0, \\ 0, & z \le 0, \end{cases} \end{split}$$

于是,得Z的密度函数

$$f_Z(z) = \begin{cases} (\alpha + \beta)e^{-(\alpha+\beta)z}, z > 0; \\ 0, & z \le 0. \end{cases}$$

(2) 并联的情况

因为当且仅当都损坏时,系统 L 才停止工作,所以L的寿命Z为

 $Z = \max\{X,Y\}$

Z的分布函数

$$F_{Z}(z) = F_{X}(z)F_{Y}(z)$$

$$= \begin{cases} (1 - e^{-\alpha z})(1 - e^{-\beta z}), z > 0, \\ 0, z \le 0. \end{cases}$$

Z的密度函数

$$f_{Z}(z) = \begin{cases} \alpha e^{-\alpha z} + \beta e^{-\beta z} - (\alpha + \beta) e^{-(\alpha + \beta)z}, z > 0; \\ 0, & z \le 0. \end{cases}$$

5.7 二维随机变量的期望与方差

5.7.1 期望

1. 期望定义 E(X) E(Y)

2. Z = g(X, Y)的数学期望

□ 设离散 r.v. (X,Y) 的概率分布为

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

若级数 $\sum_{i,j=1}^{\infty} g(x_i,y_j) p_{ij}$ 绝对收敛,则

$$E(Z) = \sum_{i,j=1}^{\infty} g(x_i, y_j) p_{ij}$$

□ 设连续 r.v. (X,Y)的联合 d.f. 为

若广义积分

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

绝对收敛,则

$$E(Z) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} g(x, y) f(x, y) dx dy$$

3. 数学期望的性质

设X、Y独立,则E(XY)=E(X)E(Y).

推广:
$$E[\prod_{i=1}^n X_i] = \prod_{i=1}^n E(X_i)$$

(诸 X_i 独立时)

5.7.2 方差

$$V(X) = E(X^2) - E^2(X)$$

$$V(Y) = E(Y^2) - E^2(Y)$$

例设二维 r.v. (X,Y) 的 d.f. 为

$$f(x, y) = \begin{cases} 8xy, & 0 < x < 1, 0 < y < x, \\ 0, & \text{ } \exists \text{ } \exists \text{ } \end{cases}$$

求E(X), E(Y), V(X), V(Y).

$$\mathbf{E}(X) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xf(x, y) dx dy$$
$$= \int_{0}^{1} dx \int_{0}^{x} x \cdot 8xy dy = \frac{4}{5}$$

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

例设二维 r.v. (X,Y) 的 d.f. 为

$$f(x, y) = \begin{cases} 8xy, & 0 < x < 1, 0 < y < x, \\ 0, & \exists : \exists$$

求E(X), E(Y), V(X), V(Y).

$$V(X) = E(X^2) - E^2(X)$$

$$E(X^{2}) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} x^{2} f(x, y) dx dy$$
$$= \int_{0}^{1} dx \int_{0}^{x} x^{2} \cdot 8xy dy = \frac{2}{3}$$

$$V(X) = E(X^{2}) - E^{2}(X) = \frac{2}{75}$$

$$V(Y) = E(Y^2) - E^2(Y)$$

4

设 X, Y 是两个相互独立且服从正态分布 $N(0,\frac{1}{2})$

的随机变量,则E|X-Y|=_____,D|X-Y|=_____

设 X, Y 是两个相互独立且服从正态分布 $N(0, \frac{1}{2})$

的随机变量,则
$$E|X-Y|=$$
_____, $D|X-Y|=$ _____

$$Z = |X - Y|, \quad E(Z) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} g(x, y) f(x, y) dx dy?$$

$$T = X - Y \square N(0,1), Z = |T|,$$

$$E(Z) = \int_{-\infty}^{+\infty} g(t)f(t)dt = \int_{-\infty}^{+\infty} |t| f(t)dt = \sqrt{\frac{2}{\pi}}$$

$$D(Z) = E(Z^2) - [E(Z)]^2 = E(T^2) - \frac{2}{\pi} = 1 - \frac{2}{\pi}.$$

5.8 协方差和相关系数

前面我们介绍了随机变量的数学期望和方差,对于多维随机变量,反映分量之间关系的数字特征中,最重要的,就是现在要讨论的

协方差和相关系数

1. 协方差和相关系数的概念

定义
$$E([X-E(X)][Y-E(Y)])$$

称为X,Y的协方差. 记为

$$cov(X,Y) = E([X - E(X)][Y - E(Y)])$$

$$\frac{\text{cov}(X,Y)}{\sqrt{D(X)}\sqrt{D(Y)}}$$

为X,Y的相关系数,记为

$$\rho_{XY} = \frac{\text{cov}(X, Y)}{\sqrt{D(X)}\sqrt{D(Y)}}$$

若 $\rho_{XY}=0$, 称 X,Y 不相关.

计算协方差的一个简单公式

由协方差的定义及期望的性质,可得

$$Cov(X,Y)=E\{[X-E(X)][Y-E(Y)]\}$$

$$=E(XY)-E(X)E(Y)-E(Y)E(X)+E(X)E(Y)$$

$$=E(XY)-E(X)E(Y)$$

$$\mathbb{E} Cov(X,Y) = E(XY) - E(X)E(Y)$$

可见,若X与Y独立,Cov(X,Y)=0.

例 设(X,Y) ~ $N(\mu_1,\sigma_1^2;\mu_2,\sigma_2^2;\rho)$, 求 ρ_{XY}

解
$$\operatorname{cov}(X,Y) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} (x - \mu_1)(y - \mu_2) f(x,y) dx dy$$

= $\sigma_1 \sigma_2 \rho$

$$\rho_{XY} = \rho$$

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

则X,Y相互独立 X,Y不相关 (Why?)

2. 协方差和相关系数的性质

(1)
$$\operatorname{cov}(X,Y) = \operatorname{cov}(Y,X)$$

(2)
$$cov(aX,bY) = ab cov(X,Y)$$

(3)
$$cov(X + Y, Z) = cov(X, Z) + cov(Y, Z)$$

$$(4) \quad \operatorname{cov}(X, X) = D(X)$$

(5)
$$D(X \pm Y) = D(X) + D(Y) \pm 2 \operatorname{cov}(X, Y)$$

4

 $\overline{(6)} \mid \rho_{xy} \mid \leq 1$

(7)
$$\left|\rho_{XY}\right| = 1$$
 本存在常数 $a, b(a \neq 0)$,使 $P(Y=aX+b)=1$,

即X和Y以概率1线性相关.

X,Y相互独立 $\gtrsim X,Y$ 不相关

因为
$$\rho_{XY} = 0 \longrightarrow X, Y$$
不相关 $\cot(X,Y) = 0$

例 设 X, Y 相 互 独 立,且 都 服 从 N (0, σ^2), U = aX + bY, V = aX - bY, a, b 为 常 数,且都不为零,求 ρ_{UV}

例 设 X, Y 相 互 独 立,且 都 服 从 N (0, σ^2), U = aX + bY, V = aX - bY, a, b 为 常 数, 且 都 不 为 零, 求 ρ_{IVV}

解
$$\operatorname{cov}(U,V) = E(UV) - E(U)E(V)$$

 $= a^{2}E(X^{2}) - b^{2}E(Y^{2})$
 $-[aE(X) + bE(Y)][aE(X) - bE(Y)]$
 $\stackrel{\text{d}}{=} E(X) = E(Y) = 0,$
 $D(X) = D(Y) = \sigma^{2}$
 $E(X^{2}) = \sigma^{2}$
 $E(Y^{2}) = \sigma^{2}$
 $E(Y^{2}) = \sigma^{2}$

$$\overrightarrow{M} \quad D(U) = a^2 D(X) + b^2 D(Y) = (a^2 + b^2) \sigma^2$$

$$D(V) = a^2 D(X) + b^2 D(Y) = (a^2 + b^2) \sigma^2$$

故
$$\rho_{UV} = \frac{a^2 - b^2}{a^2 + b^2}$$

思考: 还有其他方法吗?

利用协方差的性质

$$cov(aX + bY, aX - bY)$$

$$= a^2 \operatorname{cov}(X, X) - b^2 \operatorname{cov}(Y, Y)$$

$$= a^2 D(X) - b^2 D(Y)$$

 $E(X^k)$ — X 的 k 阶原点矩

 $E((X-E(X))^k)$ — X 的 k 阶中心矩

 $E(X^kY^l)$ — X,Y 的 k+l 阶混合原点矩

 $E((X-E(X))^{k}(Y-E(Y))^{l})$

-X,Y的 k+l 阶混合中心矩