

人尼威问

$$a_n(x) = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots + \frac{x^n}{n!}$$

3 If
$$n = 1000$$
, $x = 2$, then $a_{1000}(2) = ?$

$$\lim_{n\to\infty} a_n(x) = e^x \quad \Rightarrow a_{1000}(2) \approx e^2$$

【引申】 概率论中也存在着类似的情况

-- 刘 赪 --

SWITU

什么情况下可以将频率作为概率的近似呢?

- ❖ 连续掷一枚质量均匀的硬币,正、反两面出现的次数
- ❖ 16,000名在校本科生的平均身高
 - **—** 随机选1人,10人,100人

小结: 当试验次数足够多时,某随机事件发生的频率或者观测值的算术平均值才具有稳定性。

dut +dr

UTLW

一、大数定律的概念

设 $X_1, X_2, \dots, X_n, \dots$ 是随机变量序列, $E(X_k)$ 存在

$$(k=1,2,...)$$
, 令 $\overline{X}_n = \frac{1}{n} \sum_{k=1}^n X_k$, 若 $\forall \varepsilon > 0$,

有
$$\lim_{n\to\infty} P\{|\overline{X_n} - E(\overline{X_n})| \ge \varepsilon\} = 0$$

或
$$\lim_{n\to\infty} P\{|\overline{X_n} - E(\overline{X_n})| < \varepsilon\} = 1$$

则称 $\{X_n\}$ 服从大数定律,或大数法则成立。

意义 指明了平均结果 $\overline{X}_n = \frac{1}{n} \sum_{k=1}^n X_k$ 的渐近稳定性。

-- 刘 赪 --

SWJTU

二、常用的大数定律

- ┗ 伯努利大数定律
- ➡ 切比雪夫大数定律
- ⊶ 马尔可夫大数定律
- ⊶ 辛钦大数定律

二、常用的大数定律

1. 伯努利大数定律

若r. v. 序列 X_1, X_2, \cdots i. i. d. (0-1)分布,即

$$P(X_i = 1) = p$$
, $P(X_i = 0) = 1 - p$ $i = 1, 2, ...$

记
$$S_n = \sum_{i=1}^n X_i$$
,则 $\forall \varepsilon > 0$,有

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

Proof ?

....

-- 刘 赪 --

3110

例如,当P(A) = p = 0.3时,应有 $\frac{\mu_n}{n} \xrightarrow{P} 0.3$

当n = 2, n = 4, n = 60时, \overline{X}_n 的分布情形如下:

当n越来越大时, \overline{X} ,的值会越来越靠近期望值0.3。

伯努利(1654 - 1705)

(雅各布第一·伯努利)

瑞士数学家, 他家祖孙三代出过十多位数学家. 1694年他首次给出了直角坐标和极坐标下的曲率半径公式, 1695年年提出了著名的伯努利方程 1713年出

版了他的巨著《猜度术》,这是组合数学与概率论史上的一件大事,书中给出的贝努利数在很多地方有用而伯努利定理则是大数定律的最早形式 此外,他对双纽线,悬链线和对数螺线都有深入的研究.

-- 刘 赪 --

SWITU

191 (用Monte Carlo法计算定积分)

设 0< h(x)<1, 求 $J = \int_0^1 h(x) dx = ?$

解: 设 $(X,Y) \sim$ 二维均匀分布 $D: \{0 \le x \le 1, 0 \le y \le 1\}$

 $M \times Y \text{ i.i.d. } U(0,1)$

 $\mathbf{\ddot{t}} \mathbf{\ddot{t}} \quad A = \left\{ Y < h(X) \right\}$

$$p = P(A) = \int_0^1 \int_0^{h(x)} dy dx = \int_0^1 h(x) dx = J$$

Remark.

- 利用伯努利大数定律可以利用重复试验中A出现的频率作为 p 的估计.
- 这种求定积分的方法也称为 随机投点法

i.e. 将随机点(X, Y)落在区域 $\{y < h(x)\}$ 的频率作为 定积分的近似值

t — switt

例如,计算 $\frac{1}{\sqrt{2\pi}}\int_0^1 e^{-\frac{x^2}{2}} dx$

精确值	n=10 ⁴	n=10 ⁵
0.341 344	0.340 698	0.341 355

注意: 对于一般区间[a, b]上的定积分:

$$J' = \int_a^b g(x) dx$$

只需作线性变换y=(x-a)/(b-a), 即可化为[0,1]上的定积分.

二、常用的大数定律

2. 切比雪夫大数定律

若随机变量序列 $\{X_n\}$ 两两不相关,且 X_n 方差存在, 有共同的上界,则 $\{X_n\}$ 服从大数定律

证明用到切比雪夫不等式

-- 刘 赪 -- SWJTU

Chebyshev**切比雪夫** (1821 - 1894)

俄国数学家、生于俄国卡卢加一个贵族家庭。 1845年, 切比雪夫利用十分初等的工具, 对伯努利 大数定律作了精细的分析和严格的证明。一年以后, 他对泊松提出的大数定律给出了证明。1887年,他 发表了"关于概率的两个定理"的论文, 开始了对中 心极限定律进行讨论。他在1882年建立的切比雪夫 不等式,解决了许多困难的极限估值问题。

$$P\{X_n = \pm \sqrt{n}\} = \frac{1}{n}, \quad P\{X_n = 0\} = 1 - \frac{2}{n}$$

试证明 $\{X_n, n \ge 2\}$ 服从大数定律。

二、常用的大数定律

3. 马尔可夫大数定律

若随机变量序列{X_n}满足:

$$\frac{1}{n^2} \operatorname{Var} \left(\sum_{i=1}^n X_i \right) \to 0 \quad (\underline{3} \, \pi \, \underline{7} \, \underline{5} \, \underline{4})$$

则 {X_n}服从大数定律.

例3 设 $\{X_n\}$ 为同分布,方差存在的随机变量 序列,且 X_n 仅与 X_{n-1} 和 X_{n+1} 有关,而与其它的 X_i 不相关,试问该随机变量序列 X_n }是否服 从大数定律?

二、常用的大数定律

4. 辛钦大数定律

设随机变量序列 $\{X_n\}$ *i.i.d.*,且 $E(X_i) = \mu$,则 $\forall \varepsilon > 0$, $\lim_{n\to\infty} P\{\left|\overline{X_n} - \mu\right| < \varepsilon\} = 1$

$$\overline{X_n} = \frac{1}{n} \sum_{i=1}^n X_i \xrightarrow{P} \mu \longleftarrow \varphi_{Y_n}(t) \longrightarrow \varphi_{\mu}(t)$$

注: 提供了求随机变量数学期望近似值的方法

- (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可夫大数定律的特例
- (3) 伯努利大数定律是辛钦大数定律的特例

3