11. ЧИСЛОВЫЕ ХАРАКТЕРИСТИКИ ДВУМЕРНЫХ ВЕЛИЧИН

11.1 Смешанные моменты двумерной случайной величины

Смешанным начальным моментом порядка k+s называется математическое ожидание произведения X^k и Y^s :

$$\alpha_{k,s}(\mathbf{x},\mathbf{y}) = \mathbf{M} \left[\mathbf{X}^k \mathbf{Y}^s \right]. \tag{11.1}$$

Смешанным центральным моментом порядка k+s называется математическое ожидание произведения центрированных величин \mathring{X}^k и \mathring{Y}^s :

$$\mu_{k,s}(\mathbf{x}, \mathbf{y}) = \mathsf{M} \Big[\overset{\circ}{\mathsf{X}}{}^{k} \overset{\circ}{\mathsf{Y}}{}^{s} \Big], \qquad (11.2)$$

где $\stackrel{0}{X} = M[(X-m_x)], \stackrel{0}{Y} = M[(Y-m_y)]^-$ центрированные случайные величины.

Расчетные формулы:

$$\alpha_{k,s}(x,y) = \begin{cases} \sum_{i=1}^{n} \sum_{j=1}^{m} x_i^k y_j^s p_{ij}, & \mathcal{A}CB \\ \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} x^k y^s f(x,y) dx dy. & HCB \end{cases}$$
(11.3)

$$\mu_{k,s}(x,y) = \begin{cases} \sum_{i=1}^{n} \sum_{j=1}^{m} (x_i - m_x)^k (y_j - m_y)^s p_{ij}, & \text{ДСВ} \\ \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (x - m_x)^k (y - m_y)^s f(x,y) dx dy. & \text{HCB} \end{cases}$$
(11.4)

где p_{ij} - элементы матрицы вероятностей дискретной величины (X, Y);

f(x, y)-совместная плотность вероятности непрерывной величины (X, Y).

Рассмотрим наиболее часто используемые начальные и центральные моменты:

$$\alpha_{0,0}(x, y) = \mu_{0,0}(x, y) = 1;$$

Первые начальные моменты представляют собой уже известные нам математические ожидания величин $Xu \ Y$, входящих в систему:

$$\alpha_{I,0}(x, y) = m_{\chi}; \qquad \alpha_{0,I}(x, y) = m_{\gamma}.$$
 (11.5)

Совокупность математических ожиданий представляет собой характеристику положения системы. Геометрически это координаты средней точки на плоскости, вокруг которой происходит рассеивание случайных точек (X,Y).

$$\mu_{I,0}(x, y) = M[X-m_x] = 0 \qquad \mu_{0,I}(x, y) = M[Y-m_y] = 0;$$

$$\alpha_{2,0}(x, y) = \alpha_2(x) \qquad \alpha_{0,2}(x, y) = \alpha_2(y)$$
(11.6)

На практике широко используются вторые центральные моменты системы. Два из них представляют собой *дисперсии*, которые характеризуют *рассеивание* случайной точки в направлении осей 0X и 0Y:

$$\mu_{2,0}(x, y) = M[(X-m_x)^2] = D[X] = D_X; \quad \mu_{0,2}(x, y) = M[(Y-m_y)^2] = D[Y] = D_Y;$$
(11.7)

Особую роль играет центральный момент порядка 1+1 или второй смешанный центральный момент, который называется *ковариацией или корреляционным моментом*

$$\mu_{I,I}(x, y) = K_{XY} = M[X \cdot Y]$$
 (11.8)

Ковариация представляет собой математическое ожидание произведения центрированных случайных величин X и Y и характеризует степень линейной статистической зависимости величин X и Y и рассеивание относительно точки (m_X, m_V) :

$$K_{XY} = \mu_{XY} = M[(X - m_x) \cdot (Y - m_y)],$$

(11.9)

Или

$$K_{xy} = M[(X - m_x) \cdot (Y - m_y)] = M[XY - Xm_y - Ym_x + m_x m_y] = M[XY] - M[Xm_y] - M[Ym_x] + m_x m_y = M[XY] - m_x m_y.$$
 (11.10)

Расчетные формулы для определения ковариации:

$$K_{xy} = \begin{cases} \sum_{i} \sum_{j} (x_{i} - m_{x})(y_{j} - m_{y}) p_{ij} = \sum_{i} \sum_{j} x_{i} y_{j} p_{ij} - m_{x} m_{y}. \\ \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} (x_{i} - m_{x})(y_{j} - m_{y}) f(x, y) dx dy = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} xy f(x, y) dx dy - m_{x} m_{y}. \end{cases}$$
(11.11)

Свойства корреляции:

- 1. $K_{xy} = K_{yx}$. Это свойство очевидно.
- 2. Корреляционный момент двух независимых случайных величин X и Y равен нулю.

Доказательство: т.к. случайные величины X и Y — независимы, то и их совместная плотность распределения представляется произведением плотностей распределения случайных величин $f_x(x)$ и $f_y(y)$. Тогда:

$$K_{xy} = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} xy f(x, y) dx dy - m_x m_y$$
$$= \left(\int_{-\infty}^{\infty} x f_x(x) dx \right) \cdot \left(\int_{-\infty}^{\infty} y f_y(y) dy \right) - m_x m_y = 0.$$

3. Абсолютная величина корреляционного момента двух случайных величин не превышает среднего геометрического их дисперсий

$$\left|K_{xy}\right| \leq \sigma_{x} \cdot \sigma_{y}$$
 или $\left|K_{xy}\right| \leq \sqrt{D_{x} \cdot D_{y}}$

Доказательство: Введем в рассмотрение случайные величины $Z_1 = \sigma_y X - \sigma_y Y$, $Z_2 = \sigma_y X + \sigma_y Y$, и вычислим их дисперсии

$$D(Z_1) = M[Z - m_z]^2 = 2\sigma_x^2 \sigma_y^2 - 2\sigma_x \sigma_y \cdot K_{xy}$$

$$D(Z_2) = M[Z - m_z]^2 = 2\sigma_x^2 \sigma_y^2 + 2\sigma_x \sigma_y \cdot K_{xy}$$

Т. к. дисперсия всегда неотрицательна, то

$$2\sigma_x^2\sigma_y^2 - 2\sigma_x\sigma_y \cdot K_{xy} \ge 0 \Rightarrow \sigma_x\sigma_y \ge K_{xy}$$

И

$$2\sigma_x^2\sigma_y^2 + 2\sigma_x\sigma_y \cdot K_{xy} \ge 0 \Longrightarrow -\sigma_x\sigma_y \le K_{xy}$$
.

Отсюда
$$-\sigma_x \sigma_y \le K_{xy} \le \sigma_x \sigma_y \Rightarrow |K_{xy}| \le \sigma_x \sigma_y$$
.

Если $K_{xy} \neq 0$, случайные величины X и Y называются коррелированными. Если $K_{xy} = 0$, то необязательно, что X и Y независимы. В этом случае они называются некоррелированными. Итак, из коррелированности двух случайных величин следует их зависимость, но из зависимости еще не вытекает их коррелированность. Из независимости двух случайных величин следует их некоррелированность, но из некоррелированности еще нельзя заключить о независимости этих величин.

Величина ковариации зависит единиц измерения каждой из случайных величин, входящих в систему и от того, насколько каждая из случайных величин отклоняется от своего математического ожидания (одна — мало, вторая — сильно, все равно K_{xy} будет мал).

Поэтому для характеристики связи между X и Y в чистом виде переходят к безразмерной характеристике, которая называется **Коэффициент** корреляции r_{XY} характеризует степень линейной зависимости величин:

$$r_{xy} = \frac{K_{xy}}{\sqrt{D_x D_y}} = \frac{K_{xy}}{\sigma_x \sigma_y} \tag{11.12}$$

Свойства коэффициента корреляции:

1. Абсолютная величина коэффициента корреляции двух случайных величин не превышает единицы: $|r_{xy}| \le 1$

2.
$$|r_{xy}| = 1 \ ecлu \ Y = aX + b$$

Доказательство: $M(Y) = M[aX + b] = aM(X) + b$

Подставим в выражение

$$K_{xy}=M\{[X-M(X)][Y-M(Y)]\}=M\{[X-M(X)][aX+b-aM(X)-b]\}=$$
 $=aM\{[X-M(X)][X-M(X)]\}=aM[X-M(X)]^2=aD(X)=a\sigma_x^2$ т.к. $[Y-M(Y)]=[aX+b-aM(X)-b]\}=a[X-M(X)]$ Найдем дисперсию Y : $D(Y)=M[Y-M(Y)]^2=a^2M[X-M(X)]^2=a^2\sigma_x^2$, т.е.

$$\sigma_y = |a|\sigma_x$$
, коэффициент корреляции: $r_{xy} = \frac{K_{xy}}{\sigma_x \sigma_y} = \frac{a\sigma_x^2}{\sigma_x (|a|\sigma_x)} = \frac{a}{|a|} \Rightarrow |r_{xy}| = 1$

Коэффициент корреляции служит для оценки тесноты линейной связи между X и Y: чем ближе абсолютная величина коэффициента корреляции к 1, тем связь сильнее, чем ближе к 0, тем слабее.

3. Если величины X и Y независимы, то $r_{XY} = 0$.

11.2. Условные числовые характеристики

Пусть (X, Y) - 2-мерная CB с известным законом распределения F(X,Y) или f(x,y). Условным математическим ожиданием компоненты X называется математическое ожидание CB(X,y) вычисленное при условии, что CB(Y,y) приняла определенное значение Y=y и обозначается M(X/Y). Аналогично определяется условное математическое ожидание и для CB(Y,y).

Используя формулы для вычисления числовых характеристик случайных величин можно вычислить и условные числовые характеристики, заменив безусловные законы распределения на условные.

$$M(X|Y) = \begin{cases} \sum_{i=1}^{n} x_{i} \cdot p(x_{i} / Y = y_{j}) \\ \int_{-\infty}^{+\infty} x \cdot f_{x}(x / y) dx \end{cases} \quad \text{if } M(Y|X) = \begin{cases} \sum_{j=1}^{m} y_{j} \cdot p(y_{j} / X = x_{i}) \\ \int_{-\infty}^{+\infty} y \cdot f_{y}(y / x) dy \end{cases}$$
(11.13)

Условное математическое ожидание СВ Y при заданном X=x: $M[Y/x]=m_{y/x}$ называется регрессией Y на x; аналогично $M[X/y]=m_{x/y}$ называется регрессией X на y. Графики этих зависимостей от x и y называются линиями регрессии или «кривыми регрессии».

Регрессионный анализ позволяет выявить характер связи между величинами. Представим СВ Y в виде линейной функции X:

$$Y \cong g(x) = \alpha X + \beta$$

где α и β - неизвестные величины.

Теорема. Линейная средняя квадратическая регрессия Y на X имеет вид

$$g(x) = m_y + r_{xy} \frac{\sigma_x}{\sigma_y} (X - m_x),$$

здесь $\beta = r_{xy} \frac{\sigma_x}{\sigma_y}$ - коэффициент регрессии Y на $X_{\mathbf{L}}$

а прямую $y-m_{_{\! y}}=r_{_{\! xy}}\frac{\sigma_{_{\! x}}}{\sigma_{_{\! y}}}(\,X-m_{_{\! x}}\,)$ - называют **прямой среднеквадратической**

perpeccuu Y ha X. Аналогично можно получить прямою среднеквадратической регрессии X на Y.

Обе прямые проходят через точку (m_x, m_y) , которую называют центром совместного распределения величин X и Y.

Пример 11.1. Определить коэффициент корреляции величин X и Y (См. пример 10.1). *Решение*. Определим математические ожидания величин X и Y по формуле (11.3):

$$m_{\chi} = \alpha_{1,0}(x, y) = \sum_{i=1}^{2} \sum_{j=1}^{3} \mathbf{X}_{i} \mathbf{p}_{ij} = 0.0, 1 + 0.0, 2 + 0.0 + 1.0, 2 + 1.0, 3 + 1.0, 2 = 0.7,$$

$$m_y = \alpha_{0,1}(x, y) = \sum_{i=1}^2 \sum_{j=1}^3 y_j p_{ij} = -1.0, 1 - 1.0, 2 + 0.0, 2 + 0.0, 3 + 1.0 + 1.0, 2 = -0, 1.$$

Найдем значение K_{XY} по формуле (11.11):

$$K_{xy} = \sum_{i=1}^{2} \sum_{j=1}^{3} \mathbf{x}_{i} \mathbf{y}_{j} \mathbf{p}_{ij} - m_{x} m_{y} = 0 \cdot (-1) \cdot 0, 1 + 0 \cdot 0 \cdot 0, 2 + 0 \cdot 1 \cdot 0 + 0 \cdot 0 \cdot 0, 2 + 0 \cdot 1 \cdot 0 + 0 \cdot 0 \cdot 0, 2 + 0 \cdot 1 \cdot 0 + 0 \cdot 0 \cdot 0, 2 + 0 \cdot 1 \cdot 0 + 0 \cdot 0 \cdot 0, 2 + 0 \cdot 1 \cdot 0 + 0 \cdot 0 \cdot 0, 2 + 0 \cdot 1 \cdot 0 + 0 \cdot 0 \cdot 0, 2 + 0 \cdot 1 \cdot 0 + 0 \cdot 0 \cdot 0, 2 + 0 \cdot 1 \cdot 0 + 0 \cdot 0 \cdot 0, 2 + 0 \cdot 1 \cdot 0 + 0 \cdot 0 \cdot 0, 2 + 0 \cdot 1 \cdot 0 + 0 \cdot 0 \cdot 0, 2 + 0 \cdot 1 \cdot 0 + 0 \cdot 0 \cdot 0, 2 + 0 \cdot 1 \cdot 0 + 0 \cdot 0 \cdot 0, 2 + 0 \cdot 0 \cdot 0, 2 + 0 \cdot 1 \cdot 0 + 0 \cdot 0 \cdot 0, 2 + 0 \cdot 0, 2 +$$

 $1 \cdot (-1) \cdot 0.2 + 1 \cdot 0.0.3 + 1 \cdot 1.0.2 - 0.7 \cdot (-0.1) = 0.07.$

Определим дисперсии величин X и Y по формуле (11.4):

$$D_{x} = \mu_{2,0}(x, y) = \sum_{i=1}^{2} \sum_{j=1}^{3} (x_{i} - m_{x})^{2} \rho_{ij} = (-0.7) \cdot 2 \cdot 0.1 + (-0.7) \cdot 2 \cdot 0.2 + (-0.7) \cdot 2 \cdot 0 + (0.3) \cdot 2 \cdot 0.2 + (0.3) \cdot 2 \cdot 0.3 + (0.3) \cdot 2 \cdot 0.2 = 0.21,$$

$$D_{y} = \mu_{0,2}(x, y) = \sum_{i=1}^{2} \sum_{j=1}^{3} (y_{j} - m_{y})^{2} \rho_{ij} = (-1.1) \cdot 2 \cdot 0.1 + (-1.1) \cdot 2 \cdot 0.2 + (0.1) \cdot 2 \cdot 0.2 + (0.1) \cdot 2 \cdot 0.3 + (0.9) \cdot 2 \cdot 0 + (0.9) \cdot 2 \cdot 0.2 = 0.49.$$

Значение коэффициента корреляции $R_{\chi \chi}$ вычислим по формуле

$$r_{xy} = \frac{K_{XY}}{\sqrt{D_X D_Y}} = \frac{0.07}{\sqrt{0.21 \cdot 0.49}} \approx 0.22$$
 (11.14)

Пример 11.2. Двумерная случайная величина равномерно распределена в области D, ограниченной прямыми $X=0,\ Y=0$ и X+Y=4. Определить коэффициент корреляции величин X и Y.

Решение. Запишем в аналитической форме совместную плотность вероятности:

$$f(x,y) = \begin{cases} c, 0 \le x \le 4, 0 \le y \le 4 - x \\ 0, x \notin [0,4], y \notin [0,4-x] \end{cases}.$$

Определим c, используя свойства плотности распределения (условие нормировки):

$$\int_0^4 \int_0^{4-x} c dx dy = c \int_0^4 (4-x) dx = c \cdot 8 = 1 \Rightarrow c = \frac{1}{8}.$$

Найдем математическое ожидание и дисперсию величины X по формулам (10.3) и (10.4) соответственно:

$$m_{\chi} = \alpha_{1,0}(x,y) = \int_{0}^{4} \int_{0}^{4-x} x \frac{1}{8} dx dy = \frac{1}{8} \int_{0}^{4} x dx \int_{0}^{4-x} dy = \frac{1}{8} \int_{0}^{4} x (4-x) dx = \frac{4}{3};$$

$$D_{\chi} = \mu_{2,0}(x,y) = \int_{0}^{4} \int_{0}^{4-x} (x-m_{\chi})^{2} \frac{1}{8} dx dy = \frac{1}{8} \int_{0}^{4} (x-\frac{4}{3})^{2} (4-x) dx = \frac{8}{9}.$$

Так как область D симметрична относительно осей координат, то величины X и Y будут иметь одинакровые числовые характеристики: $m_{\chi} = m_{y} = 4/3, \, D_{\chi} = D_{y} = 8/9.$

Определим корреляционный момент K_{XY} по формуле (11.11):

$$K_{xy} = \int_0^4 \int_0^{4-x} xy \frac{1}{8} dx dy - m_x \cdot m_y = \frac{1}{8} \int_0^4 x dx \int_0^{4-x} y dy - \left(\frac{4}{3}\right)^2 = \frac{1}{16} \int_0^4 x (4-x)^2 dx - \left(\frac{4}{3}\right)^2 = -\frac{4}{9}$$

Коэффициент корреляции величин X и Y будет равен (2.6):

$$r_{xy} = \frac{K_{XY}}{\sqrt{D_X D_Y}} = -\frac{1}{2}$$