方差 第二节

- 方差的定义
- **方差的计算**
- 方差的性质
- 切比雪夫不等式
- 课堂练习
- 小结 布置作业

上一节我们介绍了随机变量的数学期望, 它体现了随机变量取值的平均水平,是随机变 量的一个重要的数字特征.

但是在一些场合,仅仅知道平均值是不够的.

例如,某零件的真实长度为a,现用甲、 乙两台仪器各测量10次,将测量结果X用坐 标上的点表示如图:

若让你就上述结果评价一下两台仪器的优 劣, 你认为哪台仪器好一些呢?

因为乙仪器的测量结果集中在均值附近

又如,甲、乙两门炮同时向一目标射击10发炮弹,其落点距目标的位置如图:

甲炮射击结果

乙炮射击结果

乙炮

你认为哪门炮射击效果好一些呢?

因为乙炮的弹着点较集中在中心附近.

由此可见,研究随机变量与其均值的偏离程度是十 分必要的.那么,用怎样的量去度量这个偏离程度呢?容易 看到

$$E\{|X-E(X)|\}$$

能度量随机变量与其均值E(X)的偏离程度. 但由于 上式带有绝对值,运算不方便,通常用量

$$E\{[X-E(X)]^2\}$$

来度量随机变量X与其均值E(X)的偏离程度.

这个数字特征就是我们这一讲要介绍的

一、方差的定义

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

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

方差的算术平方根 $\sqrt{D(X)}$ 称为X的标准差或均方差记为 $\sigma(X)$,它与X具有相同的量纲。

方差刻划了随机变量的取值对于其数学期望的 离散程度.

若X的取值比较集中,则方差D(X)较小;

若X的取值比较分散,则方差D(X)较大.

因此,D(X)是刻画X取值分散程度的一个量,它是衡量X取值分散程度的一个尺度。

二、方差的计算

由定义知,方差是随机变量X的函数

$$g(X)=[X-E(X)]^2$$

的数学期望.

$$D(X) = \begin{cases} \sum_{k=1}^{\infty} [x_k - E(X)]^2 p_k, & \text{分布率} \\ \int_{-\infty}^{\infty} [x - E(X)]^2 f(x) dx, & P\{X=x_k\} = p_k \end{cases}$$

X为连续型,X概率密度f(x)

计算方差的一个简化公式

 $D(X)=E(X^2)-[E(X)]^2$

 $iE: D(X)=E\{[X-E(X)]^2\}$

 $=E\{X^2-2XE(X)+[E(X)]^2\}$

 $=E(X^2)-2[E(X)]^2+[E(X)]^2$

利用期望 性质

展开

 $=E(X^2)-[E(X)]^2$

【例】设(X, Y)的概率密度为 $f(x,y) = \begin{cases} 1, & 0 < x < 1, |y| < x \\ 0, & \pm c \end{cases}$

求D(X)及D(Y).

解:记D: |y| < x, 0 < x < 1,如图,则

$$E(X) = \iint_D xf(x, y)dxdy = \int_0^1 \int_{-x}^x xdydx = \int_0^1 2x^2dx = \frac{2}{3}$$

$$E(Y) = \iint_D yf(x, y)dxdy = \int_0^1 \int_{-x}^x ydydx = 0$$

$$E(Y) = \iint_{D} yf(x,y)dxdy = \int_{0}^{1} \int_{-x}^{x} ydydx = 0$$

$$E(X^{2}) = \iint_{D} x^{2} f(x,y)dxdy = \int_{0}^{1} \int_{-x}^{x} x^{2} dydx = \int_{0}^{1} 2x^{3} dx = \frac{1}{2}$$

$$E(Y^{2}) = \iint_{D} y^{2} f(x, y) dx dy = \int_{0}^{1} \int_{-x}^{x} y^{2} dy dx = \frac{2}{3} \int_{0}^{1} x^{3} dx = \frac{1}{6}$$

$$D(X) = E(X^2) - [E(X)]^2 = \frac{1}{2} - \left(\frac{2}{3}\right)^2 = \frac{1}{10}, D(Y) = \frac{1}{6} - 0 = \frac{1}{6}.$$

例: 设X的概率密度为 $f(x) = \begin{cases} ax+b, & 0 < x < 1, \\ 0, &$ 其它. 且D(X) = 1/18, 求 a, b 及E(X). 解: 由归一性得 $\int_{-\infty}^{+\infty} f(x) dx = \int_{0}^{1} (ax+b) dx = \frac{a}{2} + b = 1$, $f_{0} E(X) = \int_{-\infty}^{+\infty} x f(x) dx = \int_{0}^{1} x (ax + b) dx = \frac{a}{2} + \frac{b}{2}$ $E(X^{2}) = \int_{-\infty}^{+\infty} x^{2} f(x) dx = \int_{0}^{1} x^{2} (ax + b) dx = \frac{a}{4} + \frac{b}{2},$ 故 $D(X) = E(X^2) - [E(X)]^2 = \frac{a}{4} + \frac{b}{3} - \left(\frac{a}{3} + \frac{b}{3}\right)^2 = \frac{a - 2b}{2}$ $\frac{2+2b-b^2}{36} = \frac{1}{18}, \quad \text{Aff } b = 0, \ a = 2, \ E(X) = 2/3$ $3b = 2, \ a = -2, \ E(X) = 1/3.$

一些重要分布的数学期望和方差

• 0-1分布 p E(X)=p D(X)=p(1-p)

• 二项分布 b(n,p) E(X)=np D(X)=np(1-p)

• 泊松分布 $\pi(\lambda)$ $E(X)=\lambda$ $D(X)=\lambda$

• 均匀分布 U(a,b) E(X)=(a+b)/2 D(X)=(b-a)²/12

• 指数分布 $E(1/\theta)$ $E(X)=\theta$ $D(X)=\theta^2$

• 正态分布 $N(\mu,\sigma^2)$ $E(X)=\mu$ $D(X)=\sigma^2$

【要求】熟记结论,能熟练验证。

【P101 例2】

设随机变量X具有(0—1)分布,其分布率为

$$P{X = 0} = 1 - p, P{X = 1} = p$$

求D(X).

解
$$E(X) = 0 \times (1-p) + 1 \times p = p$$

 $E(X^2) = 0^2 \times (1-p) + 1^2 \times p = p$

由公式

$$D(X) = E(X^{2}) - [E(X)]^{2} = p - p^{2} = p(1-p)$$

因此,0-1分布

$$E(X) = p, D(X) = p(1-p)$$

【P101 例3】 设 $X \sim \pi(\lambda)$,求D(X)。

解 X的分布率为

$$P\{X = k\} = \frac{\lambda^k e^{-\lambda}}{k!}, k = 0, 1, 2, \dots, \lambda > 0$$

上节已算得 $E(X) = \lambda$,而

$$E(X^{2}) = E[X(X-1) + X] = E[X(X-1)] + E(X)$$

$$E(X^{2}) = E[X(X-1) + X] = E[X(X-1)] + E(X)$$

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

$$= \lambda^{2} e^{-\lambda} \sum_{k=2}^{\infty} \frac{\lambda^{k-2}}{(k-2)!} + \lambda$$

$$= \frac{\lambda^{2} e^{-\lambda}}{k!} \sum_{k=0}^{\infty} \frac{\lambda^{k}}{k!}$$
麦克劳林展开式

$$= \lambda^2 e^{-\lambda} e^{\lambda} + \lambda = \lambda^2 + \lambda$$

$$e^{\lambda} = \sum_{k=0}^{\infty} \frac{\lambda^k}{k!}$$

麦克劳林展开式

$$D(X) = E(X^2) - [E(X)]^2 = \lambda$$

因此,泊松分布

$$E(X) = \lambda, D(X) = \lambda$$

由此可知,泊松分布的数学期望与方差相等,等于 λ。泊松分布的分布率中只含一个参数λ,只要知道λ, 泊松分布就被确定了.

二项分布

设随机变量X服从参数为n,p二项分布, $E(X^2) = E[X(X-1) + X]$ = E[X(X-1)] + E(X) $= \sum_{k=0}^{n} k(k-1) \binom{k}{n} p^{k} (1-p)^{n-k} + np$ $= \sum_{k=1}^{n} \frac{k(k-1)n!}{k!(n-k)!} p^{k} (1-p)^{n-k} + np$ $= n(n-1)p^{2} \sum_{k=0}^{n} \frac{(n-2)!}{(n-k)!(k-2)!} p^{k-2} (1-p)^{(n-2)-(k-2)}$ $= n(n-1)p^{2}[p+(1-p)]^{n-2} + np$ $= (n^2 - n)p^2 + np$ $D(X) = E(X^{2}) - [E(X)]^{2} = (n^{2} - n)p^{2} + np - (np)^{2}$ = np(1-p).

【P101 例4】设 $X \sim U(a,b)$,求D(X)。

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

上节已求得
$$E(X) = \frac{a+b}{2}$$
。方差为

$$D(X) = E(X^{2}) - E(X)^{2}$$

$$= \int_{a}^{b} x^{2} \frac{1}{b-a} dx - \left(\frac{a+b}{2}\right)^{2} = \frac{(b-a)^{2}}{12}$$

因此,均匀分布

$$E(X) = \frac{a+b}{2}, D(X) = \frac{(b-a)^2}{12}$$

【P101 例5】设随机变量X服从指数分布,其概率密度为

$$f(x) = \begin{cases} \frac{1}{\theta} e^{-\frac{x}{\theta}} & x > 0 \\ 0 & x \le 0 \end{cases}$$
其中 $\theta > 0$, 求 $E(X)$, $D(X)$

$$E(X) = \int_{-\infty}^{+\infty} xf(x)dx = \int_{0}^{+\infty} x\frac{1}{\theta}e^{-\frac{x}{\theta}}dx = \theta$$

$$E(X^{2}) = \int_{-\infty}^{+\infty} x^{2}f(x)dx = \int_{0}^{+\infty} x^{2}\frac{1}{\theta}e^{-\frac{x}{\theta}}dx = 2\theta^{2}$$
为部积分法

因此, $D(X) = \theta^{2}$

由此可知,指数分布

$$E(X) = \theta, D(X) = \theta^2$$

三、方差的性质

- 1. 设C 是常数,则 D(C)=0;
- 2. 若 C 是常数, 则 $D(CX) = C^2 D(X)$, D(X+C)=D(X);
- 3.设X与Y是两个随机变量,则

$$D(X+Y) = D(X)+D(Y)+2E\{[X-E(X)][Y-E(Y)]\}$$

若X,Y相互独立,则D(X+Y) = D(X)+D(Y)

4. D(X)=0 \iff $P\{X=C\}=1$, 这里C=E(X)

性质2

证明
$$D(aX+b) = E\left\{ \left[(aX+b) - E(aX+b) \right]^{2} \right\}$$

$$= E\left\{ (aX+b) - \left[aE(X) + b \right] \right\}^{2}$$

$$= E\left\{ a\left[X - E(X) \right] \right\}^{2}$$

$$= E\left\{ a^{2} \left[X - E(X) \right]^{2} \right\}$$

$$= a^{2} E\left\{ \left[X - E(X) \right]^{2} \right\}$$

$$= a^{2} D(X)$$

性质3

证明

$$2E\{[X - E(X)][Y - E(Y)]\}$$

$$= 2E\{XY - YE(X) - XE(Y) + E(X)E(Y)\}$$

$$= 2\{E(XY) - E(Y)E(X) - E(X)E(Y) + E(X)E(Y)\}$$

$$= 2\{E(XY) - E(X)E(Y)\}$$

$$= D(X) + D(Y) + 2E\{[X - E(X)][Y - E(Y)]\}$$

若 X,Y 相互独立, 由数学期望的性质4得

$$D(X+Y) = D(X) + D(Y)$$

此性质可以推广到有限多个相互独立的随机变量之和的情况.

下面我们举例说明方差性质的应用.

【P103 例6】 设 $X\sim B(n,p)$,求E(X)和D(X).

解 $X\sim B(n,p)$,则X表示n重努里试验中的"成功"次数.

若设
$$X_i = \begin{cases} 1 & \text{如第}i$$
次试验成功 $i=1,2,\ldots,n \end{cases}$

则
$$X = \sum_{i=1}^{n} X_i$$
 是n次试验中"成功"的次数

可知
$$X_i$$
是 $0-1$ 分布,所以

$$E(X_i) = p, D(X_i) = p(1-p), i=1,2,...,n$$

由于 $X_1, X_2, ..., X_n$ 相互独立

于是
$$E(X) = \sum_{i=1}^{n} E(X_i) = np$$

$$D(X) = \sum_{i=1}^{n} D(X_i) = np(1-p)$$

 $若X \sim B(n,p)$,则

$$E(X) = np, D(X) = np(1-p)$$

例7 设 $X \sim N(0,1)$,求E(X)和D(X).

解 X的概率密度为

$$\varphi(x) = \frac{1}{\sqrt{2\pi}}e^{-\frac{x^2}{2}} - \infty < x < +\infty$$

于是

$$E(X) = \int_{-\infty}^{+\infty} x \varphi(x) dx = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} x e^{-\frac{x^2}{2}} dx = 0$$

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

若 $X \sim N(0,1), 则 E(X) = 0, D(X) = 1$

若
$$X \sim N(\mu, \sigma^2)$$
,则 $Z = \frac{X - \mu}{\sigma} \sim N$ (0,1)
$$E(Z) = 0, D(Z) = 1$$

而 $X = \sigma Z + \mu$,由数学期望和方差的性质得

$$E(X) = E(\sigma Z + \mu) = \sigma E(Z) + E(\mu) = \mu$$

$$D(X) = D(\sigma Z + \mu) = \sigma^2 D(Z) = \sigma^2$$

若
$$X \sim N(\mu, \sigma^2)$$
,则 $E(X) = \mu, D(X) = \sigma^2$

这就是说,正态分布的概率密度中的两个参数 μ 和 σ^2 分别是该分布的数学期望和方差,因而正态分布完全可由它的数学期望和方差所确定。

例如,若 $X \sim N(1,3), Y \sim N(2,4)$,且X和Y相互独立,则Z = 2X - 3Y也服从正态分布,而E(Z) = -4,D(X) = 48,故有 $Z \sim N(-4,48)$

例 设
$$X \sim \begin{pmatrix} -2 & 0 & 1 & 3 \\ \frac{1}{3} & \frac{1}{2} & \frac{1}{12} & \frac{1}{12} \end{pmatrix}$$
, 求 $D(2X^3 + 5)$.

解
$$D(2X^3 + 5) = D(2X^3) + D(5) = 4D(X^3)$$

 $= 4[E(X^6) - (E(X^3))^2]$
 $E(X^6) = (-2)^6 \times \frac{1}{3} + 0^6 \times \frac{1}{2} + 1^6 \times \frac{1}{12} + 3^6 \times \frac{1}{12} = \frac{493}{6},$
 $[E(X^3)]^2 = \left[(-2)^3 \times \frac{1}{3} + 0^3 \times \frac{1}{2} + 1^3 \times \frac{1}{12} + 3^3 \times \frac{1}{12} \right]^2 = \frac{1}{9},$
故 $D(2X^3 + 5) = 4[E(X^6) - (E(X^3))^2] = \frac{2954}{9}.$

例8 设活塞的直径(以cm计) $X \sim N(22.40,0.03^2)$,气缸的直径 $Y \sim N(22.50,0.04^2)$,X和Y相互独立.任取一支活塞,任取一只气缸,求活塞能装入气缸的概率.

解 按题意需求 $P\{X < Y\}$,即求 $P\{X - Y < 0\}$.

由于
$$X - Y \sim N(-0.10, 0.0025)$$

故有
$$P{X < Y} = P{X - Y < 0}$$

= $P{\frac{(X - Y) - (-0.10)}{\sqrt{0.0025}} < \frac{0 - (-0.10)}{\sqrt{0.0025}}}$
= $\Phi(\frac{0.10}{0.05}) = \Phi(2) = 0.9772$

四、切比雪夫不等式

定理 设随机变量X具有数学期望 $E(X) = \mu$,方差

 $D(X) = \sigma^2$,则对于任意正数 ε 有不等式

$$P\{|X - E(X)| \ge \varepsilon\} \le \frac{\sigma^2}{\varepsilon^2}$$

或 $P\{|X - E(X)| < \varepsilon\} \ge 1 - \frac{\sigma^2}{\varepsilon^2}$

- 切比雪夫不等式在概率估计方面起着重要作用
 - 给出了概率 $P\{|X-E(X)| \ge \varepsilon\}$ 的最小上界和 $P\{|X-E(X)| < \varepsilon\}$ 的最大下界。
 - 表明随机变量"几乎所有"值都会"接近"平均, 并且以量化方式描述了究竟"几乎所有"是多少, "接近"又有多接近。

我们只就连续型随机变量的情况来证明.

证 设X的概率密度为f(x),则有

$$P\{|X-E(X)| \geq \varepsilon\} \leq \frac{\sigma^2}{\varepsilon^2}$$

由切比雪夫不等式可以看出,若 σ^2 越小,则事件 $\{|X-E(X)|<\mathcal{E}\}$ 的概率越大,即随机变量X集中在期望附近的可能性越大.

当方差已知时,切比雪夫不等式给出了r.vX与它的期望的偏差不小于 ε 的概率的最小上界估计.

如取
$$\boldsymbol{\varepsilon} = 3\boldsymbol{\sigma}$$

$$P\{|X - E(X)| \ge 3\boldsymbol{\sigma}\} \le \frac{\boldsymbol{\sigma}^2}{9\boldsymbol{\sigma}^2} = \frac{1}{9} \approx 0.111$$

可见,对任意分布,只要期望和方差 σ^2 存在,则 r.vX 取值偏离E(X)超过 3σ 的概率小于1/9.

【类推】

- 与平均相差2个标准差以上的值,数目不多于1/4
- 与平均相差3个标准差以上的值,数目不多于1/9
- 与平均相差4个标准差以上的值,数目不多于1/16
- •
- 与平均相差k个标准差以上的值,数目不多于1/k2
- 切比雪夫不等式对任何分布的随机变量都适用【对比】

当
$$X \sim N(\mu, \sigma^2)$$
时,

3σ准则

$$P(|X - \mu| \le 3\sigma) = \Phi(3) - \Phi(-3) = 2\Phi(3) - 1 = 0.9974$$

故有:

$$P(|X - E(x)| \ge 3\sigma) \approx 0.0026$$

例 设某电网有10000盏电灯,夜间每一盏灯开灯的概率都是0.7。假设电灯开、关时间彼此独立,试估计夜晚同时开着的电灯数在6800与7200盏之间的概率。

解 用X表示在夜晚开着的电灯的盏数 ,则X服 从参数n=10000, p=0.7的二项分布。

$$P\{6800 < X < 7200\} = \sum_{k=6801}^{7199} C_{10000}^{k} (0.7)^{k} (0.3)^{10000-k}$$

计算量太大。下面用切比雪夫不等式估计概率

设某电网有10000 盏电灯,夜间每一盏灯开灯的概率都是0.7。假设电灯开、关时间彼此独立,试估计夜晚同时开着的电灯数在6800与7200 盏之间的概率。 $X \sim b(n,p) \Rightarrow E(X) = np, D(X) = np(1-p)$

用X表示在夜晚开着的电灯的盏数,

则X服从参数n=10000, p=0.7的二项分布。

$$\mu = E(X) = np = 7000$$
 平均有7000盏灯开着

$$\sigma^2 = D(X) = np(1-p) = 2100$$

$$P\{6800 < X < 7200\} = P\{-200 < X - 7000 < 200\}$$

$$= P\{X - \mu | < 200\} \ge 1 - \frac{\sigma^2}{200^2} = 1 - \frac{2100}{40000} \approx 0.95$$

【例】在每次试验中,事件A发生的概率为 0.5,

- (1) 利用切比雪夫不等式估计在1000次独立试验中,事 件A发生的次数在400~600之间的概率;
- (2) 要使事件A出现的频率在0.35~0.65之间的概率不小 于0.95,至少需要多少次重复试验?

解: (1) X表示1000次独立试验中事件A发生的次数,

则X~B(1000,0.5), E(X)=1000*0.5=500,

D(X) = 1000*0.5*0.5 = 250,

由切比雪夫不等式,可得

 $P{400 < X < 600} = P{400 - 500 < X - 500 < 600 - 500}$

=
$$P{|X-E(X)|<100}\ge 1-\frac{D(X)}{100^2}=1-\frac{250}{100^2}=0.975$$

【例】在每次试验中,事件A发生的概率为 0.5, 要使事件A出现的频率在0.35~0.65之间的概率不小于 0.95, 至少需要多少次独立试验?

解:设需要做n次独立试验,则X~B(n,0.5),要使

 $P{0.35 < \frac{x}{n} < 0.65} = P{0.35n - 0.5n < x - 0.5n < 0.65n - 0.5n}$

=P{|X-0.5n|<0.15n}≥0.95成立,

由切比雪夫不等式, 可知只需

$$P\{|X-0.5n|<0.15n\} \ge 1 - \frac{D(X)}{(0.15n)^2} = 1 - \frac{0.25n}{(0.15n)^2} = 1 - \frac{1}{0.09n} \ge 0.95$$

即 n≥222.2, 故至少需要223次独立试验。

【例】随机掷6个骰子,试利用切比雪夫不等式估算:6个 骰子出现的点数总和大于9且小于33点的概率。

解:设X_i为第i个骰子出现的点数, i=1,2,...,6, 它们相互独

立;设X为6个骰子出现的点数之和,即 $X = \sum_{i=1}^{6} X_i$

显然,
$$E(X_i) = \frac{1}{6}(1+2+3+4+5+6) = \frac{7}{2}$$
,

$$D(X_i) = \frac{1}{6} (1^2 + 2^2 + 3^2 + 4^2 + 5^2 + 6^2) - (\frac{7}{2})^2 = \frac{35}{12}$$

则E(X)=
$$E(\sum_{i=1}^{6} X_i)$$
= $6E(X_i)$ =21,

$$D(X) = D(\sum_{i=1}^{6} X_i) = 6D(X_i) = \frac{35}{2}$$

由切比雪夫不等式,可得

$$P{9$$

一机床加工长为50cm的零件,由于随机扰动,零件长度有一定误差。统计表明,零件的长度的均方差为0.25cm。按要求,零件的实际长度在49.25cm到50.75cm之间算合格,试用切比雪夫不等式估计该机床加工这种零件的合格率的范围。

设X表示零件的长度,X的分布未知。

由题设,可以认为 $\mu = E(X) = 50$ cm

又,均方差 $\sigma = 0.25$ cm

由切比雪夫不等式 $P{49.25 < X < 50.75}$

$$=P\{X-50 < 0.75\} \ge 1 - \frac{\sigma^2}{(0.75)^2} = 1 - \frac{(0.25)^2}{(0.75)^2} = \frac{8}{9} = 0.89$$

六、小结

这一讲,我们介绍了随机变量的方差.

它是刻划随机变量取值在其中心附近离散程度的一个数字特征.

下一讲,我们将介绍刻划两r.v间线性相关程度的一个重要的数字特征:

协方差、相关系数

