

ECE 603 Probability and Random Processes

Chapter 7
Limit Theorems and Convergence of Random Variables

Objectives

- Examine the use of Law of Large Numbers (LLN).
- Examine the use of Central Limit Theorem (CLT).

Rationale

This lesson will focus on limit theorems and convergence modes for random variables. Limit theorems are among the most fundamental results in probability theory.

You will explore how these theorems are applied in practice.

Prior Learning

- Basic Concepts
- Counting Methods
- Random Variables
- Access to the online textbook: https://www.probabilitycourse.com/

Summary of Probability Bounds

Markov's Inequality

If X is any nonnegative random variable, then

$$P(X \ge a) \le \frac{EX}{a}$$
, for any $a > 0$.

Summary of Probability Bounds

Chebyshev's Inequality

For any random variable X , with $EX=\mu$ and $\operatorname{Var}(X)=\sigma^2$, we have

$$P(|X - \mu| \ge \epsilon) \le \frac{Var(X)}{\epsilon^2}.$$
 $P(\underbrace{\mu - \epsilon}_{a} < X < \underbrace{\mu + \epsilon}_{b})$

Definition. For i.i.d. random variables $X_1,X_2,...,X_n$ with $EX_i=\mu_i$ and $\mathrm{Var}(X_i)=\sigma_i^2$, the sample mean, denoted by \overline{X} , is defined as

$$\overline{X} = \frac{X_1 + X_2 + \dots + X_n}{n}.$$

The sample mean, \overline{X} , is also a random variable, then we have

$$E[\overline{X}] = rac{EX_1 + EX_2 + ... + EX_n}{n}$$
 (by linearity of expectation)
 $= rac{nEX}{n}$ (since $EX_i = EX$)
 $= EX$.

The variance of \overline{X} is given by

$$\operatorname{Var}(\overline{X}) = \frac{\operatorname{Var}(X_1 + X_2 + \dots + X_n)}{n^2} \qquad (\operatorname{Var}(aX) = a^2 \operatorname{Var}(X))$$

$$= \frac{\operatorname{Var}(X_1) + \operatorname{Var}(X_2) + \dots + \operatorname{Var}(X_n)}{n^2} \qquad (X_i\text{'s are independent})$$

$$= \frac{n\operatorname{Var}(X)}{n^2} \qquad (\operatorname{Var}(X_i) = \operatorname{Var}(X))$$

$$= \frac{\operatorname{Var}(X)}{n} = \frac{\sigma^2}{n}.$$

The weak law of large numbers (WLLN)

Let $X_1, X_2, ..., X_n$ be i.i.d. random variables with a finite expected value

$$EX_i = \mu < \infty$$
. Then, for any $\epsilon > 0$,

$$\lim_{n\to\infty}P(|\overline{X}-\mu|\geq\epsilon)=0.$$

Proof:

We assume $\mathrm{Var}(X) = \sigma^2$ is finite. In this case we can use Chebyshev's inequality to write

$$P(|\overline{X} - \mu| \ge \epsilon) \le rac{\mathrm{Var}(X)}{\epsilon^2}$$
 $= rac{\mathrm{Var}(X)}{n\epsilon^2},$

which goes to zero as $n \to \infty$.

Note:

if $EX = \mu$, $Var(X) = \sigma^2$ and the normalized random variable is defined:

$$Z=rac{X-\mu}{\sigma},$$

then,

$$EZ = 0, \ Var(Z) = 1.$$

Proof:

$$EZ=rac{EX-\mu}{\sigma}=rac{\mu-\mu}{\sigma}=0,$$

$$\operatorname{Var}(Z) = rac{\operatorname{Var}(X)}{\sigma^2} = rac{\sigma^2}{\sigma^2} = 1.$$

The Central Limit Theorem (CLT)

Let $X_1, X_2, ..., X_n$ be i.i.d. random variables with expected value

$$EX_i = \mu < \infty$$
 and variance $0 < \mathrm{Var}(X_i) = \sigma^2 < \infty$. Then,

$$Z_n = rac{\overline{X} - E\overline{X}}{\sqrt{\mathrm{Var}(\overline{X})}} = rac{\sum_{i=1}^n X_i/n - \mu}{\sigma/\sqrt{n}} = rac{\sum_{i=1}^n X_i - n\mu}{\sqrt{n}\sigma},$$

Converges in distribution to the standard normal random variable as \boldsymbol{n} goes to infinity, that is

$$\lim_{n o\infty}P(Z_n\leq x)=\Phi(x),\qquad ext{for all }x\in\mathbb{R},$$

Where $\Phi(x)$ is the standard normal CDF.

Note: This true regardless of the distribution of X.

Example. Let $X_i \sim Uniform(a,b)$ and $Y_n = X_1, X_2, \cdots, X_n$.

In practice n finite, but we still can approximate $Y=X_1,X_2,\cdots,X_n$ by a Normal random variable.

Two steps to solve problems using CLT:

$$Y = X_1, X_2, \cdots, X_n, X_i$$
 i.i.d.

a) Find
$$EY = \mu_Y = \sum_{i=1}^n EX_i, ext{ and } \mathrm{Var}(Y) = \sum_{i=1}^n \mathrm{Var}(X_i).$$

b) Use $Y_n \sim N\left(\mu_{Y_n}, \operatorname{Var}(Y_n)\right)$, so we can use Φ function.

Orchestrated Conversation: Central Limit Theorem

Example.

In a digital communication system $n=1000\,$ bits are transmitted over a wireless channel. Each bit will be received in error with probability $P_e=0.1\,$ (error probability) independently from other bits. Let W be the number of error.

- a) Find $P\{W > 125\}$.
- b) Find $P\{75 < W < 125\}$.

$$Y = X_1, X_2, \cdots, X_n, \quad X_i \text{ i.i.d.}$$

$$EX_i = \mu, \ Var(X_i) = \sigma^2$$

$$EY = n\mu$$
, $Var(Y) = n\sigma^2 \xrightarrow{CLT} Y \sim N(n\mu, n\sigma^2)$

Orchestrated Conversation: Central Limit Theorem

Example.

A multiple choice test has 100 questions, each with four alternative. At least 80 correct answers are required for a passing grand. On each question, you know the correct answer with probability 0.75, otherwise you guess at random. There is no penalty for wrong answers.

Post-work for Lesson

• Complete homework assignment for Lesson 17:

HW#9

Go to the online classroom for details.

To Prepare for the Next Lesson

Read Chapter 10 in your online textbook:

https://www.probabilitycourse.com/chapter10/10_1_0_basic_concepts.php

Complete the Pre-work for Lessons 18-20.

Visit the online classroom for details.