

第四章

随机变量的数字特征

概率论

离散型随机变量

分布律

分布函数

全面的描述

连续型随机变量

概率密度

分布函数

片面

某高中的高考成绩：
最高分、平均分、方差

随机变量的数字特征

第一节 数学期望

- 一、数学期望的概念
- 二、数学期望的性质
- 三、随机变量函数的数学期望
- 四、小结

一、数学期望的概念

引例1 分赌本问题(产生背景)

A, B 两人赌技相同, 各出赌金100元, 并约定先胜三局者为胜, 取得全部 200 元. 由于出现意外情况, 在 A 胜 2 局 B 胜 1 局时, 不得不终止赌博, 如果要分赌金, 该如何分配才算公平?

分析 假设继续赌,则结果有以下3种情况:

1. A

A胜B负

2. B A

A胜B负

3. B B

B胜A负

A 应获得赌金的 $\frac{3}{4}$, 而 B 只能获得赌金的 $\frac{1}{4}$.

因此, A 能“**期望**”得到的数目应为

$$200 \times \frac{3}{4} + 0 \times \frac{1}{4} = 150(\text{元}),$$

而 B 能“**期望**”得到的数目, 则为

$$200 \times \frac{1}{4} + 0 \times \frac{3}{4} = 50(\text{元}).$$

若设随机变量 X 为: 在 A 胜2局 B 胜1局的前提下,
继续赌下去 A 最终所得的赌金.

则 X 所取可能值为: **200** **0**

其概率分别为: $\frac{3}{4}$ $\frac{1}{4}$

因而 A 期望所得的赌金即为 X 的 “**期望**” 值,

等于 $200 \times \frac{3}{4} + 0 \times \frac{1}{4} = 150$ (元).

即为 X 的可能值与其概率之积的累加.

数学期望（随机变量的期望值）

例子：射手练习射击的得分期望

• 靶被分为三个区域（如图）：

- 落入区域 e_2 : 得 2 分
- 落入区域 e_1 : 得 1 分
- 落入区域 e_0 : 脱靶，得 0 分

• 定义随机变量 $X = \text{本次射击的得分}$

得分 次数

0 分 a_0 次

1 分 a_1 次

2 分 a_2 次

随机变量 X 的分布为：

$$P\{X = k\} = p_k, \quad k = 0, 1, 2$$

$$\frac{a_0 \times 0 + a_1 \times 1 + a_2 \times 2}{N} = \sum_{k=0}^2 k \frac{a_k}{N}$$

当射击次数 N 很大时： $\frac{a_k}{N} \rightarrow p_k$

随机变量 X 的数学期望
(或均值) 定义为：

$$E(X) = \sum_{k=0}^2 k p_k$$

1. 离散型随机变量的数学期望

定义 设离散型随机变量 X 的分布律为

$$P\{X = x_k\} = p_k, \quad k = 1, 2, \dots.$$

若级数 $\sum_{k=1}^{\infty} x_k p_k$ 绝对收敛, 则称级数 $\sum_{k=1}^{\infty} x_k p_k$

为随机变量 X 的数学期望, 记为 $E(X)$. 即

$$E(X) = \sum_{k=1}^{\infty} x_k p_k.$$

关于定义的几点说明

(1) $E(X)$ 是一个实数,而非变量,它是一种加权平均,与一般的平均值不同,它从本质上体现了随机变量 X 取可能值的真正的平均值,也称均值.

(2) 级数的绝对收敛性保证了级数的和不随级数各项次序的改变而改变,之所以这样要求是因为数学期望是反映随机变量 X 取可能值的平均值,它不应随可能值的排列次序而改变.

(3) 随机变量的数学期望与一般变量的算术平均值不同.

假设

X	1	2
p	0.02	0.98

随机变量 X 的算术平均值为

$$\frac{1+2}{2} = 1.5,$$

$$E(X) = 1 \times 0.02 + 2 \times 0.98 = 1.98.$$

它从本质上体现了随机变量 X 取**可能值**的平均值.

当随机变量 X 取各个可能值是等概率分布时， X 的期望值与算术平均值相等.

实例1 谁的技术比较好?

甲、乙两个射手，他们射击的分布律分别为

甲射手

击中环数	8	9	10
概率	0.3	0.1	0.6

乙射手

击中环数	8	9	10
概率	0.2	0.5	0.3

试问哪个射手技术较好?

解 设甲、乙射手击中的环数分别为 X_1, X_2 .

$$E(X_1) = 8 \times 0.3 + 9 \times 0.1 + 10 \times 0.6 = 9.3(\text{环}),$$

$$E(X_2) = 8 \times 0.2 + 9 \times 0.5 + 10 \times 0.3 = 9.1(\text{环}),$$

故甲射手的技术比较好.

实例2 发行彩票的创收利润

某一彩票中心发行彩票 10万张,每张2元. 设头等奖1个,奖金 1万元,二等奖2个,奖金各 5 千元;三等奖 10个,奖金各1千元;四等奖100个,奖金各100元;五等奖1000个,奖金各10 元.每张彩票的成本费为 0.3 元,请计算彩票发行单位的创收利润.

解 设每张彩票中奖的数额为随机变量 X , 则

X	10000	5000	1000	100	10	0
p	$1/10^5$	$2/10^5$	$10/10^5$	$100/10^5$	$1000/10^5$	p_0

每张彩票平均能得到奖金

$$\begin{aligned}E(X) &= 10000 \times \frac{1}{10^5} + 5000 \times \frac{2}{10^5} + \cdots + 0 \times p_0 \\&= 0.5(\text{元}),\end{aligned}$$

每张彩票平均可赚

$$2 - 0.5 - 0.3 = 1.2(\text{元}),$$

因此彩票发行单位发行 10 万张彩票的创收利润为

$$100000 \times 1.2 = 120000(\text{元}).$$

实例3 如何确定投资决策方向?

某人有10万元现金，想投资于某项目，
预估成功的机会为30%，可得利润8万元，
失败的机会为70%，将损失2万元。若存入
银行，同期间的利率为5%，问是否作此项
投资？

解 设 X 为投资利润，则

X	8	-2
p	0.3	0.7

$E(X) = 8 \times 0.3 - 2 \times 0.7 = 1$ (万元)，存入银行的利息：

$10 \times 5\% = 0.5$ (万元)，故应选择投资。

实例4 商店的销售策略

某商店对某种家用电器的销售采用先使用后付款的方式,记使用寿命为 X (以年计),规定:

$X \leq 1$,一台付款1500元; $1 < X \leq 2$,一台付款2000元;
 $2 < X \leq 3$,一台付款2500元; $X > 3$,一台付款3000元.

设寿命 X 服从指数分布,概率密度为

$$f(x) = \begin{cases} \frac{1}{10} e^{-x/10}, & x > 0, \\ 0, & x \leq 0. \end{cases}$$

试求该商店一台家用电器收费 Y 的数学期望.

解

$$P\{X \leq 1\} = \int_0^1 \frac{1}{10} e^{-x/10} dx = 1 - e^{-0.1} = 0.0952,$$

$$P\{1 < X \leq 2\} = \int_1^2 \frac{1}{10} e^{-x/10} dx$$

$$= e^{-0.1} - e^{-0.2} = 0.0861,$$

$$P\{2 < X \leq 3\} = \int_2^3 \frac{1}{10} e^{-x/10} dx$$

$$= e^{-0.2} - e^{-0.3} = 0.0779,$$

$$P\{X > 3\} = \int_3^{+\infty} \frac{1}{10} e^{-x/10} dx$$

$$= e^{-0.3} = 0.7408.$$

因而一台收费 Y 的分布律为

Y	1500	2000	2500	3000
p_k	0.0952	0.0861	0.0779	0.7408

得 $E(Y) = 2732.15$,

即平均一台家用电器收费 2732.15 元.

实例5 分组验血

在一个人数很多的团体中普查某种疾病,为此要抽验 N 个人的血,可以用两种方法进行.

- (i) 将每个人的血分别去化验,这就需化验 N 次.
- (ii) 按 k 个人一组进行分组,把从 k 个人抽来的血混合在一起进行化验,如果这混合血液呈阴性反应,就说明 k 个人的血都呈阴性反应,这样,这 k 个人的血就只需验一次.若呈阳性,则再对这 k 个人的血液分别进行化验,这样, k 个人的血共最多需化验 $k + 1$ 次.

假设每个人化验呈阳性的概率为 p ,且这些人的化验反应是相互独立的.试说明当 p 较小时,选取适当的 k ,按第二种方法可以减少化验的次数.并说明 k 取什么值时最适宜.

解 由于血液呈阳性反应的概率为 p ,

所以血液呈阴性反应的概率为 $q = 1 - p$,

因而 k 个人的混合血呈阴性反应的概率为 q^k ,

k 个人的混合血呈阳性反应的概率为 $1 - q^k$.

设以 k 个人为一组时,组内每人的血化验的次数为 X ,
则 X 为一随机变量,且其分布律为

X 的数学期望为

$$E(X) = \frac{1}{k}q^k + \left(1 + \frac{1}{k}\right)(1 - q^k) = 1 - q^k + \frac{1}{k}.$$

N 个人平均需化验的次数为 $N\left(1 - q^k + \frac{1}{k}\right)$.

因此,只要选择 k 使

$$1 - q^k + \frac{1}{k} < 1,$$

则 N 个人平均需化验的次数 $< N$.

当 p 固定时,选取 k 使得

$$L = 1 - q^k + \frac{1}{k} \text{ 小于1且取到最小值 ,}$$

此时可得到最好的分组方法.

实例6 按规定,某车站每天 $8:00 \sim 9:00$, $9:00 \sim 10:00$ 都恰有一辆客车到站,但到站的时刻是随机的,且两者到站的时间相互独立.其规律为

到站时刻	8:10	8:30	8:50
	9:10	9:30	9:50
概率	$\frac{1}{6}$	$\frac{3}{6}$	$\frac{2}{6}$

- (i) 一旅客8:00到车站,求他候车时间的数学期望.
- (ii) 一旅客8:20到车站,求他候车时间的数学期望.

解 设旅客的候车时间为 X (以分计).

(i) X 的分布律为

X	10	30	50
p_k	$\frac{1}{6}$	$\frac{3}{6}$	$\frac{2}{6}$

候车时间的数学期望为

$$E(X) = 10 \times \frac{1}{6} + 30 \times \frac{3}{6} + 50 \times \frac{2}{6}$$

$$= 33.33(\text{分}).$$

(ii) X 的分布律为

X	10	30	50	70	90
p_k	$\frac{3}{6}$	$\frac{2}{6}$	$\frac{1}{6} \times \frac{1}{6}$	$\frac{1}{6} \times \frac{3}{6}$	$\frac{1}{6} \times \frac{2}{6}$

候车时间的数学期望为

$$E(X) =$$

$$10 \times \frac{3}{6} + 30 \times \frac{2}{6} + 50 \times \frac{1}{6} \times \frac{1}{6} + 70 \times \frac{1}{6} \times \frac{3}{6} + 90 \times \frac{1}{6} \times \frac{2}{6}$$

$$= 27.22(\text{分}).$$

2. 连续型随机变量数学期望的定义

设连续型随机变量 X 的概率密度为 $f(x)$,
若积分

$$\int_{-\infty}^{+\infty} x f(x) \mathrm{d}x$$

绝对收敛, 则称积分 $\int_{-\infty}^{+\infty} x f(x) \mathrm{d}x$ 的值为随机
变量 X 的数学期望, 记为 $E(X)$. 即

$$E(X) = \int_{-\infty}^{+\infty} x f(x) \mathrm{d}x.$$

实例7 顾客平均等待多长时间?

设顾客在某银行的窗口等待服务的时间
 x (以分计)服从指数分布,其概率密度为

$$f(x) = \begin{cases} \frac{1}{5}e^{-x/5}, & x > 0, \\ 0, & x \leq 0. \end{cases}$$

试求顾客等待服务的平均时间?

解 $E(X) = \int_{-\infty}^{+\infty} x f(x) dx = \int_0^{+\infty} x \cdot \frac{1}{5} e^{-x/5} dx = 5$ (分钟).

因此,顾客平均等待5分钟就可得到服务.

二、数学期望的性质

1. 设 C 是常数, 则有 $E(C) = C.$

证明 $E(X) = E(C) = 1 \times C = C.$

2. 设 X 是一个随机变量, C 是常数, 则有

$$E(CX) = CE(X).$$

证明 $E(CX) = \sum_k Cx_k p_k = C \sum_k x_k p_k = CE(X).$

例如 $E(X) = 5$, 则 $E(3X) = 3E(X) = 3 \times 5 = 15.$

3. 设 X, Y 是两个随机变量, 则有

$$E(X + Y) = E(X) + E(Y).$$

证明

$$\begin{aligned} E(X + Y) &= \sum_k (x_k + y_k) p_k \\ &= \sum_k x_k p_k + \sum_k y_k p_k = E(X) + E(Y). \end{aligned}$$

4. 设 X, Y 是相互独立的随机变量, 则有

$$E(XY) = E(X)E(Y).$$

说明 连续型随机变量 X 的数学期望与离散型随机变量数学期望的性质类似.

实例8 一机场班车载有 20 位旅客自机场开出, 旅客有 10 个车站可以下车. 如到达一个车站没有旅客下车就不停车, 以 X 表示停车的次数, 求 $E(X)$ (设每位旅客在各个车站下车是等可能的, 并设各旅客是否下车相互独立).

解 引入随机变量 X_i ,

$$X_i = \begin{cases} 0, & \text{在第 } i \text{ 站没有人下车,} \\ 1, & \text{在第 } i \text{ 站有人下车,} \end{cases} \quad i = 1, 2, \dots, 10.$$

则 $X = X_1 + X_2 + \dots + X_{10}$.

$$\text{则有 } P\{X_i = 0\} = \left(\frac{9}{10}\right)^{20}, \quad P\{X_i = 1\} = 1 - \left(\frac{9}{10}\right)^{20},$$
$$i = 1, 2, \dots, 10.$$

$$\text{由此 } E(X_i) = 1 - \left(\frac{9}{10}\right)^{20}, \quad i = 1, 2, \dots.$$

$$\begin{aligned}\text{得 } \quad E(X) &= E(X_1 + X_2 + \dots + X_{10}) \\&= E(X_1) + E(X_2) + \dots + E(X_{10}) \\&= 10 \left[1 - \left(\frac{9}{10}\right)^{20} \right] = 8.784(\text{次}).\end{aligned}$$

实例9设一电路中电流 I (A)与电阻 R (Ω)是两个相互独立的随机变量，其概率密度函数分别为

$$g(i) = \begin{cases} 2i, & 0 \leq i \leq 1 \\ 0, & \text{其他,} \end{cases} \quad h(r) = \begin{cases} \frac{r^2}{9}, & 0 \leq r \leq 3 \\ 0, & \text{其他,} \end{cases}$$

试求电压 $V=IR$ 的均值。

三、随机变量函数的数学期望

1. 离散型随机变量函数的数学期望

设随机变量 X 的分布律为

$X = x_k$	-1	0	1	2
$P\{X = x_k\} = p_k$	p_1	p_2	p_3	p_4

若 $Y = g(X) = X^2$, 求 $E(Y)$.

解 先求 $Y = X^2$ 的分布律

$Y = X^2$	0	1	4
p	p_2	$p_1 + p_3$	p_4

则有
$$\begin{aligned} E(Y) &= E(g(X)) = E(X^2) \\ &= 0 \cdot p_2 + 1 \cdot (p_1 + p_2) + 4 \cdot p_4 \\ &= 0 \cdot p_2 + (-1)^2 \cdot p_1 + 1^2 \cdot p_2 + 2^2 \cdot p_4 \\ &= \sum_{k=1}^4 g(x_k) P\{X = x_k\}. \end{aligned}$$

因此离散型随机变量函数的数学期望为

若 $Y=g(X)$, 且 $P\{X = x_k\} = p_k, \quad k = 1, 2, \dots,$

则有
$$E(g(X)) = \sum_{k=1}^{\infty} g(x_k) p_k.$$

2. 连续型随机变量函数的数学期望

若 X 是连续型的, 它的概率密度为 $f(x)$, 则

$$E(g(X)) = \int_{-\infty}^{+\infty} g(x) f(x) dx.$$

3. 二维随机变量函数的数学期望

(1) 设 X, Y 为离散型随机变量, $g(x, y)$ 为二元函数, 则 $E [g(X, Y)] = \sum_i \sum_j g(x_i, y_j) p_{ij}$.

其中 (X, Y) 的联合概率分布为 p_{ij} .

(2) 设 X, Y 为连续型随机变量, $g(x, y)$ 为二元函数, 则

$$E[g(X, Y)] = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} g(x, y) f(x, y) dx dy.$$

其中 (X, Y) 的联合概率密度为 $f(x, y)$.

实例10 设 (X, Y) 的分布律为

$\backslash X$	1	2	3
-1	0.2	0.1	0
0	0.1	0	0.3
1	0.1	0.1	0.1

求: $E(X)$, $E(Y)$, $E(Y/X)$, $E[(X - Y)^2]$.

解 X 的分布律为

X	1	2	3
p	0.4	0.2	0.4

得 $E(X) = 1 \times 0.4 + 2 \times 0.2 + 3 \times 0.4 = 2.$

Y 的分布律为

Y	-1	0	1
p	0.3	0.4	0.3

得 $E(Y) = -1 \times 0.3 + 0 \times 0.4 + 1 \times 0.3 = 0.$

由于

p	0.2	0.1	0.1	0.1	0.1	0.3	0.1
(X, Y)	(1, -1)	(1, 0)	(1, 1)	(2, -1)	(2, 1)	(3, 0)	(3, 1)
Y/X	-1	0	1	-1/2	1/2	0	1/3

于是

$$\begin{aligned} E\left(\frac{Y}{X}\right) &= -1 \times 0.2 + 0 \times 0.1 + 1 \times 0.1 - \frac{1}{2} \times 0.1 + \frac{1}{2} \times 0.1 + 0 \times 0.3 + \frac{1}{3} \times 0.1 \\ &= -\frac{1}{15}. \end{aligned}$$

p	0.2	0.1	0.1	0.1	0.1	0.3	0.1
(X, Y)	(1, -1)	(1, 0)	(1, 1)	(2, -1)	(2, 1)	(3, 0)	(3, 1)
$(X - Y)^2$	4	1	0	9	1	9	4

$$\begin{aligned} \text{得 } E[(X - Y)^2] &= 4 \times 0.3 + 1 \times 0.2 + 0 \times 0.1 + 9 \times 0.4 \\ &= 5. \end{aligned}$$

例11 设风速 v 在 $(0, a)$ 上服从均匀分布，又设飞机机翼受到的正压力 w 是 v 的函数：

$w = kv^2$ ($k > 0$, 常数)，求 w 的数学期望。

例12 设随机变量(X, Y)的概率密度

$$f(x, y) = \begin{cases} \frac{3}{2x^3y^2}, & \frac{1}{x} < y < x, x > 1 \\ 0, & \text{其他,} \end{cases}$$

求数学期望 $E(Y), E\left(\frac{1}{XY}\right)$

实例13 某公司计划开发一种新产品市场，并试图确定该产品的产量。他们估计出售一件产品可获利 m 元，而积压一件产品导致 n 元的损失。再者，他们预测销售量 Y (件)服从指数分布其概率密度为

$$f_Y(y) = \begin{cases} \frac{1}{\theta} e^{-y/\theta}, & y > 0, \\ 0, & y \leq 0. \end{cases} \quad \theta > 0,$$

问若要获得利润的数学期望最大，应生产多少件产品(m, n, θ 均为已知)?

解 设生产 x 件，则获利 Q 是 x 的函数：

$$Q = Q(x) = \begin{cases} mY - n(x - Y), & \text{若 } Y < x, \\ mx, & \text{若 } Y \geq x. \end{cases}$$

$$\begin{aligned} E(Q) &= \int_0^{+\infty} Q f_Y(y) dy \\ &= \int_0^x [my - n(x - y)] \frac{1}{\theta} e^{-y/\theta} dy + \int_x^{+\infty} mx \frac{1}{\theta} e^{-y/\theta} dy \\ &= (m+n)\theta - (m+n)\theta e^{-x/\theta} - nx, \end{aligned}$$

$$\text{令 } \frac{d}{dx} E(Q) = (m+n)e^{-x/\theta} - n = 0,$$

得 $x = -\theta \ln\left(\frac{n}{m+n}\right)$.

又 $\frac{d^2}{dx^2} E(Q) = \frac{-(m+n)}{\theta} e^{-x/\theta} < 0$,

因此, 当 $x = -\theta \ln\left(\frac{n}{m+n}\right)$ 时, $E(Q)$ 取得最大值.

四、小结

1. 数学期望是一个实数, 而非变量, 它是一种**加权平均**, 与一般的平均值不同, 它从本质上体现了随机变量 X 取可能值的**真正的平均值**.

2. 数学期望的性质

$$1^{\circ} \quad E(C) = C;$$

$$2^{\circ} \quad E(CX) = CE(X);$$

$$3^{\circ} \quad E(X + Y) = E(X) + E(Y);$$

$$4^{\circ} \quad X, Y \text{ 独立} \Rightarrow E(XY) = E(X)E(Y).$$

第二节 方 差

- 一、随机变量方差的概念及性质**
- 二、重要概率分布的方差**
- 三、例题讲解**
- 四、小结**

一、随机变量方差的概念及性质

1. 概念的引入

方差是一个常用来体现随机变量取值分散程度的量.

实例 有两批灯泡,其平均寿命都是 $E(X)=1000$ 小时.

2. 方差的定义

设 X 是一个随机变量, 若 $E\{[X - E(X)]^2\}$ 存在, 则称 $E\{[X - E(X)]^2\}$ 为 X 的方差, 记为 $D(X)$ 或 $\text{Var}(X)$, 即…

$$D(X) = \text{Var}(X) = E\{[X - E(X)]^2\}.$$

称 $\sqrt{D(X)}$ 为标准差或均方差, 记为 $\sigma(X)$.

3. 方差的意义

方差是一个常用来体现随机变量 X 取值分散程度的量. 如果 $D(X)$ 值大, 表示 X 取值分散程度大, $E(X)$ 的代表性差; 而如果 $D(X)$ 值小, 则表示 X 的取值比较集中, 以 $E(X)$ 作为随机变量的代表性好.

4. 随机变量方差的计算

(1) 利用定义计算

离散型随机变量的方差

$$D(X) = \sum_{k=1}^{+\infty} [x_k - E(X)]^2 p_k,$$

其中 $P\{X = x_k\} = p_k, k = 1, 2, \dots$ 是 X 的分布律.

连续型随机变量的方差

$$D(X) = \int_{-\infty}^{+\infty} [x - E(X)]^2 f(x) dx,$$

其中 $f(x)$ 为 X 的概率密度.

(2) 利用公式计算

$$D(X) = E(X^2) - [E(X)]^2.$$

证明

$$\begin{aligned} D(X) &= E\{[X - E(X)]^2\} \\ &= E\{X^2 - 2XE(X) + [E(X)]^2\} \\ &= E(X^2) - 2E(X)E(X) + [E(X)]^2 \\ &= E(X^2) - [E(X)]^2 \\ &= E(X^2) - E^2(X). \end{aligned}$$

5. 方差的性质

(1) 设 c 是常数, 则有 $D(c) = 0$.

证明 $D(c) = E(c^2) - [E(c)]^2 = c^2 - c^2 = 0$.

(2) 设 X 是一个随机变量, c 是常数, 则有

$$D(cx) = c^2 D(x).$$

证明 $D(cx) = E\{[cx - E(cx)]^2\}$

$$= c^2 E\{[x - E(x)]^2\}$$

$$= c^2 D(x).$$

(3) 设 X, Y 相互独立, $D(X), D(Y)$ 存在, 则

$$D(X \pm Y) = D(X) + D(Y).$$

证明

$$\begin{aligned} D(X \pm Y) &= E\{[(X \pm Y) - E(X \pm Y)]^2\} \\ &= E\{[X - E(X)] \pm [Y - E(Y)]\}^2 \\ &= E[X - E(X)]^2 + E[Y - E(Y)]^2 \\ &\quad \pm 2E\{[X - E(X)][Y - E(Y)]\} \\ &= D(X) + D(Y). \end{aligned}$$

推广 若 X_1, X_2, \dots, X_n 相互独立, 则有

$$\mathbf{D}(X_1 \pm X_2 \pm \cdots \pm X_n) = \mathbf{D}(X_1) + \mathbf{D}(X_2) + \cdots + \mathbf{D}(X_n).$$

(4) $D(X) = 0$ 的充要条件是 X 以概率 1 取常数 $E(X)$, 即

$$P\{X = E(X)\} = 1.$$

二、重要概率分布的方差

1. 两点分布

已知随机变量 X 的分布律为

X	1	0
p	p	$1 - p$

则有 $E(X) = 1 \cdot p + 0 \cdot q = \textcolor{blue}{p}$,

$$\begin{aligned} D(X) &= E(X^2) - [E(X)]^2 \\ &= 1^2 \cdot p + 0^2 \cdot (1 - p) - p^2 = \textcolor{red}{pq}. \end{aligned}$$

2. 二项分布

设随机变量 X 服从参数为 n, p 二项分布,
其分布律为

$$P\{X = k\} = \binom{n}{k} p^k (1-p)^{n-k}, (k = 0, 1, 2, \dots, n),$$

则有 $0 < p < 1.$

$$\begin{aligned} E(X) &= \sum_{k=0}^n k \cdot P\{X = k\} \\ &= \sum_{k=0}^n k \binom{n}{k} p^k (1-p)^{n-k} \end{aligned}$$

$$= \sum_{k=0}^n \frac{kn!}{k!(n-k)!} p^k (1-p)^{n-k}$$

$$= \sum_{k=1}^n \frac{np(n-1)!}{(k-1)![n-1-(k-1)]!} p^{k-1} (1-p)^{(n-1)-(k-1)}$$

$$= np \sum_{k=1}^n \frac{(n-1)!}{(k-1)![n-1-(k-1)]!} p^{k-1} (1-p)^{(n-1)-(k-1)}$$

$$= np[p + (1-p)]^{n-1}$$

$$= \color{blue}{np}.$$

$$E(X^2) = E[X(X - 1) + X]$$

$$= E[X(X - 1)] + E(X)$$

$$= \sum_{k=0}^n k(k-1) \binom{k}{n} p^k (1-p)^{n-k} + np$$

$$= \sum_{k=0}^n \frac{k(k-1)n!}{k!(n-k)!} p^k (1-p)^{n-k} + np$$

$$= n(n-1)p^2 \sum_{k=2}^n \frac{(n-2)!}{(n-k)!(k-2)!} p^{k-2} (1-p)^{(n-2)-(k-2)}$$

$$+ np$$

$$= n(n-1)p^2 [p + (1-p)]^{n-2} + np$$

$$= (n^2 - n)p^2 + np.$$

$$D(X) = E(X^2) - [E(X)]^2$$

$$= (n^2 - n)p^2 + np - (np)^2$$

$$= np(1-p).$$

3. 泊松分布

设 $X \sim \pi(\lambda)$, 且分布律为

$$P\{X = k\} = \frac{\lambda^k}{k!} e^{-\lambda}, \quad k = 0, 1, 2, \dots, \quad \lambda > 0.$$

则有

$$\begin{aligned} E(X) &= \sum_{k=0}^{\infty} k \cdot \frac{\lambda^k}{k!} e^{-\lambda} = e^{-\lambda} \sum_{k=1}^{\infty} \frac{\lambda^{k-1}}{(k-1)!} \cdot \lambda \\ &= \lambda e^{-\lambda} \cdot e^{\lambda} = \lambda. \end{aligned}$$

$$\begin{aligned}
E(X^2) &= E[X(X-1)+X] \\
&= E[X(X-1)] + E(X) \\
&= \sum_{k=0}^{+\infty} k(k-1) \cdot \frac{\lambda^k}{k!} e^{-\lambda} + \lambda \\
&= \lambda^2 e^{-\lambda} \sum_{k=2}^{+\infty} \frac{\lambda^{k-2}}{(k-2)!} + \lambda = \lambda^2 e^{-\lambda} e^\lambda + \lambda = \lambda^2 + \lambda.
\end{aligned}$$

所以 $D(X) = E(X^2) - [E(X)]^2 = \lambda^2 + \lambda - \lambda^2 = \lambda$.

泊松分布的期望和方差都等于参数 λ .

4. 均匀分布

设 $X \sim U(a,b)$, 其概率密度为

$$f(x) = \begin{cases} \frac{1}{b-a}, & a < x < b, \\ 0, & \text{其他.} \end{cases}$$

$$\text{则有 } E(X) = \int_{-\infty}^{\infty} xf(x)dx = \int_a^b \frac{1}{b-a} x dx$$

$$= \frac{1}{2}(a+b).$$

结论 均匀分布的数学期望位于区间的中点.

$$D(X) = E(X^2) - [E(X)]^2$$

$$= \int_a^b x^2 \frac{1}{b-a} dx - \left(\frac{a+b}{2} \right)^2$$

$$= \frac{(b-a)^2}{12}.$$

5. 指数分布

设随机变量 X 服从指数分布, 其概率密度为

$$f(x) = \begin{cases} \frac{1}{\theta} e^{-x/\theta}, & x > 0, \\ 0, & x \leq 0. \end{cases} \quad \text{其中 } \theta > 0.$$

则有

$$\begin{aligned} E(X) &= \int_{-\infty}^{+\infty} x f(x) dx = \int_0^{+\infty} x \cdot \frac{1}{\theta} e^{-x/\theta} dx \\ &= -xe^{-x/\theta} \Big|_0^{+\infty} + \int_0^{+\infty} e^{-x/\theta} dx = \theta. \end{aligned}$$

$$D(X) = E(X^2) - [E(X)]^2$$

$$= \int_0^{+\infty} x^2 \cdot \frac{1}{\theta} e^{-x/\theta} dx - \theta^2$$

$$= 2\theta^2 - \theta^2$$

$$= \theta^2.$$

指数分布的期望和方差分别为 θ 和 θ^2 .

6. 正态分布

设 $X \sim N(\mu, \sigma^2)$, 其概率密度为

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}, \quad \sigma > 0, \quad -\infty < x < +\infty.$$

则有 $E(X) = \int_{-\infty}^{+\infty} xf(x) dx$

$$= \int_{-\infty}^{+\infty} x \cdot \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx.$$

令 $\frac{x-\mu}{\sigma} = t \Rightarrow x = \mu + \sigma t,$

所以 $E(X) = \int_{-\infty}^{+\infty} x \cdot \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} (\mu + \sigma t) e^{-\frac{t^2}{2}} dt$$

$$= \mu \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} e^{-\frac{t^2}{2}} dt + \frac{\sigma}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} t e^{-\frac{t^2}{2}} dt$$

$$= \mu.$$

$$\begin{aligned}
D(X) &= \int_{-\infty}^{+\infty} (x - \mu)^2 f(x) dx \\
&= \int_{-\infty}^{+\infty} (x - \mu)^2 \cdot \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx.
\end{aligned}$$

令 $\frac{x - \mu}{\sigma} = t$, 得

$$\begin{aligned}
D(X) &= \frac{\sigma^2}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} t^2 e^{-\frac{t^2}{2}} dt \\
&= \frac{\sigma^2}{\sqrt{2\pi}} \left(-te^{-\frac{t^2}{2}} \Big|_{-\infty}^{+\infty} + \int_{-\infty}^{+\infty} e^{-\frac{t^2}{2}} dt \right)
\end{aligned}$$

$$= 0 + \frac{\sigma^2}{\sqrt{2\pi}} \sqrt{2\pi} = \sigma^2.$$

正态分布的期望和方差分别为两个参数 μ 和 σ^2 .

几何分布

若随机变量 X 的分布律为

X	1	2	\dots	k	\dots
p_k	p	qp	\dots	$q^{k-1}p$	\dots

则称 X 服从几何分布.

几何分布可作为描述某个试验 “首次成功”的概率模型.

$$E(X) = 1/p$$

$$D(X) = (1-p)/p^2$$

分 布	参 数	数学期望	方 差
两点分布	$0 < p < 1$	p	$p(1 - p)$
二项分布	$n \geq 1,$ $0 < p < 1$	np	$np(1 - p)$
泊松分布	$\lambda > 0$	λ	λ
均匀分布	$a < b$	$(a + b)/2$	$(b - a)^2 / 12$
指数分布	$\theta > 0$	θ	θ^2
正态分布	$\mu, \sigma > 0$	μ	σ^2

几何分布 $E(X)=1/p$ $D(X)=(1-p)/p^2$

三、例题讲解

例1 设随机变量 X 具有概率密度

$$f(x) = \begin{cases} 1+x, & -1 \leq x < 0, \\ 1-x, & 0 \leq x < 1, \\ 0, & \text{其他.} \end{cases}$$

求 $D(X)$.

解 $E(X) = \int_{-1}^0 x(1+x)dx + \int_0^1 x(1-x)dx$
 $= 0,$

$$E(X^2) = \int_{-1}^0 x^2(1+x)dx + \int_0^1 x^2(1-x)dx$$

$$= \frac{1}{6},$$

于是

$$D(X) = E(X^2) - [E(X)]^2$$

$$= \frac{1}{6} - 0^2 = \frac{1}{6}.$$

例2 设活塞的直径(以cm计) $X \sim N(22.40, 0.03^2)$,
气缸的直径 $Y \sim N(22.50, 0.04^2)$, X, Y 相互独立.
任取一只活塞,任取一只气缸,求活塞能装入气缸
的概率.

解 因为 $X \sim N(22.40, 0.03^2)$, $Y \sim N(22.50, 0.04^2)$,

所以 $X - Y \sim N(-0.10, 0.0025)$,

故有 $P\{X < Y\} = P\{X - Y < 0\}$

$$= P\left\{ \frac{(X - Y) - (-0.10)}{\sqrt{0.0025}} < \frac{0 - (-0.10)}{\sqrt{0.0025}} \right\} = \Phi(2) = 0.9772.$$

例3 设连续型随机变量 X 的概率密度为

$$f(x) = \begin{cases} \cos x, & 0 \leq x \leq \frac{\pi}{2}, \\ 0, & \text{其他.} \end{cases}$$

求随机变量 $Y = X^2$ 的方差 $D(Y)$.

解 $E(X^2) = \int_{-\infty}^{+\infty} x^2 f(x) dx$

$$= \int_0^{\frac{\pi}{2}} x^2 \cos x dx = \frac{\pi^2}{4} - 2,$$

$$E(X^4) = \int_{-\infty}^{+\infty} x^4 f(x) dx = \int_0^{\frac{\pi}{2}} x^4 \cos x dx$$

$$= \frac{\pi^4}{16} - 3\pi^2 + 24,$$

因为 $D(X) = E(X^2) - [E(X)]^2$,

所以 $D(X^2) = E(X^4) - [E(X^2)]^2$

$$= \frac{\pi^4}{16} - 3\pi^2 + 24 - \left(\frac{\pi^2}{4} - 2 \right)^2$$

$$= 20 - 2\pi^2.$$

切比雪夫不等式

定理 设随机变量 X 具有数学期望 $E(X) = \mu$, 方差 $D(X) = \sigma^2$, 则对于任意正数 ε , 不等式

$$P\{|X - \mu| \geq \varepsilon\} \leq \frac{\sigma^2}{\varepsilon^2}$$

成立.

切比雪夫不等式

证明 取连续型随机变量的情况来证明.

设 X 的概率密度为 $f(x)$, 则有

$$P\{|X - \mu| \geq \varepsilon\} = \int_{|x-\mu| \geq \varepsilon} f(x) dx$$

$$\leq \int_{|x-\mu| \geq \varepsilon} \frac{|x - \mu|^2}{\varepsilon^2} f(x) dx$$

$$\leq \frac{1}{\varepsilon^2} \int_{-\infty}^{+\infty} (x - \mu)^2 f(x) dx = \frac{1}{\varepsilon^2} \sigma^2.$$

得 $P\{|X - \mu| \geq \varepsilon\} \leq \frac{\sigma^2}{\varepsilon^2}.$

$$P\{|X - \mu| \geq \varepsilon\} \leq \frac{\sigma^2}{\varepsilon^2} \Leftrightarrow P\{|X - \mu| < \varepsilon\} \geq 1 - \frac{\sigma^2}{\varepsilon^2}.$$

四、小结

1. 方差是一个常用来体现随机变量 X 取值分散程度的量. 如果 $D(X)$ 值大, 表示 X 取值分散程度大, $E(X)$ 的代表性差; 而如果 $D(X)$ 值小, 则表示 X 的取值比较集中, 以 $E(X)$ 作为随机变量的代表性好.

2. 方差的计算公式

$$D(X) = E(X^2) - [E(X)]^2,$$

$$D(X) = \sum_{k=1}^{+\infty} [x_k - E(X)]^2 p_k,$$

$$D(X) = \int_{-\infty}^{+\infty} [x - E(X)]^2 f(x) dx.$$

3. 方差的性质

$$1^{\circ} D(C) = 0;$$

$$2^{\circ} D(CX) = C^2 D(X);$$

$$3^{\circ} D(X \pm Y) = D(X) + D(Y).$$

4. 契比雪夫不等式

$$P\{|X - \mu| \geq \varepsilon\} \leq \frac{\sigma^2}{\varepsilon^2} \Leftrightarrow P\{|X - \mu| < \varepsilon\} \geq 1 - \frac{\sigma^2}{\varepsilon^2}.$$

第三节 协方差及相关系数

一、协方差与相关系数的概念及性质

二、相关系数的意义

三、小结

一、协方差与相关系数的概念及性质

1. 问题的提出

若随机变量 X 和 Y 相互独立,那么

$$D(X + Y) = D(X) + D(Y).$$

若随机变量 X 和 Y 不相互独立

$$D(X + Y) = ?$$

$$= D(X) + D(Y) + 2E\{[X - E(X)][Y - E(Y)]\}.$$

协方差

2. 定义

量 $E\{[X - E(X)][Y - E(Y)]\}$ 称为随机变量 X 与 Y 的协方差. 记为 $\text{Cov}(X, Y)$, 即

$$\text{Cov}(X, Y) = E\{[X - E(X)][Y - E(Y)]\}.$$

而

$$\rho_{XY} = \frac{\text{Cov}(X, Y)}{\sqrt{D(X)} \cdot \sqrt{D(Y)}}$$

称为随机变量 X 与 Y 的相关系数.

3. 说明

(1) X 和 Y 的相关系数又称为标准协方差, 它是一个无量纲的量.

(2) 若随机变量 X 和 Y 相互独立

$$\begin{aligned}\Rightarrow \text{Cov}(X, Y) &= E\{[X - E(X)][Y - E(Y)]\} \\ &= 0.\end{aligned}$$

(3) 若随机变量 X 和 Y 相互独立

$$\begin{aligned}\Rightarrow D(X + Y) &= D(X) + D(Y) \\ &\quad + 2E\{[X - E(X)][Y - E(Y)]\} \\ &= D(X) + D(Y) + 2\text{Cov}(X, Y) = D(X) + D(Y).\end{aligned}$$

4. 协方差的计算公式

$$(1) \text{Cov}(X, Y) = E(XY) - E(X)E(Y);$$

$$(2) D(X + Y) = D(X) + D(Y) + 2\text{Cov}(X, Y).$$

证明 (1) $\text{Cov}(X, Y) = E\{(X - E(X))(Y - E(Y))\}$

$$= E[XY - YE(X) - XE(Y) + E(X)E(Y)]$$

$$= E(XY) - 2E(X)E(Y) + E(X)E(Y)$$

$$= E(XY) - E(X)E(Y).$$

$$\begin{aligned}
(2) D(X + Y) &= E\{(X + Y) - E(X + Y)\}^2 \\
&= E\{(X - E(X)) + (Y - E(Y))\}^2 \\
&= E\{[X - E(X)]^2\} + E\{[Y - E(Y)]^2\} \\
&\quad + 2E\{[X - E(X)][Y - E(Y)]\} \\
&= D(X) + D(Y) + 2\text{Cov}(X, Y).
\end{aligned}$$

5. 性质

$$(1) \text{Cov}(X, Y) = \text{Cov}(Y, X);$$

$$(2) \text{Cov}(aX, bY) = ab \text{Cov}(X, Y), \quad a, b \text{ 为常数};$$

$$(3) \text{Cov}(X_1 + X_2, Y) = \text{Cov}(X_1, Y) + \text{Cov}(X_2, Y).$$

例1 设 $(X, Y) \sim N(\mu_1, \mu_2, \sigma_1^2, \sigma_2^2, \rho)$, 试求 X 与 Y 的相关系数.

解 由 $f(x, y) = \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1-\rho^2}}$

$$\exp\left\{\frac{-1}{2(1-\rho^2)}\left[\frac{(x-\mu_1)^2}{\sigma_1^2} - 2\rho\frac{(x-\mu_1)(y-\mu_2)}{\sigma_1\sigma_2} + \frac{(y-\mu_2)^2}{\sigma_2^2}\right]\right\}$$

$$\Rightarrow f_X(x) = \frac{1}{\sqrt{2\pi\sigma_1}} e^{-\frac{(x-\mu_1)^2}{2\sigma_1^2}}, -\infty < x < +\infty,$$

$$f_Y(y) = \frac{1}{\sqrt{2\pi\sigma_2}} e^{-\frac{(y-\mu_2)^2}{2\sigma_2^2}}, -\infty < y < +\infty.$$

$$\Rightarrow E(X) = \mu_1, E(Y) = \mu_2, D(X) = \sigma_1^2, D(Y) = \sigma_2^2.$$

而

$$\begin{aligned} \text{Cov}(X, Y) &= \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} (x - \mu_1)(y - \mu_2) f(x, y) dx dy \\ &= \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1-\rho^2}} \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} (x - \mu_1)(y - \mu_2) \\ &\quad \cdot e^{-\frac{(x-\mu_1)^2}{2\sigma_1^2}} e^{-\frac{1}{2(1-\rho^2)} \left[\frac{y-\mu_2}{\sigma_2} - \rho \frac{x-\mu_1}{\sigma_1} \right]^2} dy dx. \end{aligned}$$

$$\text{令 } t = \frac{1}{\sqrt{1-\rho^2}} \left(\frac{y-\mu_2}{\sigma_2} - \rho \frac{x-\mu_1}{\sigma_1} \right), \quad u = \frac{x-\mu_1}{\sigma_1},$$

$$\text{Cov}(X, Y)$$

$$\begin{aligned}
&= \frac{1}{2\pi} \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} (\sigma_1 \sigma_2 \sqrt{1 - \rho^2} tu + \rho \sigma_1 \sigma_2 u^2) e^{-\frac{u^2}{2} - \frac{t^2}{2}} dt du \\
&= \frac{\rho \sigma_1 \sigma_2}{2\pi} \left(\int_{-\infty}^{+\infty} u^2 e^{-\frac{u^2}{2}} du \right) \left(\int_{-\infty}^{+\infty} e^{-\frac{t^2}{2}} dt \right) \\
&\quad + \frac{\sigma_1 \sigma_2 \sqrt{1 - \rho^2}}{2\pi} \left(\int_{-\infty}^{+\infty} ue^{-\frac{u^2}{2}} du \right) \left(\int_{-\infty}^{+\infty} te^{-\frac{t^2}{2}} dt \right) \\
&= \frac{\rho \sigma_1 \sigma_2}{2\pi} \sqrt{2\pi} \cdot \sqrt{2\pi},
\end{aligned}$$

故有 $\text{Cov}(X, Y) = \rho \sigma_1 \sigma_2$.

于是 $\rho_{XY} = \frac{\text{Cov}(X, Y)}{\sqrt{D(X)}\sqrt{D(Y)}} = \rho.$

结论

(1) 二维正态分布密度函数中,参数 ρ 代表了 X 与 Y 的相关系数;

(2) 二维正态随机变量 X 与 Y 相关系数为零等价于 X 与 Y 相互独立.

例2 已知随机变量 X, Y 分别服从 $N(1, 3^2), N(0, 4^2)$,
 $\rho_{XY} = -1/2$, 设 $Z = X/3 + Y/2$.

- (1) 求 Z 的数学期望和方差.
- (2) 求 X 与 Z 的相关系数.
- (3) 问 X 与 Z 是否相互独立? 为什么?

解 (1)由 $E(X) = 1, D(X) = 9, E(Y) = 0, D(Y) = 16$.

得
$$E(Z) = E\left(\frac{X}{3} + \frac{Y}{2}\right) = \frac{1}{3}E(X) + \frac{1}{2}E(Y)$$
$$= \frac{1}{3}.$$

$$D(Z) = D\left(\frac{X}{3}\right) + D\left(\frac{Y}{2}\right) + 2\text{Cov}\left(\frac{X}{3}, \frac{Y}{2}\right)$$

$$= \frac{1}{9}D(X) + \frac{1}{4}D(Y) + \frac{1}{3}\text{Cov}(X, Y)$$

$$= \frac{1}{9}D(X) + \frac{1}{4}D(Y) + \frac{1}{3}\rho_{XY}\sqrt{D(X)}\sqrt{D(Y)}$$

$$= 1 + 4 - 2 = 3.$$

$$(2) \text{ Cov}(X, Z) = \text{Cov}\left(X, \frac{X}{3} + \frac{Y}{2}\right)$$

$$= \frac{1}{3} \text{Cov}(X, X) + \frac{1}{2} \text{Cov}(X, Y)$$

$$= \frac{1}{3} D(X) + \frac{1}{2} \rho_{XY} \sqrt{D(X)} \sqrt{D(Y)} = 3 - 3 = 0.$$

$$\text{故 } \rho_{XY} = \text{Cov}(X, Z) / (\sqrt{D(X)} \sqrt{D(Z)}) = 0.$$

(3)由二维正态随机变量相关系数为零和相互独立两者是等价的结论,可知: X 与 Z 是相互独立的.

二、相关系数的意义

1. 问题的提出

问 a, b 应如何选择, 可使 $aX + b$ 最接近 Y ?
接近的程度又应如何来衡量?

$$\text{设 } e = E[(Y - (a + bX))^2]$$

则 e 可用来衡量 $a + bX$ 近似表达 Y 的好坏程度.
当 e 的值越小, 表示 $a + bX$ 与 Y 的近似程度越好.

确定 a, b 的值, 使 e 达到最小.

$$\begin{aligned}
e &= E[(Y - (a + bX))^2] \\
&= E(Y^2) + b^2 E(X^2) + a^2 - 2bE(XY) + 2abE(X) \\
&\quad - 2aE(Y).
\end{aligned}$$

将 e 分别关于 a, b 求偏导数, 并令它们等于零, 得

$$\begin{cases} \frac{\partial e}{\partial a} = 2a + 2bE(X) - 2E(Y) = 0, \\ \frac{\partial e}{\partial b} = 2bE(X^2) - 2E(XY) + 2aE(X) = 0. \end{cases}$$

解得 $b_0 = \frac{\text{Cov}(X, Y)}{D(X)}$, $a_0 = E(Y) - E(X) \frac{\text{Cov}(X, Y)}{D(X)}$.

将 a_0, b_0 代入 $e = E[(Y - (a + bX))^2]$ 中, 得

$$\begin{aligned}\min_{a,b} e &= E[(Y - (a + bX))^2] \\ &= E[(Y - (a_0 + b_0X))^2] \\ &= (1 - \rho_{XY}^2)D(Y).\end{aligned}$$

2. 相关系数的意义

当 $|\rho_{XY}|$ 较大时 e 较小, 表明 X, Y 的线性关系联系较紧密.

当 $|\rho_{XY}|$ 较小时, X, Y 线性相关的程度较差.

当 $\rho_{XY} = 0$ 时, 称 X 和 Y 不相关.

例3 设 θ 服从 $[0, 2\pi]$ 的均匀分布, $\xi = \cos \theta$, $\eta = \cos(\theta + a)$, 这里 a 是常数, 求 ξ 和 η 的相关系数?

解 $E(\xi) = \frac{1}{2\pi} \int_0^{2\pi} \cos x \, dx = 0,$

$$E(\eta) = \frac{1}{2\pi} \int_0^{2\pi} \cos(x + a) \, dx = 0,$$

$$E(\xi^2) = \frac{1}{2\pi} \int_0^{2\pi} \cos^2 x \, dx = \frac{1}{2},$$

$$E(\eta^2) = \frac{1}{2\pi} \int_0^{2\pi} \cos^2(x + a) \, dx = \frac{1}{2},$$

$$E(\xi\eta) = \frac{1}{2\pi} \int_0^{2\pi} \cos x \cdot \cos(x+a) dx = \frac{1}{2} \cos a,$$

由以上数据可得相关系数为 $\rho = \cos a$.

当 $a = 0$ 时, $\rho = 1, \xi = \eta,$
当 $a = \pi$ 时, $\rho = -1, \xi = -\eta,$

$\left. \begin{array}{l} \\ \end{array} \right\}$ 存在线性关系.

当 $a = \frac{\pi}{2}$ 或 $a = \frac{3\pi}{2}$ 时, $\rho = 0, \xi$ 与 η 不相关.

但 $\xi^2 + \eta^2 = 1$, 因此 ξ 与 η 不独立.

3. 注意

(1) 不相关与相互独立的关系

相互独立 $\not\iff$ 不相关

(2) 不相关的充要条件

1^o X, Y 不相关 $\Leftrightarrow \rho_{XY} = 0$;

2^o X, Y 不相关 $\Leftrightarrow \text{Cov}(X, Y) = 0$;

3^o X, Y 不相关 $\Leftrightarrow E(XY) = E(X)E(Y)$.

4. 相关系数的性质

(1) $|\rho_{XY}| \leq 1.$

(2) $|\rho_{XY}| = 1$ 的充要条件是 : 存在常数 a, b 使

$$P\{Y = a + bX\} = 1.$$

证明

$$(1) \min_{a,b} e = E[(Y - (a + bX))^2]$$

$$= (1 - \rho_{XY}^2)D(Y) \geq 0$$

$$\Rightarrow 1 - \rho_{XY}^2 \geq 0$$

$$\Rightarrow |\rho_{XY}| \leq 1.$$

(2) $|\rho_{XY}| = 1$ 的充要条件是, 存在常数 a, b 使

$$P\{Y = a + bX\} = 1.$$

事实上, $|\rho_{XY}| = 1 \Rightarrow E[(Y - (a_0 + b_0 X))^2] = 0$
 $\Rightarrow 0 = E[(Y - (a_0 + b_0 X))^2]$
 $= D[Y - (a_0 + b_0 X)] + [E(Y - (a_0 + b_0 X))]^2$
 $\Rightarrow D[Y - (a_0 + b_0 X)] = 0,$
 $E[Y - (a_0 + b_0 X)] = 0.$

由方差性质知

$$P\{Y - (a_0 + b_0 X) = 0\} = 1, \text{ 或 } P\{Y = a_0 + b_0 X\} = 1.$$

反之,若存在常数 a^*, b^* 使

$$P\{Y = a^* + b^*X\} = 1 \Leftrightarrow P\{Y - (a^* + b^*X) = 0\} = 1,$$

$$\Rightarrow P\{(Y - (a^* + b^*X))^2 = 0\} = 1,$$

$$\Rightarrow E\{(Y - (a^* + b^*X))^2\} = 0.$$

故有

$$0 = E\{(Y - (a^* + b^*X))^2\} \geq \min_{a,b} E[(Y - (a + bX))^2]$$

$$= E\{(Y - (a_0 + b_0X))^2\} = (1 - \rho_{XY}^2)D(Y)$$

$$\Rightarrow |\rho_{XY}| = 1.$$

三、小结

相关系数的意义

当 $|\rho_{XY}|$ 较大时, X, Y 的线性相关程度较高.

当 $|\rho_{XY}|$ 较小时, X, Y 的线性相关程度较差.

当 $\rho_{XY} = 0$ 时, X 和 Y 不相关.

第4节 矩

定义：设 X 和 Y 是随机变量，

若 $E(X^k)$, $k=1, 2, \dots$

存在，称它为 X 的 k 阶原点矩，简称 k 阶矩.

若 $E\{[X-E(X)]^k\}$, $k=1, 2, \dots$

存在，称它为 X 的 k 阶中心矩

课堂练习

甲、乙两人相约于某地在12:00-13:00会面，设X，Y分别是甲、乙到达的时间，且设X和Y相互独立，已知X，Y的概率密度分别为

$$f_X(x) = \begin{cases} 3x^2, & 0 < x < 1 \\ 0, & \text{其他} \end{cases} \quad f_Y(y) = \begin{cases} 2y, & 0 < y < 1 \\ 0, & \text{其他} \end{cases}$$

求先到达者需要等待的时间（以小时h计）的数学期望。

$$\begin{aligned}
 E(|X - Y|) &= \int_0^1 \int_0^1 |x - y| 6x^2 y \, dx \, dy \\
 &= \iint_{D_1} -(x - y) 6x^2 y \, dx \, dy + \iint_{D_2} (x - y) 6x^2 y \, dx \, dy \\
 &= \frac{1}{12} + \frac{1}{6} = \frac{1}{4} \text{(小时)}.
 \end{aligned}$$

课堂练习

面包店为了促进销售，增加购买量，开展了一个促销活动。在部分面包包装盒内放了奖券，凭借奖券可以免费获得额外3盒面包。假定每个面包内含奖券的概率为 $p=0.05$.求出中奖所需购买面包个数的均值和方差。

解：假设中奖所需购买面包数为随机变量 X ，则 X 为中奖首次发生时所需购买的面包数量，因此 X 服从参数为 $p = 0.05$ 的几何分布，得

$$E(X) = \frac{1}{p} = \frac{1}{0.05} = 20$$

$$D(X) = \frac{1-p}{p^2} = \frac{1-0.05}{0.05^2} = 380$$

通过上述生活中的实际例子，让学生更直观的理解均值和方差的求解和应用，即平均购买20个会有一次中奖机会，购买个数和中奖所需平均购买个数的差异程度可以通过380衡量。

子问题1：给你一个骰子，你扔到几，机器将会给你相应的金钱。比如，你扔到6，机器会返回你6块钱，你扔到1，机器会返回你1块钱。请问，你愿意最多花多少钱玩一次？

子问题2：在子问题1里，你只能扔一次，现在呢，可以给你两次机会，但是你自己也可以选择只扔一次。但返回的钱以最后一次为准。比如，第一次你扔了6，你把第二次机会就放弃了，这样机器会返给你6块钱。但是，假设你第一次扔了3，你如果对这一次不满意，打算再扔一次，如果你第二次扔到了2，那么你最后只能得到2块钱，如果第二次扔到5，你最后会得到5块钱。请问，在这种条件下，你愿意最多花多少钱玩一次？

分析：

对于子问题1，非常简单，本质上是求数学期望。因为骰子每一面被扔到的概率是一样的，即 $1/6$ 。所以，最后期望值是 $1 * 1/6 + 2 * 1/6 + \dots + 6 * 1/6 = 3.5$ 。也就是说，假设你玩无穷次，平均下来，机器会返回给你的钱是 3.5。所以，如果你头脑清醒的话，你应该不会花超过3.5去玩一次。

对于子问题2，解答起来是有困难的。因为这题里面有一个选择的问题：你可以只扔一次，或者选择扔两次。所以不容易去获得每个值的概率（因为我们不知道到底扔不扔第二次）。但是，如果有了子问题1的答案，其实对于决定是否扔第二次还是有根据的，原因如下：

如果你第一次扔到了1，或者2，或者3，你一定会扔第二次。为什么（问题的关键）？因为我们在扔第二次的时候，它的期望收益是 3.5。同理，如果你第一次扔到了4,5,6，你不会选择扔第二次，因为你知道下一次的期望收益是 3.5，比你目前的收益会小。有了这样的分析，问题就可以迎刃而解了。

解答：

因为骰子总共6面。第一次扔到4, 5, 6 其中之一的概率是 $1/2$ ，那么选择扔第二次的概率也是 $1/2$ 。在第一次扔到4,5,6其中之一这个事件里，平均收益是 $4 * 1/3 + 5 * 1/3 + 6 * 1/3 = 5$ 。在第二次扔的时候，平均收益是 3.5(子问题1的答案)。所以最后总的收益是 $5 * 1/2 + 3.5 * 1/2 = 4.25$ 。