大数定律与中心极限定理

1、常用的随机变量序列的收敛性有两种:依概率收敛(用于大数定律) 和按分布收敛(用于中心极限定理)

(一) 依概率收敛: 设 $\{X_n\}$ 为一随机变量序列,X为一随机变量,如果对任意的 $\varepsilon>0$,有 $P(|X_n-X|\geq\varepsilon)\to 0$ $(n\to\infty)$,则称序列 $\{X_n\}$ 依概率收敛于X,记作 $X_n\to X$

- (1) $X_n \pm Y_n \stackrel{\mathsf{P}}{\rightarrow} a \pm b$
- (2) $X_n \times Y_n \stackrel{\mathsf{P}}{\to} a \times b$
- (3) $X_n \div Y_n \stackrel{\mathsf{P}}{\to} a \div b(b \neq 0)$

由定理可以看出,随机变量序列在概率意义上的极限在四则运算下依然成立

(二) 按分布收敛(弱收敛)

设随机变量 $X, X_1, X_2, ...$ 的分布函数分别为 $F(X), F_1(X), F_2(X), ...$ 若对F(X)的任意连续点x,都有 $\lim_{n\to\infty} F_n(x) = F(x)$,则称 $\{F_n(X)\}$ 弱收敛于W F(X),记作 $F_n(X) \to F(X)$,也称 $\{X_n\}$ 按分布收敛于X,记作 $X_n \to X$ 若F(X)是直线上的连续函数,则弱收敛就是点点收敛

定理 2: $X_n \to X \Rightarrow X_n \to X$

定理 3: 若c为常数,则 $X_n \to c$ 的充分必要条件是 $X_n \to c$

2、伯努利大数定律

设 s_n 是n重伯努利实验中事件A发生的次数,每次试验中事件A发生的概率为p,则对任意的 $\varepsilon > 0$,有

$$\lim_{n\to\infty} P\left(\left|\frac{S_n}{n} - p\right| < \varepsilon\right) = 1$$

伯努利大数定律说明: 随着n的增大,事件A发生的频率 $\frac{S_n}{n}$ 与其概率p的偏差 $|\frac{S_n}{n}-p|$ 大于预先给定的精度 ϵ 的可能性越来越小。

例题: 抛一枚硬币出现正面的概率p=0.5. 若把这枚硬币连抛 10 次,则因为n较小,发生偏差的可能性有时会大一些,有时会小一些. 若把这枚硬币连抛 10 万次,由切比雪夫不等式知: 正面出现的频率与 0.5 的偏差大于预先给定的精度 (若取精度 $\varepsilon=0.01$)的可能性

$$p\left(\left|\frac{S_n}{n} - 0.5\right| > 0.01\right) \le \frac{0.5 * 0.5}{0.01^2 * n} = \frac{10^4}{4n}$$

大偏差发生的可能性小于 $^{1}/_{40}=2.5\%$ 当 $n=10^{6}$ 时,大偏差发生的可能性小于 $^{1}/_{400}=0.25\%$ 可见试验次数越多,大偏差发生的可能性越小。

3、常用的几个大数定律

(一) 大数定理的一般形式

伯努利大数定律讨论的是一个相互独立同分布的随机变量序列 $\{X_n\}$,其 共 同 分 布 为 二 点 分 布 , 即 记 X_i = $\begin{cases} 1, \ \text{第 i 次实验中事件 A 发生} \\ 0, \ \text{第 i 次实验中事件 A 不发生} \end{cases}$ i = 1, 2, ..., n ...则 $\{X_n\}$ 是独立的二点分布随机变量序列,先考察该序列的前n个随机变量之和 $S_n = \sum_{i=1}^n X_i$,则 $\frac{S_n}{n} = \frac{1}{n} \sum_{i=1}^n x_i$ $p = E\left(\frac{1}{n} \sum_{i=1}^n x_i\right) = \frac{1}{n} E(X_i)$,那么伯努利大数定律的结论为:对任意的 $\varepsilon > 0$,有 $\lim_{n \to \infty} \left(\left|\frac{1}{n} \sum_{i=1}^n x_i - \frac{1}{n} \sum_{i=1}^n E(x_i)\right| < \varepsilon\right) = 1$

定义:设有一随机变量序列 $\{X_n\}$,假设它具有形式 $\lim_{n\to\infty}(\left|\frac{1}{n}\sum_{i=1}^nx_i-\frac{1}{n}\sum_{i=1}^nE(x_i)\right|<\varepsilon)=1$ 的性质,则称该随机变量序列 $\{X_n\}$ 服从大数定律

(二) 切比雪夫大数定律

设 $\{X_n\}$ 为一列两两不相关的随机变量序列,若每个 X_i 的方差存在,且有共同的上界,即 $Var(X_i) \leq c, i=1,2,...,$ 则 $\{X_n\}$ 服从大数定律,即对任意的 $\varepsilon>0$, $\lim_{n\to\infty}(\left|\frac{1}{n}\sum_{i=1}^n x_i - \frac{1}{n}\sum_{i=1}^n E(x_i)\right|<\varepsilon)=1$

(三) 马尔可夫大数定律

定理: 对随机变量序列 $\{X_n\}$, 若 $\frac{1}{n^2}Var(\sum_{i=1}^n X_i) \to 0$ 成立,则 $\{X_n\}$ 服从大数定律,即对任意的 $\varepsilon > 0$ $\lim_{n \to \infty} \left(\left| \frac{1}{n} \sum_{i=1}^n x_i - \frac{1}{n} \sum_{i=1}^n E(x_i) \right| < \varepsilon \right) = 1$ 式成立

(四) 辛钦大数定律(弱大数定律)

设 $\{X_n\}$ 为一独立同分布的随机变量序列,若 X_i 的数学期望存在,则 $\{X_n\}$ 服 从 大 数 定 律 , 即 对 任 意 的 $\varepsilon>0$, $\lim_{n\to\infty}(\left|\frac{1}{n}\sum_{i=1}^n x_i\right|$ $-\frac{1}{n}\sum_{i=1}^n E(x_i)$ $<\varepsilon$) = 1式成立

注: (1) 伯努利大数定律是切比雪夫大数定律的特例

- (2) 切比雪夫大数定律是马尔科夫大数定律的特例
- (3) 伯努利大数定律是辛钦大数定律的特例

4、中心极限定理

设 $\{X_n\}$ 为一独立同分布的随机变量序列,记其和为 $Y_n=\sum_{i=1}^n X_i$ 需要研究讨论独立随机变量和的极限分布

(1) 独立同分布下的中心极限定理

定理(林德伯格-莱维中心极限定理):设 $\{X_n\}$ 为一独立同分布的随机变量序列,数学期望为 μ ,方差为 $\sigma^2 > 0$ 存在,若记

$$Y_n^* = \frac{X_1 + X_2 + \dots + X_n - n\mu}{\sigma\sqrt{n}} \sim N(0,1)$$

则对任意实数y有

$$\lim_{n \to \infty} P(Y_n^* \le y) = \Phi(y) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{y} e^{-\frac{t^2}{2}} dt$$

例题: 每袋味精的净重为随机变量,平均重量为 100 克,标准差为 10 克,一箱内装 200 袋味精,求一箱味精的净重大于 20500 克的概率?解: 设箱中第i袋味精的净重为 X_i ,则 X_i 独立同分布,且 $E(X_i)=100$,有中心极限定理得,所求概率为 $P(\sum_{i=1}^{200}X_i>20500)\approx 1-\Phi\left(\frac{20500-200\times100}{\sqrt{200\times100}}\right)=1-\Phi(3.54)=0.0002$,故一箱味精的净重大于 20500 克的概率为 0.0002定理(拉普拉斯中心极限定理)设加重伯努利试验中,事件 A 在每次试验中出现的概率 $p(0 ,记<math>S_n$ 为N次试验中事件 A 出现的

次数,且记 $Y_n^* = \frac{s_n - np}{\sqrt{npq}}$ (减去均值,除以标准差)则对任意实数y,有 $\lim_{n \to \infty} P(Y_n^* \le y) = \Phi(y) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^y e^{-\frac{t^2}{2}} dt$,注:二项分布是离散分布,而正态分布是连续分布,所以用正态分布作为二项分布的近似时,可

$$\begin{split} P(k_1 \leq \mu_n \leq k_2) &= P(k_1 - 0.5 \leq \mu_n \leq k_2 + 0.5) \\ &\approx \Phi\left(\frac{k_2 + 0.5 - np}{\sqrt{npq}}\right) - \Phi\left(\frac{k_1 - 0.5 - np}{\sqrt{npq}}\right) \end{split}$$

(加减符号要注意)

做如下修正:

(2) 中心极限定理的应用有三大类

若记 $\beta = \Phi(y)$,有中心极限定理可知 $P(Y_n^* \leq y) \approx \Phi(y) = \beta$,可以来解决三类计算问题:

(1) 已知n和y,求概率 β

100 个独立工作(工作的概率为 0.9)的部件组成一个系统,求系统中至少有 85 个部件工作的概率.

解: 用 $X_i = 1$ 表示第i个部件正常工作,反之记为 $X_i = 0$,又记 $Y = X_1 + X_2 + \cdots + X_{100}$,则E(Y) = 90,Var(Y) = 9,由此得: $P(Y \ge 85) \approx 1 - \Phi\left(\frac{85-0.5-90}{\sqrt{9}}\right) = 0.966$ (85 是小于等于y的,所以对y做修正的时候是-0.5)

(2) 已知n和概率 β , 求y

有 200 台独立工作 (工作的概率为 0.7) 的机床, 每台机床工作时需 15kw 电力, 问共需多少电力, 才可有 95%的可能性保证正常生产? 用 $X_i=1$ 表示第i个机床正常工作, 反之记为 $X_i=0$, 又记 $Y=X_1+X_2+\cdots+X_{200}$,则E(Y)=140,Var(Y)=42,设供电量为y,则从 $P(15Y\leq y)\approx\Phi(\frac{y}{15}+0.5-140)\geq 0.95$ 中解得: $y\geq 2252$

(3) 已知v和概率B, 求n

用调查对象中的收看比例k/n作为某电视节目的收视率p的估计,要有90%的把握,使 $\frac{k}{n}$ 与p的差异不大于 0.05,问至少要调查多少对象?解:用 Y_n 表示n个调查对象中收看此节目的人数,则 Y_n 服从b(n,p)分布,k为 Y_n 的实际取值,根据题意

$$P\left(\left|\frac{Y_n}{n} - p\right| < 0.05\right) \approx 2\Phi\left(0.05\sqrt{\frac{n}{p(1-p)}}\right) - 1 \ge 0.90$$

$$P\left(\left|\frac{Y_n}{n} - p\right| < 0.05\right) = P(n(-0.05 + p) < Y_n < n(0.05 + p))$$

从中解得 $0.05\sqrt{n/p(1-p)} \ge 1.645$,又由于 $p(1-p) \le 0.25$,可解得 $n \ge 270.6$,所以n = 271

(3) 独立不同分布下的中心极限定理

林 德 伯 格 条 件 : $\lim_{n\to\infty} \frac{1}{\tau^2 B_n^2} \sum_{i=1}^n \int_{|x-\mu_i|>\tau B_n} (x-\mu_i)^2 p_i(x) dx = 0$ 定理 (林德伯格中心极限定理) 设独立随机变量序列 $\{X_n\}$ 满足林德伯格条件,则对任意的x有

$$\lim_{n \to \infty} P\left\{\frac{1}{B_n} \sum_{i=1}^n (X_i - \mu_i) \le y\right\} = \Phi(y) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^x e^{-t^2/2} dt$$
李雅普诺夫条件:
$$\lim_{n \to \infty} \frac{1}{B_n^{2+\delta}} \sum_{i=1}^n E(|X_i - \mu_i|^{2+\delta}) = 0$$

定理(林德伯格中心极限定理)设独立随机变量序列 $\{X_n\}$ 满足林德伯格条件,则对任意的x有

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