

概率论与数理统计

第一节 大数定律

- 一、问题的提出
- 二、随机变量序列的收敛性

三、常用的四种大数定律

一、问题的提出

我们在第一章有关概率的统计定义中讲到,随机现象在大量重复试验中呈现统计规律性,即事件发生的频率具有稳定性.

频率稳定性是贝努利于1713年首先提出关于频率稳定性的定理,被称为贝努利大数定律.

大数定律的客观背景

在实践中,人们认识到大量测量值的算术平均值也具有稳定性.大数定律就是用于研究大量随机现象中平均结果稳定性的理论.

大量抛掷硬币 正面出现的频率

生产过程中的废品率

字母使用的频率

二、随机变量序列的收敛性

定义4.1 设随机变量 $Y_n(n=1,2,\cdots)$ 和随机变量 $Y_n(n=1,2,\cdots)$

的分布函数分别为 $F_n(x)(n=1,2,\cdots)$ 和F(x),若在

F(x) 的所有连续点 x 上都有

$$\lim_{n\to\infty} F_n(x) = F(x)$$

则称随机变量序列 $\{Y_n\}$ 依分布收敛于随机变量 Y_n

简记为

$$Y_n \xrightarrow{L} Y$$

依分布收敛表示: 当n充分大时, Y_n 的分布函数

 $F_n(x)$ 收敛于Y的分布函数F(x),它是概率论中较弱的一种收敛性.

定义4.2 设随机变量序列 $\{Y_n\}$ 和随机变量 Y_n 若对任意实数 $\varepsilon > 0$,有

$$\lim_{n\to\infty} P\{|Y_n-Y|<\varepsilon\}=1$$

或

$$\lim_{n\to\infty} P\{|Y_n-Y|\geq \varepsilon\}=0$$

则称随机变量序列 $\{Y_n\}$ 依概率收敛于随机变量 Y_n 简记为

$$Y_n \xrightarrow{P} Y$$

依概率收敛表示: Y_n 与 Y 的绝对误差小于任意小的正数 ε 的可能性(即概率)将随着n增大而愈来愈大,直至趋于1.

定理4.1 设 $\{Y_n\}$ 为一随机变量序列,且 $Y_n \xrightarrow{P} C$ (常数),又函数 $g(\cdot)$ 在点C处连续,则有

$$g(Y_n) \xrightarrow{P} g(C)$$
.

证 由 $g(\cdot)$ 在C处连续可知,对任意实数 $\varepsilon > 0$,存在实数 $\delta > 0$,使当 $|y-C|<\delta$ 时,总有

$$|g(y)-g(C)|<\varepsilon$$
, 从而

$$\{|Y_n - C| < \delta\} \subset \{|g(Y_n) - g(C)| < \varepsilon\},$$

$$1 \ge P\{|g(Y_n) - g(C)| < \varepsilon\} \ge P\{|Y_n - C| < \delta\}$$

$$= 1 - P\{|Y_n - C| \ge \delta\} \to 1, n \to \infty$$

这就表明:

$$g(Y_n) \xrightarrow{P} g(C)$$

三、常用的四种大数定律

定义4.5 设 $X_1, X_2, \dots, X_n, \dots$ 是随机变量序列,

如果存在这样一个常数序列 $a_1,a_2,\cdots,a_n,\cdots$

使对任意的 $\varepsilon > 0$,恒有

$$\lim_{n\to\infty} P\left\{ \left| Y_n - a_n \right| \ge \varepsilon \right\} = 0$$

则称随机变量序列 $\{X_n\}$ 服从大数定律.

定理4.3 切比谢夫大数定律

设 $X_1, X_2, \dots, X_n, \dots$ 是两两不相关的随机变量序列,

每一随机变量都有有限的方差,并有公共的上界 $D(X_1) \leq C, D(X_2) \leq C, \cdots, D(X_n) \leq C, \cdots$

则对任意的 $\varepsilon > 0$,恒有

$$\lim_{n\to\infty} P\left\{\left|\frac{1}{n}\sum_{i=1}^n X_i - \frac{1}{n}\sum_{i=1}^n EX_i\right| < \varepsilon\right\} = 1$$

证因为 $\{X_n\}$ 两两不相关,故

$$D\left(\frac{1}{n}\sum_{i=1}^{n}X_{i}\right) = \frac{1}{n^{2}}\sum_{i=1}^{n}D(X_{i}) \leq \frac{C}{n}$$

再由切比谢夫不等式得到

$$0 \le P\left\{ \left| \frac{1}{n} \sum_{i=1}^{n} X_i - \frac{1}{n} \sum_{i=1}^{n} EX_i \right| \ge \varepsilon \right\} \le \frac{D\left(\frac{1}{n} \sum_{i=1}^{n} X_i\right)}{\varepsilon^2} \le \frac{C}{n\varepsilon^2}$$

于是,当 $n \to \infty$ 时,式(4.8)成立,因此定理(4.3)得证.

定理4.3表明

当n很大时,随机变量 X_1, X_2, \dots, X_n 的算术平均值 $\frac{1}{n}\sum_{i=1}^{n}X_i$ 接近于它们的数学期望的

算术平均值 $\frac{1}{n}\sum_{i=1}^{n}E(X_i)$.

这种接近是概 率意义下的!

通俗地说,在定理条件下,*n* 个随机变量的算术平均值,当 *n*无限增加时,几乎变成一个常数.

切比谢夫大数定律的另一种叙述

设 $X_1, X_2, \dots, X_n, \dots$ 是两两不相关的随机变量序列,每一随机变量都有有限的方差,并有公共的上界 $D(X_1) \leq C, D(X_2) \leq C, \dots, D(X_n) \leq C, \dots$

则序列
$$\bar{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$$
依概率收敛于 $\frac{1}{n} \sum_{i=1}^{n} E(X_i)$,

即

$$\overline{X} \xrightarrow{P} \frac{1}{n} \sum_{i=1}^{n} E(X_i)$$

例1 设 $X_1, X_2, ..., X_n$ 是独立同分布的随机变量 序列, $E(X_i) = \mu$, $D(X_i) = \sigma^2$ 均存在, 证明

$$Y_n = \frac{2}{n(n+1)} \sum_{i=1}^n iX_i$$

依概率收敛到 μ.

解 因为
$$E(Y_n) = E\left[\frac{2}{n(n+1)}\sum_{i=1}^n iX_i\right]$$

$$= \frac{2}{n(n+1)} \sum_{i=1}^{n} iE(X_i) = \frac{2\mu}{n(n+1)} \sum_{i=1}^{n} i = \mu$$

$$D(Y_n) = \frac{4}{n^2(n+1)^2} \sum_{i=1}^n i^2 D(X_i) = \frac{4\sigma^2}{n^2(n+1)^2} \sum_{i=1}^n i^2$$

$$=\frac{4n(n+1)(2n+1)\sigma^2}{6n^2(n+1)^2}=\frac{2(2n+1)\sigma^2}{3n(n+1)}$$

从而对任意给定的 $\varepsilon>0$,由切比谢夫不等式得

$$0 \le P\{|Y_n - \mu| \ge \varepsilon\} \le \frac{D(Y_n)}{\varepsilon^2}$$

$$= \frac{2(2n+1)\sigma^2}{3n(n+1)\varepsilon^2} \to 0 \quad (n \to \infty)$$

因此 $Y_n \xrightarrow{P} \mu$.

定理4.4 贝努利大数定理

设μ_n是n次独立重复贝努里试验中事件A

发生的次数,p是事件A在每次试验中发生的概率,

则对任意的 $\varepsilon > 0$,有

$$\lim_{n\to\infty} P\left\{ \left| \frac{\mu_n}{n} - p \right| \ge \varepsilon \right\} = 0$$

证 引入随机变量

$$X_k = \begin{cases} 0, & 在第k次试验中事件A不发生 \\ 1, & 在第k次试验中事件A发生 \end{cases}$$
 $k = 1, 2, \dots, n$.

显然,由于 X_1, X_2, \dots, X_n 是相互独立的,且同服从

B(1,p)分布,故有

$$E(X_k) = p, D(X_k) = p(1-p) \le \frac{1}{4} \quad (k = 1, 2, \dots, n)$$

由定理4.3对任意的 $\varepsilon>0$,有

$$\lim_{n\to\infty} P\left\{\left|\frac{1}{n}\sum_{i=1}^n X_i - p\right| \ge \varepsilon\right\} = 0$$

即

$$\lim_{n\to\infty} P\left\{ \left| \frac{\mu_n}{n} - p \right| \ge \varepsilon \right\} = 0$$

证毕.

定理4.5 泊松大数定律

如果在一个独立试验序列中,事件A在第k次试验中出现的概率等于 p_k ,以 μ_n 记在前n次试验中事件A出现的次数,则对任意的 $\varepsilon > 0$,

$$\lim_{n\to\infty} P\left\{ \left| \frac{\mu_n}{n} - \frac{1}{n} \sum_{k=1}^n p_k \right| \ge \varepsilon \right\} = 0$$

证令

$$X_k = \begin{cases} 0, & \hat{\pi}_k x \times \hat{\pi}_k = A \times \hat{\pi}_k \\ 1, & \hat{\pi}_k x \times \hat{\pi}_k = A \times \hat{\pi}_k \end{cases} (k = 1, 2, \dots, n)$$

由定理4.3可得结论.

用严格的数学形式表达频率的稳定性

当 n 很大时,事件发生的频率与概率 有较大偏差的可能性很小.在实际应用中, 当试验次数很大时,便可以用事件发生的 频率来代替事件的概率.

定理4.6 辛钦大数定律

设随机变量序列 $\{X_n\}$ 相互独立同分布,且具有

数学期望
$$E(X_k) = \mu$$
 $(k = 1, 2, \dots, n)$,则对任意的 $\varepsilon > 0$,都有

$$\lim_{n\to\infty} P\left\{ \left| \frac{1}{n} \sum_{i=1}^n X_i - \mu \right| \ge \varepsilon \right\} = 0$$

- 注1° 与切比谢夫大数定律相比,定理4.6不要求方差存在且有界.
 - 2° 贝努利大数定律是辛钦大数定律的特例.

例3 设随机变量 $X_1, X_2, \dots, X_n, \dots$ 相互独立同分布,

且
$$E(X_k) = 0$$
, $D(X_k) = \sigma^2$, $k = 1, 2, \dots$,证明对任意

正数
$$\varepsilon$$
,有
$$\lim_{n\to\infty} P\left\{\left|\frac{1}{n}\sum_{k=1}^{n}X_{k}^{2}-\sigma^{2}\right|<\varepsilon\right\}=1$$

解 因为 $X_1, X_2, \dots, X_n, \dots$ 是相互独立的,所以

$$X_1^2, X_2^2, \dots, X_n^2, \dots$$
也是相互独立的. 由 $E(X_k) = 0$,

得
$$E(X_k^2) = D(X_k) + [E(X_k)]^2 = \sigma^2$$
.

由辛钦大数定律知,对于任意正数 ε ,有

$$\lim_{n\to\infty} P\left\{\left|\frac{1}{n}\sum_{k=1}^n X_k^2 - \sigma^2\right| < \varepsilon\right\} = 1.$$

内容小结

四个大数定律

切比谢夫大数定律 贝努利大数定律 泊松大数定律 辛钦大数定律

频率的稳定性是概率定义的客观基础, 而贝努里大数定律以严密的数学形式论证 了频率的稳定性.

备用题

例3-1 设 $\{X_n\}$ 为独立同分布的随机变量序列, 其共同分布为

$$p(X_n = \frac{2^k}{k^2}) = \frac{1}{2^k}, k = 1, 2 \cdots$$

试问 $\{X_n\}$ 是否服从大数定律?

解

$$E(X_n) = \sum_{k=1}^{+\infty} \frac{2^k}{k^2} \cdot \frac{1}{2^k} = \sum_{k=1}^{+\infty} \frac{1}{k^2} = \frac{\pi^2}{6} < +\infty$$

即 $E(X_n)$ 存在,由辛钦大数定律知服从大数定律.

贝努里(Jacob Bernoulli)

1654-1705

瑞士人, 贝努里家族的三大杰出的数学家之一.

首先发展无穷小分析,1960 年提出悬连线问题,首创积分 "integral"这一术语.

提出贝努里大数定理,建立了贝努里概型.在无穷级数理论、变分法和概率论等 反面都有贡献.

切比谢夫(Pafnuty Chebyshev)

1821-1894

俄国数学家、机械学家.对数论、积分理论、概率论和力学都有很大贡献.

证明了贝尔特兰公式,关于自然数列中素数分布的定理,大数定律的一般公式以及中心极限定理.创立了切比谢夫多项式.

辛软(Aleksandr Yakovlevich Khinchin)

1894-1959

苏联数学家,现代概率论的 奠基人之一.

他最早的概率论成果是贝努里试验序列的重对数律.

辛钦在函数的度量理论、 数论、概率论、数学分析、 信息论等方面都有重要的 研究成果.