

第五章 随机变量序列的极限

§ 5.1 大数定律

§ 5.2 中心极限定理

§ 5.1 大数定律

定义5.1 设 X_1, X_2, \cdots 是一个随机变量序列。如果存在一个常数c,使得,对任意一个 $\mathbf{\varepsilon}>0$,总有 $\lim_{n\to\infty}P(\mid X_n-c\mid<\varepsilon)=1$ 那么,称 随机变量序列 X_1, X_2, \cdots 依概率收敛于c,记作 $X_n\to c$ 。

即对 $\forall \varepsilon > 0, P(|X_n - c| \ge \varepsilon) \to 0, n \to \infty$

 $\varepsilon > 0$,当 $n \to \infty$ 时,n重贝努利试验中,事件A发生的频数

$$\frac{N_A}{n} \xrightarrow{P} p, \quad \mathbb{P}$$

$$\frac{1}{n} \sum_{i=1}^n X_i \xrightarrow{P} \frac{1}{n} \sum_{i=1}^n E(X_i), \quad \frac{1}{n} \sum_{i=1}^n X_{i*} \xrightarrow{P} 0.$$

□ 依概率收敛性具有下列性质:

定理5.1 如果
$$X_n \stackrel{P}{\to} c$$
 , $Y_n \stackrel{P}{\to} b$, 且函数g(x,y)在(a,b)处连续,那么
$$g(X_n,Y_n) \stackrel{P}{\to} g(a,b)$$

定理5.2(切比雪夫大数定律)

设 X_1, X_2 ,是两两不相关的随机变量序列。如果存在常数c,使得

$$D(X_i) \le c, i = 1, 2, \dots$$
 那么, $\frac{1}{n} \sum_{i=1}^n X_i - \frac{1}{n} \sum_{i=1}^n E(X_i) = \frac{1}{n} \sum_{i=1}^n X_{i*} \xrightarrow{P} 0$

定理5.3(独立同分布情形下大数定律)

设 $X_1, X_2, ...$ 是一个独立同分布的随机变量序列,且 $E(X_i) \stackrel{\triangle}{=} \mu$, $D(X_i) \stackrel{\triangle}{=} \sigma^2$

(方差不存在也可,辛钦大数定律),i=1, 2, ...。那么, $\overline{X} \xrightarrow{P} \mu$

定理5.4(贝努利大数定律)

设 X_1, X_2, \ldots 是一个独立同分布的随机变量序列,且每一个 X_i

 例5.1 设 $X_1, X_2, ...$ 是独立同分布的随机变量序列,且 $E(X_i) = \mu$ $D(X_i) = \sigma^2, i = 1, 2, ...$ 那么

$$\frac{1}{n}\sum_{i=1}^{n}X_{i}^{2} \xrightarrow{P} \sigma^{2} + \mu^{2}$$

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

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

§ 5.2 中心极限定理

定理5.5(独立同分布情形下的中心极限定理)

 \square 设 X_1, X_2, \dots 是一个独立同分布的随机变量序列,且

$$E(X_i) \stackrel{\triangle}{=} \mu, D(X_i) \stackrel{\triangle}{=} \sigma^2, i = 1, 2, \dots$$
 则对任意一个x, $-\infty < x < \infty$ 总有

$$\lim_{n \to \infty} P\left(\frac{\sum_{i=1}^{n} X_i - n\mu}{\sqrt{n\sigma}} \le x\right) = \Phi(x)$$

其中, $\Phi(x)$ 是N(0,1)的分布函数。

- □ 定理5.5也称为列维-林德伯格(Levy-Lindberg)中心极限定理。
- \square 不论原来服从什么样的分布,只要条件满足,和以标准正态分布为其极限分布,即当 \mathbf{n} 足够大时,可近似认为 $\sum_{i=1}^{n} X_{i} N(n\mu, n\sigma^{2})$

例5.2 某人要测量甲乙两地之间的距离,限于测量工具,他分成1200段来测量,每段测量误差(单位:cm)服从区间(-0.5,0.5)上的均匀分布,且相互独立,试求总距离误差的绝对值超过20厘米的概率。

例 为了测定一台机床的质量,把它分解成75个部件来测量。假定每个部件的称量误差(单位:kg)服从区间(-1,1)的均匀分布,且每个部件的称量误差相互独立,试求机床重量的总误差的绝对值不超过10kg的概率。

定理5.6(德莫弗-拉普拉斯(De Moivre-Laplace)中心极限定理)

□ 设 X_1, X_2, \dots 是一个独立同分布的随机变量序列,且每一个 X_i 都服从0–1分布B(1,p),则对任意一个x,- ∞ <x< ∞ ,总有

例5.3 一本20万字的长篇小说进行排版,假定每个字被排错的概率为 10⁻⁵, 试求这本小说出版后发现6个以上错字的概率,假定每个字是否被错排是相互独立的。

例5.4 某厂知道自己的产品不合格率p较高,因此,打算在每盒(100只)中多装几只产品,假定p=0.2 ,试问每盒至少应多装几只产品才能保证顾客不吃亏的概率至少有99%?