間率追与数理统计

第 5

讲

数学期望的定义、随机变量函数的数学期望

分布函数能够完整地描述随机变量的统计特性,但在一些实际问题中,分布函数不容易确定。

如,某厂生产的一批电子元件的寿命的精确分布不容易确定。

在某些实际问题中,有时不需要全面考查随机变量的变化规律,即没有必要知道随机变量的概率分布。

评定某企业的经营能力时,只要知道该企业年平均赢利水平;

考察一射手的水平,既要看他的平均环数是否高,还要看弹着点的 范围是否小,即数据的波动是否小。 可以看出,平均盈利水平、平均环数、数据的波动大小等,都是与随机变量有关的某个数值,能清晰地描述随机变量在某些方面的重要特征,这些数值称为随机变量的数字特征.

另外,对于一些常见分布,其中的参数恰好是分布的数字特征。也就是说,只要确定了分布的数字特征,就能够完全确定该概率分布。因此研究随机变量的数字特征在理论和实践上都具有重要的意义。

引例:射击问题.某射击手在同样的条件下,对靶子相继射击90次,(每次射击命中的环数是一随机变量)。射中次数记录如下

命中环数X	0	1	2	3	4	5
命中次数n _i	2	13	15	10	20	30
频率n _i /n	2/90	13/90	15/90	10/90	20/90	30/90

试问:该射手每次射击平均命中靶多少环?

解: 平均命中环数 = $\frac{$ 射中靶的总环数 = $\frac{0 \times 2 + 1 \times 13 + 2 \times 15 + 3 \times 10 + 4 \times 20 + 5 \times 30}{$ 射击次数 = $\frac{0 \times 2 + 1 \times 13 + 2 \times 15 + 3 \times 10 + 4 \times 20 + 5 \times 30}{90}$

平均命中环数 =
$$0 \times \frac{2}{90} + 1 \times \frac{13}{90} + 2 \times \frac{15}{90} + 3 \times \frac{10}{90} + 4 \times \frac{20}{90} + 5 \times \frac{30}{90} = \sum_{i=0}^{5} i \cdot \frac{n_i}{n} = 3.37$$

 $\sum_{i=0}^{5} i \cdot \frac{n_i}{n}$ 中,i 表示随机变量X可能的取值,i=0,1,2,3,4,5, $\frac{n_i}{n}$ 表示事件{X=i} 发生的频率,i=0,1,2,3,4,5,

以频率为权 的加权平均

由频率的稳定性知,当n 很大时,事件 $\{X=i\}$ 发生的频率稳定于事件

$$\{X=i\}$$
发生的概率 p_{i}

 $\sum_{i=0}^{5} i \cdot \frac{n_i}{n}$ 稳定于 $\sum_{i=0}^{5} i \cdot p_i$

为常数,是以概率为权的 加权平均

定义1 设X是离散型随机变量,其分布律为: $P\{X=x_k\}=p_k, k=1,2,...$

如果级数 $\sum_{k=1}^{\infty} x_k p_k$ 绝对收敛,则称它为X的数学期望,简称期望,

(Expected value, Mean, Expectation, Mathematical Expectation)

又称均值,记为E(X)。即

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

若 $\sum_{k=1}^{\infty} |x_k| p_k$ 发散,则称X的数学期望不存在。

注: 1. 随机变量X的数学期望完全是由它的概率分布确定的,不应受X的可能取值的排列次序的影响,因此要求级数 $\sum_{i=1}^{\infty} x_i p_i$ 绝对收敛。

(1)
$$1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots + \frac{1}{2n-1} - \frac{1}{2n} \dots \to \ln 2$$

(2)
$$1 - \frac{1}{2} - \frac{1}{4} + \frac{1}{3} - \frac{1}{6} - \frac{1}{8} + \frac{1}{5} \dots \rightarrow \frac{1}{2} \ln 2$$

2.若随机变量X的可能取值为有限个,设为 x_i , i=1,2,...,n,则EX肯定存在。即

$$E(X) = \sum_{i=1}^{n} x_i p_i$$

3.E(X)是一个实数,而非随机变量,它是X的取值以概率为权的加权平均,与一般的算术平均值不同,它从本质上体现了随机变量X取可能值的真正的平均值。

假设
$$\frac{X \mid 1}{P \mid 0.02}$$
 随机变量 X 的算术平均值为 $\frac{1+2}{2} = 1.5$

随机变量X的数学期望为 $E(X) = 1 \times 0.02 + 2 \times 0.98 = 1.98$

当随机变量X是等概率分布时, X的期望值与算术平均值相等。

4. 由于数学期望是由随机变量的分布完全决定的,因此,我们也常常说某分布的数学期望,某密度的数学期望等。

例2.1654年职业赌徒德·梅尔向法国数学家帕斯卡提出一个使他苦恼很久的分赌本问题: 甲、乙两赌徒赌技相同,各出赌注50法郎,每局中无平局。他们约定,谁先赢三局,则得到全部100法郎的赌本。当甲赢了2局,乙赢了1局时,因故要中止赌博。现问这100法郎如何分才算公平?

解:假如比赛继续进行下去,直到结束为止。则需要2局。

这时,可能的结果为:甲甲,甲乙,乙甲,乙乙。

即: 甲赢得赌局的概率为3/4, 而乙赢的概率为1/4。

设X、Y分别表示甲和乙得到的赌金数。则分布律分别为:

X	0	100
P	1/4	3/4

Y	0	100
P	3/4	1/4

$$E(X)=0\times1/4+100\times3/4=75$$
 $E(Y)=0\times3/4+100\times1/4=25$

即甲、乙应该按照3:1的比例分配全部的赌本。

这就是数学期望的这个名词的由来,这个词源自赌博,听起来不大通俗化,不如均值形象易懂,本不是一个很恰当的命名,但它在概率中已经源远流长,获得了大家的公认,也就站住了脚。

例3.按规定,某公交车站每天8点至9点和9点至10点都恰有一辆车到站,各车到站的时刻是随机的,且各车到站的时间是相互独立的, 其规律为

到站时刻	站时刻 8:10/9:10		8:50/9:50	
概率	0.2	0.4	0.4	

某乘客8:20到站,求他候车时间的数学期望。

解: 设乘客的候车时间为X。则X可能的取值为: 10, 30, 50, 70, 90

X=10意味着8:00—9:00的车是8:30到达的。即: $P{X=10}=0.4$

同理 P{X=30}=0.4

到站时刻	8:10/9:10	8:30/9:30	8:50/9:50	甘乖安2.20到此
概率	0.2	0.4	0.4	— 杲 乘答8:20 到 站。

解:X=50意味着8:00-9:00的车是8:10到站,且9:00-10:00的车是9:10到站的。

$$\mathbb{P}\{X=50\}=0.2\times0.2=0.04$$

同理 $P{X=70}=0.2\times0.4=0.08$ $P{X=90}=0.2\times0.4=0.08$

于是候车时间
$$X$$
的分布列为 $\frac{X}{P}$ $\frac{10}{0.4}$ $\frac{30}{0.04}$ $\frac{50}{0.08}$ $\frac{70}{0.08}$

从而该乘客候车时间的数学期望为

 $E(X) = 10 \times 0.4 + 30 \times 0.4 + 50 \times 0.04 + 70 \times 0.08 + 90 \times 0.08 = 30.8$

例4. 设随机变量X服从参数为p的0-1分布,求EX。

解: 易知
$$X$$
的分布律为 $\frac{X}{P}$ $\frac{0}{q}$ $\frac{1}{p}$

III. $E(X)=0\times P\{X=0\}+1\times P\{X=1\}=P\{X=1\}=p$

例5.设随机变量 $X \sim b(n, p)$, 求EX。

解: X的分布律为
$$P\{X = k\} = C_n^k p^k (1-p)^{n-k}, k = 0,1,...,n$$

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

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

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

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

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

例6.设随机变量 $X\sim P(\lambda)$, 求EX。

解: X的分布律为
$$P{X = k} = \frac{\lambda^k}{k!}e^{-\lambda}, k = 0, 1, 2, \cdots$$

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

例7. 设随机变量X服从参数为p的几何分布,求EX。

解: X的分布律为 $P{X=k}=q^{k-1}p$, k=1,2,... p+q=1

$$E(X) = \sum_{k=1}^{\infty} kP\{X = k\} = \sum_{k=1}^{\infty} k \cdot pq^{k-1} = p\sum_{k=1}^{\infty} k \cdot q^{k-1}$$

$$=p\sum_{k=1}^{\infty}(q^{k})'=p(\sum_{k=1}^{\infty}q^{k})'=p(\frac{q}{1-q})'$$

$$=p\frac{1}{(1-q)^{2}}=\frac{1}{p}$$

设X是连续型随机变量,密度函数为f(x)。

问题:如何寻找一个体现随机变量平均值的量。将X离散化。

在数轴上取等分点: ... $x_{-2} < x_{-1} < x_0 < x_1 < x_2 < ...$

 x_{i+1} - x_i = Δx , i=0,±1,...., 并设 x_i 都是f(x)的连续点。

定义一个离散型随机变量X*如下:

 $X^*=x_i$ 当且仅当 $x_i \le X < x_{i+1}$

则其分布律为 $P{X^*=x_i}=P{x_i \le X < x_{i+1}} \approx f(x_i) \Delta x$

对于 X^* , 当 $\sum_i x_i P\{X^* = x_i\}$ 绝对收敛时, 其数学期望存在, 且

$$E(X^*) = \sum_{i} x_i P\{X^* = x_i\} \approx \sum_{i} x_i f(x_i) \Delta x$$

当分点越来越密,即 $\Delta x \rightarrow 0$ 时,可以认为 $E(X^*) \rightarrow E(X)$

即有:
$$EX = \lim_{\Delta x \to 0} EX^* = \lim_{\Delta x \to 0} \sum_i x_i f(x_i) \Delta x_i = \int_{-\infty}^{+\infty} x f(x) dx$$

定义2 设X是连续型随机变量,其密度函数为f(x),如果 $\int_{-\infty}^{+\infty} x f(x) dx$ 绝对收敛。

则称 $\int_{-\infty}^{+\infty} x f(x) dx$ 的值为X的数学期望,记为E(X)。

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

如果积分 $\int_{-\infty}^{+\infty} |x| f(x) dx$ 发散,则称随机变量X的数学期望不存在。

例8. 设随机变量 $X \sim U(a, b)$, 求E(X)。

解: X的概率密度为
$$f(x) = \begin{cases} \frac{1}{b-a}, & a < x < b \\ 0, & 其它 \end{cases}$$

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

数学期望位于区间(a, b)的中点。

例9. 设随机变量X服从参数为 λ 的指数分布,求E(X)。

解: X的概率密度为
$$f(x) = \begin{cases} \lambda e^{-\lambda x}, & x > 0 \\ 0, & x \le 0 \end{cases}$$

$$X$$
的数学期望为 $E(X) = \int_{-\infty}^{+\infty} x f(x) dx = \int_{0}^{\infty} x \lambda e^{-\lambda x} dx$

$$= -\int_{0}^{\infty} x de^{-\lambda x} = -\left[xe^{-\lambda x} \mid_{0}^{\infty} - \int_{0}^{\infty} e^{-\lambda x} dx\right] = -\frac{1}{\lambda} e^{-\lambda x} \mid_{0}^{\infty} = \frac{1}{\lambda}$$

例10. 设 $X\sim N(\mu, \sigma^2)$, 求E(X)。

解: X的概率密度为 $f(x) = \frac{1}{\sqrt{2\pi\sigma}}e^{-\frac{(x-\mu)^2}{2\sigma^2}}$

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

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

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

被积函数为奇函数,故此项积分为0

N(0,1)的密度函数的归1性,积分为1

注意

不是所有的随机变量都有数学期望

例如: Cauchy分布的密度函数为

$$f(x) = \frac{1}{\pi(1+x^2)}, \quad -\infty < x < +\infty \qquad \mathbf{但} \int_{-\infty}^{+\infty} |x| f(x) dx = \int_{-\infty}^{+\infty} \frac{|x|}{\pi(1+x^2)} dx$$
 发散

故其数学期望不存在。

定理1 设连续型随机变量 X 的数学期望存在,概率密度 f(x) 关于

 μ 对称,即有 $f(\mu + x) = f(\mu - x)$ 。则 $E(X) = \mu$ 。

由于
$$g(-t) = -tf(-t+\mu) = -tf(t+\mu) = -g(t)$$
 所以 $g(t)$ 是奇函数。

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

利用定理1可以给出一些随机变量的数学期望。

如:均匀分布U(a,b)的密度函数关于区间(a,b)的中点 $\frac{a+b}{2}$ 对称,

所以其期望为
$$\frac{a+b}{2}$$

而正态分布 $N(\mu,\sigma)$ 的密度关于其第一个参数 μ 对称,所以其期望为 μ

在实际应用中,有时候已知随机变量X的分布,而我们需要计算的不是X的期望,而是X的某个函数Y=g(X)的期望,那么应该如何计算呢?

一种很自然的方法是,利用X与Y之间的函数关系以及X的分布,把随机变量Y的概率分布求出,然后根据Y的分布,按照数学期望的定义计算EY。

例11. 某商店对某种家用电器的销售采用先使用后付款的方式,记该种电器的使用寿命为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≤3, 一台付款2500元; X>3, 一台付款3000元

设X服从指数分布,且平均寿命为10年,求该商店一台电器的平均收费。

解:设该商店一台电器的收费为Y。 要求E(Y)

易知,
$$X$$
的分布函数为: $F(x) = \begin{cases} 1 - e^{-\frac{1}{10}x}, & x > 0 \\ 0, & x \le 0 \end{cases}$

$$P\{Y=1500\}=P\{X\le 1\}=F(1)=1-e^{-0.1}=0.0952$$

$$P\{Y=2000\}=P\{1< X\le 2\}=F(2)-F(1)=0.0861$$

$$P\{Y=2500\}=P\{2< X\le 3\}=F(3)-F(2)=0.0779$$

$$P\{Y=3000\}=P\{X>3\}=1-F(3)=0.7408$$

即得Y的分布律为 Y 1500 2000 2500 3000 P 0.0952 0.0861 0.0779 0.7408

所以Y的期望为

 $E(Y) = 1500 \times 0.0952 + 2000 \times 0.0861 + 2500 \times 0.0779 + 3000 \times 0.7408 = 2732.15$

例12. 有n个相互独立工作的电子装置,它们的寿命 $X_k(k=1,2,...,n)$ 服从同一指数分布,其概率密度为:

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

其中 $\theta > 0$ 为未知常数,若将这n个电子装置串联联接成整机,设整机的寿命为Z。求整机寿命(以小时计)Z的数学期望。

$$F(x) = \begin{cases} 1 - e^{-x/\theta}, & x > 0 \\ 0, & x \le 0 \end{cases}$$

由于n个电子装置串联成整机,所以整机寿命与n个电子装置的寿命的关系为:

$$Z=\min(X_1, X_2, \ldots, X_n)$$

从而Z的分布函数为
$$F_z(z) = 1 - [1 - F(z)]^n = \begin{cases} 1 - e^{-nz/\theta}, & z > 0 \\ 0, & z \le 0 \end{cases}$$

那么Z的概率密度为
$$f_{Z}(z) = F'_{Z}(z) = \begin{cases} \frac{n}{\theta}e^{-nz/\theta}, & z > 0 \\ 0, & z \leq 0 \end{cases}$$

于是,Z的数学期望为
$$E(Z) = \int_{-\infty}^{+\infty} z f_Z(z) dz = \int_0^{+\infty} \frac{nz}{\theta} e^{-nz/\theta} dz = \frac{\theta}{n}$$

使用上述方法必须先求出随机变量X的函数g(X)的分布,有时这一步骤是比较复杂的。

同时,数学期望仅仅是随机变量的一个数字特征,也就是一个局部信息,而概率分布是全部信息,如果为了求一个局部信息,而要先求出全部信息,显得有些"小题大做"。

那么是否可以不先求g(X)的分布而只根据X的分布求得E[g(X)]

呢? 定理2和定理3指出,答案是肯定的。

定理2 设X是一个随机变量,Y=g(X)是X的函数。

(1) 设X为离散型随机变量,且其分布律为 $P{X=x_i}=p_i$, i=1,2,...

若 $\sum_{k=1}^{\infty} g(x_k) p_k$ 绝对收敛,则Y的数学期望存在,且

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

(2) 设X为连续型随机变量,其概率密度为f(x),若 $\int_{-\infty}^{+\infty} g(x)f(x)dx$ 绝对收敛,则Y的数学期望存在,且

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

例13.设离散型随机变量 X 的概率分布如下表所示,求 $Y=X^2$ 的期望。

X	-1	0	1	
P	1/4	1/2	1/4	

解: 根据定理2, $\mathbf{N}g(x)=x^2$, 所以有

$$E(Y) = g(-1) \times 0.25 + g(0) \times 0.5 + g(1) \times 0.25$$
$$= (-1)^{2} \times 0.25 + 0^{2} \times 0.5 + 1^{2} \times 0.25 = 0.5$$

例14.设随机变量 $X \sim B(n, p), Y = e^{aX}, 求 EY$ 。

解: 因为 X 的分布律为 $P\{X=k\}=C_n^kp^k(1-p)^{n-k}, k=0,1,...,n$

所以有
$$E(Y) = \sum_{k=0}^{n} e^{ak} P\{X = k\} = \sum_{k=0}^{n} e^{ak} C_n^k p^k (1-p)^{n-k}$$

$$= \sum_{k=0}^{n} C_n^k (e^a p)^k (1-p)^{n-k}$$

$$= [pe^a + (1-p)]^n$$

例15.设随机变量 $X \sim U(0,\pi), Y = \sin X, 求 E(Y)$ 。

解: 因为
$$X$$
 的概率密度为 $f(x) = \begin{cases} 1/\pi, & 0 < x < \pi \\ 0, & \text{其他} \end{cases}$

所以有
$$E(Y) = \int_{-\infty}^{\infty} \sin x f(x) dx = \int_{0}^{\pi} \sin x \cdot \frac{1}{\pi} dx = \frac{2}{\pi}$$

例16.在随机服务系统中,等待时间可以认为服从指数分布。现已知人们在某银行办理业务的等待时间X(单位:分钟)服从期望为15的指数分布。某人到银行办理业务,由于办理银行业务后还需要去办另外一件事情,故此人先等待,如果20分钟后没有等到自己办理业务就离开银行。设此人在银行的实际等待时间为Y,求此人实际等待时间的平均值。

解: 易知Y和X的关系为Y=min(X,20)。

$$X的密度函数为 f(x) = \begin{cases} \frac{1}{15}e^{-\frac{1}{15}x}, & x > 0\\ 0, & x \le 0 \end{cases}$$

$$f(x) = \begin{cases} \frac{1}{15}e^{-\frac{1}{15}x}, & x > 0\\ 0, & x \le 0 \end{cases}$$
 Y=min(X,20)_o

由定理2知

$$E(Y) = E(\min(X, 20)) = \int_{-\infty}^{+\infty} \min(x, 20) f(x) dx = \int_{0}^{+\infty} \min(x, 20) \frac{1}{15} e^{-\frac{1}{15}x} dx$$
$$= \int_{0}^{20} x \frac{1}{15} e^{-\frac{1}{15}x} dx + \int_{20}^{+\infty} 20 \times \frac{1}{15} e^{-\frac{1}{15}x} dx = 15(1 - e^{-\frac{4}{3}}) \approx 11.04$$

注意:可以证明实际等待时间Y不是连续型随机变量,从而Y没有密度函数,故不能先求分布函数,然后用分布函数的导数的积分的方法求EY。

定理3 设 (X,Y) 为二维随机变量, Z=g(X,Y)是 (X,Y) 的函数。

(1) 设(X, Y)为二维离散型随机变量, 其联合分布律为

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

若 $\sum_{i=1}^{\infty}\sum_{j=1}^{\infty}g(x_i,y_j)p_{ij}$ 绝对收敛,则Z=g(X,Y)的数学期望存在,且

$$E(Z) = E[g(X,Y)] = \sum_{i=1}^{+\infty} \sum_{j=1}^{+\infty} g(x_i, y_j) p_{ij}$$

定理3 设 (X,Y) 为二维随机变量, Z=g(X,Y)是 (X,Y) 的函数。

(2) 设(X, Y)为二维连续型随机变量,其联合密度为f(x, y),若

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} g(x,y) f(x,y) dx dy$$

绝对收敛,则Z=g(X,Y)的数学期望存在,且

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

例17. 设二维离散型随机变量(X,Y)的概率分布如下表所示,求 $Z=X^2+Y$ 的期望。

X	1	2
Y		
1	1/8	1/4
2	1/2	1/8

解: 根据定理3, $\mathbf{N}g(x,y)=x^2+y$, 所以有

$$E(Z) = g(1,1) \times \frac{1}{8} + g(1,2) \times \frac{1}{2} + g(2,1) \times \frac{1}{4} + g(2,2) \times \frac{1}{8}$$
$$= (1^{2} + 1) \times \frac{1}{8} + (1^{2} + 2) \times \frac{1}{2} + (2^{2} + 1) \times \frac{1}{4} + (2^{2} + 2) \times \frac{1}{8} = \frac{17}{4}$$

例18.设二维随机变量(X,Y)的联合密度函数为

$$f(x,y) = \begin{cases} \frac{1}{4}x(1+3y^2), & 0 < x < 2, 0 < y < 1 \\ 0, & \text{ } \sharp \text{ } \Xi \end{cases}$$

 $\not R E(X), E(Y), E(XY), E(X+Y), E(Y/X)$

$$\mathbf{PE}: E(X) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xf(x,y)dxdy = \int_{0}^{2} x \cdot \frac{1}{4} x dx \int_{0}^{1} (1+3y^{2})dy = \frac{4}{3}$$

$$E(Y) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} yf(x,y)dxdy = \int_{0}^{2} \frac{1}{4} x dx \int_{0}^{1} y(1+3y^{2})dy = \frac{5}{8}$$

$$E(XY) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xyf(x,y)dxdy = \int_{0}^{2} x \cdot \frac{1}{2} x dx \int_{0}^{1} y \cdot \frac{1}{2} (1+3y^{2})dy = \frac{4}{3} \cdot \frac{5}{8} = \frac{5}{6}$$

$$f(x,y) = \begin{cases} \frac{1}{4}x(1+3y^2), & 0 < x < 2, 0 < y < 1 \\ 0, & \sharp \Xi \end{cases}$$

$$E(X+Y), E(Y/X)$$

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

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

$$= E(X) + E(Y) = \frac{4}{3} + \frac{5}{8} = \frac{47}{24}$$

$$E(\frac{Y}{X}) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} \frac{y}{x} f(x,y)dxdy = \int_{0}^{2} \frac{1}{2} dx \int_{0}^{1} y \cdot \frac{1}{2} (1 + 3y^{2}) dy = \frac{5}{8}$$

例19. 设随机变量(X,Y)的概率密度是 $f(x,y) = \begin{cases} 1/2, & 0 \le x \le 1, 0 < y < 2 \\ 0, &$ 其它 令 $Z=min\{X,Y\}$ 。 求EZ。

解: 记密度函数f(x,y)的非0区域为 $D=\{(x,y): 0 \le x \le 1, 0 < y < 2\}$

则有 $D=D_1\cup D_2$ 。

其中 D_1 ={(x, y): $0 \le x \le 1, 0 < y < x$ }, D_2 ={(x, y): $0 \le x \le 1, x < y < 2$ }。

而在区域 D_1 上, $min\{x,y\}=y$, 在区域 D_2 上, $min\{x,y\}=x$ 。

所以有

$$EZ = \iint_{D} \min(x, y) f(x, y) dxdy = \iint_{D_1} \min(x, y) f(x, y) dxdy + \iint_{D_2} \min(x, y) f(x, y) dxdy$$

$$= \iint_{D_1} yf(x,y)dxdy + \iint_{D_2} xf(x,y)dxdy$$

$$= \int_{0}^{1} dx \int_{0}^{x} y \frac{1}{2} dy + \int_{0}^{1} dx \int_{x}^{2} x \frac{1}{2} dy = \frac{5}{12}$$

 $D_1 = \{(x, y): 0 \le x \le 1, 0 < y < x\},$

 $D_2 = \{(x, y): 0 \le x \le 1, x < y < 2\}$

例20. 设随机变量(X,Y)的联合分布律为

$$P\{X=m,Y=n\} = \frac{\lambda^n p^m (1-p)^{n-m}}{m!(n-m)!} e^{-\lambda}, m=0,1,\dots,n; n=0,1,\dots \text{ $\not = E(XY)$.}$$

解:
$$E(XY) = \sum_{n=0}^{\infty} \sum_{m=0}^{n} mnP\{X = m, Y = n\} = \sum_{n=1}^{\infty} \sum_{m=1}^{n} mn \frac{\lambda^{n} p^{m} (1-p)^{n-m}}{m!(n-m)!} e^{-\lambda}$$

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

$$=e^{-\lambda}\sum_{n=1}^{\infty}\frac{n\lambda^{n}p}{(n-1)!}\sum_{m=1}^{n}C_{n-1}^{m-1}p^{m-1}(1-p)^{n-m}=e^{-\lambda}\sum_{n=1}^{\infty}\frac{n\lambda^{n}p}{(n-1)!}\sum_{j=0}^{n-1}C_{n-1}^{j}p^{j}(1-p)^{n-1-j}$$

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

$$= pe^{-\lambda} \sum_{n=1}^{\infty} \frac{(n-1+1)\lambda^n}{(n-1)!} = pe^{-\lambda} \left[\sum_{n=1}^{\infty} \frac{(n-1)\lambda^n}{(n-1)!} + \sum_{n=1}^{\infty} \frac{\lambda^n}{(n-1)!} \right]$$

$$= pe^{-\lambda} \left[\lambda^2 \sum_{n=2}^{\infty} \frac{\lambda^{n-2}}{(n-2)!} + \lambda \sum_{n=1}^{\infty} \frac{\lambda^{n-1}}{(n-1)!} \right]$$

$$= pe^{-\lambda}[\lambda^2 e^{\lambda} + \lambda e^{\lambda}] = \lambda(\lambda + 1)p$$

#