

第三章 多维随机变量及其分布

中山大学 · 计算机学院 · 郑培嘉 · Email: zhpj@mail.sysu.edu.cn

目录

- 1. 二维随机变量
- 2. 边缘分布
- 3. 条件分布
- 4. 相互独立的随机变量
- 5. 两个随机变量的函数的分布

1. 二维随机变量

实际中,我们往往需要同时考察两个或两个以上的随机变量,如为了研究某地区学龄前儿童发育情况,对该地区儿童进行抽查,考察每个儿童的身高和体重;如考察炮弹着点位置的横、纵坐标两随机变量等。

◆ 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)叫做二维随机变量或二维随机向量。

注: 二维随机变量(X,Y)的性质不仅与X及Y有关,而且依赖这两个随机变量的相互关系,因此,不能像之前那样单独地研究X和Y,需将(X,Y)作为一个整体进行讨论。

◆ 设(X,Y)是二维随机变量,对于任意实数x,y,二元函数:

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

称为二维随机变量(X,Y)的分布函数或随机变量X和Y的联合分

F(x,y)在(x,y)处值为随 机点(X,Y)落在阴影处概率。

F(x,y)落在矩形域中概率为: $P\{x_1 < X \le x_2, y_1 < Y \le y_2\} =$ $F(x_2, y_2) - F(x_2, y_1) + F(x_1, y_1) F(x_1, y_2)$

◆ 联合分布函数性质:

> 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, $F(x_2, y) \ge F(x_1, y)$;

对于任意固定的x, 当 $y_2 > y_1$ 时, $F(x, y_2) \ge F(x, y_1)$;

 $ightharpoonup 0 \le F(x,y) \le 1, \quad \square$

对于任意固定的y, $F(-\infty, y) = 0$;

对于任意固定的x, $F(x,-\infty) = 0$;

$$F(-\infty, -\infty) = 0, \quad F(+\infty, +\infty) = 1;$$

如右图,将无穷矩阵的右面边界向左无限平移,则"随机点(X,Y)落在矩阵内"这一事件概率趋于不可能事件,即有 $F(-\infty,y)=0$; 当 $x\to\infty,y\to\infty$ 时,无穷矩形扩展到全平面,随机点(X,Y)落在其中趋于必然事件,即有 $F(+\infty,+\infty)=1$

- 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。
- ▶ 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:

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

- ◆ 定义: 若二维随后变量(X,Y)全部可能取到的值是有限对或可列无限多对,则称(X,Y)是二维离散型随机变量。
- ◆ 二维离散型随机变量(X, Y)的**分布律**(又称随机变量 X和Y的**联合分布律**):

Y	x_1	x_2		x_i	
y_1	p ₁₁	p ₂₁	•••	p_{i1}	
y_2	p_{12}	P 22	•••	p_{i2}	.
:	÷	:		:	
y_j	p_{1j}	p_{2j}	•••	p_{ij}	•••
_ :				:	

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

其中有: $p_{ij} \ge 0$, $\sum_{i=1}^{\infty} \sum_{j=1}^{\infty} p_{ij} = 1$

例:设随机变量X在1, 2, 3, 4四个整数中等可能取一个值,另一个随机变量Y在 $1\sim X$ 中等可能地取一个整数值,试求(X, Y)的分布律。

解: 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

$$P{X = i, Y = j} = P{Y = j | X = i}P{X = i} = \frac{1}{i} \times \frac{1}{4}$$

分布律为:

				l 4
Y	1	2	3	4
1	1/4	1 8	$\frac{1}{12}$	1/16
2	0	1/8	$\frac{1}{12}$	$\frac{1}{16}$
3	0	0	$\frac{1}{12}$	$\frac{1}{16}$
4	0	0	0	$\frac{1}{16}$

◆ 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)使得对于任意x,y有

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

则称(X,Y)是二维连续型随机变量,函数f(x,y)称为二维连续型随机变量(X,Y)的概率密度,或称随机变量X和Y的联合概率密度。

- ◆ 联合概率密度性质:
- $ightharpoonup f(x,y) \geq 0.$
- ▶ 设G是xOy平面上的区域,点(X,Y)落在G内的概率为:

$$P\{(X,Y) \in G\} = \iint_G f(x,y) dx dy$$

 \geq 若f(x,y)在点(x,y)连续,则有

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

例:设二随机变量(X,Y)具有概率密度

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

求: (1)分布函数F(x,y); (2)概率 $P\{Y \leq X\}$;

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

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

(2) 将(X, Y) 看作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,如图所示: 则

$$P\{Y \le X\} = P\{(X,Y) \in G\} = \iint_G f(x,y) dx dy$$
$$= \int_0^\infty \int_y^\infty 2e^{-(2x+y)} dx dy = \frac{1}{3}$$

G€€

推广: (n维随机变量的情况)

- ◆ 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 $(X_1, X_2, ..., X_n)$ 称为n维随机变量或n维随机向量。
- ◆ 对于任意n个实数 $(x_1, x_2, ..., x_n)$,n元函数 $F(X_1, X_2, ..., X_n) = P\{X_1 \le x_1, X_2 \le x_2, ..., X_n \le x_n\}$
- 称为n维随机变量 $(X_1, X_2, ..., X_n)$ 的分布函数或随机变量

 $X_1, X_2, ..., X_n$ 的联合分布函数。

2. 边缘分布

◆定义: 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,各自也有分布函数,记为 $F_X(x)$, $F_y(y)$,依次称为二维随机变量(X, Y)关于X和关于Y的**边缘分布函数**。

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

即:

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

同理有:

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

对于离散型随机变量有: $F_X(x) = F(x, \infty) = \sum_{x_i \le x} \sum_{j=1}^{\infty} p_{ij}$

而X的分布律为: $P\{X = x_i\} = \sum_{i=1}^{\infty} p_{ij}$, i = 1,2,...

同理Y的分布律为:

$$P\{Y = y_j\} = \sum_{i=1}^{n} p_{ij}, \qquad j = 1,2,....$$

$$p_{i.} = \sum_{i=1}^{n} p_{ij} = P\{X = x_i\}, i = 1, 2,$$

$$p_{\cdot j} = \sum_{i} p_{ij} = P\{Y = y_j\}, j = 1, 2, \dots$$

 p_i .和 $p_{.j}$ 为(X, Y)关于X和关于Y的**边缘分布律**。

对于连续型随机变量(X, Y),设它的概率密度为f(x,y),则

$$F_X(x) = F(x, \infty) = \int_{-\infty}^{x} \left[\int_{-\infty}^{\infty} f(x, y) dy \right] dx$$

X为一个连续型随机变量,其概率密度为:

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

同理,对于Y的概率密度为:

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

分别称 $f_X(x)$, $f_Y(y)$ 为关于X和关于Y的边缘概率密度。

例:整数N等可能地在1,2...10十个值中去一个值,设D=D(N)是能整除N的正整数的个数,F=F(N)是能整除N的素数的个数,试写出D和F的联合分布律及边缘分布律。

解: 样本空间及D,F取值情况如下:

样本点	1	2	3	4	5	6	7	8	9	10
D	1	2	2	3	2	4	2	4	3	4
F	0	1	1	1	1	2	1	1	1	2

D所有可能取值为1,2,3,4;F所有可能取值为0,1,2; 易得D和F的联合分布律及边缘分布如下表:

联合
*1
分布

F D	1	2	3	4	P(F=j)
0	$\frac{1}{10}$	0	0	0	$\frac{1}{10}$
1	0	$\frac{4}{10}$	$\frac{2}{10}$	$\frac{1}{10}$	$\frac{7}{10}$
2	0	0	0	$\frac{2}{10}$	$\frac{2}{10}$
$P\{D=i\}$	1	4	2	3	1

边缘分布

ngineering, SYSU

例:设随机变量X和Y具有联合概率密度

$$f(x,y) = \begin{cases} 6, & x^2 \le y \le x \\ 0, & other \end{cases}$$
求边缘概率密度 $f_X(x), f_Y(y)$ 。

解:

$$f_X(x) = \int_{-\infty}^{\infty} f(x, y) dy = \begin{cases} \int_{x^2}^{x} 6 dy = 6(x - x^2), & 0 \le x \le 1\\ 0, & other \end{cases}$$

$$f_Y(x) = \int_{-\infty}^{\infty} f(x, y) dx = \begin{cases} \int_{y}^{\sqrt{y}} 6 dx = 6(\sqrt{y} - y), & 0 \le y \le 1\\ 0, & other \end{cases}$$

other

例: 设二维随机变量(X, Y)的概率密度为:
$$f(x,y) = \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1-\rho^2}} \exp\{\frac{-1}{2(1-\rho^2)} \left[\frac{(x-\mu_1)^2}{\sigma_1^2} - 2\rho\frac{(x-\mu_1)(y-\mu_2)}{\sigma_1\sigma_2} + \frac{(y-\mu_2)^2}{\sigma_2^2}\right]\}$$

其中 μ_1 , μ_2 , σ_1 , σ_2 , ρ 都是常数,且 $\sigma_1 > 0$, $\sigma_2 > 0$, $-1 < \rho < 1$,称(X,Y)服从参数为 μ_1 , μ_2 , σ_1 , σ_2 , ρ 的二维正态分布,记(X,Y)~ $N(\mu_1,\mu_2,\sigma_1^2,\sigma_2^2,\rho)$. 试求二维正态随机变量的边缘概率密度。

解:

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

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

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

即

$$f_X(x) = \frac{1}{\sqrt{2\pi}\sigma_1} e^{-\frac{(x-\mu_1)^2}{2\sigma_1^2}}, \quad f_Y(y) = \frac{1}{\sqrt{2\pi}\sigma_2} e^{-\frac{(x-\mu_2)^2}{2\sigma_2^2}}$$

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

上题结论:

- 二维正态分布的两个边缘分布都是一维正态分布,且都不 依赖参数ρ;
- ▶ 单由关于X和关于Y的边缘分布,一般来说不能确定随机变量X和Y的联合分布。

3. 条件分布

设(X,Y)是二维离散型随机变量,其分布律为:

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

(X, Y) 关于X和关于Y的边缘分布律分别为:

$$P\{X = x_i\} = p_i. = \sum_{j=1} p_{ij}, \qquad i = 1, 2,$$

$$P{Y = y_j} = p_{.j} = \sum_{i=1}^{\infty} p_{ij}, \quad j = 1,2,....$$

设 $p_{\cdot j} > 0$,现考虑在事件 $\{Y = y_j\}$ 已发生的条件下事件 $\{X = x_i\}$ 即

$$P\{X = x_i | Y = y_j\} = \frac{P\{X = x_i, Y = y_j\}}{P\{Y = y_j\}} = \frac{p_{ij}}{p_{ij}}$$

上述条件概率具有分布律的性质:

- $P\{X = x_i | Y = y_i\} \ge 0$
- $\sum_{i=1}^{\infty} P\{X = x_i | Y = y_j\} = \sum_{i=1}^{\infty} \frac{p_{ij}}{p_{ij}} = \frac{1}{p_{ij}} \sum_{i=1}^{\infty} p_{ij} = \frac{p_{ij}}{p_{ij}} = 1$
- ◆ 定义: 设(X,Y)是二维离散型随机变量,对于固定j, 若P{Y = y_j } > 0,则称 $P{X = x_i | Y = y_j} = \frac{P{X = x_i, Y = y_j}}{P{Y = y_j}} = \frac{p_{ij}}{p_{ij}}$
- 为在 $Y = y_j$ 条件下随机变量X的条件分布律。

同理,对于固定i

若
$$P\{X = x_i\} > 0$$
,则称 $P\{Y = y_j | X = x_i\} = \frac{P\{X = x_i, Y = y_j\}}{P\{X = x_i\}} = \frac{p_{ij}}{p_i}$

为在 $X = x_i$ 条件下随机变量Y的条件分布律。

例:在一汽车工厂中,一辆汽车有两道工序是由机器人完成的。其一是紧固3只螺栓,其二是焊接2处焊点,以X表示由机器人紧固的螺栓中紧固得不良的数目,以Y表示表示由机器人焊接的不良焊接点的数目,据积累的资料知X,Y有以下联合分布律:

X	0	1	2	3	P(Y=j)
0	0.840	0.030	0.020	0.010	0.900
1	0.060	0.010	0.008	0.002	0.080
2	0.010	0.005	0.004	0.001	0.020
(X=i)	0.910	0.045	0.032	0,013	1.000

求1)X = 1条件下,Y的条件分布律; 2)Y = 0条件下,X的条件分布律。

解:

$$(1)$$
在 $X = 1$ 条件下,Y的条件分布律为

$$P\{Y = 0 | X = 1\} = \frac{P\{X = 1, Y = 0\}}{P\{X = 1\}} = \frac{0.030}{0.045}$$

$$P\{Y = 1 | X = 1\} = \frac{P\{X = 1, Y = 1\}}{P\{X = 1\}} = \frac{0.010}{0.045}$$

$$P\{Y = 2 | X = 1\} = \frac{P\{X = 1, Y = 2\}}{P\{X = 1\}} = \frac{0.005}{0.045}$$

或写成

$$Y=k$$
 0 1 2
 $P\{Y=k \mid X=1\}$ $\frac{6}{9}$ $\frac{2}{9}$ $\frac{1}{9}$

(2) 同样可得在Y = 0的条件下X的条件分布律为

X = k	0	1	2	3
$P\{X=k Y=0\}$	84 90	$\frac{3}{90}$	$\frac{2}{90}$	$\frac{1}{90}$

例:射手射中目标概率为p(0 ,射击直至击中目标两次为止,X表示首次击中目标所进行的射击次数,Y表示总共进行的射击次数,试求X和Y的联合分布律和条件分布律.

解:

Y = n表示在第n次射击击中目标,且在第1次,第2次,…,第 n-1次射击中恰有一次击中目标。各次射击是相互独立的,则不管m(m < n)是多少,概率 $P\{X = m, Y = n\}$ 都应等于

$$p \cdot p \cdot q \cdot q \cdot \cdots \cdot q = p^2 q^{n-2} \quad (q = 1 - p)$$

得X和Y得联合分布律为

$$P{X = m, Y = n} = p^2 q^{n-2}$$
 $n = 2,3,...; m = 1,2,..., n-1$

$$P\{X = m\} = \sum_{n=m+1}^{\infty} P\{X = m, Y = n\} = \sum_{n=m+1}^{\infty} p^2 q^{n-2}$$

$$= p^2 \sum_{n=m+1}^{\infty} q^{n-2} = \frac{p^2 q^{m-1}}{1-q} = pq^{m-1}$$

$$P\{Y = n\} = \sum_{m=1}^{n-1} P\{X = m, Y = n\} = \sum_{m=1}^{n-1} p^2 q^{n-2} = (n-1)p^2 q^{n-2}$$
故所求得条件分布律为

当m=1,2,...时,

$$P{Y = n | X = m} = \frac{p^2 q^{n-2}}{n q^{m-1}} = p q^{n-m-1}$$

 $P\{X = m | Y = n\} = \frac{p^2 q^{n-2}}{(n-1)n^2 q^{n-2}} = \frac{1}{n-1}$

【连续情形】设(X,Y)概率密度为f(x,y), (X,Y)关于Y的边缘概率密度为 $f_Y(y)$. 对给定y,对于任意固定 $\varepsilon > 0$ 和对于任意x,考虑条件概率

 $P\{X \le x | y < Y \le y + \varepsilon\}$

 $P\{X \le x | y < Y \le y + \varepsilon\} \approx \frac{\varepsilon \int_{-\infty}^{x} f(x, y) dx}{\varepsilon f_{Y}(y)} = \int_{-\infty}^{x} \frac{f(x, y)}{f_{V}(y)} dx$

设
$$P\{y < Y \le y + \varepsilon\} > 0$$
,则有
$$P\{X \le x | y < Y \le y + \varepsilon\} = \frac{P\{X \le x, y < Y \le y + \varepsilon\}}{P\{y < Y \le y + \varepsilon\}}$$
$$= \frac{\int_{-\infty}^{x} \left[\int_{y}^{y+\varepsilon} f(x,y) dy\right] dx}{\int_{y}^{y+\varepsilon} f_{Y}(y) dy}$$
在某些条件下,当 ε 很小时,上式右端分子、分母分别近似于 $\varepsilon \int_{-\infty}^{x} f(x,y) dx$ 和 $\varepsilon f_{Y}(y)$,故有

School of Computer Science & Engineering, SYSU

◆ 定义: 设二维随机变量(X,Y)的概率密度为f(x,y),(X,Y) 关于Y的边缘概率密度为 $f_Y(y)$,若对于固定的y, $f_Y(y) > 0$,则称 $\frac{f(x,y)}{f_Y(y)}$ 为在Y = y条件下X的条件概率密度记为

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

称 $\int_{-\infty}^{x} f_{X|Y}(x|y) dx = \int_{-\infty}^{x} \frac{f(x,y)}{f_{Y}(y)} dx$ 为在Y = y条件下X的**条件**

分布函数,记为 $P\{X \leq x | Y = y\}$ 或 $F_{x|y}(x|y)$,即

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

类似可定义有

$$f_{Y|X}(y|x) = \frac{f(x,y)}{f_X(x)}$$
 $\sharp \Box F_{Y|X}(y|x) = \int_{-\infty}^{y} \frac{f(x,y)}{f_X(x)} dy$

例: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

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

则称(X,Y)在G上服从**均匀分布**。现设二维随机变量(X,Y)在 圆域 $x^2 + y^2 \le 1$ 上服从均匀分布求条件概率密度 $f_{X|Y}(x|y)$.

解: 随机变量(X,Y)具有概率密度

$$f(x,y) = \begin{cases} \frac{1}{\pi}, & x^2 + y^2 \le 1\\ 0, & other \end{cases}$$

有边缘概率密度

$$f_{Y}(y) = \int_{-\infty}^{\infty} f(x, y) dx = \begin{cases} \frac{1}{\pi} \int_{-\sqrt{1-y^{2}}}^{\sqrt{1-y^{2}}} dx = \frac{2}{\pi} \sqrt{1-y^{2}}, & -1 \le y \le 1\\ 0, & other \end{cases}$$

当
$$y = 0, y = \frac{1}{2}$$
时 $f_{X|Y}(x|y)$ 的图形如下图所示

例: 设数X在区间(0,1)上随机地取值,当观察到X = x,(0 < x < 1)时,数Y在区间(x,1)上随机地取值,求Y的概率密度 $f_{y}(y)$.

解: X具有概率密度 $f_X(x) = \begin{cases} 1, & 0 < x < 1 \\ 0, & other \end{cases}$

对于任意给定的值x(0 < x < 1),在X = x的条件下Y的概率密度为

$$f_{Y|X}(y|x) = \begin{cases} \frac{1}{1-x}, & x < y < 1\\ 0, & other \end{cases}$$

X和Y的联合概率密度为

$$f(x,y) = f_{Y|X}(y|x)f_X(x) = \begin{cases} \frac{1}{1-x}, & 0 < x < y < 1\\ 0, & other \end{cases}$$

Y的边缘概率密度为 $f_Y(y) = \begin{cases} \int_0^y \frac{1}{1-x} dx = -\ln(1-y), \ 0 < y < 1 \\ 0, \quad other \end{cases}$ School of Computer Science & Engineering, SYSU