

概率论与数理统计

§ 3.2 随机变量的方差和矩

- 一、方差的概念
- 二、方差的性质
- 三、矩的概念
- 四、应用实例

一、方差的概念

1. 问题的提出

引例1 有两批灯泡, 其平均寿命都是 E(X)=1000小时.

哪一批灯泡寿命更为稳定?

引例2 比较两射手的技术

		4		_	
Н	Н	E	7	_	
-	Г	フ	J		

击中环数	8	9	10
概率	0.1	0.8	0.1

乙射手

击中环数		8	9	10
概	率	0.4	0.2	0.4

显然二者的平均水平为9环,也就是两射手的水平相当,但乙射手的波动性较大,射击不够稳定.如何描述这种差异呢?

设射手打中的环数为随机变量X,其分布律为

$$P{X = x_i} = p_i, i = 1, 2, \cdots$$

其平均水平为E(X),则其每次射击的波动为 $|x_i - E(X)|$

为了数学处理上的方便,以 $[x_i - E(X)]^2$ 替代 $[x_i - E(X)]$,则该射手的平均射击波动为

$$\sum_{i=1}^{\infty} [x_i - E(X)]^2 p_i = E[X - E(X)]^2$$

由此可以引入方差的定义如下:

2. 方差的定义

通过上述2个引例,我们可以给出如下定义

定义3.3 设X是一个随机变量,若

$$E[X-E(X)]^2$$

存在,则称 $E[X-E(X)]^2$ 为X的方差,记为 D(X)或 $\sigma^2(X)$,即

$$D(X) = \sigma^{2}(X) = E[X - E(X)]^{2}.$$

- 注1° 由定义知, $D(X) = E[X E(X)]^2 \ge 0$.
- 2° 方差D(X)是一个非负实数,常用来体现随机变量 X 取值分散程度的量,它反映了X 偏离其数学期望的程度.
- 3° 如果*D(X)*值大,表示*X*取值越分散,以(小) (集中) *E(X)*作为随机变量的代表性差; (好).

3、随机变量方差的计算

(1) 利用定义计算

离散型随机变量的方差

$$D(X) = \sum_{k=1}^{\infty} [x_k - E(X)]^2 p_k,$$

其中 $P\{X = x_k\} = p_k, k = 1, 2, \dots 是 X$ 的分布律.

连续型随机变量的方差

$$D(X) = \int_{-\infty}^{+\infty} [x - E(X)]^2 p(x) dx,$$

其中p(x)为X的概率密度.

例1 (正态分布) 若 $X \sim N(\mu, \sigma^2)$, 求D(X).

解 因为X的概率密度为

$$p(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{1}{2\sigma^2}(x-\mu)^2}, \sigma > 0, -\infty < x < +\infty.$$

且
$$E(X) = \mu$$
,

所以
$$D(X) = \int_{-\infty}^{+\infty} [x - E(X)]^2 p(x) dx$$

$$= \int_{-\infty}^{+\infty} (x - \mu)^2 p(x) dx$$

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

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

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

$$=0+\frac{\sigma^2}{\sqrt{2\pi}}\cdot\sqrt{2\pi}$$

$$=\sigma^2$$

因而正态分布的方差为 σ^2 .

正态分布方差的直观图示:

正态分布
$$X \sim N(\mu, \sigma^2)$$
, $\mu = E(X)$, $\sigma^2 = D(X)$.

$$\sigma_1 > \sigma_2$$

(2) 利用公式计算

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

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

 $= E\{X^2 - 2XE(X) + [E(X)]^2\}$
 $= E(X^2) - 2E(X)E(X) + [E(X)]^2$
 $= E(X^2) - [E(X)]^2$.

例2 设随机变量X具有概率密度

$$p(x) = \begin{cases} 1+x, & -1 < x < 0 \\ 1-x, & 0 \le x < 1, 求 D(X). \\ 0, & 其它 \end{cases}$$

解

$$E(X) = \int_{-1}^{0} x(1+x) dx + \int_{0}^{1} x(1-x) dx = 0,$$

$$E(X^{2}) = \int_{-1}^{0} x^{2} (1+x) dx + \int_{0}^{1} x^{2} (1-x) dx = \frac{2}{3},$$

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

例3 设随机变量X服从参数为λ的指数分布,

试求 $P\{X > \sqrt{D(X)}\}$. (考研试题)

解 因为
$$E(X) = \frac{1}{\lambda}$$
,因而

$$D(X) = E(X^{2}) - [E(X)]^{2}$$

$$= \int_{0}^{+\infty} \lambda x^{2} e^{-\lambda x} dx - \left(\frac{1}{\lambda}\right)^{2}$$

$$= \frac{1}{\lambda^{2}} \int_{0}^{+\infty} (\lambda x)^{2} e^{-\lambda x} d\lambda x - \left(\frac{1}{\lambda}\right)^{2}$$

$$= \frac{\Gamma(3)}{\lambda^{2}} - \left(\frac{1}{\lambda}\right)^{2} = \frac{2}{\lambda^{2}} - \left(\frac{1}{\lambda}\right)^{2} = \frac{1}{\lambda^{2}}.$$

$$P\{X > \sqrt{D(X)}\} = P\{X > \frac{1}{\lambda}\} = \int_{1/\lambda}^{+\infty} \lambda e^{-\lambda x} dx$$

$$= e^{-\lambda x} \begin{vmatrix} +\infty \\ 1/\lambda \end{vmatrix} = e^{-1}$$

其中
$$\Gamma(\alpha) = \int_0^{+\infty} x^{\alpha-1} e^{-x} dx$$
.

二、方差的性质

1. 方差的性质

性质3.5 设 C 是常数,则有 D(C) = 0.

if
$$D(C) = E(C^2) - [E(C)]^2 = C^2 - C^2 = 0$$
.

性质3.6 设X是一个随机变量,k是常数,则有 $D(kX) = k^2 D(X)$.

if
$$D(kX) = E[kX - E(kX)]^2$$

$$= k^{2}E[X - E(X)]^{2} = k^{2}D(X).$$

性质3.7 设随机变量 X, Y相互独立, 且D(X), D(Y)存在, 则 $D(X \pm Y) = D(X) + D(Y)$.

$$iii D(X \pm Y) = E[(X \pm Y) - E(X \pm Y)]^{2}$$

$$= E\{[X - E(X)] \pm [Y - E(Y)]\}^{2}$$

$$= E[X - E(X)]^{2} + E[Y - E(Y)]^{2}$$

$$\pm 2E\{[X - E(X)][Y - E(Y)]\}$$

$$= D(X) + D(Y).$$

推广 若 X_1, X_2, \dots, X_n 相互独立,则有 $D(a_1X_1 \pm a_2X_2 \pm \dots \pm a_nX_n)$ $= a_1^2 D(X_1) + a_2^2 D(X_2) + \dots + a_n^2 D(X_n).$

例4 设随机变量X与Y相互独立, $X \sim N(0,1)$,

$$Y \sim N\left(0, \frac{3}{4}\right)$$
,若 $Z = X - 2Y$, $E(|Z|)$ 及 $D(|Z|)$.

解 :
$$E(Z) = E(X - 2Y) = E(X) - 2E(Y) = 0.$$

$$D(Z) = D(X-2Y) = D(X) + 4D(Y) = 1 + 4 \cdot \frac{3}{4} = 4.$$

:.
$$Z \sim N(0,4), \quad U = \frac{Z}{2} \sim N(0,1).$$

$$E(|Z|) = 2E(|U|) = 2\int_{-\infty}^{+\infty} |u| \cdot \varphi(u) du$$

$$=2\int_{-\infty}^{+\infty}|u|\frac{1}{\sqrt{2\pi}}e^{-\frac{u^2}{2}}du$$

$$= \frac{4}{\sqrt{2\pi}} \int_0^{+\infty} u e^{-\frac{u^2}{2}} du = \left[-\frac{4}{\sqrt{2\pi}} e^{-\frac{u^2}{2}} \right]_0^{+\infty} = \frac{4}{\sqrt{2\pi}}.$$

$$\therefore D(|Z|) = E(|Z|)^2 - [E(|Z|)]^2$$

而
$$E(|Z|^2) = E(Z^2) = D(Z) + [E(Z)]^2 = 4 + 0 = 4.$$

$$\therefore D(|Z|) = 4 - \left(\frac{4}{\sqrt{2\pi}}\right)^2 = 4\left(1 - \frac{2}{\sqrt{\pi}}\right).$$

性质3.8 (切比谢夫不等式)

切比谢夫

设随机变量X具有数学期望 $E(X) = \mu$,方差 $D(X) = \sigma^2$,则对于任意正整数 ε ,不等式

$$P\{|X-\mu|\geq \varepsilon\}\leq \frac{\sigma^2}{\varepsilon^2}$$

成立.

切比谢夫不等式

证 仅选择连续型随机变量的情况来证明.

设X的概率密度为p(x),则有

$$P\{|X - \mu| \ge \varepsilon\} = \int_{|x - \mu| \ge \varepsilon} p(x) dx \qquad \frac{|x - \mu|^2}{\varepsilon^2} \ge 1$$

$$\le \int_{|x - \mu| \ge \varepsilon} \frac{|x - \mu|^2}{\varepsilon^2} p(x) dx$$

$$\leq \frac{1}{\varepsilon^2} \int_{-\infty}^{+\infty} (x - \mu)^2 p(x) dx = \frac{1}{\varepsilon^2} \sigma^2.$$

得
$$P\{|X-\mu| \geq \varepsilon\} \leq \frac{\sigma^2}{\varepsilon^2} \Leftrightarrow P\{|X-\mu| < \varepsilon\} \geq 1 - \frac{\sigma^2}{\varepsilon^2}.$$

注1° 切比谢夫不等式的意义:

给出了在X的分布未知的情形下,估计概率

$$P\{|X-E(X)|<\varepsilon\}$$
的方法;

注2° 说明了D(X)的确刻划了X对E(X)的偏离程度,

由
$$P\{|X-E(X)|<\varepsilon\}\geq 1-\frac{D(X)}{\varepsilon^2}$$
,可知: $D(X)$ 越小

 $(X偏离 E(X)程度越小), P\{|X-E(X)|<\varepsilon\}$ 越大.

这表明: X取值越集中在E(X)附近.

注3° 它是大数定理的理论基础.

例5 已知正常男性成人血液中,每一毫升所含白细胞数的平均数是7300,均方差是700, 试利用切比谢夫不等式估计每毫升含白细胞数在5200~9400之间的概率*p*.

解 设X为每毫升血液中含白细胞数.

依题意,有

$$E(X) = 7300, \quad D(X) = \sigma^2 = 700^2.$$

$$P\{5200 < X < 9400\}$$

$$= P\{5200 - 7300 < X - E(X) < 9400 - 7300\}$$

$$= P\{5200 - 7300 < X - E(X) < 9400 - 7300\}$$

$$= P\{-2100 < X - E(X) < 2100\}$$

$$= P\{X - E(X) < 2100\}$$

$$\geq 1 - \frac{D(X)}{2100^2}$$

$$=1-\frac{700^2}{2100^2}=\frac{8}{9}\approx 0.8889.$$

即
$$P{5200 < X < 9400} \approx 0.8889$$
.

性质3.9 随机变量X的方差D(X) = 0的充要条件是

$$P{X = C} = 1, C$$
为常数.

证 必要性:由于

$$0 \le P\{|X - E(X)| \ge \varepsilon\} \le \frac{D(X)}{\varepsilon^2} = 0,$$

而由 ε 的任意性可知:

$$P\{X=E(X)\}=1.$$

而充分性可由性质3.5直接得到.

性质 3.10 对任意 $C \in R$, 若 $C \neq E(X)$, 则 $D(X) < E(X - C)^2.$

例6 设X是随机变量, $E(X) = \mu$, $D(X) = \sigma^2$ (μ 与 σ 均为常数),则对任意的常数c,有(D)

(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)
$$E(X-c)^2 \ge E(X-\mu)^2$$

显然答案为D.

2. 常见概率分布相应的方差

例7 (二项分布) 设随机变量 $X \sim B(n,p)$, 求D(X).

解 设随机变量X服从参数为n,p二项分布,其分布律为

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

则有 E(X)=np.

又因为

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

$$D(X) = E(X^{2}) - [E(X)]^{2},$$

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

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

$$= \sum_{k=0}^{n} k(k-1)C_{n}^{k} p^{k} (1-p)^{n-k} + np$$

$$= \sum_{k=0}^{n} \frac{k(k-1)n!}{k!(n-k)!} p^{k} (1-p)^{n-k} + np$$

$$= n(n-1)p^{2} \sum_{k=2}^{n} \frac{(n-2)!}{(n-k)!(k-2)!} p^{k-2} (1-p)^{(n-2)-(k-2)}$$

$$+ np$$

$$= n(n-1)p^{2} [p+(1-p)]^{n-2} + np$$

$$= (n^{2}-n)p^{2} + np.$$

$$D(X) = E(X^{2}) - [E(X)]^{2} = (n^{2}-n)p^{2} + np - (np)^{2}$$

$$= np(1-p).$$

例8 (泊松分布) 设随机变量 $X \sim P(\lambda)$, 求D(X). 解 设 $X \sim P(\lambda)$, 且分布律为

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

则有 $D(X) = E(X^2) - [E(X)]^2$. 又因为 $E(X) = \lambda$,

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

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

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

所以 $D(X) = E(X^2) - [E(X)]^2$ = $\lambda^2 + \lambda - \lambda^2$ = λ .

因而, 泊松分布的数学期望与方差都等于参数2.

例9 (几何分布) 设随机变量X服从几何分布,求D(X).

解设随机变量X的分布律为

$$P{X = k} = q^{k-1}p, q = 1 - p; k = 1, 2, \dots, 0$$

则
$$D(X) = E(X^2) - [E(X)]^2$$
.

又因为
$$E(X)=\frac{1}{p}$$
,

$$E(X^2) = \sum_{k=1}^{\infty} k^2 \cdot q^{k-1} p.$$

$$= \sum_{k=1}^{\infty} (k^2 - k) \cdot q^{k-1} p + \sum_{k=1}^{\infty} k \cdot q^{k-1} p$$

$$= \sum_{k=1}^{\infty} k(k-1) \cdot q^{k-1} p + E(X)$$

$$= \sum_{k=1}^{\infty} k(k-1) \cdot q^{k-2} - (-1)$$

$$= pq\sum_{k=1}^{\infty}k(k-1)\cdot q^{k-2} + E(X)$$

$$=pq\sum_{k=1}^{\infty}(q^k)''+E(X)=pq\left(\frac{q^2}{1-q}\right)''+\frac{1}{p}=\frac{2q}{p^2}+\frac{1}{p}.$$

所以
$$D(X) = \frac{2q}{p^2} + \frac{1}{p} - \frac{1}{p^2} = \frac{q}{p^2}$$
.

M10 (均匀分布) 设随机变量X服从均匀分布,求D(X).

解 设 $X \sim U(a,b)$,其分布密度函数为

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

则有
$$E(X)=\frac{1}{2}(a+b)$$
,

$$D(X) = E(X^{2}) - [E(X)]^{2} = \int_{a}^{b} x^{2} \frac{1}{b-a} dx - \left(\frac{a+b}{2}\right)^{2}$$

$$=\frac{(a-b)^2}{12}.$$

例11 (指数分布) 设随机变量 $X \sim \text{Exp}(\lambda)$,求D(X).

解 设随机变量 $X \sim \text{Exp}(\lambda)$,则

$$E(X) = \frac{1}{\lambda},$$

$$D(X) = E(X^{2}) - [E(X)]^{2}$$

$$= \int_0^{+\infty} x^2 \lambda e^{-\lambda x} dx - \left(\frac{1}{\lambda}\right)^2$$

$$=2\left(\frac{1}{\lambda}\right)^2-\left(\frac{1}{\lambda}\right)^2=\left(\frac{1}{\lambda}\right)^2.$$

常见离散型分布对应的数学期望与方差

分布	分布律	E(X)	D(X)
0-1分布 X~B(1, p)	$P{X = k} = p^{k} (1-p)^{1-k}$ k = 0,1	p	<i>p</i> (1- <i>p</i>)
二项分布 X~B(n, p)	$P\{X=k\} = C_n^k p^k (1-p)^{n-k}$ $k = 0,1,2,,n$	np	<i>np</i> (1- <i>p</i>)
	$P\{X = k\} = \frac{\lambda^k}{k!} e^{-\lambda}$ $k=0,1,2,$	λ	λ
几何分布	$P{X = k} = (1 - p)^{k-1} p$ k=1,2,	$\frac{1}{p}$	$\frac{q}{p^2}$

三、矩的概念

1. 矩的概念

定义3.4 设X是一随机变量,若 $E(X^k)(k=1,\cdots n)$

存在,则称它为X的k 阶原点矩 a_k ,即

$$a_k = E(X^k) \quad (k = 1, 2, \dots n)$$

特例: $a_1 = E(X)$ 是X的数学期望.

定义3.5 设X是一随机变量,且 a_1 = E(X),

若 $E[X-E(X)]^k(k=1,2,\cdots n)$ 存在,则称它为X的

k阶中心矩, 记为 μ_k , $\mu_k = E[X - E(X)]^k$.

特例: $\mu_2 = E[X - E(X)]^2$ 是X的方差.

2. 原点矩与中心矩的关系

二者之间可以相互唯一表达,关系如下:

$$\mu_k = E[X - E(X)]^k = \sum_{i=0}^k C_k^i E(X^i) [-E(X)]^{k-i}$$

$$= \sum_{i=0}^{k} C_k^i a_i (-a_1)^{k-i}$$

$$a_k = E(X)^k = E[(X - a_1) + a_1]^k$$

$$= \sum_{i=0}^{k} C_k^i a_1^{i} E(X - a_1)^{k-i} = \sum_{i=0}^{k} C_k^i a_1^{i} \mu_{k-i}$$

- 注1°以上数值特征都是随机变量函数的数学期望; k阶原点矩和k阶中心矩可以互相唯一表示.
 - 2° 随机变量X的数学期望E(X)是X的一阶原点矩,方差为二阶中心矩;三阶中心矩。 矩 $E[X-E(X)]^3$,主要用来衡量随机变量的分布是否有偏.
 - 3° 在实际中,高于四阶的矩很少使用.四阶中心矩 $E[X-E(X)]^{4}$,主要用来衡量随机变量的分布在均值附近的陡峭程度如何.

例12 设 $X \sim N(\mu, \sigma^2)$,求 $\mu_k = E[X - E(X)]^k$.

解 对于任意 $k \ge 1$,有

$$\mu_k = E[X - E(X)]^k$$

$$= \frac{1}{\sqrt{2\pi\sigma}} \int_{-\infty}^{+\infty} (x-\mu)^k e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx \quad u = \frac{x-\mu}{\sigma}$$

$$=\frac{\sigma^k}{\sqrt{2\pi}}\int_{-\infty}^{+\infty}u^k\mathrm{e}^{\frac{-u^2}{2}}\mathrm{d}u$$

$$=\begin{cases} \sigma^k(k-1)(k-3)\cdots 3\cdot 1, & k$$
为偶数
$$0, & k$$
为奇数

四、应用实例

例13 在每次实验中,事件A发生的概率为0.5,要使得事件出现的频率在0.35~0.65之间的概率不小于0.95,至少需要做多少次重复实验?解设X为n次试验中事件A发生的次数,则

$$X \sim B(n,0.5), P\left\{0.35 < \frac{X}{n} < 0.65\right\} =$$

$$P\{0.35n - 0.5n < X - 0.5n < 0.65n - 0.5n\}$$

$$P\{|X-0.5n|<0.15n\}\ge 1-\frac{0.25}{(0.15n)^2}\ge 0.95$$

因此, $n \ge 222.2$, 所以至少需要223次独立实验.

例14 现代证券组合理论(Markowitz均值-方差模型)

在证券投资中,为了分散风险,采取证券组合投资的方式,如何衡量哪一种组合投资更有效呢?

一般采用提高平均收益,降低投资风险的方法.设投资组合收益为

$$X = \sum_{i=1}^{n} \omega_i X_i, E(X) = \sum_{i=1}^{n} \omega_i E(X_i)$$

$$D(X) = \sum_{i=1}^{n} \sum_{j=1}^{n} \omega_i \omega_j \rho_{ij} \sqrt{D(X_i)} \sqrt{D(X_j)}$$

证券组合投资问题就转化为,寻找n种证券的投资比例 $\omega_1, \omega_2,...,\omega_n$ 使得平均收益最大,而组合投资的方差越小.

内容小结

- 1. 方差是一个常用来体现随机变量X取值分散程度的量. 如果D(X)值大,表示X取值分散程度大,E(X)的代表性差;而如果D(X)值小,则表示X的取值比较集中,以E(X)作为随机变量的代表性好.
- 2. 方差的计算公式

$$D(X) = E(X^{2}) - [E(X)]^{2},$$

$$D(X) = \sum_{k=1}^{\infty} [x_{k} - E(X)]^{2} p_{k},$$

$$D(X) = \int_{-\infty}^{+\infty} [x - E(X)]^{2} p(x) dx$$

3. 方差的性质

$$\begin{cases} 1^{0} D(C) = 0; \\ 2^{0} D(CX) = C^{2}D(X); \\ 3^{0} D(X \pm Y) = D(X) + D(Y). \end{cases}$$

4. 切比谢夫不等式

$$P\{|X-\mu|\geq \varepsilon\}\leq \frac{\sigma^2}{\varepsilon^2} \Leftrightarrow P\{|X-\mu|<\varepsilon\}\geq 1-\frac{\sigma^2}{\varepsilon^2}.$$

5. 矩是随机变量的数字特征.

随机变量X的数学期望E(X)是X的一阶原点矩;方差为二阶中心矩.

备用题

例1-1 设随机变量X的概率密度为

$$p(x) = \frac{2}{\pi(1+x^2)^2}, -\infty < x < \infty,$$

求X的数学期望E(X)与方差D(X).

$$\mathbf{E}(X) = \int_{-\infty}^{+\infty} x p(x) \, \mathrm{d}x = \int_{-\infty}^{+\infty} x \frac{2}{\pi (1 + x^2)^2} \, \mathrm{d}x = 0,$$

$$E(X^{2}) = \int_{-\infty}^{+\infty} x^{2} p(x) dx = \int_{-\infty}^{+\infty} x^{2} \frac{2}{\pi (1 + x^{2})^{2}} dx = 1,$$

由方差公式得
$$D(X) = E[X - E(X)]^2 = E(X^2) = 1$$
.

例2-1 设随机变量X的概率密度为

$$p(x) = \begin{cases} a + 2(1-a)x, & 0 \le x \le 1 \\ 0, & \text{ } \# \text{ } \text{ } \end{cases}$$

其中 $0 \le a \le 2$, 求E(X)与D(X)的最大值与最小值.

解

$$E(X) = \int_{-\infty}^{+\infty} x p(x) dx = \int_{0}^{1} x [a + 2(1 - a)x] dx = \frac{2}{3} - \frac{a}{6}.$$

已知 $0 \le a \le 2$, 于是当a = 0时, 数学期望E(X)取最大值 2/3. 当 a = 2 时, 数学期望取最小值 1/3.

因为
$$E(X^2) = \int_{-\infty}^{+\infty} x^2 p(x) dx$$

= $\int_{0}^{1} x^2 [a + 2(1-a)x] dx = \frac{1}{2} - \frac{a}{6}$.

由方差公式得

$$D(X) = E(X^{2}) - [E(X)]^{2} = \frac{1}{18} + \frac{a}{18} - \frac{a^{2}}{36}$$
$$= -\frac{1}{36}(a-1)^{2} + \frac{1}{12}.$$

从而可知, 当 a = 1 时, 方差取最大值1/12; 当 a = 0 或 a = 2时, 方差取最小值1/18.

例4-1 设随机变量X₁, X₂, X₃, X₄ 相互独立,

且有
$$E(X_i) = i$$
, $D(X_i) = 5 - i$, $i = 1, 2, 3, 4$.

设
$$Y = 2X_1 - X_2 + 3X_3 - \frac{1}{2}X_4$$
, 求 $E(Y)$, $D(Y)$.

解
$$E(Y) = E(2X_1 - X_2 + 3X_3 - \frac{1}{2}X_4)$$

$$= 2E(X_1) - E(X_2) + 3E(X_3) - \frac{1}{2}E(X_4)$$

$$= 2 \times 1 - 2 + 3 \times 3 - \frac{1}{2} \times 4 = 7.$$

因为 X_1, X_2, X_3, X_4 相互独立,则有

$$D(Y) = D(2X_1 - X_2 + 3X_3 - \frac{1}{2}X_4)$$

$$= 4D(X_1) + D(X_2) + 9D(X_3) + \frac{1}{4}D(X_4)$$

$$= 4 \times 4 + 3 + 9 \times 2 + \frac{1}{4} = 37.25.$$

例4-2 设X, Y相互独立, 且 $X \sim N(720,30^2)$, 的分布,并求概率 $P\{X > Y\}$, $P\{X + Y > 1400\}$. 解 由X, Y相互独立, 且 $X \sim N(720,30^2)$, $Y \sim N(640,25^2)$, 则 $Z_1 = 2X + Y$, $Z_2 = X - Y$ 服从正态分布.并且 $E(Z_1) = E(2X + Y) = 2E(X) + E(Y)$ $= 2 \times 720 + 640 = 2080$ $D(Z_1) = D(2X + Y) = 4D(X) + D(Y)$ $=4\times30^2+25^2=4225$

$$E(Z_2) = E(X - Y) = E(X) - E(Y) = 720 - 640 = 80,$$

$$D(Z_2) = D(X - Y) = D(X) + D(Y)$$

$$= 30^2 + 25^2 = 1525.$$

故有

$$Z_1 \sim N(2080,4225), Z_2 \sim N(80,1525).$$

$$\overrightarrow{\text{m}} P\{X > Y\} = P\{X - Y > 0\} = P\{Z_2 > 0\}$$

$$= 1 - P\{Z_2 \le 0\} = 1 - \Phi(\frac{0 - 80}{\sqrt{1525}})$$

$$= \Phi(2.0486) = 0.9798,$$

又因为 $X + Y \sim N(E(X) + E(Y), D(X) + D(Y)),$

即 X + Y~N(1360, 1525). 故有

$$P\{X+Y>1400\}=1-P\{X+Y\leq 1400\}$$

$$=1-\Phi(\frac{1400-1360}{\sqrt{1525}})=1-\Phi(1.02)$$

$$=1-0.8461=0.1539.$$

例5-1 设每次试验中,事件A发生的概率为0.5. 共进行了1000次试验,用切比谢夫不等式估计: A发生次数在400到600之间的概率.

解 设事件A发生的次数为随机变量X,则

$$X \sim B(n, p), n = 1000, p = 0.5,$$

并且 E(X) = np = 500, D(X) = np(1-p) = 250. 由切比谢夫不等式得

$$P\{400 < X < 600\} = P\{|X - E(X)| < 100\}$$
$$\ge 1 - \frac{250}{100^2} = 0.975.$$

切比谢夫(Pafnuty Chebyshev)

1821-1894

俄国数学家、机械学家.对数论、积分理论、概率论和力学都有很大贡献.

证明了贝尔特兰公式,关于自然数列中素数分布的定理,大数定律的一般公式以及中心极限定理.创立了切比谢夫多项式.