Zestaw 1d. Preliminaria – o funkcji gęstości
Twierdzenie 1 - o zamianie miar w całce.

Niech w przestrzeni
[image: image1.wmf](

)

}

,

{

),

(

,

m

n

W

W

B

 miara ν będzie absolutnie ciągła względem miary μ.
a. Jeżeli funkcja f jest gęstością miary ν względem miary μ , to

[image: image2.wmf]ò

ò

=

)

(

)

(

)

(

)

(

))

(

x

d

x

f

x

g

x

d

x

g

m

n

dla dowolnej nieujemnej funkcji mierzalnej g.

b. Funkcja g (niekoniecznie nieujemna) jest całkowalna względem miary ν wtedy i tylko wtedy, gdy iloczyn gf jest całkowalny względem miary μ i wtedy

[image: image3.wmf]ò

ò

=

A

A

x

d

x

f

x

g

x

d

x

g

)

(

)

(

)

(

)

(

))

(

m

n

 dla
[image: image4.wmf])

(

W

Î

B

A

.
Wniosek 1. Na mocy twierdzenia 1 możemy zapisać
[image: image5.wmf]m

n

fd

d

=

.
Niech
[image: image6.wmf]k

R

V

T

®

:

 dla
[image: image7.wmf]k

R

V

Ì

 będzie odwzorowaniem postaci
[image: image8.wmf](

)

)

(

),...,

(

),

(

)

(

2

1

x

x

x

x

k

t

t

t

T

=

 dla którego istnieją pochodne cząstkowe
[image: image9.wmf]j

i

ij

x

t

t

¶

¶

=

, a
[image: image10.wmf])

(

x

J

 niech będzie jakobianem

[image: image11.wmf][

]

)

(

det

)

(

x

x

ij

t

J

=

.
Twierdzenie 2 - o zamianie zmiennych w całce Lebesque’a.

Niech
[image: image12.wmf])

(

:

V

T

V

T

®

 będzie odwzorowaniem różnowartościowym przekształcającym zbiór otwarty V na otwarty zbiór
[image: image13.wmf])

(

V

T

, ciągłym i mającym ciągłe pochodne cząstkowe
[image: image14.wmf]j

i

ij

x

t

t

¶

¶

=

. Wtedy

[image: image15.wmf]ò

ò

=

)

(

)

(

)

(

))

(

(

V

T

V

dy

y

f

dx

x

J

x

T

f

,

dla każdej funkcji całkowalnej f na zbiorze
[image: image16.wmf])

(

V

T

.□
Dla dowolnego zbioru borelowskiego
[image: image17.wmf]V

A

Ì

 zastępując
[image: image18.wmf]f

 przez
[image: image19.wmf])

(

A

T

I

f

o

 otrzymujemy

[image: image20.wmf]ò

ò

=

)

(

)

(

)

(

))

(

(

A

T

A

dy

y

f

dx

x

J

x

T

f

,

Wniosek 1. Z twierdzenia o zamianie zmiennych w całce Lebesque’a mamy:

[image: image21.wmf])

(

)

(

)

(

))

(

(

)

(

)

(

)

(

C

P

C

Y

P

dy

y

J

y

h

f

dx

x

f

B

X

P

B

P

Y

C

X

B

X

X

=

Î

=

=

=

Î

=

ò

ò

.
Stąd
[image: image22.wmf])

(

))

(

(

)

(

y

J

y

h

f

y

f

X

Y

=

, gdzie
[image: image23.wmf]X

g

Y

o

=

 i dla
[image: image24.wmf]Y

h

X

o

=

,
[image: image25.wmf])

(

C

h

B

=

 spełnione są założenia twierdzenia 2 (z
[image: image26.wmf]h

T

=

).
Twierdzenie 3 - o gęstości rozkładu warunkowego. Niech
1.
[image: image27.wmf])

,

(

Y

X

Z

=

 będzie wektorem losowym o wartościach z przestrzeni produktowej
[image: image28.wmf](

)

n

m

h

´

=

´

´

),

(

)

(

,

Y

X

Y

X

W

B

W

B

W

W

, gdzie
[image: image29.wmf])

(

),

(

R

B

W

R

B

W

Y

X

Î

Î

,

2. istnieje gęstość
[image: image30.wmf]Z

f

 rozkładu zmiennej Z ze względu na miarę
[image: image31.wmf]n

m

h

´

=

, gdzie miary μ i ν są σ-skończone odpowiednio na przestrzeniach
[image: image32.wmf]Y

X

W

W

,

,
3.
[image: image33.wmf]ò

>

=

X

W

Z

Y

x

d

y

x

f

y

f

0

)

(

)

,

(

)

(

m

 dla
[image: image34.wmf]Y

W

y

Î

.

Wtedy rozkład warunkowy
[image: image35.wmf]m

<<

=

×

)

|

(

y

Y

P

X

 i ma gęstość
[image: image36.wmf])

(

)

,

(

)

|

(

y

f

y

x

f

y

x

f

Y

Z

=

.
Zadanie 1. Wyznaczyć gęstość zmiennej losowej
[image: image37.wmf]2

1

X

X

+

, gdzie zmienne
[image: image38.wmf]2

1

,

X

X

 są typu ciągłego o gęstości:
[image: image39.wmf])

(

x

f

X

.
Rozwiązanie.

Niech
[image: image40.wmf]1

1

1

)

(

X

X

g

Y

=

=

 i
[image: image41.wmf]2

1

2

2

)

(

X

X

X

g

Y

+

=

=

. Wtedy odwzorowanie odwrotne ma postać
[image: image42.wmf]1

2

1

1

1

)

,

(

Y

Y

Y

h

X

=

=

 i
[image: image43.wmf]1

2

2

1

2

2

)

,

(

Y

Y

Y

Y

h

X

-

=

=

, a jakobian jest równy
[image: image44.wmf]1

1

1

0

1

=

-

=

J

.
Stąd
[image: image45.wmf])

,

(

)

,

(

1

2

1

2

1

y

y

y

f

y

y

f

X

Y

-

=

, gęstość zmiennej
[image: image46.wmf]2

Y

 jest gęstością brzegową

[image: image47.wmf]ò

-

=

R

X

Y

dx

x

y

x

f

y

f

)

,

(

)

(

2

2

2

.

Dla niezależnych zmiennych
[image: image48.wmf]2

1

,

X

X

:
[image: image49.wmf]ò

-

=

R

X

X

Y

dx

x

y

f

x

f

y

f

)

(

)

(

)

(

2

2

2

1

2

.
Zadanie 2. Wyznaczyć gęstość zmiennej losowej
[image: image50.wmf]2

1

X

X

, gdzie zmienne
[image: image51.wmf]2

1

,

X

X

 są typu ciągłego o gęstości:
[image: image52.wmf])

(

x

f

X

.

Rozwiązanie.

Niech
[image: image53.wmf]1

1

1

)

(

X

X

g

Y

=

=

 i
[image: image54.wmf]1

2

2

2

)

(

X

X

X

g

Y

=

=

. Wtedy odwzorowanie odwrotne ma postać
[image: image55.wmf]1

2

1

1

1

)

,

(

Y

Y

Y

h

X

=

=

 i
[image: image56.wmf]2

1

2

1

2

2

)

,

(

Y

Y

Y

Y

h

X

×

=

=

, a jakobian jest równy
[image: image57.wmf]1

1

2

0

1

y

y

y

J

=

=

.

Stąd
[image: image58.wmf]|

|

)

,

(

)

,

(

1

2

1

1

2

1

y

y

y

y

f

y

y

f

X

Y

=

, gęstość zmiennej
[image: image59.wmf]2

Y

 jest gęstością brzegową

[image: image60.wmf]ò

=

R

X

Y

dx

x

xy

x

f

y

f

|

|

)

,

(

)

(

2

2

2

.

Dla niezależnych zmiennych
[image: image61.wmf]2

1

,

X

X

:
[image: image62.wmf]ò

=

R

X

X

Y

dx

x

xy

f

x

f

y

f

|

|

)

(

)

(

)

(

2

2

2

1

2

.
Zadanie 3. Wyznaczyć gęstość zmiennej losowej
[image: image63.wmf]1

2

X

X

-

, gdzie zmienne
[image: image64.wmf]2

1

,

X

X

 są niezależnymi zmiennymi losowymi o rozkładzie wykładniczym
[image: image65.wmf])

1

,

(

l

G

.

Zadanie 4. Wykazać prawdziwość twierdzenia 1a w przypadku, gdy
a.
[image: image66.wmf]A

I

g

=

, b. g jest funkcją prostą, c. g jest funkcją nieujemną.

Wskazówka. Jeżeli
[image: image67.wmf]f

f

n

­

£

0

 p.w., to
[image: image68.wmf]m

m

d

f

d

f

n

ò

ò

­

.
Zadanie 5. Wykazać, że jeśli
[image: image69.wmf]m

<<

=

×

)

|

(

y

Y

P

X

, to
[image: image70.wmf]ò

=

=

A

X

dx

y

x

f

y

Y

A

P

)

(

)

|

(

)

|

(

m

 i stąd

[image: image71.wmf]ò

C

=

=

)

(

)

|

(

)

(

)

|

)

(

(

dx

y

x

f

x

g

y

Y

X

g

E

m

.

Zadanie 6. Wykazać, że dla wektora
[image: image72.wmf])

,

(

Y

X

 o dwuwymiarowym rozkładzie normalnym z funkcją gęstości

[image: image73.wmf](

)

)

(

)

(

exp

|

|

2

1

)

,

(

1

2

1

2

1

m

x

Σ

m

x

Σ

-

-

-

=

-

T

y

x

f

p

 , gdzie
[image: image74.wmf]]

,

[

)

(

2

1

m

y

m

x

T

-

-

=

-

m

x

mamy
[image: image75.wmf]bx

a

x

X

Y

E

+

=

=

)

|

(

 dla pewnych stałych
[image: image76.wmf]a

 i
[image: image77.wmf]b

.
_1392403284.unknown

_1424516537.unknown

_1424519783.unknown

_1517505846.unknown

_1517514519.unknown

_1517514596.unknown

_1517514481.unknown

_1424520486.unknown

_1424520296.unknown

_1424519754.unknown

_1424519768.unknown

_1424517155.unknown

_1424517489.unknown

_1424517568.unknown

_1424517085.unknown

_1392403793.unknown

_1392404493.unknown

_1424513659.unknown

_1424513837.unknown

_1424515692.unknown

_1424515950.unknown

_1424516003.unknown

_1424514072.unknown

_1424513706.unknown

_1392575910.unknown

_1392723414.unknown

_1392723757.unknown

_1424513311.unknown

_1392723876.unknown

_1392723505.unknown

_1392723584.unknown

_1392720083.unknown

_1392722830.unknown

_1392576014.unknown

_1392576325.unknown

_1392573406.unknown

_1392573509.unknown

_1392404540.unknown

_1392404208.unknown

_1392404337.unknown

_1392404458.unknown

_1392404305.unknown

_1392403957.unknown

_1392404098.unknown

_1392403401.unknown

_1392403474.unknown

_1392403582.unknown

_1392403737.unknown

_1392403340.unknown

_1392280015.unknown

_1392280518.unknown

_1392402812.unknown

_1392403129.unknown

_1392403218.unknown

_1392403040.unknown

_1392403081.unknown

_1392402715.unknown

_1392280412.unknown

_1392280430.unknown

_1392280030.unknown

_1392279513.unknown

_1392279858.unknown

_1392279946.unknown

_1392279572.unknown

_1392279714.unknown

_1392279123.unknown

_1392279173.unknown

_1392279021.unknown

