§4.3 协方差、相关系数与矩

当研究的问题涉及多个随机变量的时候,变量与变量之间的关系,是必须关注的一个方面。

本节介绍的协方差、相关系数就是描述随机变量之间相互关系的数字特征。

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

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

一.协方差

定义4.3.1 若 $E\{[X-E(X)][Y-E(Y)]\}$ 存在,

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

为随机变量(X,Y)的协方差.

$$D(X\pm Y)=D(X)+D(Y)\pm 2Cov(X,Y)$$

协方差的性质

- 1. D(X) = Cov(X, X);
- 2.Cov(X, Y) = Cov(Y, X);
- 3.Cov(aX, bY) = ab Cov(X,Y), a, b是常数;

4. Cov(X, a)=0;

5.
$$Cov(X_1+X_2, Y) = Cov(X_1, Y) + Cov(X_2, Y)$$
.

6. X, Y相互独立, Cov(X,Y)=0;

证2)
$$Cov(aX,bY) = E\{[aX - aE(X)][bY - bE(Y)]\}$$

= $abE\{[X - E(X)][Y - E(Y)]\}$

= abCov(X,Y).

常用计算公式

$$cov(X,Y) = E(XY) - E(X)E(Y)$$

例4.3.1

例4.3.2

二、相关系数

定义4.3.2 设二维随机变量X,Y 的D(X)>0, D(Y)>0, 称

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

为随机变量X与Y的相关系数.

注 1) ρ_{XY} 是一无量纲的量.

2)
$$\rho_{XY} = E\left[\frac{X - E(X)}{\sqrt{D(X)}} \cdot \frac{Y - E(Y)}{\sqrt{D(Y)}}\right]$$

= $E[X^*Y^*] = Cov(X^*, Y^*)$

标准化随 机变量的 协方差

性质 设随机变量X,Y 的相关系数 ρ 存在,则

- 1) $|\rho| \le 1$;
- 2) $|\rho|=1 \longrightarrow X与Y 依概率为1线性相$

关.即 存在 $\alpha,\beta,(\alpha \neq 0)$,

 $P\{Y = \alpha X + \beta\} = 1$

证明

3) 若
$$\xi = a_1 X + b_1$$
 , $\eta = a_2 Y + b_2$ 则

$$\rho_{\xi\eta} = \frac{a_1 a_2}{|a_1 a_2|} \rho_{XY}$$

证明

相关系数是衡量两个随机变量之间线性相 关程度的数字特征.

注1 若随机变量X, Y 的相关系数 ρ_{XY} 存在,

1) 若
$$\rho_{XY}$$
=1, $P\{Y = \alpha X + \beta\} = 1$

中的 $\alpha > 0$, 称 X, Y 正相关;

- 2) $\rho_{XY} = -1$, 则 $\alpha < 0$ 称 X, Y 负相关;
- 3) $\rho_{XY} = 0$, 称 X, Y 不相关.

注 $2 \rho_{XY} = 0$ 仅说明X, Y之间没有线性关系,

练习 将一枚硬币重复抛掷n次, X, Y 分别表示正面朝上和反面朝上的次数, 则 $\rho_{xy}=-1$

定理4.3.1 若随机变量X 与Y 相互独立,则X 与Y 不相关,即有 ρ_{XY} =0.

注1 此定理的逆定理不成立,即由 $\rho_{XY}=0$ 不能得到X 与Y 相互独立.

注2 若 $(X,Y)\sim N(\mu_1,\sigma^2_1;\mu_2,\sigma^2_2;\rho)$

参见教材

例4.4.6

X, Y相互独立

例4.3.4

例4.3.5

例4.3.3

定义4.3.3 设n 维随机变量 $(X_1, X_2, ..., X_n)$ 的协方差

$$C_{ij} = Cov(X_i, X_j)$$

均存在,称矩阵 $C = (c_{ij})$ 为 $(X_1, X_2, ..., X_n)$ 的协方差矩阵.

$$C = \begin{bmatrix} c_{11} & c_{12} & \dots & c_{1n} \\ c_{21} & c_{22} & \dots & c_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ c_{n1} & c_{n2} & \dots & c_{nn} \end{bmatrix}$$

其中有 $Cov(X,Y)=E\{[X-E(X)][Y-E(Y)]\}$

$$D(X) = cov(X,X)$$

例4.3.6

三、协方差矩阵的性质

1)
$$c_{ii} = D(X_i), i = 1,2,...,n;$$

$$i = 1, 2, ..., n$$

2)
$$c_{ij} = c_{ji}$$
, $i, j = 1, 2, ..., n$;

3) C是非负定矩阵;

4)
$$c_{ij}^2 \le c_{ii} \cdot c_{jj}$$
, $i, j = 1, 2, ..., n$

$$i, j = 1, 2, ..., n$$

四.矩

定义4.3.4 设X为随机变量,若 $E(|X|^k) < +\infty$,

$$\gamma_k = E(X^k)$$
 $k=1,2,3....$

为X的 k 阶原点矩.

 $na_k = E(|X|^k), k=1,2,3.....$ 为X的k 阶绝对原点矩.

定义4.3.5 设X 为随机变量,若 $E[|X-E(X)|^k]$
< $+\infty$, 称

$$\mu_k = E\{[X - E(X)]^k\} k = 1,2,3....$$

为X的k 阶中心矩.

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

注意到 $\mu_2=D(X), \gamma_1=E(X), \gamma_2=E(X^2)$
$$\mu_2=\gamma_2-\gamma_1^2$$

更一般的, 因 $\mu_1=0$, 可得 γ_k 与 μ_k 的关系:

$$\gamma_k = E(X^k) = E\{[X - E(X) + E(X)]^k\}$$

$$= E\{[(X - \gamma_1) + \gamma_1]^k\}$$

$$=\sum_{i=0}^{k}C_{k}^{i}\gamma_{1}^{i}E[(X-\gamma_{1})^{k-i}]_{-}$$

数学期望 线性性质

$$=\sum_{i=0}^k C_k^i \gamma_1^i \mu_{k-i}$$

同理
$$\mu_k = \sum_{i=0}^k \left(-1\right)^{k-i} C_k^i \gamma_1^{k-i} \gamma_i$$

随机变量的矩是数!!!

例4.3.1(X,Y)在以原点为圆心的单位圆内

服从均匀分布

$$f(x,y) = \begin{cases} \frac{1}{\pi}, & x^2 + y^2 \le 1; \\ 0, &$$
其它.

求Cov(X, Y).

解因
$$E(X) = \int_{-\infty}^{+\infty} x f_X(x) dx = \int_{-1}^{1} \frac{2x\sqrt{1-x^2}}{\pi} dx = 0,$$

故
$$Cov(X, Y)=E(XY)-E(X)E(Y)=E(XY)$$

$$= \iint_{x^2 + y^2 \le 1} \frac{xy}{\pi} dxdy$$

$$=\frac{1}{\pi}\int_0^1\int_0^{2\pi}r^3\sin\theta\cos\theta\,d\theta dr=0.$$

例4.3.2 设随机变量 $X_1, X_2, \dots X_n, (n > 1)$

相互独立同分布,且其方差为 $\sigma^2 > 0$, 令

$$Y = \frac{1}{n} \sum_{i=1}^{n} X_i$$

计算协方差 $Cov(X_1,Y)$.

解 因 X_1 , X_2 , $\dots X_n$ 相互独立,故

$$Cov(X_1, X_i) = E(X_1X_i) - E(X_1)E(X_i) = 0, \quad (i = 2, 3, \dots, n)$$

$$Cov(X_1,Y) = \frac{1}{n}Cov(X_1,\sum_{i=1}^{n}X_i)$$

$$= \frac{1}{n}Cov(X_1, X_1) + \frac{1}{n} \sum_{i=2}^{n} Cov(X_1, X_i)$$

$$=\frac{1}{n}D(X_1)=\frac{\sigma^2}{n}.$$

定理证明

1) $|\rho| \leq 1$

证明:
$$0 \le D(X^* \pm Y^*) = D(X^*) + D(Y^*) \pm 2 \operatorname{cov}(X^*, Y^*)$$

 $= 2 \pm 2\rho_{XY} = 2(1 \pm \rho_{XY})$
 $\Rightarrow 1 \pm \rho_{XY} \ge 0, \qquad \therefore |\rho_{XY}| \le 1.$

2) $|\rho|=1 \longrightarrow X与Y依概率为1 线性相$

关,即

$$\exists \alpha, \beta \ (\alpha \neq 0), 使 P\{Y = \alpha X + \beta\} = 1.$$

证明:"⇒"必要性

$$\rho = -1$$
时由1)有

$$D(X^* + Y^*) = 0, \quad E(X^* + Y^*) = 0.$$

由方差的性质4)得

$$P{X^* + Y^* = E(X^* + Y^*)} = 1,$$

即 $P{X^* + Y^* = 0} = 1$, 或者

$$P\left\{Y = -\frac{\sqrt{D(Y)}}{\sqrt{D(X)}}X + \frac{\sqrt{D(Y)}}{\sqrt{D(X)}}E(X) + E(Y)\right\} = 1.$$

对 $\rho = 1$ 同理可证.

3) 若
$$\xi = a_1 X + b_1$$
 , $\eta = a_2 Y + b_2$ 则

$$\rho_{\xi\eta} = \frac{a_1 a_2}{|a_1 a_2|} \rho_{XY}$$

$$i\mathbb{E} \quad D(\xi) = a_1^2 D(X), \quad D(\eta) = a_2^2 D(Y)$$

$$\mathbf{cov}(\xi, \eta) = E\{ [\xi - E(\xi)] [\eta - E(\eta)] \}$$

$$= E\{ [a_1 X - a_1 E(X)] [a_2 Y - a_2 E(Y)] \}$$

$$= a_1 a_2 E\{ [X - E(X)] [Y - E(Y)] \}$$

$$= a_1 a_2 \mathbf{cov}(X, Y)$$

例4.3.3(X,Y)在以原点为圆心的单位圆内

服从均匀分布
$$f(x,y) = \begin{cases} \frac{1}{\pi}, & x^2 + y^2 \le 1; \\ 0, & \text{其它.} \end{cases}$$

$$f_{X}(x) = \begin{cases} \int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} \frac{1}{\pi} dy = \frac{2\sqrt{1-x^2}}{\pi}, & -1 \le x \le 1; \\ 0, & \sharp \dot{\Xi} \end{cases}$$

同理
$$f_Y(y) = \begin{cases} \frac{2\sqrt{1-y^2}}{\pi}, & -1 \le y \le 1; \\ 0, &$$
其它.

己计算得 Cov(X, Y)=0.

可以验证
$$D(X) > 0, D(Y) > 0,$$

从而

$$\rho_{XY}=0.$$

$$\exists x^2+y^2 \le 1, \quad f(x,y) \ne f_X(x)f_Y(y),$$

随机变量不相关不一定相互独立!

例4.3.4 设二维随机变量 (X, Y) 在矩形

$$G=\{(x, y)|0 \le x \le 2, 0 \le y \le 1\}$$
上服从均匀

分布.记

$$U = \begin{cases} 0, & X \le Y; \\ 1, & X > Y. \end{cases} \qquad V = \begin{cases} 0, & X \le 2Y; \\ 1, & X > 2Y. \end{cases}$$

求 ρ_{UV} .

分析
$$\rho_{UV} = \frac{\text{cov}(U,V)}{\sqrt{D(U)}\sqrt{D(V)}}$$
$$= \frac{E(UV) - E(U)E(V)}{\sqrt{D(U)}\sqrt{D(V)}}$$

关键是求E(UV) 可先求出UV分布律.

解 由已知可得

$$f(x,y) = \begin{cases} 1/2, & (x,y) \in G; \\ 0, & 其它. \end{cases}$$

$$E(U) = 0 \times P\{X \le Y\} + 1 \times P\{X > Y\} = 3/4 = E(U^2)$$

$$\mathbf{D(U)} = E(U^2) - [E(U)]^2 = \frac{3}{4} - \frac{9}{16} = \frac{3}{16},$$

同理 E(V) = 1/2, D(V) = 1/4,

UV的分布律为

$$UV = \begin{cases} 0, & X \le 2Y; \\ 1, & X > 2Y. \end{cases} = V$$

故
$$E(UV) = E(V) = 1/2$$
,

$$\rho_{UV} = \frac{\text{cov}(U,V)}{\sqrt{D(U)}\sqrt{D(V)}} = \frac{E(UV) - E(U)E(V)}{\sqrt{D(U)}\sqrt{D(V)}}$$

$$=\frac{\frac{1}{2} - \frac{3}{4} \times \frac{1}{2}}{\sqrt{\frac{3}{16} \times \frac{1}{4}}} = \frac{\sqrt{3}}{3}$$

例4.3.5 某集装箱中放有100件产品,其中一、二、三等品分别为80、10、10件.现从中任取一件,记

$$X_i = \begin{cases} 1, & \text{抽到}i$$
等品; $(i = 1,2,3) & 求 \rho_{X_1X_2} \end{cases}$

需求

$$\rho_{X_1X_2} = \frac{\text{cov}(X_1, X_2)}{\sqrt{D(X_1)}\sqrt{D(X_2)}} = \frac{E(X_1X_2) - E(X_1)E(X_2)}{\sqrt{D(X_1)}\sqrt{D(X_2)}}$$

关键是求 $E(X_1X_2)$ 求出 X_1X_2 分布律

解 由已知可得

$$E(X_1) = 0 \times P\{$$
抽到非一等品}

$$+1 \times P\{抽到一等品\} = 0.8$$

$$D(X_1) = 0.8(1 - 0.8) = 0.16$$

同理
$$E(X_2) = 0.1$$
 $D(X_2) = 0.09$

$$X_1X_2 = \begin{cases} 1, & \text{抽到一等品同时抽到二等品;} \\ 0, & \text{其它.} \end{cases}$$

$$E(X_1X_2)=1\times P\{X_1X_2=1\}+0\times P\{X_1X_2=0\}$$

=1\times0+0\times1=0

$$\rho_{X_1X_2} = \frac{\text{cov}(X_1, X_2)}{\sqrt{D(X_1)}\sqrt{D(X_2)}} = \frac{E(X_1X_2) - E(X_1)E(X_2)}{\sqrt{D(X_1)}\sqrt{D(X_2)}}$$
$$= -\frac{2}{3}$$

例4.3.6 设二维随机变量 (X, Y) 的联合概率密度为

$$f(x,y) = \begin{cases} 6xy, & 0 < x < 1, 0 < y < 2(1-x); \\ 0, & \sharp \dot{\Xi}. \end{cases}$$

求: (X, Y)的协方差矩阵。

分析 计算(X, Y)的协方差矩阵,本质上就是计算X、Y的方差和协方差.

解 先计算E(X), E(Y)

$$E(X) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xf(x,y) dx dy = \int_{0}^{1} dx \int_{0}^{2(1-x)} 6x^{2}y dy$$
$$= \int_{0}^{1} 12x^{2} (1-x)^{2} dx = \frac{2}{5}$$

$$E(Y) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} yf(x, y) dx dy = \int_{0}^{1} dx \int_{0}^{2(1-x)} 6xy^{2} dy$$
$$= \int_{0}^{1} 16x (1-x)^{3} dx = \frac{4}{5}$$

为计算方差,再计算 $E(X^2)$, $E(Y^2)$

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

$$= \int_0^1 dx \int_0^{2(1-x)} 6x^3 y dy = \int_0^1 12x^3 (1-x)^2 dx = \frac{1}{5}$$

$$E(Y^2) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} y^2 f(x, y) dx dy$$

$$= \int_0^1 dx \int_0^{2(1-x)} 6xy^3 dy = \int_0^1 24x (1-x)^4 dx = \frac{4}{5}$$

得到

$$D(X) = E(X^{2}) - [E(X)]^{2} = \frac{1}{5} - (\frac{2}{5})^{2} = \frac{1}{25}$$

$$D(Y) = E(Y^2) - [E(Y)]^2 = \frac{4}{5} - (\frac{4}{5})^2 = \frac{4}{25}$$

为计算协方差,计算E(XY)

$$E(XY) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xy f(x, y) dx dy$$

$$= \int_0^1 dx \int_0^{2(1-x)} 6x^2 y^2 dy = \int_0^1 16x^2 (1-x)^3 dx = \frac{4}{15}$$

得到

$$Cov(X,Y) = \frac{4}{15} - \frac{2}{5} \times \frac{4}{5} = -\frac{4}{75}$$

于是,(X,Y)的协方差矩阵为

	4
25	75
4	4
$\lfloor \frac{75}{75} \rfloor$	25 _

例4.3.7 (习题四第21题, P127) 设二维随机变量 $(X,Y) \sim N(1,3^2;0,4^2;-0.5)$,并且

$$Z = \frac{X}{3} + \frac{Y}{2}$$

试求:

- (1) Z 的数学期望和方差;
- (2) X与Z 的相关系数 ρ_{XZ} ;
- (3) X与Z 是否相互独立?

$$(1) E(Z) = \frac{E(X)}{3} + \frac{E(Y)}{2} = \frac{1}{3} + 0 = \frac{1}{3}$$

$$D(Z) = \frac{D(X)}{3^2} + \frac{D(Y)}{2^2} + 2 \times \frac{1}{3} \times \frac{1}{2} \rho_{XY} \sqrt{D(X)} \sqrt{D(Y)}$$
 协方差

$$= \frac{3^2}{3^2} + \frac{4^2}{2^2} + \frac{1}{3} \times (-0.5) \times 3 \times 4 = 3$$

(2) 计算相关系数 ρ_{XZ} , 先求协方差

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

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

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

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

$$= \frac{1}{3}\times 9 + \frac{1}{2}\times (-0.5)\times 3\times 4 = 0$$

因D(X)>0,D(Z)>0,故 $\rho_{XZ}=0$.

(3)(X,Z)是正态分布随机变量(X,Y)的 线性组合,也服从二维联合正态分布. $\rho_{XZ}=0$,即 X与Z 不相关,从而X与Z 相互独立.