概率论与数理统计

第四章 随机变量的数字特征

§ 1 数学期望

- 一、离散型随机变量数学期望
- 二、连续型随机变量数学期望
- 三、随机变量函数的数学期望
- 四、数学期望的性质

一. 离散型随机变量的数学期望

引例 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 $\frac{n_k}{n_k}$	2	13	15	10	20	30
则	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"等于

射中环数的可能值与其概率之积的累加

1.定义

设离散型随机变量 X 的分布列为

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

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).

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

关于定义的几点说明

- (1) E(X)是一个实数,而非变量。
- (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.

2. 重要的概率分布的数学期望

(1). 两点分布

已知随机变量 X 的分布列为

$$egin{array}{c|cccc} X & 1 & 0 \\ \hline p & p & 1-p \end{array}$$

则有 $E(X) = 1 \cdot p + 0 \cdot (1 - p) = p$

(2) 二项分布

设随机变量 X 服从参数为 n,p 二项分布, 其分布列为

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

$$0$$

则有

$$E(X) = \sum_{k=0}^{n} k \cdot P\{X = k\}$$

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

$$E(X) = np$$

(3) 泊松分布

设 $X \sim P(\lambda)$, 且分布列为

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

则有
$$E(X) = \sum_{k=0}^{\infty} k \cdot \frac{\lambda^k}{k!} e^{-\lambda}$$

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

$$=\lambda$$

二.连续型随机变量数学期望

1.定义 设连续型随机变量 X 的概率密度为 p(x),

若积分
$$\int_{-\infty}^{+\infty} x p(x) dx$$
绝对收敛,则称积分 $\int_{-\infty}^{+\infty} x p(x) dx$

的值为随机变量 X 的数学期望,记为 EX.

$$EX = \int_{-\infty}^{+\infty} x \, p(x) \, \mathrm{d} \, x.$$

2. 重要的概率分布的数学期望

(1) 均匀分布

设 $X \sim U[a,b]$, 其概率密度为

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

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

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

结论

均匀分布的数学期望位于区间的中点.

(2) 指数分布

设随机变量 X 服从参数为 β 的指数分布,其概率密度为

$$p(x) = \begin{cases} \beta e^{-\beta x}, & x > 0, \\ 0, & x \le 0. \end{cases}$$
 其中 $\beta > 0$.

则有

$$E(X) = \int_{-\infty}^{\infty} x p(x) dx$$
$$= \int_{0}^{+\infty} x \cdot \beta e^{-\beta x} dx$$
$$= \frac{1}{\beta}$$

(3) 正态分布

设 $X \sim N(\mu, \sigma^2)$, 其概率密度为

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

则有

$$E(X) = \int_{-\infty}^{\infty} x p(x) dx$$

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

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

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

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

$$= \mu$$

三、随机变量函数的数学期望

定理1 设Y = f(X), f(x)是连续函数

(1) 若X 是一维离散型随机变量,其分布列

$$P\{X = x_k\} = p_k, \quad k = 1, 2, \cdots, \quad 且 \sum_{k=1}^{\infty} |f(x_k)| p_k < +\infty,$$
则 $EY = \sum_{k=1}^{\infty} f(x_k) p_k.$

例1 设随机变量 X 的分布律为

$$X = x_k$$
 -2 0 2 p_k 0.4 0.3 0.3

若 $Y = X^2$,求E(Y).

$$E(Y) = (-2)^2 \times 0.4 + 0^2 \times 0.3 + 2^2 \times 0.3 = 2.8$$

定理1 设Y = f(X), f(x)是连续函数

(2) 若X 是一维连续型随机变量,其概率密度函数

为
$$p(x)$$
, 且 $\int_{-\infty}^{\infty} |f(x)| p(x) dx < +\infty$,

则 $EY = Ef(X) = \int_{-\infty}^{+\infty} f(x) p(x) dx$.

例2 设随机变量 X 服从参数为1的指数分布,则 $E(e^{-2X})$

$$Ee^{-2X} = \int_{-\infty}^{+\infty} e^{-2x} p(x) dx = \int_{0}^{+\infty} e^{-2x} e^{-x} dx = \frac{1}{3}$$

定理2设Z = f(X,Y), f(x,y)是连续函数

(1) 若(X,Y) 是二维离散型随机变量,其分布列

$$P\{X = x_i, Y = y_i\} = p_{ij}, i, j = 1, 2, \dots,$$

且
$$\sum_{i=1}^{\infty}\sum_{j=1}^{\infty}|f(x_i,y_j)|p_{ij}<+\infty,$$

则
$$EZ = Ef(X,Y) = \sum_{i=1}^{\infty} \sum_{j=1}^{\infty} f(x_i, y_j) p_{ij}$$
.

特别地
$$EX = \sum_{i=1}^{\infty} \sum_{j=1}^{\infty} x_i p_{ij}$$
;

$$EY = \sum_{i=1}^{\infty} \sum_{j=1}^{\infty} y_j p_{ij}.$$

例3 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

求:E(X), E(Y), $E[(X-Y)^2]$.

得
$$E(X) = 2, E(Y) = 0, E[(X-Y)^2] = 5$$

定理2 设 Z = f(X,Y), f(x,y) 是连续函数

(2) 若(X,Y)是二维连续型随机变量,其概率密度函数

为
$$p(x,y)$$
,且 $\int_{-\infty}^{\infty}\int_{-\infty}^{\infty}|f(x,y)|p(x,y)\mathrm{d}x\mathrm{d}y<+\infty$

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

特别地
$$EX = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xp(x,y) \, \mathrm{d} x \, \mathrm{d} y;$$

$$EY = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} yp(x, y) dx dy.$$

例4 设二维随机变量(X,Y)的概率密度为

$$f(x,y) = \begin{cases} x + y, 0 \le x \le 1, 0 \le y \le 1 \\ 0, \text{ 其他} \end{cases}$$

试求 XY 的数学期望

解
$$E(XY) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xyf(x,y)dxdy$$

$$= \int_0^1 \int_0^1 xy(x+y) dx dy = \frac{1}{3}$$

例5 设(X,Y)服从A上的均匀分布,其中A为由x轴,y轴

及直线
$$x + \frac{y}{2} = 1$$
 围成的三角形区域 求 $E(X), E(Y), E(X+Y), E(XY)$

解

(1)
$$EX = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xf(x,y)dxdy$$

$$= \int_{0}^{1} dx \int_{0}^{2-2x} xdy = \frac{1}{3}$$

$$x + \frac{y}{2} = 1$$

(2)
$$EY = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} y f(x, y) dx dy$$

$$= \int_0^1 dx \int_0^{2-2x} y dy = -\frac{2}{3}$$

$$(3)E(X+Y) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} (x+y)f(x,y)dxdy$$

$$= \int_0^1 dx \int_0^{2-2x} (x+y) dy = -\frac{1}{3}$$

$$EXY = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xy f(x, y) dx dy$$

$$= \int_0^1 dx \int_0^{2-2x} xy dy = \frac{1}{6}$$

三、数学期望的性质

- (1) 若C是常数,则 EC = C
- (2) 若C是常数,则 ECX = CEX
- (3) $E(X_1 + X_2 + ... + X_n) = EX_1 + EX_2 + ... + EX_n$ 线性性

 $若X_1, X_2, ..., X_n$ 是n 个随机变量, $C_1, C_2, ..., C_n$ 是常数,

则
$$E(C_1X_1 + C_2X_2 + ... + C_nX_n) =$$

$$C_1EX_1 + C_2EX_2 + ... + C_nEX_n$$

(4) 设 X, Y 是相互独立的随机变量,则有 EXY = EXEY. 反之不成立

例1 $X \sim B(n, p)$,求EX

设X 表示n 重贝努利试验中成功恰好出现的次数

 X_i 第i 次试验成功的次数, i = 1, 2, ..., n

例2 r 个人在楼的底层进入电梯,楼上有n 层,每个乘客在任一层下电梯的概率是相同的,如果到某一层无乘客下电梯,电梯不停,求直到乘客都下完时,电梯停止次数 X 的数学期望 EX (设每位乘客客在各层下电梯是等可能的,并设各乘客是否下电梯相互独立).

解设 X_i 表示电梯在第i 层停止的次数, i = 1, 2, ..., n

$$P(X_i = 1) = P(第i 层有人下电梯) = 1 - (1 - \frac{1}{n})^r$$

$$P(X_i = 0) = P(第i 层都不下电梯) = (1 - \frac{1}{n})^r$$

則
$$EX = E(X_1 + X_2 + ... + X_n)$$

= $EX_1 + EX_2 + ... + EX_n$
= $n[1 - (1 - \frac{1}{n})^r]$

第十二次课结束