

概率论与数理统计

第二节中心极限定理

● 一、问题的提出

二、中心极限定理

一、问题的提出

由上一节大数定律,我们得知满足一定条件的随机变量序列的算术平均值依概率收敛,但 我们无法得知其收敛的速度,本节的中心极限 定理可以解决这个问题.

在实际中,人们发现n个相互独立同分布的随机变量之和的分布近似于正态分布,并且n越大,近似程度越好.

二、中心极限定理

定理4.7 林德贝格-列维中心极限定理

设随机变量 $X_1, X_2, ..., X_n$ 相互独立,服从同一分布,

且具有数学期望与方差

$$E(X_i) = \mu$$
, $D(X_i) = \sigma^2 \neq 0$ (i=1, 2,..., n)

则随机变量

$$Y_n^* = \frac{\sum_{i=1}^n X_i - n\mu}{\sqrt{n\sigma}}$$

的分布函数 $F_n(x)$ 对于任意 x 满足

$$\lim_{n\to\infty} F_n(x) = \lim_{n\to\infty} P\{Y_n^* \le x\} = \int_{-\infty}^x \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}} dt$$

注 1° 当充分大时,随机变量 Y_n^* 近似服从标准正态分布N(0,1),记为 $Y_n^* \sim AN(0,1)$. n越大,近似程度越好.

$$Y_{n} = \sum_{i=1}^{n} X_{i} \sim AN(n\mu, n\sigma^{2})$$

$$\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_{i} \sim AN(\mu, n\sigma^{2})$$

3°定理4.7表明n个相互独立同分布的随机变量的和近似服从正态分布.

定理4.8 棣莫佛-拉普拉斯定理

设随机变量 Y_n 服从二项分布B(n,p),则其标准化随机变量

$$Y_n^* = \frac{Y_n - np}{\sqrt{np(1-p)}}$$

的分布函数的极限为

$$\lim_{n\to\infty} P\left\{\frac{Y_n - np}{\sqrt{np(1-p)}} \le x\right\} = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^x e^{-\frac{t^2}{2}} dt$$

证令

$$X_i = \begin{cases} 1, & \text{第i次试验A发生} \\ 0, & \text{第i次试验A不发生} \end{cases}$$
 $(i = 1, 2, \dots, n)$

 $X_1, X_2, ..., X_n$ 独立,同时服从B(1, p)分布,且

$$Y_n = \sum_{i=1}^n X_i$$

由于 $E(X_i) = p$, $D(X_i) = p(1-p)$ (i=1, 2, ..., n),

由定理4.7得

$$\lim_{n\to\infty} P\left\{\frac{Y_n - np}{\sqrt{np(1-p)}} \le x\right\}$$

$$=\lim_{n\to\infty}P\left\{\frac{\sum_{i=1}^nX_i-np}{\sqrt{np(1-p)}}\leq x\right\}$$

$$=\frac{1}{\sqrt{2\pi}}\int_{-\infty}^{x}e^{-\frac{t^2}{2}}dt$$

证毕.

- 注 1° 定理4.8表明正态分布是二项分布的极限 分布也称为"二项分布的正态近似".
 - 2° 与"二项分布的泊松近似"相比较,两种近似都要求n很大.
 - 3° 实际应用中当n很大时,
 - (1) 如果p很小而np不太大时,采用泊松近似;
 - (2) 如果 $np \ge 5$ 和 $n(1-p) \ge 5$ 同时成立时, 采用正态近似.

下面的图形表明:正态分布是二项分布的逼近.

内容小结

独立同分布情形

中心极阳

林德贝格-列维中心极限定理

棣莫佛-拉普拉斯定理

二项分布的正态近似

备用题

例1-1 设随机变量 $X_1, X_2, ..., X_n$ 相互独立,且 X_i 在区间(-1, 1) 上服从均匀分布(i=1, 2,...,n),试证当n充分大时,随机变量 $Z_n = \frac{1}{n} \sum_{i=1}^n X_i^2$ 近似服从

正态分布并指出其分布参数.

证记

$$Y_i = X_i^2$$
, $(i = 1, 2, \dots, n)$ $E(Y_i) = E(X_i^2) = D(X_i)$
 $D(Y_i) = E(Y_i^2) - [E(Y_i)]^2 = E(X_i^4) - [E(Y_i)]^2$

因为
$$E(X_i^4) = \int_{-1}^1 x_i^4 \cdot \frac{1}{2} dx_i = \frac{1}{5}$$

所以
$$D(Y_i) = \frac{1}{5} - \left(\frac{1}{3}\right)^2 = \frac{4}{45}$$
,

因为 $X_1, X_2, ..., X_n$ 相互独立,所以 $Y_1, Y_2, ..., Y_n$ 相互独立,根据定理4.8

$$n \cdot Z_n = \sum_{i=1}^n X_i^2 = \sum_{i=1}^n Y_i$$

近似服从正态分布 $N\left(\frac{n}{3},\frac{4n}{45}\right)$,

故 Z_n 近似服从正态分布 $N\left(\frac{1}{3},\frac{4}{45n}\right)$.

例1-2 某汽车销售点每天出售汽车数服从参数为2的泊松分布. 若一年365天都经营汽车销售,且每天出售的汽车是相互独立的,求一年中售出700辆以上汽车的概率.

解 记 X_i 为第i天出售的汽车数量, $Y = X_1 + X_2 + \cdots + X_{365}$ 为一年的总销量. 由 $E(X_i) = D(X_i) = 2$,知 E(Y) = D(Y) = 730. 利用林德贝格-列维中心极限定理,可得

$$P(Y > 700) = 1 - P(Y \le 700) \approx 1 - \Phi\left(\frac{700 - 730}{\sqrt{730}}\right)$$
$$= 1 - \Phi(-1.11) = 0.8665.$$

则一年售出700辆以上汽车的概率近似为0.8665.

例1-3 某餐厅每天接待400名顾客,设每位顾的消费额(元)服从(20,100)上的均匀分布,且顾客的消费额是相互独立的.试求:

(1)该餐厅每天的平均营业额;

(2)该餐8厅每天的营业额在平均营业额±760元的概率.

解 设 X_i 为第i位顾客的消费额, $X_i \sim U(20, 100)$. 所以 $E(X_i) = 60$, $D(X_i) = 1600/3$.

而该餐厅每天的营业额为 $Y = \sum_{i=1}^{400} X_i$.

(1)该餐厅每天的营业额为

$$E(Y) = \sum_{i=1}^{400} E(X_i) = 400 \times 60 = 24000$$

(2)利用林德贝格-列维中心极限定理,可得

$$P(-760 < Y - 24000 < 760) \approx 2\Phi(\frac{760}{\sqrt{400 \times 1600/3}}) - 1$$

= $2\Phi(1.645) - 1 = 0.90$

这表明:该餐厅每天的营业额在23240到24760之间的概率近似为0.90.

例1-4 某人钓鱼平均每次钓到2kg, 方差2.25kg². 问: 至少钓多少次鱼, 才能使总重量不少200kg 的概率为0.95?

解 设此人共钓n次,各次钓到的鱼的重量为随机变量 X_i ,则 $E(X_i) = 2, D(X_i) = 2.25$.

$$\Leftrightarrow Z = \sum_{i=1}^{n} X_i, \emptyset E(Z) = 2n, D(Z) = 2.25n.$$

根据**林德贝格-列维中心极限定理**, Z近似服从N(2n, 2.25n).

则有

$$P\{Z \ge 200\} = P\left\{\frac{Z - 2n}{\sqrt{2.25n}} \ge \frac{200 - 2n}{\sqrt{2.25n}}\right\}$$
$$= \Phi\left(-\frac{200 - 2n}{\sqrt{2.25n}}\right) = 0.95.$$

查表得
$$\frac{200-2n}{1.5\sqrt{n}} = -1.645$$
. 即 n 满足方程

$$n - 1.23375\sqrt{n} - 100 = 0$$

解方程, 得n=113.12. 因此, 取n=114即可.

例3-1 某保险公司的老年人寿保险有1万人参加,每人每年交200元. 若老人在该年内死亡, 公司付给家属1万元. 设老年人死亡率为0.017, 试求保险公司在一年内的这项保险中亏本的概率.

解 设 X 为一年中投保老人的死亡数,则 $X \sim B(n,p)$ 其中 n=10000, p=0.017. 且 E(X)=np=170, $D(X)=np(1-p)=170\times0.983$

由棣莫佛-拉普拉斯定理知

保险公司亏本的概率为

$$P\{10000X > 10000 \times 200\}$$

$$= P\{X > 200\}$$

$$=P\left\{\frac{X-np}{\sqrt{np(1-p)}}>\frac{200-np}{\sqrt{np(1-p)}}\right\}$$

$$= P \left\{ \frac{X - 170}{\sqrt{170 \times 0.983}} > 2.321 \right\}$$

$$\approx 1 - \Phi(2.321) \approx 0.01$$

例3-2 一船舶在某海区航行,已知每遭受一次海浪的冲击,纵摇角大于3°的概率为1/3,若船舶遭受了90000次波浪冲击,问其中有29500~30500次纵摇角大于3°的概率是多少?

解 将船舶每遭受一次海浪的冲击看作一次试验,并假设各次试验是独立的.在90000次

波浪冲击中纵摇角大于 3°的次数为X,则X是一个随机变量,且 $X \sim B(90000, 1/3)$. 分布律为

$$P\{X=k\}=\binom{90000}{k}\left(\frac{1}{3}\right)^k\left(\frac{2}{3}\right)^{90000-k}, k=1,\dots,90000.$$

所求概率为 $P{29500 < X \le 30500}$

$$=\sum_{k=29501}^{30500} \binom{90000}{k} \left(\frac{1}{3}\right)^k \left(\frac{2}{3}\right)^{90000-k}$$

直接计算很麻烦,利用棣莫佛-拉普拉斯定理

$$P\{29500 < X \le 30500\}$$

$$= P \left\{ \frac{29500 - np}{\sqrt{np(1-p)}} < \frac{X - np}{\sqrt{np(1-p)}} \le \frac{30500 - np}{\sqrt{np(1-p)}} \right\}$$

$$\approx \int_{\frac{29500-np}{\sqrt{np(1-p)}}}^{\frac{30500-np}{\sqrt{np(1-p)}}} \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}} dt$$

$$= \Phi \left(\frac{30500 - np}{\sqrt{np(1-p)}} \right) - \Phi \left(\frac{29500 - np}{\sqrt{np(1-p)}} \right)$$

$$: n = 90000, \quad p = \frac{1}{3},$$

$$\therefore P\{29500 < X \le 30500\} \approx \Phi\left(\frac{5\sqrt{2}}{2}\right) - \Phi\left(-\frac{5\sqrt{2}}{2}\right)$$
= 0.9995.

例3-3 某单位有1000部内线电话,每部电话打外线的概率为0.05,问需要装多少外线,才能保证每部电话打外线时,即时接通的概率不小于0.95?

解 令 X 表示同时要外线的 电话机数,则 X~B(1000, 0.05),

且 np=50, np(1-p)=47.5.

根据**棣莫佛**-拉普拉斯定理,X近似服N(50,47.5).

假定安装 k 条外线, 可使

$$P\{X \le k\} \ge 0.95$$

则有

$$P\left\{\frac{X-50}{\sqrt{47.5}} \le \frac{k-50}{\sqrt{47.5}}\right\} \approx \Phi\left(\frac{k-50}{\sqrt{47.5}}\right) \ge 0.95.$$

查表得 Φ(1.645) = 0.95. 由单调性, 应有

$$\frac{k-50}{\sqrt{47.5}} \ge 1.645,$$

解得 $k \ge 61.3$. 因此, 安装 62 条外线即可.

棣莫佛(Abraham de Moivre)

1667-1754

法国数学家.

发现了棣莫佛公式,将复数与三角学联系起来.

主要的贡献是在一般分布与概率论上,包括斯特林公式以及棣莫佛-拉普拉斯定理.

李雅普诺夫(Aleksandr Mikhailovich Lyapunov)

1857-1918

俄国数学家、力学家,是切比谢夫创立的彼得堡学派的杰出代表.

在概率论方面,创立了的特征函数方法,实现了概率论极限理论在研究方法上的突破.

是常微分方程运动稳定性理论的创始人.

拉普拉斯(Pierre-Simon Laplace)

1749-1827

法国著名的天文学家和数学家, 天体力学的集大成者.

因著名杰作《天体力学》被誉为是法国的牛顿.首次提出 "天体力学"这一学科名称.

是现在广泛应用于各个领域的 拉普拉斯变换和拉普拉斯方程 的发现者.

定理4.9 李雅普诺夫(Liapunov)定理

设随机变量 $X_1, X_2, ..., X_n$ 相互独立,它们具有数学期望与方差

$$E(X_i) = \mu_i, \quad D(X_i) = \sigma_i^2 \quad (i = 1, 2, \dots, n)$$

记 $B_n^2 = \sum_{i=1}^n \sigma_i^2$,若存在正数 δ ,使得当 $n \to \infty$ 时

$$\frac{1}{B_n^{2+\delta}} \sum_{i=1}^n E\left\{ |X_i - \mu_i|^{2+\delta} \right\} \to 0$$

则随机变量

$$Y_n^* = \frac{\sum_{i=1}^n X_i - \sum_{i=1}^n \mu_i}{B_n}$$

的分布函数 $F_n(x)$ 对于任意 x 满足

$$\lim_{n\to\infty} F_n(x) = \lim_{n\to\infty} P\{Y_n^* \le x\} = \int_{-\infty}^x \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}} dt$$

注 1° 定理4.9是独立不同分布情形的中心极限 定理,该定理表明: 当n充分大时,有

$$Y_n^* \sim AN(0,1)$$

而

$$\sum_{i=1}^{n} X_i \sim AN \left(\sum_{i=1}^{n} \mu_i, \sum_{i=1}^{n} \sigma_i^2 \right)$$

2° 由定理4.8及定理4.9可以看出,正态随机变量的普遍性及其在概率论中所占有的重要地位.

例2一份考卷由99个题目组成,并按由易到难顺序 排列. 某学生答对1题的概率是 0.99; 答对第2题的 概率是0.98; 一般地, 他答对第 i 题的概率是 $1-\frac{\iota}{100}$ (i=1, 2,..., 99), 假如该学生回答各问题是相互独立 的,并且要正确回答其中60个问题以上(包括60)才算 通过考试. 试计算该学生通过考试的概率是多少?

解设

$$X_i = \begin{cases} 1, & \text{学生答对第}i \\ 0, & \text{学生答错第}i \\ \text{题} \end{cases} \quad (i = 1, 2, \dots, 99)$$

于是 X_i 是两点分布:

$$P\{X_i = 1\} = p_i, \quad P\{X_i = 0\} = 1 - p_i$$

为了使其成为随机变量序列, 我们规定从 X_{100} 开始都与 X_{90} 同分布, 且相互独立, 于是

$$B_n^2 = \sum_{i=1}^n D(X_i) = \sum_{i=1}^n P_i (1 - p_i) \to \infty \quad (n \to \infty)$$

另一方面, 因为

$$E(|X_i - p_i|^3) = p_i(1 - p_i)^3 + p_i^3(1 - p_i)$$

$$= p_i(1 - p_i)[p_i^2 + (1 - p_i)^2] \le p_i(1 - p_i) < \infty$$

计算得

$$\sum_{i=1}^{99} E(X_i) = \sum_{i=1}^{99} \left(1 - \frac{i}{100}\right) = 99 - \frac{1}{100} \times \frac{99 \times 100}{2} = 49.5$$

$$B_{99}^2 = \sum_{i=1}^{99} D(X_i) = \sum_{i=1}^{99} \left(1 - \frac{i}{100}\right) \left(\frac{i}{100}\right)$$

$$=49.5 - \frac{1}{100^2} \sum_{i=1}^{99} i^2$$

$$=49.5 - \frac{1}{100^2} \times \frac{99 \times 100 \times 199}{6} = 16.665$$

于是

丁定
$$\frac{1}{B_n^3} \sum_{i=1}^n E(|X_i - p_i|^3) \leq \frac{1}{\left[\sum_{i=1}^n p_i (1 - p_i)\right]^{\frac{1}{2}}} \to 0$$
即独立随机变量序列满足李雅並详丰完理的条件

即独立随机变量序列满足李雅普诺夫定理的条件.

因此随机变量
$$Y_n^* = \frac{\sum_{i=1}^n X_i - \sum_{i=1}^n E(X_i)}{\sqrt{D\left(\sum_{i=1}^n X_i\right)}}$$

近似服从标准正态分布N(0,1).

