§ 5 矩

§ 5 矩

1、定义

若 EX ^k 存在,称之为 X 的 k 阶原点矩。 若 $E(X-EX)^k$ 存在,称之为X的k阶中心矩。 阶混合中心矩。

所以 EX 是一阶原点矩, DX 是二阶中心矩, 协方差 Cov(X,Y)是二阶混合中心矩。

§5 矩

例1

设随机变量 $X \sim N(0, \sigma^2)$,试求 $E(X^n)$.

解:

所以,

$$E(X^n) = \sigma^n E(Y^n) = \sigma^n \int_{-\infty}^{+\infty} y^n f_Y(y) dy = \frac{\sigma^n}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} y^n e^{-\frac{y^2}{2}} dy$$

(1). 当n为奇数时,由于被积函数是奇函数,所以 $E(X^n)=0$.

(2). 当n为偶数时,由于被积函数是偶函数,所以

$$EX^{n} = \frac{2\sigma^{n}}{\sqrt{2\pi}} \int_{0}^{+\infty} y^{n} e^{-\frac{y^{2}}{2}} dy$$

$$\Leftrightarrow : \frac{y^{2}}{2} = t, \quad \text{iff} \quad y = \sqrt{2}\sqrt{t},$$

$$dy = \frac{\sqrt{2}}{2} t^{-\frac{1}{2}} dt = 2^{-\frac{1}{2}} t^{-\frac{1}{2}} dt$$

$$EX^{n} = \frac{2\sigma^{n}}{\sqrt{2\pi}} 2^{\frac{n}{2}-1} \int_{0}^{+\infty} t^{\frac{n-1}{2}} e^{-t} dt$$

$$= 2^{\frac{n}{2}} \frac{\sigma^{n}}{\sqrt{\pi}} \int_{0}^{+\infty} t^{\frac{n+1}{2}-1} e^{-t} dt = 2^{\frac{n}{2}} \frac{\sigma^{n}}{\sqrt{\pi}} \Gamma(\frac{n+1}{2})$$

$$\text{Significantly in the problem of the proble$$

§5矩

$$=\frac{2^{\frac{n}{2}}\sigma^n}{\sqrt{\pi}}\Gamma\left(\frac{n+1}{2}\right) \qquad \qquad \sharp \vdash \quad \Gamma(t) = \int_0^\infty x^{t-1}e^{-x}dx.$$

利用 Γ -函数的性质: $\Gamma(r+1)=r\Gamma(r)$, 得

$$E(X^{n}) = \frac{2^{\frac{n}{2}}\sigma^{n}}{\sqrt{\pi}} \cdot \frac{n-1}{2} \Gamma\left(\frac{n-1}{2}\right) = \frac{2^{\frac{n}{2}}\sigma^{n}}{\sqrt{\pi}} \cdot \frac{n-1}{2} \cdot \frac{n-3}{2} \Gamma\left(\frac{n-3}{2}\right)$$

$$= \frac{2^{\frac{n}{2}}\sigma^{n}}{\sqrt{\pi}} \cdot \frac{n-1}{2} \cdot \frac{n-3}{2} \cdot \dots \cdot \frac{1}{2} \Gamma\left(\frac{1}{2}\right)$$

$$= \frac{2^{\frac{n}{2}}\sigma^{n}}{\sqrt{\pi}} \cdot \frac{(n-1)!!}{2^{\frac{n}{2}}} \sqrt{\pi} = \sigma^{n}(n-1)!!$$

§5 矩

因而,

$$E(X^n) = \begin{cases} \sigma^n(n-1)!! & n \text{为偶数} \\ 0 & n \text{为奇数} \end{cases}$$

其中,

$$n!!=\begin{cases} 1 \cdot 3 \cdot 5 \cdot \cdots \cdot n & n \text{ how } n \text{$$

特别, 若 $X \sim N(0, 1)$, 则

$$E(X^n) = \begin{cases} (n-1)!! & n \text{ 内偶数} \\ 0 & n \text{ 为奇数} \end{cases}, \quad n = 4\text{时}, \quad EX^4 = 3.$$

§5 矩

- 1) n 维随机变量 $(X_1, ..., X_n)$ 服从 n 维正态分布⇔ $X_1, ..., X_n$ 的任意线性组合 $l_1X_1 + ... + l_nX_n$ 服从一维正态分布。
- 2) 若 $(X_1, ..., X_n)$ 服从 \mathbf{n} 维正态分布, $Y_1, ..., Y_n$ 是 X_j (j = 1, ..., n) 的线性函数,则 $(Y_1, ..., Y_n)$ 也服从正态分布。
- 3) 若 (X_1, \dots, X_n) 服从 n 维正态分布,则 X_1, \dots, X_n 相互独立 $\Leftrightarrow X_1, \dots, X_n$ 两两不相关。
- 3、n维正态分布的概率密度函数形式 它的矩阵表示见教材P111.

例2 (1) 设 X,Y 独立, $X \sim N(1,4), Y \sim N(2,9),$ § 5 矩

求:2X-Y的分布;

(2) $(X,Y) \sim N(1,2;4,9;0.5)$

求: 2X - Y 的分布;

解: (1) E(2X-Y) = 2EX - EY = 0 $D(2X-Y) = 4DX + DY = 4 \times 4 + 9 = 25$ 则: $2X-Y \sim N(0,25)$

(2)
$$D(2X - Y) = 4DX + DY - 2 \times 2COV(X, Y)$$

= $25 - 4\rho_{XY}\sqrt{DX}\sqrt{DY} = 25 - 4 \times \frac{1}{2} \times 2 \times 3 = 13$

则: $2X - Y \sim N(0,13)$

返回主目录

- 1 阐述了数学期望、方差的概念及背景,要掌握它们的性质与计算,会求随机变量函数的数学期望和方差。
- 2 要熟记两点分布、二项分布、泊松分布、均匀分布、指数分布和正态分布的数学期望与方差。
- 3 给出了契比雪夫不等式,要会用契比雪夫不等式作简单的概率估计。
- 4 引进了协方差、相关系数的概念,要掌握它们的 性质与计算。
- 5 要掌握二维正态随机变量的不相关与独立的等价 性。
- 6 给出了矩与协方差矩阵。