北京邮电大学 2011---2012 学年第 1 学期

《概率论与随机过程试题》期末考试试题答案

考试注意事项: 学生必须将答题内容(包括填空题)做在试题答题纸上,做在试卷纸上一律无效。在答题纸上写上你的班号和选课单上的学号, 班内序号!

- 一、 填空题: (每小题 3 分, 共 30 分)
 - 1. 设集合 Ω ={1,2,3},则定义在 Ω 上的包含{1}的最小 σ -代数是____. { Ω , Φ ,{1},{2,3}}
 - 2. 设随机事件 $A_1, A_2, ...$ 两两不相容且满足 $P(A_n) = \frac{1}{3^n}, n = 1, 2, ...$ 记 $A = \bigcup_{n=1}^{\infty} A_n, 则概率 P(A) = ____.$ 1/2
 - 3. 若集函数 μ 为定义在 σ 代数 G 上的测度,则当_____时, μ 为定义在 σ 代数 G 上的概率测度. $\mu(\Omega)=1$

 - 5. (1) 设 $(\Omega, \mathbf{7})$. $(R, \mathbf{3})$ 为二可测空间,f是从 Ω 到R上的映射。若对 $\forall B \in \mathbf{3}$,有_____,则称 f是从 $(\Omega, \mathbf{7})$ 到 $(R, \mathbf{3})$ 上的可测映射;(2)设 $(\Omega, \mathbf{7}.P)$ 为一概率空间,X是从 $(\Omega, \mathbf{7}.P)$ 到 $(R, \mathbf{3})$ 上的取有限值的实函 数,若对任意实数 x ,有_____,则称 X是 $(\Omega, \mathbf{7}.P)$ 上的随机变量。

$$f^{-1}(B) \in \mathcal{F}$$
: $\{\omega : X(\omega) \le x\} \in \mathcal{F}$

- 7. 设随机过程 $X(t) = Y \cos t + Z \sin t, t > 0$, 其中随机变量 Y, Z 独立同分布于标准正态分布 N(0,1), 则 X(t) 的一维概率密度函数 $f(x;t) = _____.$ $\frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$
- 9. 设 N(t) 为参数为1的泊松过程,N(0)=0,则条件概率 $P(N(2)=2|N(1)=1)=____.$ 1/e
- 10. 设W(t)为参数为 σ^2 的维纳过程,W(0)=0,则二维随机变量 (W(1),W(2))的协方差矩阵为_____.

$$\begin{pmatrix}
\sigma^2 & \sigma^2 \\
\sigma^2 & 2\sigma^2
\end{pmatrix}$$

二. (4分)设A是集代数,也是单调类,证明A是σ-代数.

证明:由 A 是集代数,要证 A 是 σ -代数,只需证 A 对可列并运算封闭。 若 A, \in A, n=1, 2, ...,

三. (10 分) 设随机变量 R 和 Θ 相互独立, 且 Θ ~U (0.2π) , R 具有概率密度

$$f_R(r) = \begin{cases} \frac{r}{\sigma^2} e^{-\frac{r^2}{2\sigma^2}} & r > 0\\ 0 & r \le 0 \end{cases}$$

解:
$$\diamondsuit$$
 $\begin{cases} x = r\cos\theta \\ y = r\sin\theta \end{cases}$, 则 $\begin{cases} r = \sqrt{x^2 + y^2} \\ \theta = \arctan\frac{y}{x} \end{cases}$ 2 分

$$J' = \frac{\partial(x, y)}{\partial(r, \theta)} = \begin{vmatrix} \cos \theta & -r \sin \theta \\ \sin \theta & r \cos \theta \end{vmatrix} = r \neq 0 \qquad \dots 2$$

又 (R, Θ) 的联合概率密度为

$$f(r,\theta) = \begin{cases} \frac{r}{2\pi\sigma^2} e^{-\frac{r^2}{2\sigma^2}} & r > 0, \theta \in (0,2\pi) \\ 0 & \text{ 其他} \end{cases}$$
2 分

于是(X, Y)的联合概率密度为

$$\varphi(x,y) = \frac{r}{2\pi\sigma^2} e^{-\frac{x^2 + y^2}{2\sigma^2}} \cdot \frac{1}{r} = \frac{1}{2\pi} e^{-\frac{x^2 + y^2}{2\sigma^2}}, -\infty < x, y < +\infty$$
......4 $\stackrel{\triangle}{T}$

四.(10 分)设 X 与 Y 均服从参数为 1 的指数分布,且相互独立,求条件数学期望 E[(X+Y)|(X-Y)].

解:
$$\Rightarrow \begin{cases} U = X + Y \\ V = X - Y \end{cases}$$
, 则 $\begin{cases} u = x + y \\ v = x - y \end{cases}$,解得 $\begin{cases} x = (u + v)/2 \\ y = (u - v)/2 \end{cases}$ °
$$J = \frac{\partial(u, v)}{\partial(x, y)} = \begin{vmatrix} 0.5 & 0.5 \\ 0.5 & -0.5 \end{vmatrix} = -0.5$$

又(X, Y)的联合概率密度为

$$f(x,y) = \begin{cases} e^{-(x+y)}, & x > 0, y > 0 \\ 0 & 其他 \end{cases}$$

于是 (U, V) 的联合概率密度为

$$\varphi(u,v) = \begin{cases} \frac{1}{2}e^{-u}, u > 0, u + v > 0, u - v > 0\\ 0, & \text{其他} \end{cases}$$
 (3 分)

则
$$\varphi_V(v) = \begin{cases} \frac{1}{2}e^v, v \le 0 \\ \frac{1}{2}e^{-v}, v > 0 \end{cases}$$

于是当
$$v \le 0$$
时, $\varphi_{U|V}(u|v) = \begin{cases} e^{-(u+v)}, u > 0, u+v > 0\\ 0, 其他 \end{cases}$

当
$$v > 0$$
时, $\varphi_{U|V}(u|v) = \begin{cases} e^{-(u-v)}, u > 0, u-v > 0\\ 0, 其他 \end{cases}$ (3分)

于是当
$$v > 0$$
时, $E[U|V=v] = \int_{v}^{+\infty} ue^{-(u-v)} du = 1 + v$,

于是当
$$v \le 0$$
时, $E[U|V=v] = \int_{-v}^{+\infty} ue^{-(u+v)} du = 1-v$, (3分)

$$E[(X+Y)|(X-Y)] = 1 + |X+Y| \tag{1 \%}$$

五. (10 分) 设随机变量 X 的分布列为

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

- (1) 求随机变量X的特征函数 $\phi_X(t)$;
- (2) 求 $E(2X+1)^2$.

解 (1)

$$\phi_{X}(t) = E(e^{itX}) = \sum_{k=1}^{\infty} e^{itk} \frac{\lambda^{k}}{k!} e^{-\lambda} = \sum_{k=1}^{\infty} \frac{(\lambda e^{ik})^{k}}{k!} e^{-\lambda} = e^{\lambda (e^{it}-1)}.$$
4 \(\frac{\frac{1}}{2}\)

(2)
$$i\exists Y = (2X+1)^2$$
,

$$EY^2 = 4EX^2 + 4EX + 1 = 4\lambda^2 + 8\lambda^2 + 1.$$
6 $\frac{1}{2}$

六. $(10 \, \mathcal{G})$ 设 X(t), Y(t) 是两个相互独立的平稳过程,均值函数分别为 m_X , m_Y , 谱密度函数分别为 $f(\omega)$, $g(\omega)$, 相关函数分别为 $R_X(\tau)$, $R_Y(\tau)$.

- (1) 证明过程 Z(t) = X(t) + Y(t) 为平稳过程;
- (2) 求平稳过程 Z(t) 的功率谱函数 $h(\omega)$.

(1) 证明
$$E(Z(t)) = E[X(t) + Y(t)] = EX(t) + EY(t) = m_x + m_y$$
 (5')

$$\begin{split} R_Z(t+\tau,t) &= E[Z(t+\tau)Z(t)] \\ &= &E[(X(t+\tau)+Y(t+\tau))(X(t)+Y(t))] \\ &= &R_X(\tau) + R_Y(\tau) + 2m_X m_Y \end{split}$$

所以是平稳过程。

(2)
$$h(\omega) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-i\omega\tau} R_Z(\tau) d\tau = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-i\omega\tau} (R_X(\tau) + R_Y(\tau) + 2m_X m_Y) d\tau$$
$$= f(\omega) + g(\omega) + 2m_X m_Y \delta(\omega)$$
(5)

七. $(10\ \beta)$ 3 个人(分别称为第 1,2,3 人)相互传球,每次传球时,传球者等可能地把球传给其余 2 人中的任何一人. 对 $n=0,1,2,...,X_n$ 表示经过n次传递后球的状态(若经过n次传递后,球在第i人手中,则 $X_n=i$ (i=1,2,3)),令 $X_0=1$.

- (1) 证明 $\{X_n, n \ge 0\}$ 为齐次马氏链,并写出一步转移概率矩阵;
- (2) 求经过 2 次和 4 次传递后, 球都回到第 1 人手中的概率 $P\{X_2=1,X_4=1\}$.

解: (1) 证明: 对于任意整数 $n>0, m\geq 0$,及任意 $0\leq t_1 < t_2 < \cdots < t_r < m$,当 $P\{X_{t_1}=i_1, X_{t_2}=i_2, \cdots, X_{t_r}=i_r, X_m=i\}>0$ 时,总有

$$P\{X_{m+n} = j \mid X_{t_1} = i_1, X_{t_2} = i_2, \cdots, X_{t_r} = i_r, X_m = i\} = P\{X_{m+n} = j \mid X_m = i\}$$

且以上条件概率与 m 无关,其中 $i, j, i_k \in \{1, 2, 3\}$,

故{ X_n , $n \ge 0$ } 为齐次马氏链.

…… 2分

$$X P\{X_{n+1} = j \mid X_n = i\} = \begin{cases} \frac{1}{2}, & i \neq j \\ 0, & i = j \end{cases}$$
, $i, j = 1,2,3$

所以一步转移概率矩阵为

$$P = \begin{pmatrix} 0 & \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & 0 & \frac{1}{2} \\ \frac{1}{2} & \frac{1}{2} & 0 \end{pmatrix} \qquad \dots \dots 5 \, \%$$

$$(2) P(2) = P^{2} = \begin{pmatrix} \frac{1}{2} & \frac{1}{4} & \frac{1}{4} \\ \frac{1}{4} & \frac{1}{2} & \frac{1}{4} \\ \frac{1}{4} & \frac{1}{4} & \frac{1}{2} \end{pmatrix}$$

(2) 初始分布为 $P{X_0 = 1} = 1, P{X_0 = i} = 0, i = 2,3, 所以$

$$P\{X_2 = 1, X_4 = 1\} = \sum_{i=1}^{3} P\{X_0 = i\} p_{i1}(2) p_{11}(2) = p_{11}(2) p_{11}(2) = \frac{1}{4} \qquad \cdots 5$$

八. $(10 \, \text{分})$ 设马氏链 $\{X_n, n \geq 0\}$ 的状态空间为 $\{1, 2, 3, 4, 5, 6\}$,转移概率矩阵为

$$P = \begin{pmatrix} 0 & 0 & \frac{1}{2} & 0 & \frac{1}{2} & 0 \\ 0 & \frac{1}{2} & 0 & 0 & 0 & \frac{1}{2} \\ 0 & 0 & 1 & 0 & 0 & 0 \\ \frac{1}{3} & \frac{1}{3} & 0 & \frac{1}{3} & 0 & 0 \\ \frac{1}{2} & 0 & \frac{1}{2} & 0 & 0 & 0 \\ 0 & \frac{1}{2} & 0 & 0 & 0 & \frac{1}{2} \end{pmatrix}$$

确定该链的空间分解,状态分类,各状态的周期,并求平稳分布.

解. (1) 链可分, $\{3\}\{2,6\}$ 是不可分闭集, 状态空间 $E = \{3\} \cup \{2,6\} \cup \{1,4,5\}$

(2) 周期

$$d(1) = 2, d(5) = 2, d(i) = 1, i = 1, 2, ..., 6.$$
4 $\frac{1}{2}$

(3) 设平稳分布为 $\pi = (\pi_1, \pi_2, ..., \pi_6)$,则

$$\begin{cases} \pi = \pi P, \\ \pi_1 + \dots + \pi_6 = 1 \\ \pi_i \ge 1, i = 1, 2, \dots, 6. \end{cases}$$

解之得 $\pi = (0, p, q, 0, 0, p)$,其中 $p \ge 0, q \ge 0, 2p + q = 1$.

九. (6分)设 $\{X_n, n=1,2,...\}$ 是齐次有限马氏链,证明

- (1) 所有非常返态不构成闭集;
- (2) 状态空间中无零常返态.

证明.(1) 记所用非常返态的集合为A,并设之为闭集,则

$$\sum_{i \in A} p_{ij}^{(n)} = 1, \forall i \in A, \forall n = 1, 2, \dots$$

由
$$n$$
 的任意性, $0 = \sum_{j \in A} \lim_{n \to \infty} p_{ij}^{(n)} = \lim_{n \to \infty} \sum_{j \in A} p_{ij}^{(n)} = 1, \forall i \in A, 矛盾.$ 3 分

(2) 设有零常返态, 并记为i, 则 $B = \{k : j \to k\}$ 为闭集. 用B代替(1)中的A可证明结论.3 分