§ 5 条件分布与条件期望

5.1 条件分布

对于二维随机变量(X,Y)而言,所谓随机变量 X 的条件分布,就是 在给定 Y 取某个值的条件下 X 的分布。譬如,记 X 为人的体重,Y 为人的身高,则X与 Y之间一般有相依关系。现在如果限定 Y=1.7(m), 在这个条件下体重的分布显然与的无条件分布会有很大不同。

一、 离散随机变量的条件分布

设二维离散随机变量(X,Y)的联合分布列为

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

定义 **5.1** 对一切使
$$P(Y = y_j) = p_{\bullet j} = \sum_{i=1}^{+\infty} p_{ij} > 0$$
 的 y_i ,称

$$p_{i|j} = P(X = x_i \mid Y = y_j) = \frac{P(X = x_i, Y = y_j)}{P(Y = y_j)} = \frac{p_{ij}}{p_{\bullet j}}, i = 1, 2, \cdots$$
 为给定 $Y = y_j$ 条件下 X 的条件分布列。

同理,对一切使
$$P(X = x_i) = p_{i\bullet} = \sum_{j=1}^{+\infty} p_{ij} > 0$$
的 x_i ,称

$$p_{j|i} = P(Y = y_j \mid X = x_i) = \frac{P(X = x_i, Y = y_j)}{P(X = x_i)} = \frac{p_{ij}}{p_{i\bullet}}, j = 1, 2, \cdots$$
 为给定 $X = x_i$ 条件下 X 的条件分布列。

定义 5.2 给定 $Y=y_i$ 条件下 X的条件分布函数为

$$F(x \mid y_j) = \sum_{x_i \le x} P(X = x_i \mid Y = y_j) = \sum_{x_i \le x} p_{i|j}$$

给定 X=x;条件下 Y的条件分布函数为

$$F(y \mid x_j) = \sum_{y_i \le y} P(Y = y_{j_i} \mid X = x_i) = \sum_{y_i \le y} p_{j|i}$$

例 5.1 设二维离散随机变量的联合分布列为

Y	1	2	3	p_i
1	0.1	0.3	0.2	0.6
2	0.2	0.05	0.15	0.4
$p_{\boldsymbol{\cdot} j}$	0.3	0.35	0.35	1.0

因为 $P(X=1)=p_1.=0.6$,所以用第一行各元素分别除以 0.6,就可得给定 X=1 下,Y的条件分布列为

<i>Y</i> <i>X</i> =1	1	2	3	
P	1/6	1/2	1/3	

用第二行各元素分别除以 0.4,就可得给定 X=2 下,Y的条件分布列为

Y X=2	1	2	3	
P	1/2	1/8	3/8	

用第一列各元素分别除以 0.3,就可得给定 Y=1 下,X的条件分布列为

$X \mid Y=1$	1	2	
P	1/3	2/3	

用第二列各元素分别除以 0.35,就可得给定 Y=2 下,X 的条件分布列为

$X \mid Y = 2$	1	2	
P	6/7	1/7	

用第三列各元素分别除以0.35,就可得给定Y=3下,X的条件分布列为

例 设在一段事件内进入某一商店的顾客人数 X 服从泊松分布 $P(\lambda)$,每个顾客购买某种物品的概率为 p,并且各个顾客是否购买该种物品相互独立,求进入商店购买这种物品的人数 Y的分布列。

解 由题意知

$$P\{X = m\} = \frac{\lambda^m}{m!} e^{-\lambda}, m = 0, 1, 2, \dots$$

在进入商店的人数 X=m 的条件下,购买某种物品的人数 Y的条件分布为二项分布 b(n,p),即

$$P{Y = k \mid X = m} = {m \choose k} p^k (1-p)^{m-k}, k = 0,1,2,\dots,m$$

由全概率公式有

$$P\{Y = k\} = \sum_{m=k}^{+\infty} P\{X = m\} P\{Y = k \mid X = m\}$$

$$= \sum_{m=k}^{+\infty} \frac{\lambda^m}{m!} e^{-\lambda} \cdot \frac{m!}{k!(m-k)!} p^k (1-p)^{m-k}$$

$$= e^{-\lambda} \sum_{m=k}^{+\infty} \frac{\lambda^m}{k!(m-k)!} p^k (1-p)^{m-k}$$

$$= e^{-\lambda} \frac{(\lambda p)^k}{k!} \sum_{m=k}^{+\infty} \frac{[(1-p)\lambda]^{m-k}}{(m-k)!}$$

$$= \frac{(\lambda p)^k}{k!} e^{-\lambda} e^{\lambda(1-p)} = \frac{(\lambda p)^k}{k!} e^{-\lambda p}, k = 0,1,2,\cdots$$

即Y服从参数为Ap的泊松分布。

例 设随机变量 X与 Y相互独立,且 $X \sim P(\lambda_1), Y \sim P(\lambda_2)$ 。在已知 X+Y=n的条件下,求 X的条件分布。

解 因为独立泊松变量的和仍为泊松变量,即 $X+Y\sim P(\lambda_1+\lambda_2)$, 所以

$$P(X = k \mid X + Y = n) = \frac{P(X = k, X + Y = n)}{P(X + Y = n)}$$

$$= \frac{P(X = k)P(Y = n - k)}{P(X + Y = n)}$$

$$= \frac{\frac{\lambda_1^k}{k!}e^{-\lambda_1} \bullet \frac{\lambda_2^{n-k}}{(n-k)!}e^{-\lambda_2}}{\frac{(\lambda_1 + \lambda_2)^n}{n!}e^{-(\lambda_1 + \lambda_2)}}$$

$$= \frac{n!}{k!(n-k)!} \frac{\lambda_1^k \lambda_2^{n-k}}{(\lambda_1 + \lambda_2)^n}$$

$$= \binom{n}{k} \left(\frac{\lambda_1}{\lambda_1 + \lambda_2}\right)^k \left(\frac{\lambda_2}{\lambda_1 + \lambda_2}\right)^{n-k}, k = 0, 1, \dots, n.$$

即在 X+Y=n 的条件下,X 服从二项分布 b(n,p),其中 $p=\lambda_1/(\lambda_1+\lambda_2)$

二、 连续随机变量的条件分布

设二维连续随机变量(X,Y)的联合密度函数为 p(x,y), 边际密度函数为 $p_X(x),p_Y(y)$.

在离散随机变量场合,其条件分布函数为 $P(X \le x \mid Y = y)$ 。但是,因为连续随机变量取某个值的概率为零,即P(Y = y) = 0,所以无法用条件概率直接计算 $P(X \le x \mid Y = y)$,一个很自然的想法是:将 $P(X \le x \mid Y = y)$ 看成是 $h \to 0$ 时 $P(X \le x \mid y \le Y \le y + h)$ 的极限,即

$$P(X \le x \mid Y = y) = \lim_{h \to 0} P(X \le x \mid y \le Y \le y + h)$$

$$= \lim_{h \to 0} \frac{P(X \le x, y \le Y \le y + h)}{P(y \le Y \le y + h)}$$

$$= \lim_{h \to 0} \frac{\int_{\infty}^{x} \int_{y}^{y + h} p(u, v) dv du}{\int_{y}^{y + h} p_{Y}(v) dv}$$

$$= \lim_{h \to 0} \frac{\int_{\infty}^{x} \{\frac{1}{h} \int_{y}^{y + h} p(u, v) dv\} du}{\frac{1}{h} \int_{y}^{y + h} p_{Y}(v) dv}$$

当 $p_{Y}(y)$, p(x,y)在 y 处连续时,由积分中值定理可得

$$\lim_{h \to 0} \frac{1}{h} \int_{y}^{y+h} p_{y}(v) dv = p_{y}(y)$$

$$\lim_{h \to 0} \frac{1}{h} \int_{y}^{y+h} p(u, v) dv = p(u, y)$$

所以

$$P(X \le x \mid Y = y) = \int_{-\infty}^{\infty} \frac{p(u, y)}{p_{Y}(y)} du$$

定义 对一切使 $p_{Y}(y) > 0$ 的 y,给定 Y=y 条件下 X 的条件分布函数和条件密度函数分别为

$$F(x \mid y) = \int_{-\infty}^{\infty} \frac{p(u, y)}{p_{y}(y)} du, \qquad p(x \mid y) = \frac{p(x, y)}{p_{y}(y)}$$

同理对一切使 $p_x(x) > 0$ 的 x,给定 X=x 条件下 Y 的条件分布函数 和条件密度函数分别为

$$F(y \mid x) = \int_{-\infty}^{y} \frac{p(x, y)}{p_{x}(x)} dy, \qquad p(y \mid x) = \frac{p(x, y)}{p_{x}(x)}$$

例 设(X,Y)服从二维正态分布 $N(\mu_1,\mu_2,\sigma_1^2,\sigma_2^2,\rho)$,由边际分布知 X 服 从正态分布 $N(\mu_1,\sigma_1^2)$,Y 服从正态分布 $N(\mu_2,\sigma_2^2)$ 。现在来求条件分布。

根据上面的定义得

$$p(x \mid y) = \frac{p(x,y)}{p_{Y}(y)}$$

$$= \frac{1}{\frac{2\pi\sigma_{1}\sigma_{2}\sqrt{1-\rho^{2}}}{2\sigma_{1}\sigma_{2}\sqrt{1-\rho^{2}}}} \exp\left\{-\frac{1}{2(1-\rho^{2})} \left[\frac{(x-\mu_{1})^{2}}{\sigma_{1}^{2}} - 2\rho\frac{(x-\mu_{1})(x-\mu_{2})}{\sigma_{1}\sigma_{2}} + \frac{(y-\mu_{2})^{2}}{\sigma_{2}^{2}}\right]\right\}$$

$$= \frac{1}{\sqrt{2\pi}\sigma_{2}} \exp\left\{-\frac{(y-\mu_{2})^{2}}{2\sigma_{2}^{2}}\right\}$$

$$= \frac{1}{\sqrt{2\pi}\sigma_{1}\sqrt{1-\rho^{2}}} \exp\left\{-\frac{1}{2\sigma_{1}^{2}(1-\rho^{2})} \left[x - \left(\mu_{1} + \rho\frac{\sigma_{1}}{\sigma_{2}}(y-\mu_{2})\right)\right]^{2}\right\}$$

这正是正态密度函数, 其均值和方差分别为

$$\mu = \mu_1 + \rho \frac{\sigma_1}{\sigma_2} (y - \mu_2); \sigma^2 = \sigma_1^2 (1 - \rho^2)$$

例 设(X,Y)服从 $G = \{(x,y): x^2 + y^2 \le 1\}$ 上的均匀分布, 试求给定 Y = y 条件下 X的条件密度函数 p(x|y)。

由此得 Y的边际密度函数为 $p(x,y) = \begin{pmatrix} \frac{2}{\pi} \sqrt{1-y^2} & -1 \le y \le 1 \\ 0 & \sharp t \end{pmatrix}$

所以当-1<y<1 时,有

$$p(x \mid y) = \frac{p(x, y)}{p_{Y}(y)}$$

$$= \begin{cases} \frac{1/\pi}{(2/\pi)\sqrt{1-y^{2}}} = \frac{1}{2\sqrt{1-y^{2}}}, -\sqrt{1-y^{2}} \le x \le \sqrt{1-y^{2}} \\ 0 \end{cases}$$

$$= \begin{cases} \frac{1}{\sqrt{1-y^{2}}} = \frac{1}{\sqrt{1-y^{2}}}, -\sqrt{1-y^{2}} \le x \le \sqrt{1-y^{2}} \end{cases}$$

将y=0和y=0.5分别代入上式得(两个均匀分布)

$$p(x \mid y=0) = \begin{cases} \frac{1}{2}, & 1 \le x \le 1; \\ 0, & 其他 \end{cases}$$
$$p(x \mid y=0.5) = \begin{cases} \frac{1}{\sqrt{3}}, & -\frac{\sqrt{3}}{2} \le x \le \frac{\sqrt{3}}{2}; \\ 0, & 其他 \end{cases}$$

进一步有: 当-1<y<1 时,给定 Y=y 条件下,X 服从($-\sqrt{1-y^2}$, $\sqrt{1-y^2}$) 上的均匀分布。同理有当-1<x<1 时,给定 X=x 条件下,Y 服从 $(-\sqrt{1-x^2},\sqrt{1-x^2})$ 上的均匀分布。

三、 连续场合的全概率公式和贝叶斯公式

我们顺便给出连续随机变量场合的全概率公式和贝叶斯公式。

$$p(x, y) = p_X(x)p(y | x),$$
 $p(x, y) = p_Y(y)p(x | y)$

再对p(x,v)求边际密度函数,得全概率公式的密度函数形式:

$$p_Y(y) = \int_{-\infty}^{+\infty} p_X(x) p(y \mid x) dx, \qquad p_X(x) = \int_{-\infty}^{+\infty} p_Y(y) p(x \mid y) dy,$$

贝叶斯公式的密度函数形式:

$$p(x \mid y) = \frac{p_X(x)p(y \mid x)}{\int_{-\infty}^{+\infty} p_X(x)p(y \mid x)dx}, \qquad p(y \mid x) = \frac{p_Y(y)p(x \mid y)}{\int_{-\infty}^{+\infty} p_Y(y)p(x \mid y)dy}$$

以上公式说明虽然由边际分布无法得到联合分布,但由边际分布和条件分布就可以得到联合分布。

例 设 $X \sim N(\mu, \sigma_1^2)$,在 X=x 的条件下 $Y|X=x \sim N(x, \sigma_2^2)$ 。试求 Y 的(无条件)密度函数 $p_Y(y)$ 。

解 由题意知
$$p_X(x) = \frac{1}{\sqrt{2\pi}\sigma_1} \exp\left\{-\frac{(x-\mu)^2}{2\sigma_1^2}\right\}$$
$$p(y|x) = \frac{1}{\sqrt{2\pi}\sigma_2} \exp\left\{-\frac{(y-x)^2}{2\sigma_2^2}\right\}$$

所以
$$p_Y(y) = \int_{-\infty}^{+\infty} p_X(x) p(y \mid x) dx$$

$$= \frac{1}{2\pi\sigma_{1}\sigma_{2}} \int_{-\infty}^{+\infty} \exp\left\{-\frac{(x-\mu)^{2}}{2\sigma_{1}^{2}} - \frac{(y-x)^{2}}{2\sigma_{2}^{2}}\right\} dx$$

$$= \frac{1}{2\pi\sigma_{1}\sigma_{2}} \int_{-\infty}^{+\infty} \exp\left\{-\frac{1}{2} \left[\left(\frac{1}{\sigma_{1}^{2}} + \frac{1}{\sigma_{2}^{2}}\right) x^{2} - 2\left(\frac{y}{\sigma_{2}^{2}} + \frac{\mu}{\sigma_{1}^{2}}\right) x + \frac{y^{2}}{\sigma_{2}^{2}} + \frac{\mu^{2}}{\sigma_{1}^{2}} \right] \right\} dx$$

记
$$c = \frac{\sigma_1^2 \sigma_2^2}{\sigma_1^2 + \sigma_2^2}$$
,则上式化为

$$p_{y}(y) = \frac{1}{2\pi\sigma_{1}\sigma_{2}} \int_{-\infty}^{+\infty} \exp\left\{-\frac{1}{2}c^{-1}\left[x - c\left(\frac{y}{\sigma_{2}^{2}} + \frac{\mu}{\sigma_{1}^{2}}\right)\right]^{2} - \frac{1}{2}\frac{(y - \mu)^{2}}{\sigma_{1}^{2} + \sigma_{2}^{2}}\right\} dx$$

$$= \frac{1}{2\pi\sigma_{1}\sigma_{2}} \sqrt{2\pi c} \exp\left\{-\frac{1}{2}\frac{(y - \mu)^{2}}{\sigma_{1}^{2} + \sigma_{2}^{2}}\right\} = \frac{1}{\sqrt{2\pi}\sqrt{\sigma_{1}^{2} + \sigma_{2}^{2}}} \exp\left\{-\frac{1}{2}\frac{(y - \mu)^{2}}{\sigma_{1}^{2} + \sigma_{2}^{2}}\right\}$$

这表明 Y 仍服从正态分布 $N(\mu, \sigma_1^2 + \sigma_2^2)$ 。

5.2 条件数学期望

条件分布的数学期望称为条件数学期望, 定义如下。

定义 条件分布的数学期望(若存在)成为条件期望,其定义如下:

$$E(X | Y = y) = \begin{cases} \sum_{i} x_{i} P(X = x_{i} | Y = y) \\ \int_{-\infty}^{\infty} x p(x | y) dx \end{cases} (X,Y)$$
为二维离散随机变量
$$(X,Y)$$
为二维连续随机变量
$$E(Y | X = x) = \begin{cases} \sum_{j} y_{j} P(Y = y_{j} | X = x) \\ \int_{-\infty}^{\infty} y p(y | x) dy \end{cases} (X,Y)$$
为二维连续随机变量
$$(X,Y)$$
为二维连续随机变量

注意条件期望 E(X|Y=y)是 y 的函数,它与无条件期望 E(X)的区别,不仅在于计算公式上,而且在于其含义上。譬如,X 表示中国成年人的身高,则 E(X)表示中国成年人的平均身高。若用 Y 表示中国成年人的足长(脚趾到脚跟的长度),则 E(X|Y=y)表示足长为 y 的中国成年人的平均身高,我国公安部门研究获得

$$E(X|Y=y) = 6.876y$$

这个公式对公安部门破案起着重要的作用。例如,测得案犯留下的足印长为 25.3cm,则由此公式可推算出此案犯身高约 174cm。

定理 (重期望公式) 设(X,Y)是二维随机变量,且 E(X)存在,则 E(X)=E(E(X|Y))

证 在此仅对连续场合进行证明,而离散场合可类似证明。设二维连续随机变量(X,Y)的联合密度函数为p(x,y)。记g(y)=E(X|Y=y),则g(Y)=E(X|Y)。由此利用 $p(x,y)=p(x|y)p_y(y)$,可得

$$E(X) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xp(x,y) dx dy = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xp(x \mid y) p_{Y}(y) dx dy$$
$$= \int_{-\infty}^{+\infty} \left\{ \int_{-\infty}^{+\infty} xp(x \mid y) dx \right\} p_{Y}(y) dy$$

其中括号中的积分正是条件期望 E(X|Y=y), 所以

$$E(X) = \int_{-\infty}^{+\infty} E(X \mid Y = y) p_Y(y) dy = \int_{-\infty}^{+\infty} g(y) p_Y(y) dy = E(g(Y))$$
$$= E(E(X \mid Y))$$

重期望公式是概率论中较为深刻的一个结论,它在实际应用中很有用。譬如,要求在一个取值于很多范围上的指标 X 的均值 E(X),这时会遇到计算上的各种困难。为此,我们换一种思维方式,去找一个与 X 有关的量 Y,用 Y 的不同取值把大范围划分成若干个小区域,先在小区域上求 X 的平均,再对此类平均求加权平均,即可得大范围上 X 的平均 E(X)。如要求全校学生的平均身高,可先求出每个班级学生的平均身高,然后再对各班级的平均身高作加权平均,其权重就是班级人数在全校学生中所占的比例。

重期望公式的具体使用如下:

- (1) 如果 Y 是一个离散随机变量,则 $E(X) = \sum_{i} E(Y | Y = y_i) P(Y = y_i)$;
- (2) 如果 Y 是一个连续随机变量,则 $E(Y) = \int_{-\infty}^{+\infty} E(X \mid Y = y) P_Y(y) dy$

例 一矿工被困在有三个门的矿井里。第一个门通一坑道,沿此坑道 走3个小时可到达安全区;第二个门通一坑道,沿此坑道走5小时又 回到原处;第三个门通一坑道,沿此坑道走7小时也回到原处。假定 此矿工总是等可能的在三个门中选择一个,试求他平均要用多少时间 才能到达安全区。

解 设该矿工需要X小时到达安全区,则X的可能取值为

3, 5+3, 7+3, 5+5+3, 5+7+3, 7+7+3, ...,

要写出X的分布列是很困难的,所以无法直接求E(X)。为此记Y表示第一次所选的门, $\{Y=i\}$ 就是选择第i个门,由题设知

$$P(Y=1)=P(Y=2)=P(Y=3)=\frac{1}{3}$$

因为选第一个门后 3 小时可到达安全区,所以 E(X|Y=1)=3.

又因为选第二个门后 5 小时回到原处,所以 E(X|Y=2)=5+E(X).

选第三个门后 7 小时也回到原处,所以 E(X|Y=3)=7+E(X).

综上所述,由上面的公式得

$$E(X) = \frac{1}{3} \{3+5+E(X)+7+E(X)\}=5+\frac{2}{3}E(X)$$

解得 E(X)=15, 即该矿工平均要 15 小时才能到达安全区。

例 口袋中有编号为 1, 2, ..., n 的 n 个球,从中任取 1 球,若取到 1 号球,则得一分,且停止摸球;若取到 i 号球($i \ge 2$),则得 i 分,且 将此球放回,重新摸球。如此下去,试求得到的平均总分数。

解 记 X 为得到的总分数, Y 为第一次取到的球的号码,则

$$P(Y=1)=P(Y=2)=...=P(Y=n)=\frac{1}{n}$$

又因为 E(X|Y=1)=1,而当 $i \ge 2$ 时, E(X|Y=i)=i+E(X)。所以

$$E(X) = \sum_{i=1}^{n} E(X \mid Y = 1)P(Y = i) = \frac{1}{n} \{1 + 2 + \dots + n + (n-1)E(X)\}$$

曲此得
$$E(X) = \frac{n(n+1)}{2}$$
。

例 设电力公司每月可以供应某工厂的电力 X 服从(10,30)(单位:10⁴ kW)上的均匀分布,而该工厂每月实际需要的电力 Y 服从(10,20)(单位:10⁴ kW)上的均匀分布。如果工厂能从电力公司得到足够的电力,则每 10^4 kW 电可以创造 30 万元的利润,若工厂从电力公司得不到足够的电力,则不足部分由工厂通过其他途径解决,由其他途径得到的电力每 10^4 kW 电只有 10 万元的利润。试求该厂每个月的平均利润。解 从题意知,每月供应电力 $X\sim U(10,30)$,而工厂实际需要电力 $Y\sim U(10,20)$ 。若设工厂每个月的利润为 Z 万元,则按题意可得

$$Z = \begin{cases} 30Y & \text{\pm Y} \le X \\ 30X + 10(Y - X), \text{\pm Y} > X \end{cases}$$

在 X=x 给定时,Z 仅是 Y 的函数,于是当 $10 \le x < 20$ 时,Z 的条件期望为

$$E(Z \mid X = x) = \int_0^x 30 y p_Y(y) dy + \int_x^{20} (10y + 20x) p_Y(y) dy$$

$$= \int_0^x 30y \frac{1}{10} dy + \int_x^{20} (10y + 20x) \frac{1}{10} dy$$

$$= \frac{3}{2} (x^2 - 100) + \frac{1}{2} (20 - x^2) + 2x(20 - x)$$

$$= 50 + 40x - x^2$$

当 $20 \le x \le 30$ 时, Z的条件期望为

$$E(Z \mid X = x) = \int_{20}^{0} 30 y p_{Y}(y) dy = \int_{20}^{0} 30 y \frac{1}{10} dy = 450$$

然后用X的分布对条件期望E(Z|X=x)再作一次平均,即得

$$E(Z) = E(E(Z \mid X)) = \int_0^{20} E(Z \mid X = x) p_X(x) dx + \int_{20}^{20} E(Z \mid X = x) p_X(x) dx$$
$$= \frac{1}{20} \int_0^{20} (50 + 40x - x^2) dx + \frac{1}{20} \int_{20}^{20} 450 dx$$
$$= 25 + 300 - \frac{700}{6} + 225 \approx 433$$

所以该厂每月的平均利润为 433 万元。

例 随机个随机变量和的数学期望 设 $X_1,X_2,...$ 为一列独立同分布的随机变量,随机变量N只取正整数,且与 $\{X_n\}$ 独立,证明

$$E(\sum_{i=1}^{N} X_i) = E(X_1)E(N) \circ$$

证明

$$E(\sum_{i=1}^{N} X_i) = E[E(\sum_{i=1}^{N} X_i \mid N)] = \sum_{n=1}^{+\infty} E(\sum_{i=1}^{N} X_i \mid N = n)P(N = n)$$

$$= \sum_{n=1}^{+\infty} E(\sum_{i=1}^{N} X_i)P(N = n) = \sum_{n=1}^{+\infty} nE(X_1)P(N = n)$$

$$= E(X_1) \sum_{n=1}^{+\infty} nP(N = n) = E(X_1)E(N)$$

得证。

利用此例的结论,我们可以解很多实际问题,例如:

(1)设一条内到达某商场的顾客数 N 是仅取非负整数值的随机变量,且 E(N)=35000,又设进入此商场的第 i 个顾客的购物金额为 X_i ,可以认为诸是独立同分布的随机变量,且 $E(X_i)$ =82(元)。假设 N 与 X_i 相互独立是合理的,则此商场一天的平均营业额为

$$E(\sum_{i=0}^{N} X_i) = E(X_1)E(N) = 82 \times 35000 = 287 ($$
 $\overline{\mathcal{H}}$ $\overline{\mathcal{H}})$

其中 $X_0=0$ 。

(2) 一只昆虫一次产卵数 N 服从参数为 λ 的泊松分布,每个卵成活的概率是 p,可设 X_i 服从 0-1 分布,而 $\{X_i$ =1 $\}$ 表示第 i 个卵成活,则一只昆虫一次产卵后的平均成活卵数为

$$E(\sum_{i=1}^{N} X_i) = E(X_1)E(N) = \lambda p$$