Задание №1.8

А - сложение слова "математика"

Для нахождения вероятности того, что из данных букв сложиться слово "математика", используем классическую формулу вероятности:

[image: image140.png]

Поскольку, данные события взаимозависимые, то общая вероятность будет равняться произведению вероятностей:

[image: image2.wmf]p

A

(

)

2

10

3

9

×

2

8

×

1

7

×

1

6

×

2

5

×

1

4

×

1

3

×

1

2

×

1

×

1

151200

6.614

10

6

-

´

Задание №2.7
[image: image3.png]

A1 - отказ 1 элемента

A2 - отказ 2 элемента

A3 - отказ 3 элемента

B - сигнал прошел с входа на выход

C - сигнал прошел по ветви 1-2

Вероятности отказа элементов:

p1=p(A1)=0.1

p2=p(A2)=0.2

p3=p(A3)=0.3

Вероятности работы элементов:

q1=1-p1=1-0.1=0.9

q2=1-p2=1-0.2=0.8

q3=1-p3=1-0.3=0.7

Определим вероятность события C, используя формулу:

[image: image4.wmf]p

C

(

)

1

2

i

q

i

Õ

=

q

1

q

2

×

0.9

0.8

Ч

0.72

Определим вероятность события B:

[image: image5.wmf]A

A

3

¾

C

+

[image: image6.wmf]p

B

(

)

1

1

p

C

(

)

-

(

)

p

3

×

-

1

1

0.72

-

(

)

0.3

×

-

0.916

Задание №3.31

[image: image7.wmf]p

1

0.8

 - вероятность обнаружения цели первым локатором

[image: image8.wmf]p

2

0.95

 - вероятность обнаружения цели вторым локатором

[image: image9.wmf]p

3

0.98

 - вероятность обнаружения цели третьим локатором

[image: image10.wmf]p

4

0.93

 - вероятность обнаружения цели четвертым локатором

H1 - включили 1 и 2 локатор

H2 - включили 1 и 3 локатор

H3 - включили 1 и 4 локатор

H4 - включили 2 и 3 локатор

H5 - включили 2 и 4 локатор

H6 - включили 3 и 4 локатор

A - цель обнаружена

Определим вероятности событий Hi:

[image: image11.wmf]p

H

1

(

)

1

2

1

3

Ч

1

6

[image: image12.wmf]p

H

2

(

)

1

2

1

3

Ч

1

6

[image: image13.wmf]p

H

3

(

)

1

2

1

3

Ч

1

6

[image: image14.wmf]p

H

4

(

)

1

2

1

3

Ч

1

6

[image: image15.wmf]p

H

5

(

)

1

2

1

3

Ч

1

6

[image: image16.wmf]p

H

6

(

)

1

2

1

3

Ч

1

6

Определим вероятности событий A/Hi:

[image: image17.wmf]p

A

H

1

æ

ç

è

ö

÷

ø

p

1

p

2

×

0.8

0.95

Ч

0.76

[image: image18.wmf]p

A

H

2

æ

ç

è

ö

÷

ø

p

1

p

3

×

0.8

0.98

Ч

0.784

[image: image19.wmf]p

A

H

3

æ

ç

è

ö

÷

ø

p

1

p

4

×

0.8

0.93

Ч

0.744

[image: image20.wmf]p

A

H

4

æ

ç

è

ö

÷

ø

p

2

p

3

×

0.95

0.98

Ч

0.931

[image: image21.wmf]p

A

H

5

æ

ç

è

ö

÷

ø

p

2

p

4

×

0.95

0.93

Ч

0.8835

[image: image22.wmf]p

A

H

6

æ

ç

è

ö

÷

ø

p

3

p

4

×

0.98

0.93

Ч

0.9114

Используя формулу полной вероятности, определим вероятность события A:

[image: image23.wmf]p

A

(

)

1

6

i

p

H

i

(

)

p

A

H

i

æ

ç

è

ö

÷

ø

×

å

=

1

6

0.76

Ч

1

6

0.784

Ч

+

1

6

0.744

Ч

+

1

6

0.931

Ч

+

1

6

0.8835

Ч

+

1

6

0.9114

Ч

+

0.83565

Задание №4.34

A - изготовление продукции высшего сорта

p(A)=0.8

q(A)=1-p(A)=1-0.8=0.2

m0=250 - наивероятнейшее число изделий высшего сорта

Для определения того, сколько необходимо изготовить изделий высшего сорта, воспользуемся формулой:

[image: image24.wmf]n

p

×

q

-

m

o

£

n

p

×

p

+

£

[image: image25.wmf]n

0.8

×

0.2

-

250

£

n

0.8

×

0.2

+

£

[image: image26.wmf]n

0.8

×

0.2

-

250

£

[image: image27.wmf]n

0.8

×

250.2

£

[image: image28.wmf]n

250.2

0.8

£

312.75

[image: image29.wmf]n

0.8

×

0.2

+

250

³

[image: image30.wmf]n

0.8

×

249.8

³

[image: image31.wmf]n

249.8

0.8

³

312.25

Значит, необходимо изготовить 313 изделий.

Задание №5.33
[image: image32.wmf]x

1

4

-

=

[image: image33.wmf]p

1

0.2

=

[image: image34.wmf]x

2

3

-

=

[image: image35.wmf]x

3

1

-

=

[image: image36.wmf]p

3

0.2

=

[image: image37.wmf]x

4

0

=

[image: image38.wmf]p

4

0.1

=

[image: image39.wmf]x

5

1

=

[image: image40.wmf]p

5

0.4

=

[image: image41.wmf]p

2

1

p

1

-

p

3

-

p

4

-

p

5

-

=

[image: image42.wmf]p

2

0.1

=

Вычислим математическое ожидание нашей дискретной величины:
[image: image43.wmf]m

x

x

1

p

1

×

x

2

p

2

×

+

x

3

p

3

×

+

x

4

p

4

×

+

x

5

p

5

×

+

=

[image: image44.wmf]m

x

0.9

-

=

Теперь найдем дисперсию нашей дискретной величины:
[image: image45.wmf]D

x

x

1

2

p

1

×

x

2

2

p

2

×

+

x

3

2

p

3

×

+

x

4

2

p

4

×

+

x

5

2

p

5

×

+

m

x

2

-

[image: image46.wmf]D

x

3.89

=

Рассчитаем график функции распределения F(x):
[image: image47.wmf]F

x

x

1

£

(

)

0

[image: image48.wmf]F

x

1

x

<

x

2

£

(

)

p

1

[image: image49.wmf]F

x

2

x

<

x

3

£

(

)

p

1

p

2

+

[image: image50.wmf]F

x

3

x

<

x

4

£

(

)

p

1

p

2

+

p

3

+

[image: image51.wmf]F

x

4

x

<

x

5

£

(

)

p

1

p

2

+

p

3

+

p

4

+

[image: image52.wmf]F

x

x

5

>

(

)

p

1

p

2

+

p

3

+

p

4

+

p

5

+

1

[image: image53.wmf]x

-4

-3

-1

0

1

 >1

p

0,2

0,1

0,2

0,1

0,4

0

F(x)

0

0,2

0,3

0,5

0,6

1

Теперь построим график функции распределения F(x):
[image: image54.wmf]6

5

4

3

2

1

0

1

2

3

0.2

0.4

0.6

0.8

1

F(x)

x

Задание №6.11
Начальные данные:

Случайная величина X задана плотностью вероятности:
[image: image55.png]o, x<a, x>b
£ (x)= rae:

$(x,c),a<=x

[image: image56.wmf]f

x

c

,

(

)

c

cos

2

x

Ч

(

)

Ч

=

[image: image57.wmf]a

0

=

[image: image58.wmf]b

p

4

=

[image: image59.wmf]a

0.5

=

[image: image60.wmf]b

1

=

Определим сначала константу "c". Для этого воспользуемся условием нормировки:
[image: image61.wmf]¥

-

¥

x

f

x

(

)

ó

ô

õ

d

1

Поскольку наша функция существует не на всей области, а только в интервале [a,b], то условие нормировки в данном случае записывается так:
[image: image62.wmf]a

b

x

f

x

(

)

ó

ô

õ

d

1

Подставим наши начальные данные и найдем константу "c":
[image: image63.wmf]c

1

a

b

x

f

x

(

)

ó

ô

õ

d

1

0

p

4

x

cos

2

x

×

(

)

ó

ô

ô

õ

d

1

1

2

sin

2

p

4

×

æ

ç

è

ö

÷

ø

×

1

2

sin

0

(

)

×

-

2

Теперь найдем математическое ожидание:
[image: image64.wmf]m

x

c

a

b

x

f

x

(

)

x

×

ó

ô

õ

d

Ч

2

0

p

4

x

cos

2

x

×

(

)

x

×

ó

ô

ô

õ

d

×

2

1

4

cos

2

p

4

×

æ

ç

è

ö

÷

ø

×

1

2

p

4

×

sin

2

p

4

×

æ

ç

è

ö

÷

ø

×

+

1

4

cos

2

0

×

(

)

×

1

2

0

×

sin

2

0

×

(

)

×

+

æ

ç

è

ö

÷

ø

-

é

ê

ë

ù

ú

û

×

1

4

p

×

1

2

-

0.2854

Дисперсия нашей непрерывной величины X равна:
[image: image65.wmf]D

x

c

a

b

x

f

x

(

)

x

2

×

ó

ô

õ

d

Ч

m

x

2

-

2

0

p

4

x

cos

2

x

×

(

)

x

2

×

ó

ô

ô

õ

d

×

1

4

p

×

1

2

-

æ

ç

è

ö

÷

ø

2

-

2

1

2

p

4

æ

ç

è

ö

÷

ø

2

×

sin

2

p

4

×

æ

ç

è

ö

÷

ø

×

1

4

sin

2

p

4

×

æ

ç

è

ö

÷

ø

×

-

1

2

cos

2

p

4

×

æ

ç

è

ö

÷

ø

×

p

4

×

+

1

2

0

2

×

sin

2

0

×

(

)

×

1

4

sin

2

0

×

(

)

×

-

1

2

cos

2

0

×

(

)

×

0

×

+

æ

ç

è

ö

÷

ø

-

é

ê

ë

ù

ú

û

×

1

4

p

×

1

2

-

æ

ç

è

ö

÷

ø

2

-

0.0354

Теперь найдем функцию распределения величины X:

У нас имеется 3 интервала:

1)<a

2)[a,b]

3)>b

На первом интервале функция плотности вероятности не существует, поэтому она равна 0, значит и функция распределения на этом интервале тоже равна 0.

На втором интервале функция распределения изменяется по некоторому закону, увеличиваясь от 0 до 1.

На третьем интервале функция распределения не изменяется и остается равной 1.
[image: image66.png]0, x<a

X
Fixi= zj cos(2y) dy = 2sin()-cos(x) , a<=x<=b
a

1, x5b

[image: image67.wmf]1

0.5

0

0.5

1

1.5

0.2

0.4

0.6

0.8

1

F(x)

x

Осталось найти вероятность попадания величины X в интервал [,]:
[image: image68.wmf]p

a

X

£

b

£

(

)

F

b

(

)

F

a

(

)

-

[image: image69.wmf]p

0.15852902

=

Задание №7.5
Начальные данные:
[image: image70.wmf]f

x

(

)

x

2

=

[image: image71.wmf]a

4

-

=

[image: image72.wmf]b

1

=

Построим график случайной величины Y=(x):
[image: image73.wmf]5

4

3

2

1

0

1

2

5

10

15

y

x

Поскольку величина X равномерно распределена на промежутке [a;b], то ее плотность вероятности равна:
[image: image74.png]

[image: image75.wmf]8

6

4

2

0

2

4

0.05

0.1

0.15

0.2

f(x)

x

Определим обратные функции Y=(y) на интервале [0;1):
[image: image76.wmf]y

1

y

(

)

y

[image: image77.wmf]y

2

y

(

)

y

-

Определим обратные функции Y=(y) на интервале [1;16]:
[image: image78.wmf]y

y

(

)

y

-

Плотность вероятности величины y равна:
[image: image1.wmf]p

m

n

[image: image79.wmf]0

y

0

<

,

[image: image80.wmf]f

x

(

)

y

'

1

y

(

)

×

f

x

(

)

y

'

2

y

(

)

×

+

0.2

1

2

y

Ч

Ч

0.2

1

2

y

Ч

Ч

+

0.2

1

y

Ч

0

y

Ј

1

<

,

[image: image81.wmf]f

x

(

)

y

'

y

(

)

×

0.2

1

2

y

Ч

Ч

0.1

1

y

Ч

1

y

Ј

16

Ј

,

[image: image82.wmf]0

y

16

>

,

Задание №8.32
Начальные данные:
[image: image83.wmf]x

1

0

=

[image: image84.wmf]x

2

2

=

[image: image85.wmf]x

3

5

=

[image: image86.wmf]x

4

6

=

[image: image87.wmf]x

5

5

=

[image: image88.wmf]x

6

4

=

[image: image89.wmf]у

1

1

=

[image: image90.wmf]у

2

2

=

Построим нашу фигуру:
[image: image91.wmf]0

1

2

3

4

5

6

7

1

1

2

3

x

y

Поскольку двумерная плотность вероятности f(x,y) одинакова для любой точки нашей области и равна константе "C", то найдем эту константу, используя условие нормировки:
[image: image92.wmf]¥

-

¥

y

¥

-

¥

x

f

x

y

,

(

)

ó

ô

õ

d

у

ф

х

d

1

Однако стоит учесть то, что эта формула условия нормировки для случая, когда функция определена на всей области. В нашем случае функция ограничена, поэтому условие нормировки запишется так:
[image: image93.wmf]y

x

f

x

y

,

(

)

ó

ô

ô

õ

d

у

ф

ф

х

d

1

 D

, где D - наша область
[image: image94.wmf]0

2

y

y

y

4

+

x

ñ

ó

ô

õ

d

у

ф

х

d

1

Найдем недостающий параметр "c":
[image: image95.wmf]c

1

0

2

y

y

y

4

+

x

1

ó

ô

õ

d

у

ф

х

d

1

0

2

y

y

4

+

y

-

у

ф

х

d

1

4

2

Ч

1

8

Для того чтобы высчитать коэффициент корреляции между величинами X и Y, необходимо до этого высчитать их математические ожидания, затем дисперсии, а потом уже и сам коэффициент.

Высчитаем математические ожидания наших величин:
[image: image96.wmf]m

x

0

2

y

y

y

4

+

x

c

x

×

ó

ô

õ

d

у

ф

х

d

1

8

0

2

y

y

y

4

+

x

x

у

ф

х

d

у

ф

х

d

Ч

1

8

0

2

y

y

4

+

(

)

2

2

y

2

2

-

ó

ô

ô

ô

õ

d

×

1

8

0

2

y

4

y

×

8

+

ó

ô

õ

d

×

1

8

2

2

2

×

8

2

×

+

(

)

×

3

[image: image97.wmf]m

y

0

2

y

y

y

4

+

x

c

y

×

ó

ô

õ

d

у

ф

х

d

1

8

0

2

y

y

y

4

+

x

y

у

ф

х

d

у

ф

х

d

Ч

1

8

0

2

y

y

4

+

y

-

(

)

y

×

ó

ô

õ

d

×

1

8

0

2

y

4

y

×

ó

ô

õ

d

×

1

8

2

×

2

2

×

1

Теперь найдем дисперсии X и Y:
[image: image98.wmf]D

x

0

2

y

y

y

4

+

x

c

x

2

×

ó

ô

õ

d

у

ф

х

d

m

x

2

-

1

8

0

2

y

y

y

4

+

x

x

2

у

ф

х

d

у

ф

х

d

Ч

3

2

-

1

8

0

2

y

y

4

+

(

)

3

3

y

3

3

-

ó

ô

ô

ô

õ

d

×

9

-

1

8

0

2

y

4

y

2

×

16

y

×

+

64

3

+

ó

ô

ô

õ

d

×

9

-

1

8

4

2

3

3

×

8

2

2

×

+

64

3

2

×

+

æ

ç

è

ö

÷

ø

×

9

-

5

3

[image: image99.wmf]D

y

0

2

y

y

y

4

+

x

c

y

2

×

ó

ô

õ

d

у

ф

х

d

m

y

2

-

1

8

0

2

y

y

y

4

+

x

y

2

у

ф

х

d

у

ф

х

d

Ч

1

-

1

8

0

2

y

4

y

2

Ч

у

ф

х

d

Ч

1

-

1

8

4

3

Ч

2

3

Ч

1

-

1

3

Определяем корреляционный момент:
[image: image100.wmf]K

xy

0

2

y

y

y

4

+

x

c

x

×

y

×

ó

ô

õ

d

у

ф

х

d

m

x

m

y

Ч

-

1

8

0

2

y

y

y

4

+

x

x

y

Ч

у

ф

х

d

у

ф

х

d

Ч

3

1

Ч

-

1

8

0

2

y

y

4

+

(

)

2

2

y

2

2

-

é

ê

ë

ù

ú

û

y

×

ó

ô

ô

ô

õ

d

×

3

-

1

8

0

2

y

4

y

2

×

8

y

×

+

ó

ô

õ

d

×

3

-

1

8

4

3

2

3

×

4

2

2

×

+

æ

ç

è

ö

÷

ø

×

3

-

1

3

Теперь найдем необходимый коэффициент корреляции:
[image: image101.wmf]R

xy

K

xy

D

x

D

y

×

=

[image: image102.wmf]R

xy

0.44721

=

Задание №9.10
Исходные данные:

[image: image103.wmf]a

0

0

=

[image: image104.wmf]b

0

8

-

=

[image: image105.wmf]m

1

0

=

[image: image106.wmf]D

1

4

=

[image: image107.wmf]K

12

5

=

[image: image108.wmf]a

1

8

=

[image: image109.wmf]b

1

6

-

=

[image: image110.wmf]m

2

4

=

[image: image111.wmf]D

2

25

=

[image: image112.wmf]K

23

2.5

=

[image: image113.wmf]a

2

6

=

[image: image114.wmf]b

2

4

-

=

[image: image115.wmf]m

3

1

=

[image: image116.wmf]D

3

1

=

[image: image117.wmf]K

13

1

=

Решение:

Математическое ожидание величины U:

[image: image118.wmf]m

u

a

0

a

1

m

1

×

+

a

2

m

2

×

+

=

[image: image119.wmf]m

u

24

=

Математическое ожидание величины V:

[image: image120.wmf]m

v

b

0

b

1

m

2

×

+

b

2

m

3

×

+

=

[image: image121.wmf]m

v

36

-

=

Дисперсия величины U:

[image: image122.wmf]D

u

a

1

a

1

×

D

1

×

a

2

a

2

×

D

2

×

+

2

a

1

Ч

a

2

Ч

K

12

Ч

+

=

[image: image123.wmf]D

u

1636

=

Дисперсия величины V:

[image: image124.wmf]D

v

b

1

b

1

×

D

2

×

b

2

b

2

×

D

3

×

+

2

b

1

Ч

b

2

Ч

K

23

Ч

+

=

[image: image125.wmf]D

v

1036

=

Математическое ожидание между величинами U и V:

[image: image126.wmf]m

uv

m

u

m

v

×

a

1

b

1

K

12

Ч

b

2

K

13

Ч

+

(

)

×

+

a

2

b

1

D

2

×

b

2

K

23

×

+

(

)

×

+

=

[image: image127.wmf]m

uv

2096

-

=

Корреляционный момент между величинами U и V:

[image: image128.wmf]K

uv

m

uv

m

u

m

v

×

-

=

[image: image129.wmf]K

uv

1232

-

=

Коэффициент корреляции между величинами U и V:

[image: image130.wmf]R

uv

K

uv

D

u

D

v

×

=

[image: image131.wmf]R

uv

0.946

-

=

Математическое ожидание величины x22:

[image: image132.wmf]m

x2x2

m

2

m

2

×

D

2

+

=

[image: image133.wmf]m

x2x2

41

=

Математическое ожидание величины x1.x2:

[image: image134.wmf]m

x1x2

m

1

m

2

×

K

12

+

=

[image: image135.wmf]m

x1x2

5

=

Математическое ожидание величины x1.x3:

[image: image136.wmf]m

x1x3

m

1

m

3

×

K

13

+

=

[image: image137.wmf]m

x1x3

1

=

Математическое ожидание величины x2.x3:

[image: image138.wmf]m

x2x3

m

2

m

3

×

K

23

+

=

[image: image139.wmf]m

x2x3

6.5

=

