第四章 大数定律与中心极限定理

4.1 特征函数

内容提要

1. 特征函数的定义 设X是一个随机变量,称 $\varphi(t) = E(e^{itX})$ 为X的特征函数, 其表达式如下

由于 $\left|e^{itx}\right| = \sqrt{\cos^2 tx + \sin^2 tx} = 1$,所以随机变量X的特征函数 $\varphi(t)$ 总是存在的.

- 2. 特征函数的性质
- $(1) |\varphi(t)| \leq \varphi(0) = 1;$
- (2) $\varphi(-t) = \overline{\varphi(t)}$, 其中 $\overline{\varphi(t)}$ 表示 $\varphi(t)$ 的共 轭;
- (3) 若 Y=aX+b,其中 a,b 是常数.则 $\varphi_{Y}(t)=e^{ibt}\varphi_{X}(at)$;
- (4) 若 X与 Y是相互独立的随机变量,则 $\varphi_{X+Y}(t) = \varphi_X(t) \cdot \varphi_Y(t)$;
- (5) 若 $E(X^{l})$ 存在,则 $\varphi_{X}(t)$ 可 l 次求导,且对 $1 \le k \le l$,有 $\varphi^{(k)}(0) = i^{k} E(X^{k})$;
- (6) 一致连续性 特征函数 $\varphi(t)$ 在 $(-\infty,+\infty)$ 上一致连续
- (7) 非负定性 特征函数 $\varphi(t)$ 是非负定的,即对任意正整数 n,及 n 个实数 t_1,t_2,\cdots,t_n 和 n 个复数 $z_1,z_2,\cdots z_n$,有 $\sum_{k=1}^n\sum_{j=1}^n\varphi(t_k-t_j)z_k\overline{z_j}\geq 0$;
- (8) 逆转公式 设 F(x)和 $\varphi(t)$ 分别为 X的分布函数和特征函数,则对 F(x)的 任意两个点 $x_1 < x_2$,有

$$\frac{F(x_2) + F(x_2 - 0)}{2} - \frac{F(x_1) + F(x_1 - 0)}{2} = \lim_{T \to +\infty} \frac{1}{2\pi} \int_{-T}^{T} \frac{e^{itx_1} - e^{itx_2}}{it} \varphi(t) dt;$$

特别对 F(x)的任意两个连续点 $x_1 < x_2$,有

$$F(x_2) - F(x_1) = \lim_{T \to +\infty} \frac{1}{2\pi} \int_{-T}^{T} \frac{e^{itx_1} - e^{itx_2}}{it} \varphi(t) dt;$$

(9) 唯一性定理 随机变量的分布函数有其特征函数唯一决定;

(10) 若连续随机变量 X的密度函数为 p(x),特征函数为 $\varphi(t)$. 如果

$$\int_{-\infty}^{+\infty} |\varphi(t)| dt < +\infty,$$

则

$$p(x) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{-itx} \varphi(t) dt$$

3. 常用的分布函数特征表

分布	特征函数
退化分布 P(X=a)=1	$\varphi(t) = e^{ita}$
二项分布	$\varphi(t) = (q = pe^{it})^n, q = 1 - p$
几何分布	$\varphi(t) = \frac{pe^x}{1 - qe^x}, q = 1 - p$
正态分布	$\varphi(t) = \exp\left\{i\mu t - \frac{\sigma^2 t^2}{2}\right\}$
标准正态分布	$\varphi(t) = e^{-t^2/2}$
均匀分布 U(a,b)	$\varphi(t) = \frac{e^{itb} - e^{ita}}{(b-a)it}$
均匀分布 U(-a,b)	$\varphi(t) = \frac{\sin at}{at}$
指数分布	$\varphi(t) = (1 - \frac{it}{\lambda})^{-1}$
伽玛分布 $Ga(\alpha,\lambda)$	$\varphi(t) = (1 - \frac{u}{\lambda})^{-\alpha}$
χ ² 分布	$\varphi(t) = (1 - 2it)^{-\frac{n}{2}}$
泊松分布	$\varphi(t) = \exp\{\lambda(e^{it} - 1)\}$

习题与解答 4.1

1. 设离散随机变量 X的分布列如下,试求 X的特征函数.

X	0	1	2	3
P	0.4	0.3	0.2	0.1

解
$$\varphi_x(t) = 0.4 + 0.3e^{it} + 0.2e^{i2t} + 0.1e^{i3t}$$

2. 设离散变量 X服从几何分布 $P = (X = k) = (1 - p)^{k-1} p, k = 1, 2, \cdots$ 试求 X的特征函数,并以此求 E(X)和 Var(x).

解 记 q=1-p,则

$$\varphi(t) = E(e^{itx}) = \sum_{k=1}^{+\infty} e^{itk} q^{k-1} p = p e^{it} \sum_{K=1}^{+\infty} (e^{it} q) = \frac{p e^{it}}{1 - q e^{it}},$$

$$\varphi'(t) = \frac{ipe^{it}}{\left(1 - qe^{it}\right)^{2}},$$

$$\varphi''(t) = \frac{-pe^{it}(1 - qe^{it})^{2} - 2pe^{it}(1 - qe^{it})qe^{it}}{(1 - qe^{it})^{4}},$$

$$E(X) = \frac{1}{i}\varphi'(0) = \frac{p}{(1 - q)^{2}} = \frac{1}{p},$$

$$E(X) = \frac{1}{i^{2}}\varphi''(0) = \frac{p(1 - q)^{2} + 2pq(1 - q)}{(1 - q)^{4}} = \frac{1 + q}{p^{2}},$$

$$Var(X) = E(X^{2}) - [E(X)]^{2} = \frac{1 + q}{p^{2}} - (\frac{1}{p})^{2} = \frac{q}{p^{2}}$$

3. 设离散随机变量X服从巴斯卡分布 $P(X=k) = \binom{k-1}{r-1} p^r (1-p)^{k-r},$

 $k = r + 1 \cdot ;$ 试求 X 的特征函数.

解 设 X_1, X_2, \dots, X_r 是相互独立同分布的随机变量,且都服从参数为p的几何分布 Ge(p),则由上一题知 X_i 的特征函数为

$$\varphi_{X_j}(t) = \frac{pe^{it}}{1 - qe^{it}},$$

其中 q=1-p. 又因为 $X=X_1+X_2+\cdots+X_r$,所以X的特征函数为

$$\varphi_X(t) = \prod_{j=1}^r \varphi_{x_j}(t) = (\frac{pe^{it}}{1 - qe^{it}})^r$$

4. 求下列分布函数的特征函数,并由特征函数求其数学期望和方差.

(1)
$$F_1(x) = \frac{a}{2} \int_{-\infty}^{x} e^{-a|t|} dt$$
 (a>0); (2) $F_2(x) = \frac{a}{\pi} \int_{-\infty}^{x} \frac{1}{t^2 + a^2} dt$ (a>0).

解 (1)因为此分布的密度函数为 $p_1(x) = \frac{a}{2}e^{-a|x|}$, $-\infty < x < +\infty$

所以此分布的特征函数为

$$\varphi_1(t) = \frac{a}{2} \int_{-\infty}^{0} e^{itx} \cdot e^{ax} dx + \frac{a}{2} \int_{0}^{+\infty} e^{itx} \cdot e^{-ax} dx$$

$$= \frac{a}{2} \int_{-\infty}^{0} (\cos tx + i \sin tx) \cdot e^{ax} dx + \frac{a}{2} \int_{0}^{+\infty} (\cos tx + i \sin tx) \cdot e^{-ax} dx$$

$$=a\int_{0}^{+\infty}\cos txe^{-ax}dx=\frac{a^{2}}{a^{2}+t^{2}}.$$

又因为
$$\varphi_1'(t) = -\frac{2ta^2}{(a^2 + t^2)^2}$$
, $\varphi_1'(0) = 0$, $\varphi_1''(t) = \frac{2a^2(3t^2 - a^2)}{(a^2 + t^2)^3}$, $\varphi_1''(0) = -\frac{2}{a^2}$,

所以
$$E(X) = \frac{1}{i} \varphi_1'(0) = 0$$
, $Var(X) = E(X^2) = \frac{1}{i^2} \varphi_1''(0) = \frac{2}{a^2}$.

(2) 因为此分布的密度函数为 $p_2(x) = \frac{a}{\pi} \cdot \frac{1}{x^2 + a^2}$, $-\infty < x < +\infty$

所以此分布的特征函数为

$$\varphi_2(x) = \frac{a}{\pi} \int_{-\infty}^{+\infty} \frac{e^{itx}}{x^2 + a^2} dx = \frac{2a}{\pi} \int_{0}^{+\infty} \frac{\cos tx}{x^2 + a^2} dx,$$

又因为当 t>0 时,有(见菲赫金哥尔茨《微积分学教程》第二卷第三分册或查

积分表)
$$\int_{0}^{+\infty} \frac{\cos tx}{x^2 + a^2} dx = \frac{\pi}{2a} e^{-at}.$$

所以当
$$t > 0$$
 时,有 $\varphi_2(t) = \frac{2a}{\pi} \cdot \frac{\pi}{2a} e^{-at} = e^{-at}$.

而当
$$t < 0$$
 时,有 $\varphi_2(t) = \overline{\varphi_2(-t)} = e^{-a|t|}$,所以

$$\varphi_2(t) = \frac{2a}{\pi} \cdot \frac{\pi}{2a} e^{-at} = e^{-a|t|}.$$

又因为 $\varphi_2(t)$ 在t=0处不可导,故此分布(柯西积分)的数学期望不存在.

注: $\varphi_2(x) = \frac{a}{\pi} \int_{-\infty}^{+\infty} \frac{e^{itx}}{x^2 + a^2} dx$ 也可利用复变函数中的留数理论来计算,方法如

下: t>0 时,

$$\varphi_2(x) = \frac{a}{\pi} \int_{-\infty}^{+\infty} \frac{e^{itx}}{x^2 + a^2} dx = \frac{a}{\pi} \cdot 2\pi i \operatorname{Res} \left(\frac{e^{itz}}{z^2 + a^2}, z = ai \right)$$
$$= \frac{a}{\pi} \cdot 2\pi i \lim_{z \to ai} \frac{e^{itz}}{z + ai} = 2ai \frac{e^{-ta}}{2ai} = e^{-ta}$$

5. 设 $X \sim N(\mu, \sigma^2)$,试用特征函数的方法求X的 3 阶及 4 阶中心矩.

解 因为正态分布 $N(\mu, \sigma^2)$ 的特征函数为 $\varphi(t) = e^{i\mu t - \sigma^2 t^2/2}$, 所以

$$\varphi'(0) = i\mu, \qquad E(X) = \frac{\varphi'(0)}{i} = \mu,$$

$$\varphi'''(0) = -\mu^2 - \sigma^2, \qquad E(X^2) = \frac{\varphi''(0)}{i^2} = \mu^2 + \sigma^2,$$

$$\varphi''''(0) = -i\mu^3 - 3i\mu\sigma^2, \qquad E(X^3) = \frac{\varphi'''(0)}{i^3} = \mu^3 + 3\mu\sigma^3,$$

$$\varphi''''(0) = \mu^4 + 6\mu^2\sigma^2 + 3\sigma^4, \qquad E(X^4) = \frac{\varphi''''(0)}{i^4} = \mu^4 + 6\mu^2\sigma^2 + 3\sigma^4.$$

由此得 X的 3 阶及 4 阶中心矩为

$$E(X - E(X))^3 = E(X^3) - 3E(X^2)\mu + 3E(X)\mu^2 = 0,$$

$$E(X - E(X))^4 = E(X^4) - 4E(X^3)\mu + 6E(X^3)\mu^4 - 4E(X)\mu^3 + \mu^4 = 3\sigma^4.$$

6. 试用特征函数的方法证明二项分布的可加性: 若 $X \sim b$ (n, p), $Y \sim b$ (m, p), 且 X与 Y独立,则 X+ $Y \sim b$ (n + m, p).

证 记 q=1-p, 因为 $\varphi_X(t)=(pe^{it}+q)^n$, $\varphi_Y(t)=(pe^{it}+q)^m$, 所以由 X与 Y的独立性得

$$\varphi_{X+Y}(t) = \varphi_X(t)\varphi_Y(t) = (pe^{it} + q)^{n+m},$$

这正是二项分布 b(n+m,p)的特征函数,由唯一性定理知 $X+Y\sim b(n+m,P)$.

7. 试用特征函数的方法证明泊松分布的可加性: 若 $X\sim P(\lambda_1),Y\sim P(\lambda_2)$,且 X与 Y独立,则 $X+Y\sim P(\lambda_1+\lambda_2)$.

证: 因为
$$\varphi_X(t) = e^{\lambda_1(e^x=1)}, \varphi_Y(t) = e^{\lambda_2(e^x=1)},$$
 所以由 X 与 Y 独立性得

$$\varphi_{X+Y}(t) = \varphi_X(t)\varphi_Y(t) = e^{(\lambda + \lambda_2)e^{N} - 1},$$

这正是泊松分布 $P(\lambda_1+\lambda_2)$.的特征函数,由唯一性定理知 $X+Y\sim P(\lambda_1+\lambda_2)$..

8. 试用特征函数的方法证明伽玛分布的可加性: 若 $X \sim Ga(a_1, \lambda)$, $Y \sim Ga(a_2, \lambda)$,且 X与 Y独立,则 $X + Y \sim Ga(a_1 + a_2, \lambda)$.

证 因为 $\varphi_X(t) = (1 - \frac{it}{\lambda})^{-a_1}, \varphi_Y(t) = (1 - \frac{it}{\lambda})^{-a_2},$ 所以由 X与 Y的独立性得

$$\varphi_{X+Y}(t) = \varphi_X(t)\varphi_Y(t) = (1 - \frac{it}{\lambda})^{-(a_1 + a_2)},$$

这正是伽玛分布 $Ga(a_1+a_2,\lambda)$ 的特征函数,由唯一性定理知

$$X + Y \sim Ga(a_1 + a_2, \lambda)$$
.

9.试用特征函数的方法证明 χ^2 分布的可加性: 若 $X \sim \chi^2(n)$, $Y \sim \chi^2(m)$, 且 X与 Y独立,则 $X+Y\sim \chi^2(n+m)$.

证 因为 $\varphi_X(t) = (1-2it)^{-\frac{n}{2}}$, $\varphi_Y(t) = (1-2it)^{-\frac{n}{2}}$, 所以由 X与 Y的独立性得 $\varphi_{X+Y}(t) = \varphi_X(t) + \varphi_Y(t) = (1-2it)^{-(n+m)/2}$

这正是 χ^2 分布 χ^2 (n+m)的特征函数,由唯一性定理知 $X+Y\sim\chi^2$ (n+m).

10. 设 X_i 独立同分布,且 $X_i \sim Exp(\lambda), i = 1, 2, \dots, n$.试用特征函数的方法证明:

$$Y_n = \sum_{i=1}^n X_i \sim Ga(n,\lambda)$$
.

证 因为 $\varphi_{X_i}(t) = (1 - \frac{it}{2})^{-1}$,所以由诸 X_i 的相互独立性得 Y_n 的特征函数为

$$\varphi_{Y_n}(t) = (1 - \frac{it}{\lambda})^{-n},$$

这正是伽玛分布 $Ga(n,\lambda)$ 的特征函数,由唯一性定理知 $Y_n \sim Ga(n,\lambda)$.

11. 设连续随机变量 X 服从柯西分布,其密度函数如下:

$$p(x) = \frac{1}{\pi} \cdot \frac{\lambda}{\lambda^2 + (x - \mu)^2}, -\infty < x < +\infty,$$

其中参数 $\lambda > 0, -\infty < \mu < +\infty$,常记为 $X \sim Ch(\lambda, \mu)$,

- (1) 试证X的特征函数为 $\exp\{i\mu t \lambda |t|\}$,且利用此结果证明柯西分布的可加 性;
- (2) 当 $\mu = 0, \lambda = 1$ 时,记 Y=X,试证 $\varphi_{X+Y}(t) = \varphi_X(t)\varphi_Y(t)$,但是 X 与不独立; (3) 若 X_1, X_2, \dots, X_n 相互独立,且服从同一柯西分布,试证:

$$\frac{1}{n}(X_1 + X_2 + \dots + X_n)$$

与 X_i 同分布.

证 (1) 因为 $Y = X - \mu$ 的密度函数为 $p(x) = \frac{1}{\pi} \cdot \frac{\lambda}{\lambda^2 + v^2}, -\infty < x < +\infty$, 由本

节第 4 题(2)知 Y的特征函数为 $\phi_Y(t) = \exp\{-\lambda |t|\}$.由此得 $X = Y + \mu$ 的特征函数

$$\varphi_X(t) = \varphi_{Y+\mu}(t) = \exp\{i\mu t\} \varphi_Y(t) = \exp\{i\mu t - \lambda |t|\}.$$

下证柯西分布的可加性: 设 X_i (i = 1,2) 服从参数为 μ_i , λ_i 的柯西分布,其密度

函数为: $p_i(x) = \frac{1}{\pi} \cdot \frac{\lambda}{\lambda^2 + (x - \mu_i)^2}$, $-\infty < x < +\infty$, i = 1, 2. 若 X_1 与 X_2 相互独立,则

$$\varphi_{X_1+X_2}(t) = \varphi_{X_1}(t)\varphi_{X_2}(t) = \exp\{i(\mu_1 + \mu_2)t - (\lambda_1 + \lambda_2)|t|\},$$

这正是参数为 $\mu_1 + \mu_2$, $\lambda_1 + \lambda_2$ 柯西分布的特征函数.所以由唯一性定理知, $X_1 + X_2$ 服从参数为 $\mu_1 + \mu_2$, $\lambda_1 + \lambda_2$ 的柯西分布.

(2) 当
$$\mu = 0, \lambda = 1$$
 时有 $\varphi_X(t) = \exp\{-|t|\}, \varphi_Y(t) = \exp\{-|t|\},$ 所以
$$\varphi_{X+Y}(t) = \varphi_{2X}(t) = \varphi_X(2t)$$
$$= \exp\{-2|t|\} = \exp\{-|t|\} \exp\{-|t|\} = \varphi_X(t)\varphi_Y(t).$$

由于 Y=X,当然 X与 Y不独立.

此题说明,由 $\varphi_{X+Y}(t) = \varphi_X(t)\varphi_Y(t)$ 不能推得X与Y独立.

(3) 设 X_i 都服从参数为 μ, λ 的柯西分布,则特征函数为 $\varphi(t) = \exp\{i\mu t - \lambda | t|\}$. 由相互独立性得, $\frac{1}{n}\sum_{i=1}^n X_i$ 的特征函数为 $\left[\varphi(t/n)\right]^n = \exp\{i\mu t - \lambda | t|\}$,即 $\frac{1}{n}\sum_{i=1}^n X_i$ 与 X_i 具有相同的特征函数,由唯一性定理知它们具有相同的分布.

12.设连续随机变量 X 的密度函数为 p(x),试证: p(x)关于原点对称的充要条件是它的特征函数是实的偶函数.

证:记 X 的特征函数为 $\varphi_X(t)$.先证充分性,若 $\varphi_X(t)$ 是实的偶函数,则 $\varphi_X(-t) = \varphi_X(t)$ 或 $\varphi_X(-t) = \varphi_{-X}(t)$,这表明 X 与-X 有相同的特征函数,从而 X 与-X 有相同的密度函数,而-X 的密度函数为 p(-x),所以得 p(x)=p(-x),即 p(x)关于原点是对称的.

再证必要性.若 p(x)=p(-x),则 X与-X有相同的密度函数,所以 X与-X有相同的特征函数.由于-X的特征函数为 $\varphi_X(t)$,所以 $\varphi_X(-t)=\varphi_X(t)=\overline{\varphi_X(t)}$,故 $\varphi_X(t)$ 是实的偶函数.

13. 设 X_1, X_2, \dots, X_n 独立同分布,且都服从 $N(\varphi, \sigma^2)$ 分布,试求 $\overline{X} = \frac{1}{n} \sum_{i=1}^n X_i$ 的分布.

解:因为 X_j 的特征函数为 $\varphi_j(t)=e^{i\varphi t-\sigma^2t^2/2}$,所以由诸 X_i 互相独立得 \overline{X} 的特征函数为 $\varphi_{\overline{X}}(t)=(\varphi_i(t/n))^n=e^{i\varphi t-\sigma^2t^2/(2n)}$ 这是正态分布 $N(\varphi,\sigma^2/n)$ 的特征函数,所以由唯一性定理知 $\overline{X}=\frac{1}{n}\sum_{i=1}^n X_i \sim N(\varphi,\sigma^2/n)$