第五章:大数定律和中心极限定 理

5.1 大数定律

问题引入|

我们在生产线上一个接一个的检查产品的合格情况。记 X_i 为第i个产品的不合格数, $X_i \sim B(1,p)$ 。记 $v_n = \sum_{i=1}^n X_i$,以及n次检查的不合格率 $b_n = \frac{v_n}{n}$,考虑下面两个问题

- 1 是否有 $\lim_{n\to+\infty} b_n = p$?
- 2 是否存在某个随机变量Y,使得 $\lim_{n\to\infty} v_n = Y$?

回顾:概率的统计定义

频率法:定义1.2.1

为了考察某一随机试验的随机事件A发生的频率,我们重复的进行这一随机试验,并计算下面的数值

$$f_n(A) = \frac{n_A}{n}$$

其中n是试验的总次数, n_A 为事件A发生的次数。随着试验次数的增加,准确的说当 $n \to \infty$ 时,

$$\lim_{n\to\infty} f_n(A) = p, p \in [0,1],$$

p称为事件A发生的概率。

依概率收敛与以概率1收敛

一般地,设有随机变量序列 X_1, X_2, \dots 和随机变量Y

若∀ε>0有

$$\lim_{n\to\infty} P(\omega:|X_n(\omega)-Y(\omega)|\geq \epsilon)=0,$$

则称随机变量序列 X_1, X_2, \cdots 依概率收敛于随机变量 Y,记作 $X_n \stackrel{P}{\to} Y$.

■若

$$P\left(\omega: \lim_{n\to\infty} X_n(\omega) = Y(\omega)\right) = 1,$$

则称随机变量序列 X_1, X_2, \cdots 以概率 1 收敛(几乎处处收敛)于随机变量 Y,记作 $X_n \xrightarrow{a.s.} Y$. (a.s. almost surely)

弱大数定律

若对任意的 $\epsilon > 0$,存在确定数列 a_1 , a_2 ,...,使得

$$\lim_{n\to\infty} P\left(\omega: \left|\frac{1}{n}\sum_{i=1}^n X_i(\omega) - \frac{1}{n}\sum_{i=1}^n a_i\right| \ge \epsilon\right) = 0,$$

则 X_1, X_2, \cdots 服从弱大数定律.

具体地, 在本章的学习中, 我们将探寻形如

$$\lim_{n \to \infty} P\left(\omega : \left| \frac{1}{n} \sum_{i=1}^{n} X_i(\omega) - \frac{1}{n} \sum_{i=1}^{n} E[X_i] \right| \ge \epsilon \right) = 0$$

的大数定律.

强大数定律

存在确定数列 a_1 , a_2 , ..., 使得

$$P\left(\omega: \lim_{n\to\infty} \left(\frac{1}{n}\sum_{i=1}^n X_i(\omega) - \frac{1}{n}\sum_{i=1}^n a_i\right) = 0\right) = 1,$$

则 X_1, X_2, \cdots 服从强大数定律.

具体地,在强大数定律的学习中,将探寻形如

$$P\left(\omega: \lim_{n\to\infty} \left(\frac{1}{n}\sum_{i=1}^n X_i(\omega) - \frac{1}{n}\sum_{i=1}^n E[X_i]\right) = 0\right) = 1,$$

的大数定律.

大数定律区别

Figure: 弱大数定律

Figure: 强大数定律

几个常用的弱大数定律

- 1 伯努利大数定律
- 2 辛钦大数定律
- 3 切比雪夫大数定律
- 4 马尔可夫大数定律*

切比雪夫不等式 |

切比雪夫不等式

设随机变量X的方差Var[X]存在,则对任意的 $\epsilon > 0$,有

$$P(|X - E[X]| \ge \epsilon) \le \frac{Var[X]}{\epsilon^2}.$$

切比雪夫不等式 ||

证明:对于连续型随机变量

$$P(|X - E[X]| \ge \epsilon) = \int_{|x - E[X]| \ge \epsilon} f_X(x) \, \mathrm{d}x$$

$$\le \int_{|x - E[X]| \ge \epsilon} \frac{(x - E[X])^2}{\epsilon^2} f_X(x) \, \mathrm{d}x$$

$$\le \int_{-\infty}^{\infty} \frac{(x - E[X])^2}{\epsilon^2} f_X(x) \, \mathrm{d}x$$

$$= \frac{Var[X]}{\epsilon^2}.$$

切比雪夫不等式 |||

对于离散型随机变量

$$\begin{split} P(|X-E[X]| \geq \epsilon) &= \sum_{|x_i - E[X]| \geq \epsilon} p_i \\ &\leq \sum_{|x_i - E[X]| \geq \epsilon} \frac{(x_i - E[X])^2}{\epsilon^2} p_i \\ &\leq \sum_i \frac{(x_i - E[X])^2}{\epsilon^2} p_i \\ &= \frac{Var[X]}{\epsilon^2}. \end{split}$$

切比雪夫不等式的等价表述

$$P(|X - E[X]| < \epsilon) \ge 1 - \frac{Var[X]}{\epsilon^2}.$$

练习

1 随机变量 X 服从 [a,5] 上的均匀分布,且由切比雪夫不等式 $P(|X-3|<\varepsilon)\geq 0.99$

求a和 ϵ 值。

2 设 X 的数学期望 $E[X] = \mu$, 方差 $Var[X] = \sigma^2$, 用切比雪夫不等式估计 $P(|X - \mu| \ge 2.5\sigma)$ 。若 $X \sim N(\mu, \sigma^2)$,对 $P(|X - \mu| \ge 2.5\sigma)$ 直接计算,并与估计值做比较。

伯努利大数定律

对于n重伯努利试验,弱大数定律阐述如下:

伯努利大数定律

设 v_n 为n重伯努利试验中事件A发生的次数(或指代n重伯努利试验中成功的次数),称 $\frac{v_n}{n}$ 为事件A发生的频率,p为一次试验中事件A发生的概率.那么对任意的 $\epsilon > 0$,有

$$\lim_{n \to \infty} P\left(\left|\frac{v_n}{n} - p\right| \ge \epsilon\right) = 0.$$

当试验次数足够多时, 频率将稳定于概率

伯努利大数定律

对于n重伯努利试验,弱大数定律阐述如下:

伯努利大数定律

设 v_n 为n重伯努利试验中事件A发生的次数(或指代n重伯努利试验中成功的次数),称 $\frac{v_n}{n}$ 为事件A发生的频率,p为一次试验中事件A发生的概率.那么对任意的 $\epsilon > 0$,有

$$\lim_{n \to \infty} P\left(\left|\frac{v_n}{n} - p\right| \ge \epsilon\right) = 0.$$

当试验次数足够多时,频率将稳定于概率 伯努利大数定律使用条件是: X_1 , X_2 ,...为独立同分布的两点分布.

辛钦弱大数定律

辛钦弱大数定律

设 X_1 , X_2 , ... 为独立同分布的随机变量序列,且具有相同的数学期望 μ , 则对于任意的 $\epsilon > 0$ 有

$$\lim_{n\to\infty} P\left(\left|\frac{X_1+X_2+\cdots+X_n}{n}-\mu\right|\geq\epsilon\right)=0.$$

辛钦弱大数定律的使用条件是

- 1 随机变量序列 X_1 , X_2 , ... 相互独立且同分布,
- 2 X;的期望(均值)存在且相同.

切比雪夫弱大数定律 |

定理5.1.1 (切比雪夫弱大数定律)

设 X_1 , X_2 , ... 为独立的随机变量序列, $E[X_i] = \mu$, $Var[X_i] \leq C$, $i = 1, 2, \cdots$, 则对任意的 $\epsilon > 0$,有

$$\lim_{n\to\infty} P\left(\left|\frac{X_1+X_2+\cdots+X_n}{n}-\mu\right|\geq\epsilon\right)=0$$

切比雪夫弱大数定律的使用条件是

- 1 随机变量序列 X₁, X₂, ... 相互独立,
- 2 X_i有相同的期望(均值)(并不一定同分布),
- 3 X;的方差有公共上界.

切比雪夫弱大数定律 ||

证明: 记随机变量 $Y_n = \frac{X_1 + X_2 + \dots + X_n}{n}$, 那么由于期望是线性的, 有

$$E[Y_n] = \mu$$
.

由 X_1 , X_2 , ..., X_n 的独立性, 有

$$Var[Y_n] = \frac{\sum_{i=1}^n Var[X_i]}{n^2} \le \frac{C}{n}.$$

由切比雪夫不等式

$$0 \leq \lim_{n \to \infty} P(|Y_n - \mu| \geq \epsilon) \leq \lim_{n \to \infty} \frac{C}{n\epsilon} = 0.$$

马尔可夫大数定律*

马尔可夫大数定律

对于随机变量序列 $\{X_n\}$,若有

$$\lim_{n\to\infty} \frac{1}{n^2} Var \left[\sum_{i=1}^n X_i \right] = 0$$

成立,那么 $\{X_n\}$ 服从马尔可夫大数定律,即对任意的 $\epsilon > 0$,有

$$\lim_{n\to\infty} P\left(\omega: \left|\frac{1}{n}\sum_{i=1}^n X_i(\omega) - \frac{1}{n}\sum_{i=1}^n E[X_i]\right| < \epsilon\right) = 1.$$

马尔可夫弱大数定律的重要性在于,对随机变量序列已经没有任何独立性、同分布、不相关的设定,只是要求他们具有方差且满足定理要求.

大数定律总结

常见的弱大数定律	需要满足的条件
伯努利大数定律	v_n 服从二项分布,单个样本 X_n
	服从独立同分布的伯努利分布
辛钦大数定律	X _n 独立同分布
	X_n 的数学期望存在
切比雪夫大数定律	X_n 独立,且有相同期望和方差上界
马尔可夫大数定律	没有其它的要求,只要求
	$\frac{1}{n^2} Var\left(\sum_{i=1}^n X_i\right) \to 0$ \circ

例子

1 设 X_k 为独立的随机变量序列,且

$$P(X_k = \pm 2^k) = \frac{1}{2^{2k+1}}, \quad P(X_k = 0) = 1 - \frac{1}{2^{2k}}, \ k = 1, 2, \cdots$$
证明 $\{X_k\}$ 服从弱大数定律.

2 设 $\{X_n\}$ 为独立随机变量序列,且

$$P(X_n = 1) = p_n$$
, $P(X_n = 0) = 1 - p_n$, $n = 1, 2, \cdots$ 证明 $\{X_n\}$ 服从弱大数定律.

3 设 $\{X_n\}$ 为独立同分布随机变量序列,且都服从参数为 λ 的泊松分布,证明 $\{X_n\}$ 服从弱大数定律.

例子

1 设 X_k 为独立的随机变量序列,且

$$P(X_k = \pm 2^k) = \frac{1}{2^{2k+1}}, \quad P(X_k = 0) = 1 - \frac{1}{2^{2k}}, \ k = 1, 2, \cdots$$
证明 $\{X_k\}$ 服从弱大数定律.

2 设 $\{X_n\}$ 为独立随机变量序列,且

$$P(X_n = 1) = p_n$$
, $P(X_n = 0) = 1 - p_n$, $n = 1, 2, \cdots$ 证明 $\{X_n\}$ 服从弱大数定律.

- 3 设 $\{X_n\}$ 为独立同分布随机变量序列,且都服从参数为 λ 的泊松分布,证明 $\{X_n\}$ 服从弱大数定律.
- 4 (习题 5.5) 设 $\{X_n\}$ 是独立同分布的随机变量序列,且 $E[X_n] = 2$, $Var[X_n] = 6$,证明

$$\frac{X_1^2 + X_2 X_3 + X_4^2 + X_5 X_6 + \dots + X_{3n-2}^2 + X_{3n-1} X_{3n}}{n} \xrightarrow{P} a,$$

并确定a的值.

几个常用的强大数定律*

- 1 柯尔莫哥洛夫强大数定律
- 2 博雷尔强大数定律

柯尔莫哥洛夫强大数定律*

柯尔莫哥洛夫强大数定律

1 设 X₁, X₂,... 为独立随机变量序列,具有有限的数学期望,且

$$\sum_{n=1}^{\infty} \frac{Var[X_n]}{n^2} < \infty,$$

则

$$P\left(\lim_{n\to\infty} n^{-1} \sum_{k=1}^{n} (X_k - E[X_k]) = 0\right) = 1.$$

2 设 $X_1, X_2, ...$ 为独立同分布随机变量序列,具有有限的数学期望 u,则

$$P\left(\lim_{n\to\infty} n^{-1} \sum_{k=1}^{n} (X_k - \mu) = 0\right) = 1.$$

博雷尔(Borel)强大数定律*

博雷尔强大数定律

对于n重伯努利试验,记 v_n 为独立试验成功的次数,p 为一次试验成功的概率,则

$$P\left(\lim_{n\to\infty}\frac{v_n}{n}=p\right)=1.$$

5.2 中心极限定理

中心极限定理

 X_1, X_2, \cdots, X_n 独立同分布,问

$$Y_n = X_1 + X_2 + \cdots + X_n$$

的分布函数是什么? $\exists n \to \infty$, 这个极限分布是什么?

中心极限定理引入|

设 $\{X_n\}$ 为独立同分布的随机变量序列,且 $X_i\sim B(1,1/2)$,记 $Y_n=\sum_{i=1}^n X_i\sim B(n,1/2)$

中心极限定理引入||

设 $\{X_n\}$ 为独立同分布的随机变量序列,且 $X_i \sim U(0,1)$,记 $Y_n = \sum_{i=1}^n X_i$,设 Y_1, Y_2, Y_3, Y_4 的分布密度函数分别为 f_1, f_2, f_3, f_4 ,有

随着n的增加, f_n 越来越接近正态分布的密度函数。但 $\sum_{i=1}^n X_i$ 的均值与方差都随着n变大而趋于无穷大。

中心极限定理引入 |||

问题提法

当 $n \to \infty$, $E[Y_n] \to \infty$, $Var[Y_n] \to \infty$,即 Y_n 不收敛到一个有限的分布。我们对 Y_n 作标准化

$$Y_n^* = \frac{Y_n - E[Y_n]}{\sqrt{Var[Y_n]}}$$

 $E[Y_n^*] = 0$, $Var[Y_n^*] = 1$, 此时 Y_n^* 就有可能用标准正态分布去代替, 即

$$Y_n^* o Z \sim N(0,1)$$

中心极限定理

定义5.2.1

设 X_1 , X_2 , ... 为随机变量序列,具有有限的数学期望和方差,记 $Y_n = \sum_{i=1}^n X_i$, 若有

$$Z_n = \frac{Y_n - E[Y_n]}{\sqrt{Var[Y_n]}} \xrightarrow{d} Z, \quad Z \sim N(0, 1),$$

则称 X_1 , X_2 , ... 服从中心极限定理.

中心极限定理

- 1 林德伯格-莱维 中心极限定理
- 2 棣莫弗-拉普拉斯中心极限定理

林德伯格-莱维 中心极限定理

定理5.2.1

设 X_1 , X_2 , ... 为独立同分布的随机变量序列,具有有限的的数学期望 μ 和方差 σ^2 , 那么 X_1 , X_2 , ... 服从中心极限定理,即

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

林德伯格-莱维中心极限定理应用

对独立同分布随机变量序列的和 $\sum_{k=1}^{n} X_k$ 的分布可用标准正态分布近似计算。即当 n 较大时,有:

$$P\left(\sum_{k=1}^{n} X_{k} \leq b\right) \approx \Phi\left(\frac{b - n\mu}{\sigma \sqrt{n}}\right),$$

$$P\left(a \leq \sum_{k=1}^{n} X_{k} \leq b\right) \approx \Phi\left(\frac{b - n\mu}{\sigma \sqrt{n}}\right) - \Phi\left(\frac{a - n\mu}{\sigma \sqrt{n}}\right),$$

其中 μ 和 σ^2 分别为 X_k 的数学期望和方差, $\Phi(x)$ 表示标准正态分布的累积分布函数。

例题

设某银行服务窗口接待一位顾客的服务时间(单位: min)服从参数为 1/10 的指数分布。

- 1 求 8h 以内该服务窗口能接待 48 位顾客的近似概率。
- 2 若 8h 以内该服务窗口能完成接待 n 位顾客任务的概率达99%,顾客数 n 最多是多少?

棣莫弗-拉普拉斯中心极限定理

定理5.2.2

设 X_1 , X_2 , ... 为独立同分布的随机变量序列,且都服从B(1,p), 那么 X_1 , X_2 , ... 服从中心极限定理,即

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

注: 这个定理与泊松定理都是对二项分布的近似,当 $p \ll 1$ 的时候,用泊松分布近似较好,当 p 并不十分小的时候,用正态分布较好。

棣莫弗-拉普拉斯中心极限定理的应用

若 Y_n 服从二项分布 B(n,p), a,b 是两个非负整数且 a < b, 当 n 很大时,有二项分布的近似计算公式:

$$P(a \le Y_n \le b) \approx \Phi\left(\frac{b - np}{\sqrt{np(1 - p)}}\right) - \Phi\left(\frac{a - np}{\sqrt{np(1 - p)}}\right).$$

当 n 不太大时,这个近似公式有一个修正公式可提高计算精度:

$$P(a \le Y_n \le b) \approx \Phi\left(\frac{b + 0.5 - np}{\sqrt{np(1-p)}}\right) - \Phi\left(\frac{a - 0.5 - np}{\sqrt{np(1-p)}}\right),$$

例题

- 1 给定n和x,求概率.
 - 100 个独立工作(工作的概率为 0.9)的部件组成一个系统, 求系统中至少有 85 个部件工作的概率.
- 2 给定n和概率,求x.
 - 有200台独立工作(工作的概率为0.7)的机床,每台机床工作时需15kw电力. 问共需多少电力,才可有95%的可能性保证正常生产?
- 3 给定x和概率,求n.
 - 工厂生产的一批产品由于数量大,无法知道其次品率 p。现从这批产品中抽出 n 件产品进行检测。问 n 至少多大才能使所抽出的 n 件产品的次品率与全部产品的次品率 p 相差不超过 5%的概率不小于 95%?