1. Эксперт оценивает качественный уровень трех видов изделий по потребительским признакам. Вероятность ого, что изделию первого вида будет присвоен знак качества, равна 0,7; для изделия второго вида эта вероятность равна 0,9; а для изделия третьего вида 0,8. Найти вероятность того, что знак качества будет присвоен: а) всем изделиям; б) только одному изделию; в) хотя бы одному изделию

РЕШЕНИЕ

Испытание: знак качества будет присвоен всем изделиям.
Событие: А=07 – присвоен первому изделию, Р(В)=0,9 – присвоен второму изделию, Р(С)=0,8 – присвоен третьему изделию; тогда Р(А)=0,3; Р(В)=0,1; Р(С)=0,2.

а) Рвсем изделиям= Р(А)*Р(В)*Р(С)
Рвсем изделиям=0,7*0,9*0,8=0,504.
в) Ртолько одному=Р(А,В,С или А,В,С или А,В,С)
Ртолько.одному =0,7*0,1*0,2+0,3*0,9*0,2+
+0,3*0,1*0,8=0,014+0,054+0,024=0,092
с) Рхотя бы одному=1 - Рни одному=1-Р(А)*Р(В)*Р(С)
Рхотя бы одному=1-0,3*0,1*0,2=1-0,006=0,994.

11. Оптовая база снабжает товаром 9 магазинов. Вероятность того, что в течение дня поступит заявка на товар, равна 0,5 для каждого магазина. Найти вероятность того, что в течение дня а) поступит 6 заявок, б) не менее 5 и не более 7 заявок, в) поступит хотя бы одна заявка. Каково наивероятнейшее число поступающих в течение дня заявок и чему равна соответствующая ему вероятность.

РЕШЕНИЕ
Обозначим событие А – поступила заявка
По условию р=Р(А)=0,5

q=P(A)=1-0,5=0,5
n= 9 к=6

а) Так как число повторных испытаний n= 9, применим формулу Бернулли.

Р9(6)=*
б) К1=5, К2=7
Р9(5≤m≤7)=P9(5)+P9(6)+P9(7)
Р9(5)=*
Р9(7)=*
Р9(5≤m≤7)=0.246+0.0702+0.16=0.4762
в) Рn(событие наступит хотя бы 1 раз)=1-qn
Р9=1-0,59=1-0,001953=0,998
г) np-q≤K0≤np+p
9*0.5-0.5≤K0≤9*0.5+0.5
4≤K0≤5 K0=5
K9(5)=*0.55*0.59-5=
Ответ: а) 0,16 б) 0,4762 в) 0,998 г) K0=5 Р(K0)=0,246.

21. Найти: а) математическое ожидание, б) дисперсию, в) среднее квадратическое отклонение дискретной случайной величины Х по известному закону ее распределения, заданному таблично:

	Х
	8
	4
	6
	5

	Р
	0,2
	0,5
	0,2
	0,1

Решение
а) Найдем математическое ожидание Х:

М(Х)=8*0,2+4*0,5+6*0,2+5*0,1=5,3.

б) Для нахождения дисперсии запишем закон распределения Х2:

	Х2
	64
	16
	36
	25

	Р
	0,2
	0,5
	0,2
	0,1

Найдем математическое ожидание Х2:

М(Х2)=64*0,2+16*0,5+36*0,2+25*0,1=30,5

Найдем искомую дисперсию:

D(X)=M(X2)-[M(X)]2
D(X)=30.5-(5.3)2=2.41

в) найдем искомое среднее квадратическое отклонение:

Ответ: а) 5,3 б) 2,41 в) 1,55
31. Случайная величина Х интегральной функцией распределения F(Х).
Требуется: а) найти дифференциальную функцию распределения (плотность вероятности) б) найти математическое ожидание и дисперсию Х в) построить графики интегральной и дифференциальной функций распределения.

F(X

Решение:

а) = F(X

б) М(х)=.

М(х2)=.
D(x)=M(x2)-[M(x)]2=2-

в) построить графики функций F(x) и f(x):

41. Заданы математическое ожидание а=15 и среднее квадратичное отклонение б=2 нормально распределенной величины Х. Требуется найти: а) вероятность того, что Х примет значение, принадлежащие интервалу (9; 19). б) вероятность того, что абсолютная величина отклонения «Х-а» окажется меньше δ=3

Решение

а) воспользуемся формулой:

по условию задачи α=9 β=19 а=15 б=2 следовательно,

По таблице приложения 2: 0,4772;
Искомая вероятность попадания нормально распределенной случайной величины в интервал (9; 19) равна:

0,4772+0,49865=0,976065

б) вероятность того, что абсолютная величина отклонения «Х-а» окажется меньше δ=3, равна

Р(
Р(|х-а|<3)=2*Ф(3/2)=2*0,4332=0,8664.
Ответ: а)0,976065; б) Р(|х-а|<3)= 0,8664.
51. Даны выборочные варианты х1 и соответствующие им частоты ni количественного признака Х. а) найти выборочные среднюю дисперсию и среднеквадратическое отклонение. б) Считая, что количественный признак Х распределен по нормальному закону и что выборочная дисперсия равна генеральной дисперсии, найти доверительный интервал для оценки математического ожидания с надежностью γ=0,99

	хi
	10,2
	15,2
	20,2
	25,2
	30,2
	35,2
	40,2

	ni
	3
	15
	26
	54
	12
	5
	3

Решение

1. Объем выборки

n=

Средняя выборочная:

=

Выборочная дисперсия:

Dв=2 – 2, где =23,76
Средняя выборочная квадратов значений признака γ
=

Тогда Dв=598,87-(23,76)2=34,33
Среднее квадратичное отклонение:
σв= σв=5,86

пусть количественный признак Х генеральной совокупности распределен по нормальному закону, причем среднеквадратическое значение отклонение «σ» этого распределения известно. Тогда с вероятностью γ доверительный интервал заданный формулой

;),

покрывает неизвестное математическое ожидание. Здесь число t находится из соотношения 2Ф(t)=γ с помощью таблицы интегральной функции Лапласса.
В данной задаче γ=0,99, поэтому 2Ф(t)=0,99, а Ф(t)=0,495, по таблице находим t=2,58.
По условию задачи дисперсия генеральной совокупности D=Dв и, следовательно, σ=σв=5,86. ранее найдены значения n=118, и Хв=23,76. Поэтому можно найти доверительный интервал:

(23,76-1,39; 23,76+1,39)
(22,37; 25,15).
Ответ: Хв=23,76; Dв=34,33; σв=5,86; а(22,37; 25,15).

61. По данным корреляционной таблицы найти условные средние Yx и Xy. Оценить тесноту линейной связи между признаками X и Y и составить уравнение линейной регрессии Y по X и X по Y. Сделать чертеж, нанеся на него условные средние и найденные прямые регрессии. Оценить силу связи между признаками с помощью корреляционного отношения.

	Y\X
	5
	10
	15
	20
	25
	30
	Ny

	35
	4
	2
	
	
	
	
	6

	45
	
	5
	3
	
	
	
	8

	55
	
	
	5
	45
	5
	
	55

	65
	
	
	2
	8
	7
	
	17

	75
	
	
	
	4
	7
	3
	14

	Nx
	4
	7
	10
	57
	19
	3
	n=100

Найдем условные средние воспользовавшись формулами:

Үx= Xy=
Yx=5= Xy=35=
Yx=10= Xy=45=
Yx=15= Xy=55=
Yx=20= Xy=65=
Yx=25 Xy=75=
Yx=30

Оценка тесноты линейной связи между признаками X и Y производится с помощью коэффициента линейной корреляции r:

Коэффициент r может принимать значения от -1 до +1.
Знак r указывает на вид связи: прямая или обратная. Абсолютная величина |r| на тесноту связи. При r>0 связь прямая, то есть с ростом х растет у.
При r<0 связь обратная, то есть с ростом х убывает у.
Для нахождения rвычислим указанные общие средние: х, у, ху, а также средние квадратические отклонения σх и σу. Вычисления удобно поместить в таблицах, куда вписываем также найденные ранее условные средние.

Значение коэффициента линейной корреляции
	Х
	nx
	x*nx
	x2*nx
	yx
	x*nx*yx

	5
	4
	20
	100
	35
	700

	10
	7
	70
	700
	42.14
	2949.8

	15
	10
	150
	2250
	54
	8100

	20
	57
	1140
	22800
	57.8
	65892

	25
	19
	475
	11875
	66.05
	31373.75

	30
	3
	90
	2700
	75
	6750

	
	100
	1945
	40425
	-
	115765.55

	Y
	ny
	y*ny
	y2*ny
	xy
	y*ny*xy

	35
	6
	210
	7350
	6.67
	1400.7

	45
	8
	360
	16200
	11.875
	4275

	55
	55
	3025
	166375
	20
	60500

	65
	17
	1105
	71825
	21.47
	23724.35

	75
	14
	1050
	78750
	24.64
	25872

	
	100
	5750
	340500
	-
	115772.05

С помощью таблиц находим общие средние, средние квадратов, среднюю произведения и среднеквадратические отклонения:

Х=
X2=5
XY=
Y=57.5
Y2=
σx===
σy===9.94

Отсюда коэффициент корреляции равен:

r=

т.к r > 0, то связь прямая, то есть с ростом Х растет Y.
т.к | r | > 0,78 то линейная связь высокая.

Находим линейное уравнение регрессии Y по X:

Yx-57.5=0.78*
Yx=1.52x+27.94

Аналогично находим уравнение регрессии X поY:

Xy-19.45=0.78*
Xy=0.4y-3.55

Данные уравнения устанавливают связь между признаками X и Y и позволяют найти среднее значение признака Yx для каждого значения x и аналогично среднее значение признака Xy для каждого значения y.
Изобразим полученные результаты графически.
Нанесем на график точки (х;ух) отметив их звездочками(). Нанесем на график точки (ху;у) отметив их кружочками (). Построим каждое из найденных уравнений регрессии по двум точкам:

	х
	5
	30

	у
	35,54
	73,54

Yx=1.52x+27.94
	х
	10,45
	26,45

	у
	35
	75

Xy=0.4y-3.55

Обе прямые регрессии пересекаются в точке (х;у). В нашей задаче это точки (19,45; 57,5).
Оценка тесноты любой связи между признаками производится с помощью корреляционных отношений Y по X и X по Y:

ηух=

Дисперсия называемые внутригрупповыми, определены ранее.
Величины называются межгрупповыми дисперсиями и вычисляются по формулам:

Они характеризуют разброс условных средних, от общей средней. В данной задаче:

бх=
бу=

Тогда корреляционные отношения равны:

ηух=
ηху=

Ответ: Корреляционная связь между признаками высокая ее можно описать уравнениями:

Yx=1.52x+27.94,
[bookmark: _GoBack]Xy=0.4y-3.55.
image4.png

image5.png
() - () =024

image6.png

image7.png
()~ () = 0070

image8.png
362880
120.24

=126+ () =126 +0,00195 = 0,24¢

image9.png
§(X) = /D(X) = V241 =1.55

image10.png
npux <0

,upr0 < x < 2
, mpux>2

o,
n
1

image11.png
0, mpux<=0

= %*x,npn0<x£Z
0, mpux>2

image12.png
f(x)

image13.png
[[2FC=xnde=[° x 0+ [xw7wxdx+ [x = 0dx =

FER O
3, 2 3

[gy -

L

4
3

image14.png
TR () dx = [Fx? < xdx =1 [T xddx =

image15.png

image16.png
500 = D) = Y775 = 2

image17.png
F(x)

image18.png
B4

image19.png
- —a
P(u<X<ﬁ):tD(B5a)fd>(ﬂ5)

image20.png
P(9<X<19):4;(19’15)74)(9715

2 T) =02 - ®(-3)= ©(2) + 0(3)

image21.png
D(2) =

image22.png
®(3) = 0,49865

image23.png
PO<X<19)=

image24.png
lx—al <) =200

image25.png
PO<X<19)=

image26.png
Yn; =3+15+26+54+12+5+3 =118

image27.png

image28.png
iz{;,x‘ wn = 1‘;(10.2 3+ 152+ 154 20.2%26+252+54+ 30212+
35.2+5+40.2+3) = -+ 2803.6= 2376

image29.png

image30.png

image31.png
ST xPeny = 75 (1022 +3 + 1522 1542022+ 26 + 2522+ 54+ 3027 «

12+352%+5+40.22+3) = li* 70666.72 = 598.87

image32.png

image33.png

image34.png
X, —t*a/n

image35.png
X, +t*a/\n

image36.png
,86
(2376 2,58 % 62376 +2,58%

10,81 10,86)

image37.png

image38.png
L Yitayi

image39.png
L Xinaiy

image40.png
35+4

image41.png
5+4+10+2

=6.67

image42.png
35+2+45+5

=42.14

image43.png
5+10+15-3

=11.875

image44.png
45+3+55+5+65+2
0

54

image45.png
15+5+20+45+25+5
55

20

image46.png
45+55465+8+75+4
57

57.80

image47.png
15+2+20+8+25+7
17

21.47

image48.png
55+5+65+7+75+7
1o

66.05

image49.png
20+4+25+7+30+3
14

24.64

image50.png
75+3 _

image51.png

image52.png

image53.png
2ene 1990 _ 1945

n 100

image54.png
LoPony _ 40425 _ 4047

" 100

image55.png
" 100

Lamgryy 11576553 _ 4957 66

image56.png
Lysny _ 5750
n T 100

image57.png
Lyfmny _ 340500 _ 4405
o 100

image58.png

image59.png
404.25 452

image60.png
V25.95 = 5.09

image61.png

image62.png
V3405 — 57.5%2 = 1/98.75

image63.png
Xy—xvy _ 1157.66-19.45-5.57 115766-1118375 3929 _) g

Gy 5.09:9.94 50.59 T s0s0

image1.png
n!

Pr() = pr i P

e x gnk

image64.png
=V =72 (X=X

image65.png
9.94
S5y * (x—19.45)

image66.png
Ky —X =12 (=)

image67.png
*(y— 57.5)

image68.png

image69.png

image70.png

image71.png
67 1
62
5

image72.png
62 =+ Z(xy —02*ny; 6 =+ T =) * 1,

image73.png
62 =

% = Tog" (667 —1945)% 6.+ (11,875~ 1945)° =8 + (20— 19,45)* » 55

+ (21,47 — 19,45) « 17 + (24,64 — 19,45)% » 14) ~ 19,02

image2.png

image74.png
1
5 = 755" (35 =575 =4+ (4214~ 57,5)* +7 + (54~ 57,57 10
+ (57,80 57,50)? « 57 + (66,05 — 57,5)2+ 19) ~ 51,93

image75.png
V19,02 = 4,36

image76.png

image77.png
222 — 0,86
ey

image78.png
72 =0,73
008

image3.png
G-

