§1 母函数(生成函数)简介

对于取值非负整数的随机变量,其母函数有极其良好的性质且又便于计算和分析,因此引入母函数是非常必要的。母函数又称生成函数(Generating function)。

母函数的定义

- 定义: 对于数列 $\{a_n, n \ge 0\}$, 称幂级数 $\sum_{n=0}^{\infty} a_n s^n \mid s \le 1$)为 $\{a_n, n \ge 0\}$ 的母函数。
- 定义: 设X 为取值于非负整数随机变量,分布率为 $P\{X=x_k\}=p_k$, $k=0,1,2,\cdots$,则称

$$g(s) \stackrel{\triangle}{=} E(s^X) = \sum_{k=0}^{\infty} p_k s^k \quad |s| \le 1$$

为随机变量X的概率母函数,简称母函数。

一些常用分布的母函数

- (1) 若 $X \sim B(n.p)$, 则 $g(s) = (q + sp)^n$
- (2) 若 $X \sim Po(\lambda)$, 则 $g(s) = e^{\lambda(s-1)}$

(3) 若
$$X \sim G(p)$$
,则 $g(s) = \frac{ps}{1-qs}$

母函数的基本性质

- (1) X 的母函数与其分布率是一一对应的,且有 $p_k = \frac{g^{(k)}(0)}{k!}$
- (2) 设非负整值随机变量 X_1, X_2, \dots, X_n 相互独立,而 g_1, g_2, \dots, g_n 分别是它们的母

函数,则
$$Y = \sum_{k=1}^{n} X_k$$
的母函数为:

$$g_Y(s) = g_1(s)g_2(s)\cdots g_n(s)$$

(3) 设随机变量X 的母函数为g(s),则有:

(a)
$$E(X) = g'(1)$$

(b)
$$D(X) = Var(X) = g''(1) + g'(1) - [g'(1)]^2$$

母函数的应用

- (4) 设 X_1, X_2, \dots, X_n 独立同分布,且 $X_i \sim B(1.p)$,求 $Y = \sum_{k=1}^n X_k$ 的分布。
- (5) 设 X_1, X_2 独立,且 $X_i \sim B(n_i.p), i = 1, 2$,证明 $X_1 + X_2 \sim B(n_1 + n_2, p)$ 。
- (6) 设 X_1, X_2 独立,且 $X_i \sim Po(\lambda_i), i = 1, 2$,证明 $X_1 + X_2 \sim Po(\lambda_1 + \lambda_2)$ 。

§ 2 特征函数

- 1. 特征函数的定义
- 定义: 如果 X, Y 均为概率空间 (Ω , Σ , P) 上的实值随机变量,则称 $\xi = X + iY$ 为一复随机变量,且定义复随机变量的数学期望为 $E\xi = EX + iEY$ 。

由以上定义,有 $E\{e^{itX}\}=E\{\cos tX+i\sin tX\}=E\{\cos tX\}+iE\{\sin tX\}$ 。

● **定义**:若随机变量 X 的分布函数为 $F_{x}(x)$,则称:

$$\varphi(t) = Ee^{itX} = \int_{-\infty}^{\infty} e^{itx} dF_X(x) = \int_{-\infty}^{\infty} (\cos tx + i\sin tx) dF_X(x)$$

为随机变量 X 的特征函数 (c.f.)

• 定义: 设 $\vec{X} = (X_1, X_2, \dots, X_n)^{\tau}$ 为n元随机向量,其联合分布函数为 $F_{\vec{v}}(x_1, x_2, \dots, x_n)$,则其特征函数为n元函数,定义为

$$\varphi_{\vec{X}}(\vec{t}) = E\{e^{i\vec{t}^{\tau}\vec{X}}\} = \int_{-\infty}^{\infty} e^{itx} dF_X(x) = \int_{-\infty}^{\infty} \exp\{j(t_1x_1 + \dots + t_nx_n)\} dF_{\vec{X}}(x_1, x_2, \dots, x_n)$$
其中: $\vec{t} = (t_1, t_2, \dots, t_n)^{\tau}$ 。

- 特征函数其实就是随机变量函数的数学期望。
- 特征函数的简单性质
 - (1) 由于 $\left|e^{iX}\right| \leq 1$,所以对任意随机变量,特征函数都有意义;
 - (2) 特征函数是一实变量的复值函数;
 - (3) 特征函数只与分布函数有关,因此又称为某一分布的特征函数;
 - (4) 若 X 的特征函数为 $\varphi(t)$,则a+bX 的特征函数为 $\exp\{ita\}\varphi(bt)$;
 - (5) $\varphi(0) = 1$;

- (6) 对离散型的随机变量 X ,其分布率为 $P\{X=x_j\}=p_j$ $j=1,2\cdots$,则其特征函数 为 $\varphi(t)=\sum_{j=1}^{\infty}p_j\exp\{itx_j\}$,若是连续型随机变量,概率密度为 f(x) ,则其特征函数为 $\varphi(t)=\int_{-\infty}^{\infty}\exp\{itx\}f(x)dx\;.$
- 2. 几种常见分布的特征函数

(1) 若
$$X \sim B(1,p)$$
,则 $\varphi(t) = \exp\{it\}p + q$

(2) 若
$$X \sim Po(\lambda)$$
, 则 $\varphi(t) = \exp{\lambda(e^{it} - 1)}$

(3) 若
$$X \sim N(\mu, \sigma^2)$$
,则 $\varphi(t) = \exp\left\{i\mu t - \frac{1}{2}\sigma^2 t^2\right\}$

2. 特征函数的性质

性质
$$1 |\varphi(t)| \le \varphi(0) = 1$$
,且 $\varphi(-t) = \overline{\varphi(t)}$ 。

性质 2 $\varphi(t)$ 在 $(-\infty, +\infty)$ 上一致连续

性质 3 若 $E\{X^k\}$ 存在,则对于 $t \in (-\infty, +\infty)$, $\varphi(t)$ k 阶可导,且

$$\varphi^{(k)}(t) = i^k E\{X^k e^{itX}\}$$
 特别有 $\varphi^{(k)}(0) = i^k E\{X^k\}$

性质 4 $\varphi(t)$ 具有非负定性,即对于任意的正整数 n 及任意的实数 t_1,t_2,\cdots,t_n 与复数 $\lambda_1,\lambda_2,\cdots,\lambda_n$,总有:

$$\sum_{k=1}^{n} \sum_{j=1}^{n} \varphi(t_k - t_j) \lambda_k \overline{\lambda_j} \ge 0$$

性质 5 设 X_1,X_2,\cdots,X_n 相互独立, $\varphi_1,\varphi_2,\cdots,\varphi_n$ 分别为它们的特征函数,则 $Y=X_1+X_2+\cdots+X_n$ 的特征函数为 $\varphi_1\varphi_2\cdots\varphi_n$

定理: 设 $\vec{X}=(X_1,X_2,\cdots,X_n)^{r}$ 的特征函数为 $\varphi_{\vec{X}}(\vec{t})=\varphi_{\vec{X}}(t_1,t_2,\cdots,t_n)$,其各阶联合矩均存在,则有

$$E\{X_{1}^{k_{1}}X_{2}^{k_{2}}\cdots X_{n}^{k_{n}}\} = j^{-\sum_{i=1}^{n}k_{i}} \frac{\partial^{k_{1}+k_{2}+\cdots+k_{n}}}{\partial t_{1}^{k_{1}}\partial t_{2}^{k_{2}}\cdots \partial t_{n}^{k_{n}}} \varphi_{\vec{X}}(t_{1},t_{2},\cdots,t_{n})\Big|_{t_{1}=t_{2}=\cdots=t_{n}=0}$$

定理:(逆转公式)设随机变量 X 的分布函数为 $F_X(x)$,特征函数为 $\varphi_X(t)$,如果 x < y,

那么

$$(F_X(y-0) - F_X(x+0)) + \frac{F_X(x+0) - F_X(x-0)}{2} + \frac{F_X(y+0) - F_X(y-0)}{2}$$

$$= \lim_{T \to \infty} \frac{1}{2\pi} \int_{-T}^{T} \frac{\exp\{-jtx\} - \exp\{-jty\}}{jt} \varphi_X(t) dt$$

如果x和y是分布函数的连续点,则有

$$F_{X}(y) - F_{X}(x) = \lim_{T \to \infty} \frac{1}{2\pi} \int_{-T}^{T} \frac{\exp\{-jtx\} - \exp\{-jty\}}{jt} \varphi_{X}(t) dt$$

更进一步,如果X为连续型随机变量,密度函数为 $f_x(x)$,则有

$$f_X(x) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} \varphi_X(t) \exp\{-jtx\} dt$$

定理:(唯一性定理)如果两个随机变量有相同的特征函数,那么它们的概率分布也相同,即分布函数F(x)到特征函数 $\varphi(t)$ 的变换是一一对应的。

定理: 设 $\{F_n(x), n \geq 1\}$ 和 $\{\varphi_n(t), n \geq 1\}$ 分别为随机变量序列 $\{X_n, n \geq 1\}$ 的分布函数和特征函数序列,随机变量 X 的分布函数和特征函数分别为 F(x) 和 $\varphi(t)$,如果 $X_n \stackrel{d}{\longrightarrow} X$,那么在任意一个有限区间上, $\{\varphi_n(t), n \geq 1\}$ 均一致收敛到 $\varphi(t)$ 。即

$$X_n \xrightarrow{d} X \Rightarrow \varphi_n(t) \longrightarrow \varphi(t)$$

定理: 设 $\{F_n(x), n \ge 1\}$ 和 $\{\varphi_n(t), n \ge 1\}$ 分别为随机变量序列 $\{X_n, n \ge 1\}$ 的分布函数和特征函数序列,如果 $\{\varphi_n(t)\}$ 逐点收敛到 $\varphi(t)$,且 $\varphi(t)$ 在t=0 点连续,那么 $\{X_n\}$ 弱收敛到随机变量X,且X 的特征函数恰为 $\varphi(t)$ 。

- 3. 特征函数与分布函数的关系
- **定理**:分布函数 F(x) 到特征函数 $\varphi(t)$ 的变换是一一对应的。
- **定理**:分布函数序列 $\{F_n, n \ge 1\}$ 与分布函数F(x)具有关系:

$$\lim_{n \to \infty} F_n(x) = F(x) \qquad (对任意 F(x) 的连续点)$$

当且仅当:

$$\lim_{n\to\infty}\varphi_n(t)=\varphi(t)$$

其中 $\varphi(t)$ 是F(x)的特征函数, $\varphi_n(t)$ 是 $F_n(x)$ 的特征函数。