
100 Prof. Dr. Antonio José Sáez Castillo

aleatorio de dimensión N .

Desde el punto de vista matemático, un vector aleatorio de dimensión N no es

más que una función con dominio el espacio probabilístico y destino o conjunto final

RN , de manera que las anti-imágenes de intervalos de RN sean medibles en el espacio

probabilístico:

(X1, ..., XN) : (Ω,z, P (·))→ RN

ω → (x1, ..., xN) = (X1 (ω) , ...,XN (ω))

No obstante, comencemos centrándonos en el caso bidimensional.

Sea una v.a. bidimensional (X,Y ). Se define la cdf conjunta de X e

Y como

FX,Y (x, y) = P [X ≤ x, Y ≤ y] .

Ejemplo 4.1 Sea un vector aleatorio (X,Y ) con los siguientes valores y probabilidades

de éstos:

P [X = 1, Y = 1] = 0.2

P [X = 2, Y = 1] = 0.3

P [X = 3, Y = 3] = 0.5

Entonces, la cdf,

FX,Y (x, y) =



0 si x < 1 o y < 1

0.2 si 1 ≤ x < 2 e y ≥ 1
0.5 si 2 ≤ x < 3 e y ≥ 1
0.5 si x ≥ 3 y 1 ≤ y < 3
1 si x ≥ 3 e y ≥ 3

.

Obsérvese que ya en el caso de dimensión 2, el más sencillo de entre los multidi-

mensionales, el cálculo de la cdf es bastante engorroso.


