第五节 两个随机变量的函数的分布

- Z = X + Y的分布
- $M=\max(X,Y)$ 及 $N=\min(X,Y)$ 的分布
- 课堂练习
- 小结 布置作业

在第二章中,我们讨论了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?

$$-$$
、 $Z = X + Y$ 的分布

例1 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 的概率函数.

解
$$P(Z=r) = P(X+Y=r)$$

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

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

由独立性

$$=a_0b_r+a_1b_{r-1}+...+a_rb_0$$
 $r=0,1,2,...$

例2 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

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

$$P(Y = j) = \frac{e^{-\lambda_2} \lambda_2^J}{j!} \quad j = 0, 1, 2, ...$$

于是

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

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

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

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

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

即Z服从参数为入+2。的泊松分布.

例3 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 $D=\{(x,y): x+y \le z\}$ 它是直线 x+y=z 及其左下方的半平面.

$$F_{Z}(z) = \iint_{x+y \le z} f(x,y) dxdy$$

化成累次积分,得

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

$$x + y = z$$

固定z和y,对方括号内的积分作变量代换,令x=u-y,

得

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

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

变量代换

交换积分次序

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

由概率密度与分布函数的关系,即得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

$$f_Z(z) = F_Z(z) = \int_{-\infty}^{\infty} f(x, z - x) dx$$

以上两式即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,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:

$$f_Z(z) = \int_{-\infty}^{\infty} f_X(z - y) f_Y(y) dy$$

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

下面我们用卷积公式来求Z=X+Y的概率密度.

例4 若 X 和 Y 独立, 具有共同的概率密度

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

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

$$\begin{cases} 0 \le x \le 1 \\ 0 \le z - x \le 1 \end{cases}$$
 也即
$$\begin{cases} 0 \le x \le 1 \\ z - 1 \le x \le z \end{cases}$$

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

故 当z < 0 或 $z \ge 2$ 时, $f_z(z) = 0$.

暂时固定

当 $0 \le z < 1$ 时,

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

当 $1 \le z < 2$ 时,

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

于是

$$f_{z}(z) = \begin{cases} z, & 0 \le z < 1, \\ 2-z, 1 \le z < 2, \\ 0, & 其它. \end{cases}$$

例5 若X和Y是两个相互独立的随机变量,具有相同的分布N(0,1),求Z=X+Y的概率密度.

解 由卷积公式

$$f_{Z}(z) = \int_{-\infty}^{\infty} f_{X}(x) f_{Y}(z - x) dx$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-\frac{x^{2}}{2}} \cdot e^{-\frac{(z - x)^{2}}{2}} dx$$

$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-\frac{z^{2}}{2}} \cdot e^{-(x^{2} - zx)} dx$$

$$= \frac{1}{2\pi} e^{-\frac{z^{2}}{4}} \int_{-\infty}^{\infty} e^{-(x - \frac{z}{2})^{2}} dx$$

$$=\frac{1}{2\pi}e^{-\frac{z^2}{4}}\int_{-\infty}^{\infty}e^{-(x-\frac{z}{2})^2}dx$$

$$f_{Z}(z) = \frac{1}{2\pi} e^{-\frac{z^{2}}{4}} \int_{-\infty}^{\infty} e^{-t^{2}} dt = \frac{1}{2\pi} e^{-\frac{z^{2}}{4}} \cdot \sqrt{\pi}$$
$$= \frac{1}{\sqrt{2\pi} \cdot \sqrt{2}} e^{-\frac{z^{2}}{2 \cdot (\sqrt{2})^{2}}}$$

可见 Z=X+Y 服从正态分布 N(0,2).

若X和Y独立,具有相同的分布 N(0,1),则Z=X+Y服从正态分布 N(0,2).

若X和Y独立, $X \sim N(\mu_1, \sigma_1^2), Y \sim N(\mu_2, \sigma_2^2),$ 结论又如何呢?

用类似的方法可以证明:

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

此结论可以推广到n个独立随机变量之和的情形, 请自行写出结论.

更一般地,可以证明:

有限个独立正态变量的线性组合仍然服从正态分布.

休息片刻再继续

二、 $M=\max(X,Y)$ 及 $N=\min(X,Y)$ 的分布

设 X, Y 是两个相互独立的随机变量,它们的分布函数分别为 $F_X(x)$ 和 $F_Y(y)$,我们来求 $M = \max(X,Y)$ 及 $N = \min(X,Y)$ 的分布函数.

1. $M = \max(X, Y)$ 的分布函数

$$F_M(z) = P(M \le z) = P(X \le z, Y \le z)$$

$$M \le z \Leftrightarrow \begin{cases} X \le z \\ Y \le z \end{cases}$$

由于X和Y相互独立,于是得到 $M = \max(X,Y)$ 的分布函数为:

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

即有 F

$$F_M(z) = F_X(z)F_Y(z)$$

2. $N = \min(X, Y)$ 的分布函数

$$F_N(z)=P(N\leq z)=1-P(N>z)$$

$$=1-P(X>z,Y>z)$$

$$N > z \Leftrightarrow \begin{cases} X > z \\ Y > z \end{cases}$$

由于 X 和 Y 相互独立,于是得到 $N = \min(X,Y)$ 的分布 函数为:

$$F_N(z)=1-P(X>z)P(Y>z)$$

即有
$$F_N(\mathbf{z}) = 1 - [1 - F_X(\mathbf{z})][1 - F_Y(\mathbf{z})]$$

设 $X_1,...,X_n$ 是n个相互独立的随机变量,它们的分布函数分别为

$$F_{X_i}(z) \quad (i=1,...,n)$$

我们来求 $M=\max(X_1,...,X_n)$ 和 $N=\min(X_1,...,X_n)$ 的分布函数.

用与二维时完全类似的方法,可得

 $M=\max(X_1,...,X_n)$ 的分布函数为:

$$F_{M}(z) = F_{X_{1}}(z)F_{X_{2}}(z)\cdots F_{X_{n}}(z)$$

 $N=\min(X_1,...,X_n)$ 的分布函数是

$$F_{N}(z) = 1 - [1 - F_{X_{1}}(z)][1 - F_{X_{2}}(z)] \cdots [1 - F_{X_{n}}(z)]$$

特别地,当 $X_1,...,X_n$ 相互独立且具有相同分布函数F(x)时,有

$$F_{M}(z) = [F(z)]^{n}$$

$$F_{N}(z) = 1 - [1 - F(z)]^{n}$$

例6 设系统 L 由两个相互独立的子系统 L_1, L_2 连接而成,连接的方式分别为 (i) 串联, (ii) 并联, (iii) 备用 (当系统 L_1 损坏时, 系统 L_2 开始工作), 如下图所示.设 L_1, L_2 的寿命分别为 X, Y, 已知它们的概率密度分别为

$$f_X(x) = \begin{cases} \alpha e^{-\alpha x}, & x > 0, \\ 0, & x \le 0, \end{cases} \quad f_Y(y) = \begin{cases} \beta e^{-\beta y}, & y > 0, \\ 0, & y \le 0, \end{cases}$$

其中 $\alpha > 0, \beta > 0$ 且 $\alpha \neq \beta$. 试分别就以上三种连接方式写出 L的寿命 Z的概率密度. L

解 (i) 串联的情况

由于当系统 L_1, L_2 中有一个损坏时, 系统 L 就停止工作, 所以此时 L 的寿命为

$$Z = \min(X, Y)$$

因为X的概率密度为

$$f_X(x) = \begin{cases} \alpha e^{-\alpha x}, & x > 0, \\ 0, & x \leq 0, \end{cases}$$

所以X的分布函数为

$$F_X(x) = \int_{-\infty}^x f_X(t) dt$$

$$F_X(x) = \int_{-\infty}^x f_X(t) dt$$

当
$$x \le 0$$
 时, $F_X(x) = \int_{-\infty}^x 0 dt = 0$

当
$$x > 0$$
 时, $F_X(x) = \int_{-\infty}^{0} 0 dt + \int_{0}^{x} e^{-\alpha t} dt = 1 - e^{-\alpha x}$

$$F_X(x) = \begin{cases} 1 - e^{-\alpha x}, & x > 0, \\ 0, & x \le 0, \end{cases}$$

类似地,可求得Y的分布函数为

$$F_{Y}(y) = \begin{cases} 1 - e^{-\beta y}, & y > 0, \\ 0, & y \leq 0, \end{cases}$$

于是 $Z = \min(X, Y)$ 的分布函数为

$$F_{\min}(z) = 1 - [1 - F_X(z)][1 - F_Y(z)]$$

$$= \begin{cases} 1 - e^{-(\alpha+\beta)z}, & z > 0, \\ 0, & z \leq 0, \end{cases}$$

$Z = \min(X, Y)$ 的概率密度为

$$f_{\min}(z) = F'_{\min}(z) = \begin{cases} (\alpha + \beta)e^{-(\alpha+\beta)z}, z > 0, \\ 0, z \leq 0, \end{cases}$$

(ii) 并联的情况

由于当且仅当系统 L_1, L_2 都损坏时, 系统 L 才停止工作, 所以此时 L 的寿命为

$$Z = \max(X,Y)$$

故 $Z = \max(X, Y)$ 的分布函数为

$$F_{\text{max}}(z) = F_X(x)F_Y(y)$$

$$=\begin{cases} (1-e^{-\alpha z})(1-e^{-\beta z}), & z>0, \\ 0, & z\leq 0, \end{cases}$$

于是 $Z = \max(X, Y)$ 的概率密度为

$$f_{\max}(z) = F'_{\max}(z)$$

$$=\begin{cases} \alpha e^{-\alpha z} + \beta e^{-\beta z} - (\alpha + \beta) e^{-(\alpha + \beta)}, & z > 0, \\ 0, & z \leq 0, \end{cases}$$

(iii) 备用的情况

由于当系统 L_1 损坏时,系统 L_2 才开始工作,

因此整个系统L的寿命为

$$Z = X + Y$$

$$f_Z(z) = \int_{-\infty}^{\infty} f_X(z - y) f_Y(y) dy$$

当且仅当

$$\begin{cases} y > 0, & \text{即 } 0 < y < z \text{ 时,} \\ z - y > 0, & \end{cases}$$

上述积分的被积函数不等于零.

故 当
$$z \leq 0$$
 时, $f_z(z) = 0$.

当 z > 0 时,

$$f_{Z}(z) = \int_{0}^{z} \alpha e^{-\alpha(z-y)} \beta e^{-\beta y} dy$$

$$f_{Z}(z) = \int_{0}^{z} \alpha e^{-\alpha(z-y)} \beta e^{-\beta y} dy$$

$$= \alpha \beta e^{-\alpha z} \int_{0}^{z} e^{-(\beta-\alpha)y} dy$$

$$= \frac{\alpha \beta}{\beta - \alpha} (e^{-\alpha z} - e^{-\beta z}).$$

于是 Z = X + Y 的概率密度为

$$f_{Z}(z) = \begin{cases} \frac{\alpha\beta}{\beta - \alpha} (e^{-\alpha z} - e^{-\beta z}), z > 0, \\ 0, & z \leq 0. \end{cases}$$

需要指出的是,当 $X_1,...,X_n$ 相互独立且具有相同分布函数F(x)时,常称

$$M = \max(X_1,...,X_n), N = \min(X_1,...,X_n)$$

为极值.

由于一些灾害性的自然现象,如地震、洪水等等都是极值,研究极值分布具有重要的意义和实用价值.

三、课堂练习

设 X、 Y 是相互独立的随机变量,它们都服从正态分布 $N\left(0,\sigma^2\right)$.试验证随机变量 $Z=\sqrt{X^2+Y^2}$ 具有概率密度

四、小结

在这一节中,我们讨论了两个随机变量的函数的分布的求法.

五、布置作业

《概率统计》标准化作业(三)

