第一节 二维随机变量

- 二维随机变量的分布函数
- 二维离散型随机变量
- 二维连续型随机变量
- 课堂练习
- 小结 布置作业

从本讲起,我们开始第三章的学习.

它是第二章内容的推广.

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,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, \dots, X_n)叫做 n 维随机向量或 n 维随机变量.

以下重点讨论二维随机变量. 请注意与一维情形的对照.

一、二维随机变量的分布函数

定义1 设(X,Y)是二维随机变量,如果对于任意实数

$$x, y$$
, 二元 函数
$$F(x,y)$$

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

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

一维随机变量

X的分布函数

$$F(x) = P(X \le x)$$
$$-\infty < x < \infty$$

称为二维随机变量 (X,Y) 的分布函数,或者称为随机变量 X 和 Y 的联合分布函数.

分布函数的函数值的几何解释

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) 在点(x,y) 处的函数值就是随机点(X,Y) 落在下面左图所示的,以点(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 $[x_1 < x \le x_2, y_1 < y \le y_2]$ 内的概率为

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

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

分布函数 F(x,y) 的性质:

1. F(x,y) 是关于变量 x 和 y 的不减函数;

对任意固定的 $y \in R$ 时 $F(x_1,y) \leq F(x_2,y)$; 对任意固定的 $x \in R$

时 $F(x,y_1) \leq F(x,y_2)$;

3.
$$F(x,y)=F(x+0,y), F(x,y)=F(x,y+0).$$

二、二维离散型随机变量

定义2 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)是离散型随机变量. 设二维离散型随机变量 (X,Y)可能取的值是 (x_i,y_i) , $i, j = 1, 2, \cdots, i$ $P(X=x_{i}, Y=y_{i})=p_{ii},$ $i, j = 1, 2, \cdots$

一维随机变量X离散型 X的分布律 $P(X=x_k)=p_k$ *k*=1,2, ...

$$p_k \ge 0, k=1,2,...$$

$$\sum_k p_k = 1$$

称之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.

二维离散型随机变量(X,Y)的分布律具有性质

$$\begin{cases} p_{ij} \ge 0, i, j = 1, 2, \cdots \\ \sum_{i} \sum_{j} p_{ij} = 1 \end{cases}$$

也可用表格来表示随机变量X和Y的联合分布律.

YX	\boldsymbol{x}_1	x_2	•••	x_i	•••
y_1	p_{11}	p_{21}	•••	p_{i1}	•••
\mathcal{Y}_2	p_{12}	p_{22}	•••	p_{i2}	•••
:	:	•		:	
${\boldsymbol{\mathcal{Y}}}_{m{j}}$	p_{1j}	p_{2j}	•••	p_{ij}	•••
:	:	:		:	

例1 把一枚均匀硬币抛掷三次,设X为三次 抛掷中正面出现的次数,而 Y 为正面出现次数与 反面出现次数之差的绝对值,求(X,Y)的分布律.

解 (X, Y) 可取值 (0,3), (1,1), (2,1), (3,3)

$$P{X=0, Y=3}=(1/2)^3=1/8$$

$$P{X=1, Y=1} = {3 \choose 1} \cdot \frac{1}{2} \cdot {\left(\frac{1}{2}\right)^2} = 3/8$$

$$P{X=2, Y=1}={3 \choose 2}\cdot{\left(\frac{1}{2}\right)^2}\cdot{\frac{1}{2}}=3/8$$

$$P{X=3, Y=0} = (1/2)^3 = 1/8.$$

X^{Y}	1	3
0	0	1/8
1	3/8	0
2	3/8	0
3	0	1/8

三、二维连续型随机变量

定义3 对于二维随机变量 (X,Y) 的分布函数F(x,y),如果 存在非负的函数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 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.

一维随机变量X连续型

$$F(x) = \int_{-\infty}^{x} f(t)dt$$

$$-\infty < x < +\infty$$

X的概率密度函数

$$f(x) \quad x \in \mathbb{R}$$

$$f(x) \ge 0$$

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

二维连续型随机变量(X,Y)的概率密度具有性质

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

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

$$\left(\iint\limits_{R^2} f(x,y) \, dx dy = 1\right)$$

(X,Y) 的概率密度的性质:

$$1. f(x,y) \ge 0;$$

$$2.\int_{-\infty}^{+\infty}\int_{-\infty}^{+\infty} f(x,y)dxdy = 1; \left(\iint_{R^2} f(x,y)dxdy = 1\right);$$

3.设G是xOy平面上的区域,则有 $P\{(X,Y)\in G\}=\iint_G f(x,y)dxdy;$

4. 在
$$f(x,y)$$
 的连续点, $f(x,y) = \frac{\partial^2 F(x,y)}{\partial x \partial y}$

例2 设(X,Y)的概率密度是

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

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

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

$$D = \{(u,v) | -\infty < u \le x, -\infty < v \le y\}$$

$$f(u,v) \neq 0$$
 区域

$$f(u,v) \neq 0 \boxtimes \emptyset \qquad \{(u,v)|u>0,v>0\}$$

当
$$x > 0, y > 0$$
 时,

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

$$= \int_{0}^{y} \int_{0}^{x} 2e^{-(2u+v)} du dv = 2 \int_{0}^{y} e^{-v} dv \cdot \int_{0}^{x} e^{-2u} du$$

$$= (1 - e^{-2x})(1 - e^{-y})$$

当 $x \le 0$ 或 $y \le 0$ 时,

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

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

$$(2) \qquad P\left\{Y \leq X\right\}$$

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

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

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

$$=2\int_{0}^{+\infty} \left(e^{-2x}-e^{-3x}\right) dx$$

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

四、课堂练习

设随机变量(X,Y)的概率密度是

$$f(x,y) = \begin{cases} k(6-x-y), & 0 < x < 2, 2 < y < 4, \\ 0, & 其它. \end{cases}$$

- (1) 确定常数 k;
- (2) 求概率 $P\{X < 1, Y < 3\}$.

解 (1)
$$1 = \iint_{R^2} f(x, y) dx dy$$

$$= k \int_0^2 dx \int_2^4 (6 - x - y) dy$$

$$= k \int_0^2 dx \int_2^4 (6 - x - y) dy$$

$$= 2k \int_0^2 (3 - x) dx$$

$$= 8k$$

故

$$k = 1/8$$
.

(2)
$$P\{X<1,Y<3\}$$

$$= \int_{-\infty}^{1} dx \int_{-\infty}^{3} f(x, y) dy$$

$$= \frac{1}{8} \int_0^1 dx \int_2^3 (6 - x - y) dy$$

$$=\frac{1}{8}\int_0^1\left(\frac{7}{2}-x\right)dx$$

$$=\frac{3}{8}$$

五、小结

在这一节中,我们与一维情形相对照,介绍了二维随机变量的分布函数,离散型随机变量的分布函数,离散型随机变量的分布律以及连续型随机变量的概率密度函数.

六、布置作业

《概率统计》标准化作业(三)

