《概率论与数理统计》
第一章 概率论的基本概念
§2．样本空间、随机事件

1．事件间的关系 则称事件B包含事件A，指事件A发生必然导致事件B发生

 称为事件A与事件B的和事件，指当且仅当A，B中至少有一个发生时，事件发生

 称为事件A与事件B的积事件，指当A，B同时发生时，事件发生

 称为事件A与事件B的差事件，指当且仅当A发生、B不发生时，事件发生

 ，则称事件A与B是互不相容的，或互斥的，指事件A与事件B不能同时发生，基本事件是两两互不相容的

 ，则称事件A与事件B互为逆事件，又称事件A与事件B互为对立事件

2．运算规则 交换律

结合律

分配律

徳摩根律
§3．频率与概率

定义 在相同的条件下，进行了n次试验，在这n次试验中，事件A发生的次数称为事件A发生的频数，比值称为事件A发生的频率
概率：设E是随机试验，S是它的样本空间，对于E的每一事件A赋予一个实数，记为P（A），称为事件的概率

1．概率满足下列条件：

（1）非负性：对于每一个事件A

（2）规范性：对于必然事件S

（3）可列可加性：设是两两互不相容的事件，有（可以取）
2．概率的一些重要性质：

（i）

（ii）若是两两互不相容的事件，则有（可以取）

（iii）设A，B是两个事件若，则，

（iv）对于任意事件A，

（v） （逆事件的概率）

（vi）对于任意事件A，B有
§4等可能概型（古典概型）
等可能概型：试验的样本空间只包含有限个元素，试验中每个事件发生的可能性相同

若事件A包含k个基本事件，即，里
§5．条件概率
（1）

定义：设A,B是两个事件，且，称为事件A发生的条件下事件B发生的条件概率
（2） 条件概率符合概率定义中的三个条件

1。非负性：对于某一事件B，有

 2。规范性：对于必然事件S，

3可列可加性：设是两两互不相容的事件，则有
（3）

乘法定理 设，则有称为乘法公式

（4）
全概率公式：

贝叶斯公式：
§6．独立性

定义 设A，B是两事件，如果满足等式，则称事件A,B相互独立

定理一 设A，B是两事件，且，若A，B相互独立，则

定理二 若事件A和B相互独立，则下列各对事件也相互独立：A与
第二章 随机变量及其分布
§1随机变量

定义 设随机试验的样本空间为是定义在样本空间S上的实值单值函数，称为随机变量
§2离散性随机变量及其分布律
1． 离散随机变量：有些随机变量，它全部可能取到的值是有限个或可列无限多个，这种随机变量称为离散型随机变量

满足如下两个条件（1），（2）=1
2． 三种重要的离散型随机变量

（1）分布

 设随机变量X只能取0与1两个值，它的分布律是，则称X服从以p为参数的分布或两点分布。
（2）伯努利实验、二项分布

 设实验E只有两个可能结果：A与，则称E为伯努利实验.设，此时.将E独立重复的进行n次，则称这一串重复的独立实验为n重伯努利实验。

 满足条件（1），（2）=1注意到是二项式的展开式中出现的那一项，我们称随机变量X服从参数为n，p的二项分布。
（3）泊松分布

 设随机变量X所有可能取的值为0,1,2…，而取各个值的概率为 其中是常数，则称X服从参数为的泊松分布记为
§3随机变量的分布函数

定义 设X是一个随机变量，x是任意实数，函数
称为X的分布函数

分布函数，具有以下性质(1) 是一个不减函数 （2） （3）
§4连续性随机变量及其概率密度

 连续随机变量：如果对于随机变量X的分布函数F（x），存在非负可积函数，使对于任意函数x有则称x 为连续性随机变量，其中函数f(x)称为X的概率密度函数，简称概率密度

1 概率密度具有以下性质，满足（1）；

（3）；（4）若在点x处连续，则有
2,三种重要的连续型随机变量

 (1)均匀分布

若连续性随机变量X具有概率密度，则成X在区间(a,b)上服从均匀分布.记为
 (2)指数分布

若连续性随机变量X的概率密度为 其中为常数，则称X服从参数为的指数分布。
（3）正态分布

若连续型随机变量X的概率密度为的正态分布或高斯分布，记为

特别，当时称随机变量X服从标准正态分布
§5随机变量的函数的分布

定理 设随机变量X具有概率密度又设函数处处可导且恒有，则Y=是连续型随机变量，其概率密度为
第三章 多维随机变量
§1二维随机变量

定义 设E是一个随机试验，它的样本空间是和是定义在S上的随机变量，称为随机变量，由它们构成的一个向量（X，Y）叫做二维随机变量

设（X，Y）是二维随机变量，对于任意实数x，y，二元函数称为二维随机变量（X，Y）的分布函数
如果二维随机变量（X，Y）全部可能取到的值是有限对或可列无限多对，则称（X，Y）是离散型的随机变量。

我们称为二维离散型随机变量（X，Y）的分布律。

对于二维随机变量（X，Y）的分布函数，如果存在非负可积函数f（x，y），使对于任意x，y有则称（X，Y）是连续性的随机变量，函数f（x，y）称为随机变量（X，Y）的概率密度，或称为随机变量X和Y的联合概率密度。
§2边缘分布

二维随机变量（X，Y）作为一个整体，具有分布函数.而X和Y都是随机变量，各自也有分布函数，将他们分别记为，依次称为二维随机变量（X，Y）关于X和关于Y的边缘分布函数。

 分别称为（X，Y）关于X和关于Y的边缘分布律。

 分别称，为X，Y关于X和关于Y的边缘概率密度。
§3条件分布

定义 设（X，Y）是二维离散型随机变量，对于固定的j，若

则称为在条件下随机变量X的条件分布律，同样为在条件下随机变量X的条件分布律。

设二维离散型随机变量（X，Y）的概率密度为，（X，Y）关于Y的边缘概率密度为，若对于固定的y，〉0，则称为在Y=y的条件下X的条件概率密度，记为=
§4相互独立的随机变量

定义 设及，分别是二维离散型随机变量（X，Y）的分布函数及边缘分布函数.若对于所有x,y有，即，则称随机变量X和Y是相互独立的。

对于二维正态随机变量（X，Y），X和Y相互独立的充要条件是参数
§5两个随机变量的函数的分布
1，Z=X+Y的分布

 设(X,Y)是二维连续型随机变量，它具有概率密度.则Z=X+Y仍为连续性随机变量，其概率密度为或

又若X和Y相互独立，设（X，Y）关于X，Y的边缘密度分别为则 和这两个公式称为的卷积公式
有限个相互独立的正态随机变量的线性组合仍然服从正态分布

2，

设(X,Y)是二维连续型随机变量，它具有概率密度，则

仍为连续性随机变量其概率密度分别为又若X和Y相互独立，设（X，Y）关于X，Y的边缘密度分别为则可化为

3

设X，Y是两个相互独立的随机变量，它们的分布函数分别为由于不大于z等价于X和Y都不大于z故有又由于X和Y相互独立，得到的分布函数为

的分布函数为
第四章 随机变量的数字特征
§1．数学期望

定义 设离散型随机变量X的分布律为，k=1,2，…若级数绝对收敛，则称级数的和为随机变量X的数学期望，记为，即

 设连续型随机变量X的概率密度为，若积分绝对收敛，则称积分的值为随机变量X的数学期望，记为，即

定理 设Y是随机变量X的函数Y=(g是连续函数)

（i）如果X是离散型随机变量，它的分布律为，k=1,2，…若绝对收敛则有

（ii）如果X是连续型随机变量，它的分概率密度为，若绝对收敛则有
数学期望的几个重要性质

1设C是常数，则有

2设X是随机变量，C是常数，则有

3设X,Y是两个随机变量，则有；

4设X，Y是相互独立的随机变量，则有
§2方差

定义 设X是一个随机变量，若存在，则称为X的方差，记为D（x）即D（x）=，在应用上还引入量，记为，称为标准差或均方差。

方差的几个重要性质

1设C是常数，则有

2设X是随机变量，C是常数，则有，

3设X,Y是两个随机变量，则有特别，若X,Y相互独立，则有

4的充要条件是X以概率1取常数，即

切比雪夫不等式：设随机变量X具有数学期望，则对于任意正数，不等式成立
§3协方差及相关系数

定义 量称为随机变量X与Y的协方差为，即

而称为随机变量X和Y的相关系数

对于任意两个随机变量X 和Y，
协方差具有下述性质

1

2

定理 1

 2 的充要条件是，存在常数a,b使

当0时，称X和Y不相关
附：几种常用的概率分布表
	分布
	参数
	分布律或概率密度
	数学期望
	方差

	两点分布
	

	
，
	

	

	二项式分布
	

	
，
	

	

	泊松分布
	

	

	

	

	几何分布
	

	

	

	

	均匀分布
	

	
，
	

	

	指数分布
	

	

	

	

	正态分布
	

	

	

	

第五章 大数定律与中心极限定理
§1． 大数定律

弱大数定理（辛欣大数定理） 设X1，X2…是相互独立，服从统一分布的随机变量序列，并具有数学期望.作前n个变量的算术平均，则对于任意，有

定义 设是一个随机变量序列，a是一个常数，若对于任意正数，有，则称序列依概率收敛于a，记为

伯努利大数定理 设是n次独立重复试验中事件A发生的次数，p是事件A在每次试验中发生的概率，则对于任意正数〉0，有或
§2中心极限定理

定理一（独立同分布的中心极限定理） 设随机变量相互独立，服从同一分布，且具有数学期望和方差（k=1,2，…），则随机变量之和， ，

定理二（李雅普诺夫定理） 设随机变量…相互独立，它们具有数学期望和方差记

定理三（棣莫弗-拉普拉斯定理）设随机变量）的二项分布，则对任意，有

6

image2.wmf
B}

x

x

x

{

Î

Î

=

È

或

A

B

A

oleObject49.bin

image45.wmf
)

(

)

(

)

(

B

P

A

P

AB

P

=

oleObject50.bin

oleObject51.bin

image46.wmf
(

)

B

P

A

B

P

=

)

|

(

oleObject52.bin

image47.wmf
―

―

―

―

与

，

与

，

B

A

B

A

B

oleObject53.bin

image48.wmf
X(e)

X

{e}.

S

=

=

oleObject54.bin

oleObject2.bin

image49.wmf
X(e)

X

=

oleObject55.bin

image50.wmf
k

k

)

(

p

x

X

P

=

=

oleObject56.bin

image51.wmf
0

k

³

p

oleObject57.bin

image52.wmf
å

¥

=

1

k

k

P

oleObject58.bin

image53.wmf
)

1

0

1

,

0

k

p

-

1

p

)

k

(

k

-

1

k

<

<

=

=

=

p

X

P

（

，

）

（

oleObject59.bin

image3.wmf
B

A

È

image54.wmf
―

A

oleObject60.bin

image55.wmf
1)

p

0

p

P(A)

<

<

=

（

oleObject61.bin

image56.wmf
p

-

1

)

A

P(

=

―

oleObject62.bin

image57.wmf
n

2

,

1

,

0

k

q

p

k

n

)

k

X

(

k

-

n

k

L

，

，

=

÷

÷

ø

ö

ç

ç

è

æ

=

=

P

oleObject63.bin

oleObject64.bin

oleObject65.bin

oleObject3.bin

image58.wmf
k

-

n

k

q

p

k

n

÷

÷

ø

ö

ç

ç

è

æ

oleObject66.bin

image59.wmf
n

q

p

）

（

+

oleObject67.bin

image60.wmf
k

p

oleObject68.bin

image61.wmf

oleObject69.bin

image62.wmf
,

2

,

1

,

0

,

k!

e

)

k

X

(

-

k

L

=

=

=

k

P

l

l

oleObject70.bin

image4.wmf
B}

x

x

x

{

Î

Î

=

Ç

且

A

B

A

image63.wmf
0

>

l

oleObject71.bin

image64.wmf
l

oleObject72.bin

image65.wmf
）

（

l

p

~

X

oleObject73.bin

image66.wmf
¥

<

<

¥

£

=

x

-

x},

P{X

)

x

(

F

oleObject74.bin

image67.wmf
)

(

)

(

x

X

P

x

F

£

=

oleObject75.bin

oleObject4.bin

image68.wmf
)

(

x

F

oleObject76.bin

image69.wmf
1

)

(

,

0

)

(

1

)

(

0

=

¥

=

-¥

£

£

F

F

x

F

，且

oleObject77.bin

image70.wmf
是右连续的

即

)

(

),

(

)

0

(

x

F

x

F

x

F

=

+

oleObject78.bin

image71.wmf
)

(

x

f

oleObject79.bin

image72.wmf
,

dt

t

f

)

x

(

F

x

-

ò

¥

=

）

（

oleObject80.bin

image5.wmf
B

A

Ç

oleObject81.bin

image73.wmf
1

)

(

(2)

,

0

)

(

-

=

³

ò

+¥

¥

dx

x

f

x

f

oleObject82.bin

image74.wmf
ò

=

£

£

2

1

)

(

)

(

2

1

x

x

dx

x

f

x

X

x

P

oleObject83.bin

oleObject84.bin

image75.wmf
=

)

(

F

x

，

oleObject85.bin

oleObject86.bin

image76.wmf
ï

î

ï

í

ì

<

<

=

，其他

，

0

a

a

-

b

1

)

(

b

x

x

f

oleObject5.bin

oleObject87.bin

image77.wmf
）

，

（

b

a

U

~

X

oleObject88.bin

image78.wmf
ï

î

ï

í

ì

>

=

，其他

，

0

0

.

e

1

)

(

x

-

x

x

f

q

q

oleObject89.bin

image79.wmf
0

>

q

oleObject90.bin

image80.wmf
q

oleObject91.bin

image81.wmf
，

，

）

¥

<

<

¥

=

-

-

x

e

x

f

x

-

2

1

)

(

2

2

2

(

s

m

s

p

image6.wmf
B}

x

x

x

{

Ï

Î

=

且

―

A

B

A

oleObject92.bin

image82.wmf
s

m

s

s

m

，

服从参数为

为常数，则称

（

，

其中

X

)

0

>

oleObject93.bin

image83.wmf
）

，

（

2

N

~

X

s

m

oleObject94.bin

image84.wmf
1

0

=

=

s

m

，

oleObject95.bin

image85.wmf
,

-

)

(

x

¥

<

<

¥

x

x

f

，

oleObject96.bin

image86.wmf
)

(

x

g

oleObject6.bin

oleObject97.bin

image87.wmf
0

)

(

,

>

x

g

oleObject98.bin

image88.wmf
)

(

X

g

oleObject99.bin

image89.wmf
[

]

î

í

ì

<

<

=

其他

，

0

,

)

(

)

(

)

(

,

b

a

y

y

h

y

h

f

y

f

X

Y

oleObject100.bin

oleObject101.bin

image90.wmf
Y(e)

Y

=

oleObject102.bin

image7.wmf
B

A

―

oleObject103.bin

image91.wmf
y}

Y

x

P{X

y)}

(Y

x)

P{(X

y

x

F

£

£

£

Ç

£

=

，

记成

）

，

（

oleObject104.bin

image92.wmf
L

，

，

，

，

2

,

1

j

i

)

y

Y

(

ij

j

i

=

=

=

=

p

x

X

P

oleObject105.bin

image93.wmf
）

，

（

y

x

F

oleObject106.bin

image94.wmf
，

）

，

（

）

，

（

ò

ò

¥

¥

=

y

-

x

-

dudv

v

u

f

y

x

F

oleObject107.bin

oleObject108.bin

oleObject7.bin

image95.wmf
）

（

（

y

),

x

F

X

Y

F

oleObject109.bin

image96.wmf
L

，

，

2

,

1

i

}

x

P{X

p

1

j

i

ij

i

=

=

=

=

å

¥

=

·

p

oleObject110.bin

image97.wmf
L

，

，

2

,

1

j

}

y

P{Y

p

1

i

i

ij

=

=

=

=

å

¥

=

·

j

p

oleObject111.bin

image98.wmf
·

i

p

oleObject112.bin

image99.wmf
j

p

·

oleObject113.bin

image8.wmf
f

=

Ç

B

A

image100.wmf
ò

¥

¥

-

=

dy

y

x

f

x

f

X

）

,

(

)

(

oleObject114.bin

image101.wmf
ò

¥

¥

-

=

dx

y

x

f

y

f

Y

）

,

(

)

(

oleObject115.bin

image102.wmf
)

(

x

f

X

oleObject116.bin

image103.wmf
)

(

y

f

Y

oleObject117.bin

image104.wmf
,

0

}

{

>

=

j

y

Y

P

oleObject118.bin

oleObject8.bin

image105.wmf
L

,

2

,

1

,

}

{

}

,

{

}

{

=

=

=

=

=

=

=

=

·

i

p

p

y

Y

P

y

Y

x

X

P

y

Y

x

X

P

j

ij

j

j

i

j

i

oleObject119.bin

image106.wmf
j

y

Y

=

oleObject120.bin

image107.wmf
L

,

2

,

1

,

}

{

}

,

{

}

{

=

=

=

=

=

=

=

=

·

j

p

p

x

X

P

y

Y

x

X

P

X

X

y

Y

P

i

ij

i

j

i

i

j

oleObject121.bin

image108.wmf
i

x

X

=

oleObject122.bin

image109.wmf
)

,

(

y

x

f

oleObject123.bin

image9.wmf
且

S

=

È

B

A

oleObject124.bin

oleObject125.bin

image110.wmf
)

(

)

,

(

y

f

y

x

f

Y

oleObject126.bin

image111.wmf
)

(

y

x

f

Y

X

oleObject127.bin

oleObject128.bin

oleObject129.bin

image112.wmf
)

(

F

x

X

oleObject130.bin

oleObject9.bin

image113.wmf
)

(

F

y

Y

oleObject131.bin

image114.wmf
y}

}P{Y

{

}

,

{

£

£

=

=

=

x

X

P

y

Y

x

X

P

oleObject132.bin

image115.wmf
(y)

)F

(

F

}

,

{

F

Y

X

x

y

x

=

oleObject133.bin

image116.wmf
0

=

r

oleObject134.bin

image117.wmf
)

,

(

y

x

f

oleObject135.bin

oleObject10.bin

image118.wmf
ò

¥

¥

-

+

-

=

dy

y

y

z

f

z

f

Y

X

）

,

(

)

(

oleObject136.bin

image119.wmf
ò

¥

¥

-

+

-

=

dx

x

z

x

f

z

f

Y

X

）

,

(

)

(

oleObject137.bin

image120.wmf
)

(

),

(

y

f

x

f

Y

X

oleObject138.bin

image121.wmf
ò

¥

¥

-

+

-

=

dy

f

y

z

f

z

f

Y

X

Y

X

y)

(

)

(

（

）

oleObject139.bin

image122.wmf
ò

¥

¥

-

+

-

=

dx

x

z

f

x

f

z

f

Y

X

Y

X

)

(

(

)

(

）

oleObject140.bin

image10.wmf
A

B

B

A

A

B

B

A

Ç

=

Ç

È

=

È

image123.wmf
Y

X

f

f

,

oleObject141.bin

image124.wmf
的分布

的分布、

XY

Z

X

Y

Z

=

=

oleObject142.bin

oleObject143.bin

image125.wmf
XY

Z

X

Y

Z

=

=

，

oleObject144.bin

image126.wmf
dx

xz

x

f

x

z

f

X

Y

)

,

(

)

(

ò

¥

¥

-

=

oleObject145.bin

image127.wmf
dx

x

z

x

f

x

z

f

XY

)

,

(

1

)

(

ò

¥

¥

-

=

oleObject11.bin

oleObject146.bin

oleObject147.bin

image128.wmf
dx

xz

f

x

f

z

f

Y

X

X

Y

ò

¥

¥

-

=

)

(

)

(

)

(

oleObject148.bin

image129.wmf
dx

x

z

f

x

f

x

z

f

Y

XY

)

(

)

(

1

)

(

X

ò

¥

¥

-

=

oleObject149.bin

image130.wmf
的分布

及

，

}

,

min{

N

Y}

{X

max

Y

X

M

=

=

oleObject150.bin

image131.wmf
)

(

),

(

y

F

x

F

Y

X

oleObject151.bin

image11.wmf
)

(

)

(

)

(

)

(

C

B

A

C

B

A

C

B

A

C

B

A

Ç

=

Ç

È

È

=

È

È

image132.wmf
Y}

{X

max

，

=

M

oleObject152.bin

image133.wmf
z}

Y

z,

P{X

z}

P{M

£

£

=

£

oleObject153.bin

oleObject154.bin

image134.wmf
)

(

)

(

)

(

max

z

F

z

F

z

F

Y

X

=

oleObject155.bin

image135.wmf
}

,

min{

N

Y

X

=

oleObject156.bin

image136.wmf
[

]

[

]

)

(

1

)

(

1

1

)

(

min

z

F

z

F

z

F

Y

X

-

-

-

=

oleObject12.bin

oleObject157.bin

image137.wmf
k

k

p

x

X

P

=

=

}

{

oleObject158.bin

image138.wmf
å

¥

=

1

k

k

k

p

x

oleObject159.bin

image139.wmf
å

¥

=

1

k

k

k

p

x

oleObject160.bin

image140.wmf
)

(

X

E

oleObject161.bin

image141.wmf
å

=

i

k

k

p

x

X

E

)

(

image12.wmf

)

(

)

B

(

C

A

A

C

B

A

È

Ç

È

=

Ç

È

）

（

oleObject162.bin

image142.wmf
)

(

x

f

oleObject163.bin

image143.wmf
ò

¥

¥

-

dx

x

xf

)

(

oleObject164.bin

image144.wmf
ò

¥

¥

-

dx

x

xf

)

(

oleObject165.bin

oleObject166.bin

image145.wmf
ò

+¥

¥

-

=

dx

x

xf

X

E

)

(

)

(

oleObject167.bin

oleObject13.bin

image146.wmf
)

(

X

g

oleObject168.bin

image147.wmf
k

p

X

P

=

=

}

x

{

k

oleObject169.bin

image148.wmf
k

k

k

p

x

g

å

¥

=

1

(

）

oleObject170.bin

image149.wmf
=

)

Y

(

E

oleObject171.bin

image150.wmf
=

))

(

(

X

g

E

oleObject172.bin

image13.wmf
)

)(

(

)

(

C

A

B

A

C

B

A

Ç

Ç

=

È

Ç

oleObject173.bin

oleObject174.bin

image151.wmf
ò

¥

¥

-

dx

x

f

x

g

)

(

)

(

oleObject175.bin

oleObject176.bin

image152.wmf
=

))

(

(

X

g

E

oleObject177.bin

image153.wmf
ò

¥

¥

-

dx

x

f

x

g

)

(

)

(

oleObject178.bin

image154.wmf
C

C

E

=

)

(

oleObject14.bin

oleObject179.bin

image155.wmf
)

(

)

(

X

CE

CX

E

=

oleObject180.bin

image156.wmf
)

(

)

(

)

(

Y

E

X

E

Y

X

E

+

=

+

oleObject181.bin

image157.wmf
)

(

)

(

)

(

Y

E

X

E

XY

E

=

oleObject182.bin

image158.wmf
[

]

}

)

(

{

2

X

E

X

E

-

oleObject183.bin

oleObject184.bin

image14.wmf
B

A

B

A

A

B

A

È

=

Ç

Ç

=

È

B

―

oleObject185.bin

image159.wmf
)

(

x

D

oleObject186.bin

image160.wmf
)

(

x

s

oleObject187.bin

image161.wmf
2

2

2

)

(

)

(

))

(

(

)

(

EX

X

E

X

E

X

E

X

D

-

=

-

=

oleObject188.bin

image162.wmf

,

0

)

(

=

C

D

oleObject189.bin

image163.wmf
)

(

C

)

(

2

X

D

CX

D

=

oleObject15.bin

oleObject190.bin

image164.wmf
D(X)

)

(

=

+

C

X

D

oleObject191.bin

image165.wmf
E(Y))}

-

E(X))(Y

-

2E{(X

D(Y)

D(X)

)

(

+

+

=

+

Y

X

D

oleObject192.bin

image166.wmf
)

(

)

(

)

(

Y

D

X

D

Y

X

D

+

=

+

oleObject193.bin

image167.wmf
0

)

(

=

X

D

oleObject194.bin

image168.wmf
E(X)

image15.wmf
A

n

oleObject195.bin

image169.wmf
1

)}

(

{

=

=

X

E

X

P

oleObject196.bin

image170.wmf
2

)

(

s

=

X

E

oleObject197.bin

image171.wmf
e

oleObject198.bin

image172.wmf
2

2

}

-

X

P{

e

s

e

m

£

³

oleObject199.bin

image173.wmf
)]}

(

)][

(

{[

Y

E

Y

X

E

X

E

-

-

oleObject16.bin

oleObject200.bin

image174.wmf
)

,

(

Y

X

Cov

oleObject201.bin

image175.wmf
)

(

)

(

)

(

))]

(

))(

(

[(

)

,

(

Y

E

X

E

XY

E

Y

E

Y

X

E

X

E

Y

X

Cov

-

=

-

-

=

oleObject202.bin

image176.wmf
D(Y)

D(X)

Y

X

(

XY

）

，

Cov

=

r

oleObject203.bin

image177.wmf
)

,

(

2

)

(

)

(

)

_

(

Y

X

Cov

Y

D

X

D

Y

X

D

-

+

+

=

+

oleObject204.bin

image178.wmf
)

,

(

)

,

(

),

,

(

)

,

(

Y

X

abCov

bY

aX

Cov

X

Y

Cov

Y

X

Cov

=

=

image16.wmf
n

n

A

oleObject205.bin

image179.wmf
)

,

(

)

,

(

)

,

(

2

1

2

1

Y

X

Cov

Y

X

Cov

Y

X

X

Cov

+

=

+

oleObject206.bin

image180.wmf
1

£

XY

r

oleObject207.bin

image181.wmf
1

=

XY

r

oleObject208.bin

image182.wmf
1

}

{

=

+

=

bx

a

Y

P

oleObject209.bin

oleObject210.bin

oleObject17.bin

image183.wmf
=

XY

r

oleObject211.bin

image184.wmf
1

0

<

<

p

oleObject212.bin

image185.wmf
1

,

0

,

)

1

(

)

{

1

=

-

=

=

-

k

p

p

k

X

P

k

k

oleObject213.bin

image186.wmf
p

oleObject214.bin

image187.wmf
)

1

(

p

p

-

oleObject215.bin

image17.wmf
)

(

A

P

image188.wmf
1

³

n

oleObject216.bin

image189.wmf
1

0

<

<

p

oleObject217.bin

image190.wmf
n

k

p

p

C

k

X

P

k

n

k

k

n

L

,

1

,

0

,

)

1

(

)

(

=

-

=

=

-

oleObject218.bin

image191.wmf
np

oleObject219.bin

image192.wmf
)

1

(

p

np

-

oleObject220.bin

oleObject18.bin

image193.wmf
0

>

l

oleObject221.bin

image194.wmf
L

,

2

,

1

,

0

,

!

)

(

=

=

=

-

k

k

e

k

X

P

k

l

l

oleObject222.bin

image195.wmf
l

oleObject223.bin

oleObject224.bin

image196.wmf
1

0

<

<

p

oleObject225.bin

image197.wmf
L

,

2

,

1

,

)

1

(

)

(

1

=

-

=

=

-

k

p

p

k

X

P

k

image18.wmf
1

)

(

0

£

£

A

P

oleObject226.bin

image198.wmf
p

1

oleObject227.bin

image199.wmf
2

1

p

p

-

oleObject228.bin

image200.wmf
b

a

<

oleObject229.bin

image201.wmf
ï

î

ï

í

ì

<

<

-

=

，其他

0

,

1

)

(

b

x

a

a

b

x

f

oleObject230.bin

image202.wmf
2

b

a

+

oleObject19.bin

oleObject231.bin

image203.wmf
12

)

(

2

a

b

-

oleObject232.bin

image204.wmf
0

>

q

oleObject233.bin

image205.wmf
ï

î

ï

í

ì

>

=

-

其他

,

0

0

,

1

)

(

x

e

x

f

x

q

q

oleObject234.bin

image206.wmf
q

oleObject235.bin

image207.wmf
2

q

image19.wmf
1

)

S

(

=

P

oleObject236.bin

image208.wmf
m

oleObject237.bin

image209.wmf
0

>

s

oleObject238.bin

image210.wmf
2

2

2

)

(

2

1

)

(

s

m

s

p

-

-

=

x

e

x

f

oleObject239.bin

oleObject240.bin

image211.wmf
2

s

oleObject241.bin

oleObject20.bin

image212.wmf
)

,

2

,

1

(

)

(

L

=

=

k

X

E

k

m

oleObject242.bin

image213.wmf
å

=

n

k

k

X

n

1

1

oleObject243.bin

image214.wmf
0

>

e

oleObject244.bin

image215.wmf
1

}

1

{

lim

1

=

<

-

å

=

¥

®

e

m

n

k

k

n

X

n

P

oleObject245.bin

image216.wmf
L

L

n

Y

Y

Y

,

,

2

1

oleObject246.bin

image20.wmf
n

A

A

A

,

,

,

2

1

L

image217.wmf
e

oleObject247.bin

image218.wmf
1

}

{

lim

=

<

-

¥

®

e

a

Y

P

n

n

oleObject248.bin

oleObject249.bin

image219.wmf
a

Y

p

n

¾

®

¾

oleObject250.bin

image220.wmf
A

f

oleObject251.bin

oleObject252.bin

oleObject21.bin

image221.wmf
1

}

{

lim

=

<

-

¥

®

e

p

n

f

P

n

n

oleObject253.bin

image222.wmf
0

}

{

lim

=

³

-

¥

®

e

p

n

f

P

n

n

oleObject254.bin

image223.wmf
n

X

X

X

,

,

,

2

1

L

oleObject255.bin

image224.wmf
2

)

(

,

)

(

s

m

=

=

k

i

X

D

X

E

oleObject256.bin

image225.wmf
标准化变量

å

=

n

i

k

X

1

oleObject257.bin

image21.wmf
å

=

=

=

n

k

k

n

k

k

A

P

A

P

1

1

)

(

)

(

U

image226.wmf
s

m

n

n

X

X

D

X

E

X

Y

n

i

k

n

k

k

n

k

n

k

k

k

n

å

å

å

å

=

=

=

=

-

=

-

=

1

1

1

1

)

(

)

(

oleObject258.bin

oleObject259.bin

image227.wmf
L

2

,

1

,

0

)

(

,

)

(

2

=

>

=

=

k

X

D

X

E

k

k

k

k

s

m

oleObject260.bin

image228.wmf
å

=

=

n

k

k

n

B

1

2

2

e

oleObject261.bin

image229.wmf
1

0

(

,

)

,

2

,

1

(

<

<

=

p

p

n

n

n

服从参数为

L

h

oleObject262.bin

image230.wmf
x

oleObject22.bin

oleObject263.bin

image231.wmf
)

(

2

1

}

)

1

(

{

lim

2

2

x

dt

e

x

p

np

np

P

x

t

n

n

F

=

=

£

-

-

ò

¥

-

-

¥

®

p

h

oleObject264.bin

image22.wmf
n

oleObject23.bin

image23.wmf
¥

oleObject24.bin

image24.wmf

0

)

(

=

f

P

oleObject25.bin

oleObject26.bin

oleObject27.bin

oleObject28.bin

oleObject29.bin

image25.wmf
B

A

Ì

oleObject30.bin

image26.wmf
)

(

)

(

)

(

A

P

B

P

A

B

P

-

=

-

oleObject31.bin

image27.wmf
)

A

(

)

B

(

P

P

³

oleObject32.bin

image28.wmf
1

)

(

£

A

P

oleObject33.bin

image29.wmf
)

(

1

)

(

A

P

A

P

-

=

oleObject34.bin

image30.wmf
)

(

)

(

)

(

)

(

AB

P

B

P

A

P

B

A

P

-

+

=

È

oleObject35.bin

image31.wmf
}

{

}

{

}

{

2

]

1

k

i

i

i

e

e

e

A

U

L

U

U

=

oleObject36.bin

image32.wmf
个不同的数，则有

中某

，

是

，

，

k

k

n

2

,

1

i

i

i

,

2

1

L

L

oleObject37.bin

image33.wmf
(

)

中基本事件的总数

包含的基本事件数

S

}

{

)

(

1

j

A

n

k

e

P

A

P

k

j

i

=

=

=

å

=

oleObject38.bin

image34.wmf
0

)

(

>

A

P

image1.wmf

B

A

Ì

oleObject39.bin

image35.wmf
)

(

)

(

)

|

(

A

P

AB

P

A

B

P

=

oleObject40.bin

image36.wmf
0

)

|

(

³

A

B

P

oleObject41.bin

image37.wmf
1

)

|

(

=

A

S

P

oleObject42.bin

image38.wmf
L

,

,

2

1

B

B

oleObject43.bin

image39.wmf
å

¥

=

¥

=

=

1

1

)

(

)

(

i

i

i

i

A

B

P

A

B

P

U

oleObject1.bin

oleObject44.bin

image40.wmf
0

)

(

>

A

P

oleObject45.bin

image41.wmf
)

|

(

)

(

)

(

B

A

P

B

P

AB

P

=

oleObject46.bin

image42.wmf
å

=

=

n

i

i

i

B

A

P

B

P

A

P

1

)

|

(

)

(

)

(

oleObject47.bin

image43.wmf

oleObject48.bin

image44.wmf
å

=

=

n

i

i

i

k

k

k

B

A

P

B

P

B

A

P

B

P

A

B

P

1

)

|

(

)

(

)

|

(

)

(

)

|

(

