

第34讲 矩、协方差矩阵、 多元正态分布的性质

■主题概述:

- 1、矩
- 2、多元随机变量的数字特征 (数学期望与协方差矩阵)
- 3、多元正态分布的概率密度
- 4、多元正态分布的四条性质

定义1: X为一个随机变量,

若 $E(X^k)$, $k=1,2,\cdots$ 存在,

则称之为X的k阶(原点)矩;

若 $E\{[X-E(X)]^k\}$, $k=1,2,\cdots$ 存在,则称之为X的k阶中心矩.

之前所提到的随机变量的期望和方差就是其1阶原点矩和2阶中心矩.

定义2: X与Y为两个随机变量,

若 $E\{X^kY^l\}$, $k,l=1,2,\cdots$ 存在,

则称之为X与Y的k+l阶混合(原点)矩;

若 $E\{[X-E(X)]^k[Y-E(Y)]^l\}$, $k,l=1,2,\cdots$ 存在, 则称之为X与Y的k+l阶混合中心矩.

之前所提到的随机变量的协方差就是其1+1阶混合中心矩.

定义3: 设n元随机变量 $\tilde{X} = (X_1, X_2, \dots, X_n)^T$, $n \ge 1$, 若其每一分量的数学期望都存在,则称

$$E(\tilde{X}) = (E(X_1), E(X_2), \dots E(X_n))^T, n \ge 1,$$

为n元随机变量 \tilde{X} 的数学期望(向量).

定义4: 设n元随机变量 $\tilde{X} = (X_1, X_2, \dots, X_n)^T, n \ge 1$, 若

 $Cov(X_i, X_j)$, $i, j = 1, 2, \dots n$ 都存在,则称

$$C = Cov(\tilde{X}) = \begin{pmatrix} D(X_1) & Cov(X_1, X_2) & \cdots & Cov(X_1, X_n) \\ Cov(X_2, X_1) & D(X_2) & \cdots & Cov(X_2, X_n) \\ \vdots & \vdots & \vdots & \vdots \\ Cov(X_n, X_1) & Cov(X_n, X_2) & \cdots & D(X_n) \end{pmatrix}$$

为n元随机变量 \tilde{X} 的协方差矩阵. (是对称非负定矩阵)

 $\operatorname{gp}: C = (c_{ij})_{n \times n}, \ c_{ij} = Cov(X_i, X_j), \ i, j = 1, 2, \dots, n.$

■ n元正态随机变量的联合概率密度的矩阵表示

引入列向量 $x = (x_1, x_2, \dots, x_n)^T$, $\tilde{\mu} = (E(X_1), E(X_2), \dots, E(X_n))^T$,协方差矩阵为 $C = (c_{ij})_{n \times n}$, $c_{ij} = Cov(X_i, X_j)$, $i, j = 1, 2, \dots n$. 则n元正态随机变量 $\tilde{X} = (X_1, X_2, \dots, X_n)^T$, $n \ge 1$,其联合概率密度为

$$f(x_1, x_2, \dots, x_n) = \frac{1}{(2\pi)^{\frac{n}{2}} |C|^{\frac{1}{2}}} exp\left\{-\frac{1}{2} (x - \tilde{\mu})^T C^{-1} (x - \tilde{\mu})\right\}.$$

n元正态随机变量的四条重要性质

1. n元正态随机变量 $\tilde{X} = (X_1, X_2, \dots, X_n)^T, n \ge 1$, 其任意子向量 $(X_i, X_i, \dots, X_i)^T (1 \le k \le n)$ 均服从k元正态分布.

特别地,其中的每一个分量 X_i , $i=1,2,\cdots n$,都是一元正态变量.

反之, 若 X_i , $i=1,2,\cdots n$, 均为一元正态变量, 且相互独立, 则 $\tilde{X}=(X_1,X_2,\cdots,X_n)^T$, $n\geq 1$, 是n元正态随机变量.

如: $\tilde{X} = (X_1, X_2, X_3)^T$ 为3元正态随机变量,则 $(X_1, X_2)^T, (X_1, X_3)^T, (X_2, X_3)^T$ 均为二元正态变量.

■ n元正态随机变量的四条重要性质

$$2. n$$
元随机变量 $\tilde{X} = (X_1, X_2, \dots, X_n)^T, n \ge 1$, 服从 n 元正态分布

$$\Leftrightarrow X_1, X_2, \dots, X_n$$
 的任意线性组合 $l_0 + l_1 X_1 + l_2 X_2 + \dots + l_n X_n$

均服从一元正态分布,其中 l_1, l_2, \dots, l_n 不全为0.

如: $\tilde{X} = (X_1, X_2, X_3)^T$ 为3元正态随机变量,则

$$3X_1 - X_2, 2X_1 + 4X_3 + 1, X_2 - 3X_1 - X_3 - 2$$

均为一元正态变量.

■ n元正态随机变量的四条重要性质

3. n元正态随机变量 $\tilde{X} = (X_1, X_2, \dots, X_n)^T, n \ge 1$, 若 $Y_1, Y_2, \dots, Y_k, k \ge 1$,均为 $X_i, i = 1, 2, \dots n$,的线性函数,则 $(Y_1, Y_2, \dots, Y_k)^T$ 也服从k元正态分布.

这一性质称为正态变量的线性变换不变性.

如: $\tilde{X} = (X_1, X_2, X_3)^T$ 为3元正态随机变量,则

$$(3X_1 - X_2, 2X_1 + 4X_3 + 1, X_2 - 3X_1 - X_3 - 2, X_2)^T$$

服从4元正态分布.

■ n元正态随机变量的四条重要性质

4. 设
$$\tilde{X} = (X_1, X_2, \dots, X_n)^T$$
, $n \ge 1$, 服从 n 元正态分布,则 X_1, X_2, \dots, X_n 相互独立

 $\Leftrightarrow X_1, X_2, \dots, X_n$ 两两不相关

⇔ X的协方差矩阵为对角矩阵.

$$C = \begin{pmatrix} D(X_1) & 0 & \cdots & 0 \\ 0 & D(X_2) & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \cdots & D(X_n) \end{pmatrix}$$

例1:设随机变量(X,Y)服从二元正态分布 $N(0,1;1,4;-\frac{1}{2})$,求:

(1)
$$D(2X-Y)$$
; (2) $P(2X>Y)$; (3) (Z_1,Z_2) 的分布, $Z_1=X+Y,Z_2=X-Y$.

解: 由题意知:
$$X \sim N(0,1), Y \sim N(1,4), \rho_{XY} = -\frac{1}{2}.$$
(1) 由于 $\rho_{XY} = \frac{Cov(X,Y)}{\sqrt{D(X)D(Y)}},$

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

从而
$$Cov(X,Y) = \rho_{XY} \sqrt{D(X)} \sqrt{D(Y)} = -\frac{1}{2} \times 1 \times 2 = -1.$$

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

= $4D(X) + D(Y) - 4Cov(X, Y)$
= $4 \times 1 + 4 - 4 \times (-1) = 12$.

想到 $P(2X > Y) = \iint f(x, y) dx dy$, ——不可行!!

由于 P(2X > Y) = P(2X - Y > 0),

根据多元正态的性质2,由于(X,Y)服从二元正态分布, 故其分量的任意线性组合服从一元正态,即可得, $2X-Y\sim N(-1,12)$.

故
$$P(2X > Y) = P(2X - Y > 0)$$

$$= P(\frac{2X - Y - (-1)}{\sqrt{12}} > \frac{0 - (-1)}{\sqrt{12}}) = 1 - \Phi(\frac{1}{2\sqrt{3}}).$$

(3) $(X,Y) \sim N(0,1;1,4;\frac{-1}{2})$, $x: (Z_1,Z_2)$ 的分布, $Z_1 = X + Y, Z_2 = X - Y$.

根据多元正态的性质3,即正态变量的线性变换不变性,可知 (Z_1,Z_2) 也服从二元正态分布.

$$E(Z_1) = E(X) + E(Y) = 1; E(Z_2) = E(X) - E(Y) = -1;$$

$$D(Z_1) = D(X + Y) = D(X) + D(Y) + 2Cov(X, Y) = 1 + 4 + 2 \times (-1) = 3;$$

$$D(Z_2) = D(X - Y) = D(X) + D(Y) - 2Cov(X, Y) = 1 + 4 - 2 \times (-1) = 7;$$

$$\rho_{Z_1Z_2} = \frac{Cov(Z_1, Z_2)}{\sqrt{D(Z_1)D(Z_2)}} = \frac{Cov(X, X) - Cov(X, Y) + Cov(Y, X) - Cov(Y, Y)}{\sqrt{3 \times 7}}$$

$$=\frac{1-4}{\sqrt{3\times7}}=-\sqrt{\frac{3}{7}}; \qquad \mathbb{N}(Z_1,Z_2)\sim N(1,-1;3,7;-\sqrt{\frac{3}{7}}).$$

例2: 设随机变量(X,Y)服从二元正态分布, $X \sim N(1,1)$, $Y \sim N(2,4)$,

且两分量独立,求: (X,Y)的分布及Cov(2X-Y,X-2Y), E(XY).

解:根据多元正态的性质4,知两分量是不相关的,故

 $(X,Y) \sim N(1,2;1,4;0).$

从而 Cov(2X-Y,X-2Y)

= Cov(2X, X) + Cov(2X, -2Y) + Cov(-Y, X) + Cov(-Y, -2Y)

 $=2D(X)+0+0+2D(Y)=2\times 1+2\times 4=10.$

再次利用分量的不相关性,可知

$$E(XY) = E(X)E(Y) = 1 \times 2 = 2.$$