第四章 随机变量的数字特征

第一节 数学期望

第二节 方差

第三节 协方差及相关系数

第四节 矩、协方差矩阵

前面讨论了随机变量的分布函数,从中知道随机变量的分布函数能完整地描述随机变量的统计规律,但分布函数一般较难确定。

在许多实际问题中,人们并不需要去全面考察随机变量的变化情况,而只需要知道它的数字特征即可。

§ 4.1 数学期望

引例 射击问题

设某射击手在同样的条件下,瞄准靶子相继射击90次(命中的环数是一个随机变量).射中次数记录如下

命中环数 k	0	1	2	3	4	5
命中次数 n_k	2	13	15	10	20	30
频率 $\frac{n_k}{}$	2	13	15	10	20	30
<u> </u>	90	90	90	90	90	90

试问: 该射手每次射击平均命中靶多少环?

解 平均射中环数 = 射中靶的总环数 射击次数

$$= \frac{0 \times 2 + 1 \times 13 + 2 \times 15 + 3 \times 10 + 4 \times 20 + 5 \times 30}{90}$$

$$= 0 \times \frac{2}{90} + 1 \times \frac{13}{90} + 2 \times \frac{15}{90} + 3 \times \frac{10}{90} + 4 \times \frac{20}{90}$$

$$+ 5 \times \frac{30}{90}$$

$$= \sum_{k=0}^{5} k \cdot \frac{n_k}{n} = 3.37.$$

设射手命中的环数为随机变量 Y.

"平均射中环数"的稳定值=?

"平均射中环数"等于

射中环数的可能值与其概率之积的累加

引例 设甲、乙两射手在同样条件下进行射击,其命中环数是一 随机变量,分别记为*X、Y*,并具有如下分布律

试问甲、乙两射手的射击水平哪个较高?

$$\frac{1}{100}(10\times60+9\times10+8\times20+7\times10) \qquad \frac{1}{100}(10\times40+9\times30+8\times10+7\times20)$$

$$=10\times0.6+9\times0.1+8\times0.2+7\times0.1 \qquad =10\times0.4+9\times0.3+8\times0.1+7\times0.2$$

$$=9.2 \quad ($\frac{15}{15}$) \qquad =8.9($\frac{15}{15}$)$$

由此可见,射手甲的射击水平略高与射手乙的射击水平。

引例 如何确定投资决策方向?

某人有10万元现金,想投资于某项目,预估成功的机会为30%,可得利润8万元,失败的机会为70%,将损失2万元.若存入银行,同期间的利率为5%,问是否作此项投资?

解 设 X 为投资利润,则

$$E(X) = 8 \times 0.3 - 2 \times 0.7 = 1(万元)$$
,

存入银行的利息:

 $10 \times 5\% = 0.5$ (万元), 故应选择投资.

定义1 设离散型随机变量X的分布律为

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

 $P\{X=x_k\}=p_k,\quad k=1,2,\cdots,$ 若级数 $\sum_{k=1}^{\infty}x_kp_k$ 绝对收敛,则称此级数的和为随机变量X的数学期望.记为E(X). 即 $E(X)=\sum_{k=1}^{\infty}x_kp_k$

定义2 连续型随机变量X的概率密度为f(x),若积分 $\int_{-\infty}^{+\infty} x f(x) dx$ 绝对收敛,则称此积分值为随机变量X 的数学期望,记为E(X),即 $E(X) = \int_{-\infty}^{+\infty} x f(x) dx$

[注] 数学期望简称为期望,又称为均值.

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.

几个重要离散型随机变量的期望

1) 0-1分布的数学期望

2) 二项分布b(n, p)的数学期望

$$P{X = k} = C_n^k p^k (1-p)^{n-k}$$
 $k = 0,1,...n$

$$E(X) = \sum_{k=0}^{n} k \frac{n!}{k!(n-k)!} p^{k} (1-p)^{n-k}$$

$$=\sum_{k=1}^{n}\frac{n!}{(k-1)!(n-k)!}p^{k}(1-p)^{n-k}$$

$$= np \sum_{k=1}^{n} \frac{(n-1)!}{(k-1)!(n-k)!} p^{k-1} (1-p)^{n-1-(k-1)}$$

= np

3) 设
$$X \sim \pi(\lambda)$$
, 求 $\mathbf{E}(\mathbf{X}) = \lambda$

解 X 的分布律为 $\mathbf{P}\{\mathbf{X} = k\} = \frac{\lambda^k e^{-\lambda}}{k!}$, $k = 0,1,2,\cdots$,

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

4) 设X~U(a,b), 求 $E(X) = \frac{a+b}{2}$

$$E(\mathbf{X}) = \int_{-\infty}^{\infty} x f(x) dx = \int_{a}^{b} \frac{x}{b-a} dx = \frac{a+b}{2}$$

5) 指数分布的数学期望

$$f(x) = \begin{cases} \frac{1}{\theta} e^{-x/\theta}, & x > 0; \\ 0, & x \le 0. \end{cases}$$

$$E(X) = \int_{0}^{\infty} \frac{x}{\theta} e^{-x/\theta} dx = -\int_{0}^{\infty} x de^{-x/\theta}$$

$$=-xe^{-x/\theta}\Big|_0^\infty+\int\limits_0^\infty e^{-x/\theta}\mathrm{d}x=\theta$$

6) 正态分布 $N(\mu, \sigma^2)$ 的数学期望

$$X \sim f(x) = \frac{1}{\sqrt{2\pi} \sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}, \quad -\infty < x < \infty$$

$$E(X) = \int_{-\infty}^{\infty} \frac{x}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx$$

$$= \int_{-\infty}^{\infty} \frac{\sigma t + \mu}{\sqrt{2\pi}} e^{-\frac{t^2}{2}} dt$$

$$=\mu$$

思考: 是否所有随机变量都存在数学期望?

例 设随机变量 X 密度为 $f(x) = \frac{1}{\pi(1+x^2)}$ $-\infty < x < +\infty$, 试证 E(X)不存在.

∴ *E*(*X*)不存在.

例1 设有5个相互独立的电子元件,其寿命 X_k (k=1,2,...,5) 均服从同一指数分布,其概率密度为

$$f(x) = \begin{cases} \frac{1}{\theta} e^{-\frac{x}{\theta}}, & x > 0 \\ 0, & x \le 0 \end{cases} \quad (\theta > 0)$$

求将这5个元件(1)串联,(2)并联组成系统的平均寿命.

(1) 串联时系统寿命 $N = \min(X_1, X_2, \dots, X_5)$, 其分布函数为

$$F_{\min}(x) = 1 - [1 - F(x)]^5 = \begin{cases} 1 - e^{-\frac{5x}{\theta}}, & x > 0, \\ 0, & x \le 0. \end{cases}$$

$$f_{\min}(x) = \begin{cases} \frac{5}{\theta} e^{-\frac{5x}{\theta}}, & x > 0, \\ 0, & x \le 0. \end{cases}$$

$$E(N) = \int_{-\infty}^{+\infty} x f_{\min}(x) dx = \int_{0}^{+\infty} x \frac{5}{\theta} e^{-\frac{5x}{\theta}} dx = \frac{\theta}{5}$$

例2 某商店对某种家用电器的销售采用先使用后付款的方式.记使用寿命为X(以年记),规定:

 $X \le 1$, 一台付款1500元; $1 < X \le 2$, 一台付款2000元; $2 < X \le 3$, 一台付款2500元; X > 3, 一台付款3000元. 设寿命X服从指数分布,概率密度为

$$f(x) = \begin{cases} \frac{1}{10}e^{-\frac{x}{10}}, & x > 0\\ 0, & x \le 0. \end{cases}$$

试求该商店一台电器收费Y的数学期望.

解一台收费Y的分布律

<u>Y</u>	1500	2000	2500	3000
p_k	0.0952	0.0861	0.0779	0.7408

$$P\{X \le 1\} = \int_0^1 \frac{1}{10} e^{-x/10} dx = 1 - e^{-0.1} = 0.0952,$$

$$P\{1 < X \le 2\} = \int_1^2 \frac{1}{10} e^{-x/10} dx = e^{-0.1} - e^{-0.2} = 0.0861,$$

$$P\{2 < X \le 3\} = \int_2^3 \frac{1}{10} e^{-x/10} dx = e^{-0.2} - e^{-0.3} = 0.0779,$$

$$P\{3 < X\} = \int_3^\infty \frac{1}{10} e^{-x/10} dx = e^{-0.3} = 0.7408,$$

$$E(Y)=2732.15$$

◆随机变量的函数的数学期望

- **定理1** 设Y是随机变量X的函数: Y=g(X)(g)为连续函数)
 - (1) X(离散型)的分布律为: $p_k = P\{X = x_k\}, k = 1, 2, \cdots$ 若级数 $\sum_{k=1}^{\infty} g(x_k) p_k$ 绝对收敛,则

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

(2) X(连续型)的概率密度为f(x),若积分 $\int_{-\infty}^{+\infty} g(x)f(x)dx$ 绝对收敛,则

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

证明:设X 是连续型随机变量,且y = g(x)满足第二章第五节中定理的条件.

随机变量Y = g(X)的概率密度为

$$f_Y(y) = \begin{cases} f_X[h(y)]|h'(y)|, \alpha < y < \beta, \\ 0,$$
其他,

$$E(Y) = \int_{-\infty}^{\infty} y f_Y(y) dy = \int_{\alpha}^{\beta} y f_X[h(y)] |h'(y)| dy.$$

当h'(y)恒>0时,

$$E(Y) = \int_{\alpha}^{\beta} y f_X[h(y)] h'(y) dy = \int_{-\infty}^{\infty} g(x) f(x) dx$$

当h'(y)恒<0时,

$$E(Y) = -\int_{\alpha}^{\beta} y f_X [h(y)] h'(y) dy$$
$$= -\int_{\infty}^{-\infty} g(x) f(x) dx$$
$$= \int_{-\infty}^{\infty} g(x) f(x) dx.$$

注:由此可知求E[g(X)]不需要先求出g(X)的分布

例3 设风速V在(0,a)上服从均匀分布,飞机机翼受到的压力 $W=kV^2$, (k为常数), 求W的数学期望.

解 风速V的概率密度为

$$f(v) = \begin{cases} \frac{1}{a}, & 0 < v < a \\ \frac{1}{a}, & \text{其它} \end{cases}$$

$$E(W) = E(kV^2) = \int_{-\infty}^{+\infty} kv^2 f(v) dv$$

$$= \int_0^a kv^2 \, \frac{1}{a} \, dv = \frac{1}{3} ka^2$$

例4 国际市场每年对我国某种商品的需求量X(吨)是一随机变量,它服从(a, b)上的均匀分布.设每售出该商品一吨可以为国家创汇 s万元,但若销不出去而压于仓库,则每吨亏损 l 万元,问应组织多少货源才使国家收益的期望值最大?

 $\underline{\mathbf{m}}$ 设组织货源为 \mathbf{t} (吨),由题意 $\mathbf{a} \leq \mathbf{t} \leq \mathbf{b}$, 收益 $Y \in X$ 的函数:

$$\mathbf{Y} = g(\mathbf{X}) = \begin{cases} s\mathbf{X} - (t - \mathbf{X})\mathbf{l}, & a < \mathbf{X} \le t \\ st, & t < \mathbf{X} \le \mathbf{b} \end{cases}$$

$$E(Y) = E[g(X)] = \int_{a}^{b} g(x)f(x)dx$$

$$= \int_{a}^{t} [x - (t - x)l] \frac{1}{b - a} dx + \int_{t}^{b} st \frac{1}{b - a} dx$$

$$= \frac{1}{2(b - a)} [-(l + s)t^{2} + 2(la + sb)t - (l + s)a^{2}]$$

$$f(x) = \begin{cases} \frac{1}{b-a}, & a < x < b \\ 0, &$$
其它.

得:
$$t = \frac{la + sb}{l + s}$$

二维随机变量函数的数学期望

定理推广: 设 Z=g(X,Y) (g为二元连续函数),

(3) 若(X,Y)是离散型,其分布律为

$$P{X = x_i, Y = y_j} = p_{ij}, i, j = 1, 2, \dots, \emptyset$$

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

(4) 若(X,Y)是连续型,其概率密度为f(x,y),则

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

例5 设(X,Y)的联合分布律为

求 $Z_1 = XY^2, Z_2 = X + Y$ 的数学期望.

解 (X,Y)的取值及对应的概率如下表:

(X,Y)	(1,1)	(1,2)	(2,1)	(2,2)
$\overline{XY^2}$	1	4	2	8
X+Y	2	3	3	4
p_k	0.4	0.3	0.2	0.1

$$\mathbf{E}(\mathbf{Z}_1) = \mathbf{E}(XY^2) = 1 \times 0.4 + 4 \times 0.3 + 2 \times 0.2 + 8 \times 0.1 = 2.8$$

$$\mathbf{E}(\mathbf{Z}_2) = \mathbf{E}(X + Y) = 2 \times 0.4 + 3 \times 0.3 + 3 \times 0.2 + 4 \times 0.1 = 2.7$$

结论:

(1) 若(X,Y)是离散型,其分布律为

$$P{X = x_i, Y = y_j} = p_{ij}, i, j = 1, 2, \dots, y$$

$$E(X) = \sum_{i=1}^{\infty} \sum_{j=1}^{\infty} x_i p_{ij}$$

$$E(Y) = \sum_{i=1}^{\infty} \sum_{j=1}^{\infty} y_j p_{ij}$$

$$E(Y) = \sum_{i=1}^{\infty} \sum_{j=1}^{\infty} y_j p_{ij}$$

(2) 若(X,Y)是连续型,其概率密度为f(x,y),则

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

$$E(Y) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} y f(x, y) dx dy$$

例6 设(X,Y)的概率密度为

$$f(x,y) = \begin{cases} \frac{3}{2x^3y^2}, & \frac{1}{x} < y < x, x > 1\\ 0, & \text{ } \sharp \text{ } \Xi \end{cases}$$

求数学期望E(Y), E(1/XY).

$$\mathbf{E}(Y) = \int_{-\infty - \infty}^{+\infty + \infty} y f(x, y) dx dy = \int_{1}^{+\infty} dx \int_{1/x}^{x} \frac{3}{2x^{3}y} dy = \frac{3}{4}$$

$$E(\frac{1}{XY}) = \int_{-\infty-\infty}^{+\infty+\infty} \frac{1}{xy} f(x,y) dx dy = \int_{1}^{+\infty} dx \int_{1/x}^{x} \frac{3}{2x^4 y^3} dy = \frac{3}{5}$$

▶数学期望的性质:

假设以下随机变量的数学期望均存在.

$$1.E(C)=C$$
, (C是常数)

$$2.E(CX)=CE(X)$$
, (C是常数)

3.
$$E(X \pm Y) = E(X) \pm E(Y)$$
,

推广:
$$E\left[\sum_{i=1}^n c_i X_i\right] = \sum_{i=1}^n c_i E(X_i),$$

其中 c_i , $i=1,2,\cdots,n$ 为常系数。

4. 设X与Y相互独立,则E(XY)=E(X)E(Y)

推广:
$$E\left[\prod_{i=1}^n X_i\right] = \prod_{i=1}^n E(X_i),$$

其中Xi之间相互独立。

证 (Q对(X,Y)为连续型随机变量证明性质3,4) 设(X,Y)的概率密度为f(x,y),其边缘概率密度分别为 $f_X(x,y)$, $f_Y(x,y)$,则

$$\mathbf{E}(\mathbf{X} \pm \mathbf{Y}) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} (x \pm y) f(x, y) dx dy$$

$$= \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} x f(x, y) dx dy \pm \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} y f(x, y) dx dy$$

$$= \int_{-\infty}^{+\infty} f_X(x) dx \pm \int_{-\infty}^{+\infty} y f_Y(y) dx = \mathbf{E}(\mathbf{X}) \pm \mathbf{E}(\mathbf{Y})$$

又若X与Y相互独立,则 $f(x,y) = f_X(x)f_Y(y)$

$$\mathbf{E}(\mathbf{XY}) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} (xy) f(x, y) dx dy = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xy f_X(x) f_Y(y) dx dy$$
$$= \int_{-\infty}^{+\infty} x f_X(x) dx \cdot \int_{-\infty}^{+\infty} y f_Y(y) dy = \mathbf{E}(\mathbf{X}) \cdot \mathbf{E}(\mathbf{Y})$$

说明

连续型随机变量 X 的数学期望与离散型随机 变量数学期望的性质类似.

例 求二项分布的数学期望

设: $X \sim b(n,p)$, X表示n重伯努利试验中的"成功"次数.

若设
$$X_{i} = \begin{cases} 1 & \text{如第}i \% 试验成功 \\ 0 & \text{如第}i \% 试验失败 \end{cases} \quad i = 1, 2, ..., n$$

则
$$X = X_1 + X_2 + \ldots + X_n$$

因为
$$P{X_i=1}=p$$
, $P{X_i=0}=1-p$

$$E(X_i) = 1 \cdot p + 0 \cdot (1-p) = p$$

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

例7 一民航机场的送客车,载有20名乘客自机场开出,旅客有10个车站可以下车,如到达一站没旅客下车就不停车. 假设每位旅客在各站下车是等可能的,且旅客之间在哪一站下车相互独立. 以X表示停车次数,求E(X).

则
$$\mathbf{X} = \mathbf{X}_1 + \mathbf{X}_2 + \dots + \mathbf{X}_{10}$$

曲题意
$$P(X_i = 0) = (\frac{9}{10})^{20}, P(X_i = 1) = 1 - (\frac{9}{10})^{20}$$

$$E(X_i) = 1 - 0.9^{20}, i = 1, 2, \dots, 10$$

$$E(X) = E(X_1 + \cdots + X_{10}) = 10 \times (1 - 0.9^{20}) \approx 8.784$$

[注] 这种引进新的随机变量,将原随机变量分解成有限个随机变量之和,再求数字特征的方法具有一定的普遍意义.

例8 设X,Y相互独立,分别服从参数为α,β的指数分布

$$f_X(x) = \begin{cases} \frac{1}{\alpha} e^{-\frac{x}{\alpha}}, & x > 0, \\ 0, & x \le 0. \end{cases} \qquad f_Y(y) = \begin{cases} \frac{1}{\beta} e^{-\frac{y}{\beta}}, & y > 0, \\ 0, & y \le 0. \end{cases}$$

试求 $E[e^{-(cX+dY)}], (c>0,d>0).$

 $\underline{\mathbf{M}}$ 由于X与Y相互独立,则 $e^{-(cX)}$ 与 $e^{-(dY)}$ 也相互独立,

$$\mathbf{E}[e^{-(c\mathbf{X}+d\mathbf{Y})}] = \mathbf{E}(e^{-c\mathbf{X}})\mathbf{E}(e^{-d\mathbf{Y}})$$

$$= \int_0^{+\infty} e^{-cx} \frac{1}{\alpha} e^{-\frac{x}{\alpha}} dx \cdot \int_0^{+\infty} e^{-dy} \frac{1}{\beta} e^{-\frac{y}{\beta}} dy$$

$$= \frac{1}{(c\alpha+1)(d\beta+1)}$$

练习: 设(X,Y)服从G上的均匀分布(如图)

求X、Y及XY的数学期望

解法一: 由已知得

$$f(x,y) = \begin{cases} 1 & , & (x,y) \in G \\ 0 & , & \not\exists \stackrel{}{\succeq} \end{cases}$$

$$E(X) = \int_{-\infty}^{+\infty} x f_X(x) dx = \int_0^1 2x (1-x) dx = \frac{1}{3}$$

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

$$E(Y) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} yf(x, y) dxdy = \int_{0}^{1} dx \int_{0}^{2(1-x)} ydy$$

$$= \frac{2}{3}$$

$$E(XY) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xyf(x, y) dxdy = \int_{0}^{1} dx \int_{0}^{2(1-x)} xydy$$

$$= \frac{1}{6}$$

例 设甲、乙两射手在同样条件下进行射击,其命中环数分别用X、Y表示,分布律分别为

试评定甲、乙的技术水平.

解_ 甲乙平均命中环数为 E(X)=8.9 (环), E(Y)=8.9 (环) 从平均水平看,甲、乙的技术水平不相上下, 进一步考虑他们射击的稳定性

小结

- 1. 数学期望是一个实数,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.
- 2. 数学期望的性质
 - 1° E(C) = C.
 - 2° E(CX) = CE(X).
 - 3° E(X+Y) = E(X) + E(Y).
 - 4° X和Y相互独立 $\Rightarrow E(XY) = E(X)E(Y)$.

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

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

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

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

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

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

$$E(X) = \sum_{i=1}^{\infty} \sum_{j=1}^{\infty} x_i p_{ij}$$

$$E(X) = \sum_{i=1}^{\infty} \sum_{j=1}^{\infty} x_i p_{ij} \qquad E(X) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} x f(x, y) dx dy$$

$$E(Y) = \sum_{i=1}^{\infty} \sum_{j=1}^{\infty} y_j p_{ij}$$

$$E(Y) = \sum_{i=1}^{\infty} \sum_{j=1}^{\infty} y_j p_{ij}$$

$$E(Y) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} y f(x, y) dx dy$$

作业

• 第四章习题2, 4(1), 5, 6(2), 8(3), 9(1), 12, 14