Kapitel 13

Grenzwertsätze

13.1 Schwache Gesetze der großen Zahlen

Satz 13.1 (Tschebyscheffs schwaches Gesetz der großen Zahlen)

Es seien X_1, X_2, \ldots unabhängig und identisch verteilte Zufallsvariablen mit $EX_i = \mu$ und $Var(X_i) < \infty$. Dann gilt:

$$\frac{X_1 + \dots + X_n}{n} \stackrel{P}{\to} \mu$$

Beweis

Mit der Ungleichung von Tschebyscheff (Satz 7.4) folgt:

$$P(\left|\frac{X_1+\dots+X_n}{n}-\mu\right|\geq\varepsilon)\leq \frac{\mathrm{Var}(\frac{X_1+\dots+X_n}{n})}{\varepsilon^2}\stackrel{Satz9.6}{=}\frac{\frac{1}{n^2}\mathrm{Var}(X_1+\dots+X_n)}{\varepsilon^2}=$$

$$=\frac{\mathrm{Var}(X_1)}{n\cdot\varepsilon^2}\to 0\quad \text{für}\quad n\to\infty$$

 \Rightarrow Behauptung

Die Bedingung $\operatorname{Var}(X_i) < \infty$ soll weg. Zur Vorbereitung brauchen wir einige Ergebnisse aus der Analysis.

Lemma 13.2 Für alle $m \in \mathbb{N}$ und $t \in \mathbb{R}$ gilt:

$$\left| e^{it} - \sum_{k=0}^{m-1} \frac{(it)^k}{k!} \right| \le \frac{|t|^m}{m!}$$

Beweis

Es genügt $t \geq 0$ zu betrachten, da $|z| = |\overline{z}|$

Für e^{it} gilt die folgende Taylorentwicklung mit Integraldarstellung des Restgliedes (Beweis durch Induktion nach m):

$$e^{it} = \sum_{k=0}^{m-1} \frac{(it)^k}{k!} + i^m \int_0^t \frac{(t-u)^{m-1}}{(m-1)!} e^{iu} du$$

$$\Rightarrow \left| e^{it} - \sum_{k=0}^{m-1} \frac{(it)^k}{k!} \right| = \left| \underbrace{i^m}_{|\cdot|=1} \int_0^t \frac{(t-u)^{m-1}}{(m-1)!} \underbrace{e^{iu}}_{|\cdot|=1} du \right| \le \int_0^t \frac{(t-u)^{m-1}}{(m-1)!} du =$$

$$= -\frac{(t-u)^m}{m!} \Big|_0^t = \frac{t^m}{m!}$$

Lemma 13.3

Sei X eine Zufallsvariable mit existierendem Erwartungswert $EX = \mu$ und $\varphi_X(t)$ die zugehörige charakteristische Funktion. Dann gilt $\forall t \in \mathbb{R}$:

$$\varphi_X\left(\frac{t}{n}\right) = 1 + i\mu\left(\frac{t}{n}\right) + o_t\left(\frac{1}{n}\right)$$

Beweis

Zu zeigen:
$$\forall t \in \mathbb{R} \text{ gilt: } \left[\varphi_X \left(\frac{t}{n} \right) - \left(1 + i \mu \frac{t}{n} \right) \right] \cdot n \to 0 \quad \text{für } n \to \infty$$

$$n \cdot \left[\varphi_X \left(\frac{t}{n} \right) - \left(1 + i \mu \frac{t}{n} \right) \right] = E \underbrace{\left[n \cdot \left(e^{i \frac{t}{n} X} - 1 - \frac{i t X}{n} \right) \right]}_{=:Y_n}$$

Lemma 13.2 mit m=2:

$$|Y_n| \leq n \cdot \frac{|\frac{t}{n}X|^2}{2!} = \frac{t^2X^2}{2!n} \overset{f.s.}{\to} 0 \quad \text{für } n \to \infty$$

Limes und E kann man hier vertauschen (\rightarrow majorisierte Konvergenz) \Rightarrow Behauptung

Lemma 13.4

Sei $z \in \mathbb{C}$ fest $\{\eta_n\}_{n \in \mathbb{N}}$ $\eta_n \in \mathbb{C}$ und $\eta_n \to 0$. Dann gilt:

$$\lim_{n \to \infty} \left(1 + \frac{z}{n} + \frac{\eta_n}{n} \right)^n = e^z$$

Beweis

1.Fall: z = 0

Zu zeigen:
$$(1 + \frac{\eta_n}{n})^n \to 1$$
 für $n \to \infty$

$$\left| (1 + \frac{\eta_n}{n})^n - 1 \right| = \left| \sum_{k=1}^n \binom{n}{k} (\frac{\eta_n}{n})^k \right| \le \sum_{k=1}^n \binom{n}{k} \left(\frac{|\eta_n|}{n} \right)^k = \left(1 + \frac{|\eta_n|}{n} \right)^n - 1$$

$$MWS$$

$$\underset{f(x)=(1+x)^n}{\overset{\text{MWS}}{\leq}} \frac{|\eta_n|}{n} n (1+\vartheta)^{n-1} \leq |\eta_n| \left(1 + \frac{|\eta_n|}{n}\right)^n \leq |\eta_n| \left(1 + \frac{1}{n}\right)^n \leq \underbrace{|\eta_n| \cdot e}_{\to 0 \text{ für } n \to \infty}$$

2.Fall: $z \neq 0$

$$\left(1+\frac{z}{n}+\frac{\eta_n}{n}\right)^n = \left(1+\frac{z}{n}\right)^n \left(\frac{1+\frac{z}{n}+\frac{\eta_n}{n}}{1+\frac{z}{n}}\right)^n = \underbrace{\left(1+\frac{z}{n}\right)^n}_{\to \varepsilon^z \text{ für } n\to\infty} \cdot \underbrace{\left(1+\frac{\varepsilon_n}{n}\right)^n}_{\text{(Fall 1)}}$$

mit
$$\varepsilon_n \to 0$$
 für $n \to \infty$

Satz 13.5 (Khinchins schwaches Gesetz der großen Zahlen, 1929)

Es seien X_1, X_2, \ldots unabhängig und identisch verteilte Zufallsvariablen mit $E|X_i| < \infty$, $EX_i = \mu$. Dann gilt:

$$\frac{X_1 + \dots + X_n}{n} \xrightarrow{P} \mu$$

Beweis

Da $\mu \in \mathbb{R}$ konstant, genügt wegen Lemma 11.3 zu zeigen $\xrightarrow[n]{X_1+\dots+X_n} \xrightarrow[n]{d} \mu$

Satz
$$12.5 \Rightarrow \text{zu zeigen ist:} \quad \varphi_{\frac{X_1 + \dots + X_n}{n}}(t) \rightarrow \varphi_{\mu}(t) \stackrel{\text{Bsp. } 12.1}{=} e^{it\mu}$$

Also:

$$\varphi_{\frac{X_1 + \dots + X_n}{n}}(t) \stackrel{\text{Satz 12.1c}}{=} \varphi_{X_1 + \dots + X_n} \left(\frac{t}{n}\right) \stackrel{\text{Satz 12.2}}{=} \prod_{k=1}^n \varphi_{X_k}(\frac{t}{n}) = \left(\varphi_{X_1}(\frac{t}{n})\right)^n$$

$$\stackrel{\text{Lem. 13.3}}{=} \left(1 + \frac{i\mu t}{n} + o_t(\frac{1}{n})\right)^n \stackrel{\text{Lem. 13.4}}{\longrightarrow} e^{it\mu}$$

13.2 Das starke Gesetz der großen Zahlen

Satz 13.6 (Kolmogorovs starkes Gesetz der großen Zahlen)

Es seien X_1, X_2, \ldots unabhängig und identisch verteilte Zufallsvariablen mit $E|X_i| < \infty$, $EX_i = \mu$. Dann gilt:

$$\frac{X_1 + \dots + X_n}{n} \stackrel{f.s.}{\to} \mu$$

ohne Beweis

Beispiel 13.1 (Monte-Carlo-Simulation)

Es sei $f:[0,1]\to\mathbb{R}_+$ eine stetige Funktion. $M:=\max_{x\in[0,1]}f(x)$. Wir wollen $\int_0^1 f(x)\,dx$ numerisch (näherungsweise) berechnen.

Dazu $U_1, V_1, U_2, V_2...$ eine Folge von unabhängigen Zufallsvariablen, wobei die (U_i) identisch verteilt sind mit $U_i \sim U(0,1)$ und

die (V_i) identisch verteilt sind mit $V_i \sim U(0, M)$. Wir setzen

$$I_k = \begin{cases} 1 & \text{, falls } f(U_k) > V_k \\ 0 & \text{, falls } f(U_k) \le V_k \end{cases}$$

Dann gilt: I_1, I_2, \ldots sind unabhängig und identisch verteilte Zufallsvariablen mit

$$EI_{k} = P(f(U_{k}) > V_{k}) = P((U_{k}, V_{k}) \in G) = \int_{0}^{1} \int_{0}^{f(x)} \frac{1}{M} \cdot 1 \, dy dx = \frac{1}{M} \int_{0}^{1} f(x) \, dx$$
Satz 13.6:
$$\frac{1}{n} \sum_{k=1}^{n} I_{k} \stackrel{f.s.}{\to} \frac{1}{M} \int_{0}^{1} f(x) \, dx \qquad \text{für } n \to \infty$$

Beispiel 13.2 (Normale Zahlen)

Es sei $\Omega = [0,1)$ und $\omega \in \Omega$. Wir betrachten die Dualbruchzerlegung von ω : das heißt

$$\omega = \sum_{k=1}^{\infty} a_k \cdot \frac{1}{2^k} \qquad a_k \in \{0, 1\}$$

 ω heißt normal, falls die Werte 0 und 1 asymptotisch gleich häufig auftreten. Wie viele $\omega \in \Omega$ sind normal?

Sei $\mathcal{A}=\mathfrak{B}_{[0,1)}$ und definiere die Zufallsvariablen X_1,X_2 . $\Omega \to \{0,1\}$ durch $X_n(\omega)=a_n$ für $n\in\mathbb{N}$ (Beachte X_n ist Zufallsvariable) Weiter sei:

 $A_n(x_1, \dots, x_n) := \{ \omega \in \Omega | X_1(\omega) = x_1, \dots, X_n(\omega) = x_n \}$ $= \{ \omega \in \Omega | \frac{x_1}{2} + \frac{x_2}{2^2} + \dots + \frac{x_n}{2^n} \le \omega < \frac{x_1}{2} + \dots + \frac{x_n}{2^n} + \frac{1}{2^n} \} \text{ für } x_1, \dots, x_n \in \{0, 1\} \text{ fest.}$ Wir nehmen an, dass P = unif(0, 1), das heißt P([a, b)) = b - a für $0 \le a < b < 1$.

Also
$$P(A_n(x_1, ..., x_n)) = \frac{1}{2^n}$$

 $\Rightarrow P(X_1 = 0) = P(A_1(0)) = \frac{1}{2} = P(X_1 = 1)$
 $P(X_2 = 0) = P(X_2 = 0, X_1 = 0) + P(X_2 = 0, X_1 = 1) =$
 $= P(A_2(0,0)) + P(A_2(1,0)) = \frac{1}{4} + \frac{1}{4} = \frac{1}{2}$
und $P(X_2 = 1) = \frac{1}{2}$
 $P(X_1 = x_1, X_2 = x_2) = \frac{1}{4} = P(X_1 = x_1)P(X_2 = x_2)$ für $x_1, x_2 \in \{0, 1\}$

Also sind die Zufallsvariablen X_1,X_2,\ldots unabhängig und identisch verteilt mit $P(X_k=0)=P(X_k=1)=\frac{1}{2}$ und $EX_k=\frac{1}{2}$

Nach Satz 13.6 gilt:

$$\frac{1}{n} \sum_{k=1}^{n} X_k \stackrel{f.s.}{\to} \frac{1}{2} \quad \text{für} \quad n \to \infty$$

das heißt fast alle Zahlen des Intervalls [0,1) bis auf eine Menge $A\subset [0,1)$ mit P(A)=0 sind "normal"

13.3 Der zentrale Grenzwertsatz

Betrachte die Situation aus Satz 13.1:

Seien X_1,X_2,\ldots unabhängig und identisch verteilte Zufallsvariablen, $EX_i=\mu, \mathrm{Var}(X_i)<\infty$

Dann gilt:

$$P\left(\left|\frac{X_1+\cdots+X_n}{n}-\mu\right|\geq \varepsilon\right)\leq \frac{\operatorname{Var}(X_1)}{n\cdot \varepsilon^2}$$

Setze $\varepsilon = \hat{\varepsilon} \cdot n^{-\frac{1}{2} + \delta}$ mit $\delta > 0$

$$P\left(\left|\frac{X_1 + \dots + X_n}{n} - \mu\right| \ge \frac{\hat{\varepsilon}}{n^{\frac{1}{2} - \delta}}\right) \le \frac{\operatorname{Var}(X_1)}{n \cdot \hat{\varepsilon}^2 n^{-1 + 2\delta}} = \frac{\operatorname{Var}(X_1)}{\hat{\varepsilon}^2 n^{2\delta}}$$

Also für
$$\delta > 0: n^{\frac{1}{2} - \delta} \left(\frac{X_1 + \dots + X_n}{n} - \mu \right) \stackrel{P}{\to} 0$$

Was ist mit $\delta = 0$?

Satz 13.7 (Zentraler Grenzwertsatz)

Es seien X_1, X_2, \ldots unabhängig und identisch verteilte Zufallsvariablen mit $EX_i = \mu$ und $0 < Var(X_i) = \sigma^2 < \infty$. Dann gilt:

$$\frac{X_1 + \dots + X_n - n\mu}{\sqrt{n}\sigma} \xrightarrow{d} X \sim N(0, 1), \text{also}$$

$$P\left(\frac{X_1 + \dots + X_n - n\mu}{\sqrt{n}\sigma} \le x\right) \to \Phi(x) \quad \text{für } n \to \infty \quad , \forall \, x \in \mathbb{R}$$

Beweis

Betrachte zunächst den Fall $\mu = 0, \sigma = 1$

$$\text{zu zeigen:} \quad \frac{X_1 + \dots + X_n}{\sqrt{n}} \xrightarrow{d} X \sim N(0, 1)$$

$$\varphi_{\underbrace{X_1 + \dots + X_n}{\sqrt{n}}}(t) \overset{\text{Satz 12.1c}}{=} \varphi_{X_1 + \dots + X_n}(\frac{t}{\sqrt{n}}) \overset{\text{Satz 12.2}}{=} \left(\varphi_{X_1}(\frac{t}{\sqrt{n}})\right)^n =$$

$$\overset{\text{vgl.L.13.3}}{=} \left(1 + \underbrace{\frac{it\mu}{\sqrt{n}}}_{=0} + \underbrace{\frac{(it)^2}{2n}}_{=1} \underbrace{EX^2}_{=1} + o(\frac{1}{n})\right)^n = \left(1 - \frac{t^2}{2n} + o(\frac{1}{n})\right)^n \xrightarrow{\text{nach Lem. 13.4}} e^{-\frac{t^2}{2}}$$

Allgemeiner Fall:

Setze $Y_n = \frac{X_n - \mu}{\sigma}$

Also Y_1, Y_2, \dots unabhängig und identisch verteilt mit $EY_1 = 0$, $Var(Y_n) = 1$ Wende jetzt Spezialfall an:

$$\frac{X_1 + \dots + X_n - n\mu}{\sqrt{n}\sigma} = \frac{Y_1 + \dots + Y_n}{\sqrt{n}} \xrightarrow{d} X \sim N(0, 1)$$

Korollar 13.8

Unter den Voraussetzungen des ZGWS gilt für feste $\alpha, \beta \in \mathbb{R}, \alpha < \beta$:

$$P\left(\alpha \leq \underbrace{\frac{X_1 + \dots + X_n - n\mu}{\sqrt{n}\sigma}}_{=:T_n} \leq \beta\right) \to \Phi(\beta) - \Phi(\alpha) = \frac{1}{\sqrt{2\pi}} \int_{\alpha}^{\beta} e^{-\frac{t^2}{2}} dt$$

Beweis Sei $\varepsilon > 0$.

$$\underbrace{F_{T_n}(\beta) - F_{T_n}(\alpha)}_{\stackrel{n \to \infty}{\to} \Phi(\beta) - \Phi(\alpha)} \le P(\alpha \le T_n \le \beta) \le \underbrace{F_{T_n}(\beta) - F_{T_n}(\alpha - \varepsilon)}_{\stackrel{n \to \infty}{\to} \Phi(\beta) - \Phi(\alpha - \varepsilon)}$$

Mit $\varepsilon \to 0$ folgt daraus die Behauptung.

Satz 13.9 Sind die Zufallsvariablen X_1, X_2 unabhängig und identisch verteilt mit $EX_1 = \mu$ sowie $|\mu|_3 = E|X_1 - \mu|^3$, so gilt:

$$\sup_{x \in \mathbb{R}} |F_{T_n}(x) - \Phi(x)| \le \frac{|\mu|_3}{\sigma^3 \sqrt{n}}$$

Beispiel 13.3

Es seien X_1, X_2, \ldots unabhängig und identisch verteilte Zufallsvariablen mit $X_n \sim B(1, p)$. Also $EX_n = p$, $Var(X_n) = p(1 - p)$, $0 Sei <math>S_n = X_1 + \cdots + X_n$, dann gilt nach dem ZGWS:

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

Umgeformt ergibt das:

$$\lim_{n \to \infty} P(S_n \le np + x\sqrt{np(1-p)}) = \Phi(x)$$

Da $S_n \sim B(n, p)$ heißt das:

$$\lim_{n \to \infty} \sum_{k \le np + x\sqrt{np(1-p)}} \binom{n}{k} p^k (1-p)^{n-k} = \Phi(x)$$

Diese Version nennt man auch Grenzwertsatz von DeMoivre Laplace.

Beispiel 13.4 (Wahlumfrage)

Wir wollen den Anteil p der Anhänger der Partei A unter den Wahlberechtigten ermitteln. Dazu nehmen wir eine Stichprobe X_1, \ldots, X_n , wobei:

$$X_i = \left\{ \begin{array}{ll} 1 & , & \text{falls Person } i \text{ Partei A w\"{a}hlt} \\ 0 & , & \text{falls Person } i \text{ Partei A nicht w\"{a}hlt} \end{array} \right. \quad i = 1, \dots, n$$

Sei $S_n := X_1 + \dots + X_n$. Wir schätzen $\hat{p} = \frac{S_n}{n}$

Wie groß muss der Stichprobenumfang n mindestens gewählt werden, damit der Schätzfehler $|\hat{p} - p|$ mit einer Wahrscheinlichkeit von mindestens 0.95 nicht größer als 0.02 ist?

Also gesucht ist die kleinste Zahl $n \in \mathbb{N}$ mit

$$P(|\frac{S_n}{n} - p| \le 0.02) \ge 0.95 \Leftrightarrow P\left(\left|\frac{S_n - np}{\sqrt{np(1-p)}}\right| \le \frac{0.02\sqrt{n}}{\sqrt{p(1-p)}}\right) \ge 0.95$$

We gen $p(1-p)=\frac{1}{4}-(p-\frac{1}{2})^2\leq\frac{1}{4}\quad\forall\,p\in[0,1]$ folgt:

$$P\left(\left|\frac{S_n - np}{\sqrt{np(1-p)}}\right| \le \frac{0.02\sqrt{n}}{\sqrt{p(1-p)}}\right) \ge P\left(\left|\frac{S_n - np}{\sqrt{np(1-p)}}\right| \le 0.04\sqrt{n}\right)$$

Für n groß ist etwa $\frac{S_n - np}{\sqrt{np(1-p)}} \sim N(0,1)$

$$\Rightarrow P\left(\left|\frac{S_n - np}{\sqrt{np(1-p)}}\right| \le 0.04\sqrt{n}\right) \approx \Phi(0.04\sqrt{n}) - \Phi(-0.04\sqrt{n}) = 2\Phi(0.04\sqrt{n}) - 1 = 0.95$$

$$\Rightarrow n = (25\Phi^{-1}(0.975))^2 = 2401$$