第七周 多维随机变量, 独立性

7.4 独立随机变量期望和方差的性质

独立随机变量乘积的期望的性质:

$$X,Y$$
 独立, 则 $E(XY) = E(X)E(Y)$

以离散型随机变量为例,设二元随机变量(X,Y)的联合分布列 $P(X=x_i,Y=y_j)$ 已知,

$$\mathbb{P}(X = x_i, Y = y_j) = P(X = x_i) \cdot P(Y = y_j), \quad (i = 1, 2, \dots, m; j = 1, 2, \dots, n)$$

$$E(XY) = \sum_{i=1}^{m} \sum_{j=1}^{n} x_{i} y_{j} P(X = x_{i}, Y = y_{j}) = \sum_{i=1}^{m} \sum_{j=1}^{n} x_{i} y_{j} P(X = x_{i}) P(Y = y_{j})$$

$$= \sum_{i=1}^{m} x_{i} P(X = x_{i}) \sum_{i=1}^{n} y_{j} P(Y = y_{j}) = E(X) E(Y)$$

独立随机变量和的方差的性质:

$$X,Y$$
 独立,则 $Var(X+Y)=Var(X)+Var(Y)$

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

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

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

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

若 X_1, X_2, \dots, X_n 相互独立,且都存在方差,则 $Var(X_1 + X_2 + \dots + X_m) = \sum_{k=1}^n Var(X_k)$

利用独立的 0-1 分布求和计算二项分布随机变量 $X \sim b(n, p)$ 期望和方差

我们在推导二项分布随机变量的方差时,已经利用了独立随机变量和的方差等于方差

求和的性质。这里我们再回顾一下。

设 X_1, X_2, \dots, X_n 相互独立, 且均服从 0-1 分布 B(1, p), 则 $X = X_1 + X_2 + \dots + X_n$

对所有
$$k=1,\dots,n$$
 , $E\left(X_{k}\right)=1\times p+0\times\left(1-p\right)=p$, $E\left(X_{k}^{2}\right)=1\times p+0\times\left(1-p\right)=p$

$$Var(X_k) = E(X_k^2) - E(X_k)^2 = p - p^2 = p(1-p)$$
,

$$E(X) = E(X_1 + X_2 + \dots + X_n) = E(X_1) + E(X_2) + \dots + E(X_n) = np$$

$$Var(X) = Var(X_1 + X_2 + \dots + X_n) = Var(X_1) + Var(X_2) + \dots + Var(X_n) = np(1-p)$$

负二项分布随机变量

 $Y \sim NB(r,p)$: 连续不断且独立地重复进行一个参数为p的伯努利试验,第r次"成功"出现时所进行的试验次数。更细致地考虑由伯努利试验构造参数为r,p的负二项分布随机变量的过程。从伯努利试验开始到第一次成功,所进行试验的次数是随机的,记为随机变量 X_1 ,则 X_1 服从参数为p的几何分布;然后继续独立地进行伯努利试验,到第二次试验成功,我们记从第一次试验成功后开始计算的试验次数为 X_2 ,则 X_2 仍然服从参数为p的几何分布;如此进行下去,到第r次"成功"出现时所进行的总的伯努利试验次数 Y就等于 X1 加 X2 一直加到 Xr。

设 $X_1, X_2, ..., X_r$ 相互独立,且均服从几何分布Ge(p),

$$\mathbb{N} Y = X_1 + X_2 + \dots + X_r; \qquad E(X_k) = \frac{1}{p}, \quad Var(X_k) = \frac{1-p}{p^2}, \quad k = 1, 2, \dots, r$$

$$E(Y) = E(X_1 + X_2 + \dots + X_r) = E(X_1) + \dots + E(X_r) = \frac{r}{p}$$

$$Var(Y) = Var(X_1 + X_2 + \dots + X_r) = Var(X_1) + \dots + Var(X_r) = \frac{r(1-p)}{p^2}$$

例 7.4.1 设随机变量 X,Y 相互独立,已知它们的期望分别为 E(X) 和 E(Y)。令 $U=\max\{X,Y\},\ V=\max\{X,Y\},\ \vec{x}\,E(UV).$

解: 分别考虑 $X \ge Y$ 和X < Y两种情况,

当 $X \ge Y$ 时, U = X, V = Y; 当X < Y时, U = Y, V = X;

所以UV = XY,

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