§4.2 方差

引例 甲、乙两射手各打了10发子弹,每发子弹 击中的环数分别为:

甲	10, 6, 7, 10, 8, 9, 9, 10, 5, 10		
Z	8, 7, 9, 10, 9, 8, 7, 9, 8, 9	仅有	
问哪一个射手的技术较好?			

解 首先比较平均环数

$$\overline{\blacksquare} = 8.4, \quad \overline{\square} = 8.4$$

有六个不同数 据

同

数

再比较稳定程度

$$\sum_{i=1}^{10} (x_i - \overline{x})$$

$$\sum_{i=1}^{10} |x_i - \overline{x}|$$

$$\sum_{i=1}^{10} (x_i - \overline{x})^2$$

$$\sum_{i=1}^{10} (x_i - \overline{x})^2$$

乙比甲技术稳定

进一步比较平均偏离平均值的程度

一 方差的概念

定义 若 $E((X - E(X))^2)$ 存在,则称其为随机变量 X 的方差,记为D(X)

$$D(X) = E((X - E(X))^2)$$

称 $\sqrt{D(X)}$ 为X的均方差.

 $(X - E(X))^2$ — 随机变量X 的取值偏离平均值的情况,是X的函数,也是随机变量

 $E(X - E(X))^2$ — 随机变量X的取值偏离平均值的平均偏离程度——数

若X为离散型 $\mathbf{r.v.}$,概率分布为

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

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

若X为连续型,概率密度为f(x)

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

常用的计算方差的公式:

$$D(X) = E(X^2) - E^2(X)$$

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

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

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

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

○ 方差的计算

例1 设 $X \sim P(\lambda)$, 求D(X).

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

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

$$= \lambda e^{-\lambda} \sum_{m=0}^{+\infty} \frac{\lambda^m}{m!} = \lambda e^{-\lambda} \cdot e^{\lambda}$$

$$=\lambda$$

$$=\lambda$$

$$E(X^2) = E(X(X-1)) + E(X)$$

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

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

$$E(X^2) = \lambda^2 + \lambda$$

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

例3 设 $X \sim N(\mu, \sigma^2)$,求D(X)

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

$$\stackrel{\text{fi}}{=} \int_{-\infty}^{+\infty} \sigma^2 y^2 \frac{1}{\sqrt{2\pi}} e^{-\frac{y^2}{2}} dy$$

$$= \sigma^2 \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} y^2 e^{-\frac{y^2}{2}} dy = \sigma^2 \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} y^2 \frac{1}{-y} de^{-\frac{y^2}{2}}$$

$$= -\sigma^2 \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} y de^{-\frac{y^2}{2}} = -\sigma^2 \frac{1}{\sqrt{2\pi}} \left[y e^{-\frac{y^2}{2}} \right|_{-\infty}^{+\infty} - \int_{-\infty}^{+\infty} e^{-\frac{y^2}{2}} dy \right]$$

$$=\sigma^2 \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} e^{-\frac{y^2}{2}} dy = \sigma^2$$

常见随机变量的方差

分布	概率分布	方差
参数为 <i>p</i> 的 0-1分布	P(X=1) = p $P(X=0) = 1 - p$	P(1-p)
B(n,p)	$P(X = k) = C_n^k p^k (1 - p)^{n-k}$ $k = 0, 1, 2, \dots, n$	<i>np</i> (1- <i>p</i>)
$P(\lambda)$	$P(X=k) = \frac{\lambda^k e^{-\lambda}}{k!}$	λ
	$k=0,1,2,\cdots$	

分布	概率密度	方差
区间(a,b)上的 均匀分布	$f(x) = \begin{cases} \frac{1}{b-a}, & a < x < b, \\ 0, & \sharp : \exists \end{cases}$	$\frac{(b-a)^2}{12}$
$E(\lambda)$	$f(x) = \begin{cases} \lambda e^{-\lambda x}, & x > 0, \\ 0, & \sharp \dot{\Xi} \end{cases}$	$\frac{1}{\lambda^2}$
$N(\mu,\sigma^2)$	$f(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$	$oldsymbol{\sigma}^2$

● 方差的性质

$$\square D(C) = 0$$

$$D(aX+b)=a^2D(X)$$

性质
$$1:D(C)=0$$

证明:
$$D(C) = E(C - E(C))^2 = 0$$

性质 2 :
$$D(aX) = a^2D(X)$$

证明:
$$D(aX+b) = E((aX+b)-E(aX+b))^2$$

$$= E(a(X - E(X)) + (b - E(b)))^{2}$$

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

性质 3 : $D(X \pm Y) = D(X) + D(Y)$ $\pm 2E((X - E(X))(Y - E(Y)))$

证明:

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

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

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

$$\pm 2E((X - E(X))(Y - E(Y)))$$

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

$$\pm 2E((X - E(X))(Y - E(Y)))$$

注意到 , E((X - E(X))(Y - E(Y)))= E(XY) - E(X)E(Y)

$$D(X \pm Y) = D(X) + D(Y)$$

$$\pm 2E((X - E(X))(Y - E(Y)))$$

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

$$\pm 2(E(XY) - EX \cdot EY)$$

特别地, 若X,Y相互独立,则

$$D(X \pm Y) = D(X) + D(Y)$$

若X,Y相互独立

$$D(X \pm Y) = D(X) + D(Y)$$

$$\longleftrightarrow$$
 $E(XY) = E(X)E(Y)$

若 X_1, X_2, \dots, X_n 相互独立 $\alpha_1, \alpha_2, \dots, \alpha_n, b$ 为常数

$$\mathbb{D} \left(\sum_{i=1}^{n} a_{i} X_{i} + b \right) = \sum_{i=1}^{n} a_{i}^{2} D(X_{i})$$

$$D\left(\sum_{i=1}^{n} a_{i} X_{i} + b\right) = D\left(\sum_{i=1}^{n} a_{i} X_{i}\right)$$
$$= \sum_{i=1}^{n} D\left(a_{i} X_{i}\right)$$
$$= \sum_{i=1}^{n} a_{i}^{2} D(X_{i})$$

□ 对任意常数C, $D(X) \le E(X - C)^2$, 当且仅当C = E(X)时等号成立

证明:
$$E(X-C)^2 = E((X-E(X)) - (C-E(X)))^2$$

= $E(X-E(X))^2 + (C-E(X))^2$
= $D(X) + (C-E(X))^2$

当C = E(X)时,显然等号成立;

当
$$C \neq E(X)$$
时, $(C - E(X))^2 > 0$
 $E(X - C)^2 > D(X)$

例4 已知X,Y相互独立,且都服从 N(0,0.5), 求 E(|X-Y|).

 $X \sim N(0,0.5), Y \sim N(0,0.5)$

$$E(X - Y) = 0$$
, $D(X - Y) = 1$

故 $X - Y \sim N(0,1)$ 记为 $Z \sim N(0,1)$

$$E(|X-Y|) = \int_{-\infty}^{+\infty} |z| \frac{1}{\sqrt{2\pi}} e^{-\frac{z^2}{2}} dz = 2 \int_{0}^{+\infty} z \frac{1}{\sqrt{2\pi}} e^{-\frac{z^2}{2}} dz$$

$$=\frac{2}{\sqrt{2\pi}}\int_0^{+\infty}ze^{-\frac{z^2}{2}}dz = -\frac{2}{\sqrt{2\pi}}\int_0^{+\infty}e^{-\frac{z^2}{2}}d(-\frac{z^2}{2})$$

$$= -\frac{2}{\sqrt{2\pi}} e^{-\frac{z^2}{2}} \Big|_{0}^{+\infty} = \frac{2}{\sqrt{2\pi}} = \sqrt{\frac{2}{\pi}}$$

- 例5 设X 表示独立射击直到击中目标 n 次为止所需射击的次数 ,已知每次射击中靶的概率为 p ,求E(X),D(X).
- 解 令 X_i 表示击中目标 i-1 次后到第 i 次击中目标所需射击的次数 , i=1,2,...,n

$$X_1, X_2, \dots, X_n$$
 相互独立, 且 $X = \sum_{i=1}^n X_i$ $P(X_i = k) = pq^{k-1}, \quad k = 1, 2, \dots$ $p + q = 1$ $E(X_i) = \sum_{k=1}^{+\infty} kpq^{k-1} = p\sum_{k=1}^{+\infty} kq^{k-1} = p\frac{1}{(1-q)^2} = \frac{1}{p}$

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

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

$$= pq \frac{d^2}{dx^2} \left(\sum_{k=0}^{+\infty} x^k \right) \bigg|_{x=q} + \frac{1}{p}$$

$$= pq \frac{2}{(1-x)^3} \bigg|_{x=q} + \frac{1}{p} = \frac{2-p}{p^2}$$

$$D(X_i) = \frac{2-p}{p^2} - \frac{1}{p^2} = \frac{1-p}{p^2}$$

故

$$E(X) = \sum_{i=1}^{n} E(X_i) = \frac{n}{p}$$

$$D(X) = \sum_{i=1}^{n} D(X_i) = \frac{n(1-p)}{p^2}$$