Лекция 6. Совместное распределение двух дискретных случайных величин

Курбацкий А. Н.

мшэ мгу

23 октября 2020

Содержание

- ① Совместное распределение двух дискретных величин
- Маргинальные распределения
- 3 Независимость случайных величин
- Условное распределение и условное математическое ожидание

Совместное распределение

Определение

Говорят, что задано совместное распределение двух дискретных случайных величин, измеряемых в одном и том же случайном эксперименте, если для каждой пары значений этих величин (x_i, y_j) задана вероятность $P(X=x_i, Y=y_j)=p_{ij}$, где x_i , $i=1,\ldots,n$ - множество возможных значений X, а y_j , $j=1,\ldots,m$ - множество всех возможных значений Y.

Совместное распределение двух дискретных случайных величин удобно записывать в виде таблицы:

$X \setminus Y$	<i>y</i> ₁	<i>y</i> ₂	 Уm
<i>x</i> ₁	p_{11}	p_{12}	 p_{1m}
<i>x</i> ₂	<i>p</i> ₂₁	<i>p</i> ₂₂	 p_{2m}
Xn	p_{n1}	p_{n2}	 p _{nm}

Сумма всех значений $p_{ij}: \sum_{i=1}^m \sum_{j=1}^n p_{ij} = 1$

Попробуйте самостоятельно!

Пример

Игральную кость бросают два раза. Определим случайную величину X как число выпавших шестерок. Случайная величина Y будет принимать значение 0, если хотя бы на одной кости выпадет нечетное, и 1, если на обеих костях выпадет четное. Выпишем таблицу совместного распределения случайных величин X и Y.

Попробуйте самостоятельно!

Пример

Игральную кость бросают два раза. Определим случайную величину X как число выпавших шестерок. Случайная величина Y будет принимать значение 0, если хотя бы на одной кости выпадет нечетное, и 1, если на обеих костях выпадет четное. Выпишем таблицу совместного распределения случайных величин X и Y.

Попробуйте самостоятельно!

Пример

Игральную кость бросают два раза. Определим случайную величину X как число выпавших шестерок. Случайная величина Y будет принимать значение 0, если хотя бы на одной кости выпадет нечетное, и 1, если на обеих костях выпадет четное. Выпишем таблицу совместного распределения случайных величин X и Y.

Случайная величина X может принимать три значения - 0, 1, 2, а случайная величина Y - два значения 0, 1. Следовательно, таблица совместного распределения будет иметь вид:

$X \setminus Y$	0	1
0	p_{11}	<i>p</i> ₁₂
1	<i>p</i> ₂₁	<i>p</i> ₂₂
2	p ₃₁	<i>p</i> ₃₂

Осталось вычислить все вероятности $p_{ij} = P(X = x_i, Y = y_j)$.

Решение

- Легко видеть, что $p_{32} = P(X = 2, Y = 1) = 1/36$, так как ей соответствует только элементарный исход $\omega_e = \{6, 6\}$.
- $p_{31} = P(X = 2, Y = 0) = 0.$
- $p_{22} = P(X = 1, Y = 1) = 4/36 = 1/8$, так как этому событию соответствует 4 элементарных исхода: $\{6,2\}$, $\{6,4\}$, $\{2,6\}$, $\{4,6\}$.
- $p_{21} = P(X = 1, Y = 0) = 6/36 = 1/6$, так как этому событию удовлетворяют исходы: $\{6,1\}$, $\{6,3\}$, $\{2,5\}$, $\{1,6\}$, $\{3,6\}$, $\{5,6\}$.
- $p_{12} = P(X = 0, Y = 1) = 4/36 = 1/8$, так как этому событию соответствуют исходы: $\{2,2\}$, $\{2,4\}$, $\{4,2\}$, $\{4,4\}$.
- $p_{11}=P(X=0,Y=0)$ может быть вычислено как $1-p_{12}-p_{21}-p_{22}-p_{31}-p_{32}=1-4/36-6/36-4/36-0-1/36=21/36.$

Итого, таблица совместного распределения X и Y имеет вид:

$X \setminus Y$	0	1
0	21/36	4/36
1	6/36	4/36
2	0	1/36

Содержание

- 1 Совместное распределение двух дискретных величин
- Маргинальные распределения
- Независимость случайных величин
- 4 Условное распределение и условное математическое ожидание

Маргинальные распределения

Из таблицы совместного распределения двух дискретных случайных величин можно получить распределение каждой из случайных величин X и Y. Такие распределения называются маргинальными или частными.

Определение

Для того, чтобы получить маргинальное распределение X, то есть найти вероятность $P(X=x_i)$, надо просуммировать вероятности в i-ой строке таблицы совместного распределения:

$$P(X = x_i) = p_{i1} + p_{i2} + \ldots + p_{im}.$$

Для того, чтобы получить маргинальное распределение Y, то есть найти вероятности $P(Y=y_i)$, надо просуммировать вероятности в j-ом столбце таблицы совместного распределения:

$$P(Y = y_j) = p_{1j} + p_{2j} + \ldots + p_{nj}.$$

Пример

Задача

Pассмотрим совместное распределение X и Y из предыдущего примера

$X \setminus Y$	0	1
0	21/36	4/36
1	6/36	4/36
2	0	1/36

Найти маргинальные распределения случайных величин X и Y.

Пример

Задача

Pассмотрим совместное распределение X и Y из предыдущего примера

$X \setminus Y$	0	1
0	21/36	4/36
1	6/36	4/36
2	0	1/36

Найти маргинальные распределения случайных величин X и Y.

Решение

Маргинальные распределения X и Y задаются таблицами:

X	0	1	2
р	25/36	10/36	1/36

Y	0	1
p	27/36	9/36

Содержание

- 1 Совместное распределение двух дискретных величин
- 2 Маргинальные распределения
- 3 Независимость случайных величин
- 4 Условное распределение и условное математическое ожидание

Понятие независимости

Теорема

Дискретные случайные величины X и Y независимы тогда и только тогда, когда для любых i и j, $i=1,\ldots,n,$ $j=1,\ldots,m$ $p_{ij}=P(X=x_i,Y=y_j)=P(X=x_i)\cdot P(Y=y_j).$

Эту формулу можно использовать для проверки независимости двух дискретных случайных величин.

Пример

Рассмотрим случайные величины Х и Ү, определенные в примере 1

$X \setminus Y$	0	1
0	21/36	4/36
1	6/36	4/36
2	0	1/36

Являются ли эти случайные величины независимыми?

Решение

Рассмотрим вероятность $p_{11} = P(X = 0, Y = 0) = 21/36$. Мы уже находили маргинальные распределения X и Y

Χ	0	1	2
р	25/36	10/36	1/36

Y	0	1
р	27/36	9/36

В частности: P(X=0) = 25/36 и P(Y=0) = 27/36. Проверим выполнение условий независимости:

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

$$21/36 \neq 25/36 \cdot 27/36$$
.

Следовательно, X и Y зависят друг от друга. В этом примере нам повезло, так как проверка ограничилась лишь исследованием равенства для i = 1 и j = 1. Так бывает не всегда. Если бы условие независимости выполнялось бы для p_{11} , то нам пришлось бы проверять это условие для всех остальных p_{ii} .

Ковариация

Когда случайные величины X и Y зависимы, представляет интерес сила их взаимосвязи. Для этого используется понятие ковариации (то есть совместной вариации) двух случайных величин.

Определение

Ковариацией двух случайных величин Х и Ү называется cov(X, Y) = E[(X - E(X))(Y - E(Y))].На практике для вычисления cov(X,Y) чаще используется формула $cov(X, Y) = E(X \cdot Y) - E(X) \cdot E(Y).$

Теорема

- Если случайные величины X и Y независимы, то cov(X,Y)=0;
- \bullet Пусть $X_1 = a_1 + b_1 X$ и $Y_1 = a_2 + b_2 Y$, тогда $cov(X_1, Y_1) = b_1 b_2 cov(X, Y).$

Другими словами, величина ковариации между двумя случайными величинам зависит от их единиц измерения.

Корреляция

Более удобную меру связи двух с. в. даёт коэффициент корреляции.

Определение

Корреляцией двух случайных величин называется:

$$corr(X, Y) = \frac{cov(X, Y)}{\sqrt{D(X)}\sqrt{D(Y)}}.$$

Теорема

- ullet Если X и Y независимы, то corr(X,Y)=0.
- $|\operatorname{corr}(X, Y)| \leq 1$.
- Если $\operatorname{corr}(X,Y)=1$, то Y=a+bX, где b>0. Если $\operatorname{corr}(X,Y)=-1$, то Y=a+bX, где b<0.
- Пусть $X_1 = a_1 + b_1 X$ и $Y_1 = a_2 + b_2 Y$, тогда $\operatorname{corr}(X_1, Y_1) = \operatorname{corr}(X, Y)$, если $b_1 \cdot b_2 > 0$ и $\operatorname{corr}(X_1, Y_1) = -\operatorname{corr}(X, Y)$, если $b_1 \cdot b_2 < 0$.

Пример

Совместное распределение двух дискретных случайных величин X и Y задано таблицей:

$X \setminus Y$	0	1
0	0.1	0.3
1	0.4	

Найти cov(X, Y) и corr(X, Y).

Решение. Заполним до конца таблицу совместного распределения P(X=1,Y=1)=1-0.1-0.3-0.4=0.2. Вычислим маргинальные распределения X и Y:

X	0	1
р	0.4	0.6

Y	0	1
р	0.5	0.5

При этом E(X) = 0.6, а E(Y) = 0.5.

Найдем распределение случайной величины $X\cdot Y$. Эта величина может принимать только два значения 0 и 1.

$$P(X\cdot Y=1)=P(X=1,Y=1)=0.2$$
. Следовательно, $P(X\cdot Y=0)=1-0.2=0.8$ и распределение $X\cdot Y$ задается таблицей:

$X \cdot Y$	0	1
р	8.0	0.2

$$cov(X, Y) = E(X \cdot Y) - E(X) \cdot E(Y) = 0 \cdot 0.8 + 1 \cdot 0.2 - 0.6 \cdot 0.5 = 0.2 - 0.3 = -0.1.$$

Для нахождения корреляции, необходимо вычислить дисперсии:

$$D(X) = E(X^2) - [E(X)]^2 = 0.4 \cdot 0.6 = 0.24,$$

$$D(Y) = E(Y^2) - [E(Y)]^2 = 0.5 \cdot 0.5 = 0.25.$$

Отсюда:
$$\operatorname{corr}(X,Y) = \frac{\operatorname{cov}(X,Y)}{\sqrt{D(X)}\sqrt{D(Y)}} = \frac{-0.1}{\sqrt{0.24}\sqrt{0.25}} \approx -0.4.$$

- 4 ロト 4 個 ト 4 恵 ト 4 恵 ト - 恵 - からぐ

Корреляция и независимость

Важно!

Если случайные величины независимы, то их корреляция равна нулю. А вот обратное утверждать, как правило, нельзя.

Пример

Пусть совместное распределение X и Y задается таблицей:

$X \setminus Y$	-1	0	1
-1	0	0.2	0
0	0.2	0.2	0.2
1	0	0.2	0

Вычислим cov(X, Y) и проверим величины на независимость.

Корреляция и независимость

Важно!

Если случайные величины независимы, то их корреляция равна нулю. А вот обратное утверждать, как правило, нельзя.

Пример

Пусть совместное распределение X и Y задается таблицей:

$X \setminus Y$	-1	0	1
-1	0	0.2	0
0	0.2	0.2	0.2
1	0	0.2	0

Вычислим cov(X,Y) и проверим величины на независимость.

$$cov(X, Y) = E(X \cdot Y) - E(X) \cdot E(Y) = 0$$

Убедитесь, что величины не являются независимыми!

Содержание

- 1 Совместное распределение двух дискретных величин
- Маргинальные распределения
- 3 Независимость случайных величин
- Условное распределение и условное математическое ожидание

Условное распределение

Определение

Условным законом распределения с.в. X при условии Y называется любое соотношение, ставящее в соответствие значениям с.в. X условные вероятности их принятия при условии Y=y

$$P_{X|Y}(x_i|y_j) = P(X = x_i|Y = y_j) = \frac{P(X = x_i, Y = y_j)}{P(Y = y_j)}$$

Определение

Условное мат. ожидание с.в. X при условии Y=y называется математическое ожидание условного распределения X при условии Y=y

$$E(X|Y=y_j) = \sum_i x_i P_{X|Y}(x_i|y_j)$$

Функция регрессии

Определение

Функция регрессии с.в. X по Y называется функция, ставящее в соответствие числу у условное мат. ожидание X при условии у:

$$\varphi_{X|Y}(y) = E(X|Y = y)$$

Функция регрессии характеризует среднее значение одной с.в. при известном значении другой. Если разброс невелик, то это может быть информативно!

Определение

Условным математическим ожиданием X по Y называется называется случайная величина, равная $\varphi_{X|Y}(Y)$, которая обозначается E(X|Y)

Пример

Совместный закон распределения с. в. X и Y задан таблицей:

$X \setminus Y$	0	1	3
0	0.15	0.05	0.3
-1	0	0.15	0.1
-2	0.15	0	0.1

Найдите

- a) законы распределения случайных величин X и Y;
- 6) EX, EY, DX, DY, cov(X,Y), corr(X,Y), а также математическое ожидание и дисперсию случайной величины V=6X-4Y+3.
- в) Найдите условное математическое ожидание E(X|Y=0) и выпишите функцию регрессии $\varphi_{X|Y}(y)$.

Пример

Совместный закон распределения с. в. X и Y задан таблицей:

$X \setminus Y$	0	1	3
0	0.15	0.05	0.3
-1	0	0.15	0.1
-2	0.15	0	0.1

Найдите

- a) законы распределения случайных величин X и Y;
- б) EX, EY, DX, DY, cov(X,Y), corr(X,Y), а также математическое ожидание и дисперсию случайной величины V=6X-4Y+3.
- в) Найдите условное математическое ожидание E(X|Y=0) и выпишите функцию регрессии $\varphi_{X|Y}(y)$.

Решение. Для того, чтобы найти законы распределений X и Y нужно просуммировать вероятности по строкам и столбцам соответственно:

X	0	-1	-2
Р	0,5	0, 25	0, 25

Y	0	1	3
Р	0,3	0, 2	0, 5

Зная законы распределений вычисляем математические ожидания, дисперсии и ковариацию:

$$\textit{EX} = 0 \cdot 0.5 - 1 \cdot 0.25 - 2 \cdot 0.25 = -0.75, \quad \textit{EY} = 0 \cdot 0.3 + 1 \cdot 0.2 + 3 \cdot 0.5 = 1.7,$$

$$DX = E(X^2) - (EX)^2 = 0^2 \cdot 0.5 + (-1)^2 \cdot 0.25 + (-2)^2 \cdot 0.25 - (-0.75)^2 =$$

= 1.25 - 0.5625 = 0.6875,

$$DY = E(Y^2) - (EY)^2 = 0^2 \cdot 0.3 + 1^2 \cdot 0.2 + 3^2 \cdot 0.5 - (1.7)^2 =$$

= 4.7 - 2.89 = 1.81,

$$cov(X; Y) = E(XY) - EX \cdot EY =$$
= -1 \cdot 1 \cdot 0.15 - 1 \cdot 3 \cdot 0.1 - 2 \cdot 3 \cdot 0.1 + 0.75 \cdot 1.7 = 0.225.

$$corr(X; Y) = \frac{0.225}{\sqrt{0.6875}\sqrt{1.81}} \approx 0.2.$$

Мат. ожидание и дисперсию с.в. V вычислим по свойствам:

$$EV = E(6X - 4Y + 3) = 6EX - 4EY + 3 = -6 \cdot 0.75 - 4 \cdot 1.7 + 3 = -8.3,$$

$$DV = D(6X - 4Y + 3) = 36DX + 16DY + 2 \cdot 6 \cdot (-4) \operatorname{cov}(X; Y) =$$

$$= 36 \cdot 0.6875 + 16 \cdot 1.81 - 48 \cdot 0.225 = 53.71 - 10.8 = 42.91.$$

Составим условное распределение X от Y, пользуясь формулой $P(X|Y=0)=\frac{P(X\cap Y=0)}{P(Y=0)}$:

$$P(X = 0|Y = 0) = \frac{P(X = 0, Y = 0)}{P(Y = 0)} = \frac{0.15}{0.3} = 1/2,$$

$$P(X = -1|Y = 0) = \frac{P(X = -1, Y = 0)}{P(Y = 0)} = 0,$$

$$P(X = -2|Y = 0) = \frac{P(X = -2, Y = 0)}{P(Y = 0)} = \frac{0.15}{0.3} = 1/2$$

Откуда $E(X|Y=0) = 0 \cdot \frac{1}{2} - 1 \cdot 0 - 2 \cdot \frac{1}{2} = -1.$

4□▶ 4₫▶ 4월▶ 4월▶ 월 90

Аналогично вычислим условные математические ожидания для Y=1 и Y=3 Для Y=1:

$$P(X = 0|Y = 1) = \frac{P(X = 0, Y = 1)}{P(Y = 1)} = \frac{0.05}{0.2} = 0.25,$$

$$P(X = -1|Y = 1) = \frac{P(X = -1, Y = 1)}{P(Y = 1)} = \frac{0.15}{0.2} = 0.75,$$

$$P(X = -2|Y = 1) = \frac{P(X = -2, Y = 1)}{P(Y = 1)} = \frac{0}{0.2} = 0,$$

Откуда $E(X|Y=1) = 0 \cdot \frac{1}{2} - 1 \cdot 0.75 - 2 \cdot 0 = -0.75.$

Для Y = 3:

$$P(X = 0|Y = 3) = \frac{P(X = 0, Y = 3)}{P(Y = 3)} = \frac{0.3}{0.5} = 0.6,$$

$$P(X = -1|Y = 3) = \frac{P(X = -1, Y = 3)}{P(Y = 3)} = \frac{0.1}{0.5} = 0.2,$$

$$P(X = -2|Y = 3) = \frac{P(X = -2, Y = 3)}{P(Y = 3)} = \frac{0.1}{0.5} = 0.2$$

Откуда $E(X|Y=3)=0\cdot 0.6-1\cdot 0.2-2\cdot 0.2=-0.6.$ Поэтому функция регрессии имеет вид

Y	0	1	3
$\varphi_{X Y}(y)$	-1	-0.75	-0.6

Свойства условного мат.ожидания

Теорема

- E(C|Y) = C;
- E(E(X|Y)) = E(X);
- E(aX + b|Y) = aE(X|Y) + b
- $E(X_1 + X_2|Y) = E(X_1|Y) + E(X_2|Y)$
- E(h(Y)|Y) = h(Y);
- $\bullet \ E(h(Y)X|Y) = h(Y)E(X|Y);$
- \bullet E(X|Y) = E(X) для независимых X и Y.
- $\bullet \operatorname{cov}(X, g(Y)) = \operatorname{cov}(E(X|Y), g(Y)).$

Свойства условной дисперсии

Теорема

- D(C|X) = 0;
- $D(aX + b|Y) = a^2D(X|Y);$
- D(X + h(Y)|Y) = D(X|Y);
- $D(h(Y)X|Y) = h^2(Y)D(X|Y);$
- D(X) = D(E(X|Y)) + E(D(X|Y)).