

概率论与数理统计

第一节 大数定律

- 一、问题的提出
- 二、随机变量序列的收敛性

三、常用的四种大数定律

一、问题的提出

在第一章有关概率的统计定义中讲到,随 机现象在大量重复试验中呈现明显的统计规律 性,即事件发生的频率具有稳定性.

贝努里于1713年首先提出关于频率稳定性的定理,被称为贝努里大数定律.

大数定律的客观背景

在实践中,人们认识到大量测量值的算术平均值也具有稳定性.大数定律就是用于研究大量随机现象中平均结果的稳定性的理论.

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

二、随机变量序列的收敛性

定义4.1 设随机变量 $Y_n(n=1,2,\cdots)$ 和随机变量 Y

的分布函数分别为 $F_n(x)(n=1,2,\cdots)$ 和F(x),若在

F(x) 的所有连续点 x 上都有

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

则称随机变量序列 $\{Y_n\}$ 依分布收敛与随机变量 Y_n

简记为

$$Y_n \xrightarrow{L} Y$$

依分布收敛表示: 当n充分大时, Y_n 的分布函数

 $F_n(x)$ 收敛于Y的分布函数F(x),它是概率论中较弱的一种收敛性.

定义4.2 设随机变量序列 $\{Y_n\}$ 和随机变量Y,若对任意实数 $\varepsilon > 0$,有

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

或

$$\lim_{n\to\infty} P\{|Y_n - Y| \ge \varepsilon\} = 0$$

则称随机变量序列 $\{Y_n\}$ 依概率收敛于随机变量 Y_n 简记为

$$Y_n \xrightarrow{P} Y$$

依概率收敛表示: Y_n 与 Y 的绝对误差小于任意小的正数 ε 的可能性(即概率)将随着n增大而愈来愈大,直至趋于1.

定理4.1 设 $\{Y_n\}$ 为一随机变量序列, $Y_n \xrightarrow{P} C$ (常数),又函数g 在点C处连续,则有

$$g(Y_n) \xrightarrow{P} g(C)$$
.

证 由 $g(\cdot)$ 在C处连续可知,对任意实数 $\varepsilon > 0$,存在实数 $\delta > 0$,使当 $|y-C|<\delta$ 时,总有

$$|g(y)-g(C)|<\varepsilon$$
, 从而

$${|Y_n-C|<\delta}\subset {|g(Y_n)-g(C)<\varepsilon|},$$

$$1 \ge P\{|g(Y_n) - g(C)| < \varepsilon\} \ge P\{|Y_n - C| < \delta\}$$

$$= 1 - P\{|Y_n - C| \ge \delta\} \to 1, n \to \infty$$

这就表明:

$$g(Y_n) \xrightarrow{P} g(C)$$

定义 4.3 设随机变量序列 $\{Y_n\}$ 和随机变量 Y

对 r > 0 时,有 $E |Y_n|^r < \infty (n = 1, 2 \cdots)$ 和 $E |Y|^r < \infty$, 若

$$\lim_{n\to\infty} E |Y_n - Y|^r = 0$$

则称随机变量序列 $\{Y_n\}$ 阶收敛于随机变量Y,简记为

$$Y_n \xrightarrow{r} Y$$

特别的有

- 1-阶收敛又称为平均收敛,
- 2-阶收敛又称为均方收敛。

可以证明:均方收敛则平均收敛。

定义 4.4 设随机变量序列 $\{Y_n(\omega)\}$ 和随机变量

$$Y(\omega)$$
,若

$$P\{\omega: \lim_{n\to\infty} Y_n(\omega) = Y(\omega)\} = 1$$

或简记为

$$P\{\lim_{n\to\infty}Y_n=Y\}=1$$

则称随机变量序列 $\{Y_n\}$ 以概率1(或几乎处处)

收敛于随机变量 Y

简记为

$$Y_n \xrightarrow{a.e} Y$$

下面定理揭示了三种收敛之间的关系。

定理 4.2 设随机变量序列 $\{X_n\}$ 和随机变量 X

(1) 若
$$X_n \xrightarrow{a.e} X$$
, 则 $X_n \xrightarrow{P} X$;

$$(2)$$
 若 $X_n \xrightarrow{r} X$,则 $X_n \xrightarrow{P} X$;

$$(3)$$
 若 $X_n \xrightarrow{P} X$,则 $X_n \xrightarrow{L} X$.

三、常用的四种大数定理

定义4.5 设 $X_1, X_2, \dots, X_n, \dots$ 是随机变量序列,

如果存在这样一个常数序列 $a_1, a_2, \dots, a_n, \dots$,对任意的 $\varepsilon > 0$,恒有

$$\lim_{n\to\infty} P\{|Y_n-a_n|\geq \varepsilon\}=0$$

则称随机变量序列 $\{X_n\}$ 服从大数定律.

定理4.3 切比谢夫大数定律

设X₁,X₂,…,X_n,…是两两不相关的随机变量序列,每一随机变量都有有限的方差,并有公共的上界

$$D(X_1) \le C, D(X_2) \le C, \dots, D(X_n) \le C, \dots$$

则对任意的 $\varepsilon > 0$,恒有

$$\lim_{n\to\infty} P\left\{ \left| \frac{1}{n} \sum_{i=1}^n X_i - \frac{1}{n} \sum_{i=1}^n EX_i \right| \ge \varepsilon \right\} = 0$$

证 因为 $\{X_n\}$ 两两不相关,故

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

再由切比谢夫不等式得到

$$0 \le P \left\{ \left| \frac{1}{n} \sum_{i=1}^{n} X_i - \frac{1}{n} \sum_{i=1}^{n} EX_i \right| \ge \varepsilon \right\} \le \frac{D \left(\frac{1}{n} \sum_{i=1}^{n} X_i \right)}{\varepsilon^2} \le \frac{C}{n\varepsilon^2}$$

于是,当 $n \to \infty$ 时,有式(4.2)成立,因此定理(4.3)得证.

注1° 当 n 很大时,随机变量 X_1, X_2, \dots, X_n 的 算术平均值 $\frac{1}{n}\sum_{i=1}^n X_i$ 接近于它们的数学期望的 算术平均值 $\frac{1}{n}\sum_{i=1}^n E(X_i)$. 这种接近是概率 意义下的!

通俗地说,在定理条件下,n 个随机变量的算术平均值,当 n无限增加时,几乎变成一个常数.

2° 切比谢夫大数定理的另一种叙述

设X₁,X₂,…,X_n,…是两两不相关的随机变量序列,每一随机变量都有有限的方差,并有公共的上界

$$D(X_1) \le C, D(X_2) \le C, \dots, D(X_n) \le C, \dots$$

则序列
$$\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$$
依概率收敛于 $\frac{1}{n} \sum_{i=1}^{n} E(X_i)$,

即

$$\overline{X} \xrightarrow{P} \frac{1}{n} \sum_{i=1}^{n} E(X_i)$$

例1 设 $X_1, X_2, ..., X_n$ 是独立同分布的随机变量 序列, $E(X_i) = \mu$, $D(X_i) = \sigma^2$ 均存在, 证明

$$Y_n = \frac{2}{n(n+1)} \sum_{i=1}^n iX_i$$

依概率收敛到μ.

解 因为
$$E(Y_n) = E\left[\frac{2}{n(n+1)}\sum_{i=1}^n iX_i\right]$$

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

$$D(Y_n) = \frac{4}{n^2(n+1)^2} \sum_{i=1}^n i^2 D(X_i) = \frac{4\sigma^2}{n^2(n+1)^2} \sum_{i=1}^n i^2$$

$$=\frac{4n(n+1)(2n+1)\sigma^2}{6n^2(n+1)^2}=\frac{2(2n+1)\sigma^2}{3n(n+1)}$$

从而对任意给定的 $\varepsilon>0$,由切比谢夫不等式得

$$0 \le P\{|Y_n - \mu| \ge \varepsilon\} \le \frac{D(Y_n)}{\varepsilon^2}$$

$$= \frac{2(2n+1)\sigma^2}{3n(n+1)\varepsilon^2} \to 0 \quad (n \to \infty)$$

因此 $Y_n \xrightarrow{P} \mu$.

例2 设随机变量 $X_1, X_2, \dots, X_n, \dots$ 相互独立,具有如下分布律:

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

问是否满足切比谢夫大数定理? 检验是否

检验是否有 数学期望

解 由题意可知独立性.

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

可见,每个随机变量的数学期望都存在.

因为 $\frac{X_n^2}{P} = \frac{0}{1 - \frac{1}{n^2}} = \frac{1}{n^2}$

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

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

因此,随机变量 X_n $(n=1,2,\cdots)$ 有有限的方差,且有公共上界.

故满足切比谢夫大数定理的条件.

定理4.4

设 $\{Y_n\}$ 为一随机变量序列,且 $Y_n \stackrel{P}{\longrightarrow} C$ (常数), 又函数 $g(\cdot)$ 在点C处连续,则 $g(Y_n) \stackrel{P}{\longrightarrow} g(C)$.

定理4.5 贝努里大数定理

设 μ_n 是n次独立重复贝努里试验中事件A发生的次数,p是事件A在每次试验中发生的概率, 则对任意的 $\varepsilon > 0$,有

$$\lim_{n\to\infty} P\bigg\{\bigg|\frac{\mu_n}{n}-p\bigg|\geq \varepsilon\bigg\}=0$$

证 引入随机变量

$$X_k = \begin{cases} 0, & 在第k次试验中事件A不发生 \\ 1, & 在第k次试验中事件A发生 \end{cases}$$

 $k=1,2,\cdots,n$.

显然,由于 X_1, X_2, \dots, X_n 是相互独立的,且同服从B(1,p)分布,故有

$$E(X_k) = p, D(X_k) = p(1-p) \le \frac{1}{4} \quad (k = 1, 2, \dots, n)$$

由定理4.3对任意的 $\varepsilon>0$,有

$$\lim_{n\to\infty} P\left\{\left|\frac{1}{n}\sum_{i=1}^n X_i - p\right| \ge \varepsilon\right\} = 0$$

即

$$\lim_{n\to\infty} P\bigg\{\bigg|\frac{\mu_n}{n}-p\bigg|\geq \varepsilon\bigg\}=0$$

证毕.

 $注1^{\circ}$ 贝努里大数定理表明事件发生的频率 $\frac{\mu_A}{n}$ 依概率收敛于事件的概率p.

用严格的数学形式表达频率的稳定性

当 n 很大时,事件发生的频率与概率 有较大偏差的可能性很小.在实际应用中, 当试验次数很大时,便可以用事件发生的 频率来代替事件的概率.

定理4.6 泊松大数定理

如果在一个独立试验序列中,事件A在第k次试验中出现的概率等于 p_k ,以 μ_n 记在前n次试验中事件A出现的次数,则对任意的 $\varepsilon > 0$,都有

$$\lim_{n\to\infty} P\left\{ \left| \frac{\mu_n}{n} - \frac{1}{n} \sum_{k=1}^n p_k \right| \ge \varepsilon \right\} = 0$$

证令

$$X_{k} = \begin{cases} 0, & \hat{\mathbf{x}}_{k} \times \mathbf{x}_{k} \times \mathbf{x}_{k} \times \mathbf{x}_{k} \\ 1, & \hat{\mathbf{x}}_{k} \times \mathbf{x}_{k} \times \mathbf{x}_{k} \times \mathbf{x}_{k} \end{cases} (k = 1, 2, \dots, n)$$

由定理4.3可得结论.

定理4.7 辛钦大数定理

设随机变量 X_1, X_2, \dots, X_n 相互独立,服从同一分布, 且具有数学期望 $E(X_k) = \mu$ $(k = 1, 2, \dots, n)$,则对 任意的 $\varepsilon > 0$,都有

$$\lim_{n\to\infty} P\left\{ \left| \frac{1}{n} \sum_{i=1}^n X_i - \mu \right| \ge \varepsilon \right\} = 0$$

- 注1° 与切比谢夫大数定理相比,不要求方差存在 且有界.
 - 2° 贝努里大数定理是辛钦大数定理的特例.

例3 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

正数
$$\varepsilon$$
,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 $E(X_k^2) = D(X_k) + [E(X_k)]^2 = \sigma^2$.

由辛钦大数定理知,对于任意正数 ε ,有

$$\lim_{n\to\infty} P\left\{\left|\frac{1}{n}\sum_{k=1}^n X_k^2 - \sigma^2\right| < \varepsilon\right\} = 1.$$

例4 设 f(x) ($a \le x \le b$) 是连续函数, 试用概率论 方法近似计算积分 $\int_a^b f(x) dx$.

解 设 |f(x)| 的一个上界

为M (M>0), f(x)的最小值

为
$$h$$
,则 $0 \le \frac{f(x)-h}{2M} \le 1$,

故不妨假定 $0 \le f(x) \le 1$, 引进新变量 z: x = (b-a)z + a后, 可将 x 轴上的区间 [a, b]变为 z 轴上 [0, 1], 故不妨设a = 0, b = 1.

考虑几何型随机试验E:向矩形 $0 \le x \le 1$, $0 \le y \le 1$ 中均匀分布地掷点,将E独立地重复做下去,以A表示此矩形中曲线 y = f(x)下的区域,即

$$A = \{(x, y): 0 \le y \le f(x); x \in [0, 1]\}$$

并定义随机变量序列

$$X_k = \begin{cases} 1, & \hat{\mathbf{x}}_k \rangle \mathbf{x} \hat{\mathbf{x}} \hat{\mathbf{x$$

则 $\{X_k: k \ge 1\}$ 独立同分布,而且

$$E(X_k) = P(X_k = 1) = |A| = \int_0^1 f(x) dx$$

|A|表示A的面积, 由**贝努里大数定理**知

$$\frac{1}{n} \sum_{k=1}^{n} X_k \xrightarrow{P} E(X_k) = \int_0^1 f(x) \, \mathrm{d}x$$

这表示当n充分大时,前n次试验中落于A中的点数

$$\sum_{k=1}^{n} X_k$$
 除以 n 后,以任意接近于1的概率与 $\int_0^1 f(x) dx$

近似.

这种近似计算法叫蒙特卡洛(Monte-Carlo)方法.

内容小结

四个大数定理

切比谢夫大数定理

贝努里大数定理

泊松大数定理

辛钦大数定理

频率的稳定性是概率定义的客观基础, 而贝努里大数定理以严密的数学形式论证 了频率的稳定性.

备用题

例3-1 设 $\{X_n\}$ 为独立同分布的随机变量序列, 其共同分布为

$$p(X_n = \frac{2^k}{k^2}) = \frac{1}{2^k}, k = 1, 2 \cdots$$

试问 $\{X_n\}$ 是否服从大数定律?

解

$$E(X_n) = \sum_{k=1}^{+\infty} \frac{2^k}{k^2} \cdot \frac{1}{2^k} = \sum_{k=1}^{+\infty} \frac{1}{k^2} = \frac{\pi^2}{6} < +\infty$$

即 $E(X_n)$ 存在,由辛钦大数定律知服从大数定律.

贝努里(Jacob Bernoulli)

1654-1705

瑞士人, 贝努里家族的三大杰出的数学家之一.

首先发展无穷小分析,1960 年提出悬连线问题,首创积分 "integral"这一术语.

提出贝努里大数定理,建立了贝努里概型.在无穷级数理论、变分法和概率论等 反面都有贡献.

切比谢夫(Pafnuty Chebyshev)

1821-1894

俄国数学家、机械学家.对数论、积分理论、概率论和力学都有很大贡献.

证明了贝尔特兰公式,关于自然数列中素数分布的定理,大数定律的一般公式以及中心极限定理.创立了切比谢夫多项式.

辛软(Aleksandr Yakovlevich Khinchin)

1894-1959

苏联数学家,现代概率论的 奠基人之一.

他最早的概率论成果是贝 努里试验序列的重对数律.

辛钦在函数的度量理论、 数论、概率论、数学分析、 信息论等方面都有重要的 研究成果.

