特征函数 (概率论)

维基百科,自由的百科全书

在概率论中,任何随机变量的**特征函数**(缩写:ch.f,复数形式:ch.f's)完全定义了它的概率分布。在实直线上,它由以下公式给出,其中X是任何具有该分布的随机变量:

$$arphi_X(t) = \mathrm{E}ig(e^{itX}ig)$$
 ,

其中t是一个实数,i是虚数单位,E表示期望值。

用矩母函数 M_X (t) 来表示(如果它存在),特征函数就是iX的矩母函数,或X在虚数轴上求得的矩母函数。

$$arphi_X(t) = M_{iX}(t) = M_X(it)$$

与矩母函数不同,特征函数总是存在。

如果 F_X 是累积分布函数,那么特征函数由黎曼-斯蒂尔切斯积分给出:

$$\mathrm{E}ig(e^{itX}ig) = \int_{-\infty}^{\infty} e^{itx} \ dF_X(x)_\circ$$

在概率密度函数 f_X 存在的情况下,该公式就变为:

$$\mathrm{E}ig(e^{itX}ig) = \int_{-\infty}^{\infty} e^{itx} f_X(x) \, dx$$
 .

如果X是一个向量值随机变量,我们便取自变量t为向量,tX为数量积。

 \mathbf{R} 或 \mathbf{R} ⁿ上的每一个概率分布都有特征函数,因为我们是在有限<u>测度</u>的空间上对一个<u>有界函数</u>进行积分,且对于每一个特征函数都正好有一个概率分布。

一个对称概率密度函数的特征函数(也就是满足 $f_X(x) = f_X(-x)$)是实数,因为从x>0所获得的虚数部分与从x<0所获得的相互抵消。

目录

性質

连续性

反演定理

博赫纳-辛钦定理/公理化定義

計算性质

特征函数举例

特征函数的应用

矩

一个例子

多元特征函数

例子

矩阵值随机变量

相关概念

参考文献

性質

连续性

勒维连续定理说明,假设 $(X_n)_{n=1}^\infty$ 为一个随机变量序列,其中每一个 X_n 都有特征函数 φ_n ,那么它依分布收敛于某个随机变量X:

$$X_n \overset{\mathcal{D}}{\longrightarrow} X \overset{\omega}{=} n o \infty$$

如果

且 $\varphi(t)$ 在 t=0处连续, φ 是X的特征函数。

勒维连续定理可以用来证明弱大数定律。

反演定理

在累积概率分布函数与特征函数之间存在双射。也就是说,两个不同的概率分布不能有相同的特征函数。

给定一个特征函数 φ ,可以用以下公式求得对应的累积概率分布函数F:

$$F_X(y) - F_X(x) = \lim_{ au
ightarrow + \infty} rac{1}{2\pi} \int_{- au}^{+ au} rac{e^{-itx} - e^{-ity}}{it} \, arphi_X(t) \, dt_\circ$$

一般地,这是一个<u>广义积分</u>;被积分的函数可能只是条件可积而不是<u>勒贝格可积</u>的,也就是说,它的<u>绝对值</u>的积分可能是无穷大。 $^{[1]}$

博赫纳-辛钦定理/公理化定義

任意一个函数 φ 是对应于某个概率律 μ 的特征函数,当且仅当满足以下三个条件:

- $1. \varphi$ 是连续的;
- 2. $\varphi(0) = 1$;
- 3. φ 是一个正定函数 (注意这是一个复杂的条件,与 $\varphi > 0$ 不等价)。

計算性质

特征函数对于处理<u>独立</u>随机变量的函数特别有用。例如,如果 X_1 、 X_2 、……、 X_n 是一个独立(不一定同分布)的随机变量的序列,且

$$S_n = \sum_{i=1}^n a_i X_i,$$

其中 a_i 是常数,那么 S_n 的特征函数为:

$$arphi_{S_n}(t) = arphi_{X_1}(a_1t) arphi_{X_2}(a_2t) \cdots arphi_{X_n}(a_nt).$$

特别地, $\varphi_{X+Y}(t) = \varphi_X(t)\varphi_Y(t)$ 。这是因为:

$$arphi_{X+Y}(t) = E\left(e^{it(X+Y)}
ight) = E\left(e^{itX}e^{itY}
ight) = E\left(e^{itX}
ight)E\left(e^{itY}
ight) = arphi_X(t)arphi_Y(t)$$
 ,

注意我们需要X和Y的独立性来确立第三和第四个表达式的相等性。

另外一个特殊情况,是 $a_i = 1/n$ 且 S_n 为样本平均值。在这个情况下,用 \overline{X} 表示平均值,我们便有:

$$arphi_{\overline{X}}(t) = \left(arphi_X(t/n)
ight)^n$$
 .

特征函数举例

分布	特征函数 φ(t)
退化分布 δα	₂ ita
伯努利分布 Bern(p)	$1-p+pe^{it}$
<u>二项分布</u> B(n, p)	$(1-p+pe^{it})^n$
<u>负二项分布</u> NB(<i>r</i> , <i>p</i>)	$\left(\frac{1-p}{1-pe^{it}}\right)^{\!r}$
泊松分布 Pois(λ)	$_{eta}\lambda(e^{it}{-}1)$
连续均匀分布 U(a, b)	$\frac{e^{itb}-e^{ita}}{it(b-a)}$
拉普拉斯分布 L(µ, b)	$\frac{e^{it\mu}}{1+b^2t^2}$
<u>正态分布</u> N(μ, σ²)	$_{eta}it\mu-rac{1}{2}\sigma^{2}t^{2}$
卡方分布 X _k 2	$(1-2it)^{-k/2}$
<u>柯西分布</u> C(μ, θ)	$_{2}it\mu - heta t $
<u>伽玛分布</u> Γ(k, θ)	$(1-it heta)^{-k}$
指数分布 Exp(λ)	$(1-it\lambda^{-1})^{-1}$
多元正态分布 $N(\mu, \Sigma)$	$e^{it^T\mu-rac{1}{2}t^T\Sigma t}$
多元柯西分布 $MultiCauchy(\mu, \Sigma)$ [2]	$_{eta}it^{T}\mu-\sqrt{t^{T}\Sigma t}$

Oberhettinger (1973) 提供的特征函数表.

特征函数的应用

由于连续定理,特征函数被用于中心极限定理的最常见的证明中。

矩

特征函数还可以用来求出某个随机变量的矩。只要第n个矩存在,特征函数就可以微分n次,得到:

$$\mathrm{E}(X^n)=i^{-n}\,arphi_X^{(n)}(0)=i^{-n}\left[rac{d^n}{dt^n}arphi_X(t)
ight]_{t=0}.$$

例如,假设X具有标准<u>柯西分布</u>。那么 $\varphi_X(t)=e^{-|t|}$ 。它在t=0处不<u>可微</u>,说明柯西分布没有<u>期望值</u>。另外,注意到n个<u>独立</u>的观测的样本平均值 \overline{X} 具有特征函数 $\varphi_{\overline{X}}(t)=(e^{-|t|/n})^n=e^{-|t|}$,利用前一节的结果。这就是标准柯西分布的特征函数;因此,样本平均值与总体本身具有相同的分布。

特征函数的对数是一个<u>累积量母函数</u>,它对于求出累积量是十分有用的;注意有时定义累积量母函数为<u>矩母函数</u>的对数,而把特征函数的对数称为*第二*累积量母函数。

一个例子

具有尺度参数 θ 和形状参数k的伽玛分布的特征函数为:

$$(1-\theta it)^{-k}$$

现在假设我们有:

$$X \sim \Gamma(k_1, heta) oxtlusp Y \sim \Gamma(k_2, heta)$$

其中X和Y相互独立,我们想要知道X + Y的分布是什么。X和Y特征函数分别为:

$$\varphi_X(t) = (1 - \theta i t)^{-k_1}, \qquad \varphi_Y(t) = (1 - \theta i t)^{-k_2}$$

根据独立性和特征函数的基本性质,可得:

$$arphi_{X+Y}(t) = arphi_X(t) arphi_Y(t) = (1 - \theta i t)^{-k_1} (1 - \theta i t)^{-k_2} = (1 - \theta i t)^{-(k_1 + k_2)}$$

这就是尺度参数为 θ 、形状参数为 $k_1 + k_2$ 的伽玛分布的特征函数,因此我们得出结论:

$$X+Y\sim\Gamma(k_1+k_2,\theta)$$
 ,

这个结果可以推广到n个独立、具有相同尺度参数的伽玛随机变量:

$$orall i \in \{1,\ldots,n\}: X_i \sim \Gamma(k_i, heta) \qquad \Rightarrow \qquad \sum_{i=1}^n X_i \sim \Gamma\left(\sum_{i=1}^n k_i, heta
ight)_\circ$$

多元特征函数

如果X是一个多元随机变量,那么它的特征函数定义为:

$$arphi_X(t) = \mathrm{E}ig(e^{it\cdot X}ig)_\circ$$

这裡的点表示向量的点积,而向量t位于X的对偶空间内。用更加常见的矩阵表示法,就是:

$$arphi_X(t) = \mathrm{E}\!\left(e^{it^TX}
ight)_\circ$$

例子

如果 $X \sim N(0, \Sigma)$ 是一个平均值为零的多元高斯随机变量,那么:

$$arphi_X(t) = \mathrm{E}\Big(e^{it^TX}\Big) = \int_{x\in\mathbf{R}^n} rac{1}{(2\pi)^{n/2}|\Sigma|^{1/2}}\,e^{-rac{1}{2}x^T\Sigma^{-1}x}\cdot e^{it^Tx}\,dx = e^{-rac{1}{2}t^T\Sigma t},\quad t\in\mathbf{R}^n,$$

其中 $|\Sigma|$ 表示正定矩阵 Σ的行列式。

矩阵值随机变量

如果X是一个矩阵值随机变量,那么它的特征函数为:

$$arphi_X(T) = \mathrm{E}\!\left(e^{i\,\mathrm{Tr}(XT)}
ight)$$

在这裡, $\mathbf{Tr}(\cdot)$ 是<u>迹</u>函数, XT表示T与X的矩阵乘积。由于矩阵XT一定有迹,因此矩阵X必须与矩阵T的<u>转置</u>的大小相同;因此,如果X是 $m \times n$ 矩阵,那么T必须是 $n \times m$ 矩阵。

注意乘法的顺序不重要 $(XT \neq TX \cup tr(XT) = tr(TX))$ 。

矩阵值随机变量的例子包括威沙特分布和矩阵正态分布。

相关概念

相关概念有矩母函数和概率母函数。特征函数对于所有概率分布都存在,但矩母函数不是这样。

特征函数与<u>傅里叶变换</u>有密切的关系:一个概率密度函数p(x)的特征函数是p(x)的<u>连续傅里叶变换</u>的<u>共轭复数</u>(按照通常的惯例)。

$$arphi_X(t) = \langle e^{itX}
angle = \int_{-\infty}^{\infty} e^{itx} p(x) \, dx = \overline{\left(\int_{-\infty}^{\infty} e^{-itx} p(x) \, dx
ight)} = \overline{P(t)},$$

其中P(t)表示概率密度函数p(x)的<u>连续傅里叶变换</u>。类似地,从 $arphi_X(t)$ 可以通过傅里叶逆变换求出p(x):

$$p(x) = rac{1}{2\pi} \int_{-\infty}^{\infty} e^{itx} P(t) \, dt = rac{1}{2\pi} \int_{-\infty}^{\infty} e^{itx} \overline{arphi_X(t)} \, dt \, .$$

确实,即使当随机变量没有密度时,特征函数仍然可以视为对应干该随机变量的测度的傅里叶变换。

参考文献

- 1. P. Levy, Calcul des probabilités, Gauthier-Villars, Paris, 1925. p. 166
- 2. Kotz et al. p. 37 using 1 as the number of degree of freedom to recover the Cauchy distribution
- Lukacs E. (1970) Characteristic Functions. Griffin, London. pp. 350
- Bisgaard, T. M., Sasvári, Z. (2000) Characteristic Functions and Moment Sequences, Nova Science

取自"https://zh.wikipedia.org/w/index.php?title=特征函数(概率论)&oldid=51860584"

本页面最后修订于2018年11月1日 (星期四) 15:02。

本站的全部文字在<u>知识共享署名-相同方式共享3.0协议</u>之条款下提供,附加条款亦可能应用。(请参阅<u>使用条款</u>) Wikipedia®和维基百科标志是<u>维基媒体基金会的注册商标;维基™是维基媒体基金会的商标。维基媒体基金会是按美国国内税收法501(c)(3)登记的非营利慈善机构。</u>