1.3 随机变量的特征函数

在一般情况下,随机变量的数学期望与方差只 能粗略地反映分布函数的某些特征性质,不能完整 地刻画分布函数,因此,为深入研究随机变量的分 布特性,产生了特征函数的概念。可以证明,不同 的分布函数对应着不同的特征函数,而特征函数具 有简单实用的特点,例如,矩的计算对分布函数是 积分,对特征函数则是微分,求独立随机变量和的 分布时,用分布函数需求卷积,用特征函数则化为 简单的乘法。因此,在研究随机变量的分布特性 时,特征函数起着重要的工具作用。

关于**随机变量的特征函数定义及性质**,我们主要介绍以下几方面内容:

- 一 复随机变量定义
- 二 特征函数的定义
- 三 常见分布的特征函数
- 四 特征函数的基本性质
- 五 n 维随机变量的特征函数

一 复随机变量定义

定义3.1 若X与Y为实随机变量,则称Z=X+iY为复随机变量,其中 $i = \sqrt{-1}$ 。

由于复随机变量与二维随机变量(X, Y)紧密相关, 故其相关概率特性如下定义:

定义3.2 若二维随机变量 $(X_1,Y_1), (X_2,Y_2), \dots, (X_n,Y_n)$

相互独立,则称复随机变量

$$Z_1 = X_1 + iY_1, Z_2 = X_2 + iY_2, \dots, Z_n = X_n + iY_n$$

是相互独立的。

定义3.3 若E(X), E(Y)存在,则称

$$E(Z) = E(X) + iE(Y)$$

为复随机变量Z 的数学期望。

例3.1 设复随机变量 $Z = 2X + iY^2$ 其中X, Y均服从正态分布 $N(\mu,\sigma^2)$ 试求E(2Z)。

解:
$$E(2Z) = 2E(Z) = 2(E(2X) + iE(Y^2))$$

= $4E(X) + 2iE(Y^2)$
= $4\mu + 2i(D(Y) + (E(Y))^2)$
= $4\mu + 2i(\sigma^2 + \mu^2)$

二 特征函数的定义

定义3.4 设X为随机变量,称复随机变量eitX的数学期望为X的特征函数,记为,即

$$\varphi_X(t) = E(e^{itX})$$
 $t \in (-\infty, +\infty)$

由于对任意的实数t,总有 $|e^{itX}|=1$,所以对一切随机变量,其特征函数总是存在的。

易见,若X为离散型随机变量,概率分布为

$$P(X = x_k) = p_k$$
 $k = 1, 2, \cdots$

则其特征函数为

$$\varphi_X(t) = E(e^{itX}) = \sum_{k=1}^{\infty} e^{itx_k} p_k$$

若X为连续型随机变量,概率密度为f(x),则其特征函数为

$$\varphi_X(t) = E(e^{itX}) = \int_{-\infty}^{+\infty} e^{itX} f(x) dx$$

例3.2 设随机变量X具有概率分布为

X	0	1	2
p _k	1/2	1/3	1/6

试求其特征函数 $\varphi_X(t)$

解:
$$\varphi_X(t) = E(e^{itX}) = e^{it\cdot 0} \cdot \frac{1}{2} + e^{it\cdot 1} \cdot \frac{1}{3} + e^{it\cdot 2} \cdot \frac{1}{6}$$

$$= \frac{1}{2} + \frac{1}{3}e^{it} + \frac{1}{6}e^{2it}$$

$$= \frac{1}{2} + \frac{1}{3}\cos t + \frac{1}{6}\cos 2t + i\left(\frac{1}{3}\sin t + \frac{1}{6}\sin 2t\right)$$

$$= \frac{1}{2} + \frac{1}{3}\cos t + \frac{1}{6}\cos 2t + \frac{i}{3}\sin t(1 + \cos t)$$

例3.3 设随机变量X具有概率密度为

$$f(x) = \begin{cases} 2x & 0 \le x < 1 \\ 0 & 其它 & 试求X的特征函数 \Phi_X(t) \end{cases}$$

解:
$$\varphi_X(t) = E(e^{itX}) = \int_{-\infty}^{+\infty} e^{itx} f(x) dx$$

$$= \int_0^1 e^{itx} \cdot 2x dx = 2x \cdot \frac{1}{it} e^{itx} \Big|_0^1 - 2\frac{1}{it} \int_0^1 e^{itx} dx$$

$$= \frac{2}{it} e^{it} - \frac{2}{(it)^2} (e^{it} - 1)$$

$$= 2 \left[\frac{-ie^{it}}{t} + \frac{1}{t^2} (e^{it} - 1) \right] = \frac{2}{t^2} \left[-ite^{it} + e^{it} - 1 \right]$$

$$= \frac{2}{t^2} \left[-it(\cos t + i\sin t) + (\cos t + i\sin t - 1) \right]$$

$$\overline{\mathfrak{S}}$$

$$= \frac{2}{t^2} [(t \sin t + \cos t - 1) + i(-t \cos t + \sin t)]$$

三 常见分布的特征函数

两点分布((0-1)分布)

设X服从(0-1)分布,则其概率分布为

$$P(X = k) = p^{k} (1-p)^{1-k}$$
 $k = 0, 1$ 0

其特征函数为 $\varphi_X(t) = 1 - p + pe^{it}$

因为
$$\varphi_X(t) = E(e^{itX}) = e^{it\cdot 0}(1-p) + e^{it\cdot 1} \cdot p$$

二项分布 B(n,p)

设X服从B(n,p)分布,则其概率分布为

$$P(X = k) = C_n^k p^k (1-p)^{n-k}, \quad k = 0, 1, \dots, n. \quad 0 其特征函数为 $\varphi_X(t) = (pe^{it} + 1 - p)^n$$$

因为
$$\varphi_X(t) = E(e^{itX}) = \sum_{k=0}^n e^{itk} C_n^k p^k (1-p)^{n-k}$$

$$= \sum_{k=0}^n C_n^k (pe^{it})^k (1-p)^{n-k}$$

泊松分布 π(λ)

设X服从 $\pi(\lambda)$ 分布,则其概率分布为

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

其特征函数为
$$\varphi_X(t) = e^{\lambda(e^{it}-1)}$$

因为
$$\varphi_X(t) = E(e^{itX}) = \sum_{k=0}^{\infty} e^{itx} \cdot \frac{\lambda^k e^{-\lambda}}{k!}$$

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

均匀分布 U(a,b)

设X服从U(a,b) 分布,则其概率分布为

$$f(x) = \begin{cases} \frac{1}{b-a} & a < x < b \\ 0 & 其特征函数为 \end{cases}$$

$$\varphi_X(t) = \frac{i}{(b-a)t} (\cos ta - \cos tb) - \frac{(\sin ta - \sin tb)}{(b-a)t}$$

因为
$$\varphi_X(t) = E(e^{itX}) = \int_{-\infty}^{+\infty} e^{itx} f(x) dx$$

$$= \int_a^b e^{itx} \frac{1}{b-a} dx = \frac{1}{b-a} \cdot \frac{1}{it} e^{itx} \Big|_a^b = \frac{1}{(b-a)t} \cdot (e^{ita} - e^{itb})$$

指数分布 Z(α)

设X服从 $Z(\alpha)$ 分布,则其概率分布为

$$f(x) = \begin{cases} \alpha e^{-\alpha x} & x > 0 & \alpha > 1 \\ 0 & x \le 0 \end{cases}$$

$$\varphi_X(t) = \frac{\alpha^2}{\alpha^2 + t^2} + i \frac{\alpha t}{\alpha^2 + t^2}$$

其特征函数为
$$\varphi_X(t) = \frac{\alpha^2}{\alpha^2 + t^2} + i \frac{\alpha t}{\alpha^2 + t^2}$$
因为 $\varphi_X(t) = E(e^{itX}) = \int_{-\infty}^{+\infty} e^{itx} f(x) dx$

$$= \int_0^{+\infty} e^{itx} \cdot \alpha e^{-\alpha x} dx = \frac{\alpha}{it - \alpha} e^{(it - \alpha)x} \Big|_0^{+\infty}$$

$$= \frac{\alpha}{\alpha - it} = \frac{\alpha(\alpha + it)}{\alpha^2 + t^2}$$

标准正态分布N(0,1)

设X服从N(0,1)分布,则其概率分布为

$$f(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$$

其特征函数为
$$\phi_X(t) = e^{-\frac{t^2}{2}}$$

因为
$$\varphi_X(t) = E(e^{itX}) = \int_{-\infty}^{+\infty} e^{itx} f(x) dx$$

$$= \int_{-\infty}^{+\infty} e^{itx} \cdot \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} dx = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} e^{itx - \frac{x^2}{2}} dx$$

而导数
$$\frac{d}{dt}(e^{itx-\frac{x^2}{2}}) = ixe^{itx-\frac{x^2}{2}}$$

且有
$$|ixe^{itx-\frac{x^2}{2}}| \le |x|e^{-\frac{x^2}{2}}$$

且有
$$\left| ixe^{itx - \frac{x^2}{2}} \right| \le |x| e^{-\frac{x^2}{2}}$$

$$\int_{-\infty}^{+\infty} |x| e^{-\frac{x^2}{2}} dx = 2 \int_{0}^{+\infty} xe^{-\frac{x^2}{2}} dx = 2(-e^{-\frac{x^2}{2}}) \Big|_{0}^{+\infty} = 2 < +\infty$$

即 $e^{itx-\frac{x^2}{2}}$ 绝对可积分。

再注意
$$\varphi_X'(t) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} ixe^{itx - \frac{x^2}{2}} dx$$

$$it\phi_{X}(t) + i\phi'_{X}(t) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} (it - x)e^{itx - \frac{x^{2}}{2}} dy = \frac{1}{\sqrt{2\pi}} (e^{itx - \frac{x^{2}}{2}})|_{-\infty}^{+\infty} = 0$$

故需解微分方程

$$t\varphi(t) + \varphi'(t) = 0$$

易得带有任意常数形式的解

$$\varphi_X(t) = Ce^{-\frac{t^2}{2}}$$

此时代入初始条件 $\varphi_X(0) = E(e^{i \cdot o \cdot X}) = E(1) = 1$

得C=1, 代入可得标准正态分布的特征函数。

对于一般的正态分布的特征函数,我们是利用特征函数的特殊性质去得到的.

四 特征函数的基本性质

设 $\varphi_X(t) = E(e^{itX})$ 为随机变量X的特征函数,则它具有以下性质:

$$1^{\circ} \varphi_{X}(0) = 1$$
, $|\varphi_{X}(t)| \leq \varphi_{X}(0)$, $\varphi_{X}(-t) = \varphi_{X}(t)$

显然, $\varphi_X(0) = E(e^0) = 1$ 而对于任意的t, $|e^{itx}| = 1$

不妨设X具有概率密度f(x),则有

$$|\varphi_X(t)| = |E(e^{itX})| = |\int_{-\infty}^{+\infty} e^{itx} f(x) dx|$$

$$\leq \int_{-\infty}^{+\infty} |e^{itx}| f(x) dx = \int_{-\infty}^{+\infty} f(x) dx = 1 = \varphi_X(0)$$

$$\varphi_X(-t) = E(e^{-itX}) = \int_{-\infty}^{+\infty} e^{-itx} f(x) dx = \int_{-\infty}^{+\infty} \overline{e^{itx}} f(x) dx$$

$$= \int_{-\infty}^{+\infty} e^{itx} f(x) dx = \overline{\varphi_X(t)}$$

$$2^{\circ}\varphi_{X}(t)$$
为 $(-\infty,+\infty)$ 上的连续函数;

3°设a,b为常数,则Y=aX+b的特征函数为

$$\varphi_Y(t) = e^{ibt} \varphi_X(at)$$

因为
$$\varphi_Y(t) = E(e^{itY}) = E(e^{it(aX+b)}) = E(e^{itaX+itb})$$

$$= e^{ibt}E(e^{i(at)X}) = e^{ibt}\varphi_X(at)$$

例3.4 设X \sim N(μ , σ ²),试求X的特征函数。

解: 设 $Y = \frac{X - \mu}{\sigma}$ 则 $Y \sim N(0, 1)$,故其特征函数为

$$\varphi_Y(t) = e^{-\frac{t^2}{2}}$$
 因为 $X = \sigma Y + \mu$

由上述性质可得X的特征函数为

$$\varphi_X(t) = e^{i\mu t} \varphi_Y(\sigma t) = e^{i\mu t} \cdot e^{-\frac{\sigma^2 t^2}{2}} = e^{i\mu t - \frac{\sigma^2 t^2}{2}}$$

4°若随机变量X与Y相互独立,则有

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

这由于X与Y相互独立,因此其函数e^{itX}与e^{itY}也相 互独立,故由数学期望的性质知

$$\varphi_{X+Y}(t) = E(e^{it(X+Y)}) = E(e^{itX} \cdot e^{itY}) = E(e^{itX})E(e^{itY})$$

$$= \varphi_X(t)\varphi_Y(t)$$

一般地,若
$$X_1, X_2, \dots, X_n$$
相互独立,则和 $Y_n = \sum_{k=1}^n X_k$

的特征函数等于各个特征函数的乘积:

$$\varphi_{Y_n}(t) = \varphi_{X_1}(t)\varphi_{X_2}(t)\cdots\varphi_{X_n}(t)$$

5°若随机变量X的n阶矩存在,则它的特征函数可微分n次,且当1≤k≤n时,有

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

因为: 若设X为连续型随机变量, 其概率密度f(x), 则其特征函数为

$$\varphi(t) = E(e^{itX}) = \int_{-\infty}^{+\infty} e^{itx} f(x) dx$$

$$\overline{\prod} \left| \frac{d^k}{dt^k} (e^{itx}) \right| = |i^k x^k e^{itx}| \le |x|^k$$

且由条件 $E(X^k)$ 存在,知 $\int_{-\infty}^{+\infty} |x|^k f(x) dx < +\infty$

因而特征函数的k (1 $\leq k \leq n$)阶导数存在,且有

$$\varphi^{(k)}(t) = \frac{d^k}{d\iota^k} \left(\int_{-\infty}^{+\infty} e^{itx} f(x) dx \right) = \int_{-\infty}^{+\infty} \frac{d^k}{d\iota^k} \left(e^{itx} \right) f(x) dx$$

$$=\int_{-\infty}^{+\infty} i^k x^k e^{itx} f(x) dx = i^k \int_{-\infty}^{+\infty} x^k e^{itx} f(x) dx$$

当
$$t=0$$
时,即有 $\varphi^{(k)}(0)=i^k E(X^k)$ $(1 \le k \le n)$

这样由此性质,若已知X的特征函数,就可通过微分运算方便地求出X的k阶矩:

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

特别地,当k=1时,X的数学期望 $E(X)=-i\phi'(0)$

$$E(X) = -i\varphi'(0)$$

当k=2时,X的二阶矩为
$$E(X^2) = -\phi''(0)$$

$$E(X^2) = -\varphi''(0)$$

例3.5 设随机变量X的特征函数为 $\varphi(t) = \frac{1}{1-it}$ 试求X的数学期望E(X)与方差D(X)。

解: 因为
$$\varphi'(t) = -\frac{1}{(1-it)^2} \cdot (-i) = \frac{i}{(1-it)^2}$$

故
$$E(X) = -i\varphi'(0) = -i \cdot \frac{i}{(1-0)^2} = -i^2 = 1$$

又因为 $\varphi''(t) = -\frac{2i}{(1-it)^3} \cdot (-i) = \frac{2i^2}{(1-it)^3} = \frac{-2}{(1-it)^3}$
得 $\varphi''(0) = -2$ 故得 $E(X^2) = -\varphi''(0) = 2$

因此可得
$$D(X) = E(X^2) - (E(X))^2 = 2 - 1^2 = 1$$

6°随机变量的分布函数与其特征函数一一对应。特征函数与分布函数F(x)满足下述逆转公式:

$$\frac{F(x_2+0) + F(x_2-0)}{2} - \frac{F(x_1+0) + F(x_1-0)}{2}$$

$$= \frac{1}{2\pi} \lim_{t \to \infty} \int_{-t}^{t} \frac{e^{itx_1} - e^{itx_2}}{it} \varphi(t) dt$$

例3.6 设随机变量 X_k , $k=1,2,\cdots$ 相互独立,且均服从相同的两点分布,即其分布律为

$$P(X_k = 0) = 1 - p$$
, $P(X_k = 1) = p$, 0

试利用特征函数与分布函数的唯一性证明

$$Y_n = \sum_{k=1}^n X_k$$
 服从二项分布 B(n,p)

证: 因为 $P(X_k = 0) = 1 - p, P(X_k = 1) = p$

故其特征函数为

$$\varphi_{X_k}(t) = E(e^{itX_k}) = pe^{it} + 1 - p \quad k = 1, 2, \dots, n$$

则Yn的特征函数为

$$\varphi_{Y_n}(t) = E(e^{itY_n}) = E(e^{it\sum_{k=1}^n X_k})$$

$$= \prod_{k=1}^{n} E(e^{itX_k}) = \prod_{k=1}^{n} (pe^{it} + 1 - p) = (pe^{it} + 1 - p)^{n}$$
 由唯一性可知, $Y_n = \sum_{k=1}^{n} X_k$ 服从二项分布 B(n,p).

例3.7 考虑一维对称流动过程 Y_n , 其中 $Y_0=0$,

$$Y_n = \sum_{k=1}^n X_k$$

 $Y_n = \sum_{k=1}^n X_k$ 随机变量 X_k , k = 1, 2, ...相互独立,且均 服从相同的分布,即其分布律为

$$P(X_k = -1) = P(X_k = 1) = 1/2$$

试利用特征函数求出Yn的概率分布.

解: 因为Yn的特征函数为

$$\phi_{Y_n}(t) = E(e^{itY_n}) = E(e^{it\sum_{k=1}^n X_k})$$

而随机变量 X_k , k=1,2,...相互独立,

因此 X_k 的函数 e^{itX_k} , k=1,2,...亦相互独立,

$$\phi_{Y_n}(t) = \prod_{k=1}^n E(e^{itX_k}) = \prod_{k=1}^n \phi_{X_k}(t)$$

$$\phi_{X_k}(t) = E(e^{itX_k}) = e^{it \times (-1)} \times \frac{1}{2} + e^{it \times 1} \times \frac{1}{2},$$

$$= \frac{1}{2}(e^{-it} + e^{it}), \quad k = 1, 2, \dots, n$$

易见,
$$\forall k (1 \le k \le n), \varphi_{X_k}(t) = \frac{1}{2}(e^{-it} + e^{it}), 与k无关。$$

$$\begin{aligned} \phi_{Y_n}(t) &= \prod_{k=1}^n \phi_{X_k}(t) = \prod_{k=1}^n \left[\frac{1}{2} (e^{-it} + e^{it}) \right] \\ &= \left[\frac{1}{2} (e^{-it} + e^{it}) \right]^n = \left(\frac{1}{2} \right)^n \left[(e^{-it} + e^{it}) \right]^n \\ &= \sum_{k=1}^n \frac{1}{2^n} C_n^k e^{-itk} e^{it(n-k)} \\ &= \sum_{k=1}^n e^{it(n-2k)} \frac{1}{2^n} C_n^k \end{aligned} = \sum_{k=1}^\infty e^{itx_k} p_k$$

对照得知:
$$x_k = n - 2k, k = 0,1,2,\dots,n$$

$$p_k = \frac{1}{2^n} C_n^k, \quad k = 0, 1, 2, \dots, n$$

即:
$$P\{X = n - 2k\} = \frac{1}{2^n} C_n^k, \quad k = 0, 1, 2, \dots, n$$

五 n 维随机变量的特征函数

定义3.5 设 (X_1, X_2, \dots, X_n) 为n维随机变量

$$\varphi(t_1, t_2, \dots, t_n) = E(e^{i(t_1 X_1 + t_2 X_2 + \dots + t_n X_n)})$$

称为其特征函数.

 1° 若 (X_1, X_2, \dots, X_n) 的特征函数为 $\varphi(t_1, t_2, \dots, t_n)$ 则 $Y = \sum_{k=0}^{n} a_k X_k + b$ 的特征函数为

$$\varphi_Y(t) = e^{itb} \varphi(a_1 t, a_2 t, \dots, a_n t)$$

 2° k维随机变量 $Y_k = (X_1, X_2, \dots, X_k)$ 的特征函数为

$$\varphi_{Y_k}(t_1,t_2,\dots,t_k) = \varphi_{Y_n}(t_1,t_2,\dots,t_k,0,\dots,0)$$

 3° 又设 X_k 的特征函数为 $\varphi_k(t)$,且 X_1, X_2, \dots, X_n 相互独立,

$$\varphi(t_1, t_2, \dots, t_n) = \prod_{k=1}^n \varphi_k(t)$$

4°多维分布函数与其特征函数一一对应,(唯一性)。 因此,可以借助特征函数来区别不同类型的随机变量.从而,我们讨论随机变量可从分布函数,数字 特征与特征函数来开展随机变量的研究。

