§1.大数定律

§1 大数定律

在实践中,不仅事件发生的频率具有稳定性,还有大量测量值的算术平均值也具有稳定性。

定义1:

设 Y_1, \dots, Y_n, \dots 是随机变量序列,a 是一个常数;若对任意 $\varepsilon > 0$,有: $\lim_{n \to \infty} P\{|Y_n - a| < \varepsilon\} = 1$ 则称 Y_1, \dots, Y_n, \dots 依概率收敛于a ,记为 $Y_n \stackrel{P}{\longrightarrow} a$ 。

定义2:

设 X_1, \dots, X_n, \dots 是随机变量序列,令 $Y_n = \frac{1}{n} \sum_{k=1}^n X_k$,

若存在常数序列 a_1,\dots,a_n,\dots 使对任意 $\varepsilon>0$,有

$$\lim_{n\to\infty} P\{|Y_n-a_n|<\varepsilon\}=1,\quad \text{iff }\lim_{n\to\infty} P\{|Y_n-a_n|\geq\varepsilon\}=0,$$

则称 $\{X_n\}$ 服从大数定律。

⑤ 返回主目录

§1 大数定律

定理2(切比晓夫定理的特殊情况)

设随机变量 X_1, \dots, X_n, \dots 相互独立,且具有相同的数字

期望及方差,
$$EX_k = \mu$$
, $DX_k = \sigma^2$, $k = 1, 2, \dots$, $\diamondsuit Y_n = \frac{1}{n} \sum_{k=1}^n X_k$,

则:对任意的 $\varepsilon > 0$,有:

$$\lim_{n \to \infty} P\{|Y_n - \mu| < \varepsilon\} = \lim_{n \to \infty} P\{|\frac{1}{n} \sum_{k=1}^n X_k - \mu| < \varepsilon\} = 1$$

或
$$\lim_{n\to\infty} P\{|\frac{1}{n}\sum_{k=1}^n X_k - \mu| \ge \varepsilon\} = 0$$

§1 大数定律

证:
$$E(\frac{1}{n}\sum_{k=1}^{n}X_{k}) = \frac{1}{n}\sum_{k=1}^{n}EX_{k} = \frac{1}{n}\sum_{k=1}^{n}\mu = \mu$$

$$D(\frac{1}{n}\sum_{k=1}^{n}X_{k}) = \frac{1}{n^{2}}\sum_{k=1}^{n}DX_{k} = \frac{1}{n^{2}}n\sigma^{2} = \frac{1}{n}\sigma^{2}$$
由切比晓夫不等式得: $P\{|\frac{1}{n}\sum_{k=1}^{n}X_{k} - \mu| < \varepsilon\} \ge 1 - \frac{\sigma^{2}}{n^{2}}$

由切比晓夫不等式得:
$$P\{|\frac{1}{n}\sum_{k=1}^{n}X_{k}-\mu|<\varepsilon\}\geq 1-\frac{\sigma^{2}}{n\varepsilon^{2}}$$

定理3(贝努里大数定律)

§1 大数定律

设 n_A 是n次独立重复试验中事件A发生的次数,

p是事件A发生的概率,

则:对任意的 $\varepsilon > 0$,有

$$\lim_{n\to\infty} P\{|\frac{n_A}{n} - p| < \varepsilon\} = 1 \quad \text{Im} \quad \lim_{n\to\infty} P\{|\frac{n_A}{n} - p| \ge \varepsilon\} = 0$$

证:
$$\Rightarrow X_k = \begin{cases} 0, & \text{在第}k$$
次试验中 A 不发生 $1, & \text{在第}k$ 次试验中 A 发生 $k = 1, 2, \dots, n \end{cases}$

则 $n_A = \sum_{k=1}^n X_k$, 且 X_1, \dots, X_n 相互独立同服从于(0-1)分布 故 $EX_k = p$, $DX_k = p(1-p)$, $k = 1, 2, \dots, n, \dots$ 由定理2有 $\lim_{n\to\infty} P\{|\frac{1}{n}\sum_{i=1}^n X_i - p| < \varepsilon\} = 1$,

即 $\lim_{n\to\infty} P\{|\frac{n}{n} - p| < \varepsilon\} = 1$ 。 此定理说明了频率的稳定性

§1 大数定律

定理4(辛钦大数定律)

设 X_1, \dots, X_n, \dots 相互独立同分布,且具有

数学期望 $EX_k = \mu$, $k = 1, 2, \dots, n, \dots$,

则:对任意的 $\varepsilon > 0$,有

$$\lim_{n\to\infty} P\{|\frac{1}{n}\sum_{i=1}^n X_i - \mu| < \varepsilon\} = 1$$

注: 贝努里大数定律是辛钦大数定律的特殊情况。

§ 2.中心极限定理

定义:

设 X_1, \dots, X_n, \dots 是独立的随机变量序列,

$$EX_k$$
, DX_k 存在, 令: $Z_n = (\sum_{k=1}^n X_k - \sum_{k=1}^n EX_k) / \sqrt{\sum_{k=1}^n DX_k}$,

若对任意
$$x \in R_1$$
,有 $\lim_{n \to \infty} P\{Z_n \le x\} = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{t^2}{2}} dt$ 。

则称{X_n}服从中心极限定理。

定理1(独立同分布的中心极限定理) 设 X_1, \dots, X_n, \dots 是独立同分布的随机变量序

列,且 $EX_k = \mu$, $DX_k = \sigma^2 \neq 0, (k = 1, 2, \cdots)$

则 $\{X_n\}$ 服从中心极限定理,即:

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

第五章 大数定律及中心极限定理

定理2 (李雅普诺夫定理)(Liapunov定理) §2中心极限定理

设
$$X_1, \dots, X_n, \dots$$
相互独立,且 $EX_k = \mu_k$, $DX_k = \sigma_k^2 \neq 0$,

$$(k = 1,2,\cdots)$$
, 设 $B_n^2 = \sum_{k=1}^n \sigma_k^2$, 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 $\{X_n\}$ 服从中心极限定理,即:

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

第五章 大数定律及中心极限定理

定理3(德莫佛-拉普拉斯定理)(De Moivre--Laplace)

设随机变量 $\eta_n(n=1,2,\cdots)$ 服从参数为n,p(0 的二

项分布, 即 $\eta_n \sim B(n,p)$.

则对于任意 x, 恒有:

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

其中X1,…,Xn相互独立且都服从于(0-1)分布。

$$EX_k = p$$
, $DX_k = pq$ \circ

由定理1有结论成立。

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

推论:

设随机变量 $\eta_n(n=1,2,\cdots)$ 服从参数为 n, p (0<p<1) 的二项分布,即 $\eta_n \sim B(n,p)$. 当 n 充分大时有:

$$P\{a < \eta_n \le b\} = P\{\frac{a - np}{\sqrt{npq}} < \frac{\eta_n - np}{\sqrt{npq}} \le \frac{b - np}{\sqrt{npq}}\}$$

$$\approx \Phi(\frac{b - np}{\sqrt{npq}}) - \Phi(\frac{a - np}{\sqrt{npq}})$$

说明: 这个公式给出了n 较大时二项分布的概率 计算方法。 例1

§2中心极限定理

某车间有200台车床,它们独立地工作着,开工率为0.6,开工时耗电各为1千瓦,问供电所至少要供给这个车间多少电力才能以99.9%的概率保证这个车间不会因供电不足而影响生产。

解:记某时在工作着的车床数为X,则 $X \sim B(200,0.6)$.

设至少要供给这个车间r千瓦电才能以99.9%的概率保证这个车间不会因供电不足而影响生产。由题 音有 $\mathbf{P}(\mathbf{V} < \mathbf{v}) = \mathbf{\nabla} C^k (0.6)^k (0.4)^{200-k}$

意有:
$$P\{X \le r\} = \sum_{k=0}^{r} C_{200}^{k} (0.6)^{k} (0.4)^{200-k}$$

$$\approx \Phi(\frac{r - 200 \times 0.6}{\sqrt{200 \times 0.6 \times 0.4}}) - \Phi(\frac{-200 \times 0.6}{\sqrt{200 \times 0.6 \times 0.4}})$$

⑤ 返回主目录

$$= \Phi(\frac{r-120}{\sqrt{48}}) - \Phi(-17.32) \approx \Phi(\frac{r-120}{\sqrt{48}}) \ge 0.999,$$

查表得

$$\frac{r-120}{\sqrt{48}} \ge 3.1$$
 所以 $r \ge 141$.

即供给141千瓦电就能以99.9%的概率保证这个车间不会因供电不足而影响生产。

用频率估计概率时误差的估计:

§2中心极限定理

由上面的定理知

$$P\left\{\left|\frac{\eta_n}{n} - p\right| < \varepsilon\right\} = P\left\{\left|\frac{\eta_n - np}{n}\right| < \varepsilon\right\} =$$

$$= P\left\{-\varepsilon\sqrt{\frac{n}{pq}} < \frac{\eta_n - np}{\sqrt{npq}} < \varepsilon\sqrt{\frac{n}{pq}}\right\}$$

$$\approx \Phi\left(\varepsilon\sqrt{\frac{n}{pq}}\right) - \Phi\left(-\varepsilon\sqrt{\frac{n}{pq}}\right) = 2\Phi\left(\varepsilon\sqrt{\frac{n}{pq}}\right) - 1$$

用这个关系式可解决许多计算问题。

第一类问题是已知 n, p, ε , 求概率

§ 2 中心极限定理

$$P\left\{\left|\frac{\eta_n}{n}-p\right|<\varepsilon\right\};$$

第二类问题是要使 $\frac{\eta_n}{n}$ 与p的差异不大于定数 ε 的概率不小于预先给定的数 β ,问最少应做多少次试验?这时只需求满足下式的最小的n,

$$2\Phi\left(\varepsilon\sqrt{\frac{n}{pq}}\right) - 1 \ge \beta \qquad P\left\{\left|\frac{\eta_m}{n} - p\right| < \varepsilon\right\} = 2\Phi\left(\varepsilon\sqrt{\frac{n}{pq}}\right) - 1$$

第三类问题是已知n, p 及 β ,求 ε ,先求 x_{β} 使

$$2\Phi(x_{\beta})-1=\beta$$
,有 $\varepsilon\sqrt{\frac{n}{pq}} \geq x_{\beta}$,故 $\varepsilon \geq x_{\beta}\sqrt{\frac{pq}{n}}$. 返回主目录

例2.

§2中心极限定理

现有一批种子,其中良种占1/6。今任取6000粒,问能以0.99的概率保证在这6000粒种子中良种所占的比例与1/6的差不超过多少?相应的良种粒数在哪个范围内?

解:

设良种数为 X,则 $X \sim B(n,p)$,其中n = 6000, p = 1/6

设不超过的界限为 α ,则应有:

$$P\left\{ \left| \frac{X}{6000} - \frac{1}{6} \right| \le \alpha \right\} = 0.99$$

由德莫佛-拉普拉斯定理

第五章 大数定律及中心极限定理

$$\mathbf{P}\left\{\left|\frac{X}{6000} - \frac{1}{6}\right| \le \alpha\right\}$$

$$n = 6000, p = 1/6.$$

$$\lim_{n \to \infty} P\{\frac{\eta_n - np}{\sqrt{npq}} \le x\} = \Phi(x)$$

$$= P \left\{ \frac{X - 6000 \times 1/6}{\sqrt{6000 \times 1/6 \times 5/6}} \right| \le \frac{6000\alpha}{\sqrt{6000 \times 1/6 \times 5/6}} \right\}$$

$$\approx 2\Phi \left[\frac{6000\alpha}{\sqrt{6000 \times 1/6 \times 5/6}} \right] - 1$$

故近似地有

$$2\Phi \left[\frac{6000\alpha}{\sqrt{6000 \times 1/6 \times 5/6}} \right] - 1 = 0.99,$$

$$\boxed{ \frac{6000 \,\alpha}{\sqrt{6000 \times 1/6 \times 5/6}}} = 0.995,$$

查表得
$$\frac{6000\alpha}{\sqrt{6000 \times 1/6 \times 5/6}} = 2.58,$$

解得 $\alpha = 0.0124$.

良种粒数X的范围为

$$\left| \frac{X}{6000} - \frac{1}{6} \right| \le \alpha$$

$$(1/6 - 0.0124) \times 6000 \le X \le (1/6 + 0.0124) \times 6000$$
,

即 $925 \le X \le 1075$.

思考题:

假设一批种子的良种率为 ¹/₆,从中任意选出600粒,试用切比晓夫(Chebyshev)不等式和中心极限定理分别估计:这600粒种子中良种所占比例与 ¹/₂ 之差的绝对值不超过0.02的概率。

$$EX = 600 \times \frac{1}{6}, \qquad DX = 600 \times \frac{1}{6} \times \frac{5}{6}.$$

由切比晓夫不等式有

$$P\{\left|\frac{X}{600} - \frac{1}{6}\right| \le 0.02\} = P\{\left|\frac{X - 100}{600}\right| \le 0.02\}$$
$$= P\{\left|X - 100\right| \le 12\} \ge 1 - \frac{DX}{12^2} = 1 - \frac{600 \times \frac{1}{6} \times \frac{5}{6}}{144} = 0.421$$

例3

§2中心极限定理

设一个系统由100个相互独立起作用的部件组成,每个部件的损坏率为0.1。为了使整个系统正常工作,至少必须有85个部件正常工作,求整个系统正常工作的概率。

解:设X是损坏的部件数,则 $X\sim B(100,0.1)$ 。则整个系统能正常工作当且仅当 $X\leq 15$.

由德莫佛-拉普拉斯定理有

$$P\{X \le 15\} = P\left\{\frac{X - 100 \times 0.1}{\sqrt{100 \times 0.1 \times 0.9}} \le \frac{15 - 100 \times 0.1}{\sqrt{100 \times 0.1 \times 0.9}}\right\}$$

$$\approx \Phi\left(\frac{15 - 100 \times 0.1}{\sqrt{100 \times 0.1 \times 0.9}}\right) = \Phi\left(\frac{5}{3}\right) = 0.952.$$

☆ 返回主目录

例4某单位有200台电话分机,每台分机有5%的时间要使用外线通话。假定每台分机是否使用外线是相互独立的,问该单位总机要安装多少条外线,才能以90%以上的概率保证分机用外线时不等待?

解:设有X部分机同时使用外线,则有 $X \sim B(n,p)$,

其中 n = 200, p = 0.05, np = 10, $\sqrt{np(1-p)}$ = 3.08.

设有N条外线。由题意有 $P\{X \le N\} \ge 0.9$

由德莫佛-拉普拉斯定理有

$$P\{X \le N\} = P\left\{\frac{X - np}{\sqrt{np(1-p)}} \le \frac{N - np}{\sqrt{np(1-p)}}\right\} \approx \Phi\left(\frac{N - np}{\sqrt{np(1-p)}}\right) = \Phi\left(\frac{N - 10}{3.08}\right)$$

查表得Φ(1.28) = 0.90.故 N 应满足条件 $\frac{N-10}{3.08} \ge 1.28$,

即 $N \ge 13.94$. 取 N = 14, 即至少要安装 14 条外线。

第五章 大数定律及中心极限定理

例5 一加法器同时收到20个噪声电压 $V_k(k=1,2,\dots,20)$, 设它们是互相独立的随机变量,且都在区间(0,10)上 服从均匀分布,记

服从均匀分布,记
$$V = \sum_{k=1}^{20} V_k$$

求 P{V>105}近似值。

解:
$$EV_k = 5$$
, $DV_k = \frac{10}{12}$, $(k = 1, 2, \dots, 20)$, 由定理 1 知:

解:
$$EV_k = 5$$
, $DV_k = \frac{10^2}{12}$, $(k = 1, 2, \dots, 20)$, 由定理 1 知: $P\{V > 105\} = P\left\{\frac{V - 20 \times 5}{\sqrt{10^2 / 12} \times \sqrt{20}} > \frac{105 - 20 \times 5}{\sqrt{10^2 / 12} \times \sqrt{20}}\right\}$ $= P\left\{\frac{V - 100}{(10/\sqrt{12}) \times \sqrt{20}} > 0.387\right\} = 1 - P\left\{\frac{V - 100}{(10/\sqrt{12}) \times \sqrt{20}} \le 0.387\right\}$

$$\approx 1 - \Phi(0.387) = 0.348$$

- 1 引进了大数定律的概念,要了解大数定律的意 义和内容,理解贝努里、辛钦大数定律,了解 契比雪夫大数定律。
- 2 阐述了中心极限定理的含义及其客观背景,要掌握独立同分布的中心极限定理和德莫佛-拉普拉斯定理, 会利用中心极限定理解决一般实际应用问题。

作业: P₁₅₄ 1,3,6,7,8.