第4章 随机变量的数字特征

在这些数字特征中,最常用的是

数学期望、方差、协方差和相关系数

第一节 数学期望

- 离散型随机变量的数学期望
- 连续型随机变量的数学期望
- 随机变量函数的数学期望
- **数学期望的性质**
- 课堂练习

一、数学期望的概念

定义1 设X是离散型随机变量,它的分布率是:

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

若级数 $\sum_{k=1}^{\infty} x_k p_k$ 绝对收敛,则称级数 $\sum_{k=1}^{\infty} x_k p_k$

的和为随机变量X的数学期望,记为 E(X),

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

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

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
$$\frac{X}{p} = \frac{1}{0.02} = \frac{2}{0.98}$$

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.

例: 设随机变量X取值为 $x_k = (-1)^{k-1} \frac{2^k}{k}, k = 1, 2, ...$ 其对应的分布律为: $p_k = P\{X = x_k\} = \frac{1}{2^k},$

问: 该随机变量的数学期望是多少?

定义2 设连续型随机变量X的概率密度为f(x),如果积分 $\int_{-\infty}^{\infty} xf(x)dx$ 绝对收敛,则称该积分的值为随机变量X的数学期望或者均值,记为EX,即

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

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

例:设随机变量X的密度函数为:

$$f(x) = \begin{cases} x, & 0 < x < 1 \\ 2 - x, & 1 \le x < 2 \\ 0, & \sharp \dot{\Xi} \end{cases}$$

求: 数学期望E(X)

列:柯西分布

$$f(x) = \frac{1}{\pi(1+x^2)}, \qquad -\infty < x < +\infty$$

问: 该数学期望是多少?

例求常见分布的随机变量数学期望。

二、随机变量函数的数学期望

1. 问题的提出:

设已知随机变量X的分布,我们需要计算的不是X的期望,而是X的某个函数的期望,比如说g(X)的期望.那么应该如何计算呢?

ij@Ĭ@ĬĔij@Ĭ@ĬĔij@Ĭ@ĬĔij@Ĭ@ĬĔij@Ĭ@ĬĔij@Ĭ@ĬĔij@ĬŒ

一种方法是,因为g(X)也是随机变量,故应有概率分布,它的分布可以由已知的X的分布求出来.一旦我们知道了g(X)的分布,就可以按照期望的定义把E[g(X)]计算出来.一般是比较复杂的.

可以不先求g(X)的分布而只根据X的分布求得E[g(X)]吗?

定理1 设Y是随机变量X的函数:Y=g(X)(g是连续函数)

(1) 当X为离散型时,它的分布率为 $P(X=x_k)=p_k$;

$$(k=1,2,\cdots)$$
,若 $\sum_{k=1}^{\infty}g(x_k)p_k$ 绝对收敛,则有

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

(2) 当X为连续型时,它的密度函数为f(x).若

$$\int_{-\infty}^{+\infty} g(x) f(x) dx$$
绝对收敛,则有

$$E(Y) = E[g(X)] = \int g(x)f(x)dx$$

@\#JJ@\@\#JJ@\@\#JJ@\@\#JJ@\@\#JJ@

该公式的重要性在于: 当我们求E[g(X)]时,不必知道g(X)的分布,而只需知道X的分布就可以了. 这给求随机变量函数的期望带来很大方便.

定理2 设g(X,Y)是随机变量X、Y的函数,且E[g(X)]存在。

(1) 如果X、Y是离散型随机变量,联合概率 分布为 p_{ij} , i,j=1,2,...,则

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

(2) 如果X、Y是连续型随机变量,联合概率密度为f(x,y),则

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

例设(X,Y)的分布律为

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

求:E(X), E(Y), E(Y/X), $E[(X-Y)^2]$.

例P127 设随机变量 X 和 Y 相互独立,且都服从标准正态分布,求 $Z = \sqrt{X^2 + Y^2}$ 的数学期望.

例:按季节出售某种应时商品,每售出1公斤获利润6元。如果到季节尚有剩余商品,则每公斤净亏损1元。设某商品在季节内这种商品的销售量X(公斤)服从均匀分布U[800,1200]。为使商店所获利润的数学期望达最大,问商店应该组织多少货源?

三、数学期望的性质

四、数学期望性质的应用

例一民航送客车载有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,并设各旅客是否下车相互独立)

五、课堂练习

1 某人的一串钥匙上有n把钥匙,其中只有一把能打开自己的家门,他随意地试用这串钥匙中的某一把去开门,若每把钥匙试开一次后除去,求打开门时试开次数的数学期望.

~JO (DE LA TO) (DE LA

2 设随机变量
$$X$$
 的概率密度 $f(x) = \frac{1}{\pi(1+x^2)}$,

求 $E[\min(|X|,1)]$.

第二节 方差

- **方差的定义**
- **o** 方差的计算
- **一** 方差的性质
- 切比雪夫不等式
- 课堂练习

一、随机变量方差的概念及性质

1. 概念的引入

方差是一个常用来体现随机变量取值分散程度的量.

实例 有两批灯泡,其平均寿命都是 E(X)=1000小时.

2. 方差的定义

设 X 是一个随机变量,若 $E\{[X-E(X)]^2\}$ 存在,则称 $E\{[X-E(X)]^2\}$ 为 X 的方差,记为 D(X) 或 Var(X),即…

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

称 $\sqrt{D(X)}$ 为标准差, 记为 $\sigma(X)$.

3. 方差的意义

如果 D(X) 值大,表示 X 取值分散程度大, E(X) 的代表性差;反之.....

4. 随机变量方差的计算

(1) 利用定义计算

(2) 利用公式计算

离散型随机变量的方差 $D(X) = E(X^2) - [E(X)]^2$.

$$D(X) = \sum_{k=1}^{+\infty} [x_k - E(X)]^2 p_k,$$

@`@``#```#```@`@`#``#``@`@`#``#``@`@`#`#``@`@`#`#``@`@

其中 $P\{X = x_k\} = p_k, k = 1, 2, \dots$ 是 X 的分布律.

连续型随机变量的方差

$$D(X) = \int_{-\infty}^{+\infty} [x - E(X)]^2 f(x) dx,$$

其中 f(x) 为X的概率密度.

方差的性质P135,常见分布的方差 切比雪夫不等式及性质(6)

例 已知正常男性成人血液中,每一毫升白细胞数平均是7300,标准差是700.估计每毫升白细胞数在5200~9400之间的概率.

P例4.3.3的性质及标准化变量

4.4协方差与相关系数,性质,等价性质?

例6 已知 $X \sim N(1,3^2), Y \sim N(0,4^2)$,且X与Y的相

关系数r=-0.5,设: $Z = \frac{1}{3}X + \frac{1}{2}Y$

求: 1) DZ; 2) Cov(X,Z)

例7: 密度函数为:

がい。
$$f(x,y) = \begin{cases} \frac{1}{\pi}, & x^2 + y^2 \le 1\\ 0, & 其它 \end{cases}$$

 $X \sim N(0,\sigma^2), Y = X^2$

判断X与Y的相关性与独立性。

原点矩与中心距