数理统计 Mathematical Statistics

第一节 基本概念

描述统计学

对随机现象进行观测、试验,以取得有 代表性的观测值

推断统计学

对已取得的观测值进行整理、分析,作出推断、决策,从而找出所研究的对象的规律性

第一节 抽样和抽样分布

- 一、总体和个体
- 二、样本、简单随机样本
- 三、抽样分布基本定理

一、总体和个体

一个统计问题总有它明确的研究对象.

研究对象的全体称为总体(母体),

组成总体的每个元素或成员称为个体.

研究某批灯泡的质量

然而在统计研究中,人们关心总体仅仅是关心其每个个体的一项(或几项)数量指标和该数量指标在总体中的分布情况。这时,每个个体具有的数量指标的全体就是总体。

该批灯泡寿命的 全体就是总体

国产轿车每公里耗油 量的全体就是总体

总体:

所研究的对象的某个(或某些)数量指标的全体称为总体,它是一个随机变量(或多维随机变量),记为X.

X 的分布函数和数字特征称为总体分布函数和总体数字特征.

例如:研究某批灯泡的寿命时,总体X是这批灯泡的寿命,而其中每个灯泡的寿命就是个体。

又如:研究某批国产轿车每公里的耗油量时,

总体X是这批轿车每公里的耗油量,而其中每辆轿

车的耗油量就是个体。

国产轿车每公里耗油 量的全体就是总体

类似地,在研究某地区中学生的营养状况时,若关心的数量指标是身高和体重,我们用X和Y分别表示身高和体重,那么此总体就可用二维随机变量(X,Y)来表示,而每个学生的身高和体重就是个体.

二、样本和简单随机样本

1) 抽样和样本

为推断总体分布及各种特征,按一定规则从总体中抽取若干个体进行观察试验,以获得有关总体的信息,这一抽取过程称为"抽样",所抽取的部分个体称为样本。 样本中所包含的个体数目称为样本容量。

样本的抽取是随机的,每个个体是一个随机变量. 容量为 n 的样本可以看作 n 维随机变量,用 $X_1, X_2, ..., X_n$ 表示.

而一旦取定一组样本,得到的是 n 个具体的数 $(x_1, x_2, ..., x_n)$, 称其为样本的一个观察值,简称样本值.

2) 简单随机样本

由于抽样的目的是为了对总体进行统计推断,为了使抽取的样本能很好地反映总体的信息,必须考虑抽样方法. 最常用的一种抽样方法叫作"简单随机抽样",它要求抽取的样本满足下面两点:

- 1. 样本 X_1, X_2, \ldots, X_n 中每一个 X_i 与所考察的总体 X 有相同的分布.
- $2. X_1, X_2, ..., X_n$ 相互独立.

设 X_1, X_2, \ldots, X_n 是总体X的一个简单随机样本,

1) 若 X 为离散型总体,其分布律是 p(x),则 X_1, X_2, \ldots, X_n 的 联合分布律为

$$p(x_1) p(x_2) \dots p(x_n)$$

2) 若 X 为连续型总体,其概率密度是 f(x),则 X_1, X_2, \ldots, X_n 的联合分布律为

$$f(x_1)f(x_2)...f(x_n)$$

3) 总体、样本、样本值的关系

事实上我们抽样后得到的资料都是具体的、确定的值. 如我们从某班大学生中抽取10人测量身高,得到10个数,它们是样本取到的值而不是样本. 我们只能观察到随机变量取的值而见不到随机变量.

统计是从手中已有的资料 — 样本值, 去推断总体的情况 — 总体分布 F(x) 的性质.

总体分布决定了样本取值的概率规律, 也就是样本取到样本值的规律,因而可以由 样本值去推断总体.

4) 经验分布函数

设 $X_1, X_2, ..., X_n$ 为取自总体 X 的样本, $x_1, x_2, ..., x_n$ 为其观察值. 对于每个固定的 x, 设事件 $\{X \le x\}$ 在 n 次观察中出现的次数为 $v_n(x)$, 于是事件 $\{X \le x\}$ 发生的频率为:

$$F_n(x) = \frac{v_n(x)}{n} \qquad -\infty < x < +\infty$$

显然 $F_n(x)$ 为不减右连续函数,且

$$F_{n}(-\infty) = 0, F_{n}(+\infty) = 1$$

称 $F_n(x)$ 为样本分布函数或经验分布函数.

定理(格列文科)当 $n\to\infty$ 时,经验分布函数 $F_n(x)$ 依概率 1 关于 x 一致收敛与总体分布函数,即

$$P\{\lim_{n\to\infty} \sup_{-\infty < x < +\infty} |F_n(x) - F(x)| = 0\} = 1$$

定理表明: 当样本容量 n 充分大时, 经验分布函数 $F_n(x)$ 几乎一定会充分趋近总体分布函数 F(x), 这是用样本来推断总体的理论依据.

第二节 统计量与抽样分布

- 一、统计量
- 二、统计学中三个常用分布和上 a 分位点
- 三、抽样分布定理

一、统计量

由样本值去推断总体情况,需要对样本值进行"加工",这就 要构造一些样本的函数,它把样本中所含的信息集中起来。

定义

如果样本 X_1 , X_2 , ..., X_n 的函数 $g(X_1, X_2, ..., X_n)$ 不含有任何的未知参数,则称函数 $g(X_1, X_2, ..., X_n)$ 为统计量.

若 x_1 , x_2 , ..., x_n 是相应的样本值,则称函数值 $g(x_1, x_2, ...,x_n)$ 为统计量 $g(X_1, X_2, ...,X_n)$ 的一个 观察值.

例如: $X \sim N(\mu, \sigma^2)$, μ, σ^2 是未知参数,

 X_1, X_2, \dots, X_n 是X的一个样本,则

$$\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$$
, $S^2 = \frac{1}{n-1} \sum_{i=1}^{n} (X_i - \overline{X})^2$

是统计量,而 $\frac{1}{\sigma^2}\sum_{i=1}^n(X_i-\mu)^2$ 不是统计量.

若 μ,σ^2 已知,则 $\frac{1}{\sigma^2}\sum_{i=1}^n(X_i-\mu)^2$ 也是统计量.

几个常用的统计量

它反映了总体均值的信息

$$\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_{i}$$

它反映了总体方差的信息

样本方差
$$S^2 = \frac{1}{n-1} \sum_{i=1}^n (X_i - \overline{X})^2$$
 它反映了总体 k 阶矩的信息

样本 k 阶原点矩
$$A_k = \frac{1}{n} \sum_{i=1}^n X_i^k$$

样本 k 阶中心矩
$$B_k = \frac{1}{n} \sum_{i=1}^n (X_i - \overline{X})^k$$

它反映了总体 k 阶中心矩的信息

它们的观察值分别为:

$$\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_{i} \qquad s^{2} = \frac{1}{n-1} \sum_{i=1}^{n} (x_{i} - \overline{x})^{2}$$

$$a_k = \frac{1}{n} \sum_{i=1}^n x_i^k$$
 $b_k = \frac{1}{n} \sum_{i=1}^n (x_i - \overline{x})^k$

由大数定律可知:

$$A_k = \frac{1}{n} \sum_{i=1}^{n} X_i^k$$
 依概率收敛于 $E(X^k)$

例1. 从一批相同的电子元件中随机地抽出8个,测得使用寿命(单位:小时)分别为:2300,2430,2580,2400,2280,1960,2460,2000,试计算样本均值、样本方差及样本二阶矩.

二、统计学中三个常用分布和上α分位点

抽样分布

统计量是样本的函数,而样本是随机变量,故统计量也是随机变量,因而就有一定的分布,它的分布称为"抽样分布"。

下面介绍三个来自正态总体的抽样分布.

1、 χ^2 分布

定义: 设 X_1, X_2, \dots, X_n 相互独立,都服从标准正态分布N(0,1),

则称随机变量:

$$\chi^2 = X_1^2 + X_2^2 + \dots + X_n^2$$

所服从的分布为自由度为 n 的 χ^2 分布, 记为 $\chi^2 \sim \chi^2(n)$

 χ^2 分布的概率密度为

$$f(y) = \begin{cases} \frac{1}{2^{n/2} \Gamma(n/2)} y^{\frac{n}{2} - 1} e^{-\frac{y}{2}} & y > 0 \\ 0 & \text{#} c \end{cases}$$

其中 $\Gamma(\frac{n}{2})$ 是函数 $\Gamma(s) = \int_0^\infty e^{-t} t^{s-1} dt \ (s > 0)$ 在 $s = \frac{n}{2}$ 处的值.

χ^2 分布的概率密度图形如下:

显然 χ^2 分布的概率密度图形随自由度的不同而有所改变.

χ^2 分布的性质:

性质1. 设
$$\chi^2 \sim \chi^2(n)$$
, 则 $E(\chi^2) = n$, $D(\chi^2) = 2n$

证 明: 设
$$\chi^2 = \sum_{i=1}^n X_i^2$$
 $X_i \sim N(0,1)$ $i = 1,2,\dots,n$

 X_1, X_2, \cdots, X_n 相互独立,则

$$E(X_i) = 0$$
, $D(X_i) = 1$, $E(X_i^2) = D(X_i) + [E(X_i)]^2 = 1$,

$$E(\chi^2) = E\left(\sum_{i=1}^n X_i^2\right) = \sum_{i=1}^n E(X_i^2) = n$$

性质2. 设 $\chi_1^2 \sim \chi^2(n_1)$, $\chi_2^2 \sim \chi^2(n_2)$,

且 χ_1^2 与 χ_2^2 相互独立,则

$$\chi_1^2 + \chi_2^2 \sim \chi^2(n_1 + n_2)$$

这个性质称为 χ^2 分布的可加性.

$$E(X_i^4) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} x^4 e^{-\frac{x^2}{2}} dx = 3$$

$$D(X_i^2) = E(X_i^4) - E^2(X_i^2) = 2$$

$$D(\chi^2(n)) = D\left(\sum_{i=1}^n X_i^2\right) = 2n$$

2、t分布

定义: 设 $X \sim N(0,1)$, $Y \sim \chi^2(n)$, 且 X = Y 相互独立,

则称变量
$$t = \frac{X}{\sqrt{Y/n}}$$

所服从的分布为自由度为 n 的 t 分布. 记为 $t \sim t$ (n).

t 的概率密度为:

$$h(t) = \frac{\Gamma[(n+1)/2]}{\Gamma(n/2)\sqrt{n\pi}} (1 + \frac{t^2}{n})^{-\frac{n+1}{2}}$$

t 分布的概率密度函数关于 t=0 对称,且当 n 充分大时 $(n\geq30)$,其图形与标准正态分布的概率密度函数的图形非常接近。但对于较小的n, t 分布与N (0,1)分布相差很大。

3、F分布

定义: 设 $X \sim \chi^2(n_1), Y \sim \chi^2(n_2), X 与 Y 相互独立,$

则称统计量
$$F = \frac{X/n_1}{Y/n_2}$$

服从自由度为 n_1 及 n_2 的 F 分布, n_1 称为第一自由度,

 n_2 称为第二自由度,记作 $F \sim F(n_1, n_2)$.

由定义可见,
$$\frac{1}{F} = \frac{Y/n_2}{X/n_1} \sim F(n_2, n_1)$$

 $f(x;n_1,n_2) \qquad n_1=20$

若 $X \sim F(n_1, n_2)$,则 X 的概率密度为

$$\psi(x) = \begin{cases} \frac{\Gamma(\frac{n_1+n_2}{2})}{\Gamma(\frac{n_1}{2}) \Gamma(\frac{n_2}{2})} {\binom{n_1}{n_2}} {\binom{n_1}{n_2}}$$

4、上α分位点

定义: 设随机变量X的概率密度为 f(x), 对于任意给定的 $\alpha(0<\alpha<1)$, 若存在实数 x_{α} , 使得:

$$P\{X \ge x_{\alpha}\} = \int_{x_{\alpha}}^{+\infty} f(x) dx = \alpha$$

则称点 x_a 为该概率分布的上 α 分位点

正态分布的上α分位点

对标准正态分布变量 $Z \sim N(0,1)$ 和给定的 α , 上 α 分位数是由:

$$P\{Z \geq z_{\alpha}\} = \int_{z_{\alpha}}^{+\infty} \frac{1}{\sqrt{2\pi}} e^{-\frac{t^{2}}{2}} dt = \alpha$$

如图:

例如, $\alpha=0.05$, 而

$$P\{Z \ge 1.645\} = 0.05$$

所以, $z_{0.05} = 1.645$.

说明:

- 1) 除标准正态分布外, χ^2 分布、t 分布、F 分布的上 α 分位点都有表可查.
- 2) 对于 χ^2 分布,当 n 充分大时 (n>45) ,

$$\chi_{\alpha}^2 \approx \frac{1}{2} (Z_{\alpha} + \sqrt{2n-1})^2$$

其中 Z_{α} 是标准正态分布的上 α 分位点

- 3) 对于 t 分布
 - a) 由其对称性,有: $t_{1-a}(n) = -t_a(n)$
 - b) 当n充分大时 (n>45) , $t_a(n)=Z_a$
- 4) 对于 F 分布,有: $F_{1-a}(n_1,n_2) = \frac{1}{F_a(n_2,n_1)}$

例2. 查表求下列值: $t_{0.01}(5), t_{0.95}(6), F_{0.1}(10,9),$

$$F_{0.9}(28,2), \chi_{0.25}^{2}(20), \chi_{0.01}.$$

$$\mathbf{H}$$: $t_{0.01}(5) = 3.3649$

$$t_{0.95}(6) = -t_{0.05}(6) = -1.9432$$

$$F_{0.1}(10,9) = 2.42$$

$$F_{0.9}(28,2) = \frac{1}{F_{0.1}(2,28)} = \frac{1}{2.50} = 0.4$$

$$\chi^2_{0.25}(20) = 23.828$$
 $z_{0.01} = 2.33$

例3.设总体X和Y相互独立,同服从 $N(0,3^2)$

分布, 而 X_1 , X_2 , ..., X_9 和 Y_1 , Y_2 , ..., Y_9

分别是来自X和Y的简单随机样本,求统计量

$$U = \frac{X_1 + X_2 + \dots + X_9}{\sqrt{{Y_1}^2 + {Y_2}^2 + \dots + {Y_9}^2}}$$
 的分布.

例4.设总体X服从 $N(0,2^2)$ 分布,而

 $X_1, X_2, ..., X_{15}$ 是来自X的简单随机样本,求

统计量
$$Y = \frac{X_1^2 + X_2^2 + \dots + X_{10}^2}{2(X_{11}^2 + X_{12}^2 + \dots + X_{15}^2)}$$
 的分布.

$$\mathbf{H}: : X_i \sim N(0,2^2) \qquad : (\frac{X_i}{2})^2 \sim \chi^2(1)$$

$$\therefore \sum_{i=1}^{10} \frac{X_i^2}{4} = \frac{\sum_{i=1}^{10} X_i^2}{4} \sim \chi^2(10)$$

$$\therefore \sum_{i=11}^{15} \frac{X_i^2}{4} = \frac{\sum_{i=11}^{15} X_i^2}{4} \sim \chi^2(5)$$

$$\frac{(X_{1}^{2} + X_{2}^{2} + \dots + X_{10}^{2})/40}{(X_{11}^{2} + X_{12}^{2} + \dots + X_{15}^{2})/20} = \frac{X_{1}^{2} + X_{2}^{2} + \dots + X_{10}^{2}}{2(X_{11}^{2} + X_{12}^{2} + \dots + X_{15}^{2})} = Y$$

三、抽样分布定理

定理 1 设 $X_1, X_2, ..., X_n$ 是取自正态总体 $N(\mu, \sigma^2)$ 的样本,则有

- (1) 样本均值 $\overline{X} \sim N(\mu, \frac{\sigma^2}{n})$
- (2) 样本均值 亚与样本方差 相互独立。
- (3) 随机变量

$$\frac{(n-1)S^{2}}{\sigma^{2}} = \frac{\sum_{i=1}^{n} (X_{i} - \overline{X})^{2}}{\sigma^{2}} \sim \chi^{2}(n-1)$$

定理 2 设 X_1, X_2, \ldots, X_n 是取自正态总体 $N(\mu, \sigma^2)$

的样本, \overline{X} 和 S^2 分别为样本均值和样本方差,

则有

$$\frac{\overline{X} - \mu}{S/\sqrt{n}} \sim t(n-1)$$

定理3(两个总体样本均值差的分布)

设 $X \sim N(\mu_1, \sigma^2)$, $Y \sim N(\mu_2, \sigma^2)$, 且X与Y独立, X_1, X_2, \dots, X_{n_1} 是取自X的样本, Y_1, Y_2, \dots, Y_{n_2} 是取自Y的样本, $\overline{X} \Rightarrow \overline{Y}$ 分别是这两个样本的样本均值, $S_1^2 \Rightarrow S_2^2$ 分别是这两个样本的样本方差,则有

$$\frac{\overline{X} - \overline{Y} - (\mu_1 - \mu_2)}{\sqrt{\frac{(n_1 - 1)S_1^2 + (n_2 - 1)S_2^2}{n_1 + n_2 - 2}}} \sim t(n_1 + n_2 - 2)$$

定理4(两个总体样本方差比的分布)

 $S_1^2 + S_2^2$ 分别是这两个样本的样本方差,则有

$$\frac{S_1^2/\sigma_1^2}{S_2^2/\sigma_2^2} \sim F(n_1 - 1, n_2 - 1)$$

上述4个抽样分布定理很重要,要牢固掌握.

例6.设 $X \sim N(72,100)$,为使样本均值大于70的概率

的概率不小于90%,则样本容量至少取多少?

解: 设样本容量为 n,则 $\overline{X} \sim N(72, \frac{100}{n})$

$$P(\overline{X} > 70) = 1 - P(\overline{X} \le 70)$$

$$=1-\Phi\left(\frac{70-72}{\frac{10}{\sqrt{n}}}\right)=\Phi\left(0.2\sqrt{n}\right)$$

即 $n \ge 41.6025$

所以至少取 n=42

例7. 从正态总体 $X \sim N(\mu, \sigma^2)$ 中,抽取了n = 20的样本 X_1, X_2, \dots, X_{20}

(1)
$$P\left(0.38165\sigma^2 \le \frac{1}{20}\sum_{i=1}^{20} \left(X_i - \overline{X}\right)^2 \le 1.80955\sigma^2\right)$$

(2)
$$P\left(0.3717\sigma^2 \le \frac{1}{20}\sum_{i=1}^{20} (X_i - \mu)^2 \le 1.7085\sigma^2\right)$$

解:
$$(1)$$
 $\frac{(n-1)S^2}{\sigma^2} \sim \chi^2(n-1)$ 即

$$\frac{19S^{2}}{\sigma^{2}} = \frac{1}{\sigma^{2}} \sum_{i=1}^{20} \left(X_{i} - \overline{X} \right)^{2} \sim \chi^{2}(19)$$

例7. 从正态总体 $X \sim N(\mu, \sigma^2)$ 中, 抽取了

(1)
$$P\left(0.38165\sigma^2 \le \frac{1}{20}\sum_{i=1}^{20} \left(X_i - \overline{X}\right)^2 \le 1.80955\sigma^2\right)$$

(2)
$$P\left(0.3717\sigma^2 \le \frac{1}{20}\sum_{i=1}^{20} (X_i - \mu)^2 \le 1.7085\sigma^2\right)$$

解:

故 ①
$$P\left(0.38165\sigma^2 \le \frac{1}{20}\sum_{i=1}^{20} \left(X_i - \overline{X}\right)^2 \le 1.80955\sigma^2\right)$$

$$= P\left(7.633 \le \frac{1}{\sigma^2} \sum_{i=1}^{20} \left(X_i - \overline{X}\right)^2 \le 36.191\right)$$

$$= P\left(\frac{1}{\sigma^2} \sum_{i=1}^{20} \left(X_i - \overline{X}\right)^2 \ge 7.633\right) - P\left(\frac{1}{\sigma^2} \sum_{i=1}^{20} \left(X_i - \overline{X}\right)^2 \ge 36.191\right)$$

$$_{=}^{\bullet \&}$$
 = $0.99 - 0.01 = 0.98$

附: 几种重要随机变量的数学期望和方差

- 一.二点分布 四.均匀分布
- 二. 二项分布 五. 正态分布
- 三. 泊松分布 六. 指数分布

一. 二点分布

若随机变量X服从二点分布,其分布律为:

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

二. 二项分布

随机变量 $X \sim B(n, p)$, 其分布律为:

$$P\{X=k\}=C_n^k p^k (1-p)^{n-k}, \qquad k=1,2,\cdots,n$$

由二项分布定义可知, $X \ge n$ 重贝努利试验中事件 A 发生的次数,且在每次试验中 A 发生的概率为 p,设

$$X_{k} = \begin{cases} 1 & A \in \mathbb{R} k \times \mathbb{Z} \leq k \\ 0 & A \in \mathbb{R} k \times \mathbb{Z} \end{cases}, k = 1, 2, \dots, n$$

则 X, 服从二点分布, 其分布律为:

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

$$\begin{array}{c|cc} X & 0 & 1 \\ \hline P_k & 1-p & p \end{array}$$

$$X = X_1 + X_2 + \dots + X_n$$

$$E(X) = E(X_1) + E(X_2) + \dots + E(X_n) = np$$

$$D(X) = D(X_1) + D(X_2) + \cdots + D(X_n) = np(1-p)$$

即:

若随机变量 $X \sim B(n, p)$,则

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

三. 泊松分布

随机变量 $X \sim \pi(\lambda)$, 其分布律为:

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

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

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

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

$$=\sum_{k=0}^{\infty}k(k-1)\frac{\lambda^k e^{-\lambda}}{k!}+\lambda = \lambda^2 e^{-\lambda}\sum_{k=2}^{\infty}\frac{\lambda^{k-2}}{(k-2)!}+\lambda$$

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

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

即:

若随机变量 $X \sim \pi(\lambda)$,则

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

四. 均匀分布

设随机变量 X 在区间 (a,b) 上服从均匀分布, 其概率密度为

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

$$E(X) = \int_{-\infty}^{+\infty} x f(x) dx = \int_{a}^{b} x \frac{1}{b-a} dx = \frac{1}{b-a} \cdot \frac{x^{2}}{2} \Big|_{a}^{b} = \frac{a+b}{2}$$

$$E(X^{2}) = \int_{a}^{b} x^{2} \frac{1}{b-a} dx = \frac{b^{3}-a^{3}}{3(b-a)} = \frac{a^{2}+ab+b^{2}}{3}$$

$$D(X) = E(X^{2}) - [E(X)]^{2} = \frac{a^{2} + ab + b^{2}}{3} - \frac{a^{2} + 2ab + b^{2}}{4} = \frac{(b - a)^{2}}{12}$$

即

若随机变量 $X \sim U(a,b)$,则

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

五. 正态分布

随机变量 $X \sim N(\mu, \sigma^2)$, 其概率密度为:

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

$$E(X) = \int_{-\infty}^{+\infty} x f(x) dx = \int_{-\infty}^{+\infty} x \cdot \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx \qquad (\diamondsuit t = \frac{x-\mu}{\sigma})$$

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

$$=\mu$$

$$D(X) = E\{[X - E(X)]^{2}\} = \int_{-\infty}^{+\infty} (x - \mu)^{2} \cdot \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x - \mu)^{2}}{2\sigma^{2}}} dx$$

$$= \frac{\sigma^{2}}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} t^{2} e^{-\frac{t^{2}}{2}} dt \quad (\diamondsuit \quad t = \frac{x - \mu}{\sigma})$$

$$= \frac{\sigma^{2}}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} (-t) de^{-\frac{t^{2}}{2}} = \frac{\sigma^{2}}{\sqrt{2\pi}} \left[-t e^{-\frac{t^{2}}{2}} \right]_{-\infty}^{+\infty} + \int_{-\infty}^{+\infty} e^{-\frac{t^{2}}{2}} dt$$

$$= \frac{\sigma^{2}}{\sqrt{2\pi}} \cdot \sqrt{2\pi} = \sigma^{2}$$

$$E(X) = \mu, D(X) = \sigma^2$$

若随机变量 $X\sim N(\mu,\sigma^2)$,则

六. 指数分布

随机变量X服从参数为A的指数分布,其概率密度为:

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

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

$$= (-x) e^{-\frac{x}{\theta}} | + \infty + \int_0^{+\infty} e^{-\frac{x}{\theta}} dx = -\theta e^{-\frac{x}{\theta}} | + \infty = \theta$$

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

$$= \int_{0}^{+\infty} (-x^{2}) de^{-\frac{x}{\theta}} = (-x^{2}) e^{-\frac{x}{\theta}} \Big|_{0}^{+\infty} + \int_{0}^{+\infty} 2x e^{-\frac{x}{\theta}} dx$$

$$= \int_{0}^{+\infty} (-2\theta x) de^{-\frac{x}{\theta}} = (-2\theta x) e^{-\frac{x}{\theta}} \Big|_{0}^{+\infty} + 2\theta \int_{0}^{+\infty} e^{-\frac{x}{\theta}} dx$$

$$= -2\theta^{2} e^{-\frac{x}{\theta}} \Big|_{0}^{+\infty} = 2\theta^{2}, \quad D(X) = E(X^{2}) - [E(X)]^{2} = \theta^{2}$$

即

若随机变量X服从参数为A的指数分布,则

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

例1.已知 $X \sim \pi(3), Y = 2X - 1, 求 E(Y), D(Y), E[3(X^2 - 1)]$

#: $X \sim \pi(3)$, E(X) = 3, D(X) = 3

$$E(Y) = 2E(X) - 1 = 5$$

$$D(Y) = 4D(X) = 12$$

$$E[3(X^2-1)] = 3E(X^2)-3$$

$$= 3\{D(X) + [E(X)]^2\} - 3 = 33$$

例2. 已知 X 和 Y 相互独立,且X在区间(1, 5)上服从均匀分布, $Y \sim N(1,9)$, 求(1)(X,Y)的概率密度;

(2)
$$E(3X-4Y-2)$$
, $D(3X-4Y-2)$

解: X 在区间(1, 5)上服从均匀分布, $Y \sim N(1,9)$,

$$f_X(x) = \begin{cases} \frac{1}{4} & 1 < x < 5 \\ 0 & \text{ E} \end{cases}, \qquad E(X) = \frac{1+5}{2} = 3$$

$$D(X) = \frac{(5-1)^2}{12} = \frac{4}{3}$$

$$f_Y(y) = \frac{1}{3\sqrt{2\pi}} e^{-\frac{(y-1)^2}{18}}, \quad -\infty < y < +\infty,$$

$$E(Y) = 1, \quad D(Y) = 9$$

由 X 和 Y 相互独立得:

$$f(x,y) = f_X(x) \cdot f_Y(y)$$

$$E(3X-4Y-2) = 3E(X)-4E(Y)-2 = 3$$

$$D(3X-4Y-2)=9D(X)+(-4)^2D(Y)=156$$