第四章随机变量的数字特征

第三节 协方差、相关系数与矩

- 1、协方差的定义
- 2、协方差的性质与计算公式
- 3、协方差矩阵及其性质
- 4、相关系数及其性质
- 5、矩
- 6、小结、思考

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

定义: 若 $E\{[X-E(X)][Y-E(Y)]\}$ 存在,称 $cov(X,Y)=E\{[X-E(X)][Y-E(Y)]\}$ 为随机变量X,Y的协方差。

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

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

协方差的性质:

$$cov(X,Y) = cov(Y,X)$$
 $cov(aX,bY) = ab cov(X,Y)$
 $cov(X_1+X_2,Y) = cov(X_1,Y)+cov(X_2,Y)$
常用计算公式:

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

定义: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

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

为 $(X_1,X_2,...,X_n)$ 的协方差矩阵。

协方差矩阵的性质:

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

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

二。相关系数

定义: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)
$$\rho_{XY} = E \left[\frac{X - E(X)}{\sqrt{D(X)}} * \frac{Y - E(Y)}{\sqrt{D(Y)}} \right]$$
$$= E \left[X^* * Y^* \right] = \operatorname{cov}(X^*, Y^*) = \rho_{X^*Y^*}$$

性质: 设随机变量X,Y的相关系数 ρ 存在,则

- 1) $|\rho| \leq 1$
- 2) $|\rho|=1$ $\longrightarrow X = Y$ 依概率为1线性相关。即 $\exists \alpha, \beta (\alpha \neq 0) s.t$ $P\{Y = \alpha X + \beta\} = 1$
- 3) 若 $\xi = a_1 X + b_1$, $\eta = a_2 Y + b_2$ 则 $\rho_{\xi\eta} = \frac{a_1 a_2}{|a_1 a_2|} \rho_{XY}$

相关系数是衡量两个随机变量之间<u>线性相关程度</u>的数字特征。

定义:设随机变量X,Y的相关系数存在。

- 1) $\rho_{XY}=1$ 称 X,Y正相关。
- 2) $\rho_{XY} = -1$ 称 X, Y负相关。
- 3) $\rho_{XY}=0$ 称 X,Y不相关。

注: ρ_{XY} =0仅说明X,Y之间没有线性关系,但可以有其他非线性关系。

定理: 若随机变量X与Y相互独立,则X与Y不相关。即 $\rho_{XY}=0$

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

2) $(X,Y)\sim N(\mu_1,\sigma_1^2;\mu_2,\sigma_2^2;\rho)$ 则

X,Y相互独立 $\longrightarrow \rho=0$

协方差.相关系数与矩性质证明

1)
$$|\rho| \le 1$$
 证明: $0 \le D(X^* \pm Y^*) = D(X^*) + D(Y^*) \pm 2cov(X^*, Y^*)$ $= 2 \pm 2\rho_{XY} = 2(1 \pm \rho_{XY})$ $\therefore \pm \rho_{XY} \le 1$ $\therefore |\rho_{XY}| \le 1$

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

$$\exists \alpha, \beta (\alpha \neq 0) s.t$$

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

证明: "⇒"必要性

$$\rho = -1$$
时由1)有

$$D(X^* + Y^*) = 0 E(X^* + Y^*) = 0$$
由方差的性质 4)得

$$P\{X^* + Y^* = E(X^* + Y^*)\} = 1$$
 即
 $P\{X^* + Y^* = 0\} = 1$

$$P\left\{X + Y = 0\right\} = 1$$

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

对
$$\rho=1$$
 同理可得。

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: $D(\xi) = a_1^2 D(X) D(\eta) = a_2^2 D(Y)$

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

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

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

$$= a_1 a_2 cov(X, Y)$$

$$\rho_{\xi\eta} = \frac{cov(\xi, \eta)}{\sqrt{D(\xi)} \sqrt{D(\eta)}} = \frac{a_1 a_2}{\sqrt{(a_1 a_2)^2}} \rho_{XY} = \frac{a_1 a_2}{|a_1 a_2|} \rho_{XY}$$

例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

$$f_{X}(x) = \int_{-\sqrt{1-x^{2}}}^{\sqrt{1-x^{2}}} \frac{1}{\pi} dy = \frac{2\sqrt{1-x^{2}}}{\pi} -1 \le x \le 1$$

$$f_{Y}(y) = \int_{-\sqrt{1-y^{2}}}^{\sqrt{1-y^{2}}} \frac{1}{\pi} dx = \frac{2\sqrt{1-y^{2}}}{\pi} -1 \le y \le 1$$

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

$$\exists \Xi: E(Y) = 0$$

例2. (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

$$E\{[X-E(X)][Y-E(Y)]\} = \iint_{x^2+y^2 \le 1} \frac{xy}{\pi} dxdy$$

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

可以验证
$$D(X) > 0$$
, $D(Y) > 0$

从而
$$\rho_{XY} = 0$$

但在单位圆内
$$f(x,y) \neq f_X(x)f_Y(y)$$

不相关不一定相互独立。

例3. 假设二维随机变量 (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.

$$U = \begin{cases} 0 & X \le Y \\ 1 & X > Y \end{cases}$$

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

求 ρ_{UV}

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

关键是求E(UV) — 求出UV分布律

例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}

$$E(U) = P\{X > Y\} = \int_0^1 \left[\int_y^2 f(x, y) dx \right] dy = 3/4$$

$$D(U) = p(1-p) = 3/16$$

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 $E(UV) = E(V) = 1/2$

从而

$$\rho_{UV} = \frac{cov(U,V)}{\sqrt{D(U)}\sqrt{D(V)}} = \frac{E(UV) - E(U)E(V)}{\sqrt{D(U)}\sqrt{D(V)}}$$
$$= \frac{\frac{1}{2} - \frac{3}{4} \times \frac{1}{2}}{\sqrt{\frac{3}{16} \times \frac{1}{4}}} = \frac{\sqrt{3}}{3}$$

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

三.矩

定义:设X为随机变量,若 $E(|X|^k) < +\infty$,则称

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

为X的k阶原点矩.

为X的k阶绝对原点矩.

定义: 设X为随机变量,若 $E[|X-E(X)|^k] < +\infty$,则称 $\mu_k = E\{[X-E(X)]^k\}$ k=1,2,3.... 为X的k阶中心矩.

称 $\beta_k = E[|X-E(X)|^k]$ k=1,2,3.... 为X的k阶绝对中心矩.

$$\gamma_1 = E(X) \quad \gamma_2 = \gamma_1^2 + \mu_2$$

$$\mu_1 = 0 \quad \mu_2 = D(X)$$

γ_k 与 μ_k 的关系:

$$\gamma_{k} = E(X^{k}) = E\{[X - E(X) + E(X)]^{k}\} = E\{[(X - \gamma_{1}) + \gamma_{1}]^{k}\}$$

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

$$= \sum_{i=0}^{k} C_{k}^{i} \gamma_{1}^{i} \mu_{k-i}$$

$$\mu_k = \sum_{i=0}^k (-1)^{k-i} C_k^i \gamma_1^{k-i} \gamma_k$$

小 结

- 1. 协方差描述两个随机变量线性相关程度的大小;
- 2. 相互独立则一定不相关,反之未必成立, 但对于二维正态分布,不相关与相互独立 等价;
- 3. 计算协方差的关键是求E(XY)。