

Ehtimal nəzəriyyəsi və Riyazi statistika Fənni Üzrə
Kollokvium Sualları
(Rus Bölməsi)

1. Вывод формулы вероятности суммы двух совместных событий
($P(A+B) = P(A) + P(B) - P(AB)$):

2. Написать формулу условной вероятности и решить данную задачу.

Задача. Из экзаменационных билетов 5 легких и 20 сложных. Найти вероятность того, что и первый студент и второй студент вытащат легкие билеты. (Рассмотрите все случаи).

3. Написать формулу вероятности появления хотя бы одного события и решить данную задачу.

Задача: Три исследователя, независимо один от другого, производят измерения некоторой физической величины. Вероятность того, что первый исследователь допустит ошибку при считывании показаний прибора, равна 0,1. Для второго и третьего исследователей эта вероятность соответственно равна 0,15 и 0,2. Найти вероятность того, что при однократном измерении хотя бы один из исследователей допустит ошибку.

4. 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.

5. 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?

6. 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.

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

8. 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.

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

Задача. В среднем 20 % акций продано на бирже акций по первоначально объявленной цене. Найти вероятность того, что для продажи из 9 акционерных пакетов по первоначально объявленной цене продано 1) только 5, 2) а) меньше 2-х; б) не более 2-х; в) найти вероятность наиболее вероятного числа для продажи хотя бы 2 акционерных пакетов.

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

Задача. Найти вероятность того, что событие А наступит 1400 раз в 2400 испытаниях, если вероятность появления этого события в каждом испытании равна 0,6 ($\varphi(1,67) = 0,0989$).

11. Написать интегральную формулу Муавра-Лапласа и решить данную задачу.

Задача. По данным проверки налоговой инспекции, приблизительно, каждый из двух малых предприятий нарушает норму. Найти вероятность того, что из 1000 малых предприятий: а) 480 предприятий; б) наиболее вероятное число предприятий; в) не менее 480 предприятий; д) не менее 480 и не более 520 –предприятий нарушают норму($\Phi(31,6) = 0,5$; $\Phi(1,265) = 0,3962$).

12. Решить данную задачу.

Задача. 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.

13. законы распределения дискретных случайных величин (Бинаминальное, геометрическое, Пуассона .)

14. 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 $P\{|x| < \pi/4\}$.

15. 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 $[1; 2]$

16. 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 $P\{X \geq 0,5\}$, $P\{X < 1,5\}$

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

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

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

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

Для распределения 2-го порядка найти центральные моменты

20. 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.

21. Написать формулу дисперсии непрерывной случайной величины и решить задачу.

Задача. Непрерывная случайная величина X в интервале $(0, \pi)$ задана дифференциальной функцией $f(x) = \frac{1}{2} \sin x$. Вне этого интервала $f(x) = 0$. Найти дисперсию случайной величины X .

22 . 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

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

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

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

Задача. Случайная величина X задана функцией распределения:

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

Найти вероятность того, что функция $F(x) = \begin{cases} 0, & x \leq 0 \\ \frac{x + x^2}{12} & 0 < x \leq 3 \\ 1 & x > 3 \end{cases}$ получит

значение на интервале $(1; 2)$.