概率论与数理统计协方差及相关系数

主讲人: 曾华琳

信息科学与技术学院

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

> 一、协方差

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.

一、 协方差

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

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

一、协方差

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,对协方差进行标准化,这就引入了相关系数。

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 。

相关系数的性质: $1.|\rho| \leq 1$

由于方差D(Y)是正的, 故必有 $1-p^2 \ge 0$,所以 $|p| \le 1$ 。

证:由方差的性质和协方差的定义知,对任意实数 b, 有

$$0 \le D(Y-bX) = b^2D(X)+D(Y)-2b \ Cov(X,Y)$$

令
$$b = \frac{Cov(X,Y)}{D(X)}$$
, 则上式为

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

> 二、相关系数

相关系数的性质:

2. X和Y独立时,p=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。

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

$$f(x) = \begin{cases} 1 & -\frac{1}{2} < x < \frac{1}{2} \\ 0 & \text{其它} \end{cases} \quad \vec{\text{pi}}E(X) = 0$$
$$E(XY) = E(X\cos X) = \int_{-\frac{1}{2}}^{\frac{1}{2}} x\cos x f(x) dx = 0$$

$$E(XY) = E(X\cos X) = \int_{-\frac{1}{2}}^{\frac{1}{2}} x\cos x f(x) dx = 0$$

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

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。

相关系数的性质: $3 \cdot |\rho| = 1$

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。

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,以均方误差

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

来衡量以 a + b X 近似表示Y 的好坏程度:

e 值越小表示 a+bX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
$$\begin{cases} b_0 = \frac{Cov(X,Y)}{D(X)} \\ a_0 = E(Y) - b_0 E(X) \end{cases}$$
 最佳逼近
$$L(X) = a_0 + b_0 X$$

> 二、相关系数

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与X有严格线性关系;若 $\rho = 0$, γ 与 γX 无线性关系;若 $0 < |\rho| < 1$,

- |P| 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 = 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

谢 谢 大家