概率论与数理统计

X+Y的分布

主讲人:郑旭玲

信息科学与技术学院

两个随机变量的 函数的分布

> 两个随机变量的函数的分布

前面我们讨论过一维随机变量函数的分布, 现在我们进一步讨论:

当随机变量 X, Y的联合分布已知时,如何 求出它们的函数 Z = g(X, Y) 的分布?

两个随机变量的函数的分布

> 两个随机变量的函数的分布

二维随机变量 (X, Y)的联合分布F(x,y)与X,Y的函数 , 如X+Y、 $\max\{X,Y\}$ 、 $\min\{X,Y\}$ 等的分布之间有什么关系?

设二维离散型随机变量(X, Y)的分布律为

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

则随机变量Z = g(X, Y)的分布律为

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

$$Z = X + Y$$
 的分布

例 若 X、 Y独立 , $P(X=k)=a_k$, k=0,1,2,... , $P(Y=k)=b_k$, k=0,1,2,... , 求 Z=X+Y的分布律。

解:
$$P(Z=r) = P(X+Y=r)$$

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

$$= \sum_{i=0}^{r} P(X=i) P(Y=r-i)$$

$$= a_0 b_r + a_1 b_{r-1} + ... + a_r b_0 \quad r=0,1,2, ...$$

例 若X和Y相互独立,它们分别服从参数为 λ_1 , λ_2 的泊松分布,证明 Z = X + Y服从参数为 $\lambda_1 + \lambda_2$ 的泊松分布。

解: 依题意有
$$P(X=i) = \frac{e^{-\lambda_1} \lambda_1^i}{i!}$$
, $i = 0,1,2,...$

$$P(Y = j) = \frac{e^{-\lambda_2} \lambda_2^{\ j}}{j!}$$
, $j = 0,1,2,...$
于是, $P(Z = r) = \sum_{i=0}^r P(X = i, Y = r - i)$
 $= \sum_{i=0}^r P(X = i) P(Y = r - i)$

\rightarrow Z = X + Y的分布

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

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

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

$$=\frac{e^{-(\lambda_1+\lambda_2)}}{r!}(\lambda_1+\lambda_2)^r, r=0,1,2,...$$

即Z服从参数为 $\lambda_1 + \lambda_2$ 的泊松分布.

设X和Y的联合密度为f(x,y), 求Z=X+Y的概率密度。

解: Z = X + Y的分布函数是:

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

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

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

这里,积分区域 D={(x,y): x+y≤z} 即直线 X+Y=Z及其左下方的半平面。

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

化成累次积分,得

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

固定z和y,对方括号内的积分作变量代换,令x=u-y,得

$$F_{Z}(z) = \int_{-\infty}^{\infty} \left[\int_{-\infty}^{z} f(u - y, y) du \right] dy$$
$$= \int_{-\infty}^{z} \left[\int_{-\infty}^{\infty} f(u - y, y) dy \right] du$$

$$F_{Z}(z) = \int_{-\infty}^{z} \left[\int_{-\infty}^{\infty} f(u - y, y) dy \right] du$$

由概率密度与分布函数的关系,

可得 Z=X+Y的概率密度为:

$$f_{Z}(z) = F_{Z}'(z) = \int_{-\infty}^{\infty} f(z - y, y) dy$$

由X和Y的对称性, $f_{z}(z)$ 又可写成

$$f_{Z}(z) = F_{Z}'(z) = \int_{-\infty}^{\infty} f(x, z - x) dx$$

以上两式就是两个随机变量和的概率密度的一般公式。

特别地, 当X和Y独立时, 设(X,Y)关于X,Y的边缘密度 分别为 $f_X(x)$, $f_Y(y)$, 则上述两式化为:

$$\begin{cases} f_Z(z) = \int_{-\infty}^{\infty} f_X(z - y) f_Y(y) dy \\ f_Z(z) = \int_{-\infty}^{\infty} f_X(x) f_Y(z - x) dx \end{cases}$$
 卷积公式

当随机变量X和Y相互独立时,可直接用卷积公式 来求 Z = X + Y的概率密度。

例 若 X和 Y独立, 具有共同的概率密度

$$f(x) = \begin{cases} 1, & 0 \le x \le 1 \\ 0, & 其它 \end{cases}$$

求 Z=X+Y的概率密度。

解: 由卷积公式

$$f_Z(z) = \int_{-\infty}^{\infty} f_X(x) f_Y(z - x) dx$$

为确定积分限,先找出使被积函数不为0的区域

$$\begin{cases} 0 \le x \le 1 \\ 0 \le y \le 1 \end{cases}$$
,即
$$\begin{cases} 0 \le x \le 1 \\ 0 \le z - x \le 1 \end{cases}$$
,也即
$$\begin{cases} 0 \le x \le 1 \\ x \le z \le x + 1 \end{cases}$$

> Z=X+Y的分布

$$f_Z(z) = \int_{-\infty}^{\infty} f_X(x) f_Y(z - x) dx$$

当z < 0或 $z \geq 2$ 时, $f_z(z) = 0$.

当 $0 \le z < 1$ 时,

$$f_Z(z) = \int_0^z dx = z$$

当 $1 \le z < 2$ 时,

$$f_Z(z) = \int_{z-1}^1 dx = 2-z$$

$$f_Z(z) = \begin{cases} 2-z, 1 \leq z < 2, \end{cases}$$

泊松分布的可加性:

设
$$X \sim \pi(\lambda_1)$$
, $Y \sim \pi(\lambda_2)$, X 和 Y 相互独立 , 则 $X + Y \sim \pi(\lambda_1 + \lambda_2)$

二项分布的可加性:

设
$$X \sim B(m, p)$$
, $Y \sim B(n, p)$, X 和 Y 相互独立, 则 $X + Y \sim B(m + n, p)$

- 二项分布可看作一系列0-1分布之和。
- 泊松分布是二项分布当n趋向正无穷时的极限

正态分布的可加性

若
$$X$$
 和 Y 独立 , $X \sim N(\mu_1, \sigma_1^2)$, $Y \sim N(\mu_2, \sigma_2^2)$, 则 $Z = X + Y \sim N(\mu_1 + \mu_2, \sigma_1^2 + \sigma_2^2)$

n个独立正态变量之和服从正态分布:

若 $X_i \sim N(\mu_i, \sigma_i^2)$ 且相互独立, 则它们的和 $Z = X_1 + X_2 + ... + X_n$ 仍然服从正态分布 且有 $Z \sim N(\mu_1 + \mu_2 + ... + \mu_n, \sigma_1^2 + \sigma_2^2 + ... + \sigma_n^2)$

有限个独立正态变量的线性组合仍然服从正态分布