МИНИСТЕРСТВО ОБРАЗОВАНИЯ РЕСПУБЛИКИ БЕЛАРУСЬ

Учреждение образования
«Белорусский государственный университет информатики
и радиоэлектроники»

Индивидуальная работа по курсу
 «Теория вероятностей и математическая статистика»

Вариант № 1

 Выполнила:
[bookmark: _GoBack]

 	Проверил:
								д.ф.-м.н., профессор
Аксенчик А. В.

Минск 2014
Задача №1.1

Подбрасываются две игральные кости. Определить вероятность того, что сумма выпавших чисел равна восьми.
Решение
Событие А состоит в том, что сумма выпавших чисел будет равна восьми. Так как каждая игральная кость имеет 6 различных цифр от 1 до 6, то число всех возможных исходов n опыта равно числу размещений с повторением элементов из 6 по 2 :

Методом перебора всех возможных ситуаций можем найти, что существует 5 нужных комбинаций чисел. Точнее, m будет равна 5.
Вероятность того, что сумма выпавших чисел будет равна восьми:

Ответ: 0,14.

Задача № 2.1

Приведена схема элементов, образующих цепь с одним входом и одним выходом. Предполагается, что отказы элементов являются независимыми в совокупности событиями. Отказ любого из элементов приводит к прерыванию сигнала в той ветви цепи, где находится данный элемент. Вероятности отказа элементов 1, 2, 3, 4, 5, 6 соответственно равны q1 = 0.1, q2 = 0.2, q3 = 0.3, q4 = 0.4, q5 = 0.5, q6 = 0.6. Найти вероятность того, что сигнал пройдет со входа на выход.
 (
3
) (
2
) (
1
) (
6
) (
5
) (
4
)

 (

)

	
Решение
Схема состоит из трех участков. Первый содержит элемент 1, второй – элементы 2, 3 и 4, а третий – элементы 5 и 6.
Введем события:
А1 – Элемент 1 исправлен;
А2 – Элемент 2 исправлен;
А3 – Элемент 3 исправлен;
А4 – Элемент 4 исправлен;
А5 – Элемент 5 исправлен;
А6 – Элемент 6 исправлен.
B – Сигнал проходит от точки a к точке b
C - Сигнал проходит от точки b к точке c
D - Сигнал проходит от точки c к точке d
G - Сигнал проходит от точки a к точке d
В нашем случае B = A1.

Событие С сработает, если будут рабочие элементы 2, 3 и 4.
С = А2 + А3 + А4

Событие D – если работают элементы 5 и 6.

Событие G – если сигнал прошел через все блоки.

Ответ: 0,6.

Задача №3.1

На трех автоматических станках изготавливаются одинаковые детали. Известно, что 30% продукции производится первым станком, 25% - вторым и 45% - третьим. Вероятность изготовления детали, отвечающей стандарту, на первом станке равна 0,99, на втором – 0,988 и на третьем – 0,98. Изготовленные в течение дня на трех станках нерассортированные детали находятся на складе. Определить вероятность того, что взятая наугад деталь не соответствует стандарту.
Решение
Событие А состоит в том, что попавшаяся деталь не соответствует стандарту.
Событие H1 – деталь принадлежит станку 1, все остальные станки исправны;
H2 – деталь принадлежит станку 2, все остальные исправны;
H3 – деталь принадлежит станку 3, все остальные исправны;
H4 – все станки неисправны;
H5 – неисправны только станки 1 и 2;
H6 – неисправны только станки 2 и 3;
H7 – неисправны только станки 1 и 3;
B1 – станок 1 исправен;
B2 – станок 2 исправен;
B3 – станок 3 исправен.
Сделаем следующие предположения:

По формуле полной вероятности, вероятность того, что взятая деталь окажется неисправной:

Ответ:0,04
Задача №4.1
Вероятность изготовления стандартного изделия равна 0,95. Какова вероятность того, что среди 10 изделий не более одного нестандартного?

Решение
Вероятность того, что из n = 10 изделий k = 9 окажутся удачными, определим по формуле Бернулли:

Ответ: 0.31

Задача №5.1

Дискретная случайная величина Х может принимать одно из пяти фиксированных значений x1, x2, x3, x4, x5 с вероятностями p1, p2, p3, p4, p5 соответственно. Вычислить математическое ожидание и дисперсию величины Х. Рассчитать и построить график функции распределения.

	

	1
	2
	3
	4
	5

	

	0,2
	0,2
	0,2
	0,2
	0,2

Решение
1) Математическое ожидание и дисперсию величины Х:

2) Построим ряд распределения СВ X:

	

	1
	2
	3
	4
	5
	>5

	

	0,2
	0,2
	0,2
	0,2
	0,2
	0

	

	0
	0,2
	0,4
	0,6
	0,8
	1

Построим график функции распределения:

Задача №6.1

Случайная величина Х задана плотностью вероятности:

Определить константу С, математическое ожидание, дисперсию, функцию распределения величины Х, а также вероятность ее попадания в интервал.

Решение

1)
Вычислим константу исходя из условия нормировки:

2) Определим математическое ожидание СВ Х:

3) Определим дисперсию СВ Х:

4) Определим функцию распределения величины Х:

5)
Определим вероятность попадания величины Х в заданный интервал :

Ответ: C = 1/8, M[X] = 5/3, D[X] = 8/9, P(x) = -0.6
Задача №7.1
Случайная величина Х распределена равномерно на интервале [a,b]. Построить график случайной величины Y=(X) и определить плотность вероятности g(y).

Решение

1)

Построим график случайной величины для в интервале значений и определим диапазон значений : [0;4]

2)
В зависимости от числа обратных функций выделим следующие интервалы для :

обратных функций не существует

[4; ∞)
3) Вычислим модули производных обратных функций:

4)
Определим плотность вероятности величины :

Задача №8.1

Двухмерный случайный вектор (Х, У) равномерно распределен внутри выделенной жирными прямыми линиями (рисунок 4) области B. Двухмерная плотность вероятности f(x,y) одинакова для любой точки этой области B:

	
Вычислить коэффициент корреляции между величинами X и Y.
	Вариант
	x1
	x2
	x3
	x4
	x5
	x6
	y1
	y2

	8.1
	0
	0
	1
	1
	1
	1
	1
	2

[image:]

Решение

1) Построим область B согласно координатам из таблицы и рисунку.

Проанализируем рисунок: область B на промежутке ограничена сверху прямой , снизу
	
	Следовательно, совместная плотность вероятности примет вид:

2)
Найдём константу из условия нормировки:

Таким образом:
	

Проверим полученный результат геометрически. Объём тела равен 1, т.е:

Следовательно, константа рассчитана верно.

3) Вычислим математические ожидания:

4) Вычислим дисперсии:

Вычислим корреляционный момент:

5) Вычислим коэффициент корреляции между величинами X и Y:

Ответ:

Задача №9.1
Вычислить математическое ожидание и дисперсию величин U и V, а также определить их коэффициент корреляции Ruv

	A0
	A1
	A2
	B0
	B1
	B2
	M1
	M2
	M3
	D1
	D2
	D3
	K12
	K23
	K13

	-9
	-1
	9
	2
	-3
	5
	1
	-2
	2
	1
	4
	9
	1
	3
	1.5

Решение

Вычислим математические ожидания U и V

Вычислим дисперсии Du и Dv

Рассчитаем корреляционный момент Kuv

Таким образом

Рассчитаем величину Ruv

Ответ:Ruv = 0.11

Задача №10.1

По выборке одномерной случайной величины:
- получить вариационный ряд;
- построить график эмпирической функции распределения F*(x);
 - построить гистограмму равноинтервальным способом;
 - построить гистограмму равновероятностным способом;
- вычислить точечные оценки математического ожидания и дисперсии;
- вычислить интервальные оценки математического ожидания и дисперсии (γ = 0,95);
- выдвинуть гипотезу о законе распределения случайной величины и проверить ее при помощи критерия согласия 2 и критерия Колмогорова (= 0,05).
График гипотетической функции распределения F0(x) построить совместно с графиком F*(x) в той же системе координат и на том же листе.
Одномерная выборка № 1:

	0.19
	0.97
	0.59
	0.01
	0.94
	1.10
	0.23
	0.86
	0.38
	0.13
	0.53
	0.92
	1.07
	0.12
	1.32
	0.20
	0.13

	0.35
	0.38
	0.58
	3.35
	0.94
	1.27
	1.98
	0.22
	2.25

	0.73
	0.03
	1.18
	1.06
	1.12
	0.41
	2.73
	0.99

	0.84
	1.15
	0.14
	0.36
	0.53

	1.10
	0.04
	0.84
	0.18
	1.32
	0.29

	0.17
	0.29
	0.93
	1.13
	0.04
	0.08

	0.23
	0.01
	0.04

	0.38
	0.11
	0.72
	0.31
	0.47
	0.59
	0.17
	0.50
	0.02

	0.07
	1.11
	0.62
	0.97
	0.08

	0.69
	1.51
	0.26
	1.26

	2.06
	2.50
	4.13
	1.13
	0.16
	1.15
	0.18
	0.15
	1.33

	0.26
	0.42
	1.14
	0.37

	0.96
	0.84
	1.14
	0.02
	0.87

	0.13
	1.07
	0.27
	1.60
	1.01
	0.91
	1.46
	0.81
	0.19
	0.80
	
	

Решение

Построим гистограмму равноинтервальным способом. Для построения гистограммы составим интервальный статистический ряд, учитывая, что длина у всех интервалов должна быть одинаковая.

 - количество интервалов

 - ширина интервала;

- частота попадания СВ X в j-ый интервал;

 - статистическая плотность в j-ом интервале.
	j
	Aj
	Bj
	hj
	vj
	pj*
	fj*

	1
	0,01
	0,42
	0,41
	42
	0,42
	1,02439

	2
	0,42
	0,83
	0,41
	14
	0,14
	0,341463

	3
	0,83
	1,24
	0,41
	29
	0,29
	0,707317

	4
	1,24
	1,65
	0,41
	8
	0,08
	0,195122

	5
	1,65
	2,06
	0,41
	2
	0,02
	0,04878

	6
	2,06
	2,47
	0,41
	2
	0,02
	0,04878

	7
	2,47
	2,88
	0,41
	2
	0,02
	0,04878

	8
	2,88
	3,29
	0,41
	0
	0
	0

	9
	3,29
	3,7
	0,41
	1
	0,01
	0,02439

	10
	3,7
	4,11
	0,41
	0
	0
	0

Построим гистограмму равновероятностным способом
Для построения гистограммы составим интервальный статистический ряд, учитывая что частота попадания СВ X в в каждый j-ый интервал должна быть одинаковая.

	j
	Aj
	Bj
	hj
	vj
	pj*
	fj*

	1
	0,01
	1
	0,99
	10
	0,1
	0,10101

	2
	1
	0,165
	-0,835
	10
	0,1
	-0,11976

	3
	0,165
	0,245
	0,08
	10
	0,1
	1,25

	4
	0,245
	0,38
	0,135
	10
	0,1
	0,740741

	5
	0,38
	0,59
	0,21
	10
	0,1
	0,47619

	6
	0,59
	0,85
	0,26
	10
	0,1
	0,384615

	7
	0,85
	0,98
	0,13
	10
	0,1
	0,769231

	8
	0,98
	1,13
	0,15
	10
	0,1
	0,666667

	9
	1,13
	1,325
	0,195
	10
	0,1
	0,512821

	10
	1,325
	4,13
	2,805
	10
	0,1
	0,035651

Вычислим точечные оценки математического ожидания и дисперсии:

Вычислим интервальные оценки математического ожидания и дисперсии (γ = 0,95)

По виду графика эмпирической функции распределения и гистограмм выдвигаем двухальтернативную гипотезу о законе распределения случайной величины X:
H0 – величина X распределена по экспоненциальному закону:

H1 – величина X не распределена по экспоненциальному закону

Таким образом получаем полностью определенную гипотетическую функцию распределения:

Проверим гипотезу о экспоненциальном законе по критерию Пирсона . Вычислим значение критерия на основе равноинтервального статистического ряда:

Теоретические вероятности попадания в интервалы вычислим по формуле:

	

	

	

	

	

	

	

	

	1
	0
	0,42
	0,013
	0,425
	0,412
	0,42
	0,000

	2
	0,42
	0,83
	0,425
	0,665
	0,240
	0,14
	0,042

	3
	0,83
	1,24
	0,665
	0,805
	0,140
	0,29
	0,161

	4
	1,24
	1,65
	0,805
	0,887
	0,081
	0,08
	0,000

	5
	1,65
	2,06
	0,887
	0,934
	0,047
	0,02
	0,016

	6
	2,06
	2,47
	0,934
	0,962
	0,028
	0,02
	0,002

	7
	2,47
	2,88
	0,962
	0,978
	0,016
	0,02
	0,001

	8
	2,88
	3,29
	0,978
	0,987
	0,009
	0
	0,009

	9
	3,29
	3,7
	0,987
	0,992
	0,005
	0,01
	0,004

	10
	3,7
	100
	0,992
	1,000
	0,008
	0
	0,008

	Сумма:
	1,000
	1,000
	0,243

Проверим правильность вычислений :

Вычислим критерий Пирсона:

Определим число степеней свободы:

Выбираем критическое значения критерия Пирсона из таблицы [1, стр.63] для степени свободы и заданного уровня значимости :

Так как условие не выполняется, то гипотеза H0 об экспоненциальном законе распределения не принимается (однако нет оснований ее отклонить).

Задача №10.1
По выборке двухмерной случайной величины:
 - вычислить точечную оценку коэффициента корреляции;

 - вычислить интервальную оценку коэффициента корреляции ;

	- проверить гипотезу об отсутствии корреляционной зависимости ;

 - вычислить оценки параметров a0 и a1 линии регрессии ;
 - построить диаграмму рассеивания и линию регрессии.
Двумерная выборка №1:
(-11.03;-10.74) (2.22; -8.72) (-5.28; -2.96) (-1.86; -6.39) (-2.81; 1.61) (-6.39;-5.63) (-3.04; -7.92)
 (-1.26; -5.98) (-5.87; -3.86) (-2.84; -3.45) (-3.75; -3.31) (-9.25; -8.91) (-8.59; -5.81) (-2.49; -3.04)
 (-5.64;-11.00) (-3.84; -7.75) (-4.12; -3.56) (-5.90; -5.63) (-2.46; -7.49) (-0.06; -3.62) (-4.70; -9.40) (2.57; -1.16) (-7.37; -5.09) (-3.20; -3.43) (-7.20; -2.45) (-0.73; -1.98) (-5.99; -5.66) (-2.76; -4.16)
 (-5.45; -2.52) (-9.00; -1.30) (-0.10; -8.55) (-6.24; -2.06) (-2.94; -4.68) (-1.54; -2.33) (-1.44; -9.95) (0.63; -6.17) (-4.71; 1.64) (-10.73; -1.48) (-4.44;-12.69) (-3.44; -7.23)(-1.23; -4.27) (-1.03; -7.81)
(-7.06; -3.94) (-5.22;-10.72) (-3.12; -8.23) (-3.23;-3.23) (-8.29; -5.97) (-0.35; -6.60) (-4.65; -2.56)
 (-2.92; -2.09)

Решение
Для удобства все промежуточные вычисления поместим в таблицу, вычислим:

Оценки математических ожиданий по каждой переменной:

Оценки начальных моментов второго порядка по каждой переменной:

Оценку смешанного начального момента второго порядка:

Оценки дисперсий:

Оценку корреляционного момента:

Результаты промежуточных вычислений

	
	x
	y
	x2
	y2
	x*y

	
	-11,03
	-10,74
	121,661
	115,348
	118,462

	
	2,22
	-8,72
	4,928
	76,038
	-19,358

	
	-5,28
	-2,96
	27,878
	8,762
	15,629

	
	-1,86
	-6,39
	3,460
	40,832
	11,885

	
	-2,81
	1,61
	7,896
	2,592
	-4,524

	
	-6,39
	-5,63
	40,832
	31,697
	35,976

	
	-3,04
	-7,92
	9,242
	62,726
	24,077

	
	-1,26
	-5,98
	1,588
	35,760
	7,535

	
	-5,87
	-3,86
	34,457
	14,900
	22,658

	
	-2,84
	-3,45
	8,066
	11,903
	9,798

	
	-3,75
	-3,31
	14,063
	10,956
	12,413

	
	-9,25
	-8,91
	85,563
	79,388
	82,418

	
	-8,59
	-5,81
	73,788
	33,756
	49,908

	
	-2,49
	-3,04
	6,200
	9,242
	7,570

	
	-5,64
	-11
	31,810
	121,000
	62,040

	
	-3,84
	-7,75
	14,746
	60,063
	29,760

	
	-4,12
	-3,56
	16,974
	12,674
	14,667

	
	-5,9
	-5,63
	34,810
	31,697
	33,217

	
	-2,46
	-7,49
	6,052
	56,100
	18,425

	
	-0,06
	-3,62
	0,004
	13,104
	0,217

	
	-4,7
	-9,4
	22,090
	88,360
	44,180

	
	2,57
	-1,16
	6,605
	1,346
	-2,981

	
	-7,37
	-5,09
	54,317
	25,908
	37,513

	
	-3,2
	-3,43
	10,240
	11,765
	10,976

	
	-7,2
	-2,45
	51,840
	6,003
	17,640

	
	-0,73
	-1,98
	0,533
	3,920
	1,445

	
	-5,99
	-5,66
	35,880
	32,036
	33,903

	
	-2,76
	-4,16
	7,618
	17,306
	11,482

	
	-5,45
	-2,52
	29,703
	6,350
	13,734

	
	-9
	-1,3
	81,000
	1,690
	11,700

	
	-0,1
	-8,55
	0,010
	73,103
	0,855

	
	-6,24
	-2,06
	38,938
	4,244
	12,854

	
	-2,94
	-4,68
	8,644
	21,902
	13,759

	
	-1,54
	-2,33
	2,372
	5,429
	3,588

	
	-1,44
	-9,95
	2,074
	99,003
	14,328

	
	0,63
	-6,17
	0,397
	38,069
	-3,887

	
	-4,71
	1,64
	22,184
	2,690
	-7,724

	
	-10,73
	-1,48
	115,133
	2,190
	15,880

	
	-4,44
	-12,69
	19,714
	161,036
	56,344

	
	-3,44
	-7,23
	11,834
	52,273
	24,871

	
	-1,23
	-4,27
	1,513
	18,233
	5,252

	
	-1,03
	-7,81
	1,061
	60,996
	8,044

	
	-7,06
	-3,94
	49,844
	15,524
	27,816

	
	-5,22
	-10,72
	27,248
	114,918
	55,958

	
	-3,12
	-8,23
	9,734
	67,733
	25,678

	
	-3,23
	-3,23
	10,433
	10,433
	10,433

	
	-8,29
	-5,97
	68,724
	35,641
	49,491

	
	-0,35
	-6,6
	0,123
	43,560
	2,310

	
	-4,65
	-2,56
	121,661
	6,554
	11,904

	
	-2,92
	-2,09
	4,928
	4,368
	6,103

	
	-11,03
	-10,74
	27,878
	115,348
	118,462

	
	2,22
	-8,72
	3,460
	76,038
	-19,358

	Сумма:
	-200,14
	-260,23
	1263,9
	1861,1
	1046,2

Точечную оценку коэффициента корреляции:

Вычислим интервальную оценку коэффициента корреляции с заданной надёжностью , По таблице функции Лапласа [1, стр, 61] :

Таким образом, доверительный интервал для коэффициента корреляции имеет вид:

Проверим гипотезу о корреляционной зависимости:

Так как объём выборки велик (n>50), то критерий вычислим по формуле:

По таблицы функции Лапласа ,

Так как , то гипотеза принимается, т,е, величины и не коррелированны
Вычислим оценки параметров линии регрессии:

1	1	2	2	3	3	4	4	5	5	0	0.2	0.2	0.4	0.4	0.60000000000000064	0.60000000000000064	0.8	0.8	1	Xi
Fi
0	1	1	1	1	2	2	1	1	0	X
Y
0	0	1	1	1	1	0	2	2	1	1	0	1.0000000000000002E-2	0.42000000000000004	0.42000000000000004	0.83000000000000007	0.83000000000000007	1.24	1.24	1.6500000000000001	1.6500000000000001	2.06	2.06	2.4699999999999998	2.4699999999999998	2.88	2.88	3.29	3.29	3.7	1.0243902439024388	1.0243902439024388	0.34146341463414637	0.34146341463414637	0.70731707317073167	0.70731707317073167	0.19512195121951215	0.19512195121951215	4.8780487804878071E-2	4.8780487804878071E-2	4.8780487804878071E-2	4.8780487804878071E-2	0	0	2.4390243902439025E-2	2.4390243902439025E-2	0	0	1	1	0.16500000000000001	0.16500000000000001	0.24500000000000002	0.24500000000000002	0.38000000000000006	0.38000000000000006	0.59	0.59	0.85000000000000009	0.85000000000000009	0.98	0.98	1.1299999999999997	1.1299999999999997	1.325	0.10101010101010102	-0.11976047904191621	-0.11976047904191621	1.2500000000000002	1.2500000000000002	0.7407407407407407	0.7407407407407407	0.47619047619047633	0.47619047619047633	0.38461538461538469	0.38461538461538469	0.76923076923076927	0.76923076923076927	0.66666666666666718	0.66666666666666718	0.51282051282051222	0.51282051282051222	4

oleObject1.bin

oleObject45.bin

image43.wmf
=

ú

û

ù

ê

ë

é

×

-

+

×

-

-

=

X

X

X

X

X

D

n

z

D

D

n

z

D

D

I

1

2

;

1

2

)

(

g

g

g

oleObject46.bin

image44.wmf
[

]

;

0,655

;

0,369

0,512

99

2

96

,

1

;0,512

12

0,5

99

2

96

,

1

0,512

=

ú

û

ù

ê

ë

é

×

+

×

-

=

oleObject47.bin

image45.wmf
)

(

*

x

F

oleObject48.bin

image46.wmf
X

x

x

M

e

x

F

x

F

e

x

f

x

f

1

;

1

)

(

)

(

;

)

(

)

(

*

0

0

=

-

=

=

=

=

-

-

l

l

l

l

l

oleObject49.bin

image47.wmf
)

(

)

(

);

(

)

(

0

0

x

F

x

F

x

f

x

f

¹

¹

image2.wmf
i

x

oleObject50.bin

image48.wmf
758

,

0

0

1

1

)

(

x

M

x

e

e

x

F

X

-

-

-

=

-

=

oleObject51.bin

image49.wmf
2

c

oleObject52.bin

image50.wmf
2

c

oleObject53.bin

image51.wmf
(

)

å

=

-

×

=

10

1

2

*

2

100

j

j

j

j

p

p

p

c

oleObject54.bin

image52.wmf
X

j

X

j

M

A

M

B

j

j

j

e

e

A

F

B

F

p

-

-

-

=

-

=

)

(

)

(

0

0

oleObject2.bin

oleObject55.bin

image53.wmf
j

oleObject56.bin

image54.wmf
j

A

oleObject57.bin

image55.wmf
j

B

oleObject58.bin

image56.wmf
)

(

0

j

A

F

oleObject59.bin

image57.wmf
)

(

0

j

B

F

image3.wmf
i

p

oleObject60.bin

image58.wmf
j

P

oleObject61.bin

image59.wmf
*

j

P

oleObject62.bin

image60.wmf
(

)

j

j

j

P

P

P

2

*

-

oleObject63.bin

image61.wmf
j

p

oleObject64.bin

image62.wmf
;

01

,

0

0

1

10

1

<

=

-

å

=

j

j

p

oleObject3.bin

oleObject65.bin

image63.wmf
(

)

;

3

,

24

100

10

1

2

*

2

=

-

×

=

å

=

j

j

j

j

p

p

p

c

oleObject66.bin

image64.wmf
;

8

1

1

10

1

=

-

-

=

-

-

=

s

M

k

oleObject67.bin

image65.wmf
8

=

k

oleObject68.bin

image66.wmf
05

,

0

=

a

oleObject69.bin

image67.wmf
51

,

15

3

,

24

51

,

15

2

8

;

05

,

0

2

2

7

;

05

,

0

=

>

=

=

c

c

c

oleObject4.bin

oleObject70.bin

image68.wmf
95

,

0

=

g

oleObject71.bin

image69.wmf
05

,

0

=

a

oleObject72.bin

image70.wmf
x

a

a

y

1

0

+

=

oleObject73.bin

image71.wmf
-5,2

1

4

1

1

*

1

*

=

=

-

=

=

å

å

=

=

n

i

i

Y

n

i

i

X

y

n

m

x

n

m

oleObject74.bin

image72.wmf
37,222

1

)

(

279

,

5

2

1

)

(

1

2

*

2

1

2

*

2

=

=

=

=

å

å

=

=

n

i

i

n

i

i

y

n

y

x

n

x

a

a

oleObject5.bin

oleObject75.bin

image73.wmf
20,924

1

)

,

(

1

*

1

,

1

=

×

=

å

=

i

n

i

i

y

x

n

y

x

a

oleObject76.bin

image74.wmf
10,39

1

)

(

1

9,467

1

)

(

1

2

*

2

*

2

*

2

*

=

×

-

-

×

-

=

=

×

-

-

×

-

=

Y

Y

X

X

m

n

n

y

n

n

D

m

n

n

x

n

n

D

a

a

oleObject77.bin

image75.wmf
127

,

0

1

)

,

(

1

*

*

*

1

,

1

*

=

×

×

-

-

×

-

=

Y

X

XY

m

m

n

n

y

x

n

n

K

a

oleObject78.bin

image76.wmf
Y

X

XY

XY

D

D

K

R

×

=

*

*

oleObject79.bin

image77.wmf
95

,

0

=

g

image4.wmf
)

(

i

x

F

oleObject80.bin

image78.wmf
96

,

1

)

475

,

0

(

arg

95

,

0

=

=

Ф

z

oleObject81.bin

image79.wmf
27

,

0

0,28

-

0,01

3

1

1

ln

5

,

0

*

*

-

=

=

-

-

÷

÷

ø

ö

ç

ç

è

æ

-

+

×

=

n

z

R

R

a

XY

XY

g

oleObject82.bin

image80.wmf
0,29

0,28

0,01

3

1

1

ln

5

,

0

*

*

=

+

=

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

+

×

=

n

z

R

R

b

XY

XY

g

oleObject83.bin

image81.wmf
[

]

0,29

;

27

,

0

)

(

-

=

XY

R

I

g

oleObject84.bin

image82.wmf
.

0

:

;

0

:

1

0

¹

=

XY

XY

R

H

R

H

oleObject6.bin

oleObject85.bin

image83.wmf
(

)

07

.

0

99

,

0

/

07

,

0

1

2

*

*

=

=

-

×

=

XY

XY

R

n

R

Z

oleObject86.bin

image84.wmf
96

,

1

2

05

,

0

1

arg

05

,

0

=

÷

ø

ö

ç

è

æ

-

=

Ф

Z

oleObject87.bin

image85.wmf
a

Z

Z

<

oleObject88.bin

image86.wmf
0

H

oleObject89.bin

image87.wmf
X

oleObject90.bin

image88.wmf
Y

oleObject91.bin

image89.wmf
0,53

0,01

*

*

1

*

*

0

*

*

1

=

×

-

=

=

=

X

Y

X

XY

m

m

D

K

a

a

a

oleObject92.bin

image5.wmf

oleObject7.bin

image6.wmf
0,,,

()

(,),.

xaxb

fx

xcaxb

j

<>

ì

=

í

££

î

oleObject8.bin

image7.wmf
[

]

a

b

,

oleObject9.bin

image8.wmf
.

5

,

1

;

5

,

0

;

3

;

1

|;

1

|

*

)

,

(

=

-

=

=

-

=

+

=

b

a

j

b

a

x

с

c

x

oleObject10.bin

image9.wmf
c

oleObject11.bin

image10.wmf
ï

î

ï

í

ì

>

£

£

-

+

+

-

<

=

3

,

1

3

1

|,

1

|

)

2

(

16

/

1

1

,

0

)

(

2

x

x

x

x

x

x

F

oleObject12.bin

oleObject13.bin

image11.wmf
.

4

,

1

|,

|

)

(

=

-

=

=

b

a

x

X

j

oleObject14.bin

image12.wmf
|

|

x

Y

=

oleObject15.bin

image13.wmf
x

oleObject16.bin

image14.wmf
]

4

;

1

[

-

oleObject17.bin

image15.wmf
Y

oleObject18.bin

image16.wmf
Î

Y

oleObject19.bin

image17.wmf
Y

oleObject20.bin

image18.wmf
0

]

0

;

(

1

=

-¥

k

oleObject21.bin

image19.wmf
1

]

4

;

0

[

2

=

k

oleObject22.bin

image20.wmf
0

3

=

k

oleObject23.bin

image21.wmf
ï

î

ï

í

ì

>

-

<

£

£

-

Û

ï

î

ï

í

ì

>

-

<

£

£

-

-

-

=

4

,

1

,

0

4

1

,

5

1

4

,

1

,

0

4

1

,

)

1

(

4

1

)

(

x

x

x

x

x

x

x

f

oleObject24.bin

image22.wmf
Y

oleObject25.bin

image23.wmf

oleObject26.bin

image24.wmf
,(,),

(,)

0,

иначе.

cxyB

fxy

Î

ì

=

í

î

image25.emf

image26.wmf
]

1

;

0

[

Î

x

oleObject28.bin

image27.wmf
2

=

y

oleObject29.bin

image28.wmf
0

=

y

oleObject30.bin

image29.wmf
î

í

ì

£

£

£

£

=

.

,

0

1

0

,

2

0

,

)

,

(

иначе

x

y

c

y

x

f

oleObject31.bin

image30.wmf
с

oleObject32.bin

image31.wmf
ï

î

ï

í

ì

£

£

£

£

=

.

,

0

1

0

,

2

0

,

2

1

)

,

(

иначе

x

y

y

x

f

oleObject33.bin

image32.wmf
1

2

2

1

=

×

=

×

=

×

=

B

B

S

c

S

h

V

oleObject34.bin

oleObject35.bin

image33.wmf
0

=

XY

R

oleObject36.bin

image34.wmf
10

100

=

=

=

n

M

oleObject37.bin

image35.wmf
412

,

0

10

01

.

0

13

.

4

1

=

-

=

-

=

M

X

X

h

n

j

oleObject38.bin

image36.wmf
n

v

p

j

j

=

*

oleObject39.bin

image37.wmf
j

j

j

h

p

f

*

*

=

oleObject40.bin

image1.wmf
36

6

2

2

6

=

=

=

A

n

image38.wmf
0,758

1

100

1

*

=

×

=

å

=

=

n

i

i

X

x

n

M

oleObject41.bin

image39.wmf
(

)

0,512

1

1

100

1

2

*

*

=

-

×

-

=

å

=

=

n

i

X

i

X

M

x

n

D

oleObject42.bin

image40.wmf
÷

ø

ö

ç

è

æ

=

ú

ú

û

ù

ê

ê

ë

é

+

-

=

2

arg

;

)

(

g

g

g

g

g

Ф

z

n

D

z

M

n

D

z

M

M

I

X

X

X

X

X

oleObject43.bin

image41.wmf
(

)

96

,

1

475

,

0

arg

95

,

0

=

=

Ф

z

oleObject44.bin

image42.wmf
[

]

;

0,898

;

0,618

100

0,512

96

,

1

0,758

;

100

0,512

96

,

1

0,758

)

(

=

ú

ú

û

ù

ê

ê

ë

é

×

+

×

-

=

X

M

I

g

