§1 数学期望

例 1: 某班有 N 个人,其中有 n_i 个人为 a_i 分, $i = 1, 2, \dots k$, $\sum_{i=1}^k n_i = N$, 求平均成绩。

解:

平均成绩为:
$$\frac{1}{N} \sum_{i=1}^{k} a_i n_i = \sum_{i=1}^{k} a_i \frac{n_i}{N}$$
 若用 X表示成绩,则 $P\{X = a_i\} \approx \frac{n_i}{N}$ $\sum_{i=1}^{k} a_i \cdot \frac{n_i}{N} \approx \sum_{i=1}^{k} a_i \cdot P\{X = a_i\}$

1、数学期望定义

(1) 离散型

设离散型随机变量 X 的分布律为:

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

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

则称级数 $\sum_{i=1}^{\infty} x_k p_k$ 的和为随机变量 X 的数学期望。

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

数学期望也称为均值。

(2)、连续型

设连续型随机变量X的概率密度为f(x),

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

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

数学期望也称为均值。

说明

- (1)X的数学期望刻划了X变化的平均值.
- (2)由于随机变量 X 的数学期望表示的是随机变量 X

变化的平均值,因此,只有当级数 $\sum_{n=1}^{\infty} x_n p_n$ 绝对收敛

时,才能保证级数 $\sum_{n=1}^{\infty} x_n p_n$ 的和与其级数 $\sum_{n=1}^{\infty} x_n p_n$

的求和顺序无关.

§1 数学期望

甲、乙两人射击,他们的射击水平由下表给出:

X: 甲击中的环数;

Y: 乙击中的环数;

X	8	9	10
P	0.1	0.3	0.6
Y	8	9	10
P	0.2	0.5	0.3

试问哪一个人的射击水平较高?

例2(续)

解:

甲、乙的平均环数可写为

$$E(X) = 8 \times 0.1 + 9 \times 0.3 + 10 \times 0.6 = 9.5$$

$$E(Y) = 8 \times 0.2 + 9 \times 0.5 + 10 \times 0.3 = 9.1$$

因此,从平均环数上看,甲的射击水平要比乙的好.

例3

设随机变量X服从Cauchy分布,其密度函数为

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

由于

$$\int_{-\infty}^{+\infty} |x| f(x) dx = \frac{1}{\pi} \int_{-\infty}^{+\infty} \frac{|x|}{1+x^2} dx = \frac{2}{\pi} \int_{0}^{+\infty} \frac{x}{1+x^2} dx = \frac{1}{\pi} \ln(1+x^2) \Big|_{0}^{+\infty}$$

$$= +\infty$$

这表明积分 $\int xf(x)dx$ 不绝对收敛, 因而 EX 不存在.

例 4

设离散型随机变量 X 的分布律为:

则
$$E(X) = 0*0.1+1*0.2+2*0.7=1.6$$

若离散型随机变量 X 的分布律为:

则 E(X) = 0*0.7+1*0.2+2*0.1 = 0.4

此例说明了数学期望更完整地刻化了x的均值状态。

按规定,火车站每天 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:

到站时间	8:10,9:10	8:30,9:30	8:50,9:50
概率	1/6	3/6	2/6

- (1) 旅客 8:00 到站, 求他侯车时间的数学期望。
- (2) 旅客 8:20 到站,求他侯车时间的数学期望。

解:设旅客的候车时间为 X (以分记)

E(X)=10*(1/6)+30*(3/6)+50*(2/6)=33.33(%)

(2) 旅客8. 20分到达

X的分布率为

$$E(X)=10*(3/6)+30*(2/6)+50*(1/36)+70*(3/36)+90*(2/36)$$

=27.22(分)

到站时间	8:10,9:10	8:30,9:30	8:50,9:50
概率	1/6		2/6

2、随机变量函数的数学期望

§1 数学期望

定理 1:

设 Y=g(X), g(x) 是连续函数,

(1) 若 X 的分布率为
$$P_k = P\{X = x_k\}$$
 $k = 1, 2, \dots$

且
$$\sum_{k=1}^{\infty} P_k g(x_k)$$
 绝对收敛,则 $E(Y) = \sum_{k=1}^{\infty} P_k g(x_k)$

(2).若
$$X$$
的概率密度为 $f(x)$,且 $\int g(x)f(x)dx$ 绝对收敛,

则
$$E(Y) = \int_{-\infty}^{\infty} g(x) f(x) dx$$
。

定理 2:

若
$$(X,Y)$$
是二维随机变量, $g(x,y)$ 是二元连续函数, $Z = g(x,y)$

(1). 若
$$(X,Y)$$
的分布律为 $P\{X = x_i, Y = y_j\} = P_{ij}$,

且
$$\sum_{i,j=1}^{\infty} g(x_i,y_j) P_{ij}$$
绝对收敛; 则 $E(Z) = \sum_{i,j=1}^{\infty} g(x_i,y_j) P_{ij}$ 。

(2). 若(X,Y)的概率密度为f(x,y),

且
$$\int_{0}^{\infty} \int_{0}^{\infty} g(x,y)f(x,y)dxdy$$
绝对收敛,

则:
$$E(Z) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} g(x, y) f(x, y) dx dy$$
 。

§ 1 数学期望

设风速 V 在(0,a)上服从均匀分布,又设飞机机翼受到的正压力 W 是 V 的函数: $W = kV^2$,(k>0); 求 E(W)。

解:
$$f_V(v) = \begin{cases} 1/a, 0 < v < a; \\ 0, 其它; \end{cases}$$

$$E(W) = \int_{-\infty}^{\infty} k v^2 f_V(v) dv = k \int_{0}^{a} v^2 (1/a) dv = \frac{1}{3} ka^2$$

设(X,Y)在区域A上服从均匀分布,其中A为x轴,y轴和直线x+y+1=0所围成的区域。

求E(X), E(-3X+2Y), E(XY)。

解: $f(x,y) = \begin{cases} 2, (x,y) \in A \\ 0, 其它; \end{cases}$

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

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

EXY= $\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} xyf(x,y)dxdy = \int_{-1}^{0} \int_{-1-x}^{0} x \cdot 2ydy = \frac{1}{12}$

设在国际市场上每年对我国某种出口商品的需求量是随机变量 X (吨),它在[2000,4000]上服从均匀分布,又设每售出这种商品一吨,可为国家挣得外汇 3 万元,但假如销售不出而囤积在仓库,则每吨需浪费保养费 1 万元。问需要组织多少货源,才能使国家收益最大。

解:设 y 为预备出口的该商品的数量,这个数量可只介于2000与4000之间,

用 Z 表示国家的收益(万元)

$$Z = \begin{cases} 3y, & X \ge y \\ 3X - (y - X), & X < y \end{cases}$$

第四章 随机变量的数字特征
$$Z = g(x) = \begin{cases} 3y, & x \ge y \\ 3x - (y - x), & x < y \end{cases}$$
下面求 $E(Z)$ 并求使 $E(Z)$ 达到最大的y值,
$$E(Z) = \int_{-\infty}^{\infty} g(x) f(x) dx = \int_{2000}^{y} \frac{3x - (y - x)}{2000} dx + \int_{y}^{4000} \frac{3y}{2000} dx = -\frac{1}{1000} [y^2 - 7000y + 4*10^6]$$

$$= -\frac{1}{1000} [(y - 3500)^2 - 3500^2 - 4*10^4]$$

$$= -\frac{1}{1000} (y - 3500) = 8250$$
即 4 织 3500 吨 此种商品是最佳的决策。

3、数学期望的性质

I) $E(C)=C, C 是常数, 若a \leq X \leq b$,

$$\mathbb{I} a \leq E(X) \leq b,$$

II) E(CX)=CE(X), C是常数,

III)
$$E(aX+bY)=aE(X)+bE(Y)$$

$$E(\sum_{i=1}^{n} a_{i} X_{i}) = \sum_{i=1}^{n} a_{i} E(X_{i})$$

IV) 若x,y独立,则E(XY)=E(X)E(Y)

数学期望

例 9 对N个人进行验血,有两种方案:

- (1) 对每人的血液逐个化验, 共需N次化验:
- (2) 将采集的每个人的血分成两份, 然后取 其中的一份,按k个人一组混合后进行化验 (设N是k的倍数),若呈阴性反应,则认为 k个人的血都是阴性反应,这时k个人的血只 要化验一次:如果混合血液呈阳性反应,则 需对k个人的另一份血液逐一进行化验,这时 k个人的血要化验k+1次:

假设所有人的血液呈阳性反应的概率都是 P, 且各次 化验结果是相互独立的。

试说明适当选取k可使第二个方案减少化验次数。

(例9续)

§ 1 数学期望

解:设X表示第二个方案下的总化验次数, X_i 表示第i个组的化验次数,则

$$X = \sum_{i=1}^{N/k} X_i$$
, $\exists EX = \sum_{i=1}^{N/k} EX_i$

EX表示第二种方案下总的平均化验次数, EX_i 表示第i个组的平均化验次数。

下面求 EX_i:

 X_i 只可能取两个值 1 或 k+1,

$$P\{X_i = 1\} = q^k$$
, $q = 1 - p$;
 $P\{X_i = k + 1\} = 1 - q^k$;

(例9续)

§1 数学期望

$$E(X_i) = q^k + (k+1)(1-q^k) = k+1-kq^k$$
,

$$i = 1, 2, \dots, N/k$$
;

所以
$$E(X) = \frac{N}{k}(k+1-kq^k) = N(1+\frac{1}{k}-q^k)$$

只要选 k 使 $1+1/k-q^k<1$,即 $1/k< q^k$,就可使第 二个方案减少化验次数; 当 q 已知时, 若选 k 使 $f(k) = 1 + 1/k - q^k$ 取最小值,就可使化验次数最少。

例如: 当p=0.1, q=0.9时, 可证明k=4可使最小; 这时, $E(X) = N(1+1/4-0.9^4) = 0.5939N$

$$E(X) = N(1+1/4-0.9^4) = 0.5939$$

工作量将减少40%.

返回主目录

§1 数学期望

一民航送客载有 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 EX(设每个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)。

解: 设
$$X_i = \begin{cases} 0, \hat{\pi}i$$
站没人下车 $i = 1, 2, \dots, 10, 1, \hat{\pi}i$ 站有人下车

易见
$$X = X_1 + \dots + X_{10}$$
, $EX = \sum_{i=1}^{10} EX_i$,

$$P\{X_i=0\}=(9/10)^{20}, P\{X_i=1\}=1-(9/10)^{20}, i=1,\dots,10,$$

$$E(X_i) = 1 - (9/10)^{20}$$
, i 此时, X_i $i = 1, 2, \dots, 10$ $E(X) = 10[1 - (9/10)^{20}] = 8.784$ 不是相互独立的

§1 数学期望

用某台机器生产某种产品,已知正品率随着该机器 所用次数的增加而指数下降,即

 $P\{\Re k$ 次生产出的产品是正品}= $e^{-\lambda k}$, $k=1,2,\dots,\lambda>0$. 假设每次生产100件产品,试求这台机器前10次生产中平均生产的正品总数。

解:设X是前10次生产的产品中的正品数,并设

$$X_{ki} = \begin{cases} 1, 第k次生产的第i件产品是正品; \\ 0, 否则. \end{cases}$$

$$k = 1, 2, \dots, 10, i = 1, 2, \dots, 100, 贝$$

$$X = \sum_{k=1}^{10} \sum_{i=1}^{100} X_{ki}.$$

例 11 (续)

§1 数学期望

而
$$X_{ki}$$
 服从 $p = e^{-\lambda k}$ 的(0—1)分布, $E(X_{ki}) = e^{-\lambda k}$.
$$i = 1, 2, \dots, 100, 所以$$

$$E(X) = \sum_{k=1}^{10} \sum_{i=1}^{100} E(X_{ki}) = \sum_{k=1}^{10} 100e^{-k\lambda} = 100 \sum_{k=1}^{10} e^{-k\lambda}$$

$$= \frac{100e^{-\lambda}(1 - e^{-10\lambda})}{1 - e^{-\lambda}}$$

对产品进行抽样,只要发现废品就认为这批产品不合格,并结束抽样。若抽样到第n件仍未发现废品则认为这批产品合格。

假设产品数量很大,抽查到废品的概率是p,试 求平均需抽查的件数。

解:设X为停止检查时,抽样的件数,则X的可能 取值为1,2,...,n,且

$$P\{X = k\} = \begin{cases} q^{k-1}p, & k = 1, 2, \dots, n-1; \\ q^{n-1}, & k = n. \end{cases}$$

其中q=1-p,于是

$$E(X) = \sum_{k=1}^{n-1} kq^{k-1} p + nq^{n-1}$$

$$E(X) = \sum_{k=1}^{n-1} kq^{k-1}(1-q) + nq^{n-1}$$

$$= \sum_{k=1}^{n-1} kq^{k-1} - \sum_{k=1}^{n-1} kq^k + nq^{n-1}$$

$$= (1 + 2q + 3q^{2} + \dots + (n-1)q^{n-2}) -$$

$$- (q + 2q^{2} + \dots + (n-2)q^{n-2} + (n-1)q^{n-1}) + nq^{n-1}$$

$$=1+q+q^2+\cdots+q^{n-1}$$

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