概率论与数理统计

(第四册)

学	院	专	业	
学	号	姓	名	任课教师

第七次作业

- 一. 填空题:
 - 1. ξ 的分布列为:

ξ	1	2	3	4
P	$\frac{1}{10}$	$\frac{2}{5}$	$\frac{1}{5}$	$\frac{3}{10}$

则 $E\xi = 2.7$ 。

ξ的分布列为:

ξ	-1	0	$\frac{1}{2}$	1	2
P	$\frac{1}{3}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{12}$	$\frac{1}{4}$

则
$$E\xi = \frac{1}{3}$$
, $E(-\xi + 1) = \frac{2}{3}$, $E\xi^2 = \frac{35}{24}$ 。

3. 设 X_1, X_2, X_3 是n个独立同分布的随机变量, $E(X_i) = \mu$, $D(X_i) = 8$,对于

$$\overline{X} = \frac{1}{3} \sum_{i=1}^{3} X_i$$
,则用契比雪夫不等式估计 $P\{|\overline{X} - \mu| < 4\} \ge \underline{5/6}$.

- 二. 填空题:
 - 1. 若对任意的随机变量 ξ , $E\xi$ 存在 ,则 $E(E(E\xi))$ 等于 (C)。
 - (A). 0 (B). ξ (C). $E\xi$ (D). $(E\xi)^2$
 - 2. 现有 10 张奖券,其中 8 张为 2 元,2 张为 5 元,某人从中随机地无放回地抽取 3 张,则此人所得奖金的数学期望为 (C)
 - (A) 6.5 (B) 12 (C) 7.8 (D) 9
 - 3. 己知随机变量 X 满足 E(X) = 2 , D(X) = 4 , 则 $E(4X^2 3) = (B)$

三. 计算题

1. 设随机变量 X 的概率密度为 $p(x) = \begin{cases} \frac{1}{\theta - 1} x^{\frac{2 - \theta}{\theta - 1}}, & 0 < x < 1 \\ 0, & \text{其他} \end{cases}$

其中 θ >1, 求 EX。

$$\cancel{\textbf{p}} EX = \int_0^1 x \frac{1}{\theta - 1} x^{\frac{2 - \theta}{\theta - 1}} dx = \int_0^1 \frac{1}{\theta - 1} x^{\frac{1}{\theta - 1}} dx = \frac{1}{\theta} x^{\frac{\theta}{\theta - 1}} \bigg|_0^1 = \frac{1}{\theta} \circ$$

2. 设随机变量 ξ 的概率密度函数

$$p(x) = \begin{cases} e^{-x}, & x > 0 \\ 0, & x \le 0 \end{cases}$$

求 $E\xi$, $E(2\xi+3)$, $E(\xi+e^{-2\xi})$ 和 $E(\max\{\xi,2\})$ 。

解
$$E\xi = \int_0^{+\infty} xe^{-x} dx = 1$$
;

 $E(2\xi+3) = 2E\xi+3=5$;

$$E(\xi + e^{-2\xi}) = E\xi + E(e^{-2\xi}) = 1 + \int_0^{+\infty} e^{-2x} \cdot e^{-x} dx = \frac{4}{3};$$

$$E(\max\{\xi, 2\}) = \int_{-\infty}^{+\infty} \max\{x, 2\} p(x) dx = \int_0^{+\infty} \max\{x, 2\} e^{-x} dx$$

$$= \int_0^2 2e^{-x} dx + \int_2^{+\infty} xe^{-x} dx = 2(1 - e^{-2}) + 2e^{-2} + e^{-2} = 2 + e^{-2}.$$

3. 一台机器由三大部件组成,在运转中各部件需要调整的概率分别为 0.1, 0.2 和 0.3。假设各部件的状态相互独立,用 ξ 表示同时需要调整的部件数,试 求 ξ 的数学期望。

解设 A_i = { 第 i 个部件需要调整 } (i=1,2,3),则 $P(A_1)$ =0.1, $P(A_2)$ = 0.2, $P(A_3)$ =0.3 。 所以

$$P(\xi = 0) = P(\overline{A}_1 \overline{A}_2 \overline{A}_3) = 0.9 \times 0.8 \times 0.7 = 0.504,$$

$$P(\xi = 1) = P(A_1 \overline{A}_2 \overline{A}_3) + P(\overline{A}_1 A_2 \overline{A}_3) + P(\overline{A}_1 \overline{A}_2 A_3) = 0.389,$$

$$P(\xi = 2) = P(A_1 A_2 \overline{A}_3) + P(A_1 \overline{A}_2 A_3) + P(\overline{A}_1 A_2 A_3) = 0.092,$$

$$P(\xi = 3) = P(A_1 A_2 A_3) = 0.006.$$

从而

$$E\xi = 0 \times 0.504 + 1 \times 0.389 + 2 \times 0.093 + 3 \times 0.006 = 0.6$$

4. 设球的直径均匀分布在区间[a,b]内, 求球的体积的平均值。

解设球的直径长为 ξ ,且 $\xi \sim U[a,b]$,球的体积为 η ,与直径 ξ 的关系为 $\eta = \frac{4\pi}{3} \left(\frac{\xi}{2}\right)^3$,那么,

$$E\eta = \frac{4\pi}{3} \cdot E\left(\frac{\xi}{2}\right)^3 = \frac{\pi}{6} \cdot E\xi^3 = \frac{\pi}{6} \int_a^b \frac{x^3}{b-a} dx = \frac{\pi(a+b)(a^2+b^2)}{24} .$$

5. 6 个元件装在 3 台仪器上,每台仪器装两个,元件的可靠性为 0.5。如果一台仪器中至少有一个元件正常工作,不需要更换,若两个元件都不工作,则要更换,每台仪器最多更换一次,记 X 为 3 台仪器需要更换元件的总次数,求 EX

解随机变量 X 的取值: k=0.1,2,3 , 每台仪器需要更换元件的概率:

$$p = 0.5 \times 0.5 - 0.25$$
,则

$$P(X = k) = C_n^k p^k (1-p)^{3-k}, \quad k = 0,1,2,3$$

X	0	1	2	3
P	27/64	27/64	9/64	1/64

故
$$EX = 0 \times \frac{27}{64} + 1 \times \frac{27}{64} + 2 \times \frac{9}{64} + 3 \times \frac{1}{64} = \frac{3}{4}$$
。(或 $EX = np = 0.75$)

6. * 某种产品上的缺陷数 ξ 服从分布律

$$P(\xi = k) = \frac{1}{2^{k+1}}, \quad k = 0, 1, 2, \dots$$

求此种产品上的平均缺陷数。(* 高等数学8学分的学生可以不做)

第八次作业

一. 填空题

1. 设随机变量 ξ 的分布律为

ξ	-1	0	1
P	а	$\frac{1}{2}$	b

已知
$$D\xi = 0.5$$
,则 $a = 1/4$, $b = 1/4$ 。

2. 若随机变量 X 的分布律为 $P\{X = k\} = \frac{e^{-1}}{k!}, k = 0,1,2,\dots,$ 则

$$E(X) = \underline{1}$$
; $D(X) = \underline{1}$ \circ

3. 事件在一次试验中发生次数 ξ 的方差一定不超过1/4。

二、选择题

1. 设 X 是一随机变量, $E(X) = \mu$, $D(X) = \sigma^2$, $(\mu, \sigma > 0)$ 为常数),则对任意常数

B.
$$E(X-C)^2 = E(X-\mu)^2$$

C.
$$E(X-C)^2 < E(X-\mu)^2$$

A
$$E(X-C)^2 = E(X^2) - C^2$$
 B. $E(X-C)^2 = E(X-\mu)^2$
C. $E(X-C)^2 < E(X-\mu)^2$ D. $E(X-C)^2 \ge E(X-\mu)^2$

2. 抛一枚均匀硬币 100 次,根据切比雪夫不等式可知,出现正面的次数在 40~60 之间的概率 p 为(A)

$$A. \ge 0.75$$

$$B. \ge 0.95$$

$$C. \le 0.75$$

$$A. \ge 0.75$$
 $B. \ge 0.95$ $C. \le 0.75$ $D. \le 0.25$

3. 设X与Y是两个相互独立的随机变量,a,b为实数,则下列等式不成立的是(D).

$$A. E(aX + bY) = aE(X) + bE(Y)$$

$$B. E(XY) = E(X)E(Y)$$

C.
$$D(aX + bY) = a^2D(X) + b^2D(Y)$$

D.
$$D(aX - bY) = a^2D(X) - b^2D(Y)$$

三、计算题

1. 对第七次作业第一大题第 2 小题的 ξ , 求 $D\xi$ 和 $D(1-3\xi)$ 。

解
$$D\xi = E(\xi^2) - (E\xi)^2 = \frac{35}{24} - \left(\frac{1}{3}\right)^2 = \frac{97}{72}$$
, $D(1-3\xi) = 9D\xi = \frac{97}{8}$ 。

2. 对第七次作业第三大题第 3 小题中的 ξ , 求 $D\xi$ 。

$$\mathbf{P} \mathbf{P} \mathbf{E} = \mathbf{E}(\xi^2) - (\mathbf{E}\xi)^2 = 0 \times 0.504 + 1 \times 0.389 + 4 \times 0.093 + 9 \times 0.006 - 0.6^2 = 0.46.$$

3. 设随机变量
$$\xi$$
 具有概率密度 $p(x) = \begin{cases} x & 0 \le x \le 1 \\ 2-x & 1 < x \le 2, \text{ 计算 } D\xi \\ 0 & \text{其它} \end{cases}$

$$\mathbf{RE}\,E(\xi) = \int_{-\infty}^{+\infty} x p(x) dx = \int_{0}^{1} x \cdot x dx + \int_{1}^{2} x \cdot (2 - x) dx = \frac{x^{3}}{3} \bigg|_{0}^{1} + (x^{2} - \frac{x^{3}}{3}) \bigg|_{1}^{2} = 1,$$

$$E(\xi^2) = \int_{-\infty}^{+\infty} x^2 p(x) dx = \int_0^1 x^2 \cdot x dx + \int_1^2 x^2 \cdot (2 - x) dx = \frac{x^4}{4} \Big|_0^1 + \left(\frac{2x^3}{3} - \frac{x^4}{4}\right) \Big|_1^2 = \frac{7}{6},$$

$$D(\xi) = E(\xi^2) - [E(\xi)]^2 = \frac{1}{6}$$

4. 设随机变量 ξ 仅在[a,b]取值,试证

$$a \le E\xi \le b$$
, $D\xi \le \left(\frac{b-a}{2}\right)^2$.

证因为 $a \le \xi \le b$, 所以 $a \le E \xi \le b$.

又因为

$$\begin{split} &\frac{a-b}{2} = a - \frac{a+b}{2} \le \xi - \frac{a+b}{2} \le b - \frac{a+b}{2} = \frac{b-a}{2} \\ \Rightarrow & \left| \xi - \frac{a+b}{2} \right| \le \frac{\left| b-a \right|}{2} \,, \quad \Rightarrow D\xi \le E\left(\xi - \frac{a+b}{2} \right) \le \left(\frac{b-a}{2} \right)^2 \,. \end{split}$$

5. 已知某种股票的价格是随机变量 ξ ,其平均值是 1 元,标准差是 0.1 元。求常数 a,使得股价超过 1+a 元或低于 1-a 元的概率小于 10%。(提示: 应用切比雪夫不等式)。

解已知
$$E\xi=1$$
, $\sqrt{D\xi}=0.1$,

由契比雪夫不等式 $P\{|\xi-1|\geq a\}\leq \frac{0.01}{a^2}$,

$$\diamondsuit$$
 $\frac{0.01}{a^2} \le 0.1$, 得 $a \ge 0.32$ 。

6. 设随机变量 *ξ* 的概率分布为

$$P(\xi = x) = \left(\frac{a}{2}\right)^{|x|} (1-a)^{1-|x|}, \quad x = -1, 0, 1$$

其中 0 < a < 1。 试求: $D\xi$, $D|\xi|$ 。

$$\mathbf{E}\xi = (-1)\cdot\frac{a}{2} + 0\cdot(1-a) + 1\cdot\frac{a}{2} = 0, \ E\xi^2 = (-1)^2\cdot\frac{a}{2} + 0^2\cdot(1-a) + 1^2\cdot\frac{a}{2} = a,$$

所以
$$D\xi = E\xi^2 - (E\xi)^2 = a$$
。

又
$$E|\xi|=a$$
, $E|\xi|^2=E\xi^2=a$, 故 $D|\xi|=E|\xi|^2-(E|\xi|)^2=a(1-a)$.