

随机过程与排队论

Email: guxf@uestc.edu.cn 2020年9月27日星期日

上一讲内容回顾

- > 随机变量及其分布
 - 随机变量、分布函数
 - 离散型随机变量及其分布律
 - 连续型随机变量及其概率密度
- > 常见的随机变量及其分布
- > n维随机变量
- > 随机变量函数的分布

本讲主要内容

- > 随机变量的数字特征
 - 数学期望
 - 方差
 - k阶矩
 - 协方差
- > 条件数学期望
- > 随机变量的特征函数

七、n维随机变量

推广:

如果 $X_1, X_2, ..., X_n$ 是定义在同一概率空间 (Ω, F, P) 上的n个随机变量,则称 $(X_1, X_2, ..., X_n)$ 为n维随机变量,记为n维 $R.V.(X_1, X_2, ..., X_n)$ 。

- ·n维联合分布函数
- ·k维边缘分布函数
- 独立

八、随机变量函数的分布

设 $(X_1, X_2, ..., X_n)$ 为n维随机变量,若已知其联合分布,又设有k个 $X_1, X_2, ..., X_n$ 的函数

$$\begin{cases} Y_1 = g_1(X_1, X_2, \dots X_n) \\ Y_2 = g_2(X_1, X_2, \dots X_n) \\ \dots \\ Y_k = g_k(X_1, X_2, \dots X_n) \end{cases}$$

其中 g_i (.) (i = 1, 2, ..., k)均为n元连续函数, 讨论($Y_1, Y_2, ..., Y_k$)的联合分布

一般方法: n重求和或n重积分。

定理1

设连续型R.V.X的概率密度函数为f(x), $x \in R$, y=g(x)是连续函数,则Y=g(X)是连续型R.V., 其分布函数为

$$F_Y(y) = P\{g(X) < y\} = \int_{g(x) < y} f(x) dx, y \in R$$

R.V.Y的概率密度为 $f_Y(y) = F'_Y(y)$, $y \in \mathbb{R}$.

定理1续

如果函数 y = g(x) 处处可导,且g'(x) > 0(或 g'(x) < 0),则R.V.Y = g(X) 的概率密度为 $f_Y(y) = \begin{cases} f_X(h(y))|h'(y)|, & \alpha < y < \beta \\ 0, & \square \ \square \end{cases}$

其中 $\alpha = \min\{g(-\infty), g(+\infty)\}$, $\beta = \max\{g(-\infty), g(+\infty)\}$, h(y)是g(x)的反函数。

如果 y = g(x) 不是单调函数,则可分为若干单调分支,其反函数为 $x_i = h_i(y)$, i = 1, 2, ..., m, 由上可得R.V.Y = g(X)的概率密度为

$$\mathbf{f}_{\mathbf{Y}}(\mathbf{y}) = \begin{cases} \sum_{i=1}^{m} \mathbf{f}_{\mathbf{X}}(\mathbf{h}_{i}(\mathbf{y})) |\mathbf{h}_{i}'(\mathbf{y})|, & \alpha < \mathbf{y} < \beta \\ \mathbf{0}, & \Box & \Box \end{cases}$$

定理2

设连续型R.V.(X, Y)的联合概率密度函数为 f(x, y), g(x, y)是连续函数,则 Z=g(X, Y)是连续 型一维R.V.,Z的分布函数为

$$F_{Z}(z) = P\{g(X,Y) < z\} = \iint_{g(x,y) < z} f(x,y) dxdy$$

概率密度函数为

$$f_Z(z) = F_Z(z)$$

定理3

设R.V.(X, Y)的联合概率密度函数为 $f_{X, Y}(x, y)$, 如果 $u = g_1(x, y)$ 和 $v = g_2(x, y)$ 是连续函数,且满足下列条件:

- 1) 存在唯一的反函数 $\begin{cases} x = h_1(u, v) \\ y = h_2(u, v) \end{cases}$
- 2) 有连续的一阶偏导数;

3) 变换行列式(雅可比行列式)
$$J = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix} \neq 0$$

则二维R.V.(U, V)的联合概率密度为

$$f_{U, V}(u, v) = f_{X, Y}[h_1(u, v), h_2(u, v)] |J|$$

已知离散型R.V.(X, Y)的联合概率分布如右表所示,求

(1)
$$Z_1 = X + Y$$
;

$$(2) Z_2 = \max(X, Y)$$

的分布律。

XPij	0	1
0	1/4	1/4
1	1/4	1/4

解: Z_1 的分布律和 Z_2 的分布律如下:

$Z_1 = X + Y$	0	1	2
P	1/4	1/2	1/4

$\mathbf{Z}_2 = \max(\mathbf{X}, \mathbf{Y})$	0	1
P	1/4	3/4

设X \sim N(0, 1), 求Y = X²的概率密度函数f_Y(y)。

解: 由
$$y=x^2$$
, 有 $x_1=-\sqrt{y}$, $x_2=\sqrt{y}$, $y>0$, 故

$$f_{Y}(y) = \begin{cases} f_{X}(-\sqrt{y}) \left| \frac{-1}{2\sqrt{y}} \right| + f_{X}(\sqrt{y}) \left| \frac{1}{2\sqrt{y}} \right|, & y > 0 \\ 0, & \text{ $\sharp \dot{\mathbb{C}}$} \end{cases}$$

$$= \begin{cases} \frac{1,}{\sqrt{2\pi y}} e^{-\frac{y}{2}}, & y > 0 \\ 0, & \sharp \aleph$$

设r.v. X~N(0, 1), Y~N(0, 1)且相互独立,

$$U=X+Y$$
, $V=X-Y$, 求:

- 1. r.v.(U, V)的联合概率密度f_{U, V}(u, v);
- 2. r.v.U与V是否独立?

解: 1. r.v.(X, Y)的联合概率密度为

$$f_{X,Y}(x,y) = \frac{1}{2\pi} e^{-\frac{x^2+y^2}{2}}, \quad (x,y) \in \mathbb{R}_2$$

例(续)

由
$$\begin{cases} \mathbf{u} = \mathbf{x} + \mathbf{y} \\ \mathbf{v} = \mathbf{x} - \mathbf{y} \end{cases}$$
 解得反函数

$$\begin{cases} x = \frac{u+v}{2} \\ y = \frac{u-v}{2} \end{cases}$$
 变换行列式 $J = \begin{vmatrix} \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & -\frac{1}{2} \end{vmatrix} = -\frac{1}{2}$

从而r.v.(U, V)的联合概率密度为

$$f_{U,V}(u,v) = \frac{1}{4\pi} e^{-\frac{u^2+v^2}{4}}, \quad (u,v) \in \mathbb{R}^2$$

例(续)

2. U, V的边缘概率密度为

$$f_{U}(u) = \frac{1}{\sqrt{2\pi} \cdot \sqrt{2}} e^{-\frac{u^{2}}{4}}, \quad u \in \mathbb{R}$$

$$f_{V}(v) = \frac{1}{\sqrt{2\pi} \cdot \sqrt{2}} e^{-\frac{v^{2}}{4}}, \quad v \in \mathbb{R}$$

由于
$$f_{UV}(u, v) = f_{U}(u).f_{V}(v)$$
 $(u, v) \in \mathbb{R}^{2}$ 故 $U = X + Y$, $V = X - Y$ 相互独立。

§ 1.3 随机变量的数字特征

一、数学期望

 \rightarrow 若离散型R.V.X的分布律为 $p_k = P\{X=X_k\}$, k=1, 2, ...,

当
$$\sum_{k=1}^{\infty} |x_k| p_k < +\infty$$
 时,称
$$E(X) = \sum_{k=1}^{\infty} x_k p_k$$

为R.V.X的数学期望(均值)

 \rightarrow 若连续型R.V.X的概率密度函数为 $f(x), x \in (-\infty, +\infty)$, 当

$$\int_{-\infty}^{+\infty} |x| f(x) dx < +\infty \qquad \qquad \text{if, }$$

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

为R.V.X的数学期望(均值)

定理

设Y = g(X),g(x)是连续函数

1) 若X是离散型R.V.,分布律为 $p_k = P\{X = X_k\}$,k = 1, 2, ...,当 $\sum_{k=1}^{\infty} |g(x_k)| p_k < +\infty$ 时,则有

$$E(Y) = E[g(X)] = \sum_{k=1}^{\infty} g(x_k) p_k$$

2) 若X是连续型R.V.,概率密度函数为f(x), $x \in$ $(-\infty, +\infty)$,当 $\int_{-\infty}^{+\infty} |g(x)| f(x) dx < +\infty$ 时,则有

$$E(Y) = E[g(X)] = \int_{-\infty}^{+\infty} g(x)f(x)dx$$

定理

- 设Z = g(X, Y), g(x, y)是连续函数
- 1) 当(X, Y)是离散型R.V.,联合分布律为p_{ij}=P{X=X_i, Y=Y_j},

i, j=1, 2, ..., 若
$$\sum_{i=1}^{\infty} \sum_{j=1}^{\infty} |g(x_i, y_j)| p_{ij} < +\infty$$

则有
$$E(Z) = E[g(X,Y)] = \sum_{i=1}^{\infty} \sum_{j=1}^{\infty} g(x_i, y_j) p_{ij}$$

2) 若(X, Y)是连续型R.V.,概率密度函数为f(x, y), $x \in (-\infty, +\infty)$,当 $\int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} |g(x,y)| f(x,y) dx dy < +\infty$ 时,则有

$$E(Z) = E[g(X,Y)] = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} g(x,y) f(x,y) dxdy$$

二、方差

设X是随机变量,若 $E[X-E(X)]^2$ 存在,称 $D(X)=E[X-E(X)]^2$

为R.V.X的方差(或记为Var(X)),称

$$\sigma_{X} = \sqrt{D(X)}$$

为R.V.X的均方差或标准差。

事实上有:

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

$$= E(X^{2}-2X \cdot E(X) + E^{2}(X))$$

$$= E(X^{2})-E^{2}(X)$$

常见随机变量的数学期望和方差

- <0-1>分布: E(X)=p, D(X)=pq;
- 2 二项分布X~B(n, p): E(X)=np, D(X)=npq;
- 3 泊松分布X \sim $\psi(\lambda)$: E(X)=D(X)= λ ;
- 4. 均匀分布X~U(a, b):

$$E(X)=(a+b)/2$$
, $D(X)=(b-a)^2/12$;

- 5 (负)指数分布: $E(X)=1/\lambda$, $D(X)=1/\lambda^2$;
- 6. 正态分布X \sim N(μ , σ^2): E(X)= μ , D(X)= σ^2 ;
- **%** Γ-分布X~Γ(α, β):

$$E(X) = \alpha/\beta$$
, $D(X) = \alpha/\beta^2$;

- 8. χ^2 -分布X $\sim \chi^2(n)$: E(X)=n, D(X)=2n;
- \mathfrak{D}_{k} 爱尔朗分布X~ E_{k} : $E(X)=k/\lambda$, $D(X)=k/\lambda^{2}$.

泊松分布X~ψ(λ):

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

$$\mathbf{D}(\mathbf{X}) = \mathbf{E}(\mathbf{x}^2) - \mathbf{E}^2(\mathbf{x}) = \sum_{k=1}^{\infty} \mathbf{k}^2 \frac{\lambda^k}{k!} e^{-\lambda} - \lambda^2 = e^{-\lambda} \sum_{k=1}^{\infty} \mathbf{k} \frac{\lambda^k}{(k-1)!} - \lambda^2$$

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

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

泰勒展开式:
$$f(x) = \sum_{k=1}^{\infty} \frac{f^{(k)}(x_0)}{k!} (x - x_0)^k$$

2. (负)指数分布: $E(X)=1/\lambda$, $D(X)=1/\lambda^2$;

$$\mathbf{E}(\mathbf{X}) = \int_{-\infty}^{+\infty} \mathbf{x} \mathbf{f}(\mathbf{x}) d\mathbf{x} = \int_{0}^{+\infty} \mathbf{x} \lambda \mathbf{e}^{-\lambda \mathbf{x}} d\mathbf{x} = -\int_{0}^{+\infty} \mathbf{x} d\mathbf{e}^{-\lambda \mathbf{x}}$$

$$=-\mathbf{x}\mathbf{e}^{-\lambda\mathbf{x}}\mid_{0}^{+\infty}+\int_{0}^{+\infty}\mathbf{e}^{-\lambda\mathbf{x}}\mathbf{d}\mathbf{x}=\frac{1}{\lambda}$$

$$\mathbf{E}(\mathbf{X}^2) = \int_{-\infty}^{+\infty} \mathbf{x}^2 \mathbf{f}(\mathbf{x}) d\mathbf{x} = \int_0^{+\infty} \mathbf{x}^2 \lambda e^{-\lambda x} d\mathbf{x} = -\int_0^{+\infty} \mathbf{x}^2 de^{-\lambda x}$$

$$=-\mathbf{x}^2\mathbf{e}^{-\lambda\mathbf{x}}\mid_0^{+\infty}+\int_0^{+\infty}2\mathbf{x}\mathbf{e}^{-\lambda\mathbf{x}}\mathbf{dx}=\frac{2}{\lambda^2}$$

$$\mathbf{D}(\mathbf{X}) = \mathbf{E}(\mathbf{X}^2) - \mathbf{E}^2(\mathbf{X}) = \frac{2}{\lambda^2} - \frac{1}{\lambda^2} = \frac{1}{\lambda^2}$$

三、k阶矩

设R.V.X有E($|X|^k$)<+ ∞ , E[$|X-E(X)|^k$]

<+∞**,则**

- $\eta_k = E(X^k)$ 为X的k阶原点矩;
- $\pi \alpha_k = E(|X|^k)$ 为X的k阶绝对矩;
- $\pi \mu_k = E[X E(X)]^k$ 为 X 的 k 阶 中 心 矩 ;
- $\pi \beta_k = E[|X-E(X)|^k]$ 为X的k阶绝对中心矩。

四、协方差

若E $\{[X-E(X)][Y-E(Y)]\}$, 称 $cov(X, Y) = E\{[X-E(X)][Y-E(Y)]\}$ = E(XY)-E(X)E(Y)

为随机变量X和Y的协方差,称

$$\rho_{XY} = \frac{\text{cov}(X, Y)}{\sqrt{D(X)}\sqrt{D(Y)}}$$

为随机变量X和Y的相关系数,称

$$\rho_{XY} = 0$$

为随机变量X和Y不相关。

协方差矩阵

设n维R.V.(X₁, X₂, ...X_n), 若

$$c_{ij} = cov(X_i, X_j) = E\{[X_i - E(X_i)][X_j - E(X_j)]\}$$

i, j=1, 2, ..., n存在, 则称

$$\mathbf{C} = (\mathbf{c}_{ij})_{n \times n} = \begin{pmatrix} \mathbf{c}_{11} & \mathbf{c}_{12} & \cdots & \mathbf{c}_{1n} \\ \mathbf{c}_{21} & \mathbf{c}_{22} & \cdots & \mathbf{c}_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ \mathbf{c}_{n1} & \mathbf{c}_{n2} & \cdots & \mathbf{c}_{nn} \end{pmatrix}$$

为n维随机变量(X₁, X₂, ..., X_n)的协方差矩阵。

协方差矩阵

协方差矩阵中元素满足:

1)
$$c_{ii} = D(X_i)$$
, $i=1, 2, ..., n$;

2)
$$c_{ij} = c_{ji}$$
, $i, j=1, 2, ..., n$.

故协方差矩阵是对称矩阵。

特别地,二维随机变量(X,Y)的协方差矩阵为:

$$C = \begin{pmatrix} D(X) & cov(X,Y) \\ cov(X,Y) & D(Y) \end{pmatrix}$$

五、随机变量数字特征的性质

- 1. E(aX+b)=aE(X)+b, $D(aX+b)=a^2D(X)$, a, b为任意常数;
- 2. 对任意常数 a_k , k=1, 2, ..., n, 有

$$E(\sum_{k=1}^{n} a_k X_k) = \sum_{k=1}^{n} a_k E(X_k)$$

$$D(\sum_{k=1}^{n} a_k X_k) = \sum_{i=1}^{n} \sum_{j=1}^{n} a_i a_j \operatorname{cov}(X_i, X_j)$$

- $|\rho_{XY}| \leq 1$
- 4. 许瓦兹不等式成立: $E(XY) \le \sqrt{E(X^2)E(Y^2)}$
- 5. 协方差的性质: (1) cov(X, Y)=cov(Y, X)
 - (2) $cov(X_1+X_2, Y) = cov(X_1, Y) + cov(X_2, Y)$
 - (3) cov(aX+bY, cX+dY)=acD(X)+bdD(Y)+(ad+bc)cov(X, Y)

随机变量数字特征的性质

6. 方差的计算公式

$$D(X) = E(X^2) - E^2(X) \ge 0$$
 特别地,当 $D(X) = 0$ 的充分必要条件是 $P\{X = E(X)\} = 1$ 。

7. Cov(X, Y) = E(XY) - E(X)E(Y) 特别地,Cov(X, X) = D(X)

设二维R.V.(X, Y)的联合概率密度为

$$f(x,y) = \begin{cases} 2, & 0 \le x \le 1, 0 \le y \le x, \\ 0, & 其它。 \end{cases}$$

 $0 \le x \le 1, v \le x \le x$

求: (1).
$$cov(X, Y)$$
, ρ_{XY} 和C;

(2). 讨论X与Y的独立性。

解: (1).

$$f_{X}(x) = \int_{-\infty}^{+\infty} f(x,y) dy = \int_{0}^{x} 2 dy = \begin{cases} 2x, & 0 \le x \le 1, \\ 0, & \sharp \dot{\Sigma}. \end{cases}$$

$$f_{Y}(y) = \int_{-\infty}^{+\infty} f(x,y) dx = \int_{y}^{1} 2 dx = \begin{cases} 2(1-y), & 0 \le y \le 1, \\ 0, & \sharp \dot{\Sigma}. \end{cases}$$

例(续)

例(续)

$$E(XY) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xyf(x,y)dxdy = \int_{0}^{1} xdx \int_{0}^{x} 2ydy = \frac{1}{4}$$

$$cov(X,Y) = E(XY) - E(X)E(Y) = \frac{1}{36}$$

$$\rho_{XY} = \frac{\text{cov}(X, Y)}{\sqrt{D(X)}\sqrt{D(Y)}} = \frac{1}{2}$$

$$C = \begin{pmatrix} D(X) & cov(X,Y) \\ cov(X,Y) & D(Y) \end{pmatrix} = \begin{pmatrix} \frac{1}{18} & \frac{1}{36} \\ \frac{1}{36} & \frac{1}{18} \end{pmatrix}$$

由于 $f(x, y) \neq f_X(x) \cdot f_Y(y)$, 故X与Y不独立。

§ 1.4 条件数学期望

设(X, Y)为离散型二维随机变量,其联合分布律为 p_{ii} , i, j=1, 2, ..., 若

$$\sum_{i=1}^{\infty} |x_i| p_{i|j} < +\infty, \quad \sum_{j=1}^{\infty} |y_j| p_{j|i} < +\infty,$$

则称

$$\mathbf{E}(\mathbf{X} \mid \mathbf{Y} = \mathbf{y}_{j}) = \sum_{i=1}^{\infty} \mathbf{x}_{i} \mathbf{p}_{i|j}$$

为已知Y=yi的条件下,R.V.X的条件数学期望,称

$$\mathbf{E}(\mathbf{Y} \mid \mathbf{X} = \mathbf{x}_{i}) = \sum_{j=1}^{\infty} \mathbf{y}_{j} \mathbf{p}_{j|i}$$

为已知X=xi的条件下, R.V.Y的条件数学期望。

条件数学期望

设(X, Y)为连续型二维随机变量,其联合概率 密度为f(x, y),若

$$\int_{-\infty}^{+\infty} |x| f_{X|Y}(x|y) dx < +\infty, \quad \int_{-\infty}^{+\infty} |y| f_{Y|X}(y|x) dy < +\infty,$$

则称

$$E(X \mid Y = y) = \int_{-\infty}^{+\infty} x f_{X|Y}(x \mid y) dx$$

为已知Y=y的条件下,R.V.X的条件数学期望,称

$$E(Y \mid X = x) = \int_{-\infty}^{+\infty} y f_{Y|X}(y \mid x) dy$$

为已知X=x的条件下, R.V.Y的条件数学期望。

定理

设g(x)为连续函数,

(1)若
$$\int_{-\infty}^{+\infty} |g(x)| f_{X|Y}(x|y) dx < +\infty,$$

则
$$E(g(X)|Y=y) = \int_{-\infty}^{+\infty} g(x) f_{X|Y}(x|y) dx;$$

(2)若
$$\int_{-\infty}^{+\infty} |g(y)| f_{Y|X}(y|x) dy < +\infty,$$

则
$$E(g(Y) | X = x) = \int_{-\infty}^{+\infty} g(y) f_{Y|X}(y | x) dy$$
。

条件方差

称D(X|Y=y)=E[X-E(X|Y=y)]²为Y=y条件下,

随机变量X的条件方差。

条件数学期望的性质

设X, Y, Z为随机变量, g(.)和h(.)为连续函数, 下列期望和条件期望均存在, 则

- 1. E(C|Y)=C, C为常数;
- 2. E(aX+bY|Z)=aE(X|Z)+bE(Y|Z), a,b为常数;
- 3. 如果X与Y独立,则E(X|Y)=E(X);
- 4. E(X)=E[E(X|Y)];
- 5. $E[g(X)] = E\{E[g(X)|Y]\};$

全期望公式

- 6. E[g(X)h(Y)|X] = g(X)E[h(Y)|X];E[g(X)h(Y)|Y] = h(Y)E[g(X)|Y];
- 7. $E[g(X, Y)] = E\{E[g(X, Y)|Y]\};$
- 8. $E[X-E(X|Y)]^2 \le E[X-E(Y)]^2$.

设在某一天内进入某商店的顾客数是数学期望为100的随机变量。又设这些顾客所花的钱为数学期望是50元的相互独立的随机变量。再设一个顾客花钱数和进入商店的总人数相互独立。试问在给定一天内,顾客在该店所花的钱的期望值是多少?

解:设N表示进入某商店的顾客人数, X_i 表示第i 个顾客所花的钱数,则N个顾客所花钱的总数为 $Y = \sum_{i=1}^{N} X_i$,现在要求E[Y]。

例(续)

由全期望公式:

$$E(Y) = E[E(Y|N)]$$

而

$$E(Y | N = n) = E(\sum_{i=1}^{n} X_i | N = n) = E(\sum_{i=1}^{n} X_i) = nE(X)$$

因为 X_i 与N相互独立,且 $E(X_i) = E(X)$,从而

$$E(Y|N)=NE(X)$$

$$E(Y)=E(NE(X))=E(N)E(X)$$

由假设, E(N)=100, E(X)=50, 故E(Y)=5000。由此得, 顾客们花费在该商店的钱的数学期望值

为5000元。

§ 1.4 特征函数

随机变量X的特征函数定义为

$$\varphi_X(u)=E(e^{iuX}), i=\sqrt{-1}$$

当R.V.X为离散型随机变量时,

$$\varphi_{X}(\mathbf{u}) = \sum_{k=1}^{\infty} e^{i\mathbf{u}X_{k}} \mathbf{p}_{k}$$

当R.V.X为连续型随机变量时,

$$\varphi_X(\mathbf{u}) = \int_{-\infty}^{+\infty} e^{i\mathbf{u}x} f_X(\mathbf{x}) d\mathbf{x}$$

例1 二项分布 X~B(n, p)

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

$$\begin{split} \phi_X(u) &= \sum_{k=0}^{\infty} e^{iuk} p_k = \sum_{k=0}^{n} e^{iuk} C_n^k p^k q^{n-k} \\ &= \sum_{k=0}^{n} C_n^k (pe^{iu})^k q^{n-k} = (q + pe^{iu})^n \end{split}$$

例2 泊松分布 $X \sim \psi(\lambda)$

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

$$\varphi_{X}(\mathbf{u}) = \sum_{k=0}^{\infty} e^{i\mathbf{u}k} \mathbf{p}_{k} = \sum_{k=0}^{\infty} e^{i\mathbf{u}k} \frac{\lambda^{k}}{k!} e^{-\lambda}$$

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

例3 (负)指数分布

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

$$\phi_{X}(\mathbf{u}) = \int_{-\infty}^{+\infty} e^{\mathbf{i}\mathbf{u}x} f(\mathbf{x}) d\mathbf{x}$$

$$= \int_{0}^{+\infty} e^{\mathbf{i}\mathbf{u}x} \lambda e^{-\lambda x} d\mathbf{x}$$

$$= \lambda \int_{0}^{+\infty} e^{(\mathbf{i}\mathbf{u} - \lambda)x} d\mathbf{x}$$

$$= \frac{\lambda}{\lambda - \mathbf{i}\mathbf{u}}, \qquad \lambda > 0$$

例4 k阶爱尔朗分布 X~E_k

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

$$\begin{aligned} \phi_{X}(\mathbf{u}) &= \int_{-\infty}^{+\infty} e^{i\mathbf{u}x} \mathbf{f}(\mathbf{x}) d\mathbf{x} = \int_{0}^{+\infty} e^{i\mathbf{u}x} \frac{\lambda(\lambda \mathbf{x})^{k-1}}{(k-1)!} e^{-\lambda \mathbf{x}} d\mathbf{x} \\ &= \frac{\lambda^{k}}{(k-1)!} \int_{0}^{+\infty} \mathbf{x}^{k-1} e^{-(\lambda-i\mathbf{u})\mathbf{x}} d\mathbf{x} = \frac{\lambda^{k}}{(\lambda-i\mathbf{u})^{k}(k-1)!} \Gamma(\mathbf{k}) \\ &= (\frac{\lambda}{\lambda-i\mathbf{u}})^{k} \end{aligned}$$

特征函数的性质

- 1. $\varphi_{\mathbf{X}}(0) = 1$;
- 2. $\varphi_X(u) \leq \varphi_X(0)$;
- 3. $\overline{\varphi_X(u)} = \varphi_X(-u)$;
- 4. 设Y=aX+b, 则 $\phi_{Y}(u)=e^{iub}\phi_{X}(au)$;
- 5. $\varphi_X(u)$ 在(- ∞ , + ∞)上一致连续;
- 7. 如果R.V.X的k阶原点矩存在,则X的特征函数 $\phi_X(u)$ 有 n阶导数,且

$$E(X^k) = (-i)^k \phi_X^{(k)}(0)$$

特征函数的性质

8. (逆转公式或反演公式)设随机变量X的分布函数为F(x), x_1 , x_2 是F(x)任意连续点,有

$$F(x_2) - F(x_1) = \lim_{T \to \infty} \frac{1}{2\pi} \int_{-T}^{+T} \frac{e^{-iux_1} - e^{-iux_2}}{iu} \phi_X(u) du$$

9. (唯一性定理)随机变量X的分布函数F(x)与特征函数 $\phi_X(u)$ 是一一对应且相互唯一确定的。其相互关系如下:

$$\begin{cases} \varphi_{X}(u) = \int_{-\infty}^{+\infty} e^{iux} f_{X}(x) dx \\ f_{X}(u) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{-iux} \varphi_{X}(u) du \end{cases}$$

二维随机变量的特征函数

二维随机变量(X, Y)的特征函数定义为

$$\varphi(\mathbf{u}, \mathbf{v}) = \mathbf{E}[e^{i(\mathbf{u}X + \mathbf{v}Y)}]$$

当R.V.(X, Y)为离散型随机变量时,

$$\varphi(u, v) = \sum_{j=1}^{\infty} \sum_{k=1}^{\infty} e^{i(uX_j + vy_k)} p_{jk}$$

当R.V.(X, Y)为连续型随机变量时,

$$\varphi(\mathbf{u},\mathbf{v}) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} e^{i(\mathbf{u}\mathbf{x} + \mathbf{v}\mathbf{y})} f(\mathbf{x},\mathbf{y}) d\mathbf{x} d\mathbf{y}$$

定理7: 若R.V.X与Y相互独立,则

$$\varphi_{X+Y}(u) = \varphi_X(u)\varphi_Y(u)$$

例

设 X_1 , X_2 , ···, X_n , ···是相互独立、服从参数为 λ 的负指数分布,则

$$Y_k = X_1 + X_2 + \cdots + X_k$$
, $k = 1, 2, \cdots$

服从参数为λ的k阶爱尔朗分布。

证明:

因为 X_i (i=1,2,...) 的特征函数为:

$$\varphi_{X_i}(\mathbf{u}) = \frac{\lambda}{\lambda - i\mathbf{u}}$$

由于 $X_1, X_2, ..., X_n, ...$ 是相互独立,

故
$$Y_k = X_1 + X_2 + ... + X_k$$
的特征函数为:

$$\varphi_{Y_k}(\mathbf{u}) = \varphi_{X_1 + X_2 + \cdots + X_k}(\mathbf{u})$$

$$= \varphi_{X_1}(\mathbf{u}) \cdot \varphi_{X_2}(\mathbf{u}) \cdot \cdots \cdot \varphi_{X_k}(\mathbf{u}) = \left(\frac{\lambda}{\lambda - i\mathbf{u}}\right)^k$$

这正好是参数为\hok阶爱尔朗分布的特征函数,

故Υ_k服从参数为λ的k阶爱尔朗分布。

本讲主要内容

- > 随机变量的数字特征
 - 数学期望
 - 方差
 - k阶矩
 - 协方差
- > 条件数学期望
- > 随机变量的特征函数

下一讲内容预告

- > 随机过程的基本概念
 - 随机过程的定义
 - 随机过程的分布
 - 随机过程的数字特征
- 〉几种重要的随机过程
 - 独立过程
 - 独立增量过程

习题一

P48~51

4.

11.

15.

16.

25.

- 4. 设有 2 个红球、4 个白球, 先将它们分放到甲、乙两个盒子中去, 各放 3 个. 设 X 为甲盒中的红球数. 然后再在甲、乙两盒各取一个进行交换. 设 Y 为此时甲盒中的红球数.
 - (1) 求 X 的分布律;
 - (2) 已知 X 的条件下求 Y 的分布律;
 - (3) 求 Y 的分布律.
- 11. 已知 X 和 Y 相互独立都服从参数 $\lambda=1$ 的指数分布. 设(1) $U=X\pm Y,V=X-Y$; (2) $U=X\pm Y,V=X/Y$,求随机变量(U,V)的联合概率密度 $f_{UV}(u,v)$,并讨论 U 与 V 的独立性.

习题一

15. 设随机变量 X 和 Y 有 E(X)-1, E(Y)=3, D(X)-4, D(Y)=25, $\rho_{XY}=0$, 6, 又设 $\xi=2X+Y$, $\eta=3X-Y$

试水: $E(\xi)$, $D(\xi)$; $E(\eta)$, $D(\eta)$; $cov(\xi,\eta)$ 和 $\rho_{\theta\eta}$.

16. 已知二维随机变量(X,Y)的联合概率密度为

$$f(x,y) = \begin{cases} 1, & |y| < x < 1 \\ 0, & \text{其他} \end{cases}$$

求: (1) $f_X(x)$, $f_Y(y)$;

- (2) 讨论 X 与 Y 的独立性和相关性;
- (3) 求条件数学期望 E(X|Y)和 E(Y|X).
- '25. 设随机变量 X 和 Y 相互独立,X~P(λ₁),Y~P(λ₂).
- (1) 利用特征函数证明: $X+Y\sim P(\lambda_1+\lambda_2)$;

(2) 证明,
$$P\{X=k\mid X+Y=n\}=C_n^k\left(\frac{\lambda_1}{\lambda_1+\lambda_2}\right)^k\left(\frac{\lambda_2}{\lambda_1+\lambda_2}\right)^{n-k}$$
,其中 $k\leqslant n$,且 k,n 为 然数;

(3) $\stackrel{.}{x} E(X \cdot X + Y = n)$,