MATAGURU 炼数加金

大数据的统计学基础——第6周

DATAGURU专业数据分析社区

【声明】本视频和幻灯片为炼数成金网络课程的教学资料,所有资料只能在课程内使用,不得在课程以外范围散播,违者将可能被追究法律和经济责任。

课程详情访问炼数成金培训网站

http://edu.dataguru.cn

关注炼数成金企业微信

■提供全面的数据价值资讯,涵盖商业智能与数据分析、大数据、企业信息化、数字化技术等,各种高性价比课程信息,赶紧掏出您的手机关注吧!

赌金分配

- ◆ 在17世纪,有一个赌徒向法国著名数学家帕斯卡挑战,给他出了一道题目:甲乙两个人赌博,他们两人获胜的机率相等,比赛规则是先胜三局者为赢家,赢家可以获得100法的的奖励。当比赛进行到第三局的时候,甲胜了两局,乙胜了一局,这时由于某些原因中止了比赛,那么如何分配这100法郎才比较公平?
- ◆ 分析:假设继续再赌下次,则有如下结果

第四局	甲胜	乙胜	
第五局		甲胜	乙胜

◆ 前三局中,甲已胜了两局,乙胜了一局

赌金分配

- ◆ 所以甲最终获胜的概率是3/4, 乙最终获胜的概率是1/4
- ◆ 根据甲乙两人的获胜概率分配赌金
- ◆ 甲的<mark>期望</mark>所得值为100*(3/4)=75法郎;乙的<mark>期望</mark>所得值100*(1/4)=25法郎
- ◆ 若设X为甲最终获得的赌金,则

X	100	0
Р	3/4	1/4

◆ 从而X的期望值,也就是甲最终获得的赌金的期望值为

$$100 \times \frac{3}{4} + 0 \times \frac{1}{4} = 75 (法郎)$$

◆ 这个故事里出现了"期望"这个词,数学期望由此而来

离散型随机变量的数学期望

- ◆ 设离散型随机变量X的分布律为 $P\{X = x_k\} = p_k$,k=1,2,.....。若级数 $\sum_{k=1}^{\infty} x_k p_k$ 绝对收敛,则称 $\sum_{k=1}^{\infty} x_k p_k$ 为随机变量X的数学期望,记为E(X)。即 $E(X) = \sum_{k=1}^{\infty} x_k p_k$
- ◆ 例:随机变量X的分布律如下

X	0	1	2	3
P	0.2	0.1	0.5	0.2

• $\text{QIE}(X) = \sum_{k=1}^{4} x_k p_k = 0*0.2 + 1*0.1 + 2*0.5 + 3*0.2 = 1.61$

就是求随机变量的取值乘 以相应的概率的和

运动员选拔

◆ 设某教练员有甲、乙两名射击运动员, 现需要选拔其中的一名参加运动会, 根据过去的记录显示, 二人的技术水平如下:

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?
- ◆ 一个射击运动员的射击水平,可以通过他的平均得分来衡量

运动员选拔

- ◆ 如何计算平均得分?
- ◆ 假设甲乙两人每人射击了10次,那么理论上,甲乙的得分是:

甲	8	8	8	9	10	10	10	10	10	10
乙	8	8	9	9	9	9	9	10	10	10

- ◆ 那么理论上,甲的平均得分为:
- ◆ (8+8+8+9+10+10+10+10+10)/10=(8*3+9*1+10*6) /10=8*0.3+9*0.1+10*0.6=9.3(环)
- ◆ 乙的平均得分为:
- ◆ (8+8+9+9+9+9+9+10+10+10)/10=(8*2+9*5+10*3) /10=8*0.2+9*0.5+10*0.3=9.1(环)
- ◆ 所以甲比乙的射击技术好。

运动员选拔

◆ 若用X记录甲射击一次击中的环数,用Y记录乙射击一次击中的环数,则

X	8	9	10
Р	0.3	0.1	0.6
Υ	8	9	10

◆ X的期望值:8*0.3+9*0.1+10*0.6=9.3

与理论上的平均得分相等

- ◆ Y的期望值:8*0.2+9*0.5+10*0.3=9.1
- ◆ 随机变量的期望值=均值

新生婴儿得分

例 1 某医院当新生儿诞生时,医生要根据婴儿的皮肤颜色、肌肉弹性、反应的敏感性、心脏的搏动等方面的情况进行评分,新生儿的得分 X 是一个随机变量.据以往的资料表明 X 的分布律为

X	0	1	2	3	4	5	6	7	8	9	10
p_k	0.002	0.001	0.002	0.005	0.02	0.04	0.18	0.37	0.25	0.12	0.01

试求 X 的数学期望 E(X).

解
$$E(X) = 0 \times 0.002 + 1 \times 0.001 + 2 \times 0.002 + 3 \times 0.005 + 4 \times 0.02$$

+5×0.04+6×0.18+7×0.37+8×0.25+9×0.12+10×0.01
=7.15(分)

这意味着,若考察医院出生的很多新生儿,例如 1000 个,那么一个新生儿的平均得分约 7.15 分,1000 个新生儿共得分约 7150 分.

候车时间

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

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). X 的分布律为

$$P_k$$
 $\frac{3}{6}$ $\frac{2}{6}$ $\frac{1}{6} \times \frac{1}{6}$ $\frac{1}{6} \times \frac{3}{6}$ $\frac{1}{6} \times \frac{2}{6}$

在上表中,例如

$$P(X=70) = P(AB) = P(A)P(B) = \frac{1}{6} \times \frac{3}{6}$$

其中 A 为事件"第一班车在 8:10 到站", B 为"第二班车在 9:30 到站". 候车时间的数学期望为

$$E(X) = 10 \times \frac{3}{6} + 30 \times \frac{2}{6} + 50 \times \frac{1}{36} + 70 \times \frac{3}{36} + 90 \times \frac{2}{36}$$
$$= 27.22(\%).$$

DATAGURU专业数据分析社区

(0-1)分布的数学期望

◆ 若X服从(0-1)分布,参数p=0.5,求E(X)。

X	0	1
Р	0.5	0.5

- ◆ 则E(X)=0*0.5+1*0.5=0.5=p
- ◆ 更一般情况:

X	0	1
P	1-p	p

- E(X)=0*(1-p)+1*p=p
- ◆ 结论:若X服从参数为p的(0-1)分布,则E(X)=p

二项分布的数学期望

- ◆ 体育课中小明进行投篮练习,若小明每次投中的概率是0.6,记X为3次投篮投中的次数。 求E(X)。
- ◆ 解:X~B(3,0.6),则
- \bullet P(X=0)=0.4*0.4*0.4=0.064
- ◆ P(X=1)=3*0.6*0.4*0.4=0.288
- ◆ P(X=2)=3*0.6*0.6*0.4=0.432
- ◆ P(X=3)=0.6*0.6*0.6=0.216

X	0	1	2	3
Р	0.064	0.288	0.432	0.216

◆ 故E(X)=0*0.064+1*0.288+2*0.432+3*0.216=1.8=3*0.6

二项分布的数学期望

◆ 更一般地情况,若X~B(n,p),则X的分布律为 $P{X = x_k} = \binom{n}{\nu} p^k (1-p)^{n-k}$

$$E(X) = \sum_{k=0}^{n} k \cdot P\{X = k\} = \sum_{k=0}^{n} k \cdot C_{n}^{k} p^{k} (1-p)^{n-k} = \sum_{k=0}^{n} \frac{kn!}{k! (n-k)!} p^{k} (1-p)^{n-k}$$

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

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

$$= np \sum_{i=0}^{n-1} \frac{(n-1)!}{i![(n-1)-i]!} p^{i} (1-p)^{(n-1)-i}$$
 \Rightarrow $\mathbf{i} = \mathbf{k} - \mathbf{1}$

$$= np \sum_{i=0}^{n-1} \frac{(n-1)!}{i! [(n-1)-i]!} p^{i} (1-p)^{(n-1)-i}$$

$$= np \sum_{i=0}^{n-1} C_{n-1}^{i} p^{i} (1-p)^{(n-1)-i}$$
二项式定理: $(x+y)^{n} = \sum_{k=0}^{n} {n \choose k} x^{k} y^{n-k}$

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

连续型随机变量的数学期望

- ◆ 将离散型随机变量的定义类比到连续型随机变量上
- ◆ 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

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

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

例子

5. 设在某一规定的时间间隔里,某电气设备用于最大负荷的时间 X(U) min 计)是一个随机变量,其概率密度为

$$f(x) = \begin{cases} \frac{1}{1500^2}x, & 0 \le x \le 1500, \\ \frac{-1}{1500^2}(x-3000), & 1500 < x \le 3000, \\ 0, & \sharp \text{.} \end{cases}$$

求 E(X).

均匀分布的数学期望

◆ 设X~U(2,4),求E(X)。

◆ X的概率密度为
$$f(x) = \begin{cases} \frac{1}{4-2} = \frac{1}{2}, 2 < x < 4 \\ 0, 其他 \end{cases}$$

◆ 根据定义, X的数学期望为

$$E(X) = \int_{-\infty}^{\infty} x f(x) dx = \int_{2}^{4} \frac{x}{2} dx = \frac{x^{2}}{4} \Big|_{2}^{4} = \frac{16}{4} - \frac{4}{4} = 3 - - >$$
恰好是2与4的中点

◆ 更一般地情况,若X~U(a,b),则

$$E(X) = \int_{-\infty}^{\infty} x f(x) dx = \int_{a}^{b} \frac{x}{b-a} dx = \frac{x^{2}}{2(b-a)} \Big|_{a}^{b} = \frac{b^{2}}{2(b-a)} - \frac{a^{2}}{2(b-a)} = \frac{(b-a)(b+a)}{2(b-a)}$$

$$= \frac{b+a}{2}$$
服从均匀分布的随机变量的期望值位于区间(a,b)中点

正态分布的数学期望

ightharpoonup 设 $X \sim N(\mu, \sigma^2)$, 其概率密度为

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

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

则有

$$E(X) = \int_{-\infty}^{+\infty} Xp(X) \, dX = \int_{-\infty}^{+\infty} X \cdot \frac{1}{\sqrt{2\pi}\sigma} e^{-2\sigma^2} \, dX$$

$$\diamondsuit \frac{x - \mu}{\sigma} = t \implies x = \mu + \sigma t$$

$$E(X) = \int_{-\infty}^{+\infty} X \cdot \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(X-\mu)^2}{2\sigma^2}} dX = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} (\mu + \sigma t) e^{-\frac{t^2}{2}} dt$$
$$= \mu \left[\frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} e^{-\frac{t^2}{2}} dt \right] + \frac{\sigma}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} t e^{-\frac{t^2}{2}} dt = 0$$

分布的数学期望

◆ 见附表1 几种常见的概率分布表

分布	参数	分布律或概率密度	数学期望
(0-1)分布	0 <p<1< td=""><td>$P\{X=k\} = p^k (1-p)^{1-k}, k=0,1$</td><td>Þ</td></p<1<>	$P\{X=k\} = p^k (1-p)^{1-k}, k=0,1$	Þ
二项分布	n≥1 0 <p<1< td=""><td>$P\{X=k\} = {n \choose k} p^k (1-p)^{n-k}$ $k=0,1,\dots,n$</td><td>пр</td></p<1<>	$P\{X=k\} = {n \choose k} p^k (1-p)^{n-k}$ $k=0,1,\dots,n$	пр
內勾分布	a b	$f(x) = \begin{cases} \frac{1}{b-a}, & a < x < b \\ 0, & \text{ 其他} \end{cases}$	$\frac{a+b}{2}$
正态分布	μ σ>0	$f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-(x-\mu)^2/(2\sigma^2)}$	μ

赌博的公平性

- ◆ 美国的轮盘中常用的轮盘上有38个数字,每一个数字被选中的概率都是相等的。赌注一般押在其中某一个数字上,如果轮盘的输出值和这个数字相等,那么下赌者可以将相当于赌注35倍的奖金(原注包含在内),若输出值和下压数字不同,则赌注就输掉了。因此,考虑到38种所有的可能结果,以1美元赌注押一个数字上获利的期望值为:
- -1* (37/38) +35* (1/38) ≈-0.0526
- ◆ 结果约等于-0.0526美元。也就是说,平均起来每赌1美元就会输掉5美分,即美式轮盘 以**1美元作赌注的期望值为0.9474美元**。
- ◆ 在赌博中,一场每位**参与者获利期望值为0(没有净利或净亏)的游戏通常会被叫做** "**公平竞赛"。**
- ◆ 所以这样的赔率设计是不公平的。

赌博的公平性

- ◆ 某个赌博游戏规则如下:每个参加者每次先付赌金1元,然后将三个骰子一起掷出,他可以赌某个点数,譬如赌"1"点。如果三枚骰子中出现一个"1"点,庄家除把赌金1元还外,再奖1元;如果出现两个"1"点,除发还赌金外,再奖2元;如果全是"1"点,那么,除发还赌金外,再奖3元。试问这样的游戏规则对下注者是否公平?
- ◆ 用X记参加者最终的获利。
- ◆ X的可能取值:-1,1,2,3

$$P\{X=-1\} = \frac{5}{6} * \frac{5}{6} * \frac{5}{6} = \frac{125}{216}$$

•
$$P{X=1}={3 \choose 1}{5 \choose 6}^2 \frac{1}{6} = \frac{75}{216}$$

•
$$P\{X=2\} = {3 \choose 2} \left(\frac{1}{6}\right)^2 \frac{5}{6} = \frac{15}{216}$$

赌博的公平性

X	-1	1	2	3
Р	125/216	75/216	15/216	1/216

- ◆ 所以E(X)=-1*(125/216)+1*(75/216)+2*(15/216)+3*(1*216)=-17/216
- ◆ 所以,平均每参与216次,会输17元。对于庄家来说,只要长期有人参与这个游戏, 肯定是会赢钱。这个赌博的设计不公平。

数学期望的性质

- ◆ 1.设C是常数,则有E(C)=C
- ◆ 2.设X是一个随机变量,C是常数,则有E(CX)=CE(X)
- ◆ 3.设X,Y是两个随机变量,则有E(X+Y)=E(X)+E(Y)——>可以推广到任意有限个随机变量之和的情况
- ◆ 4.设X, Y是相互独立的两个随机变量,则E(XY)=E(X)E(Y)
- ◆ 5.设Y是随机变量X的函数:Y=g(X)(g是连续函数),则
 - 1) X是离散型 , $E(Y) = \sum_{k=1}^{\infty} g(x_k) p_k$
 - 2) X是连续型, $E(Y) = \int_{-\infty}^{\infty} g(x) f(x) dx$

例子

例 12 一民航送客车载有 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,并设各位旅客是否下车相互独立).

解 引入随机变量

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

易知

$$X = X_1 + X_2 + \cdots + X_{10}$$
.

现在来求 E(X).

按题意,任一旅客在第i站不下车的概率为 $\frac{9}{10}$,因此 20 位旅客都不在第i

站下车的概率为 $\left(\frac{9}{10}\right)^{20}$,在第i站有人下车的概率为 $1-\left(\frac{9}{10}\right)^{20}$,也就是

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

由此

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

进而

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

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

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

方差——数据的离散程度

- ◆ 运动员选拔
- ◆ 设某教练员有甲、乙两名射击运动员, 现需要选拔其中的一名参加运动会, 根据过去的记录显示, 二人的技术水平如下:

击中环	数	8	9	10
概率	甲	0.3	0.2	0.5
	Z	0.1	0.6	0.3

- ◆ 试问哪个射手技术较好?
- ◆ X记甲击中环数,Y记乙击中环数
- \bullet E(X)=8*0.3+9*0.2+10*0.5=9.2
- \bullet E(Y)=8*0.1+9*0.6+10*0.3=9.2

平均水平相等,考察发挥的稳定性——方差

方差——数据的离散程度

◆ 假设甲乙两人每人各射击了10次,理论上击中的环数

甲	8	8	8	9	9	10	10	10	10	10
Z	8	9	9	9	9	9	9	10	10	10

- ◆ 则甲的方差为: $\frac{1}{10}[(8-9.2)^2 + (8-9.2)^2 + \cdots + (10-9.2)^2] = \frac{1}{10}[3 \times (8-9.2)^2 + 2 \times (9-9.2)^2 + 5 \times (10-9.2)^2] = 0.3 \times (8-9.2)^2 + 0.2 \times (9-9.2)^2 + 0.5 \times (9.2)^2 = 0.844$
- ◆ 乙的方差为: $\frac{1}{10}[(8-9.2)^2 + (9-9.2)^2 + \cdots + (10-9.2)^2] = \frac{1}{10}[1 \times (8-9.2)^2 + 6 \times (9-9.2)^2 + 3 \times (10-9.2)^2] = 0.1 \times (8-9.2)^2 + 0.6 \times (9-9.2)^2 + 0.3 \times (9.2)^2 = 0.4$ 乙的稳定性更好

随机变量的方差

- ◆ 设X施一个随机变量,若 $E\{[X E(X)]^2\}$ 存在,则称E{[X-E(X)]}为X的方差,记为D(X)或 Var(X),即D(X)=Var(x)= $E\{[X E(X)]^2\}$
- ◆ $\sqrt{D(X)}$ 称为X的标准差。
- ◆ 若X是离散型随机变量,则 $D(X) = \sum_{k=1}^{\infty} [x_k E(X)]^2 p_k$
- ◆ 若X是连续型随机变量,则 $D(X) = \int_{-\infty}^{\infty} [x E(X)]^2 f(x) dx$
- ◆ 与第一周方差的化简式 $\sigma^2 = \frac{1}{N} \sum_{i=1}^{N} X_i^2 \mu^2$ 是一样的。

标准化

例 1 设随机变量 X 具有数学期望 $E(X) = \mu$, 方差 $D(X) = \sigma^2 \neq 0$. 记

$$X^* = \frac{X - \mu}{\sigma},$$

则

$$E(X^*) = \frac{1}{\sigma} E(X - \mu) = \frac{1}{\sigma} [E(X) - \mu] = 0;$$

$$D(X^*) = E(X^{*2}) - [E(X^*)]^2 = E\left[\left(\frac{X - \mu}{\sigma}\right)^2\right]$$

$$=\frac{1}{\sigma^2}E[(X-\mu)^2]=\frac{\sigma^2}{\sigma^2}=1.$$

即 $X^* = \frac{X - \mu}{\sigma}$ 的数学期望为 0,方差为 1. X^* 称为 X 的标准化变量.

(0-1)分布的方差

例 2 设随机变量 X 具有(0-1)分布,其分布律为

$$P\{X=0\}=1-p, P\{X=1\}=p.$$

求 D(X).

解

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

$$E(X^2) = 0^2 \cdot (1-p) + 1^2 \cdot p = p$$
.

由(2.4)式

$$D(X) = E(X^2) - [E(X)]^2 = p - p^2 = p(1-p).$$

均匀分布的方差

例 4 设随机变量 $X \sim U(a,b)$,求 D(X).

解 X的概率密度为

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

上节例 7 已算得 $E(X) = \frac{a+b}{2}$. 方差为

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

$$= \int_{a}^{b} x^{2} \frac{1}{b-a} dx - \left(\frac{a+b}{2}\right)^{2} = \frac{(b-a)^{2}}{12}.$$

方差的性质

- ◆ 1.设C是常数,则D(C)=0
- ◆ 2.设X是随机变量,C是常数,则有D(CX) = $C^2D(X)$,D(X + C) = D(X)
- ◆ 3.设X,Y是两个随机变量,则有 $D(X + Y) = D(X) + D(Y) 2E\{(X E(X))(Y E(X))\}$

二项分布的方差

- ◆ 设随机变量X~B(n,p), 求D(X)
- ◆ 由二项分布的定义知道,随机变量X是n重伯努利试验中试验成功的次数,且每次试验成功的概率为p。
- 引入随机变量 $X_k = \begin{cases} 1, \hat{\pi}_k$ 次试验成功 $k=1,2,\ldots,n$
- ◆ 则有 $X = X_1 + X_2 + \cdots + X_n$ 。 X_1, X_2, \cdots, X_n 相互独立且都服从参数为p的(0-1)分布
- ◆ $\texttt{tx}D(X_1) = D(X_2) = \cdots = D(X_n) = p(1-p)$
- ◆ $D(X) = D(X_1 + X_2 + \cdots + X_n) = np(1-p)$

正态分布的方差

例 7 设随机变量 $X \sim N(\mu, \sigma^2)$,求 E(X), D(X).

解 先求标准正态变量

$$Z = \frac{X - \mu}{\sigma}$$
 — 服从标准正态分布

的数学期望和方差. 2 的概率密度为

$$\varphi(t) = \frac{1}{\sqrt{2\pi}} e^{-t^2/2},$$

于是
$$E(Z) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} t e^{-t^2/2} dt = \frac{-1}{\sqrt{2\pi}} e^{-t^2/2} \Big|_{-\infty}^{\infty} = 0$$
,

$$D(Z) = E(Z^{2}) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} t^{2} e^{-t^{2}/2} dt$$

$$= \frac{-1}{\sqrt{2\pi}} t e^{-t^{2}/2} \Big|_{-\infty}^{\infty} + \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-t^{2}/2} dt = 1.$$

因 $X=\mu+\sigma Z$,即得

$$E(X) = E(\mu + \sigma Z) = \mu,$$

$$D(X) = D(\mu + \sigma Z) = D(\sigma Z) = \sigma^2 D(Z) = \sigma^2.$$

正态分布

- ◆ 对于n个随机变量 X_i ,若 $X_i \sim N(\mu_i, \sigma_i^2)$,i = 1,2 n,且相互独立(独立同分布),则 $C_1X_1 + C_2X_2 + \cdots ... + C_nX_n \sim N(\sum_{i=1}^n C_i\mu_i, \sum_{i=1}^n C_i^2\sigma_i^2)$
- ◆ 例:若X~N(0,1), Y~N(2,4), 且X与Y相互独立,则X+Y~N(2,5)
- ◆ 例:

例 8 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 按题意需求
$$P\{X < Y\} = P\{X - Y < 0\}$$
. 由于 $X - Y \sim N(-0.10, 0.0025)$,

故有
$$P\{X < Y\} = P\{X - Y < 0\}$$

 $= P\left\{\frac{(X - Y) - (-0.10)}{\sqrt{0.0025}} < \frac{0 - (-0.10)}{\sqrt{0.0025}}\right\}$
 $= \Phi\left(\frac{0.10}{0.05}\right) = \Phi(2) = 0.9772.$

协方差与相关系数

- ◆ 称 $E\{(X E(X))(Y E(Y))\}$ 为随机变量X与Y的协方差,记为Cov(X,Y),即 Cov(X,Y)= $E\{(X E(X))(Y E(Y))\}$ =E(XY)-E(X)E(Y)
- ◆ 相关系数用于衡量两个随机变量之间的线性相关性
- ◆ 当X与Y相互独立时,
- $\bullet \quad \text{Cov}(X,Y) = E\{(X E(X))(Y E(Y))\} = E\{XY XE(Y) YE(X) + E(X)E(Y)\}$ = E(XY) E(X)E(Y) E(X)E(Y) + E(X)E(Y) = E(X)E(Y) E(X)E(Y) = 0
- ◆ 此时, X与Y的相关系数也为0,称X与Y不相关

协方差的性质

- ◆ 1. Cov(aX,bY)=abCov(X,Y), 其中, a, b为常数
- 2. Cov(X1+X2,Y)=Cov(X1,Y)+Cov(X2,Y)
- Cov(X1+X2,Y1+Y2)=Cov(X1,Y1)+Cov(X1,Y2)+Cov(X2,Y1)+Cov(X2,Y2)
- ◆ 3. 方差是特殊的协方差: Cov(X,X)=D(X)
- ◆ 证明:
- ◆ 1. Cov(aX,bY)=E(abXY)-E(aX)E(bY)=abE(XY)-abE(X)E(Y)=abCov(X,Y)
- 2. Cov(X1+X2,Y)=E[(X1+X2)Y]-E(X1+X2)E(Y)=E(X1*Y)+E(X2*Y)-[E(X1)E(Y)-E(X2)E(Y)]=Cov(X1,Y)+Cov(X2,Y)
- 3. $Cov(X,X)=E(X^2)-[E(X)]^2=D(X)$

相关系数的性质

- 1. $|\rho_{XY}| \leq 1$
- ◆ 当-1< ρ_{XY} <0时,称X与Y成负相关;当0< ρ_{XY} <1时,称X与Y成正相关
- ◆ 2. $|\rho_{XY}|=1$ 当且仅当存在常数a,b使P $\{Y=a+bX\}=1$ 成立。此时称X与Y完全线性相关

不相关与相互独立

◆ 当 ρ_{XY} = 0 时 (即Cov(X,Y)=0)我们称X与Y不相关

设(X, Y)的分布为:

Y	-1	0	1
-1	1/8	1/8	1/8
0	1/8	0	1/8
1	1/8	1/8	1/8

容易验证 $cov(X,Y) = E(XY) - E(X)E(Y) = 0 \Rightarrow X,Y$ 不相关

$$P_{ij} \neq P_i P_j, i, j = 1,2,3 \Rightarrow X, Y$$
不独立.

例子

例1 设(X,Y)的分布律为

Y	-2	-1	1	2	$P\{Y=i\}$
1	0	1/4	1/4	0	1/2
4	1/4	0	0	1/4	1/2
$P\{X=i\}$	1/4	1/4	1/4	1/4	1

易知 E(X)=0,E(Y)=5/2,E(XY)=0,于是 $\rho_{XY}=0$,X,Y 不相关. 这表示 X,Y 不存在线性关系. 但, $P\{X=-2,Y=1\}=0 \neq P\{X=-2\}$ $P\{Y=1\}$,知 X,Y 不是相互独立的. 事实上,X 和 Y 具有关系 $Y=X^2$,Y 的值完全可由 X 的值所确定.

定义 设X和Y是随机变量,若

$$E(X^k), k=1,2,\cdots$$

存在,称它为X的k 阶原点矩,简称k 阶矩.

若

$$E\{[X-E(X)]^k\}, k=2,3,\cdots$$

存在,称它为X的k 阶中心矩.

若

$$E(X^{k}Y^{l}), k, l=1,2,...$$

存在,称它为X和Y的k+l**阶混合矩**.

若

$$E\{[X-E(X)]^{k}[Y-E(Y)]^{l}\}, k,l=1,2,...$$

存在,称它为X和Y的k+l**阶混合中心矩**.

显然,X的数学期望E(X)是X的一阶原点矩,方差D(X)是X的二阶中心矩,协方差Cov(X,Y)是X和Y的二阶混合中心矩.

协方差矩阵

◆ 对于n维随机变量X=(X1,X2,.....,Xn),记cij=Cov(Xi,Xj),称矩阵

$$C = \begin{pmatrix} c11 & \cdots & c1n \\ \vdots & \ddots & \vdots \\ cn1 & \cdots & cnn \end{pmatrix}$$

- ◆ 为X的协方差矩阵。
- ◆ 对于二维随机变量(X,Y),(X,Y)的协方差矩阵为

$$\begin{pmatrix} D(X) & Cov(X,Y) \\ Cov(X,Y) & D(Y) \end{pmatrix}$$

◆ 协方差矩阵都是对称矩阵

炼数成金逆向收费式网络课程

- ◆ Dataguru (炼数成金)是专业数据分析网站,提供教育,媒体,内容,社区,出版,数据分析业务等服务。我们的课程采用新兴的互联网教育形式,独创地发展了逆向收费式网络培训课程模式。既继承传统教育重学习氛围,重竞争压力的特点,同时又发挥互联网的威力打破时空限制,把天南地北志同道合的朋友组织在一起交流学习,使到原先孤立的学习个体组合成有组织的探索力量。并且把原先动辄成干上万的学习成本,直线下降至百元范围,造福大众。我们的目标是:低成本传播高价值知识,构架中国第一的网上知识流转阵地。
- ◆ 关于逆向收费式网络的详情,请看我们的培训网站 http://edu.dataguru.cn

Thanks

FAQ时间