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 假设继续赌两局,则结果有以下四种情况:

AA

AB

BA

BB

A胜B负

A胜B负

B胜A负

B胜A负

A胜B负

B胜A负

A胜B负

B胜A负

把已赌过的三局(A 胜2局B 胜1局)与上述结果相结合,即 A、B 赌完五局,

前三局:

A胜2局B胜1局

后二局:

AA

AB

BA

BB

A 胜

B 胜

故有,在赌技相同的情况下, A, B 最终获胜的可能性大小之比为 3:1,

即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

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

而B能"期望"得到的数目,则为

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

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.

引例2 射击问题

设某射击手在同样的条件下,瞄准靶子相继射击90次, (命中的环数是一个随机变量). 射中次数记录如下

命中环数 k	0	1	2	3	4	5
命中次数 n_k	2	13	15	10	20	30
频率 $\frac{n_k}{}$	2	13	15	10	20	30
妙 华 n	90	90	90	90	90	90

试问:该射手每次射击平均命中靶多少环?

$$= \frac{0 \times 2 + 1 \times 13 + 2 \times 15 + 3 \times 10 + 4 \times 20 + 5 \times 30}{90}$$

$$= 0 \times \frac{2}{90} + 1 \times \frac{13}{90} + 2 \times \frac{15}{90} + 3 \times \frac{10}{90} + 4 \times \frac{20}{90}$$

$$+ 5 \times \frac{30}{90}$$

$$= \sum_{k=0}^{5} k \cdot \frac{n_k}{n} = 3.37.$$

设射手命中的环数为随机变量 Y.

"平均射中环数"的稳定值。?

"平均射中环数"等于

射中环数的可能值与其概率之积的累加

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

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

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

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

分赌本问题

A 期望所得的赌金即为X 的数学期望

$$E(X) = 200 \times \frac{3}{4} + 0 \times \frac{1}{4} = 150(\vec{\pi}).$$

射击问题

"平均射中环数"应为随机变量Y的数学期

望

$$E(Y) =$$

$$0 \times p_0 + 1 \times p_1 + 2 \times p_2 + 3 \times p_3 + 4 \times p_4 + 5 \times p_5$$
.

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
$$\begin{array}{c|cccc} X & 1 & 2 \\ \hline p & 0.02 & 0.98 \end{array}$$

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 .

$$E(X_1) = 8 \times 0.3 + 9 \times 0.1 + 10 \times 0.6 = 9.3(5\%),$$

$$E(X_2) = 8 \times 0.2 + 9 \times 0.5 + 10 \times 0.3 = 9.1(5),$$

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10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 10	$000/10^{5}$	p_0

每张彩票平均能得到奖金

$$E(X) = 10000 \times \frac{1}{10^5} + 5000 \times \frac{2}{10^5} + \dots + 0 \times p_0$$
$$= 0.5(\vec{\pi}),$$

每张彩票平均可赚

$$2-0.5-0.3=1.2(\overline{\pi}),$$

因此彩票发行单位发行 10 万张彩票的创收利润为

$$100000 \times 1.2 = 120000(元)$$
.

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?

 \mathbf{P} 设 \mathbf{X} 为投资利润,则 \mathbf{X} 8 -2 \mathbf{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: $X \le 1$,一台付款1500元; $1 < X \le 2$,一台付款2000元; $2 < X \le 3$,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

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

试求该商店一台家用电器收费 Y 的数学期望.

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

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

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

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

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

$$P\{X > 3\} = \int_{3}^{+\infty} \frac{1}{10} e^{-x/10} dx$$
$$= e^{-0.3} = 0.7408.$$

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

$$\begin{array}{c|cccc}
X & \frac{1}{k} & \frac{k+1}{k} \\
\hline
p_k & q^k & 1-q^k
\end{array}$$

X的数学期望为

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

N个人平均需化验的次数为 $N(1-q^k+\frac{1}{k})$.

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

$$L=1-q^k+\frac{1}{k}$$
 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 8:00~9:00, 9:00~

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
工业工工	9:10	9:30	9:50
概率	$\frac{1}{6}$	$\frac{3}{6}$	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

候车时间的数学期望为

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

$$=33.33(分)$$
.

(ii) X 的分布律为

\boldsymbol{X}	10	30	50	70	90
	3	2	1,1	$\frac{1}{1} \times \frac{3}{1}$	1 2
\boldsymbol{p}_k	6	6	$\frac{-}{6}$ $\frac{\times}{6}$	$\frac{-}{6}$ $\times \frac{-}{6}$	$\frac{-8}{6}$

候车时间的数学期望为

$$E(X) =$$

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

$$=27.22(分)$$
.

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

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

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

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

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

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

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
$$E(X+Y) = \sum_{k} (x_k + y_k) p_k$$
$$= \sum_{k} x_k p_k + \sum_{k} y_k p_k = E(X) + E(Y).$$

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 ,

 $X_{i} = \begin{cases} 0, & \text{在第 } i \text{ 站没有人下车,} \\ 1, & \text{在第 } i \text{ 站有人下车,} \end{cases}$

$$i = 1, 2, \dots, 10.$$

则 $X = X_1 + X_2 + \cdots + X_{10}$.

则有
$$P\{X_i=0\} = \left(\frac{9}{10}\right)^{20}, P\{X_i=1\} = 1 - \left(\frac{9}{10}\right)^{20},$$

$$i = 1, 2, \dots, 10.$$

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

得
$$E(X) = E(X_1 + X_2 + \dots + X_{10})$$

= $E(X_1) + E(X_2) + \dots + E(X_{10})$

$$=10 \left[1-\left(\frac{9}{10}\right)^{20}\right]=8.784(\%).$$

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
$$E(Y) = E(g(X)) = E(X^2)$$

 $= 0 \cdot p_2 + 1 \cdot (p_1 + p_2) + 4 \cdot p_4$
 $= 0 \cdot p_2 + (-1)^2 \cdot p_1 + 1^2 \cdot p_2 + 2^2 \cdot p_4$
 $= \sum_{k=1}^4 g(x_k) P\{X = x_k\}.$

因此离散型随机变量函数的数学期望为

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

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

2. 连续型随机变量函数的数学期望

若X是连续型的,它的分布密度为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 $E[g(X,Y)] = \sum \sum g(x_i,y_i)p_{ii}$.

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9 设 (X,Y) 的分布律为

YX	1	2	3
-1	0.2	0.1	0
0	0.1	0	0.3
1	0.1	0.1	0.1

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

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

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

得 $E[(X-Y)^2] = 4 \times 0.3 + 1 \times 0.2 + 0 \times 0.1 + 9 \times 0.4$ = 5.

实例10 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

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

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:

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

$$E(Q) = \int_0^{+\infty} Qf_Y(y) dy$$

$$= \int_0^x [my - n(x - y)] \frac{1}{\theta} e^{-y/\theta} dy + \int_x^{+\infty} mx \frac{1}{\theta} e^{-y/\theta} dy$$

$$= (m + n)\theta - (m + n)\theta e^{-x/\theta} - nx,$$

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

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

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

解 若记其真正卖报数为 η ,则 η 与 ξ 的关系如下:

$$\eta = \begin{cases} \xi, & \xi < n \\ n, & \xi \ge n \end{cases},$$

则η的分布为

$$P\{\eta = k\} = \begin{cases} \frac{\lambda^k}{k!} e^{-\lambda}, & k < n, \\ \frac{1}{k!} e^{-\lambda}, & k < n, \end{cases}$$

$$\sum_{i=n}^{+\infty} \frac{\lambda^i}{i!} e^{-\lambda}, & k = n.$$

记所得为 ζ ,则 ζ 与 η 的关系如下:

$$\zeta = g(\eta) = \begin{cases} a\eta - b(n-\eta), & \eta < n, \\ an, & \eta = n. \end{cases}$$

因此期望所得为

$$M(n) = E[g(\eta)]$$

$$=\sum_{k=0}^{n-1}\frac{\lambda^k}{k!}e^{-\lambda}[ka-(n-k)b]+(\sum_{k=n}^{\infty}\frac{\lambda^k}{k!}e^{-\lambda})na$$

$$= (a+b)\lambda \sum_{k=0}^{n-2} \frac{\lambda^k}{k!} e^{-\lambda} - n(a+b) \sum_{k=0}^{n-1} \frac{\lambda^k}{k!} e^{-\lambda} + na$$

当 a,b,λ 给定后,求n使M(n)达到极大.

利用软件包求解,并演示计算结果.

单击图形播放/暂停 ESC键退出

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

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

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

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

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

