
Hvorfor er normalfordelingen så normal?

Søren Højsgaard
Institut for Matematiske Fag, Aalborg Universitet

October 24, 2018

Søren Højsgaard Institut for Matematiske Fag, Aalborg UniversitetHvorfor er normalfordelingen så normal? October 24, 2018 1 / 13


Højde af kvinder

Histogram of y

y

D
en

si
ty

130 140 150 160 170 180 190

0.
00

0.
02

0.
04

Søren Højsgaard Institut for Matematiske Fag, Aalborg UniversitetHvorfor er normalfordelingen så normal? October 24, 2018 2 / 13


Histogram of y

y

D
en

si
ty

130 140 150 160 170 180 190

0.
00

0.
02

0.
04

Søren Højsgaard Institut for Matematiske Fag, Aalborg UniversitetHvorfor er normalfordelingen så normal? October 24, 2018 3 / 13


Fortsætter man inddelingen i mindre grupper kan man forestille sig at
histogrammet bliver en “glat klokkeform”.

Histogram of y

y

D
en

si
ty

130 140 150 160 170 180 190

0.
00

0.
02

0.
04

Søren Højsgaard Institut for Matematiske Fag, Aalborg UniversitetHvorfor er normalfordelingen så normal? October 24, 2018 4 / 13


Figure 1:

Søren Højsgaard Institut for Matematiske Fag, Aalborg UniversitetHvorfor er normalfordelingen så normal? October 24, 2018 5 / 13


Men hvorfor er normalfordelingen så normal?

Altså: Hvorfor kan så mange fænomener beskrives med en normalfordeling?

Svaret ligger i den centrale grænseværdisætning - “the central limit
theorem” eller CLT.
Løst sagt: Summen af mange uafhængige bidrag er tilnærmelsesvist
normalfordelt; og tilnærmelsen bliver bedre desto flere bidrag der er.

Søren Højsgaard Institut for Matematiske Fag, Aalborg UniversitetHvorfor er normalfordelingen så normal? October 24, 2018 6 / 13


Hvad bestemmer en persons højde?

Genetik; en bunke små bidrag
Mad
Levevilkår
. . .

I alt en mængde små (uafhængige) bidrag
Derfor bliver højden (med tilnærmelse) normalfordelt.

Histogram of y

y

D
en

si
ty

130 140 150 160 170 180 190

0.
00

0.
02

0.
04

Søren Højsgaard Institut for Matematiske Fag, Aalborg UniversitetHvorfor er normalfordelingen så normal? October 24, 2018 7 / 13


Den centrale grænseværdisætning
Der findes mange forskellige CLT’er; den simpleste er:

X1,X2, . . . ,Xn uafhængige stokastiske variabler, hver med samme
middelværdi E (Xi) = µ og samme varians V (Yi) = σ2.

Lad
Sn =

∑
i

Xi , Zn = 1
nSn

Nemt at bevise, at

E (Sn) = nµ, V (Sn) = nσ2.
E (Zn) = µ, V (Zn) = σ2/n.

CLT fortæller mere: Når n→∞ så bliver fordelingen af Sn og Zn
approximativt normal (skrevet ∼A N(, ))

Sn ∼A N(nµ, nσ2), Zn ∼A N(µ, σ2/n)

Søren Højsgaard Institut for Matematiske Fag, Aalborg UniversitetHvorfor er normalfordelingen så normal? October 24, 2018 8 / 13


Hvordan simulerer man data fra en
N(µ, σ2)-fordeling.
Obs: Hvis U er standard normalfordelt, U ∼ N(0, 1) så er Y = µ+ σU
N(µ, σ2)-fordelt, så opgaven er at simulere fra N(0, 1)-fordeling.
Een måde: Lad Z være uniformt fordelt på [−1/2; 1/2] (alle værdier i
intervallet er lige sandsynlige; værdier udenfor intervallet forekommer ikke).
Kan klares med et lykkehjul :)

Figure 2:

Søren Højsgaard Institut for Matematiske Fag, Aalborg UniversitetHvorfor er normalfordelingen så normal? October 24, 2018 9 / 13


Obs: For en stokastisk variabel Z , der er uniformt fordelt [−1/2; 1/2] er
E (Z ) = 0, V (Z ) = 1/12.

Lad Z1, . . .Z12 være uafhængige og uniforme på [−1/2; 1/2].

Så er U =
∑12

j=1 Zj ∼A N(0, 1)

“Bevis:” Simuler U mange gange og tegn histogram; så bør man se
klokkeformen:

Histogram of u

u

D
en

si
ty

−4 −2 0 2 4

0.
0

0.
1

0.
2

0.
3

0.
4

Søren Højsgaard Institut for Matematiske Fag, Aalborg UniversitetHvorfor er normalfordelingen så normal? October 24, 2018 10 / 13


Og måske er normalfordelingen slet ikke så normal
alligevel. . .

Søren Højsgaard Institut for Matematiske Fag, Aalborg UniversitetHvorfor er normalfordelingen så normal? October 24, 2018 11 / 13


Øvelse 1

Lad Z1, . . . ,Zn være uafhængige of uniformt fordelte på intervallet
[−1/2; 1/2].

1 Summen af 2 uafhængige bidrag? Lad U =
∑2

j=1 Zj Simuler mange
gange og tegn histogram. Ligner det en normalfordeling?

2 Summen af 4 uafhængige bidrag? Lad U =
∑4

j=1 Zj Simuler mange
gange og tegn histogram. Ligner det en normalfordeling?

3 For en stokastisk variabel Z , der er uniformt fordelt [−1/2; 1/2], vis at
E (Z ) = 0, V (Z ) = 1/12.

Søren Højsgaard Institut for Matematiske Fag, Aalborg UniversitetHvorfor er normalfordelingen så normal? October 24, 2018 12 / 13


Øvelse 2

Lad X være en binomialfordelt stokastisk variabel, X ∼ bin(N, θ).

1 Find E (X ) og V (X )
2 Argumenter for, at X approximativt er normalfordelt for store N
3 Hvad er den approximative fordeling af X

N ?

4 Hvad er den approximative fordeling af
X
N −θ√

θ(1−θ)/N
?

Søren Højsgaard Institut for Matematiske Fag, Aalborg UniversitetHvorfor er normalfordelingen så normal? October 24, 2018 13 / 13


