第3.1节 二维随机变量

- 一、二维随机变量的联合分布函数
- 二、二维离散型随机变量
- 三、二维连续型随机变量
- 四、两个常用的分布
- 五、小结

n维随机变量的概念

定义 设 E 是一个随机试验,它的样本空间是 $\Omega = \{e\}$,设 $X_1 = X_1(e)$, $X_2 = X_2(e)$,…, $X_n = X_n(e)$, 是定义在 Ω 上的随机变量,由它们构成的一个 n 维向量 (X_1, X_2, \dots, X_n) 叫做 n 维随机变量.

对于任意 n 个实数 x_1, x_2, \dots, x_n, n 元函数

$$F(x_1, x_2, \dots, x_n) = P\{(X_1 \le x_1) \cap (X_2 \le x_2) \cap \dots \cap (X_n \le x_n)\}$$

$$P\{X_1 \le x_1, X_2 \le x_2, \dots, X_n \le x_n\}$$

称为随机变量 (X_1, X_2, \dots, X_n) 的联合分布函数.

一、二维随机变量及其分布函数

1.定义 设E是一个随机试验,它的样本空间是 $\Omega = \{e\}$, 设X = X(e) 和 Y = Y(e) 是定义在 Ω 上的随机变量,由它们构成的一个向量 (X,Y),叫作二维随机向量或二维随机变量.

概率论与数理统计

实例1 炮弹的弹着点的位置 (X,Y) 就是一个二维随机变量.

实例2 考查某一地 区学 前儿童的发育情况,则儿童的身高 H 和体重 W 就构成二维随机变量(H,W).

说明

二维随机变量 (X, Y) 的性质不仅与 $X \times Y$ 有关,而且还依赖于这两个随机变量的相互关系.

2.二维随机变量的分布函数

(1)分布函数的定义

设 (X,Y) 是二维随机变量,对于任意实数 x,y, 二元函数:

 $F(x,y) = P\{(X \le x) \cap (Y \le y)\} = P\{X \le x, Y \le y\}$ 称为二维随机变量 (X,Y) 的分布函数,或称为随机变量 X 和 Y 的联合分布函数.

F(x,y)的函数值就是随机点落在如图所示区域内的概率。

(2) 分布函数的性质

 $1^{\circ} F(x,y)$ 是变量 x 和 y 的不减函数 ,即对于任意固定的 y,当 $x_2 > x_1$ 时 $F(x_2,y) \ge F(x_1,y)$, 对于任意固定的 x,当 $y_2 > y_1$ 时 $F(x,y_2) \ge F(x,y_1)$. $2^{\circ} 0 \le F(x,y) \le 1$, 且有 对于任意固定的 y, $F(-\infty,y) = \lim_{x \to \infty} F(x,y) = 0$, 对于任意固定的 x, $F(x,-\infty) = \lim_{x \to \infty} F(x,y) = 0$,

$$F(-\infty,-\infty) = \lim_{x \to -\infty} F(x,y) = 0,$$

$$y \to -\infty$$

$$F(+\infty,+\infty) = \lim_{x \to +\infty} F(x,y) = 1.$$

 $3^{\circ} F(x,y) = F(x+0,y), F(x,y) = F(x,y+0),$ 即 F(x,y) 关于 x 右连续,关于 y 也右连续.

$$4^{\circ}$$
 对于任意 $(x_1, y_1), (x_2, y_2), x_1 < x_2, y_1 < y_2,$

有
$$F(x_2, y_2) - F(x_2, y_1) + F(x_1, y_1) - F(x_1, y_2) \ge 0$$
.

证明
$$P\{x_1 < X \le x_2, y_1 < Y \le y_2\}$$

$$= P\{X \le x_2, y_1 < Y \le y_2\} - P\{X \le x_1, y_1 < Y \le y_2\}$$

$$= P\{X \le x_2, Y \le y_2\} - P\{X \le x_2, Y \le y_1\}$$

$$-P\{X \le x_1, Y \le y_2\} + P\{X \le x_1, Y \le y_1\} \ge 0,$$

故
$$F(x_2, y_2) - F(x_2, y_1) + F(x_1, y_1) - F(x_1, y_2) \ge 0$$
.

二、二维离散型随机变量

1. 定义2.4

若二维随机变量 (X, Y) 所取的可能值是有限对或无限可列多对,则称 (X, Y) 为二维离散型随机变量.

2. 二维离散型随机变量的分布律

设二维离散型随机变量 (X,Y)所有可能取的值为 (x_i,y_i) , $i,j=1,2,\cdots$,记

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

称此为二维离散型随机 变量 (X,Y) 的分布律,或随机变量 X 和 Y 的联合分布律.

其中
$$p_{ij} \geq 0$$
, $\sum_{i=1}^{\infty} \sum_{j=1}^{\infty} p_{ij} = 1$.

二维随机变量 (X,Y) 的分布律也可表示为

Y	\boldsymbol{x}_1	\boldsymbol{x}_2		\boldsymbol{x}_{i}		
y_1	<i>p</i> ₁₁	p 21	•••	p_{i1}		
-y ₂	p ₁₂	-p ₋₂₂ -		$p_{i 2}$	/	
_ ¥ :	<i>P</i> _1 _} _ :	_ P ₂		p;		

例1 设随机变量 X 在 1,2,3,4四个整数中等可能地取值,另一个随机变量 Y 在 $1\sim X$ 中等可能地取一整数值.试求 (X,Y) 的分布律.

解 $\{X = i, Y = j\}$ 的取值情况是: i = 1,2,3,4, j取不大于i的正整数. 且由乘法公式得

$$P\{X = i, Y = j\} = P\{Y = j | X = i\} P\{X = i\} = \frac{1}{i} \cdot \frac{1}{4},$$

$$i = 1, 2, 3, 4, \quad j \le i.$$

于是(X,Y)的分布律为

概率论与数理统计

Y	1	2	3	4
	1	1 +	1	1
	4		12	16
		1	1	1
2	0	8	12	16
			1	1
3	0	0	12	16
				1
4	0	0	0	16

例2 从一个装有3支蓝色、2支红色、3支绿色圆珠笔的盒子里,随机抽取两支,若 *X、Y*分别表示抽出的蓝笔数和红笔数,求(*X*,*Y*)的分布律. **解** (*X*,*Y*) 所取的可能值是

(0,0), (0,1), (1,0), (1,1), (0,2), (2,0).

抽耳抽取一支绿笔,一支红笔 $P\{X=0,Y=0\}=\begin{bmatrix}0\\0\end{bmatrix}\cdot\begin{bmatrix}0\end{bmatrix}\cdot\begin{bmatrix}0\\2\end{bmatrix}/\begin{pmatrix}8\\2\end{pmatrix}=\frac{3}{28}$

$$P\{X=0,Y=1\}={3 \choose 0}{2 \choose 1}{3 \choose 1}/{8 \choose 2}=\frac{3}{14},$$

$$P{X = 1, Y = 1} = {3 \choose 1} {2 \choose 1} {3 \choose 0} / {8 \choose 2} = \frac{3}{14},$$

$$P{X = 0, Y = 2} = {3 \choose 0} {2 \choose 2} {3 \choose 0} / {8 \choose 2} = \frac{1}{28},$$

$$P{X = 1, Y = 0} = {3 \choose 1} {2 \choose 0} {3 \choose 1} / {8 \choose 2} = \frac{9}{28},$$

$$P\{X=2,Y=0\}={3 \choose 2}{2 \choose 0}{3 \choose 0}/{8 \choose 2}=\frac{3}{28}.$$

故所求分布律为

Y	0	1	2
0	3/28	9/28	3/28
1	3/14	3/14	0
2	1/28	0	0

例3 一个袋中有三个球,依次标有数字 1, 2, 2, 从中任取一个,不放回袋中,再任取一个,设每次取球时,各球被取到的可能性相等,以 X, Y 分别记第一次和第二次取到的球上标有的数字,求 X, Y 的分布律.

解 (X,Y)的可能取值为 (1,2), (2,1), (2,2).

$$P{X=1,Y=2}=\frac{1}{3}\cdot\frac{2}{2}=\frac{1}{3}, P{X=2,Y=1}=\frac{2}{3}\cdot\frac{1}{2}=\frac{1}{3},$$

$$P{X=2,Y=2}=\frac{2}{3}\cdot\frac{1}{2}=\frac{1}{3}.$$

$$p_{11}=0, \quad p_{12}=p_{21}=p_{22}=\frac{1}{3},$$

故 (X,Y)的分布律为

YX	1	2	
1	0	1/3	
2	1/3	1/3	

说明

离散型随机变量 (X,Y) 的分布函数归纳为

$$F(x,y) = \sum_{x_i \leq x} \sum_{y_j \leq y} p_{ij},$$

其中和式是对一切满足 $x_i \le x, y_j \le y$ 的i, j求和.

三、二维连续型随机变量

1.定义2.5

对于二维随机变量 (X,Y) 的分布函数F(x,y), 如果存在非负的函数 f(x,y) 使对于任意 x,y 有

$$F(x,y) = \int_{-\infty}^{y} \int_{-\infty}^{x} f(u,v) \, du \, dv$$

则称(X,Y)是连续型的二维随机变量,函数f(x,y) 称为二维随机变量(X,Y)的概率密度,或称为随机变量 X 和 Y 的联合概率密度.

2.性质

 $(1) f(x, y) \ge 0.$

$$(2) \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) \, dx \, dy = F(\infty, \infty) = 1.$$

(3) 设G是xOy平面上的一个区域,点(X,Y)落在G内的概率为

$$P\{(X,Y) \in G\} = \iint_G f(x,y) \, \mathrm{d}x \, \mathrm{d}y.$$

(4) 若f(x, y)在(x, y)连续,则有 $\frac{\partial^2 F(x, y)}{\partial x \partial y} = f(x, y)$.

3.说明

几何上, z = f(x, y) 表示空间的一个曲面.

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) dx dy = 1,$$

表示介于 f(x, y)和 xOy 平面之间的空间区域的全部体积等于1.

$$P\{(X,Y) \in G\} = \iint_G f(x,y) \, \mathrm{d}x \, \mathrm{d}y$$

 $P\{(X,Y) \in G\}$ 的值等于以G为底,以曲面z = f(x,y)为顶面的柱体体积.

例4 设二维随机变量(X,Y)具有概率密度

$$f(x,y) = \begin{cases} 2e^{-(2x+y)}, & x > 0, y > 0, \\ 0, & \sharp \dot{\Xi}. \end{cases}$$

(1) 求分布函数 F(x, y); (2) 求概率 $P\{Y \le X\}$.

解
$$(1) F(x, y) = \int_{-\infty}^{y} \int_{-\infty}^{x} f(x, y) dx dy$$

= $\begin{cases} \int_{0}^{y} \int_{0}^{x} 2e^{-(2x+y)} dx dy, & x > 0, y > 0, \\ 0, &$ 其它.

得
$$F(x,y) = \begin{cases} (\mathbf{1} - e^{-2x})(\mathbf{1} - e^{-y}), & x > 0, y > 0. \\ \mathbf{0}, &$$
其它.

(2)将(X,Y)看作是平面上随机点的坐标,

即有 $\{Y \le X\} = \{(X,Y) \in G\},$

$$P\{Y \le X\} = P\{(X,Y) \in G\}$$

$$= \iint f(x, y) \, \mathrm{d} x \, \mathrm{d} y$$

$$= \int_0^\infty \int_y^\infty 2e^{-(2x+y)} \,\mathrm{d}x \,\mathrm{d}y$$

$$=\frac{1}{3}$$
.

四、两个常用的分布

1.均匀分布

定义 设D是平面上的有界区域,其面积为S,若二维随机变量(X,Y)具有概率密度

$$p(x,y) = \begin{cases} \frac{1}{S}, & (x,y) \in D, \\ 0, & 其它. \end{cases}$$

则称(X,Y)在D上服从均匀分布.

2.二维正态分布

若二维随机变量(X,Y)具有概率密度

石二维随机变重
$$(X,Y)$$
 具有概率省度
$$p(x,y) = \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1-\rho^2}} e^{\frac{-1}{2(1-\rho^2)}\left[\frac{(x-\mu_1)^2}{\sigma_1^2} - \frac{2\rho(x-\mu_1)(y-\mu_2)}{\sigma_1\sigma_2} + \frac{(y-\mu_2)^2}{\sigma_2^2}\right]}$$

$$(-\infty < x < \infty, -\infty < y < \infty),$$

其中 $\mu_1, \mu_2, \sigma_1, \sigma_2, \rho$ 均为常数,且 $\sigma_1 > 0, \sigma_2 > 0, -1 < \rho < 1.$

则称 (X,Y) 服从参数为 $\mu_1,\mu_2,\sigma_1,\sigma_2,\rho$ 的二维 正态分布 .记为

$$(X,Y) \sim N(\mu_1,\mu_2,\sigma_1^2,\sigma_2^2,\rho)$$

二维正态分布的图形

五、小结

1. 二维随机变量的分布函数

$$F(x,y) = P\{X \le x, Y \le y\}.$$

2. 二维离散型随机变量的分布律及分布函数

$$P\{X = x_i, Y = y_j\} = p_{ij}, i, j = 1, 2, \dots;$$

$$F(x,y) = \sum_{x_i \le x} p_{ij}.$$

 $y_{j} \le y$ 3. 二维连续型随机变量的概率函数

$$F(x,y) = \int_{-\infty}^{y} \int_{-\infty}^{x} p(u,v) \, \mathrm{d}u \, \mathrm{d}v.$$

备份题

例1 设二维随机变量 (X,Y) 具有概率密度

$$p(x,y) = \begin{cases} k(6-x-y), & 0 < x < 2, 2 < y < 4, \\ 0, & \text{ 其它.} \end{cases}$$

- (1) 确定常数 k; (2) 求 $P{X < 1, Y < 3}$;
- (3) $\Re P{X < 1.5}$; (4) $P{X + Y ≤ 4}$.

解 (1)因为
$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} p(x, y) dx dy = 1$$
,

所以
$$\int_0^2 \int_2^4 k (6-x-y) dy dx = 1 \Rightarrow k = \frac{1}{8};$$

(2)
$$P{X < 1, Y < 3} = \int_0^1 \int_2^3 \frac{1}{8} (6 - x - y) dy dx = \frac{3}{8};$$

(3)
$$P{X < 1.5} = \int_0^{1.5} \int_2^4 \frac{1}{8} (6 - x - y) dy dx = \frac{27}{32};$$

$$(4) P\{X + Y \le 4\} = P\{X \le 4 - Y\}$$

$$= \int_{2}^{4} \int_{0}^{4-y} \frac{1}{8} (6-x-y) dx dy = \frac{2}{3}.$$

