第五章

大数定律及中心极限定理

§ 5.1 大数定律

§ 5. 2 中心极限定理

大数定律的客观背景

大量的随机现象中平均结果的稳定性

大量抛掷硬币正面出现频率

生产过程中 的废品率

字母使用频率

思考:频率是概率的反映,随着观察的次数增加,频率将会"逐渐稳定"或"靠近"到概率,"逐渐稳定"或"靠近"到概率的原因是什么?

§ 5.1 大数定律

定义1 设 Y_1 , Y_2 ..., Y_n 为一随机变量序列,a是常数,若对任意正数 ε ,有

$$\lim_{n\to\infty} P\{|Y_n-a|<\varepsilon\}=1$$

则称随机变量序列 $Y_1, Y_2, ..., Y_n, ...$ <u>依概率收敛于a</u>,

记为:
$$Y_n \xrightarrow{P} a$$

请注意:

 $\{Y_n\}$ 依概率收敛于Y,意味着对任意给定的 $\varepsilon > 0$,当n充分大时,事件 $|Y_n - Y| < \varepsilon$ 的概率很大,接近于1;并不排除事件 $|Y_n - Y| \ge \varepsilon$ 的发生,而只是说它发生的可能性很小.

依概率收敛比高等数学中的普通意义下的收敛 弱些,它具有某种不确定性.

依概率收敛序列的性质:

设
$$X_n \xrightarrow{P} a, Y_n \xrightarrow{P} b,$$

又设函数 g(x,y)在点(a,b)连续,则

$$g(X_n,Y_n) \xrightarrow{P} g(a,b)$$

证明 因为
$$g(x,y)$$
在 (a,b) 连续, $\forall \varepsilon > 0$, $\exists \delta > 0$, 使得当 $|x-a|+|y-b|<\delta$ 时, $|g(x,y)-g(a,b)|<\varepsilon$,

于是
$$\{|g(X_n, Y_n) - g(a, b)| \ge \varepsilon\}$$

$$\subset \{|X_n - a| + |Y_n - b| \ge \delta\}$$

$$\subset \left\{ \left|X_n-a\right| \geq \frac{\delta}{2} \right\} \cup \left\{ \left|Y_n-b\right| \geq \frac{\delta}{2} \right\},$$

因此 $P\{|g(X_n,Y_n)-g(a,b)| \geq \varepsilon\}$

$$\leq P\left\{\left|X_{n}-a\right|\geq \frac{\delta}{2}\right\}+P\left\{\left|Y_{n}-b\right|\geq \frac{\delta}{2}\right\}\xrightarrow{n\to\infty}0,$$

故
$$\lim_{n\to\infty} P\{|g(X_n,Y_n)-g(a,b)|<\varepsilon\}=1.$$
 [证毕]

定理1 (切比雪夫定理的特殊情况)设随机变量序 列 $X_1,X_2,...,X_n$, ...相互独立,且具有相同的数学期望 和方差: $E(X_k)=\mu$, $D(X_k)=\sigma^2$ (k=1,2,...) , 则对任意 的 $\varepsilon > 0$,有 $\lim_{n \to \infty} P\left\{ \left| \frac{1}{n} \sum_{i=1}^{n} X_{i} - \mu \right| < \varepsilon \right\} = 1$ $\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i \xrightarrow{P} \mu$

此定理表明: 相互独立具有相同期望和方差的随机变量 $X_1, X_2, ..., X_n$ 的算术平均值依概率收敛于其数学期望值 μ .

$$iii E(\overline{X}) = E\left(\frac{1}{n}\sum_{i=1}^{n}X_{i}\right) = \frac{1}{n}\sum_{i=1}^{n}E(X_{i}) = \mu$$

$$D(\overline{X}) = D\left(\frac{1}{n}\sum_{i=1}^{n} X_{i}\right) = \frac{1}{n^{2}}\sum_{i=1}^{n} D(X_{i}) = \frac{\sigma^{2}}{n}$$

由切比雪夫不等式

$$P\{\left|\overline{X} - E(\overline{X})\right| < \varepsilon\} \ge 1 - \frac{D(X)}{\varepsilon^2}$$

$$\mathbb{P}\left\{\left|\frac{1}{n}\sum_{i=1}^{n}X_{i}-\mu\right|<\varepsilon\right\}\geq 1-\frac{\sigma^{2}}{n\varepsilon^{2}}$$

$$\lim_{n\to\infty} P\{/X - \mu \mid <\varepsilon\} = 1$$

定理2 (贝努力大数定律)设 n_A 是n 次独立重复试验中A发生的次数. p 是事件A在每次试验中发生的概率,则对任意 $\varepsilon > 0$,有

$$\lim_{n\to\infty} P\left\{ \left| \frac{n_A}{n} - p \right| < \varepsilon \right\} = 1 \longrightarrow \lim_{n\to\infty} P\left\{ \left| \frac{n_A}{n} - p \right| \ge \varepsilon \right\} = 0$$

证: 因为 $n_A \sim b(n,p)$,有 $n_A = X_1 + X_2 + \cdots + X_n$ 因而 $E(X_k)=p$, $D(X_k)=p(1-p)$,(k=1,2,...),由定理1,

$$\lim_{n\to\infty} P\left\{\left|\frac{1}{n}\sum_{k=1}^n X_k - p\right| < \varepsilon\right\} = 1 \quad \text{RD} \quad \lim_{n\to\infty} P\left\{\left|\frac{n_A}{n} - p\right| < \varepsilon\right\} = 1$$

定理2 (贝努力大数定律)设 n_A 是n 次独立重复试验中A发生的次数. p 是事件A在每次试验中发生的概率,则对任意 $\varepsilon > 0$,有

$$\lim_{n\to\infty} P\left\{ \left| \frac{n_A}{n} - p \right| < \varepsilon \right\} = 1 \longrightarrow \lim_{n\to\infty} P\left\{ \left| \frac{n_A}{n} - p \right| \ge \varepsilon \right\} = 0$$

此定理表明:
$$\frac{n_A}{n} \xrightarrow{P} P(A), (n \to \infty)$$

即:事件A发生的<u>频率依概率收敛于事件的概率</u>p. 这个定理以严格的数学形式表达了频率的稳定性.

定理3(辛钦定理,或称<u>弱</u>大数定理)设随机变量序列 $X_1, X_2, ..., X_n, ...$ 相互独立且同分布,数学期望: $E(X_k)=\mu$,则对任意正数 ε ,有

$$\lim_{n\to\infty} \mathbf{P} \left\{ \left| \frac{1}{n} \sum_{i=1}^{n} \mathbf{X}_{i} - \mu \right| < \varepsilon \right\} = 1 \quad (利用特 \\ \mathbb{H}, \mathbb{H}, \mathbb{H})$$

<u>[注]</u>

- ➤ 贝努力大数定律就是频率稳定性的理论依据. 因而在实际应用中,当试验次数很大时,往往 用事件发生的频率来代替事件的概率.
- 贝努力大数定律是辛钦定理的特殊情况,辛钦定理不要求随机变量的方差存在.

其它一些一般情况:

1) $X_1, X_2, \dots, X_n, \dots$ 相互独立但不一定有相同的数学期望与方差,可设

$$E(X_k) = \mu_k$$
, $D(X_k) = \sigma_k^2 \le c < \infty$, $k = 1, 2, \dots$

有

$$\lim_{n\to\infty} P\left(\left|\frac{1}{n}\sum_{k=1}^n X_k - \frac{1}{n}\sum_{k=1}^n \mu_k\right| \ge \varepsilon\right) = 0$$

2) $X_1, X_2, \dots, X_n, \dots$ 相互独立的条件可以去掉,代之以

$$\frac{1}{n^2}D\left(\sum_{k=1}^n X_k\right) \xrightarrow{n\to\infty} 0$$

例1 设随机变量 $X_1, X_2, \dots, X_n, \dots$ 相互独立,

具有如下分布律:
$$X_n - na = 0 = na$$

$$P = \frac{1}{2n^2} \cdot 1 - \frac{1}{n^2} \cdot \frac{1}{2n^2}$$

问是否满足切比雪夫条件下的大数定理?

解 独立性依题意可知,检验是否具有数学期望?

$$E(X_n) = -na \cdot \frac{1}{2n^2} + 0 \cdot (1 - \frac{1}{n^2}) + na \cdot \frac{1}{2n^2} = 0,$$

说明每一个随机变量都有数学期望,

检验是否具有有限方差?

因为
$$\frac{X_n^2}{P}$$
 $\frac{(na)^2}{2n^2}$ $\frac{0}{1-\frac{1}{n^2}}$ $\frac{1}{2n^2}$

所以
$$E(X_n^2) = 2(na)^2 \cdot \frac{1}{2n^2} = a^2$$
,

所以
$$D(X_n) = E(X_n^2) - [E(X_n)]^2 = a^2$$
.

说明离散型随机变量有有限方差,故满足切比雪夫定理的条件.

例2 设随机变量 $X_1, X_2, \dots, X_n, \dots$ 独立同分布,且 $E(X_k) = 0, D(X_k) = \sigma^2, k = 1, 2, \dots$,证明对任意正数 ε 有 $\lim_{n \to \infty} P \left\{ \left| \frac{1}{n} \sum_{k=1}^n X_k^2 - \sigma^2 \right| < \varepsilon \right\} = 1.$

解 因为 $X_1, X_2, \dots, X_n, \dots$ 是相互独立的,

所以 $X_1^2, X_2^2, \dots, X_n^2, \dots$ 也是相互独立的,

由 $E(X_k) = 0$, 得 $E(X_k^2) = D(X_k) + [E(X_k)]^2 = \sigma^2$,

由辛钦定理知

对于任意正数 ε , 有 $\lim_{n\to\infty} P\left\{\left|\frac{1}{n}\sum_{k=1}^n X_k^2 - \sigma^2\right| < \varepsilon\right\} = 1.$

小结

切比雪夫定理的特殊情况

三个大数定理

伯努利大数定理

辛钦定理

频率的稳定性是概率定义的客观基础,而伯努利大数定理以严密的数学形式论证了频率的稳定性.

§ 5.2 中心极限定理

实例:考察射击命中点与靶心距离的偏差.

这种偏差是大量微小的偶然因素造成的微小 误差的总和,这些因素包括:瞄准误差、测量误差、 子弹制造过程方面(如外形、重量等)的误差以及 射击时武器的振动、气象因素(如风速、风向、能 见度、温度等)的作用,所有这些不同因素所引起 的微小误差是相互独立的,并且它们中每一个对总 和产生的影响不大.

问题:

某个随机变量是由大量相互独立且均匀小的随机变量相加而成的, 其概率分布情况如何呢?

这种随机变量一般都近似服从正态分布. 在概率论中,习惯于把和的分布收敛于正态分布这一类定理都叫做中心极限定理.

▶独立同分布的(林德贝格-列维)中心极限定理

定理1 设随机变量 $X_1, X_2, ..., X_n, ...$ 相互独立,服从同一分布,且 $E(X_k)=\mu$, $D(X_k)=\sigma^2\neq 0$ (k=1,2,...),则

$$Y_n = \frac{\sum_{i=1}^{n} X_i - n\mu}{\sqrt{n\sigma}}$$
 和的标准化 随机变量

的分布函数 $F_n(x)$ 满足:对任意实数x,有

$$\lim_{n\to\infty} F_n(x) = \lim_{n\to\infty} P\left\{\frac{\sum_{i=1}^n X_i - n\mu}{\sqrt{n\sigma}} \le x\right\} = \int_{-\infty}^x \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}} dt = \Phi(x).$$
(利用特征函数证明,略)

- 口在一般情况下,很难求出 Y_n 的分布的确切形式
- 口定理表明,当n充分大时, Y_n 近似服从标准正态分布

▶独立同分布的(林德贝格-列维)中心极限定理

定理1 设随机变量 $X_1, X_2, ..., X_n, ...$ 相互独立,服从同一分布,且 $E(X_k)=\mu$, $D(X_k)=\sigma^2\neq 0$ (k=1,2,...),则

$$Y_n = \frac{\sum_{i=1}^{n} X_i - n\mu}{\sqrt{n\sigma}}$$
 和的标准化 随机变量

的分布函数 $F_n(x)$ 满足:对任意实数x,有

$$Y_n = rac{\displaystyle\sum_{i=1}^n X_i - n\mu}{\sqrt{n\sigma}} \stackrel{\text{近似}}{\sim} N(0,1)$$
 $\overline{X} = rac{1}{n} \sum_{i=1}^n X_i \stackrel{\text{近似}}{\sim} N(\mu, rac{\sigma^2}{n})$
依分布收敛

例1 一盒同型号螺丝钉共100个,已知该型号的螺丝钉的重量是一个随机变量,期望值是100g,标准差是10g,求一盒螺丝钉的重量超过10.2kg的概率.

解: ∂X_i 为第i个螺丝钉的重量, i=1,2,...,100, 且相互独立, 于是,一盒螺丝钉的重量为 $X = \sum_{i=1}^{100} X_i$ 由中心极限定理 $P\{X > 10200\} = P\{\sum_{i=1}^{100} X_i > 10200\} = P\left\{\frac{\sum_{i=1}^{100} X_i - n\mu}{\sigma\sqrt{n}} > \frac{10200 - n\mu}{\sigma\sqrt{n}}\right\}$ 由中心极限定理 $= P\left\{\frac{X - 10000}{100} > \frac{10200 - 10000}{100}\right\} = P\left\{\frac{X - 10000}{100} > 2\right\}$ $\approx 1 - \Phi(2) = 1 - 0.97725 = 0.02275$

定理2 (李雅普诺夫定理)设随机变量 $X_1, X_2, ..., X_n, ...$ 相互独立,

且具有数学期望和方差: $E(X_k)=\mu_k$, $D(X_k)=\sigma^2_{k}\neq 0$ (k=1,2,...),

则随机变量

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

的分布函数 $F_n(x)$ 对任意x,有

(证明略)

$$\lim_{n \to \infty} F_n(x) = \lim_{n \to \infty} P\left\{ \frac{\sum_{i=1}^n X_i - \sum_{i=1}^n \mu_i}{B_n} \le x \right\} = \int_{-\infty}^x \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}} dt = \Phi(x).$$

 \square 此定理表明,当n充分大时, Z_n 的分布近似于标准正态分布.

请注意:

1、定理中随机变量之和 $\sum_{k=1}^{n} X_{k}$ 及其标准化变量在n很大时,分别近似服从

$$\sum_{k=1}^{n} X_{k}$$
 近似地 $\sum_{k=1}^{n} \mu_{k}, B_{n}^{2}$); $\sum_{k=1}^{n} X_{k} - \sum_{k=1}^{n} \mu_{k}$ 近似地 B_{n} $N(0,1)$

2、随机变量 X_k 无论服从什么分布,只要满足定理条件,当n很大时,随机变量之和 $\sum_{k=1}^{n} X_k$ 就近似服从**正态分布**,这就是为什么正态分布在概率论中占有重要地位的一

个基本原因. (如实例中射击偏差服从正态分布)

定理一的特殊情况.

定理3 (德莫佛-拉普拉斯定理)设随机变量 $\eta_n(n=1,2,...)$ 服从参数为n, p(0 的二项分布,则对任意<math>x, 恒有

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

证 由 § 4.2例知, η_n 可以看成n个相互独立的服从同一(0-1)分 布的随机变量 $X_1,...,X_n$ 之和,即 $\eta_n = X_1 + X_2 + \cdots + X_n$

$$E(X_i) = p, D(X_i) = p(1-p), \qquad i = 1, 2, \dots, n$$

由定理**1**知,
$$\lim_{n\to\infty} P\left\{\frac{\eta_n - np}{\sqrt{np(1-p)}} \le x\right\} = \int_{-\infty}^x \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}} dt$$

口此定理表明,<u>正态分布是二项分布的极限分布</u>,所以当*n* 充分大时,我们可以用标准正态分布近似二项分布.

定理一的特殊情况.

定理3 (德莫佛-拉普拉斯定理)设随机变量 $\eta_n(n=1,2,...)$ 服从参数为n, p(0 的二项分布,则对任意<math>x, 恒有

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

$$\frac{\eta_n - np}{\sqrt{np(1-p)}} \stackrel{\text{近似}}{\sim} N(0,1)$$

口此定理表明,<u>正态分布是二项分布的极限分布</u>,所以当*n* 充分大时,我们可以用标准正态分布近似二项分布.

下面的图形表明:正态分布是二项分布的逼近.

例2 某车间有200台车床独立工作,设每台车床的开工率为0.6,开工时耗电1千瓦,问供电所至少要供多少电才能以不小于99.9%的概率保证该车间不会因供电不足而影响生产?

解 记X为200台车床中工作着的车床台数,则 $X\sim b(200, 0.6)$. 按题意,要求最小的 k ,使 $P\{X\leq k\}\geq 0.999$

即
$$\sum_{i=0}^{k} C_{200}^{i} 0.6^{i} (1-0.6)^{200-i} \ge 0.999$$
 ,由定理3

$$P\{0 \le X \le k\} = P\left\{\frac{0 - 120}{48} \le \frac{X - 200 \times 0.6}{\sqrt{200 \times 0.6 \times 0.4}} \le \frac{k - 120}{\sqrt{48}}\right\}$$

$$= P\left\{\frac{-120}{\sqrt{48}} \le \frac{X - 120}{\sqrt{48}} \le \frac{k - 120}{\sqrt{48}}\right\} \xrightarrow{k - 120} \frac{k - 120}{\sqrt{48}} \ge 3.1$$

$$\approx \Phi\left(\frac{k - 120}{\sqrt{48}}\right) - \Phi\left(\frac{-120}{\sqrt{48}}\right) \ge 0.999 \qquad k \ge 141.48,$$

至少供电142千瓦,才能保证以不小于99.9%的概率正常工作. 思考:能否使用泊松分布逼近?

- 例3 在人寿保险公司里,有3000个同一年龄的人参加保险.设在一年内这些人的死亡率为0.1%,参加保险的人在一年的头一天交付保险费10元,死亡时,家属可从保险公司领取2000元.
- 求 (1) 保险公司一年中获利不小于10000元的概率;
 - (2) 保险公司亏本的概率是多少?
- M 设一年中死亡人数为X, $X=0,1,\cdots,3000$, 死亡率=0.001, 则 $X\sim b(3000,0.001)$.而保险公司每年获利= $3000\times 10-2000X$ (元)
 - (1) P{保险公司获利不小于10000元} =P{30000-2000X≥10000} =P{0≤X≤10}, 而由拉普拉斯定理,有

$$P\{0 \le X \le 10\} = P\left\{\frac{0-3}{1.7312} \le \frac{X-3}{1.7312} \le \frac{10-3}{1.7312}\right\}$$

$$\approx \Phi(4.043) - [1 - \Phi(1.733)] = 0.96$$

即一年中保险公司获利10000元以上的概率为96%.

(2) P{保险公司亏本}=P{2000X>30000}=P{X>15}

$$= 1 - P\{0 \le X \le 15\}$$

$$= 1 - P \left\{ \frac{0 - 3}{1.7312} \le \frac{X - 3}{1.7312} \le \frac{15 - 3}{1.7312} \right\}$$

≈ 1 -
$$\left[\Phi\left(\frac{12}{1.7312}\right) - \Phi\left(\frac{-3}{1.7312}\right)\right]$$

$$=1-0.9582=0.0418$$

由此可见保险公司亏本的概率是很小的.

思考:能否使用泊松分布逼近?

例3 高尔顿钉板试验

如图是高尔顿钉板,常常在赌博游戏中见到,现在可用中心极限定理来揭穿这个赌博中的奥秘.

设n为钉子的排数, Y_n 表示第n次碰钉后小球的位置,

$$X_{i}=$$
 $\begin{cases} 1,$ 第i次碰钉后小球从左落下, $-1,$ 第i次碰钉后小球从右落下。

则 X_i 服从两点分布, $\mathbf{E}(X_i) = \mathbf{0}, \mathbf{D}(X_i) = \mathbf{1}$

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

由中心极限定理知,

$$\mathbf{Y}_{\mathbf{n}} \sim N(\mathbf{0}, n)$$

由正态分布的特征知,小球落在中间的概率远远大于落在两边的概率.

大数定律与中心极限定理的区别与联系:

设 $\{X_n\}$ 为独立同分布随机变量序列,且

$$E(X_i) = \mu$$
 $D(X_i) = \sigma^2 > 0$

则由大数定理,对于任意的 $\varepsilon > 0$ 有

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

大数定律并未给出 $P\left\{\left|\frac{1}{n}\sum_{i=1}^{n}X_{i}-\mu\right|<\varepsilon\right\}$ 的表达式, 但保证了其极限是1.

而在以上同一条件下,中心极限定理(林德贝格——列维) 亦成立,这时,对于任意的 $\varepsilon > 0$ 及充分大的n,有

$$P\left\{\left|\frac{1}{n}\sum_{i=1}^{n}X_{i}-\mu\right|<\varepsilon\right\}=P\left\{\left|\frac{\sum_{i=1}^{n}X_{i}-n\mu}{\sqrt{n}\sigma}\right|<\frac{\sqrt{n}\varepsilon}{\sigma}\right\}\approx2\Phi\left(\frac{\sqrt{n}\varepsilon}{\sigma}\right)-1$$

由于

$$2\Phi\left(\frac{\sqrt{n\varepsilon}}{\sigma}\right)-1\xrightarrow[n\to\infty]{}1,$$

因此,在所给条件下,中心极限定理不仅给出了概率的近似 表达式,而且也能保证其极限是1,可见中心极限定理的结论 更为深入。

小结

独立同分布的中心极限定理

三个中心极限定理〈李雅普诺夫定理

棣莫弗一拉普拉斯定理

中心极限定理表明, 在相当一般的条件下, 当 独立随机变量的个数增加时, 其和的分布趋于正态 分布.

作业

• 第五章习题3, 6, 12, 14