概率论与数理统计 随机变量的函数的分布

主讲人: 曾华琳

信息科学与技术学院

一、问题的提出

在实际中,人们常常对随机变量的函数更感兴趣。

比如,已知圆轴截面直径 d 的分布,

求截面面积
$$A = \frac{\pi d^2}{4}$$
 的分布。

一、问题的提出

在比如 ,已知 $t=t_0$ 时刻噪声电压 V 的分布 ,

求功率 $W=V^2/R$ (R 为电阻) 的分布等。

一、问题的提出

设随机变量 X 的分布已知,Y=g(X) (设g 是连续函数),

如何由X的分布求出Y的分布?

> 二、离散型随机变量函数的分布

例1: 设
$$X \sim \begin{cases} 1 & 2 & 5 \\ 0.2 & 0.5 & 0.3 \end{cases}$$
 求 $Y = 2X + 3$ 的概率函数。

解: 当 X 取值 1, 2, 5 时, Y 取对应值 5, 7, 13。

而且X取某值与Y取其对应值是两个同时发生的事件, 两者具有相同的概率。

故
$$Y \sim \begin{cases} 5 & 7 & 13 \\ 0.2 & 0.5 & 0.3 \end{cases}$$

二、离散型随机变量函数的分布

一般地,若X是离散型 r.v, X 的分布律为

$$X \sim \begin{cases} x_1 & x_2 \cdots x_n \\ p_1 & p_2 \cdots p_n \end{cases}$$

如果 g(xk)中有一些是相同的,把它们作适当并项即可。

一 二、离散型随机变量函数的分布

如:

$$X \sim \begin{cases} -1 & 0 & 1 \\ 0.3 & 0.6 & 0.1 \end{cases}$$

则 $Y=X^2$ 的分布律为:

$$Y \sim \begin{cases} 0 & 1 \\ 0.6 & 0.4 \end{cases}$$

例2: 设
$$X \sim f_X(x) = \begin{cases} x/8, & 0 < x < 4 \\ 0, & 其它 \end{cases}$$
 求 $Y=2X+8$ 的概率密度。

解:设Y的分布函数为 $F_{\nu}(\nu)$,

$$F_{Y}(y)=P\{Y \le y\} = P(2X+8 \le y)$$

= $P\{X \le \frac{y-8}{2}\} = F_{X}(\frac{y-8}{2})$

于是Y的密度函数

$$f_Y(y) = \frac{dF_Y(y)}{dy} = f_X(\frac{y-8}{2}) \cdot \frac{1}{2}$$

$$f_X(x) = \begin{cases} x/8, & 0 < x < 4 \\ 0, & \not\exists \Xi \end{cases}$$

$$f_Y(y) = \frac{dF_Y(y)}{dy} = f_X(\frac{y-8}{2}) \cdot \frac{1}{2}$$
 Y=2X+8

注意到
$$0 < x < 4$$
 时, $f_X(x) \neq 0$

$$f_X(x) \neq 0$$

即 8 < y < 16 时,
$$f_X(\frac{y-8}{2}) \neq 0$$

此时
$$f_X(\frac{y-8}{2}) = \frac{y-8}{16}$$

例3:设X具有概率密度 $f_X(x)$,求 $Y=X^2$ 的概率密度。

解:设Y和X的分布函数分别为 $f_{Y}(y)$ 和 $f_{X}(x)$,

注意到 $Y=X^2 \ge 0$, 故当 $y \le 0$ 时, $f_Y(y)=0$ 。

当
$$y > 0$$
 时, $F_Y(y) = P(Y \le y) = P(X^2 \le y)$
= $P(-\sqrt{y} \le X \le \sqrt{y})$
= $F_X(\sqrt{y}) - F_X(-\sqrt{y})$

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

求导可得

$$f_{Y}(y) = \frac{dF_{Y}(y)}{dy} = \begin{cases} \frac{1}{2\sqrt{y}} \Big[f_{X}(\sqrt{y}) + f_{X}(-\sqrt{y}) \Big], & y > 0\\ 0, & y \le 0 \end{cases}$$

$$\mathbf{\ddot{z}} \qquad f_{X}(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^{2}}{2}}, -\infty < x < +\infty$$

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

则 $Y=X^2$ 的概率密度为:

$$f_{Y}(y) = \begin{cases} \frac{1}{\sqrt{2\pi}} y^{-\frac{1}{2}} e^{-\frac{y}{2}}, & y > 0\\ 0, & y \le 0 \end{cases}$$

从上述两例中可以看到,在求 $P(Y \le y)$ 的过程中,关键的一步是设法从 $\{g(X) \le y\}$ 中解出 X,从而得到与 $\{g(X) \le y\}$ 等价的 X 的不等式。

例如,用
$$\{X \le \frac{y-8}{2}\}$$
代替 $\{2X+8 \le y\}$ 用 $\{-\sqrt{y} \le X \le \sqrt{y}\}$ 代替 $\{X^2 \le y\}$

这样做是为了利用已知的 X的分布, 从而求出相应的概率。

这是求 r.v 的函数的分布的一种常用方法。

例4: 设随机变量X的概率密度为

$$f(x) = \begin{cases} \frac{2x}{\pi^2} & 0 < x < \pi \\ 0 & \text{#$\dot{\Sigma}$} \end{cases}$$

求 $Y = \sin X$ 的概率密度.

解 注意到, 当 $0 < x < \pi$ 时0 < y < 1

故 当
$$y \leq 0$$
 时, $F_Y(y)=0$,

当
$$y \ge 1$$
时, $F_Y(y) = 1$,

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

M_4 : 设随机变量 X 的概率密度为

解: 当 0 < y < 1 时,

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

 $=P(0 < X \le \arcsin y) + P(\pi - \arcsin y \le X < \pi)$

$$= \int_{0}^{\arcsin y} \frac{2x}{\pi^{2}} dx + \int_{\pi-\arcsin y}^{\pi} \frac{2x}{\pi^{2}} dx$$

$$= (\frac{\arcsin y}{\pi})^{2} + 1 - (\frac{\pi - \arcsin y}{\pi})^{2}$$
而 $f_{Y}(y) = \frac{dF_{Y}(y)}{dy}$
求导得: $f_{Y}(y) = \begin{cases} \frac{2}{\pi\sqrt{1-y^{2}}}, & 0 < y < 1 \\ 0, & 其它 \end{cases}$

下面给出一个定理,在满足定理条件时可直接用它求出随机变量函数的概率密度。

定理 设 X是一个取值于区间[a,b], 具有概率密度 f(x)的连续 型 r.v,又设y=g(x)处处可导,且对于任意 x, 恒有g'(x) > 0 或 恒有g'(x) < 0 ,则Y = g(X)是一个连续型r.v,它的概率密度为

$$f_{Y}(y) = \begin{cases} f[h(y)] \left| \frac{dh(y)}{dy} \right|, & \alpha < y < \beta \\ 0, & \sharp \dot{\Xi} \end{cases}$$

其中, $\alpha = \min_{a \le x \le b} g(x), \beta = \max_{a \le x \le b} g(x),$

x=h(y) 是 y=g(x) 的反函数。

此定理的证明 与前面的解题 思路类似

例7:设随机变量 $X\sim N(\mu, \sigma^2)$ 服从正态分布,证明 Y=aX+b也服从正态分布。

解: 随机变量 X 的概率密度为

$$f_X(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}, \quad -\infty < x < \infty$$

$$y = g(x) = ax + b$$

$$\text{$\sharp A = h(y) = \frac{y-b}{a}$} \qquad h'(y) = \frac{1}{a}$$

所以Y = aX + b的概率密度为

$$f_{y}(y) = \frac{1}{|a|} f_{X}(\frac{y-b}{a}), \quad -\infty < y < +\infty$$

$$= \frac{1}{|a|\sigma\sqrt{2\pi}}e^{-\frac{[y-(b+a\mu)]^2}{2(a\sigma)^2}} - \infty < y < +\infty$$

所以 $Y = aX + b \sim N (a\mu + b, (a\sigma)^2)$

谢 谢 大家