第四章 随机变量的数字特征

分布函数能完整地描述 随机变量的统计特性,但 实际应用中并不都需要知道分布函数,而只需知道 随机变量的某些特征.

例如判断棉花质量时,既看纤维的平均长度又要看纤维长度与平均长度的偏离程度,平均长度越长,偏离程度越小,质量就越好.

考察一射手的水平,既要看他的平均环数是否高,还要看他弹着点的范围是否小,即数据的波动是否小.

由上面例子看到,与随机变量有关的某些数值,虽不能完整地描述随机变量但能清晰地描述随机变量在某些方面的重要特征,这些数字特征在理论和实践上都具有重要意义.

本 随机变量的平均取值 — 数学期望 章 内 随机变量取值平均偏离均值的情况 — 方差 描述两随机变量间的某种关系的数 — 协方差与相关系数

§ 4.1 数学期望

Mathematical Expectation

引例 甲乙两射手进行射击训练,100次射击命中 环数与次数记录如下:

甲: 环数 8 9 10 次数 30 10 60

如何评价甲、乙射手的技术优劣?

解 计算平均环数

 \forall : $(8\times30+9\times10+10\times60)\div100=8\times0.3+9\times0.1+10\times0.6=9.3$

 $^{\text{Z}}$: $(8 \times 20 + 9 \times 50 + 10 \times 30) \div 100 = 8 \times 0.2 + 9 \times 0.5 + 10 \times 0.3 = 9.1$

 $\P: (8 \times 30 + 9 \times 10 + 10 \times 60) \div 100 = 8 \times 0.3 + 9 \times 0.1 + 10 \times 0.6 = 9.3$

 $^{\text{Z}}$: $(8 \times 20 + 9 \times 50 + 10 \times 30) \div 100 = 8 \times 0.2 + 9 \times 0.5 + 10 \times 0.3 = 9.1$ 从平均射中环数看, 甲的技术优于乙

频率
$$f_k$$
 — 概率 p_k

频率
$$f_k$$
 — 概率 p_k $\sum_{k=1}^3 k f_k$ — $\sum_{k=1}^3 k p_k$

数学期望的定义

离散型 X为离散随机变量,分布

$$P(X=x_k)=p_k, k=1,2,\cdots$$

若无穷级数 $\sum x_k p_k$ 绝对收敛,则称其和为X的

数学期望,记作E(X),即

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

数学期望的计算

例

已知随机变量X的分布律:

求数学期望E(X)

$$E(X) = 4 \times \frac{1}{4} + 5 \times \frac{1}{2} + 6 \times \frac{1}{4} = 5$$

$$E(X) = p_1 x_1 + p_2 x_2 + p_3 x_3$$

例 一种赌博,如果净赢利的期望值为零,就称为公平赌博。张三以1:30的赌注与李四打赌: 抛掷一对均匀的骰子一次,若掷出双6点,张三给李四30元,否则李四给张三1元。你让你为这种赌博公平吗?

解、抛掷一对均匀的骰子一次,抛出双6的概率为1/36,设在一次抛掷中,张三的赢钱数为X,李四的赢钱数为Y,则X和Y的概率分布为

$$E(X) = 1 \times (35/36) - 30 \times (1/36) = 5/36$$

$$E(Y) = -1 \times (35/36) + 30 \times (1/36) = -5/36$$

解、抛掷一对均匀的骰子一次,抛出双6的概率为1/36,设在一次抛掷中,张三的赢钱数为X,李四的赢钱数为Y,则X和Y的概率分布为

$$E(X) = 1 \times (35/36) - 30 \times (1/36) = 5/36$$

$$E(Y) = -1 \times (35/36) + 30 \times (1/36) = -5/36$$

由于期望值不为**0**,故赌博不公平,长期赌下去, 对张三有利。

数学期望在医学上的一个应用

An application of Expected Value in Medicine

考虑用验血的方法在人群中普查某种疾病。集体做法是每10个人一组,把这10个人的血液样本混合起来进行化验。如果结果为阴性,则10个人只需化验1次;若结果为阳性,则需对10个人在逐个化验,总计化验11次。假定人群中这种病的患病率是10%,且每人患病与否是相互独立的。试问:这种分组化验的方法与通常的逐一化验方法相比,是否能减少化验次数?

分析: 设随机抽取的10人组所需的化验次数为X

我们需要计算X的数学期望,然后与10比较

先求出化验次数X的分布律。

化验次数X的可能取值为1,11

{X=1}="10人都是阴性"

$$P{X = 1} = (1 - 0.1)^{10} = 0.9^{10}$$

{X=11}= "至少1人阳性"

$$P{X = 11} = 1 - 0.9^{10}$$

$$E(X) = 0.9^{10} \times 1 + (1 - 0.9^{10}) \times 11 = 7.513 < 10$$

结论: 分组化验法的次数少于逐一化验法的次数

问题的进一步讨论

1、概率p对是否分组的影响

若p=0.2,则

$$E(X) = 0.8^{10} \times 1 + (1 - 0.8^{10}) \times 11 = 9.9262$$

当p>0.2057时,E(X)>10

2、概率p对每组人数n的影响

当p=0.1时,为使

$$E(X) = 0.9^n \times 1 + (1 - 0.9^n) \times 11 < 10$$

 $\rightarrow n < 21.86$

当p=0.2时,可得出n<10.32,才能保证 E(X)<10.

问题的进一步讨论

在第二次世界大战期间,所有美国的士兵都要进行一次Wassermann检验(梅毒的一种间接检验)。真正患有梅毒的的士兵约占全部检验者的0.2%左右。由于检验方法的灵敏度高,为了减少检验计划的巨大开支,采用了上述的分组检验方法。每组人数为8,减少工作量近73%。

连续型随机变量的数学期望E(X)

◆连续型随机变量

定义 设连续型随机变量X的概率密度为 f(x),则

若广义积分 $\int_{-\infty}^{+\infty} xf(x)dx$ 绝对收敛,则称此积分为 X的数学期望

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

数学期望的计算

例 己知随机变量X的密度函数为

$$f(x) = \begin{cases} \frac{1}{\pi\sqrt{1-x^2}} & |x| < 1 \\ 0 & |x| \ge 1 \end{cases}$$
 $x \ge 1$

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

$$= \int_{-\infty}^{-1} x \cdot 0 \cdot dx + \int_{-1}^{1} x \frac{1}{\pi \sqrt{1 - x^2}} dx + \int_{1}^{+\infty} x \cdot 0 \cdot dx$$

$$=0$$

数学期望的意义

E(X)反映了随机变量X取值的"概率平均",是X的可能值以其相应概率的加权平均。

试验次数较大时,X的观测值的算术平均值 \overline{x} 在 $\mathbf{E}(\mathbf{X})$ 附近摆动

$$\overline{x} \approx E(X)$$

数学期望又可以称为<mark>期望值(Expected Value),</mark> 均值(Mean) 例 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),且规定: X≤1,每台付款1500元;1<X≤2,每台付款2000元;2<X≤3,每台付款2500元;X>3,每台付款3000元。这种家用电器的寿命X服从指数分布,其概率密度为

$$f(x) = \begin{cases} \frac{1}{10}e^{-\frac{x}{10}} & x > 0\\ 0 & \text{其他} \end{cases}$$

求该商店每台电器收费Y的数学期望。

解、先求X落在各个时间区间内的概率

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

$$P\{1 < X \le 2\} = \int_{1}^{2} \frac{1}{10} e^{-\frac{x}{10}} dx = e^{-0.1} - e^{-0.2} = 0.0861$$

$$P\{2 < X \le 3\} = \int_{2}^{3} \frac{1}{10} e^{-\frac{x}{10}} dx = e^{-0.2} - e^{-0.3} = 0.0779$$

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

根据以上计算,每台电器收费的数学期望为

E(Y)

$$=1500\times0.0952+2000\times0.0861+2500\times0.0779+3000\times0.7408$$

$$= 2732.15$$

随机变量的函数的数学期望

定理1:一维情形

设 Y = g(X)是随机变量 X的函数,

> 离散型
$$P\{X = x_k\} = p_k, \quad k = 1, 2, \dots$$

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

 \triangleright 连续型 概率密度为 f(x)

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

例 已知随机变量X的分布律如下表:

X	-1	0	1
p _k	0.25	0.50	0.25

求
$$E(X^2+1)$$
和 $E((\frac{X}{1+X^2})^2)_{\circ}$

解

$$E(X^{2}+1) = ((-1)^{2}+1)\times 0.25 + ((0)^{2}+1)\times 0.50 +$$

$$(1^{2} + 1) \times 0.25 = 1.5$$

$$E((\frac{X}{1 + X^{2}})^{2}) = (\frac{-1}{1 + (-1)^{2}})^{2} \times 0.25 + (\frac{0}{1 + 0^{2}})^{2} \times 0.50 + (\frac{1}{1 + 1^{2}})^{2} \times 0.25 = 0.125$$

回 已知 X 服从 $[0,2\pi]$ 上的均匀分布,求

 $Y = \sin X$ 的数学期望。

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

因为
$$f(x) = \begin{cases} \frac{1}{2\pi}, & 0 \le x \le 2\pi; \\ 0, & 其它。 \end{cases}$$

所以
$$E\left(\sin X\right) = \int_0^{2\pi} \frac{1}{2\pi} \sin x dx = 0$$

随机变量的函数的数学期望

定理2: 二维情形

设 Z = g(X,Y)是随机变量 X, Y的函数,

》 离散型
$$P\{X = x_i, Y = y_j\} = p_{ij}, i, j = 1, 2, \dots$$

$$E[g(X,Y)] = \sum_{i} \sum_{j} g(x_i, y_j) p_{ij}$$

ightharpoonup 连续型 联合概率密度为 f(x,y)

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

例1 已知X,Y的联合分布为

 $\sharp E(X) E(Y), E(XY)$

例2 已知
$$f(x,y) = \begin{cases} \frac{1}{2} & 0 \le x \le 1, 0 \le y \le 2\\ 0, & 其他 \end{cases}$$

‡E(X),E(Y),E(XY)

例 设相互独立的随机变量X,Y的密度函数分别为

$$f_1(x) = \begin{cases} 2x, & (0 \le x \le 1) \\ 0, & 其它 \end{cases} \qquad f_2(y) = \begin{cases} e^{-(y-5)}, & (y \ge 5) \\ 0, & 其它 \end{cases}$$

求E(XY)

解

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

$$= \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xy f_1(x) f_2(y) dx dy$$

$$= \int_0^1 dx \int_5^{+\infty} xy \cdot 2x \cdot e^{-(y-5)} dy$$

$$= \int_0^1 2x^2 dx \cdot \int_5^{+\infty} y e^{-(y-5)} dy = 4$$

数学期望的性质

$$lacktriangle$$
. $E(C) = C$

C 为常数

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

$$\bullet . \qquad E(X+Y) = E(X) + E(Y)$$

◆ 当随机变量 X,Y 相互独立时

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

注

逆命题不成立,即

反 例	p_{ij}	X	-1	0	1	$p_{\bullet j}$
	-1		1/8	1/8	1/8	3/8
	0		1/8	0	1/8	2/8
	1		1/8	1/8	1/8	3/8
	$p_{i\bullet}$		3/8	2/8	3/8	
XY	-1	0	1	E(X) =	=E(Y)=0);
	2/8	4/8	2/8		Y) = E(X).	
P	X = -	1, Y = -	$-1\} = \frac{1}{8} \neq 0$	$P\{X=-1\}P\{X=-1\}$	$Y = -1\} = \left(\frac{2}{3}\right)$	$\left(\frac{3}{8}\right)^2$

0-1分布的数学期望

分布律

X服从0-1分布, 其概率分布为

数学期望

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

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

分布律 X服从二项分布, 其概率分布为

$$P\{X = k\} = C_n^k p^k (1-p)^{n-k}$$

数学期望

根据二项分布的定义,随机变量X是n重伯努利试验中事件A发生的次数,且在每次实验中事件A发生的概率为p。引进随机变量

则 $X = \sum_{i=1}^{n} X_i$,即二项分布可表示为 n 个0-1分布的和

$$E(X) = E(\sum_{i=1}^{n} X_i) = \sum_{i=1}^{n} E(X_i) = np$$

If $X \sim B(n, p)$, then E(X) = np

泊松分布的数学期望

$$P\{X = k\} = \frac{\lambda^{\kappa}}{k!}e^{-\lambda}$$

$$E(X) = \sum_{k=0}^{\infty} k \frac{\lambda^k}{k!} e^{-\lambda} = \lambda e^{-\lambda} \sum_{k=1}^{\infty} \frac{\lambda^{k-1}}{(k-1)!} \quad (k-1=t)$$

$$= \lambda e^{-\lambda} \sum_{t=0}^{\infty} \frac{\lambda^{t}}{t!} = \lambda e^{-\lambda} e^{\lambda} = \lambda$$

If
$$X \sim P(\lambda)$$
, then $E(X) = \lambda$

均匀分布的期望

分布密度
$$f(x) = \begin{cases} \frac{1}{b-a} & a < x < b \\ 0 & 其 它 \end{cases}$$

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

正态分布的期望

分布密度

$$f(x) = \frac{1}{\sqrt{2\pi\sigma}}e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$
文学期望

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

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

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

$$= \mu$$

指数分布的期望

分布密度
$$f(x) = \begin{cases} \frac{1}{\theta} e^{-\frac{x}{\theta}} & x > 0\\ 0 & x \le 0 \end{cases}$$

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

$$= \left[-x e^{-\frac{x}{\theta}} \right]_{0}^{+\infty} + \int_{0}^{+\infty} e^{-\frac{x}{\theta}} dx = \left[-\theta e^{-\frac{x}{\theta}} \right]_{0}^{+\infty}$$

$$= \theta$$

常见 r.v. 的数学期望(熟记)

11	1
分	彻
	ıJə

概率分布

期望

参数为p 的 0-1分布

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

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

$$P(\lambda)$$

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

λ

\mathcal{T}	711	

概率密度

期望

区间
$$(a,b)$$
上的 均匀分布
$$f(x) = \begin{cases} \frac{1}{b-a}, & a < x < b, \\ \frac{a+b}{2} \end{cases}$$

$$\frac{a+b}{2}$$

$$E(\theta)$$

$$f(x) = \begin{cases} \frac{1}{\theta} e^{-\frac{x}{\theta}}, & x > 0, \\ 0, & \sharp \stackrel{\sim}{\Sigma} \end{cases}$$

$$\theta$$

$$N(\mu, \sigma^2)$$

$$f(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

例、一个民航客车载有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,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,求E(X)。

解、引进随机变量

$$X_i = \begin{cases} 0, \text{第i站没人下车} \\ 1, \text{第i站有人下车} \end{cases}$$

易知, $X = X_1 + X_2 + \cdots + X_{10}$ 由题意,任意一个旅客在第i站不下车的概率为

9/10

因此,20位旅客都不在第i站下车的概率为

 $(9/10)^{20}$

第i站有人下车(即至少有一人下车)的概率为

 $1-(9/10)^{20}$

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

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

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

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

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

例、设一电路中电流 与电 μ_A) 是两个根本独立的随机变量,其概率密度分别为

试求电压的均值。