第二节 边缘分布

- 边缘分布函数
- 离散型随机变量的边缘分布律
- 连续型随机变量的边缘概率密度
- 课堂练习
- 小结 布置作业

二维联合分布全面地反映了二维随机变量 (X,Y)的取值及其概率规律.而单个随机变量 X,Y 也具有自己的概率分布.那么要问:二者之间有什么关系呢?

这一节里,我们就来探求这个问题.

一、边缘分布函数

二维随机变量 (X,Y)作为一个整体,具有分布函数 F(x,y),而 X 和 Y 都是随机变量,也有各自的分布函数,分别记为 $F_X(x)$, $F_Y(y)$,依次称为二维随机变量 (X,Y) 关于 X 和 Y的边缘分布函数.

$$F_X(x) = P\{X \le x\} = P\{X \le x, Y < +\infty\} = F(x, +\infty)$$

$$F_Y(y) = P\{Y \le y\} = P\{X < +\infty, Y \le y\} = F(+\infty, y)$$

二、离散型随机变量的边缘分布律

一般地,对离散型 r.v(X,Y),

X和Y的联合分布律为

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

则 (X,Y) 关于X 的边缘分布律为

$$P\{X = x_i\} = \sum_{j=1}^{\infty} P\{X = x_i, Y = y_j\} = \sum_{j=1}^{\infty} p_{ij} \triangleq p_i.$$

$$(i = 1, 2, \dots)$$

$$\left\{ X = x_i \right\} = \bigcup_{j=1}^{\infty} \left\{ X = x_i, Y = y_j \right\}$$

(X,Y) 关于 Y 的边缘分布律为

$$P\{Y=y_j\} = \sum_{i=1}^{\infty} P\{X=x_i, Y=y_j\} = \sum_{i=1}^{\infty} p_{ij} \triangle p_{.j}$$

$$(j=1,2,\cdots)$$

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

Y	1	3
0	0	1/8
1	0 3/8 3/8	0
2	3/8	0
3	0	1/8

$$P\{X=0\}=P\{X=0, Y=1\}+P\{X=0, Y=3\}=1/8,$$

$$P\{X=1\}=P\{X=1, Y=1\}+P\{X=1, Y=3\}=3/8,$$

$$P\{X=2\}=P\{X=2, Y=1\}+P\{X=2, Y=3\}=3/8,$$

$$P\{X=3\}=P\{X=3, Y=1\}+P\{X=3, Y=3\}=1/8.$$

$$P\{Y=1\}=\sum_{k=0}^{3}P\{X=k, Y=1\}=3/8+3/8=6/8,$$

$$P\{Y=3\}=\sum_{k=0}^{3}P\{X=k, Y=3\}=1/8+1/8=2/8.$$

XY	1	3	$P\{X=x_i\}$
0	0	1/8	1/8
1	3/8	0	3/8
2	3/8	0	3/8
3	0	1/8	1/8
$P\{Y=y_j\}$	6/8	2/8	

我们常将边缘分布律写在联合分布律表格的边缘上,由此得出边缘分布这个名词.

联合分布与边缘分布的关系

X	1	3	$P\{X=x_i\}$
0	0	1/8	1/8
1	3/8	0	3/8
2	3/8	0	3/8
3	0	1/8	1/8
$P\{Y=y_j\}$	6/8	2/8	′

由联合分布可以确定边缘分布;

但由边缘分布一般不能确定联合分布.

三、连续型随机变量的边缘概率密度

对连续型 r.v(X,Y),

X和Y的联合概率密度为f(x,y)

则(X,Y)关于X的边缘概率密度为

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

事实上,
$$F_X(x) = F(x, +\infty) = \int_{-\infty}^x dx \int_{-\infty}^{+\infty} f(x, y) dy$$

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

(X,Y)关于Y的边缘概率密度为

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

例2 设(X,Y)的概率密度是

$$f(x,y) = \begin{cases} cy(2-x), & 0 \le x \le 1, 0 \le y \le x \\ 0, & \sharp \stackrel{\sim}{\boxtimes} \end{cases}$$

求(1)c的值; (2)两个边缘密度。

解 (1)
$$1 = \iint_{R^2} f(x,y) dx dy$$
$$= \int_0^1 dx \int_0^x cy(2-x) dy = \frac{c}{2} \int_0^1 (2x^2 - x^3) dx$$
$$= 5c/24,$$

故

c = 24/5.

例2 设 (X,Y) 的概率密度是

$$f(x,y) = \begin{cases} cy(2-x), & 0 \le x \le 1, 0 \le y \le x \\ 0, & \text{ } \sharp \text{ } \end{split}$$

求 (1) c 的值; (2) 两个边缘密度

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

当
$$x > 1$$
或 $x < 0$ 时, $\forall y \in (-\infty, +\infty)$, $y \in (-\infty, +\infty)$

都有 f(x,y)=0,故 $f_X(x)=0$.

$$f_X(x) = \int_{-\infty}^0 f(x,y) dy$$

$$+\int_0^x f(x,y)dy + \int_x^{+\infty} f(x,y)dy.$$

当
$$0 \le x \le 1$$
时,

$$f_X(x) = \int_{-\infty}^0 f(x, y) dy$$
$$+ \int_0^x f(x, y) dy + \int_x^{+\infty} f(x, y) dy.$$

$$= \int_0^x \frac{24}{5} y(2-x) dy$$
$$= \frac{12}{5} x^2 (2-x),$$

综上,

$$f_X(x) = \begin{cases} \frac{12}{5}x^2(2-x), 0 \le x \le 1, \\ 0, ,$$
其它.

注意取值范围

例 2 设(X,Y)的概率密度是

例
$$Z$$
 反(X , Y)的概率密度是
$$f(x,y) = \begin{cases} cy(2-x), & 0 \le x \le 1, 0 \le y \le x \\ 0, & \text{其它} \end{cases}$$
载 (1) a的信 (2) 两个边缘密度

求 (1) c的值; (2) 两个边缘密度.

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

当
$$y > 1$$
或 $y < 0$ 时,对 $\forall x \in (-\infty, +\infty)$,

都有
$$f(x,y)=0$$
,故 $f_Y(y)=0$.

当
$$0 \le y \le 1$$
时,

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

$$+\int_{v}^{1}f(x,y)dx+\int_{1}^{+\infty}f(x,y)dx.$$

$$= \int_{y}^{1} \frac{24}{5} y(2-x) dx$$
$$= \frac{24}{5} y(\frac{3}{2} - 2y + \frac{y^{2}}{2}),$$

综上,

$$f_{Y}(y) = \begin{cases} \frac{24}{5}y(\frac{3}{2} - 2y + \frac{y^{2}}{2}), & 0 \le y \le 1\\ 0, & \sharp \dot{\Xi} \end{cases}$$

注意取值范围

在求连续型 r.v 的边缘密度时,往往要求联合密度在某区域上的积分. 当联合密度函数是分片表示的时候,在计算积分时应特别注意积分限.

下面我们介绍两个常见的二维分布.

设G是平面上的有界区域,其面积为A.若二维随机变量(X,Y)具有概率密度

$$f(x,y) = \begin{cases} \frac{1}{A}, & (x,y) \in G \\ 0, & \sharp \dot{\Xi} \end{cases}$$

则称 (X,Y) 在G上服从均匀分布.

例

向平面上有界区域*G*上任投一质点,若质点落在*G*内任一小区域*B*的概率与小区域的面积成正比,而与*B*的形状及位置无关.则质点的坐标 (*X*,*Y*)在G上服从均匀分布.

若二维随机变量 (X,Y) 具有概率密度

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

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

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

其中 $\mu_1, \mu_2, \sigma_1, \sigma_2, \rho$ 均为常数,且 $\sigma_1 > 0, \sigma_2 > 0$,

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

例 3 试求二维正态随机变量的边缘概率密度.

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

因为
$$\frac{(y-\mu_2)^2}{\sigma_2^2} - 2\rho \frac{(x-\mu_1)(y-\mu_2)}{\sigma_1\sigma_2}$$

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

所以

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

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

令
$$t = \frac{1}{\sqrt{1-\rho^2}} \left(\frac{y-\mu_2}{\sigma_2} - \rho \frac{x-\mu_1}{\sigma_1} \right)$$
, 则有

$$f_X(x) = \frac{1}{2\pi\sigma_1} e^{-\frac{(x-\mu_1)^2}{2\sigma_1^2}} \int_{-\infty}^{\infty} e^{-\frac{t^2}{2}} dt = \frac{1}{2\pi\sigma_1} e^{-\frac{(x-\mu_1)^2}{2\sigma_1^2}} \cdot \sqrt{2\pi}$$

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

同理

$$f_Y(y) = \frac{1}{\sqrt{2\pi\sigma_2}} e^{-\frac{(y-\mu_2)^2}{2\sigma_2^2}} \qquad \left(-\infty < y < \infty\right)$$

可见

二维正态分布的两个边缘分布都是一维正态分布,并且不依赖于参数 / .

也就是说,对于给定的 $\mu_1,\mu_2,\sigma_1,\sigma_2$,不同的 ρ 对应不同的二维正态分布,但它们的边缘分布却都是一样的. 此例表明 由边缘分布一般不能确定联合分布.

四、课堂练习

设(X,Y)的概率密度是

$$f(x,y) = \begin{cases} e^{-y}, x > 0, y > x \\ 0, 其它 \end{cases}$$

 $\dot{x}(X,Y)$ 关于 X 和 Y 的边缘概率密度.

暂时固定

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

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

当x>0时,

$$f_X(x) = \int_x^{+\infty} e^{-y} dy$$
$$= e^{-y} \Big|_{+\infty}^x = e^{-x}$$

故

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

暂时固定

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

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

当 y>0 时,

$$f_Y(y) = \int_0^y e^{-y} dx = ye^{-y}$$

故

$$f_Y(y) = \begin{cases} ye^{-y}, y > 0, \\ 0, y \leq 0. \end{cases}$$

暂时固定

五、小结

- 1. 在这一讲中,我们与一维情形相对照,介绍了二维随机变量的边缘分布.
- 2. 请注意联合分布和边缘分布的关系: 由联合分布可以确定边缘分布; 但由边缘分布一般不能确定联合分布.

六、布置作业

《概率统计》标准化作业(三)

