Introdução à Econofísica

Aula 6

O teorema limite central

Suponhamos N variáveis reais aleatórias

$$x_i$$
, com $i = 1, 2, ..., N$,

identicamente distribuídas na reta real, com densidade de probabilidade dada por $p(x_i)$, para cada i = 1, 2, ..., N. Também suponhamos que a densidade p seja arbitrária, mas tal que todos os valores médios das potências de x_i sejam finitos. Nesta aula calculamos a densidade de probabilidade para a variável

$$X = \frac{1}{N} \sum_{i=1}^{N} x_i \tag{1}$$

no limite em que N é muito grande.

Como exemplo análogo do caso discreto, pensemos em uma série de N lançamentos de um dado. Cada lançamento pode resultar em uma de seis possíveis faces, com a probabilidade de ocorrência igual a um sexto. Assim, a ocorrência de cada um dos números de face de 1 a 6 é igualmente provável em cada lançamento. Depois de N lançamentos idênticos e independentes, podemos perguntar qual a média do número de face. Por exemplo, em três lançamentos, obtemos os números de face: $x_1 = 1, x_2 = 5$ e $x_3 = 4$ e a média é dada por

$$X = \frac{1}{3}(1+5+4)$$
$$= \frac{10}{3}.$$

Podemos repetir esses três lançamentos muitas e muitas vezes e estimar a distribuição de probabilidades de que um valor X ocorra para a média dos valores de face. Essa distribuição, para três lançamentos, não é gaussiana. Mas se fizermos esse mesmo experimento com o número de lançamentos N cada vez maior, a distribuição de ocorrência de X será gaussiana, segundo o teorema do limite central. A seguir, segue uma prova do teorema.

Seja P(X) a densidade de probabilidade de que a variável X, definida pela Eq. (1), resulte com valor entre X e X + dX. Seja Q(K) a transformada de Fourier de P(X):

$$Q(K) = \int_{-\infty}^{+\infty} dX P(X) \exp(iKX). \tag{2}$$

A exponencial pode ser escrita como uma série infinita:

$$\exp(iKX) = \sum_{n=0}^{\infty} \frac{i^n K^n}{n!} X^n.$$

Logo,

$$Q(K) = \sum_{n=0}^{\infty} \frac{i^n K^n}{n!} \int_{-\infty}^{+\infty} dX P(X) X^n$$
$$= \sum_{n=0}^{\infty} \frac{i^n K^n}{n!} \langle X^n \rangle, \qquad (3)$$

onde denotamos o valor esperado de X^n por $\langle X^n \rangle$:

$$\langle X^n \rangle = \int_{-\infty}^{+\infty} dX \, P(X) \, X^n. \tag{4}$$

Para N=2, por exemplo, temos a probabilidade $p(x_1) dx_1$ de que a variável estocástica x_1 assuma um valor entre x_1 e $x_1 + dx_1$. Analogamente, temos a probabilidade $p(x_2) dx_2$ de que a variável estocástica x_2 assuma um valor entre x_2 e $x_2 + dx_2$. De todos os valores independentes que x_1 e x_2 possam assumir, qual a probabilidade de que assumam valores tais que $(x_1 + x_2)/2$ tenha um valor entre X e X + dX? A resposta para essa questão é simples: escrevemos

$$x_2 = 2X - x_1$$

e, para cada valor de X e x_1 a probabilidade é

$$p(x_1) p(x_2) dx_1 dx_2$$
.

Como agora queremos que as variáveis independentes sejam X e x_1 , temos utilizamos a relação:

$$dx_1 dx_2 = \begin{vmatrix} \frac{\partial x_1}{\partial x_1} & \frac{\partial x_1}{\partial X} \\ \frac{\partial x_2}{\partial x_1} & \frac{\partial x_2}{\partial X} \end{vmatrix} dx_1 dX$$
$$= \begin{vmatrix} 1 & 0 \\ -1 & 2 \end{vmatrix} dx_1 dX$$
$$= 2dx_1 dX$$

e a probabilidade procurada pode ser escrita como:

$$P(X) dX = 2 \int_{-\infty}^{+\infty} p(x_1) p(2X - x_1) dx_1 dX,$$

já que qualquer valor de x_1 pode ocorrer e ainda assim termos o mesmo valor para X. Portanto, a densidade de probabilidade é dada por:

$$P(X) = 2 \int_{-\infty}^{+\infty} p(x_1) p(2X - x_1) dx_1,$$

que também pode ser expressa como:

$$P(X) = 2 \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} p(x_1) p(x_2) \delta[x_2 - (2X - x_1)] dx_1 dx_2,$$

onde δ é a chamada "função delta de Dirac". Se utilizamos as propriedades:

$$\delta(ay) = \frac{1}{|a|}\delta(y)$$

е

$$\delta(y) = \delta(-y),$$

obtemos:

$$P(X) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} p(x_1) p(x_2) \delta\left(X - \frac{x_1 + x_2}{2}\right) dx_1 dx_2.$$

Para N > 2, podemos facilmente generalizar a fórmula acima:

$$P(X) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} \dots \int_{-\infty}^{+\infty} p(x_1) p(x_2) \dots p(x_N) \delta\left(X - \frac{1}{N} \sum_{n=1}^{N} x_i\right) dx_1 dx_2 \dots dx_N.$$

Usando esse resultado na Eq. (4), temos:

$$\langle X^{n} \rangle = \int_{-\infty}^{+\infty} dX \, P(X) \, X^{n}$$

$$= \int_{-\infty}^{+\infty} dX \, X^{n} \int_{-\infty}^{+\infty} \dots \int_{-\infty}^{+\infty} p(x_{1}) \dots p(x_{N}) \, \delta\left(X - \frac{1}{N} \sum_{n=1}^{N} x_{i}\right) dx_{1} \dots dx_{N}$$

$$= \int_{-\infty}^{+\infty} \dots \int_{-\infty}^{+\infty} dx_{1} \dots dx_{N} p(x_{1}) \dots p(x_{N}) \int_{-\infty}^{+\infty} dX \, X^{n} \delta\left(X - \frac{1}{N} \sum_{n=1}^{N} x_{i}\right)$$

$$= \int_{-\infty}^{+\infty} \dots \int_{-\infty}^{+\infty} dx_{1} \dots dx_{N} p(x_{1}) \dots p(x_{N}) \left(\frac{1}{N} \sum_{n=1}^{N} x_{i}\right)^{n}.$$

Utilizando essa igualdade na Eq. (3), vem:

$$Q(K) = \sum_{n=0}^{\infty} \frac{i^n K^n}{n!} \int_{-\infty}^{+\infty} \dots \int_{-\infty}^{+\infty} dx_1 \dots dx_N p(x_1) \dots p(x_N) \left(\frac{1}{N} \sum_{n=1}^N x_i\right)^n$$

$$= \int_{-\infty}^{+\infty} \dots \int_{-\infty}^{+\infty} dx_1 \dots dx_N p(x_1) \dots p(x_N) \sum_{n=0}^{\infty} \frac{i^n K^n}{n!} \left(\frac{1}{N} \sum_{n=1}^N x_i\right)^n.$$

Reconhecemos a série infinita acima como uma exponencial:

$$\sum_{n=0}^{\infty} \frac{i^n K^n}{n!} \left(\frac{1}{N} \sum_{n=1}^{N} x_i \right)^n = \exp \left(\frac{iK}{N} \sum_{n=1}^{N} x_i \right).$$

Logo,

$$Q(K) = \int_{-\infty}^{+\infty} \dots \int_{-\infty}^{+\infty} dx_1 \dots dx_N p(x_1) \dots p(x_N) \exp\left(\frac{iK}{N} \sum_{n=1}^N x_i\right)$$

$$= \int_{-\infty}^{+\infty} dx_1 p(x_1) \exp\left(\frac{iK}{N} x_1\right) \dots \int_{-\infty}^{+\infty} dx_N p(x_N) \exp\left(\frac{iK}{N} x_N\right)$$

$$= \left[\int_{-\infty}^{+\infty} dx p(x) \exp\left(\frac{iK}{N} x\right)\right]^N. \tag{5}$$

Como estamos supondo que N é muito grande, podemos expandir:

$$\exp\left(\frac{iK}{N}x\right) = 1 + i\frac{K}{N}x - \frac{1}{2}\left(\frac{K}{N}\right)^2x^2 + \cdots$$

e, portanto,

$$\int_{-\infty}^{+\infty} dx p(x) \exp\left(\frac{iK}{N}x\right) = \int_{-\infty}^{+\infty} dx p(x) \left[1 + i\frac{K}{N}x - \frac{1}{2}\left(\frac{K}{N}\right)^2 x^2 + \cdots\right]$$

$$= \int_{-\infty}^{+\infty} dx p(x) + i\frac{K}{N} \int_{-\infty}^{+\infty} dx p(x) x$$

$$- \frac{1}{2}\left(\frac{K}{N}\right)^2 \int_{-\infty}^{+\infty} dx p(x) x^2 + \cdots$$

$$= 1 + i\frac{K}{N}\langle x \rangle - \frac{1}{2}\left(\frac{K}{N}\right)^2 \langle x^2 \rangle + \cdots,$$

onde

$$\int_{-\infty}^{+\infty} dx p(x) = 1,$$

$$\langle x \rangle = \int_{-\infty}^{+\infty} dx p(x) x$$

е

$$\langle x^2 \rangle = \int_{-\infty}^{+\infty} dx p(x) x^2.$$

Com isso, a Eq. (5) pode ser escrita como:

$$Q(K) = \left[1 + i\frac{K}{N}\langle x \rangle - \frac{1}{2}\left(\frac{K}{N}\right)^2\langle x^2 \rangle + \cdots\right]^N$$
$$= \exp\left\{N\ln\left[1 + i\frac{K}{N}\langle x \rangle - \frac{1}{2}\left(\frac{K}{N}\right)^2\langle x^2 \rangle + \cdots\right]\right\}.$$

Para N muito grande, podemos expandir o logaritmo:

$$\ln\left[1+i\frac{K}{N}\langle x\rangle - \left(\frac{K}{N}\right)^2\langle x^2\rangle + \cdots\right] = \left[i\frac{K}{N}\langle x\rangle - \frac{1}{2}\left(\frac{K}{N}\right)^2\langle x^2\rangle + \cdots\right]$$

$$- \frac{1}{2}\left[i\frac{K}{N}\langle x\rangle - \frac{1}{2}\left(\frac{K}{N}\right)^2\langle x^2\rangle + \cdots\right]^2 + \cdots$$

$$= i\frac{K}{N}\langle x\rangle - \frac{1}{2}\left(\frac{K}{N}\right)^2\langle x^2\rangle - \frac{1}{2}\left(i\frac{K}{N}\langle x\rangle\right)^2 + \cdots$$

$$= i\frac{K}{N}\langle x\rangle - \frac{1}{2}\left(\frac{K}{N}\right)^2\left(\langle x^2\rangle - \langle x\rangle^2\right) + \cdots$$

$$= i\frac{K}{N}\langle x\rangle - \frac{1}{2}\left(\frac{K}{N}\right)^2\operatorname{var}(x) + \cdots$$

$$= i\frac{K}{N}\langle x\rangle - \frac{1}{2}\left(\frac{K}{N}\right)^2\operatorname{var}(x) + \cdots$$

Então,

$$Q(K) = \exp\left\{N\left[i\frac{K}{N}\langle x\rangle - \frac{1}{2}\left(\frac{K}{N}\right)^2 \operatorname{var}(x) + \cdots\right]\right\}$$
$$= \exp\left[iK\langle x\rangle - \frac{1}{2}\frac{K^2}{N}\operatorname{var}(x) + \cdots\right]. \tag{6}$$

Essa é a trasformada de Fourier da densidade de probabilidade P(X) que procuramos. Podemos inverter a Eq. (2):

$$\int_{-\infty}^{+\infty} dK \, Q\left(K\right) \exp\left(-iKX\right) = \int_{-\infty}^{+\infty} dK \left[\int_{-\infty}^{+\infty} dY \, P\left(Y\right) \exp\left(iKY\right) \right] \exp\left(-iKX\right)$$
$$= \int_{-\infty}^{+\infty} dY \, P\left(Y\right) \int_{-\infty}^{+\infty} dK \exp\left[iK\left(Y - X\right)\right].$$

Como

$$\int_{-\infty}^{+\infty} dK \exp\left[iK(Y-X)\right] = 2\pi\delta(Y-X),$$

concluímos que podemos obter P(X) a partir de Q(K):

$$P(X) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} dK \, Q(K) \exp(-iKX).$$

Então, da Eq. (6), segue:

$$P(X) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} dK \exp \left[-iK \left(X - \langle x \rangle \right) - \frac{1}{2} \frac{K^2}{N} \operatorname{var}(x) + \cdots \right]$$

$$\approx \frac{1}{2\pi} \int_{-\infty}^{+\infty} dK \exp \left[-iK \left(X - \langle x \rangle \right) - \frac{1}{2} \frac{K^2}{N} \operatorname{var}(x) \right]$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} dK \, \exp\left\{-\frac{1}{2} \frac{\mathrm{var}\left(x\right)}{N} \left[K^2 + 2i \frac{NK}{\mathrm{var}\left(x\right)} \left(X - \langle x \rangle\right)\right]\right\}$$

e, completanto o quadrado no argumento da exponencial no integrando, vem:

$$P(X) \approx \frac{1}{2\pi} \exp\left\{\frac{1}{2} \frac{\operatorname{var}(x)}{N} \left(\frac{iN(X - \langle x \rangle)}{\operatorname{var}(x)}\right)^{2}\right\}$$

$$\times \int_{-\infty}^{+\infty} dK \exp\left\{-\frac{1}{2} \frac{\operatorname{var}(x)}{N} \left[K^{2} + 2i \frac{NK}{\operatorname{var}(x)} \left(X - \langle x \rangle\right) + \left(\frac{iN(X - \langle x \rangle)}{\operatorname{var}(x)}\right)^{2}\right]\right\}$$

$$= \frac{1}{2\pi} \exp\left\{-\frac{1}{2} \frac{N(X - \langle x \rangle)^{2}}{\operatorname{var}(x)}\right\}$$

$$\times \int_{-\infty}^{+\infty} dK \exp\left\{-\frac{1}{2} \frac{\operatorname{var}(x)}{N} \left(K + \frac{iN(X - \langle x \rangle)}{\operatorname{var}(x)}\right)^{2}\right\}.$$

Como

$$\int_{-\infty}^{+\infty} dK \, \exp\left\{-\frac{1}{2} \frac{\mathrm{var}\,(x)}{N} \left(K + \frac{iN\left(X - \langle x \rangle\right)}{\mathrm{var}\,(x)}\right)^2\right\} \; = \; \sqrt{\frac{2\pi N}{\mathrm{var}\,(x)}},$$

escrevemos:

$$P(X) \approx \sqrt{\frac{N}{2\pi \text{var}(x)}} \exp \left\{-\frac{N}{2\text{var}(x)} (X - \langle x \rangle)^2\right\}.$$

O valor esperado de X é dado por:

$$\langle X \rangle = \left\langle \frac{1}{N} \sum_{n=1}^{N} x_n \right\rangle$$
$$= \frac{1}{N} \sum_{n=1}^{N} \langle x_n \rangle$$
$$= \left\langle x \right\rangle,$$

já que as variáveis x_n são todas independentes e identicamente distribuídas. A variância de X é dada por:

$$\operatorname{var}(X) = \langle X^{2} \rangle - \langle X \rangle^{2}$$

$$= \left\langle \frac{1}{N} \sum_{m=1}^{N} x_{m} \frac{1}{N} \sum_{n=1}^{N} x_{n} \right\rangle - \langle x \rangle^{2}$$

$$= \frac{1}{N^{2}} \sum_{m=1}^{N} \sum_{n=1}^{N} \langle x_{m} x_{n} \rangle - \langle x \rangle^{2}.$$

Mas, como as variáveis x_m são todas independentes e identicamente distribuídas, temos:

$$\langle x_m x_n \rangle = \delta_{mn} \langle x^2 \rangle + (1 - \delta_{mn}) \langle x \rangle^2$$

onde δ_{mn} é a função de dois inteiros, m e n, chamada "delta de Kronecker". Assim,

$$\operatorname{var}(X) = \frac{1}{N^{2}} \sum_{m=1}^{N} \sum_{n=1}^{N} \left[\delta_{mn} \left\langle x^{2} \right\rangle + (1 - \delta_{mn}) \left\langle x \right\rangle^{2} \right] - \left\langle x \right\rangle^{2}$$

$$= \frac{1}{N^{2}} \sum_{m=1}^{N} \left\langle x^{2} \right\rangle + \frac{1}{N^{2}} \sum_{m=1}^{N} \sum_{n=1}^{N} (1 - \delta_{mn}) \left\langle x \right\rangle^{2} - \left\langle x \right\rangle^{2}$$

$$= \frac{1}{N} \left\langle x^{2} \right\rangle + \frac{1}{N^{2}} \sum_{m=1}^{N} \sum_{n=1}^{N} \left\langle x \right\rangle^{2} - \frac{1}{N^{2}} \sum_{m=1}^{N} \sum_{n=1}^{N} \delta_{mn} \left\langle x \right\rangle^{2} - \left\langle x \right\rangle^{2}$$

$$= \frac{1}{N} \left\langle x^{2} \right\rangle + \left\langle x \right\rangle^{2} - \frac{1}{N^{2}} \sum_{m=1}^{N} \left\langle x \right\rangle^{2} - \left\langle x \right\rangle^{2}$$

$$= \frac{1}{N} \left\langle x^{2} \right\rangle - \frac{1}{N} \left\langle x \right\rangle^{2}$$

$$= \frac{\operatorname{var}(x)}{N}.$$

Podemos, então, escrever a densidade de probabilidade para a variável X, quando N é muito grande, como uma gaussiana:

$$P(X) \approx \frac{1}{\sqrt{2\pi \text{var}(X)}} \exp\left\{-\frac{(X - \langle X \rangle)^2}{2 \text{var}(X)}\right\}.$$