首页 | 标签 | 关于我 | +订阅 | 微博

期望、方差、协方差及相关系数的基本运算

作者 张洋 | 发布于 2013-06-05

概率 统计 数学

这篇文章总结了概率统计中期望、方差、协方差和相关系数的定义、性质和基本运算规则。

期望

定义

设P(x)是一个离散概率分布函数,自变量的取值范围为 $\{x_1,x_2,\cdots,x_n\}$ 。其期望被定义为:

$$E(x) = \sum_{k=1}^{n} x_k P(x_k)$$

设p(x)是一个连续概率密度函数。其期望为:

$$E(x)=\int_{-\infty}^{+\infty}xp(x)dx$$

性质

1、线性运算规则

期望服从线性性质(可以很容易从期望的定义公式中导出)。因此线性运算的期望等于期望的线性运算:

$$E(ax + by + c) = aE(x) + bE(y) + c$$

这个性质可以推广到任意一般情况:

$$E(\sum_{k=1}^{n} a_i x_i + c) = \sum_{k=1}^{n} a_i E(x_i) + c$$

2、函数的期望

设f(x)为x的函数,则f(x)的期望为:

离散:

$$E(f(x)) = \sum_{k=1}^{n} f(x_k) P(x_k)$$

连续:

$$E(f(x)) = \int_{-\infty}^{+\infty} f(x) p(x) dx$$

- 一定要注意,**函数的期望不等于期望的函数**,即 $E(f(x)) \neq f(E(x))$!。
- 3、乘积的期望
- 一般来说,**乘积的期望不等于期望的乘积**,除非变量相互独立。因此,如果x和y相互独立,则E(xy)=E(x)E(y)。

期望的运算构成了统计量的运算基础,因为**方差、协方差等统计量本质上是一种特殊的期望**。

方差

定义

方差是一种特殊的期望,被定义为:

$$Var(x) = E((x - E(x))^2)$$

性质

1、展开表示

反复利用期望的线性性质,可以算出方差的另一种表示形式:

$$Var(x) = E((x - E(x))^{2})$$

$$= E(x^{2} - 2xE(x) + (E(x))^{2})$$

$$= E(x^{2}) - 2E(x)E(x) + (E(x))^{2}$$

$$= E(x^{2}) - 2(E(x))^{2} + (E(x))^{2}$$

$$= E(x^{2}) - (E(x))^{2}$$

2、常数的方差

常数的方差为0,由方差的展开表示很容易推得。

3、线性组合的方差

方差不满足线性性质,两个变量的线性组合方差计算方法如下:

$$Var(ax + by) = a^2 Var(x) + b^2 Var(y) + 2Cov(x, y)$$

其中Cov(x,y)为x和y的协方差,下一节讨论。

4、独立变量的方差

如果两个变量相互独立,则:

$$Var(ax + by) = a^2 Var(x) + b^2 Var(y)$$

作为推论,如果x和y相互独立:Var(x+y) = Var(x) + Var(y)。

协方差

定义

两个随机变量的协方差被定义为:

$$Cov(x,y) = E((x - E(x))(y - E(y)))$$

因此**方差是一种特殊的协方差**。当x=y时,Cov(x,y)=Var(x)=Var(y)。

性质

1、独立变量的协方差

独立变量的协方差为0,可以由协方差公式推导出。

2、线性组合的协方差

协方差最重要的性质如下:

$$Cov(\sum_{i=1}^m a_ix_i,\sum_{j=1}^n b_jy_j)=\sum_{i=1}^m \sum_{j=1}^n a_ib_jCov(x_i,y_j)$$

很多协方差的计算都是反复利用这个性质,而且可以导出一些列重要结论。

作为一种特殊情况:

$$Cov(a + bx, c + dy) = bdCov(x, y)$$

另外当x=y时,可以导出方差的一般线性组合求解公式:

$$Var(\sum_{k=1}^n a_i x_i) = \sum_{i=1}^n \sum_{j=1}^n a_i a_j Cov(x_i, x_j)$$

相关系数

定义

相关系数通过方差和协方差定义。两个随机变量的相关系数被定义为:

$$Corr(x,y) = \frac{Cov(x,y)}{\sqrt{Var(x)Var(y)}}$$

性质

1、有界性

相关系数的取值范围为-1到1,其可以看成是无量纲的协方差。

2、统计意义

值越接近1,说明两个变量正相关性(线性)越强,越接近-1,说明负相关性越强,当为0时表示两个变量没有相关性。

₫1