

第四章

随机变量的数字特征

第4.1节 数学期望

- 一、随机变量的数学期望
- 二、随机变量函数的数学期望
- 三、数学期望的性质
- 四、小结

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.

例如,在评定某一地区的粮食产量的水平时, 在许多场合只要知道该地区的平均产量; 又如在 研究水稻品种优劣时,时常是关心稻穗的平均稻 谷粒数; 再如检查一批棉花的质量时, 即需要注意 纤维的平均长度, 又需要注意纤维长度与平均长 度的偏离程度. 因此, 与随机变量的有关数值, 能 够描述随机变量的重要特征.

因此,在对随机变量的研究中,确定某些数字特征是重要的.

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

一、随机变量的数学期望

1. 离散型随机变量的数学期望

我们来看一个引例.

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)

可以得到这100天中每天的平均废品数为

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;

这个数能否作为 X的平均值呢?

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

概率论与数理统计

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天一般不会完全相同,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)

 n_0 天没有出废品; n_1 天每天出一件废品; n_2 天每天出两件废品; n_3 天每天出三件废品.

可以得到n天中每天的平均废品数为

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

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

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

$$0 \cdot p_0 + 1 \cdot p_1 + 2 \cdot p_2 + 3 \cdot p_3$$
 以概率为权的加权平均

这是 以频率为权的加权平均

这是

这样得到一个确定的数. 我们就用这个数作为随机变

定义4.1 设离散型随机变量 X 的分布律为

$$P\{X = x_k\} = p_k, \quad k = 1, 2, \cdots$$

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).即

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

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。

关于定义的几点说明

- (1) E(X)是一个实数,而非变量,它是一种加权平均,与一般的平均值不同,它从本质上体现了随机变量 X 取可能值的真正平均值,也称均值.
- (2)级数的绝对收敛性保证了级数的和不随级数各项次序的改变而改变,之所以这样要求是因为数学期望是反映随机变量X取可能值的平均值,它不应随可能值的排列次序而改变.
- (3) 随机变量的数学期望与一般变量的算术平均值不同.

例1 谁的技术比较好?

N

甲,乙两个射手,他们的射击技术分别为

甲射手

击中环数	8	9	10
概率	0.3	0.1	0.6

乙射手

击中环数	8	9	10
概率	0.2	0.5	0.3

试问哪个射手技术较好?

解 设甲,乙射手击中的环数分别 为 X_1, X_2 .

$$E(X_1) = 8 \times 0.3 + 9 \times 0.1 + 10 \times 0.6 = 9.3(5\%),$$

$$E(X_2) = 8 \times 0.2 + 9 \times 0.5 + 10 \times 0.3 = 9.1(5\%),$$

故甲射手的技术比较好.

例2 如何确定投资决策方向?

某人有10万元现金,想投资于某项目,欲估成功的机会为30%,可得利润8万元,失败的机会为70%,将损失2万元.若存入银行,同期间的利率为5%,问是否作此项投资?

解设X为投资利润,则

$$\begin{array}{c|cccc} X & 8 & -2 \\ \hline P & 0.3 & 0.7 \end{array}$$

 $E(X) = 8 \times 0.3 - 2 \times 0.7 = 1$ (万元), 存入银行的利息:

 $10 \times 5\% = 0.5$ (万元), 故应选择投资.

例3 二项分布

设随机变量X服从参数为n,p二项分布,其分布律为

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

$$E(X) = \sum_{k=0}^{n} k \cdot P\{X = k\}$$

$$= \sum_{k=0}^{n} k \binom{n}{k} p^k (1-p)^{n-k}$$

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

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

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

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

=np

则两点分布b(1,p)的数学期望为p.

例4 泊松分布

设 X~P(λ), 且分布律为

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

则有

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

$$=\lambda e^{-\lambda}\cdot e^{\lambda}=\lambda.$$

概率论与数理统计

例5 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,但到站的时刻是随机

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
土小石山八人小	9:10	9:30	9:50
概率	1	3	2
194 1	6	6	6

- (i)一旅客8:00到车站,求他候车时间的数学期望.
- (ii)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).

(i) X的分布律为

X	10	30	50
	1	3	2
p_{k}	6	6	6

候车时间的数学期望为

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

$$=33.33(分)$$
.

(ii) X的分布律为

\boldsymbol{X}	10	30	50	70	90
	3	2	1,1	$\frac{1}{\times}$	1 2
\boldsymbol{p}_k	6	6	$\frac{-x-}{6}$	$\frac{-6}{6}$	$\frac{\overline{6}^{\times}\overline{6}}{6}$

候车时间的数学期望为

=27.22(分).

$$E(X) =$$

$$10 \times \frac{3}{6} + 30 \times \frac{2}{6} + 50 \times \frac{1}{6} \times \frac{1}{6} + 70 \times \frac{1}{6} \times \frac{3}{6} + 90 \times \frac{1}{6} \times \frac{2}{6}$$

2.连续型随机变量数学期望的定义

定义4.2 设连续型随机变量 X 的概率密度为 f(x), 若积分

$$\int_{-\infty}^{\infty} x f(x) \, \mathrm{d}x$$

绝对收敛,则称积分 $\int_{-\infty}^{\infty} x f(x) dx$ 的值为随机 变量 X 的数学期望,记为 E(X).即

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

例6 顾客平均等待多长时间?

设顾客在某银行的窗口等待的服务的时间

X(以分计)服从指数分布,其概率密度为

$$f(x) = \begin{cases} \frac{1}{5}e^{-x/5}, & x > 0, \\ 0, & x \le 0. \end{cases}$$

试求顾客等待服务的平均时间?

解
$$E(X) = \int_{-\infty}^{\infty} x f(x) dx = \int_{0}^{\infty} x \cdot \frac{1}{5} e^{-x/5} dx = 5(分钟).$$

因此,顾客平均等待5分钟就可得到服务.

例7 均匀分布

设 $X \sim U(a,b)$,其概率密度为

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

则有
$$E(X) = \int_{-\infty}^{\infty} xf(x) dx = \int_{a}^{b} \frac{1}{b-a} x dx$$

= $\frac{1}{2}(a+b)$. 结论 均匀分布的数学
期望位于区间的中点.

例8 指数分布

设随机变量 X 服从指数分布,其概率密度为

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

则有

$$E(X) = \int_{-\infty}^{\infty} x f(x) \, \mathrm{d} x = \int_{0}^{\infty} x \cdot \lambda e^{-\lambda x} \, \mathrm{d} x$$

$$= -xe^{-\lambda x}\Big|_0^{\infty} + \int_0^{\infty} e^{-\lambda x} dx = \frac{1}{\lambda}.$$

例9 正态分布

设 $X \sim N(\mu, \sigma^2)$,其概率密度为

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

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

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

$$\Rightarrow \frac{x-\mu}{-} = t \Rightarrow x = \mu + \sigma t,$$

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

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

$$= \mu \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-\frac{t^2}{2}} dt + \frac{\sigma}{\sqrt{2\pi}} \int_{-\infty}^{\infty} t e^{-\frac{t^2}{2}} dt$$

$$=\mu$$
.

可见, $N(\mu,\sigma^2)$ 中的 μ 正是它的数学期望。

二、随机变量函数的数学期望

1. 离散型随机变量函数的数学期望

若X为离散型随机变量,分布律为

$$P{X = x_k} = p_k, (k = 1,2,\dots), Y = g(X)$$
为X的函数

则Y的期望为

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

2. 连续型随机变量函数的数学期望

若X是连续型的,它的概率密度为 $f_X(x)$ 则

$$E(g(X)) = \int_{-\infty}^{\infty} g(x) f_X(x) dx.$$

3. 二维随机变量函数的数学期望

(1)设 X,Y为离散型随机变量,g(x,y)为二元函

数,则
$$E[g(X,Y)] = \sum_{i} \sum_{j} g(x_{i}, y_{j}) p_{ij}.$$

其中(X,Y)的联合概率分布为 p_{ij} .

(2) 设 X, Y 为连续型随机变量, g(x, y) 为二元函数,则

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

其中(X,Y)的联合概率密度为f(x,y).

例10 设 (X,Y) 的分布律为

YX	1	2	3
-1	0.2	0.1	0
0	0.1	0	0.3
1	0.1	0.1	0.1

求:E(X), E(Y), E(Y/X), $E[(X-Y)^2]$.

解X的分布律为

X	1	2	3
p	0.4	0.2	0.4

得
$$E(X) = 1 \times 0.4 + 2 \times 0.2 + 3 \times 0.4 = 2.$$

Y的分布律为

Y	-1	0	1
p	0.3	0.4	0.3

得
$$E(Y) = -1 \times 0.3 + 0 \times 0.4 + 1 \times 0.3 = 0.$$
由于

p	0.2	0.1	0.1	0.1	0.1	0.3	0.1
(X,Y)	(1,-1)	(1,0)	(1,1)	(2,-1)	(2,1)	(3,0)	(3,1)
Y/X							

于是

$$E\left(\frac{Y}{X}\right) = -1 \times 0.2 + 0 \times 0.1 + 1 \times 0.1 - \frac{1}{2} \times 0.1 + \frac{1}{2} \times 0.1 + 0 \times 0.3 + \frac{1}{3} \times 0.1$$
$$= \frac{1}{15}.$$

p	0.2	0.1	0.1	0.1	0.1	0.3	0.1
(X,Y)	(1,-1)	(1,0)	(1,1)	(2,-1)	(2,1)	(3,0)	(3,1)
$(X-Y)^2$	4	1	0	9	1	9	4

得
$$E[(X-Y)^2] = 4 \times 0.3 + 1 \times 0.2 + 0 \times 0.1 + 9 \times 0.4$$

= 5.

三、数学期望的性质

1. 设C是常数,则有 E(C) = C.

证明
$$E(X) = E(C) = 1 \times C = C$$
.

2. 设 X 是一个随机变量,C 是常数,则有

$$E(CX) = CE(X)$$
.

证明
$$E(CX) = \sum_{k} Cx_{k} p_{k} = C \sum_{k} x_{k} p_{k} = CE(X).$$

例如 E(X) = 5, 则 $E(3X) = 3E(X) = 3 \times 5 = 15$.

3. 设X、Y是两个随机变量,则有

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

证明
$$E(X+Y) = \sum_{k} (x_k + y_k) p_k$$

$$= \sum_{k} x_k p_k + \sum_{k} y_k p_k = E(X) + E(Y).$$

推广
$$E(\sum_{i=1}^n a_i X_i) = \sum_{i=1}^n a_i E(X_i).$$

4. 设X、Y是相互独立的随机变量,则有

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

说明 连续型随机变量 X 的数学期望与离散型随机变量数学期望的性质类似.

例11*一民航送客车载有 20 位旅客自机场开出,旅客有 10 个车站可以下车. 如到达一个车站没有旅客下车就不停车,以 X 表示停车的次数,求 E(X)(设每位旅客在各个车站下车是等可能的,并设各旅客是否下车相互独立).

解 引入随机变量 X_i ,

$$X_i = \begin{cases} 0, & \text{在第} i \text{ 站没有人下车,} \\ 1, & \text{在第} i \text{ 站有人下车,} \end{cases}$$
 $i = 1, 2, \dots, 10.$

则
$$X = X_1 + X_2 + \cdots + X_{10}$$
.

概率论与数理统计

则有
$$P{X_i = 0} = \left(\frac{9}{10}\right)^{20}$$
, $P{X_i = 1} = 1 - \left(\frac{9}{10}\right)^{20}$,

$$i = 1, 2, \cdots, 10.$$

曲此
$$E(X_i) = 1 - \left(\frac{9}{10}\right)^{20}$$
, $i = 1, 2, \cdots$.

得
$$E(X) = E(X_1 + X_2 + \cdots + X_{10})$$

$$= E(X_1) + E(X_2) + \dots + E(X_{10})$$

$$=10 \left[1-\left(\frac{9}{10}\right)^{20}\right]=8.784(\%).$$

四、小结

- 1. 数学期望是一个实数,而非变量,它是一种加权平均,与一般的平均值不同,它从本质上体现了随机变量 X 取可能值的真正的平均值.
- 2. 数学期望的性质

$$\begin{cases}
1^{0} & E(C) = C; \\
2^{0} & E(CX) = CE(X); \\
3^{0} & E(X+Y) = E(X) + E(Y); \\
4^{0} & X,Y 独立 \Rightarrow E(XY) = E(X)E(Y).
\end{cases}$$

3. 常见离散型随机变量的数学期望 概率於与數理後付

分布	分布律	E(X)
(0-1)分布	$P{X = k} = p^{k} (1-p)^{1-k}$	
$X\sim B(1,p)$	k=0,1	p
二项分布	$P{X=k} = C_n^k p^k (1-p)^{n-k}$	np
$X\sim B(n,p)$	k=0,1,2,,n	np
泊松分布	$P\{X=k\}=\frac{\lambda^k}{k!}e^{-\lambda}$	λ
$X \sim P(\lambda)$	k!	70
	k=0,1,2,	
几何分布	$P{X=k}=(1-p)^{k-1}p$	1
	k=1,2,	P

4.常见连续型随机变量的数学期望

分布名称	概率密度	E(X)
均匀分布	$p(x) = \begin{cases} \frac{1}{b-a}, & x \in [a,b] \\ 0, & \text{其他} \end{cases}$	$\frac{a+b}{2}$
$X\sim U[a,b]$		2
正态分布	$\frac{-(x-\mu)^2}{2}$	
$X \sim N(\mu, \sigma^2)$	$p(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$	μ
指数分布	$\int \lambda e^{-\lambda x}, x > 0$	$\frac{1}{\lambda}$
$X \sim E(\lambda)$	$p(x)=$ $\begin{cases} 0, & \text{if } 0 \end{cases}$	N
	$(\lambda > 0)$	

备份题

例1 你知道自己该交多少保险费吗?

根据生命表知,某年龄段保险者里,一年中每个人死亡的概率为0.002,现有10000个这类人参加人寿保险,若在死亡时家属可从保险公司领取 2000 元赔偿金.问每人一年须交保险费多少元?

解 设1年中死亡人数为X,则 $X \sim b(10000,0.002)$

$$E(X) = \sum_{k=0}^{10000} k \cdot {1000 \choose k} (0.002)^k (1 - 0.002)^{10000-k}$$
$$= 20(\text{A}).$$

被保险人所得赔偿金的期望值应为

$$20 \times 2000 = 40000(元)$$
.

若设每人一年须交保险费为a元,

由被保险人交的"纯保险费"与他们所能得到的赔偿金的期望值相等知

$$10000a = 40000 \Rightarrow a = 4(元)$$
,

故每人1年应向保险公司交保险费4元.

例2 某大学二年级学生进行了一次数学统考,设其成绩 X 服从 N(75,9) 的正态分布,试求学生成绩的

期望值.

解 因为 X~N(75,9), 0.125

知
$$f(x) = \frac{1}{3\sqrt{2\pi}}e^{-\frac{(x-75)^2}{3^2}}, 0.075$$

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

$$=\int_{-\infty}^{\infty} x \cdot \frac{1}{3\sqrt{2\pi}} e^{-\frac{(x-75)^2}{3^2}} dx = 75(\%).$$

求: $E(2X^3+5)$.

$$\mathbf{E}(2X^3 + 5) = 2E(X^3) + E(5)$$

$$= 2E(X^3) + 5,$$

$$\mathbb{X} E(X^3) = (-2)^3 \times \frac{1}{3} + 0^3 \times \frac{1}{2} + 1^3 \times \frac{1}{12} + 3^3 \times \frac{1}{12} = -\frac{1}{3},$$

故
$$E(2X^3+5)=2E(X^3)+5=2\times\left(-\frac{1}{3}\right)+5=\frac{13}{3}$$
.

例4 设一电路中电流 I(A) 与电阻 $R(\Omega)$ 是两个相互独立的随机变量,其概率密度分别为

$$g(i) = \begin{cases} 2i, & 0 \le i \le 1, \\ 0, & 其它, \end{cases}$$
 $h(r) = \begin{cases} \frac{r^2}{9}, & 0 \le r \le 3, \\ 0, & 其它. \end{cases}$

试求电压V = IR的均值.

解
$$E(V) = E(IR) = E(I)E(R)$$

$$= \left[\int_{-\infty}^{\infty} ig(i) di\right] \left[\int_{-\infty}^{\infty} rh(r) dr\right]$$

$$= \left[\int_{0}^{1} 2i^{2} di\right] \left[\int_{0}^{3} \frac{r^{2}}{9} dr\right] = \frac{3}{2}(V).$$

例5 商店的销售策略

某商店对某种家用电器 的销售采用先使用后付款的方式,记使用寿命为X(以年计),规定: $X \le 1$,一台付款 1500元; $1 < X \le 2$,一台付款 2000元; $2 < X \le 3$,一台付款 2500元;X > 3,一台付款 3000元. 设寿命X 服从指数分布,概率密度为

$$f(x) = \begin{cases} \frac{1}{10}e^{-x/10}, & x > 0, \\ 0, & x \le 0. \end{cases}$$

试求该商店一台收费 Y的数学期望.

解
$$P\{X \le 1\} = \int_0^1 \frac{1}{10} e^{-x/10} dx = 1 - e^{-0.1} = 0.0952,$$

$$P\{1 < X \le 2\} = \int_{1}^{2} \frac{1}{10} e^{-x/10} \, \mathrm{d} x$$

$$=e^{-0.1}-e^{-0.2}=0.0861,$$

$$P\{2 < X \le 3\} = \int_{2}^{3} \frac{1}{10} e^{-x/10} \, \mathrm{d} x$$

$$=e^{-0.2}-e^{-0.3}=0.0779,$$

$$P\{X > 3\} = \int_{3}^{\infty} \frac{1}{10} e^{-x/10} dx$$
$$= e^{-0.3} = 0.7408.$$

因而一台收费 Y的分布律为

Y	1500	2000	2500	3000	
p_k	0.0952	0.0861	0.0779	0.7408	

得 E(Y) = 2732.15, 即平均一台收费 2732.15.

