概率论与数理统计

数学期望

主讲人: 曾华琳

信息科学与技术学院

在前面的课程中,我们讨论了随机变量及其分布,如果知道了随机变量X的概率分布,那么X的全部概率特征也就知道了。

然而,在实际问题中,概率分布一般是较难确定的。而在一些实际应用中,人们并不需要知道随机变量的一切概率性质,只要知道它的某些数字特征就够了。

在这些数字特征中,最常用的是

数学期望、方差、协方差和相关系数

1、概念的引入:

例 1: 某车间对工人的生产情况进行考察。车工小张每天生 产的废品数X是一个随机变量。如何定义X的平均值呢?

我们先观察小张100天的生产情况

若统计100天,

(假定小张每天至多出现三件废品)

32天没有出废品; 30天每天出一件废品; 17天每天出两件废品: 21天每天出三件废品:

可以得到这100天中每天的平均废品数为

$$0 \cdot \frac{32}{100} + 1 \cdot \frac{30}{100} + 2 \cdot \frac{17}{100} + 3 \cdot \frac{21}{100} = 1.27$$

X的平均值呢?

可以想象,若另外统计 100 天,车工小张不出废品,出一件、 二件、三件废品的天数与前面的100天—般不会完全相同,这另 外100天每天的平均废品数也不一定是1.27。

一般来说,若统计 n 天,

(假定小张每天至多出三件废品)

n₀天没有出废品; n_1 天每天出一件废品; n。天每天出三件废品.

可以得到 n 天中每天的平均废品数为

$$0 \cdot \frac{n_0}{n} + 1 \cdot \frac{n_1}{n} + 2 \cdot \frac{n_2}{n} + 3 \cdot \frac{n_3}{n}$$

$$0 \cdot \frac{n_0}{n} + 1 \cdot \frac{n_1}{n} + 2 \cdot \frac{n_2}{n} + 3 \cdot \frac{n_3}{n}$$

这是以频率为权 的加权平均

当 N 很大时,频率接近于概率,所以我们在求废品数 X的平均值时,用概率代替频率,得平均值为

$$0 \cdot p_0 + 1 \cdot p_1 + 2 \cdot p_2 + 3 \cdot p_3$$

这是以概率为权 的加权平均

这样得到一个确定的数. 我们就用这个数作为随机变量 X的平均值。

定义1:设X是离散型随机变量,它的分布率是:

$$P{X=x_k}=p_k, k=1,2,...$$

若级数
$$\sum_{k=1}^{\infty} x_k p_k$$
 绝对收敛,则称级数 $\sum_{k=1}^{\infty} x_k p_k$ 的和为

随机变量X的数学期望,记为E(X),

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

请注意: 离散型随机变量的数学期望是一个绝对收敛的级数的和。

数学期望简称期望,又称为均值。

例1 甲、乙二人进行打靶,所得分数分别记为 X_1, X_2 , 它们的分布率分别为

X_1	0	1	2	
p_k	0	0.2	0.8	

X_2	0	1	2
p_k	0.6	0.3	0.1

解:我们先来算 X_1 和 X_2 的数学期望,

$$E(X_1) = 0 \times 0 + 1 \times 0.2 + 2 \times 0.8 = 1.8(\%)$$

$$E(X_2) = 0 \times 0.6 + 1 \times 0.3 + 2 \times 0.1 = 0.5(\%)$$

例 2 设 $X \sim \pi(\lambda)$, 求E(X).

解X的分布率为

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

X的数学期望为

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

即
$$E(X) = \lambda$$

例 3:按规定,某车站每天 8:00~9:00,9:00~10:00 都恰有一辆客车到站,但到站时刻是随机的,且两者到站的时间相互独立。其规律为:

到站时刻	8:10	8:30	8:50
チョカロロスベル	9:10	9:30	9:50
概率	1/6	3/6	2/6

一旅客 8:20 到车站,求他候车时间的数学期望。

解:设旅客的候车时间为X(以分计),其分布率为

X	10	30	50	70	90
p_k	$\frac{3}{6}$	$\frac{2}{6}$	$\frac{1}{6} \times \frac{1}{6}$	$\frac{1}{6} \times \frac{3}{6}$	$-\times-$

上表中例如

$$P{X = 70} = P(AB) = P(A)P(B) = \frac{1}{6} \times \frac{3}{6}$$

其中A为事件"第一班车8:10到站",B为事件"第二班车9:30到站"。 候车时间X的数学期望为

$$E(X) = 10 \times \frac{3}{6} + 30 \times \frac{2}{6} + 50 \times \frac{1}{36} + 70 \times \frac{3}{36} + 90 \times \frac{2}{36} = 27.22$$

谢 谢 大家