Convergence of sequences of random variables

February 28, 2018

1 / 72

The weak law of large numbers

Theorem

Let $X_1, X_2, \ldots, X_k, \ldots$ be a sequence of independent and identically distributed random variables with finite expectation m and finite variance.

Set

$$\overline{X}_n = \frac{X_1 + X_2 + \dots + X_n}{n}, \quad n \ge 1.$$

Then, for all $\epsilon > 0$,

$$\lim_{n\to\infty} P\left(\left|\overline{X}_n - m\right| \ge \epsilon\right) = 0$$

Convergence of sequences of random variables

The weak law of large numbers. Convergence in probability

Convergence in distribution. The central limit theorem

Convergence in mean square

Almost surely convergence. The strong law of large numbers

Relations between the convergence concepts

Additional results. Operations with limits

Borel-Cantelli lemmas

2 / 72

The weak law of large numbers

The random variable \overline{X}_n has mean m:

$$E(\overline{X}_n) = E\left(\frac{X_1 + X_2 + \dots + X_n}{n}\right)$$
$$= \frac{E(X_1) + E(X_2) + \dots + E(X_n)}{n} = \frac{nm}{n} = m$$

The weak law of large numbers

If $Var(X_k) = \sigma^2$, then the variance of \overline{X}_n is σ^2/n .

$$\operatorname{Var}\left(\overline{X}_{n}\right) = \operatorname{E}\left(\left(\overline{X}_{n} - m\right)^{2}\right) = \frac{1}{n^{2}} \operatorname{E}\left(\left(\sum_{k=1}^{n} (X_{k} - m)\right)^{2}\right)$$

$$= \frac{1}{n^2} \left(\sum_{k=1}^n \mathbb{E}\left((X_k - m)^2 \right) + 2 \sum_{1 \le i < j \le n} \underbrace{\mathbb{E}\left((X_i - m)(X_j - m) \right)}_{0} \right)$$
$$= \frac{1}{n^2} \sum_{k=1}^n \mathbb{E}\left((X_k - m)^2 \right) = \frac{n\sigma^2}{n^2} = \frac{\sigma^2}{n}$$

5/7

Probability as the limit of the relative frequency

Let A be an event with probability P(A).

In each of n independent repetitions of the random experiment, we observe weather or not A occurs. More precisely, for $1 \le k \le n$, let X_k be the indicator random variable of the event "A happens in the k-th repetition".

Hence, $E(X_k) = P(A)$.

Moreover,

$$\overline{X}_n = \frac{X_1 + X_2 + \dots + X_n}{n} = f_n(A)$$

is the relative frequency of the event A.

The weak law of large numbers

Applying Chebyshev's inequality,

$$P(|\overline{X}_n - m| \ge \epsilon) \le \frac{\sigma^2/n}{\epsilon^2}$$

Therefore

$$P(|\overline{X}_n - m| \ge \epsilon) \to 0 \text{ as } n \to \infty$$

6/72

Probability as the limit of the relative frequency

Therefore, for all $\epsilon > 0$.

$$P(|f_n(A) - P(A)| > \epsilon) \to 0$$
 as $n \to \infty$

Equivalently,

$$P(|f_n(A) - P(A)| < \epsilon) \to 1 \text{ as } n \to \infty$$

In a certain sense, the relative frequency of A converges to its probability P(A).

Convergence in probability

Definition

The sequence $X_1, X_2, \ldots, X_n, \ldots$ converges in probability to the random variable X as $n \to \infty$ if, for all $\epsilon > 0$,

$$P(|X_n - X| \ge \epsilon) \to 0$$
 as $n \to \infty$

Notation:

$$X_n \stackrel{\mathsf{P}}{\longrightarrow} X$$

9 / 72

Example

Let $X_1, X_2, \ldots, X_n, \ldots$ be random variables such that

$$P(X_n = 0) = 1 - \frac{1}{n}, \quad P(X_n = -1) = P(X_n = 1) = \frac{1}{2n}, \quad n \ge 1$$

Let us prove that

$$X_n \stackrel{\mathsf{P}}{\longrightarrow} 0$$

Convergence in probability

▶ The sequence of sample means $\overline{X_n}$ converges in probability to the common expected value m:

$$\overline{X}_n \stackrel{\mathsf{P}}{\longrightarrow} m$$

▶ The relative frequency $f_n(A)$ converges in probability to P(A):

$$f_n(A) \stackrel{\mathsf{P}}{\longrightarrow} \mathsf{P}(A)$$

10 / 72

Example

We have to prove that

$$P(|X_n| < \epsilon) \longrightarrow 1$$
 as $n \to \infty$

- ▶ If $\epsilon > 1$, then $P(|X_n| < \epsilon) = 1$ for all $n \ge 1$.
- ▶ Otherwise, if $\epsilon \leq 1$, then

$$\mathsf{P}(|X_n|<\epsilon)=\mathsf{P}(X_n=0)=1-\frac{1}{n}\to 1$$

The characteristic function of \overline{X}_n

Let $M_n(\omega)$ be the characteristic function of \overline{X}_n :

$$M_{n}(\omega) = \mathbb{E}\left(e^{i\omega(X_{1}+X_{2}+\cdots+X_{n})/n}\right)$$

$$= \mathbb{E}\left(e^{i\frac{\omega}{n}X_{1}} e^{i\frac{\omega}{n}X_{2}} \cdots e^{i\frac{\omega}{n}X_{n}}\right)$$

$$= \mathbb{E}\left(e^{i\frac{\omega}{n}X_{1}}\right) \mathbb{E}\left(e^{i\frac{\omega}{n}X_{2}}\right) \cdots \mathbb{E}\left(e^{i\frac{\omega}{n}X_{n}}\right)$$

$$= \left(M_{X}\left(\frac{\omega}{n}\right)\right)^{n}$$

13 / 72

The characteristic function of \overline{X}_n

Taking logarithms:

$$\ln (M_n(\omega)) = n \ln \left(1 + im\left(\frac{\omega}{n}\right) + \frac{i^2}{2}m_2\left(\frac{\omega}{n}\right)^2 + \cdots\right)$$
$$= n \left(im\left(\frac{\omega}{n}\right) + o\left(\frac{1}{n}\right)\right) = im\omega + \frac{o(1/n)}{1/n}.$$

Then

$$\ln\left(M_n(\omega)\right) o im\omega$$
 as $n o \infty$

The characteristic function of \overline{X}_n

Expanding $M_X(u)$ as a power series in u:

$$M_X(u) = 1 + imu + \frac{i^2}{2}m_2u^2 + \cdots$$

Therefore

$$M_n(\omega) = \left(M_X\left(\frac{\omega}{n}\right)\right)^n$$

$$= \left(1 + im\left(\frac{\omega}{n}\right) + \frac{i^2}{2}m_2\left(\frac{\omega}{n}\right)^2 + \cdots\right)^n$$

14 / 72

The characteristic function of \overline{X}_n

Therefore

$$M_n(\omega) o e^{im\omega}$$
 as $n o \infty$

This limit function is the characteristic function of a "constant" random variable *Y* such that

$$P(Y = m) = 1$$

Continuity theorem for characteristic functions

We say that the sequence $F_1, F_2, \ldots, F_n, \ldots$ of distribution functions converges to the distribution function F, written

$$F_n \to F$$

if

$$F_n(x) \to F(x)$$

at each point x where F is continuous.

17 / 72

Convergence of the distribution functions of \overline{X}_n

Applying the continuity theorem we can give another interpretation of the convergence to m of the sequence of sample means.

Let F_n be the distribution function of \overline{X}_n and let

$$F(x) = \begin{cases} 0, & x < m \\ 1, & x \ge m \end{cases}$$

be the distribution function of a random variable Y with characteristic function $M(\omega)=e^{im\omega}$. (Notice that Y=m with probability 1.)

Then

$$F_n(x) \to F(x)$$
 for all $x \neq m$

Continuity theorem for characteristic functions

Theorem

Suppose that $F_1, F_2, \ldots, F_n, \ldots$ is a sequence of distribution functions with corresponding characteristic functions $M_1, M_2, \ldots, M_n, \ldots$

- ▶ If $F_n \to F$ for some distribution function F with characteristic function M, then $M_n(\omega) \to M(\omega)$ for all ω .
- ► Conversely, if $M(\omega) = \lim_{n\to\infty} M_n(\omega)$ exists and is continuous at $\omega = 0$, then M is the characteristic function of some distribution function F, and $F_n \to F$.

18 / 72

Convergence in distribution

Definition

The sequence $X_1, X_2, \ldots, X_n, \ldots$ converges in distribution to the random variable X as $n \to \infty$ if $F_{X_n} \to F_X$. That is, if

$$F_{X_n}(x) \to F_X(x)$$
 for all $x \in C(F_X)$,

where

$$C(F_X) = \{x \in \mathbb{R} : F(x) \text{ is continuous at } x\}$$

Notation:

$$X_n \stackrel{d}{\longrightarrow} X$$

Example:

$$\overline{X}_n \stackrel{d}{\longrightarrow} m$$

The central limit theorem

Theorem

Let $X_1, X_2, ..., X_k, ...$ be a sequence of independent and identically distributed r.v. with $E(X_k) = m$ and $Var(X_k) = \sigma^2$.

Let

$$S_n^{\star} = \frac{1}{\sqrt{n}} \sum_{k=1}^n \frac{X_k - m}{\sigma}.$$

Then

$$S_n^{\star} \stackrel{d}{\longrightarrow} N(0,1)$$

That is, for all $x \in \mathbb{R}$,

$$\lim_{n \to \infty} F_{S_n^*}(x) = F_{N(0,1)}(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^x e^{-t^2/2} dt$$

21 / 72

The central limit theorem

Let M_n be the characteristic function of S_n^{\star} . Therefore

$$M_{n}(\omega) = \mathbb{E}\left(e^{i\omega S_{n}^{\star}}\right)$$

$$= \mathbb{E}\left(e^{i\omega \frac{1}{\sqrt{n}}\sum_{k=1}^{n}\frac{X_{k}-m}{\sigma}}\right) = \mathbb{E}\left(\prod_{k=1}^{n}e^{i\frac{\omega}{\sqrt{n}}\frac{X_{k}-m}{\sigma}}\right)$$

$$= \prod_{k=1}^{n}\mathbb{E}\left(e^{i\frac{\omega}{\sqrt{n}}\frac{X_{k}-m}{\sigma}}\right) = \left(M_{Z}\left(\frac{\omega}{\sqrt{n}}\right)\right)^{n}$$

where M_Z is the characteristic function of

$$Z = \frac{X_1 - m}{\sigma}$$

The central limit theorem

▶ We have

$$\mathsf{E}(S_n^{\star}) = 0$$
, $\mathsf{Var}(S_n^{\star}) = 1$

▶ Notice that S_n^* is the normalized sample mean \overline{X}_n :

$$S_n^{\star} = \frac{\overline{X}_n - m}{\sigma / \sqrt{n}}$$

$$\overline{X}_n = \frac{\sigma}{\sqrt{n}} S_n^{\star} + m$$

22 / 72

The central limit theorem

Since

$$m_1 = E(Z) = 0, \quad m_2 = E(Z^2) = 1,$$

the first terms of the series expansion of M_Z are:

$$M_Z(u) = 1 + im_1u + \frac{i^2}{2}m_2u^2 + \cdots = 1 - \frac{1}{2}u^2 + \cdots$$

Therefore

$$M_n(\omega) = \left(M_Z\left(\frac{\omega}{\sqrt{n}}\right)\right)^n = \left(1 - \frac{1}{2}\left(\frac{\omega}{\sqrt{n}}\right)^2 + o\left(\frac{\omega}{\sqrt{n}}\right)^2\right)^n$$

23 / 72

The central limit theorem

Taking logarithms,

$$\ln M_n(\omega) = n \ln \left(1 - \frac{1}{2} \left(\frac{\omega}{\sqrt{n}}\right)^2 + o\left(\frac{\omega}{\sqrt{n}}\right)^2\right)$$
$$= n \left(-\frac{1}{2} \left(\frac{\omega}{\sqrt{n}}\right)^2 + o\left(\frac{1}{n}\right)\right) \longrightarrow -\frac{1}{2} \omega^2,$$

25 / 72

WLLN versus CLT

Example: Let $X_1, X_2, \ldots, X_n, \ldots$ be a sequence of independent random varibles, uniformly distributed on [0, 1].

By the weak law of large numbers we have that

$$P\left(\left|\overline{X}_n - \frac{1}{2}\right| > \frac{1}{10}\right) \longrightarrow 0 \text{ as } n \to \infty$$

The central limit theorem

Hence,

$$M_n(\omega) o e^{-\omega^2/2}$$

This is the characteristic function of a standard normal random variable.

Then, by the continuity theorem,

$$S_n^{\star} \stackrel{d}{\longrightarrow} \mathsf{N}(0,1)$$

26 / 72

WLLN versus CLT

On the other hand, by the CLT:

$$P\left(\left|\overline{X}_{n} - \frac{1}{2}\right| > \frac{1}{10}\right) = 1 - P\left(-\frac{1}{10} \le \overline{X}_{n} - \frac{1}{2} \le \frac{1}{10}\right)$$

$$= 1 - P\left(-\frac{\sqrt{12n}}{10} \le \frac{\overline{X}_{n} - 1/2}{1/\sqrt{12n}} \le \frac{\sqrt{12n}}{10}\right)$$

$$\approx 2\left(1 - F_{N(0,1)}\left(\frac{\sqrt{12n}}{10}\right)\right)$$

▶ We have taken into account that $(\overline{X}_n - 1/2)/(1/\sqrt{12n})$ converges in distribution to a standard normal. Thus, its distribution function can be approximated by $F_{N(0,1)}$.

De Moivre-Laplace Theorem

If each X_k is a Bernoulli random variable with probability p, then

$$S_n = X_1 + X_2 + \cdots + X_n \sim \text{Bin}(n, p)$$

with expected value np and variance npq.

Hence, the CLT implies

Theorem

$$\frac{S_n - np}{\sqrt{npq}} \stackrel{d}{\longrightarrow} \mathsf{N}(0,1)$$

29 / 72

De Moivre-Laplace Theorem

For instance.

$$P(a \le S_n \le b) = P(a - 1 < S_n \le b)$$

$$\begin{split} &= \mathsf{P}\left(\frac{a-np-1}{\sqrt{npq}} < \frac{S_n-np}{\sqrt{npq}} \leq \frac{b-np}{\sqrt{npq}}\right) \\ &= F_n\left(\frac{b-np}{\sqrt{npq}}\right) - F_n\left(\frac{a-np-1}{\sqrt{npq}}\right) \\ &\approx F_{N(0,1)}\left(\frac{b-np+1/2}{\sqrt{npq}}\right) - F_{N(0,1)}\left(\frac{a-np-1/2}{\sqrt{npq}}\right) \end{split}$$

an / 72

A local version of the CLT

Theorem

Let $X_1, X_2, ..., X_k, ...$ be independent identically distributed random variables with zero mean and unit variance, and suppose further that their common characteristic function M_X satisfies

$$\int_{-\infty}^{\infty} |M_X(\omega)|^r \ d\omega < \infty$$

for some integer $r \geq 1$.

Therefore the density f_n of $U_n = (X_1 + X_2 + \cdots + X_n)/\sqrt{n}$ exists for $n \ge r$, and

$$f_n(u)
ightarrow rac{1}{\sqrt{2\pi}} \,\, \mathrm{e}^{-u^2/2} \quad ext{as} \quad n
ightarrow \infty, \,\, ext{uniformly in } \mathbb{R}$$

31 / 72

Example: sum of uniform r.v.

Suppose that each X_i is uniform on $[-\sqrt{3},\sqrt{3}]$. Hence, $\mathsf{E}(X_i)=0$ and $\mathsf{Var}(X_i)=1$

Their common characteristic function is

$$M_X(\omega) = \int_{-\infty}^{\infty} e^{i\omega x} f_X(x) \ dx$$
$$= \frac{1}{2\sqrt{3}} \int_{-\sqrt{3}}^{\sqrt{3}} e^{i\omega x} \ dx = \frac{\sin\left(\sqrt{3}\,\omega\right)}{\sqrt{3}\,\omega}$$

33 / 72

Example: sum of uniform r.v.

For instance, let

$$U_3 = \frac{X_1 + X_2 + X_3}{\sqrt{3}}$$

lf

$$f(s) = f_X(s) * f_X(s) * f_X(s)$$

then

$$f_3(u) = \sqrt{3} f\left(\sqrt{3} s\right)$$

Example: sum of uniform r.v.

We have

$$\int_{-\infty}^{\infty} |M_X(\omega)|^2 \ d\omega = \int_{-\infty}^{\infty} \left(\frac{\sin\left(\sqrt{3}\ \omega\right)}{\sqrt{3}\ \omega} \right)^2 \ d\omega = \frac{\pi}{\sqrt{3}} < \infty,$$

Hence, the sufficient condition of the theorem holds for r = 2.

Thus, the density f_n of $U_n=(X_1+X_2+\cdots+X_n)/\sqrt{n}$ exists for all $n\geq 1$ and

$$f_n(u)
ightarrow rac{1}{\sqrt{2\pi}} e^{-u^2/2}$$

34 / 72

Example: sum of uniform r.v.

The calculation of f_3 gives

$$f_3(u) = \begin{cases} 0, & u < -3 \\ (u+3)^2/16, & -3 \le u < -1 \\ (3-u^2)/8, & -1 \le u < 1 \\ (3-u)^2/16, & 1 \le u < 3 \\ 0, & u \ge 3 \end{cases}$$

35 / 72

Example: sum of uniform r.v.

Suma de 3 v.a. uniformes en [-Sqrt[3],Sqrt[3]], independents

$$\begin{split} &f\{\underline{t}_{\perp}\}:= & \text{Which}\{t \le -3 \, \text{Sqrt}\{3\}, \, 0, \, t \le -\text{Sqrt}\{3\}, \\ & (3 \, \text{Sqrt}\{3\} + t)^{-2} / \, (48 \, \text{Sqrt}\{3\}), \, t \le \text{Sqrt}\{3\}, \, (9 - t^{-2}) / \, (24 \, \text{Sqrt}\{3\}), \\ & t \le 3 \, \text{Sqrt}\{3\}, \, (3 \, \text{Sqrt}\{3\} - t)^{-2} / \, (48 \, \text{Sqrt}\{3\}), \, \text{True}, \, 0] \\ & g\{\underline{t}_{\perp}\}:= \, \text{Sqrt}\{3\} \, f \, [\text{Sqrt}\{3\} t] \\ \end{split}$$

$$\begin{split} & Plot[\{1/Sqrt[2\,Pi]\,Exp[-1/2\,t^2]\,,\,g[t]\},\,\{t,\,-6,\,6\}, \\ & PlotRange \to All,\,PlotStyle \to \{\{RGBColor[1,\,0,\,0]\},\,\{RGBColor[0,\,1,\,0]\}\}] \end{split}$$

37 / 72

Convergence in distribution: a result

Theorem

Let $X_1, X_2, \dots X_n \dots$ and X be random variables taking nonnegative integer values. A necessary and sufficient condition for $X_n \stackrel{d}{\longrightarrow} X$ is

$$\lim_{n\to\infty}\mathsf{P}(X_n=k)=\mathsf{P}(X=k)\quad \textit{for all}\quad k\geq 0$$

For example, by Poisson's theorem and this result, we have that

$$\binom{n}{k} \left(\frac{\lambda}{n}\right)^k \left(1 - \frac{\lambda}{n}\right)^{n-k} \longrightarrow e^{-\lambda} \frac{\lambda^k}{k!}$$

Poisson's theorem

Theorem

If $X_n \sim \text{Bin}(n, \lambda/n)$, $\lambda > 0$, then

$$X_n \stackrel{d}{\longrightarrow} \mathsf{Poiss}(\lambda)$$

Proof:

$$egin{aligned} M_{X_n}(\omega) &= \left(1-rac{\lambda}{n}+rac{\lambda}{n}\ e^{i\omega}
ight)^n \ &= \left(1+rac{\lambda(e^{i\omega}-1)}{n}
ight)^n
ightarrow e^{\lambda(e^{i\omega}-1)} \quad ext{as} \quad n
ightarrow \infty \end{aligned}$$

38 / 72

Convergence in mean square

Given a probability space (Ω, \mathcal{F}, P) , let us consider the vector space \mathcal{H} whose elements are the random variables X with a finite second order moment, $\mathsf{E}(X^2) < \infty$.

We define an inner product in \mathcal{H} by

$$\langle X, Y \rangle = \mathsf{E}(XY)$$

Convergence in mean square

► The norm induced by this inner product is:

$$\parallel X \parallel = \sqrt{\langle X, X \rangle} = \sqrt{\mathsf{E}(X^2)}$$

▶ Moreover, a distance between random variables of \mathcal{H} can be considered:

$$d(X, Y) = ||X - Y|| = \sqrt{\mathbb{E}((X - Y)^2)}$$

41 / 72

Example

The sequence of sample means \overline{X}_n converges in mean square to the expected value m:

$$\mathsf{E}\left(\left(\overline{X}_n-m\right)^2\right)=\mathsf{Var}\left(\overline{X}_n\right)=rac{\sigma^2}{n} o 0$$

Convergence in mean square

Definition

The sequence $X_1, X_2, \dots, X_n, \dots$ converges in mean square to the random variable X as $n \to \infty$ if

$$d(X_n, X) \to 0$$
 as $n \to \infty$,

Equivalently,

$$\mathsf{E}\left((X_n-X)^2\right) o 0 \quad \mathsf{as} \quad n o \infty$$

Notation:

$$X_n \stackrel{2}{\longrightarrow} X$$

12 / 72

Convergence in *r*-mean

More generally,

Definition

The sequence $X_1, X_2, \ldots, X_n, \ldots$ converges in r-mean to the random variable X as $n \to \infty$ if

$$\mathsf{E}(|X_n - X|^r) \to 0 \quad \text{as} \quad n \to \infty$$

Notation:

$$X_n \xrightarrow{r} X$$

Example

Consider the sequence $X_1, X_2, \dots, X_n, \dots$ such that

$$\begin{cases} P(X_n = 0) = 1 - \frac{1}{n} \\ P(X_n = -1) = P(X_n = 1) = \frac{1}{2n} \end{cases}$$
 $n = 1, 2, 3, ...$

Let us prove that, for any r > 0,

$$X_n \stackrel{r}{\longrightarrow} 0$$

45 / 72

Almost surely convergence

Definition

The sequence $X_1, X_2, \ldots, X_n, \ldots$ converges almost surely to the random variable X as $n \to \infty$ if

$$P(\{\omega \in \Omega : X_n(\omega) \to X(\omega) \text{ as } n \to \infty\}) = 1$$

Notation:

$$X_n \xrightarrow{a.s.} X$$

We also say that X_n converges to X with probability 1.

Example

Proof: We have to prove that

$$\mathsf{E}(|X_n|^r)\longrightarrow 0 \quad \text{as} \quad n\longrightarrow \infty$$

Indeed.

$$\mathsf{E}(|X_n|^r) = 0 \cdot \mathsf{P}(X_n = 0) + 1 \cdot (\mathsf{P}(X_n = -1) + \mathsf{P}(X_n = 1))$$

$$= \frac{1}{2n} + \frac{1}{2n} \longrightarrow 0$$

46 / 72

Strong laws of large numbers

Theorem

Let $X_1, X_2, ..., X_k, ...$ be a sequence of independent and identically distributed random variables with finite expectation m and finite variance.

Set

$$\overline{X}_n = \frac{X_1 + X_2 + \dots + X_n}{n}, \quad n \ge 1$$

Then.

$$\overline{X}_n \xrightarrow{a.s.} m$$
 as $n \to \infty$

Strong laws of large numbers

Theorem

Let $X_1, X_2, ..., X_k, ...$ be a sequence of independent and identically distributed random variables and set

$$\overline{X}_n = \frac{X_1 + X_2 + \dots + X_n}{n}, \quad n \ge 1$$

Then

$$\overline{X}_n \xrightarrow{a.s.} \mu$$
 as $n \to \infty$

for some constant μ , if and only if $E(|X_1|) < \infty$. In this case, $\mu = E(X_1)$.

49 / 72

Uniqueness

For example, let us prove the uniqueness of the limit in the case of almost sure convergence.

Suppose that $X_n \xrightarrow{a.s.} X$ and $X_n \xrightarrow{a.s.} Y$ and let

$$N_X = \{\omega : X_n(\omega) \not\to X(\omega) \text{ as } n \to \infty\}$$

$$N_Y = \{\omega : X_n(\omega) \not\to Y(\omega) \text{ as } n \to \infty\}$$

So, we have that

$$P(N_X) = P(N_Y) = 0$$

Uniqueness

Theorem

Let $X_1, X_2, \ldots, X_n, \ldots$ be a sequence of random variables. If the sequence converges

- ► almost surely,
- ► in probability,
- ▶ in r-mean,
- or in distribution,

then the limiting random variable (distribution) is unique

50 / 72

Uniqueness

Let $\omega \in \overline{N_X} \cap \overline{N_Y} = \overline{N_X \cup N_Y}$. Then

$$|X(\omega) - Y(\omega)| \le |X(\omega) - X_n(\omega)| + |X_n(\omega) - Y(\omega)| \longrightarrow 0$$

So, if $\omega \in \overline{N_X \cup N_Y}$, then $X(\omega) = Y(\omega)$; hence, if $X(\omega) \neq Y(\omega)$, then $\omega \in N_X \cup N_Y$.

Thus

$$P(X \neq Y) \leq P(N_X \cup N_Y) \leq P(N_X) + P(N_Y) = 0$$

That is,

$$X = Y$$
 with probability 1

Relations between the convergence concepts

Theorem

The following implications hold:

$$\blacktriangleright \left(X_n \xrightarrow{a.s.} X\right) \Longrightarrow \left(X_n \xrightarrow{\mathsf{P}} X\right)$$

$$\blacktriangleright \left(X_n \stackrel{r}{\longrightarrow} X \right) \Longrightarrow \left(X_n \stackrel{\mathsf{P}}{\longrightarrow} X \right) \text{ for any } r \geq 1.$$

$$\blacktriangleright \left(X_n \stackrel{\mathsf{P}}{\longrightarrow} X\right) \Longrightarrow \left(X_n \stackrel{d}{\longrightarrow} X\right)$$

• If
$$r > s \ge 1$$
, then $\left(X_n \stackrel{r}{\longrightarrow} X\right) \Longrightarrow \left(X_n \stackrel{s}{\longrightarrow} X\right)$

All implications are strict.

53 / 72

Relations between the convergence concepts

For instance, let us consider the proof of the implication

$$\left(X_n \stackrel{d}{\longrightarrow} c\right) \Longrightarrow \left(X_n \stackrel{\mathsf{P}}{\longrightarrow} c\right)$$

Hence, assume that $X_n \stackrel{d}{\longrightarrow} X$ where X = c is a constant r.v. with distribution function

$$F_X(x) = \begin{cases} 0, & x < c \\ 1, & x \ge c \end{cases}$$

Relations between the convergence concepts

With additional hypothesis some converse implications hold.

Theorem

- If c is a constant, then $\left(X_n \stackrel{d}{\longrightarrow} c\right) \Longrightarrow \left(X_n \stackrel{\mathsf{P}}{\longrightarrow} c\right)$
- ▶ If $X_n \xrightarrow{P} X$ and there exists a constant C such that $P(|X_n| \le C) = 1$ for all n, then $X_n \xrightarrow{r} X$ for all $r \ge 1$.
- ▶ If $P_n(\epsilon) = P(|X_n X| > \epsilon)$ satisfies $\sum_n P_n(\epsilon) < \infty$ for all $\epsilon > 0$, then $X_n \stackrel{a.s.}{\longrightarrow} X$

54 / 72

Relations between the convergence concepts

If $\epsilon > 0$ is a fixed number, we have that

$$P(|X_n - c| > \epsilon) = 1 - P(c - \epsilon \le X_n \le c + \epsilon)$$

$$= 1 - (F_{X_n}(c + \epsilon) - F_{X_n}(c - \epsilon) + P(X_n = c - \epsilon))$$

$$\le 1 - F_{X_n}(c + \epsilon) + F_{X_n}(c - \epsilon) \longrightarrow 0$$

because

$$F_{X_n}(c+\epsilon) \to F_X(c+\epsilon) = 1, \quad F_{X_n}(c-\epsilon) \to F_X(c-\epsilon) = 0$$

Therefore

$$X_n \stackrel{\mathsf{P}}{\longrightarrow} c$$

Example

Consider the sequence $X_1, X_2, \ldots, X_n, \ldots$ such that

$$P(X_1 = 1) = 1,$$

$$P(X_n = 1) = 1 - \frac{1}{n^2}, \quad P(X_n = n) = \frac{1}{n^2} \quad n \ge 2$$

Let us prove that the sequence converges almost surely to 1.

57 / 72

Operations with limits

Theorem

- \blacktriangleright If $X_n \xrightarrow{a.s.} X$ and $Y_n \xrightarrow{a.s.} Y$, then $X_n + Y_n \xrightarrow{a.s.} X + Y$.
- $If X_n \xrightarrow{P} X \text{ and } Y_n \xrightarrow{P} Y, \text{ then } X_n + Y_n \xrightarrow{P} X + Y.$
- ▶ If $X_n \xrightarrow{r} X$ and $Y_n \xrightarrow{r} Y$ for some r > 0, then $X_n + Y_n \xrightarrow{r} X + Y$.

Example

We have that

$$P_n(\epsilon) = \mathsf{P}(|X_n - 1| > \epsilon) = \left\{ egin{array}{ll} 0, & n = 1 \\ 1/n^2, & n \geq 2 \end{array} \right.$$

Therefore

$$\sum_{n=1}^{\infty} P_n(\epsilon) = \sum_{n=2}^{\infty} \frac{1}{n^2} < \infty$$

Hence.

$$X_n \stackrel{a.s.}{\longrightarrow} 1$$

58 / 73

Cramer's Theorem

Theorem

Suppose that $X_n \stackrel{d}{\longrightarrow} X$ and $Y_n \stackrel{P}{\longrightarrow}$ a, where a is a constant. Then

- $\blacktriangleright X_n + Y_n \xrightarrow{d} X + a.$
- $X_n Y_n \stackrel{d}{\longrightarrow} X a.$
- $ightharpoonup X_n \cdot Y_n \stackrel{d}{\longrightarrow} X \cdot a.$
- $ightharpoonup X_n/Y_n \stackrel{d}{\longrightarrow} X/a$, for $a \neq 0$.

Operations with limits

Theorem

Let $X_n \stackrel{d}{\longrightarrow} X$ and $Y_n \stackrel{d}{\longrightarrow} Y$. If X_n and Y_n are independent random variables for all n and, moreover, X and Y are independent, then $X_n + Y_n \stackrel{d}{\longrightarrow} X + Y$.

Proof:

It suffices to proof that $M_{X_n+Y_n}(\omega) \to M_{X+Y}(\omega)$ as $n \to \infty$ (for $-\infty < \omega < \infty$).

Thus, it suffices to proof that $M_{X_n}(\omega)M_{Y_n}(\omega) \to M_X(\omega)M_Y(\omega)$.

But this is a simple consequence of $M_{X_n}(\omega) \to M_X(\omega)$ and $M_{Y_n}(\omega) \to M_Y(\omega)$.

61 / 72

Continuous functions

Proof:

Given $\epsilon > 0$ there exists $\delta > 0$ such that $|g(x) - g(a)| < \epsilon$ if $|x - a| < \delta$. Hence,

$$\{|g(X_n)-g(a)|\geq \epsilon\}\subset\{|X_n-a|\geq \delta\}$$

and, thus,

$$P(|g(X_n) - g(a)| \ge \epsilon) \le P(|X_n - a| \ge \delta)$$

But $P(|X_n - a| \ge \delta) \to 0$ because $X_n \xrightarrow{P} a$. Therefore, $P(|g(X_n) - g(a)| \ge \epsilon) \to 0$ and

$$g(X_n) \stackrel{P}{\longrightarrow} g(a)$$
 as $n \longrightarrow \infty$

Continuous functions

Theorem

Let $X_n \xrightarrow{P}$ a, where a is a constant. Suppose, further, that g is a continuous function at point a. Then

$$g(X_n) \stackrel{P}{\longrightarrow} g(a)$$
 as $n \longrightarrow \infty$.

52 / 72

Delta method

Theorem

Let

- (a) $\{a_n: n \geq 1\}$ be a sequence of real numbers such that $a_n \to \infty$ as $n \to \infty$, and $a_n \neq 0$ for all n,
- (b) $\{X_n : n \ge 1\}$ be a sequence of random variables an θ be a real number such that $a_n(X_n \theta) \stackrel{d}{\longrightarrow} N(0, \sigma)$,
- (c) g be a real function with a continuous derivative in an interval that contains theta and such $g'(\theta) \neq 0$.

Then

$$a_n(g(X_n)-g(\theta)) \stackrel{d}{\longrightarrow} N(0,|g'(\theta)|\sigma).$$

Shorokhod's representation theorem

Theorem

Let $X_1, X_2, \dots, X_k, \dots$ and X be random variables such that $X_n \xrightarrow{d} X$ as $n \to \infty$.

Then there exists a probability space $(\Omega', \mathcal{F}', \mathsf{P}')$ and random variables $Y_1, Y_2, \ldots, Y_k, \ldots$ and Y, which map Ω' into \mathbb{R} , such that:

- $ightharpoonup Y_1, Y_2, \ldots, Y_k, \ldots$ and Y have the same distribution functions that $X_1, X_2, \ldots, X_k, \ldots$ and X, respectively.
- $ightharpoonup Y_n \stackrel{a.s}{\longrightarrow} Y.$

65 / 72

Borel-Cantelli lemmas

The limit of the sequence $B_1, B_2, \ldots, B_n, \ldots$ is

$$A^* = \lim_{n \to \infty} B_n = \bigcap_{n=1}^{\infty} B_n = \bigcap_{n=1}^{\infty} \bigcup_{k=n}^{\infty} A_k$$

The event A^* is called the limit superior of the sequence $A_1, A_2, \ldots, A_n, \ldots$, and it is denoted by $A^* = \limsup_n A_n$.

- Notice that $\omega \in A^*$ if and only if ω belongs to infinitely many of the A_n .
- ▶ That is, A^* is the event "infinitely many of the A_n occur".

Borel-Cantelli lemmas

Given a sequence of events $A_1, A_2, \ldots, A_n, \ldots$, let

$$B_n = \bigcup_{k=n}^{\infty} A_k, \quad n \ge 1$$

Notice that

$$B_1 \supset B_2 \supset \cdots \supset B_n \supset \cdots$$

is a decreasing sequence of events.

66 / 72

Borel-Cantelli lemmas

Theorem (Borel-Cantelli lemmas)

Let $A_1, A_2, \ldots, A_n, \ldots$ be a sequence of events and A^* its limit superior. Then:

- $\blacktriangleright \ \mathsf{P}(A^{\star}) = 0 \ if \ \textstyle\sum_{n=1}^{\infty} \mathsf{P}(A_n) < \infty,$
- ▶ $P(A^*) = 1$ if $\sum_{n=1}^{\infty} P(A_n) = \infty$ and the events $A_1, A_2, ...$ are independent.

Borel-Cantelli lemmas

For example, the proof of the first Borel-Cantelli lemma is:

$$P(A^*) = P\left(\lim_{n \to \infty} B_n\right) = \lim_{n \to \infty} P(B_n)$$
$$= \lim_{n \to \infty} P\left(\bigcup_{k=n}^{\infty} A_k\right) \le \lim_{n \to \infty} \sum_{k=n}^{\infty} P(A_k) = 0$$

because $\sum_{n} P(A_n)$ converges by hypothesis.

69 / 72

Example

Let $X_1, X_2, \dots, X_n, \dots$ be a sequence of random variables such that

$$P(X_n = 0) = \frac{1}{n^2}, \quad P(X_n = 1) = 1 - \frac{1}{n^2} \quad n \ge 1$$

Let us consider the events $A_n = \{X_n = 0\}, n \ge 1$.

- ▶ Since $\sum_n P(A_n) < \infty$, the first Borel-Cantelli lemma implies that $P(A^*) = 0$. Thus, there is a 0 probability that $\{X_n = 0\}$ happens infinitely often.
- ► Therefore $P(X_n = 1 \text{ for all } n \text{ suficiently large}) = 1.$ Thus we have proved:

$$\lim_{n\to\infty} X_n = 1$$
 with probability 1

Zero-one law

Corollary (zero-one law)

Let $A_1, A_2, \ldots, A_n, \ldots$ be a sequence of independent events and let A^* be its limit superior.

Then either $P(A^*) = 0$ or $P(A^*) = 1$ according as $\sum_{n=1}^{\infty} P(A_n)$ converges or diverges respectively.

70 / 72

Example

Now, let $X_1, X_2, \ldots, X_n, \ldots$ be independent random variables such that

$$P(X_n = 0) = \frac{1}{n}, \quad P(X_n = 1) = 1 - \frac{1}{n} \quad n \ge 1$$

and let $A_n = \{X_n = 0\}, n \ge 1.$

- ▶ Since $\sum_n P(A_n) = \infty$, the second Borel-Cantelli lemma implies that, with probability 1, infinitely many of the events $A_n = \{X_n = 0\}$ occur.
- ▶ Analogously, $\sum_n P(\overline{A}_n) = \infty$. Thus, the probability that infinitely many of the events $\overline{A}_n = \{X_n = 1\}$ occur is also 1.
- ▶ Hence, with probability 1, $\lim_{n\to\infty} X_n$ does not exist.