

第二节 中心极限定理

- 一、问题的引入
- 二、基本定理
- 三、典型例题
- 四、小结

一、问题的引入

实例:考察射击命中点与靶心距离的偏差.

这种偏差是大量微小的偶然因素造成的微小误差的总和,这些因素包括:瞄准误差、测量误差、子弹制造过程方面(如外形、重量等)的误差以及射击时武器的振动、气象因素(如风速、风向、能见度、温度等)的作用,所有这些不同因素所引起的微小误差是相互独立的,并且它们中每一个对总和产生的影响不大.

问题: 某个随机变量是由大量相互独立且均匀小的随机变量相加而成的,研究其概率分布情况.

二、基本定理

定理四(独立同分布的中心极限定理)

设随机变量 $X_1, X_2, \dots, X_n, \dots$ 相互独立, 服从同一分布, 且具有数学期望 和方差: $E(X_k) = \mu$, $D(X_k) = \sigma^2 > 0$ $(k = 1, 2, \dots)$, 则随机变量之和的

标准化变量
$$Y_n = \frac{\sum_{k=1}^n X_k - E\left(\sum_{k=1}^n X_k\right)}{\sqrt{D\left(\sum_{k=1}^n X_k\right)}} = \frac{\sum_{k=1}^n X_k - n\mu}{\sqrt{n \sigma}}$$

的分布函数 $F_n(x)$ 对于任意 x 满足

$$\lim_{n\to\infty} F_n(x) = \lim_{n\to\infty} P\left\{\frac{\sum_{k=1}^n X_k - n\mu}{\sqrt{n} \sigma} \le x\right\}$$
$$= \int_{-\infty}^x \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}} dt = \Phi(x).$$

定理四表明:

当n→∞,随机变量序列 Y_n 的分布函数收敛于标准正态分布的分布函数.

定理五(李雅普诺夫定理)

李雅普诺夫

设随机变量 $X_1, X_2, \dots, X_n, \dots$ 相互独立,它们具有数学期望和方差:

$$E(X_k) = \mu_k$$
, $D(X_k) = \sigma_k^2 \neq 0 \ (k = 1, 2, \dots)$,

记
$$B_n^2 = \sum_{k=1}^n \sigma_k^2 ,$$

若存在正数 δ , 使得当 $n \to \infty$ 时,

$$\frac{1}{B_n^{2+\delta}} \sum_{k=1}^n E\{|X_k - \mu_k|^{2+\delta}\} \to 0,$$

则随机变量之和的标准化变量

$$Z_{n} = \frac{\sum_{k=1}^{n} X_{k} - E\left(\sum_{k=1}^{n} X_{k}\right)}{\sqrt{D\left(\sum_{k=1}^{n} X_{k}\right)}} = \frac{\sum_{k=1}^{n} X_{k} - \sum_{k=1}^{n} \mu_{k}}{B_{n}}$$

的分布函数 $F_n(x)$ 对于任意 x 满足

$$\lim_{n\to\infty} F_n(x) = \lim_{n\to\infty} P\left\{\frac{\sum_{k=1}^n X_k - \sum_{k=1}^n \mu_k}{B_n} \le x\right\}$$
$$= \int_{-\infty}^x \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}} dt = \Phi(x).$$

定理五表明:

无论各个随机变量 $X_1, X_2, \dots, X_n, \dots$ 服从什么分布,只要满足定理的条件,那么它们的和 $\sum_{k=1}^n X_k$ 当 n 很大时,近似地服从正态分布.

(如实例中射击偏差服从正态分布)

下面介绍的定理六是定理四的特殊情况.

定理六(德莫佛-拉普拉斯定理)

德莫佛

拉普拉斯

设随机变量 η_n $(n=1,2,\cdots)$ 服从参数为 n,p (0 的二项分布,则 对于任意 <math>x,恒有

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

证明 根据第四章第二节例题可知 $\eta_n = \sum_{k=1}^n X_k$,

其中 X_1, X_2, \dots, X_n 是相互独立的、服从同一(0-1)分布的随机变量,分布律为

$$P\{X_k=i\}=p^i(1-p)^{1-i}, i=0,1.$$

:
$$E(X_k) = p$$
, $D(X_k) = p(1-p)$ $(k = 1, 2, \dots, n)$,

根据定理四得

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

定理六表明:

正态分布是二项分布的极限分布, 当n充分大时, 可以利用该定理来计算二项分布的概率.

下面的图形表明:正态分布是二项分布的逼近.

三、典型例题

例1 一加法器同时收到 20 个噪声电压 V_k $(k=1,2,\cdots 20)$,设它们是相互独立的随机变量,

且都在区间(0,10)上服从均匀分布,记 $V = \sum_{k=1}^{20} V_k$,

求 $P\{V > 105\}$ 的近似值.

解 :
$$E(V_k) = 5$$
, $D(V_k) = \frac{100}{12} (k = 1, 2, \dots, 20)$.

由定理四,随机变量Z近似服从正态分布N(0,1),

其中
$$Z = \frac{\sum_{k=1}^{20} V_k - 20 \times 5}{\sqrt{\frac{100}{12}} \sqrt{20}} = \frac{V - 20 \times 5}{\sqrt{\frac{100}{12}} \sqrt{20}}$$

$$\therefore P\{V > 105\} = P\{\frac{V - 20 \times 5}{\sqrt{\frac{100}{12}}} > \frac{105 - 20 \times 5}{\sqrt{\frac{100}{12}}}\}$$

$$= P\{\frac{V - 20 \times 5}{\sqrt{\frac{100}{12}}} > 0.387\} = 1 - P\{\frac{V - 100}{\sqrt{\frac{100}{12}}} \le 0.387\}$$

$$\approx 1 - \int_{-\infty}^{0.387} \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}} dt = 1 - \Phi(0.387) = 0.348.$$

$$\approx 1 - \int_{-\infty}^{0.387} \frac{1}{\sqrt{2\pi}} e^{-\frac{t}{2}} dt = 1 - \Phi(0.387) = 0.348.$$

例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90 000次波浪冲击,问其中有29 500~30 500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90 000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 $X \sim b(90000, \frac{1}{3})$.

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

所求概率为

$$P\{29500 < X \le 30500\} = \sum_{k=29501}^{30500} {90000 \choose k} \left(\frac{1}{3}\right)^k \left(\frac{2}{3}\right)^{90000-k}.$$

直接计算很麻烦,利用德莫佛一拉普拉斯定理

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

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

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

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

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

$$\therefore P\{29500 < X \leq 30500\} \approx \varPhi\left(\frac{5\sqrt{2}}{2}\right) - \varPhi\left(-\frac{5\sqrt{2}}{2}\right)$$

$$= 0.9995.$$

例3 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,

由德莫佛一拉普拉斯定理知,

保险公司亏本的概率

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

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

$$=P\left\{\frac{X-np}{\sqrt{np(1-p)}}>2.321\right\}$$

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

例4 对于一个学生而言,来参加家长会的家长 人数是一个随机变量. 设一个学生无家长、1名 家长、2名家长来参加会议的概率分别为0.05, 0.8, 0.15. 若学校共有400名学生, 设各学生参加 会议的家长数相互独立,且服从同一分布.(1)求 参加会议的家长数 X 超过450的概率; (2) 求有1 名家长来参加会议的学生数不多于340的概率。

解 (1) 以 X_k ($k = 1, 2, \dots, 400$) 记 第 k 个学生来参加会议的家 长数,

则
$$X_k$$
 的分布律为 $\frac{X_k}{p_k}$ 0 1 2 0.05 0.8 0.15

易知
$$E(X_k) = 1.1$$
, $D(X_k) = 0.19$, $(k = 1, 2, \dots, 400)$

而 $X = \sum_{k=1}^{400} X_k$,根据独立同分布的中心极限定理,

随机变量
$$\frac{\sum_{k=1}^{400} X_k - 400 \times 1.1}{\sqrt{400}\sqrt{0.19}} = \frac{X - 400 \times 1.1}{\sqrt{400}\sqrt{0.19}}$$

近似服从正态分布 N(0,1),

于是 $P\{X > 450\}$

$$= P \left\{ \frac{X - 400 \times 1.1}{\sqrt{400}\sqrt{0.19}} > \frac{450 - 400 \times 1.1}{\sqrt{400}\sqrt{0.19}} \right\}$$

$$=1-P\left\{\frac{X-400\times1.1}{\sqrt{400}\sqrt{0.19}}\leq1.147\right\}$$

$$\approx 1 - \Phi(1.147) = 0.1357;$$

(2)以Y记有一名家长来参加会议的学生数,

则 $Y \sim b(400, 0.8)$, 由德莫佛一拉普拉斯定理知, $P\{Y \leq 340\}$

$$= P \left\{ \frac{Y - 400 \times 0.8}{\sqrt{400 \times 0.8 \times 0.2}} \le \frac{340 - 400 \times 0.8}{\sqrt{400 \times 0.8 \times 0.2}} \right\}$$

$$= P \left\{ \frac{Y - 400 \times 0.8}{\sqrt{400 \times 0.8 \times 0.2}} \le 2.5 \right\} \approx \Phi(2.5) = 0.9938.$$

例5 设随机变量 X_1, X_2, \dots, X_n 相互独立,且 X_i 在区间 (-1,1) 上服从均匀分布 $(i=1,2,\dots,n)$,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
$$i \exists Y_i = X_i^2 , \quad (i = 1, 2, \dots, n)$$

$$E(Y_i) = E(X_i^2) = D(X_i) = \frac{1}{3},$$

$$D(Y_i) = E(Y_i^2) - [E(Y_i)]^2 = E(X_i^4) - [E(Y_i)]^2.$$

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, \dots, X_n 相互独立,

所以 Y_1, Y_2, \dots, Y_n 相互独立.

根据独立同分布的中心极限定理,

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

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

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

四、小结

「独立同分布的中心极限定理

三个中心极限定理

李雅普诺夫定理

【德莫佛-拉普拉斯定理

中心极限定理表明,在相当一般的条件下, 当独立随机变量的个数增加时,其和的分布趋于 正态分布.

