

第三节 协方差及相关系数

- 一、协方差与相关系数的概念及性质
- 二、相关系数的意义
- 三、小结

一、协方差与相关系数的概念及性质

1. 问题的提出

若随机变量 X 和 Y 相互独立,那么

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

若随机变量 X 和 Y 不相互独立

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

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

$$= D(X) + D(Y) + 2E\{[X - E(X)][Y - E(Y)]\}.$$

协方差

2. 定义

量 $E\{[X - E(X)][Y - E(Y)]\}$ 称为随机变量 X 与 Y 的协方差. 记为 Cov(X,Y), 即 $Cov(X,Y) = E\{[X - E(X)][Y - E(Y)]\}$.

$$\overline{\mathbb{M}}$$

$$\rho_{XY} = \frac{\operatorname{Cov}(X,Y)}{\sqrt{D(X)} \cdot \sqrt{D(Y)}}$$

称为随机变量 X 与 Y 的相关系数.

3. 说明

- (1) X 和 Y 的相关系数又称为标准协方差,它是一个无量纲的量.
- (2) 若随机变量 X和 Y相互独立

$$\Rightarrow \operatorname{Cov}(X,Y) = E\{[X - E(X)][Y - E(Y)]\}$$

$$= E[X - E(X)]E[Y - E(Y)]$$

$$= 0.$$

(3) 若随机变量 X和 Y相互独立

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

$$+2E\{[X-E(X)][Y-E(Y)]\}$$
= $D(X)+D(Y)+2Cov(X,Y)=D(X)+D(Y).$

4. 协方差的计算公式

(1)
$$\operatorname{Cov}(X,Y) = E(XY) - E(X)E(Y)$$
;

(2)
$$D(X+Y) = D(X) + D(Y) + 2 \operatorname{Cov}(X,Y)$$
.

证明 (1)
$$Cov(X,Y) = E\{[X - E(X)][Y - E(Y)]\}$$

$$= E[XY - YE(X) - XE(Y) + E(X)E(Y)]$$

$$= E(XY) - 2E(X)E(Y) + E(X)E(Y)$$

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

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

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

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

$$+ 2E\{[X - E(X)][Y - E(Y)]\}$$

$$= D(X) + D(Y) + 2Cov(X, Y).$$

5. 性质

(1) Cov(X,Y) = Cov(Y,X);

(2) Cov(aX,bY) = ab Cov(X,Y), a,b 为常数;

(3) $Cov(X_1 + X_2, Y) = Cov(X_1, Y) + Cov(X_2, Y)$.

例1 设 $(X,Y) \sim N(\mu_1,\mu_2,\sigma_1^2,\sigma_2^2,\rho)$,试求 X 与 Y 的相关系数.

解 由
$$f(x,y) = \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1-\rho^2}}$$

$$\exp \left\{ \frac{-1}{2(1-\rho^2)} \left[\frac{(x-\mu_1)^2}{\sigma_1^2} - 2\rho \frac{(x-\mu_1)(y-\mu_2)}{\sigma_1\sigma_2} + \frac{(y-\mu_2)^2}{\sigma_2^2} \right] \right\}$$

$$\Rightarrow f_X(x) = \frac{1}{\sqrt{2\pi}\sigma_1} e^{-\frac{(x-\mu_1)^2}{2\sigma_1^2}}, -\infty < x < +\infty,$$

$$f_Y(y) = \frac{1}{\sqrt{2\pi\sigma_2}} e^{-\frac{(y-\mu_2)^2}{2\sigma_2^2}}, -\infty < y < +\infty.$$

$$\Rightarrow E(X) = \mu_1, E(Y) = \mu_2, D(X) = \sigma_1^2, D(Y) = \sigma_2^2.$$

$$Cov(X,Y) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} (x - \mu_1)(y - \mu_2) f(x,y) dx dy$$

$$= \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1-\rho^2}} \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} (x - \mu_1)(y - \mu_2)$$

$$\cdot e^{-\frac{(x-\mu_1)^2}{2\sigma_1^2}} e^{-\frac{1}{2(1-\rho^2)} \left[\frac{y-\mu_2}{\sigma_2} - \rho \frac{x-\mu_1}{\sigma_1}\right]^2} dy dx.$$

$$\Rightarrow t = \frac{1}{\sqrt{1-\rho^2}} \left(\frac{y-\mu_2}{\sigma_2} - \rho \frac{x-\mu_1}{\sigma_1} \right), \quad u = \frac{x-\mu_1}{\sigma_1},$$

Cov(X,Y)

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} (\sigma_1 \sigma_2 \sqrt{1 - \rho^2} t u + \rho \sigma_1 \sigma_2 u^2) e^{-\frac{u^2}{2} - \frac{t^2}{2}} dt du$$

$$= \frac{\rho \sigma_1 \sigma_2}{2\pi} \left(\int_{-\infty}^{+\infty} u^2 e^{-\frac{u^2}{2}} du \right) \left(\int_{-\infty}^{+\infty} e^{-\frac{t^2}{2}} dt \right)$$

$$+ \frac{\sigma_1 \sigma_2 \sqrt{1 - \rho^2}}{2\pi} \left(\int_{-\infty}^{+\infty} u e^{-\frac{u^2}{2}} du \right) \left(\int_{-\infty}^{+\infty} t e^{-\frac{t^2}{2}} dt \right)$$

$$=\frac{\rho\sigma_1\sigma_2}{2\pi}\sqrt{2\pi}\cdot\sqrt{2\pi},$$

故有 $Cov(X,Y) = \rho \sigma_1 \sigma_2$.

于是
$$ho_{XY} = rac{\operatorname{Cov}(X,Y)}{\sqrt{D(X)}\sqrt{D(Y)}} =
ho.$$

结论

- (1) 二维正态分布密度函数中,参数 ρ 代表了X 与 Y 的相关系数;
- (2) 二维正态随机变量 X 与 Y 相关系数为零等价于 X 与 Y 相互独立.

例2 已知随机变量X,Y分别服从 $N(1,3^2),N(0,4^2),$

$$\rho_{XY} = -1/2$$
, $\forall Z = X/3 + Y/2$.

- (1) 求 Z 的数学期望和方差.
- (2) 求 X 与 Z 的相关系数.
- (3) 问 X 与 Z 是否相互独立?为什么?

解 (1)由E(X) = 1, D(X) = 9, E(Y) = 0, D(Y) = 16.

得
$$E(Z) = E(\frac{X}{3} + \frac{Y}{2}) = \frac{1}{3}E(X) + \frac{1}{2}E(Y)$$

$$=\frac{1}{3}.$$

$$D(Z) = D(\frac{X}{3}) + D(\frac{Y}{2}) + 2Cov(\frac{X}{3}, \frac{Y}{2})$$

$$= \frac{1}{9}D(X) + \frac{1}{4}D(Y) + \frac{1}{3}Cov(X,Y)$$

$$= \frac{1}{9}D(X) + \frac{1}{4}D(Y) + \frac{1}{3}\rho_{XY}\sqrt{D(X)}\sqrt{D(Y)}$$

$$=1+4-2=3.$$

(2)
$$Cov(X,Z) = Cov(X,\frac{X}{3} + \frac{Y}{2})$$

$$= \frac{1}{3}\operatorname{Cov}(X,X) + \frac{1}{2}\operatorname{Cov}(X,Y)$$

$$= \frac{1}{3}D(X) + \frac{1}{2}\rho_{XY}\sqrt{D(X)}\sqrt{D(Y)} = 3 - 3 = 0.$$

故
$$\rho_{XY} = \operatorname{Cov}(X, Z)/(\sqrt{D(X)}\sqrt{D(Z)}) = 0.$$

(3)由二维正态随机变量相关系数为零和相互独立两者是等价的结论,可知:X与Z是相互独立的.

二、相关系数的意义

1. 问题的提出

问a,b应如何选择,可使aX+b最接近Y?接近的程度又应如何来衡量?

设
$$e = E[(Y - (a + bX))^2]$$

则 e 可用来衡量 a + bX 近似表达 Y 的好坏程度.

当 e 的值越小,表示 a + bX 与 Y 的近似程度越好.

确定a,b的值,使e达到最小.

$$e = E[(Y - (a + bX))^{2}]$$

$$= E(Y^{2}) + b^{2}E(X^{2}) + a^{2} - 2bE(XY) + 2abE(X)$$

$$-2aE(Y).$$

将 e 分别关于 a,b 求偏导数,并令它们等于零,得

$$\begin{cases} \frac{\partial e}{\partial a} = 2a + 2bE(X) - 2E(Y) = 0, \\ \frac{\partial e}{\partial b} = 2bE(X^2) - 2E(XY) + 2aE(X) = 0. \end{cases}$$

解得
$$b_0 = \frac{\operatorname{Cov}(X,Y)}{D(X)}, a_0 = E(Y) - E(X) \frac{\operatorname{Cov}(X,Y)}{D(X)}.$$

将
$$a_0, b_0$$
 代入 $e = E[(Y - (a + bX))^2]$ 中,得

$$\min_{a,b} e = E[(Y - (a + bX))^{2}]$$

$$= E[(Y - (a_{0} + b_{0}X))^{2}]$$

$$= (1 - \rho_{XY}^{2})D(Y).$$

2. 相关系数的意义

当 $|\rho_{XY}|$ 较大时 e 较小, 表明 X,Y 的线性关系联系较紧密.

当 ρ_{XY} 较小时, X,Y 线性相关的程度较差.

当 $\rho_{XY} = 0$ 时, 称 X 和 Y 不相关.

例3 设θ服从 $[0,2\pi]$ 的均匀分布, $\xi = \cos\theta$, $\eta = \cos(\theta + a)$,这里 α 是常数,求 ξ 和 η 的相关系数?

解
$$E(\xi) = \frac{1}{2\pi} \int_0^{2\pi} \cos x \, dx = 0,$$

$$E(\eta) = \frac{1}{2\pi} \int_0^{2\pi} \cos(x+a) \, dx = 0,$$

$$E(\xi^2) = \frac{1}{2\pi} \int_0^{2\pi} \cos^2 x \, dx = \frac{1}{2},$$

$$E(\eta^2) = \frac{1}{2\pi} \int_0^{2\pi} \cos^2(x+a) \, \mathrm{d}x = \frac{1}{2},$$

$$E(\xi\eta) = \frac{1}{2\pi} \int_0^{2\pi} \cos x \cdot \cos(x+a) dx = \frac{1}{2} \cos a,$$

由以上数据可得相关系数为 $\rho = \cos a$.

当
$$a = \frac{\pi}{2}$$
或 $a = \frac{3\pi}{2}$ 时, $\rho = 0$, ξ 与 η 不相关.

但 $\xi^2 + \eta^2 = 1$, 因此 $\xi = 5\eta$ 不独立.

动画演示 ξ 与 η 的相关关系.

单击图形播放/暂停 ESC键退出

3. 注意

(2) 不相关的充要条件

 1° X, Y 不相关 $\Leftrightarrow \rho_{XY} = 0$;

 2° X, Y 不相关 \Leftrightarrow Cov(X,Y) = 0;

 3° X, Y 不相关 \Leftrightarrow E(XY) = E(X)E(Y).

4. 相关系数的性质

- $(1) \left| \rho_{XY} \right| \leq 1.$
- $(2)|\rho_{XY}| = 1$ 的充要条件是:存在常数 a, b 使 $P\{Y = a + bX\} = 1$.

证明
$$(1) \min_{a,b} e = E[(Y - (a + bX))^{2}]$$

$$= (1 - \rho_{XY}^{2})D(Y) \ge 0$$

$$\Rightarrow 1 - \rho_{XY}^{2} \ge 0$$

$$\Rightarrow |\rho_{XY}| \le 1.$$

$$(2)|\rho_{XY}| = 1$$
的充要条件是,存在常数 a,b 使 $P\{Y = a + bX\} = 1$.

事实上,
$$|\rho_{XY}| = 1 \Rightarrow E[(Y - (a_0 + b_0 X))^2] = 0$$

 $\Rightarrow 0 = E[(Y - (a_0 + b_0 X))^2]$
 $= D[Y - (a_0 + b_0 X)] + [E(Y - (a_0 + b_0 X))]^2$
 $\Rightarrow D[Y - (a_0 + b_0 X)] = 0,$
 $E[Y - (a_0 + b_0 X)] = 0.$

由方差性质知

$$P\{Y-(a_0+b_0X)=0\}=1, \ \ \ \ P\{Y=a_0+b_0X\}=1.$$

反之,若存在常数 a^*, b^* 使

$$P{Y = a^* + b^*X} = 1 \Leftrightarrow P{Y - (a^* + b^*X) = 0} = 1,$$

$$\Rightarrow P\{[Y-(a^*+b^*X)]^2=0\}=1,$$

$$\Rightarrow E\{[Y-(a^*+b^*X)]^2\}=0.$$

故有

$$0 = E\{[Y - (a^* + b^*X)]^2\} \ge \min_{a,b} E[(Y - (a + bX))^2]$$
$$= E\{[Y - (a_0 + b_0 X)]^2\} = (1 - \rho_{XY}^2)D(Y)$$

$$\Rightarrow |\rho_{XY}| = 1.$$

二维正态随机变量 (X,Y) 的概率密度曲面与相关系数 $\rho_{XY} = \rho$ 的关系.

单击图形播放/暂停 ESC键退出

三、小结

相关系数的意义

当 ρ_{XY} 较大时, X, Y 的线性相关程度较高.

当 ρ_{XY} 较小时, X,Y 的线性相关程度较差.

当 $\rho_{XY} = 0$ 时, X 和 Y 不相关.

