第四节 矩、协方差矩阵

- 一、基本概念
- 二、n维正态变量的性质
- 三、小结

一、基本概念

1.定义

设 X 和 Y 是随机变量,若 $E(X^k)$, $k=1,2,\cdots$

存在,称它为X的k阶原点矩,简称k阶矩.

若 $E\{[X-E(X)]^k\}, k=2,3,\cdots$

存在,称它为X的k阶中心矩.

若 $E(X^kY^l)$, $k, l = 1, 2, \cdots$

存在,称它为X和Y的k+l阶混合矩.

若 $E\{[X-E(X)]^k[Y-E(Y)]^l\}, k,l=1,2,\cdots$

存在,称它为X和Y的k+1阶混合中心矩.

2. 说明

- (1)以上数字特征都是随机变量函数的数学期望;
- (2) 随机变量 X 的数学期望 E(X) 是 X 的一阶原点矩,方差为二阶中心矩,协方差 Cov(X,Y)是 X 与 Y 的二阶混合中心矩;
- (3) 在实际应用中,高于 4 阶的矩很少使用.

三阶中心矩 $E\{[X - E(X)]^3\}$ 主要用来衡量随机变量的分布是否有偏.

四阶中心矩 $E\{[X-E(X)]^4\}$ 主要用来衡量随机变量的分布在均值附近的陡峭程度如何.

3. 协方差矩阵

设n维随机变量 (X_1, X_2, \dots, X_n) 的二阶混合中心矩

$$c_{ij} = \text{Cov}(X_i, X_j) = E\{[X_i - E(X_i)][X_j - E(X_j)]\}$$

 $i, j = 1, 2, \dots, n$

都存在,则称矩阵
$$C = \begin{pmatrix} c_{11} & c_{12} & \cdots & c_{1n} \\ c_{21} & c_{22} & \cdots & c_{2n} \\ \vdots & \vdots & & \vdots \\ c_{n1} & c_{n2} & \cdots & c_{nn} \end{pmatrix}$$

为n维随机变量的协方差矩阵.

例如 二维随机变量 (X₁,X₂)的协方差矩阵为

$$C = \begin{pmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{pmatrix}$$

其中 $c_{11} = E\{[X_1 - E(X_1)]^2\},$

$$c_{12} = E\{[X_1 - E(X_1)][X_2 - E(X_2)]\},$$

$$c_{21} = E\{[X_2 - E(X_2)][X_1 - E(X_1)]\},$$

$$c_{22} = E\{[X_2 - E(X_2)]^2\}.$$

由于 $c_{ij} = c_{ji}$ ($i, j = 1, 2, \dots, n$),所以协方差矩阵为对称的非负定矩阵.

协方差矩阵的应用

协方差矩阵可用来表示多维随 机变量的概率密度,从而可通 过协方差矩阵达到对多维随机 变量的研究

以二维随机变量 (X_1, X_2) 为例.

由于

$$f(x_1, x_2) = \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1-\rho^2}}$$

$$\exp\left\{\frac{-1}{2(1-\rho^2)}\left[\frac{(x_1-\mu_1)^2}{\sigma_1^2}-2\rho\frac{(x_1-\mu_1)(x_2-\mu_2)}{\sigma_1\sigma_2}+\frac{(x_2-\mu_2)^2}{\sigma_2^2}\right]\right\}.$$

引入矩阵
$$X = \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}$$
, $\mu = \begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix}$.

及
$$(X_1, X_2)$$
 的协方差矩阵 $C = \begin{pmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{pmatrix}$,

$$C = \begin{pmatrix} c_{11} & c_{12} \\ c_{21} & c_{22} \end{pmatrix} = \begin{pmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{pmatrix},$$

由此可得

$$C^{-1} = \frac{1}{\det C} \begin{pmatrix} \sigma_2^2 & -\rho\sigma_1\sigma_2 \\ -\rho\sigma_1\sigma_2 & \sigma_1^2 \end{pmatrix}$$

$$=\frac{1}{\sigma_1^2\sigma_2^2(1-\rho^2)}\begin{pmatrix}\sigma_2^2 & -\rho\sigma_1\sigma_2\\ -\rho\sigma_1\sigma_2 & \sigma_1^2\end{pmatrix}.$$

由于

$$(X-\mu)^{\mathrm{T}}C^{-1}(X-\mu)$$

$$= \frac{1}{\det C} (x_1 - \mu_1, x_2 - \mu_2) \begin{pmatrix} \sigma_2^2 & -\rho \sigma_1 \sigma_2 \\ -\rho \sigma_1 \sigma_2 & \sigma_1^2 \end{pmatrix} \begin{pmatrix} x_1 - \mu_1 \\ x_2 - \mu_2 \end{pmatrix}$$

$$=\frac{1}{1-\rho^2}\left[\frac{(x_1-\mu_1)^2}{\sigma_1^2}-2\rho\frac{(x_1-\mu_1)(x_2-\mu_2)}{\sigma_1\sigma_2}+\frac{(x_2-\mu_2)^2}{\sigma_2^2}\right].$$

于是 (X_1,X_2) 的概率密度可写成

$$f(x_1,x_2)$$

$$= \frac{1}{(2\pi)^{2/2} (\det C)^{1/2}} \exp \left\{-\frac{1}{2} (X - \mu)^T C^{-1} (X - \mu)\right\}.$$

推广n维随机变量 (X_1, X_2, \dots, X_n) 的概率密度可表 示为 $f(x_1, x_2, \dots, x_n)$

$$= \frac{1}{(2\pi)^{n/2} (\det C)^{1/2}} \exp \left\{-\frac{1}{2} (X - \mu)^T C^{-1} (X - \mu)\right\}.$$

其中 $X = (x_1, x_2, \dots, x_n)^T$,

$$\mu = \begin{pmatrix} \mu_1 \\ \mu_2 \\ \vdots \\ \mu_n \end{pmatrix} = \begin{pmatrix} E(X_1) \\ E(X_2) \\ \vdots \\ E(X_n) \end{pmatrix}, C = \begin{pmatrix} c_{11} & c_{12} & \cdots & c_{1n} \\ c_{21} & c_{22} & \cdots & c_{2n} \\ \cdots & \cdots & \cdots \\ c_{n1} & c_{n2} & \cdots & c_{nn} \end{pmatrix}.$$

二、n维正态变量的性质

1. n 维随机变量 (X_1, X_2, \dots, X_n) 的每一个分量 $X_i, i = 1, 2, \dots, n$ 都是正态变量;

反之,若 X_1, X_2, \dots, X_n 都是正态变量,且相互独立,则 (X_1, X_2, \dots, X_n) 是 n 维正态变量.

2. n 维随机变量 (X_1, X_2, \dots, X_n) 服从 n 维正态分布的充要条件是 X_1, X_2, \dots, X_n 的任意的线性组合 $l_1X_1 + l_2X_2 + \dots + l_nX_n$ 服从一维正态分布 (其中 l_1, l_2, \dots, l_n 不全为零).

3.若 (X_1, X_2, \dots, X_n) 服从n维正态分布,设 Y_1, \dots, Y_k 是 X_j ($j = 1, 2, \dots, n$) 的线性函数,则 (Y_1, Y_2, \dots, Y_k) 也服从多维正态分布. 线性变换不变性

4.设 $(X_1,...,X_n)$ 服从n维正态分布,则" X_1 , $X_2,...,X_n$ 相互独立"与" $X_1,X_2,...,X_n$ 两两不相关"是等价的.

三、小结

1. 矩是随机变量的数字特征.

随机变量X的

「数学期望 E(X) 是 X 的一阶原点矩;

 ${ 方差 D(X) 是 X 的二阶中心矩; }$

协方差 Cov(X,Y) 是 X 与 Y 的二阶混合中心矩.

2.正态变量是最重要的随机变量,其性质一定要熟练掌握.

