§5.2 中心极限定理

一. 中心极限定理的定义与意义

定义5.2.1 设随机变量 $X, X_1, X_2, ...$ 的分布函数分别为 $F(x), F_1(x), F_2(x), ...,$ 若极限式

$$\lim_{n\to\infty} F_n(x) = F(x)$$

在F(x)的每一个连续点上都成立,称随机变量序列 $\{X_k\}$, k=1,2,...依分布收敛于X.

记为

$$X_n \xrightarrow{L} X$$

定义5.2.2(中心极限定理)设随机变量序列 $\{X_k\}$,k=1,2,...相互独立,有有限数学期望和方差.若随机变量序列

$$Y_{n} = \frac{\sum_{k=1}^{n} X_{k} - \sum_{k=1}^{n} E(X_{k})}{\sqrt{\sum_{k=1}^{n} D(X_{k})}}$$

对y ∈ R — 致地有

标准化

$$\lim_{n \to \infty} P\{Y_n < y\} = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{y} e^{-\frac{1}{2}t^2} dt = \Phi(y)$$

称随机变量序列 $\{X_k\}$ 服从中心极限定理.

注1 随机变量序列 $\{X_k\}$ 服从中心极限定理,

指其前n项和 $\sum_{k=1}^{n} X_k$ 的标准化随机变量

依分布收敛于标准正态分布随机变量X;

注2 解释了现实中哪些随机变量可看服从正 态分布;

若随机变量序列 $\{X_k\}$,k=1,2,...服从中心极限定理,有

$$\frac{\sum_{k=1}^{n} X_k - \sum_{k=1}^{n} E(X_k)}{\sqrt{\sum_{k=1}^{n} D(X_k)}} \xrightarrow{L} X \sim N(0,1)$$

故当n足够大时,可以认为

$$\frac{\sum_{k=1}^{n} X_{k} - \sum_{k=1}^{n} E(X_{k})}{\sqrt{\sum_{k=1}^{n} D(X_{k})}} \sim N(0,1)$$

近似成立,或

$$\sum_{k=1}^{n} X_k \sim N\left(\sum_{k=1}^{n} E(X_k), \sum_{k=1}^{n} D(X_k)\right)$$

近似成立.

许多相互独立的微小因素 X_k 的叠加总和.

注3 给出了概率的近似计算公式.

若随机变量序列 $\{X_k\}$,k=1,2,...服从中心极限定理,则有

$$P\left\{x_{1} \leq \frac{\sum_{k=1}^{n} X_{k} - \sum_{k=1}^{n} E(X_{k})}{\sqrt{\sum_{k=1}^{n} D(X_{k})}} < x_{2}\right\} \approx \Phi(x_{2}) - \Phi(x_{1})$$

二. 中心极限定理

定理5.2.1(林德伯格—列维定理、独立

同分布中心极限定理)

设 $\{X_k\}$, k=1,2...为相互独立, 具有相同分

布的随机变量序列,且 $E(X_k) = \mu, D(X_k) = \sigma^2$,

则 $\{X_k\}$ 满足中心极限定理,即有

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

重复试验次数估计

装车问题

报亭售报问题

定理5.2.2(棣莫佛-拉普拉斯中心极限定

理)

设随机变量序列 $\{Y_n\}$, $Y_n \sim B(n,p)$, n

=1,2...,对于任意的实数x,有

$$\lim_{n\to\infty} P\left\{\frac{Y_n - np}{\sqrt{np(1-p)}} \le x\right\} = \Phi(x)$$

证明 表示为

证明 对于任意正整数n,随机变量 Y_n 可

$$Y_n = X_1 + X_2 + ... + X_n$$

其中 $X_i \sim B(1,p)$,相互独立,并且

$$E(X_i) = p$$
, $D(X_i) = p(1-p)$

相互独立同分布的随机变量序列 $\{X_i\}$, i=1,2,...满足中心极限定理. 即有

$$\lim_{n\to\infty} P\left\{\frac{Y_n - np}{\sqrt{np(1-p)}} \le x\right\}$$

$$= \lim_{n \to \infty} P \left\{ \frac{\sum_{k=1}^{n} X_k - \sum_{k=1}^{n} E(X_k)}{\sqrt{\sum_{k=1}^{n} D(X_k)}} \le x \right\} = \Phi(x)$$

结论成立.

若 $X \sim B(n,p)$,对于足够大的n,有

$$P\{m_1 < X \le m_2\}$$

标准化

$$= P \left\{ \frac{m_1 - np}{\sqrt{np(1-p)}} < \frac{X - np}{\sqrt{np(1-p)}} \le \frac{m_2 - np}{\sqrt{np(1-p)}} \right\}$$

电子科技大学

产品抽检件数

中心极限定理 应用实例

例5.2.1 将一枚均匀硬币连续抛n次,试用中心极定理来估计n,使下式成立.

$$P\{|f_n(A) - P(A)| < 0.01\} \ge 0.99$$

 $其中 A = { 出现正面 }$

解 有P(A)=1/2, 令

$$X_i = \begin{cases} 1, & \text{第i次出现正面;} \\ 0, & \text{否则,} \end{cases}$$
 $(i = 1, 2, \dots n)$

则随机变量序列 $\{X_i\}$, i=1,2,...相互独立且同分布. 而且有

$$E(X_i) = \frac{1}{2}, D(X_i) = \frac{1}{4}, i = 1,2,\dots$$

所以随机变量序列 $\{X_i\}$,满足独立同分布中心极限定律.

对
$$f_n(A) = \frac{1}{n} \sum_{i=1}^n X_i$$
,由题意可得

$$0.99 \le P\{|f_n(A) - P(A)| < 0.01\}$$

$$= P \left\{ \frac{1}{2} - 0.01 < \frac{1}{n} \sum_{i=1}^{n} X_i < \frac{1}{2} + 0.01 \right\}$$

$$= P \left\{ \frac{n}{2} - 0.01n < \sum_{i=1}^{n} X_i < \frac{n}{2} + 0.01n \right\}$$

$$= P\{-\frac{0.01n}{1/2\sqrt{n}} < \frac{\sum_{i=1}^{n} X_i - \frac{n}{2}}{1/2\sqrt{n}} < \frac{0.01n}{1/2\sqrt{n}}\}$$

因为
$$\frac{\sum_{i=1}^{n} X_i - \frac{n}{2}}{1/2\sqrt{n}}$$
 近似服从 $N(0,1)$ 分布,

所以
$$0.99 \le P\{-\frac{0.01n}{1/2\sqrt{n}} < \frac{\sum_{i=1}^{n} X_i - \frac{n}{2}}{1/2\sqrt{n}} < \frac{0.01n}{1/2\sqrt{n}}\}$$

$$\approx 2\Phi(0.02\sqrt{n})-1$$

$$\Rightarrow \Phi(0.02\sqrt{n}) \ge 0.995$$

$$\Rightarrow 0.02\sqrt{n} \geq 2.58$$

解得
$$n \ge 16,641$$
 (次)

(250,000次)

例5.2.2 一生产线生产的产品成箱包装, 每箱的重量是随机的.假设每箱平均重50干 克, 标准差为5干克, 若用最大载重量为5吨 的汽车装运,试利用中心极限定理说明每 辆车最多可以装多少箱,才能保障不超载 的概率大于0.977.

解 设 X_i , i=1,2,...,n 是装运的第i 箱重量(单位:干克), n是所求箱数.

n 箱的总重量为

$$T_n = X_1 + X_2 + \dots + X_n$$

$$E(X_i) = 50, \quad \sqrt{D(X_i)} = 5,$$

$$E(T_n) = 50n$$
, $\sqrt{D(T_n)} = 5\sqrt{n}$, (单位:千克)

可将 X_i , i=1,2,...,n 视为独立同分布的随机变量.

由林德伯格—列维定理知, T_n 近似服从正态分布 N(50n, 25n).

$$P\{T_n \le 5000\} = P\{\frac{T_n - 50n}{5\sqrt{n}} \le \frac{5000 - 50n}{5\sqrt{n}}\}$$

$$\approx \Phi(\frac{1000-10n}{\sqrt{n}}) > 0.977 = \Phi(2),$$

故
$$\frac{1000-10n}{\sqrt{n}} > 2,$$

解得 n < 98.0199,即一辆车最多可以装98箱.

例5.2.3 路边有一个售报亭,每个过路人在报亭买报的概率是 1/3, 求: 正好售出 100份报纸时的过路人数在 280 到 300 之间的概率。

解设X是正好售出100份报纸时的过路人数, X_i 是售出第i-1份报纸后到售出第i份报纸时的过路人数,则

$$X = \sum_{i=1}^{100} X_i$$

并且随机变量 X_1, X_2, \dots, X_{100} 独立同分布, 具有分布律:

$$P\{X_i = k\} = \frac{1}{3}(\frac{2}{3})^{k-1}, \quad k = 1, 2, \dots$$

因

$$E(X_i) = \frac{1}{\frac{1}{3}} = 3, \qquad D(X_i) = \frac{\frac{2}{3}}{(\frac{1}{3})^2} = 6$$

$$i = 1, 2, \cdots, 100;$$

根据林德伯格—列维定理, 所求概率

$$P\{280 < \sum_{i=1}^{100} X_i < 300\}$$

$$\approx \Phi(\frac{300 - 100 \times 3}{\sqrt{100 \times 6}}) - \Phi(\frac{280 - 100 \times 3}{\sqrt{100 \times 6}})$$

$$=\Phi(0)-\Phi(-0.8165)$$

$$= 0.5 - 1 + \Phi(0.8165)$$

$$= 0.293$$

例5.2.4 随机抽查验收产品,如果在一批产品中查出10个以上的次品,则拒绝接收.问至少检查多少个产品,能保证次品率为10%的一批产品被拒收的概率不低于0.9

解设检查的产品数为n, 查出的次品数为X, 则 $X \sim B(n, 0.1)$, 按题意, 有

 $P\{\ 10 < X \le n \} \ge 0.9$

由棣莫佛 - 拉普拉斯中心极限定理, 有

$$P\{ 10 < X \leq n \}$$

$$\approx \Phi(\frac{n - 0.1n}{\sqrt{0.1 \times 0.9n}}) - \Phi(\frac{10 - 0.1n}{\sqrt{0.1 \times 0.9n}})$$
$$= \Phi(3\sqrt{n}) - \Phi(\frac{10 - 0.1n}{0.3\sqrt{n}})$$

于是

$$P\{10 < X \le n\} \approx 1 - \Phi(\frac{10 - 0.1n}{0.3\sqrt{n}})$$
$$= \Phi(\frac{0.1n - 10}{0.3\sqrt{n}})$$

故

$$\Phi(\frac{0.1n - 10}{0.3\sqrt{n}}) \ge 0.9$$

求解得 $n \ge 146.8$ 或 $n \le -68.3$,

所以至少取 n = 147 能够保证要求.

应用范例

在计算机模拟试验中,常利用12个相互独立同分布,都在(0,1)上服从均匀分布的随机变量 $X_1, X_2, ..., X_{12}$ 之和的标准化

$$Y = \frac{\left[\sum_{i=1}^{12} X_i - 6\right]}{\sqrt{\frac{12}{12}}} = \sum_{i=1}^{12} X_i - 6$$

作为标准正态分布的随机变量.

根据林德伯格—列维定理, Y应近似服从标准正态分布.

事实上二者的概率密度几乎无区别.

例如 X_1, X_2, X_3 相互独立,都在(0, 1)上均

匀分布,则 $S_3 = X_1 + X_2 + X_3$ 的概率密度为

$$f(x) = \begin{cases} \frac{x^2}{2}, & x \in (0,1); \\ -x^2 + 3x - \frac{3}{2}, & x \in [1,2); \\ \frac{(3-x)^2}{2}, & x \in [2,3); \\ 0, & \text{#$dt.} \end{cases}$$

将S₃标准化:
$$\frac{S_3 - 3/2}{\sqrt{1/4}} = 2S_3 - 3$$

其概率密度为:
$$g(x) = \frac{1}{2}f(\frac{x+3}{2})$$

