第五节 随机变量的函数的分布

- 一 问题的提出
- 离散型随机变量的函数的分布
- 连续型随机变量的函数的分布
- 一 小结 布置作业

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.

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.

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?

这个问题无论在实践中还是在理论上都是重要的.

下面进行讨论.

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

一般地,若X是离散型r.v,X的分布律为

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

则
$$Y=g(X)$$
 ~
$$\begin{cases} g(x_1) & g(x_2) \cdots g(x_n) \\ p_1 & p_2 \cdots p_n \end{cases}$$

如果 $g(x_k)$ 中有一些是相同的,把它们作适当并项即可.

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:

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

三、连续型随机变量函数的分布

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 $F_{v}(y)$,

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

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

于是Y的密度函数

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

$$f_X(x) = \begin{cases} x/8, & 0 < x$$
 概整论
$$0, & 其它$$

$$f_Y(y) = \frac{dF_Y(y)}{dy} = f_X(\frac{y-8}{2}) \cdot \frac{1}{2}$$
 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
$$f_X(\frac{y-8}{2}) = \frac{y-8}{16}$$

故
$$f_{Y}(y) = \begin{cases} \frac{y-8}{32}, & 8 < y < 16 \\ 0, & 其它 \end{cases}$$

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 $Y=X^2\geq 0$, 故当 $y\leq 0$ 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

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

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
$$\{X \leq \frac{y-3}{2}$$
代替 $\{2X+8 \leq y\}$ 用 $\{-\sqrt{y} \leq X \leq \sqrt{y}\}$ 代替 $\{X^2 \leq y\}$

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

解 注意到, 当 $0 < x < \pi$ 时 $0 < y \le 1$

故 当
$$y \le 0$$
 时, $F_Y(y) = 0$,

当
$$y \ge 1$$
时, $F_Y(y) = 1$

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

例4 设随机变量X的概率密度为

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

求 $Y = \sin X$ 的概率密度.

$$(0 < X < \frac{\pi}{2}) \stackrel{\pi}{>} \frac{\pi}{2} < X < \pi)$$

$$F_Y(y) = P(Y \le y) = P(\sin X \le y)$$

 $\overline{=P(0 < X \leq arcsiny)} + P(\pi - arcsiny \leq X < \pi)$

$$= \int_0^{\arcsin y} \frac{2x}{\pi^2} dx + \int_{\pi-\arcsin y}^{\pi} \frac{2x}{\pi^2} dx$$

$$= \left(\frac{\arcsin y}{\pi}\right)^2 + 1 - \left(\frac{\pi - \arcsin y}{\pi}\right)^2$$

$$\overrightarrow{\Pi}$$
 $f_Y(y) = \frac{dF_Y(y)}{dy}$

求导得:

$$f_{Y}(y) = \begin{cases} \frac{2}{\pi \sqrt{1 - y^{2}}}, & 0 < y < 1\\ 0, & \sharp \dot{\Xi} \end{cases}$$

例5 已知随机变量X的分布函数F(x)是严格单调的连续函数,证明Y=F(X)服从[0,1]上的均匀分布.

 $0 \le Y \le 1$

证明 设Y的分布函数是G(y),

由于 $0 \le y \le 1$

$$G(y) = P(Y \le y)$$

于是 对y < 0, G(y) = 0; 对y > 1, G(y) = 1;

又由于X的分布函数F是严格递增的连续函数,其反函数 F^{-1} 存在且严格递增.

对
$$0 \le y \le 1$$
, $G(y) = P(Y \le y) = P(F(X) \le y)$
= $P(X \le F(y)) = F(F(y)) = y$

即Y的分布函数是

$$G(y) = \begin{cases} 0, & y < 0 \\ y, & 0 \le y \le 1 \\ 1, & y > 1 \end{cases}$$

求导得Y的密度函数

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

可见, Y在[0,1]上服从的均匀分布.

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

$$f_{Y}(y) = \begin{cases} f[h(y)] \frac{dh(y)}{dy}, & \alpha < y < \beta \\ 0, & \pm c \end{cases}$$
 此定理的证明与前

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.

化定理的 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

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

$$y = g(x) = ax + b$$
 解得 $x = h(y) = \frac{y - b}{a}$

$$h'(y) = \frac{1}{a}$$
 所以 $Y = aX + b$ 的概率密度为

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

即

$$f_{y}(y) = \frac{1}{|a|} \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{(\frac{y-b}{a}-\mu)^{2}}{2\sigma^{2}}}$$

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

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

四、小结

这一节我们介绍了随机变量函数的分布.

对于连续型随机变量,在求 Y=g(X) 的分布时,关键的一步是把事件 $\{g(X) \le y\}$ 转化为X在一定范围内取值的形式,从而可以利用 X 的分布来求 $P\{g(X) \le y\}$.

练习题

一、 设随机变量 X 的分布律为:

X	—2	-1	0	1	3
P	1/5	1/6	1/5	1/15	11/30

求 $Y=X^2$ 的分布律

- 二、设 $X\sim N(0, 1)$
 - (1) 求 $Y=e^X$ 的概率密度
 - (2) 求 $Y=2X^2+1$ 的概率密度。 ?
 - (3) 求 Y=|X|的概率密度。

- 三、设随机变量 X 在 (0, 1) 上服从均匀分布
 - (1) 求 $Y=e^X$ 的分布密度
 - (2) 求 Y = -2lnX 的概率密度。 ?

、 设随机变量 X 的分布律为:

X	—2	-1	0	1	3
P	1/5	1/6	1/5	1/15	11/30

求 $Y=X^2$ 的分布律

解:
$$Y = X^2$$
 的所有可能取值为: $Y = 0,1,4,9$

$$P\{Y = 0\} = P\{X^2 = 0\} = P\{X = 0\} = 1/5$$
 $P\{Y = 1\} = P\{X^2 = 1\} = P\{X = 1$
 $= P\{X = 1\} + P\{X = -1\} = \frac{7}{30}$
 $P\{Y = 4\} = P\{X^2 = 4\} = P\{X = 2$
 $= P\{X = 2\} + P\{X = -2\} = 1/5$

$$P{Y = 4} = P{X^2 = 4} = P{X = 2或X = -2}$$

= $P{X = 2} + P{X = -2} = P{X = -2} = 1/5$
 $P{Y = 9} = P{X^2 = 9} = P{X = 3或X = -3}$
= $P{X = 3} + P{X = -3} = P{X = 3} = 11/30$

设随机变量 Y 的分布律为:

Y	0	1	4	9
P	1/5	7/30	1/5	11/30

五、布置作业

《概率统计》标准化作业(二)三、3;四、