

Ehtimal Nəzəriyyəsi və Riyazi Statistika

Fənni Üzrə İmtahan Sualları

Rus Bölməsi

1. Написать формулу полной вероятности и решить данную задачу:

Задача: В продажу поступили телевизоры трех заводов. Продукция первого завода содержит 10% телевизоров с дефектом, второго - 5% и третьего - 3%. Какова вероятность купить неисправный телевизор, если в магазин поступило 25% телевизоров с первого завода, 55% - со второго и 20% - с третьего.

2. Написать формулы Байеса и решить данную задачу:

Задача: На вход радиоприемного устройства с вероятностью 0,9 поступает смесь полезного сигнала с помехой, а с вероятностью 0,1 только помеха. Если поступает полезный сигнал с помехой, то приемник с вероятностью 0,8 регистрирует наличие сигнала, если поступает только помеха, то регистрируется наличие сигнала с вероятностью 0,3. Известно, что приемник показал наличие сигнала. Какова вероятность того, что сигнал действительно пришел?

3. Напишите формула Байесса и решите заданную формулу:

Задача: фабрика производит 25% продукции на первом, 35% продукции на втором, 40% на третьем станке. Каждый станок в соответствии выпускается 5%, 4% и 2% нестандартной продукции. Найти вероятность того, что случайная взятая стандартная деталь произведена на первом, втором, третьем станке.

4. Независимые испытания. Вывод формулы Бернулли (некоторые случаи).

5. Написать формулу нахождения наиболее вероятного числа и решить данную задачу.

Задача. Вероятность выпуска стандартной детали равна 0,8. Найти вероятность наиболее вероятного числа нестандартных деталей из 5 выпущенных.

6. Написать локальную формулу Муавра-Лапласа и решить данную задачу.

Задача. Найти вероятность того, что событие A наступит 1400 раз в 2400 испытаниях, если вероятность появления этого события в каждом испытании равна 0,6.

7. Решить данную задачу.

Пример 5.1. По одной и той же стартовой позиции противника производится пуск из пяти ракет, причем вероятность попадания в цель при каждом пуске одной ракеты равна 0,6. Число попаданий в цель – случайная величина X . Определить ряд распределения и функцию распределения величины X .

8. Законы распределений дискретных случайных величин (Бинаминальное, геометрическое и Пуассона).

9. Написать свойства функции плотности и решить данную задачу..

Задача . Случайная величина X распределена по закону, определяемому

плотностью вероятности вида

$$f(x) = \begin{cases} c \cos x, & -\pi/2 \leq x \leq \pi/2 \\ 0, & |x| > \pi/2 \end{cases}$$

Найти константу c , функцию распределения $F(x)$ и вычислить $p\{|x| < \pi/4\}$.

10. Написать свойства функции плотности непрерывной случайной величины и решить данную задачу.

Задача. Для случайной величины X плотность вероятности $f(x) = ax$ при

$x \in [0;2]$, $f(x) = 0$ при $x < 0$ и $x > 2$. Найти коэффициент a , функцию распределения $F(x)$, вероятность попадания на отрезок $[1;2]$

11. Решить данную задачу .

Из десяти транзисторов, среди которых два бракованные, случайным

образом выбраны два транзистора для проверки их параметров .

Определить и построить: а) ряд распределения случайного числа X бракованных транзисторов в выборке; б) функцию распределения $F(x)$ величины X ; в) вычислить $p\{X \geq 0,5\}$, $p\{X < 1,5\}$

12. Математическое ожидание и свойства (свойство $M(XY)=M(X) \cdot M(Y)$ с доказательством)

13. Дисперсия и ее свойства (свойство $D(X+Y)= D(X)+D(Y)$ с доказательством).

14. Моменты дискретной случайной величины. Найти центральный момент 2-го порядка распределения .

Для распределения 2-го порядка найти центральные моменты

x	1	2	4
p	0,1	0,3	p_3

15. Задача. Рабочий наблюдает за 4 станками. Вероятность того, что за время работы станку понадобится ремонт соответственно равны 0,9; 0,8; 0,75; 0,7. Написать закон распределения X случайной величины показывающее число отремонтированных станков.

16 . Написать формулу дисперсии непрерывной случайной величины X и решить данную задачу.

Задача. Непрерывная случайная величина X в интервале (2,4) задана дифференциальной функцией $f(x)=-\frac{3}{4}x^2+\frac{9}{2}x-6$ вне этого $f(x)=0$. Найти моду, математическое ожидание и дисперсию случайной величины X

17. Равномерное распределение и ее числовые характеристики (математическое ожидание и дисперсия)

18. Показательное распределение и ее числовые характеристики (математическое ожидание и дисперсия)

19. Написать формулу дисперсии непрерывной случайной величины и решить данную задачу.

Задача: Случайная величина X задана функцией распределения:

$$F(x) = \begin{cases} 0, & x \leq 0, \\ \frac{x+x^2}{12}, & 0 < x \leq 3, \\ 1, & x > 3. \end{cases}$$

20. Нормальное распределение. Параметры a и σ в нормальном распределении. Вероятность попадания в интервал $(\alpha; \beta)$ нормально распределенной случайной величины.

21. Нормальная кривая. Воздействие параметров a и σ на нормальную кривую.

22. Написать формулу вероятности попадания в интервал $(\alpha; \beta)$ и решите заданную задачу.

Задача: Случайная величина X нормально распределена. Его параметры $a=5$, $\sigma=2$. Найти вероятность того, что эта величина попадет в интервал $(0,7)$. ($\Phi(1,33) = 0,40824$; $\Phi(-1) = -\Phi(1) = -0,34(13)$).

23. Функция двух случайных аргументов.

Задача: Задана

X	1	4
P	0,3	0,7

 распределение двух случайных аргументов

y	2	3
g	0,4	0,6

X и Y:
Написать распределение $Z = X + Y$.

24. Закон распределение двумерной случайной величины. Написать закон нахождения компонентов.

25. Функция распределения двух случайных величин и его свойства. Функция распределения компонентов.

26. Написать закон распределение двумерной случайной величины и решить заданную задачу.

Задача: Двумерная случайная величина $(X; Y)$ распределена в виде таблицы:

x_i	y_j	
	$y_1 = 0$	$y_2 = 1$
$x_1 = -1$	0,1	0,2
$x_2 = 0$	0,2	0,3
$x_3 = 1$	0	0,2

Написать условное распределение компонента X при условии $Y=1$. Исследуйте зависимость компонентов X и Y .

27. Написать функцию плотности двумерной случайной величины и решить заданную задачу:

Задача. Двумерная случайная величина (X, Y) имеет закон распределения с плотностью

$$f(x, y) = \begin{cases} a(x+y), & (x, y) \in D \\ 0, & (x, y) \notin D \end{cases}$$

Область D - квадрат, ограниченный прямыми $x=0$; $x=3$; $y=0$; $y=3$.

Требуется определить коэффициент a ; вычислить вероятность попадания случайной точки (X, Y) в квадрат Q , ограниченный прямыми $x=1$, $x=2$, $y=1$, $y=2$.

28. Зависимые случайные величины. Условное распределение компонентов двумерной случайной величины.

29. **Задача:** задана двумерная дискретная случайная величина X и Y .

Y	X		
	$X_1=2$	$X_2=5$	$X_3=8$
$y_1 = 0,4$	0,15	0,30	0,35
$y_2 = 0,8$	0,05	0,12	0,03

- Закон безусловного распределения компонентов.
- Написать условное распределение компонента X при значении $y_1 = 0,4$ компонента Y .
- При условии $X=x_2=5$ написать условное распределение компонента Y .

30. Числовые характеристики системы двух случайных величин корреляционная зависимость. Коэффициент корреляции.

31. Двумерная случайная величина (X, Y) распределена в виде таблицы:

x_i	y_j	
	$y_1 = 0$	$y_2 = 1$
$x_1 = -1$	0,1	0,2
$x_2 = 0$	0,2	0,3
$x_3 = 1$	0	0,2

Найти

коэффициенты корреляции величин X и Y .

32. Двумерная случайная величина (X, Y) имеет двумерную плотность:

$$f(x, y) = \begin{cases} a(x+y), & (x, y) \in D \\ 0, & (x, y) \notin D \end{cases}$$

Область D ограничена квадратом: $x=0$; $x=3$; $y=0$; $y=3$. Найти коэффициент a .

Найти коэффициенты корреляции компонентов X и Y .

33. Написать таблицу распределения двумерной случайной величины и решите заданную задачу.

Задача: вероятность поразить мишень первым стрелком равна 0,4, а для второго стрелка 0,6. Каждый из стрелков стреляет по два раза независимо друг от друга. Написать закон распределения поражения мишени I и II стрелками. (случайная величина X показывает поражения I стрелком, а Y показывает поражение II стрелком).

kəmiyyətin paylanma cədvəlini yazın və məsələni həll edin.

34. Закон больших чисел. Неравенство и теорема Чебышева.
НЕРАВЕНСТВА ЧЕБЫШЕВА

35. Написать неравенство Чебышева и неравенство Маркова и решить заданную задачу.

Задача: В течение часа в АТС поступает 300 звонков. Оценить вероятность того, что число звонков поступивших в АТС а) более 400, в) не более 500 .

36. Написать неравенство Чебышева и решить заданную задачу:

Задача: X дискретная случайная величина X задана распределением:

X	0,3	0,6
P	0,2	0,8

Используя неравенство Чебышева оценить вероятность события

$$|X - M(X)| < 0,2 \cdot$$

37. Выборочная дисперсия и ее свойства.

38. Ошибки первого и второго рода, которые могут быть допущены в итоге статистической проверки гипотезы.

39. Метод моментов.

40. Оценка параметров методом моментов.

Решить задачу.

Случайная величина X распределена по закону Пуассона. Задано распределение $n=200$ нестандартных деталей (перечень вариантов и соответствующих частот)

x_i	0	1	2	3	4
n_i	132	43	20	3	2

Методом моментов оценить неизвестный параметр λ распределения Пуассона.

Метод моментов точечной оценки (краткая информация)

Решить задачу.

Методом моментов найти точечную оценку параметров a и b равномерного

распределения, с плотностью $f(x) = \frac{1}{b-a}$ по выборке x_1, x_2, \dots, x_n

42. Доверительные интервалы для оценки параметров распределения.

43. Доверительные интервалы для оценки параметров распределения (краткая информация)

Решить задачу.

Вместимость конденсатора $\bar{x} = 20MF$, $n = 16$, $\sigma = 4$, $\gamma = 0,99$

Найти доверительный интервал ($\Phi(t) = 0,495; t = 2,58$)

44. Доверительные интервалы для оценки параметров распределения (краткая информация)

Решить задачу.

В 300 независимых испытаниях события A с одинаковой вероятностью наступает 250 раз. Найти доверительные интервалы для оценки вероятности p , если задана надежность $\gamma = 0,95$ ($\Phi(t) = 0,475; t = 1,96$)

45. Эмпирическая функция распределения

Задача. Найти эмпирическую функцию по данному распределению выборки

x_i	4	7	10
n_i	16	24	40

46. Генеральная дисперсия

Задача. Генеральная совокупность задана таблицей распределения:

x_i	8	3	5
n_i	4	6	10

Найти генеральную дисперсию.

47. Выборочная дисперсия

Задача. Найти выборочную дисперсию по данному распределению выборки $n=10$

x_i	-5	1	3
n_i	2	5	3

48. Смещенная оценка генеральной дисперсии

Задача . В итоге трех измерений некоторой физической величины одним прибором получены следующие результаты 21; 23 ; 26. Найти выборочную дисперсию ошибок прибора.

49. Эмперическая функция распределения.

Задача . Найти эмперическую функцию по данному распределению выборки.

x_i	3	5	9
n_i	10	30	60

50. Выборочная дисперсия.

Задача . Найти выборочную дисперсию по данному распределению выборки объема $n=10$:

x_i	2	4	-1
n_i	5	3	2