第四节 相互独立的随机变量

- 随机变量相互独立的定义
- 课堂练习
- 小结 布置作业

一、随机变量相互独立的定义

设X,Y是两个r.v,若对任意的x,y,有

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

则称 X 和 Y 相互独立.

两事件A,B独立的定义是: 若P(AB)=P(A)P(B)则称事件A,B独立.

用分布函数表示。即

设X,Y是两个r.v,若对任意的x,y,有

$$\boldsymbol{F}(\boldsymbol{x},\boldsymbol{y}) = \boldsymbol{F}_{\boldsymbol{X}}(\boldsymbol{x})\boldsymbol{F}_{\boldsymbol{Y}}(\boldsymbol{y})$$

则称X和Y相互独立.

它表明,两个r.v相互独立时,它们的联合分布函数等于两个边缘分布函数的乘积.

若 (X,Y)是连续型r.v,则上述独立性的定义等价于:

对任意的x,y,有

$$f(x,y) = f_X(x)f_Y(y)$$

几乎处处成立,则称 X 和 Y 相互独立.

其中 f(x,y)是X和Y的联合密度, $f_X(x)$, $f_Y(y)$

分别是X的边缘密度和Y的边缘密度.

这里"几乎处处成立"的含义是: 在平面上除去面积为0的集合外,处处成立.

若 (X,Y)是离散型 r.v,则上述独立性的定义等价于:

对(X,Y)的所有可能取值 (x_i,y_i) ,有

$$P(X = x_i, Y = y_j) = P(X = x_i)P(Y = y_j)$$

则称X和Y相互独立。

二、例题

例1 设(X,Y)的概率密度为

$$f(x,y) = \begin{cases} xe^{-(x+y)}, & x > 0, y > 0 \\ 0, & \sharp \Xi \end{cases}$$

问X和Y是否独立?

解
$$f_X(x) = \int_0^\infty xe^{-(x+y)}dy = xe^{-x}, x>0$$

$$f_Y(y) = \int_0^\infty x e^{-(x+y)} dx = e^{-y}, \quad y > 0$$

即
$$f_X(x) = \begin{cases} xe^{-x}, & x > 0 \\ 0, & 其它 \end{cases}$$

$$f_{Y}(y) = \begin{cases} e^{-y}, & y > 0 \\ 0, & \sharp \Xi \end{cases}$$

可见对一切x, y,均有:

$$f(x,y) = f_X(x)f_Y(y)$$

故X,Y独立.

若(X,Y)的概率密度为

$$f(x,y) = \begin{cases} 2, & 0 < x < y, 0 < y < 1 \\ 0, & \sharp \dot{\Xi} \end{cases}$$

情况又怎样?

解
$$f_X(x) = \int_x^1 2dy = 2(1-x),$$
 0f_Y(y) = \int_0^y 2dx = 2y, 0

由于存在面积不为0的区域,

$$f(x, y) \neq f_X(x) f_Y(y)$$

故X和Y不独立.

例2 甲乙两人约定中午12时30分在某地会面.如果甲来到的时间在12:15到12:45之间是均匀分布. 乙独立地到达,而且到达时间在12:00到13:00之间是均匀分布. 试求先到的人等待另一人到达的时间不超过5分钟的概率. 又甲先到的概率是多少?

解 设X为甲到达时刻,Y为乙到达时刻 以12时为起点,以分为单位,依题意,

$$f_X(x) = \begin{cases} \frac{1}{30}, & 15 < x < 45 \\ 0, & \sharp \Xi \end{cases}$$

$$f_{Y}(y) = \begin{cases} \frac{1}{60}, & 0 < x < 60 \\ 0, & \sharp \Xi \end{cases}$$

$$f(x,y) = \begin{cases} \frac{1}{1800}, & 15 < x < 45, 0 < y < 60\\ 0, & \sharp \dot{\Xi} \end{cases}$$

由独立性

先到的人等待另一人到达的时间不 超过5分钟的概率 甲先到 的概率

所求为 $P(|X-Y| \leq 5)$,P(X < Y)

$$P(\mid X-Y| \leq 5)$$

$$=P(-5 < X - Y < 5)$$

$$= \int_{15}^{45} \left[\int_{x-5}^{x+5} \frac{1}{1800} \, dy \right] dx$$

$$=1/6.$$

$$P(X < Y) = \int_{15}^{45} \left[\int_{x}^{60} \frac{1}{1800} dy \right] dx$$
$$= 1/2.$$

$$P(|X-Y| \leq 5)$$

$$= \iint_{|\mathbf{x}-\mathbf{y}| \le 5} \frac{1}{1800} \, \mathrm{d}\mathbf{x} \mathrm{d}\mathbf{y}$$

$$= \frac{1}{1800} [60 \times 30 - 2(10 \times 30 + 30 \times 30/2)]$$

$$=1/6.$$

被积函数为常数,直接求面积

$$P(X < Y) = P(X > Y)$$

$$= 1/2$$

类似的问题如:

甲、乙两船同日欲靠同一码头,设两船各自独立地到达,并且每艘船在一昼夜间到达是等可能的。若甲船需停泊1小时,乙船需停泊2小时,而该码头只能停泊一艘船,试求其中一艘船要等待码头空出的概率.

在某一分钟的任何时刻,信号进入收音机是等可能的. 若收到两个互相独立的这种信号的时间间隔小于0.5秒,则信号将产生互相干扰. 求发生两信号互相干扰的概率.

例3 盒内有n个白球,m个黑球,有放回地摸球两次.设

$$X =$$
$$\begin{cases} 1, \ \$1$$
次摸到白球 \\ 0, \ \\$1次摸到黑球

$$Y =$$
$$\begin{cases} 1, \ \text{第2次摸到白球} \\ 0, \ \text{第2次摸到黑球} \end{cases}$$

试求 (1)(X,Y)的联合分布律及边缘分布律;

- (2) 判断 X,Y 的相互独立性;
- (3) 若改为无放回摸球,解上述两个问题.

解 (1)(X,Y)的联合分布律及边缘分布律如下表所示:

XY	0	1	$p_{i\cdot}$
0	$m^2/(m+n)^2$	$mn/(m+n)^2$	m/m+n
1	$mn/(m+n)^2$	$n^2/(m+n)^2$	n/m+n
$p_{\cdot j}$	m/m+n	n/m+n	

(2) 由上表可知 $p_{ij} = p_{i.} \cdot p_{.j}$ (i,j=0,1)

故 X,Y 的相互独立.

(3) (X,Y) 的联合分布律及边缘分布律如下表所示:

X	0	1	$p_{i\cdot}$
0	$\frac{m(m-1)}{(m+n)(m+n-1)}$	$\frac{mn}{(m+n)(m+n-1)}$	$\frac{m}{m+n}$
1	$\frac{mn}{(m+n)(m+n-1)}$	$\frac{n(n-1)}{(m+n)(m+n-1)}$	$\frac{n}{m+n}$
$p_{\cdot j}$	$\frac{m}{m+n}$	$\frac{n}{m+n}$	

由上表知:

$$P(X = 0, Y = 0) = \frac{m(m-1)}{(m+n)(m+n-1)},$$

$$P(X=0) = \frac{m}{m+n}, P(Y=0) = \frac{m}{m+n}.$$

可见

$$P(X = 0, Y = 0) \neq P(X = 0) \cdot P(Y = 0).$$

故 X,Y 不是相互独立.

三、课堂练习

1. 设随机变量 (X,Y) 的概率密度是

$$f(x,y) = \begin{cases} 1, & |y| < x, 0 < x < 1, \\ 0, & 其它. \end{cases}$$

问 X 和 Y 是否相互独立?

- 2. 证明 对于二维正态随机变量 (X,Y),
- X和 Y相互独立的充要条件是参数 $\rho = 0$.

四、小结

这一讲,我们由两个事件相互独立的概念 引入两个随机变量相互独立的概念.给出了各种情况下随机变量相互独立的条件,希望同学 们牢固掌握.

五、布置作业

《概率统计》标准化作业(三)

