第三节 协方差及相关系数

- 协方差
- 相关系数
- 课堂练习
- 小结 布置作业

前面我们介绍了随机变量的数学期望和方差,对于二维随机变量(X,Y),我们除了讨论X与Y的数学期望和方差以外,还要讨论描述X和Y之间关系的数字特征,这就是本讲要讨论的

协方差和相关系数

一、协方差

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

2.简单性质

- (1) Cov(X,Y) = Cov(Y,X)
- Cov(aX,bY) = ab Cov(X,Y) a,b 是常数
- $Cov(X_1+X_2,Y)=Cov(X_1,Y)+Cov(X_2,Y)$

3. 计算协方差的一个简单公式

由协方差的定义及期望的性质,可得

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

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

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

即 Cov(X,Y)=E(XY)-E(X)E(Y)

可见,若X与 Y独立, Cov(X,Y)=0.

特别地 $Cov(X,X) = E(X^2) - E(X)^2 = D(X)$

4. 随机变量和的方差与协方差的关系

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

- · 当Cov(X,Y)>0时,称X与Y正相关,即X与Y同时 增加或同时减少;
- 当Cov(X,Y)<0时,称X与Y负相关,即X增加Y减 少,或X减少Y增加;
- 当Cov(X,Y)=0时, 称X与Y不相关(/线性无关/ 线性不相关)

协方差的大小在一定程度上反映了X和Y相 互间的关系,但它还受X与Y本身度量单位的影 响. 例如:

$$Cov(kX, kY) = k^2 Cov(X, Y)$$

为了克服这一缺点,对随机变量X和Y进行标 准化, $X^* = \frac{X - E(X)}{\sqrt{D(X)}}, Y^* = \frac{Y - E(Y)}{\sqrt{D(Y)}}$

$$Cov(X^*,Y^*)=E(X^*Y^*)-E(X^*)E(Y^*)$$

$$=\frac{E(X-EX)E(Y-EY)}{\sqrt{D(X)}\sqrt{D(Y)}}=\frac{Cov(X,Y)}{\sqrt{D(X)D(Y)}}$$

这就引入了相关系数.

二、相关系数

定义: 设D(X)>0, D(Y)>0, 称

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

为随机变量 X 和 Y 的相关系数.

在不致引起混淆时,记 ρ_{XY} 为 ρ .

• 衡量线性独立的无量纲数

相关系数的性质:

$1.|\rho| \leq 1$

证: 考虑以X的线性函数a+bX来近似表示Y,

以均方误差

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

来衡量以a+bX近似表示Y的好坏程度:

e 值越小表示 a + b X 与 Y 的近似程度越好.

用微积分中求极值的方法, 求出使e达到最小时的 a,b

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

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

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

解得

$$\mathbf{b}_0 = \frac{\mathbf{Cov}(X,Y)}{\mathbf{D}(X)}$$

$$\mathbf{a}_0 = \mathbf{E}(Y) - \mathbf{b}_0 \mathbf{E}(X)$$

这样求出的

最佳逼近为

$$L(X)=a_0+b_0X$$

这样求出的最佳逼近为
$$L(X)=a_0+b_0X$$

$$\begin{cases} b_0=\frac{Cov(X,Y)}{D(X)}\\ a_0=E(Y)-b_0E(X) \end{cases}$$

这一逼近的剩余是

$$E[(Y-L(X))^2] = D[Y-a_0-b_0X] + [E(Y-a_0-b_0X)]^2$$

$$E(Y-a_0-b_0X) = E(Y)-a_0-b_0E(X) = 0$$

$$\therefore E[(Y-L(X))^2] = D[Y-a_0-b_0X]$$

=
$$D[Y-b_0X] + D[a_0] - 2E[(a_0-E(a_0))(Y-b_0X-E(Y-b_0X))]$$

$$= \mathbf{D}[\mathbf{Y} - \mathbf{b}_0 \mathbf{X}]$$

$$= D[Y] + b_0^2 D[X] - 2Cov[Y, b_0X] = D[Y] + b_0^2 D[X] - 2b_0 Cov[X, Y]$$

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

$$=D(Y)[1-\frac{[Cov(X,Y)]^2}{D(X)D(Y)}] = D(Y)[1-\rho^2]$$

由于方差D(Y)是正的,故必有

$$1-\rho^2 \ge 0$$
,所以 $|\rho| \le 1$ 。

2. $X和Y独立时, \rho=0$,但其逆不真.

由于当X和Y独立时,Cov(X,Y)=0.

故
$$\rho = \frac{Cov(X,Y)}{\sqrt{D(X)D(Y)}} = 0$$

但由 $\rho = 0$ 并不一定能推出X和Y独立.

• 当 $|\rho|$ =0时,X和Y无线性关系,即 X和Y不相关,但不排除X和Y存在其他联系

请看下例.

例1 设X服从(-1/2, 1/2)内的均匀分布,而 $Y=\cos X$,

不难求得 Cov(X,Y)=0,

事实上, X的密度函数

$$f(x) = \begin{cases} 1 & -\frac{1}{2} < x < \frac{1}{2} \\ 0 & 其它 \end{cases}$$
 可得 $E(X) = 0$

$$E(XY) = E(X\cos X) = \int_{-\frac{1}{2}}^{\frac{\pi}{2}} x\cos x f(x) dx$$

$$= \left[x \sin x\right]_{-\frac{1}{2}}^{\frac{1}{2}} - \int_{-\frac{1}{2}}^{\frac{1}{2}} six dx = 0$$

$$Cov(X,Y) = E(XY) - E(X)E(Y) = 0$$

因而 $\rho=0$, 即X和Y不相关.

但Y与X有严格的函数关系,即X和Y不独立.

$$3.|\rho|=1 \iff$$
 存在常数 $a,b(b\neq 0)$, 使 $P\{Y=a+bX\}=1$,

即 X 和 Y 以概率 1 线性相关.

• $|\rho|$ 越接近于1,则X和Y的线性关系越显著

相关系数刻划了X和Y间"线性相关"的程度.

考虑以X的线性函数a+bX来近似表示Y,这样求出的最佳逼近为 $L(X)=a_0+b_0X$ 这一逼近的剩余是

 $E[(Y-L(X))^2] = D(Y)(1-\rho^2)$

可见,若 $\rho = \pm 1$,Y = X有严格线性关系;若 $\rho = 0$, Y = X 无线性关系;若 $0 < |\rho| < 1$,

 $|\rho|$ 的值越接近于1, Y = X 的线性相关程度越高;

 $| \rho |$ 的值越接近于0, Y与X的线性相关程度越弱.

前面,我们已经看到:

若 X 与 Y 独立,则X与Y不相关,

但由X与Y不相关,不一定能推出X与Y独立.

但对下述情形,独立与不相关等价

若(X,Y)服从二维正态分布,则 X与Y独立 \iff X与Y不相关

根据P109 例2可得,二维正态分布R.V.(X,Y)

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

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

在第三章 \S 4中已经讲过,若(X,Y)服从二维正态分布,那么 X 和 Y 相互独立的充要条件为 ρ =0. 现在知道 ρ = ρ_{XY} ,故知对于二维正态随机变量(X,Y)来说,X 和 Y 不相关与 X 和 Y 相互独立是等价的.

四、小结

这一节我们介绍了协方差、相关系数、 相关系数是刻划两个变量间线性相关程度的一个重 要的数字特征.

注意独立与不相关并不是等价的.

当(X,Y) 服从二维正态分布时,有

X与 Y独立 \iff X与 Y不相关

