Теория вероятностей и математическая статистика (повторение, ОБНОВЛЕННОЕ)
1. Элементы комбинаторики

Понятия размещения, перестановки, сочетания. Число размещений, перестановок, сочетаний.
Задача.
1) Сколькими способами можно составить из букв А, Б, В, Г, Д различных фраз, если каждую букву используют ровно один раз?

2) Сколькими способами можно составить из букв А, Б, В, Г, Д различных четырехбуквенных фраз, если каждую букву используют не более одного раза?

3) Сколькими способами можно составить из букв А, Б, В, Г, Д различных пятибуквенных фраз, начинающихся на букву В, если каждую букву используют ровно один раз?

Задача.
Сколькими способами можно из 14 студентов выбрать 3 студентов для участия в семинаре.

Сколькими способами можно из 14 студентов выбрать 3 студентов для участия в семинаре и распределить между ними обязанности выступающего, экскурсовода и ответственного за тех. поддержку.
2. Классический подход к определению вероятности

[image: image1.wmf]n

k

А

Р

=

)

(

Задача.

В группе 5 мальчиков и 7 девочек. Выбирают 4 человек. Найти вероятности следующих событий:

1) Все выбранные – мальчики.

2) Среди выбранных 1 мальчик?

3) Среди выбранных хотя бы один мальчик?

3 (теория) Сложение и умножение событий.

Понятия суммы и произведения событий. Совместные и несовместные события. Теорема сложения вероятностей. Зависимые и независимые события. Условная вероятность. Теорема умножения вероятностей.

Задача.

1) Если событие А несовместно с событием В, то
[image: image2.wmf]=

×

В

А

 …

2) Если события А и В несовместны, то вероятность Р(А+В) = …

3) Если события А и В независимы, то вероятность Р(А·В) = …

4) Если события А и В независимы, то условная вероятность
[image: image3.wmf])

(

А

Р

В

= …

4 (практика). Сложение и умножение событий.

Задача.

3 студента сдают экзамен. Вероятность успешной сдачи для первого 0,9; для второго 0,8; для третьего 0,7. Найти вероятности событий:

1) А − два студента сдадут экзамен успешно;

2) В − по крайней мене один студент сдаст экзамен успешно.

5. Формула полной вероятности. Формула Байеса.

Задача

В группе 5 мальчиков и 7 девочек. Вероятность того, что мальчик выполнит данное преподавателем задание равна 0,6. Вероятность того, что девочка выполнит данное преподавателем задание равна 0,8.

1) Вычислить вероятность того, что выбранный произвольным образом человек выполнит задание.

2) Произвольно выбранный человек выполнил задание. Найти вероятность того, что эта была девочка.

6, 7. Повторение испытаний. Формула Бернулли.
Формула Бернулли. Условия применения.

Задача.
Монету бросили 5 раз. Найти вероятность того, что

1) 3 раза выпал герб,

2) все 5 раз выпал герб,

3) от 2 до 4 раз выпал герб.

8. Повторные испытания. Приближенные формулы.

Приближенные формулы Муавра-Лапласа (локальная и интегральная). Приближенная формула Пуассона. Условия применения.

9. Наивероятнейшее число успехов в повторных испытаниях.

[image: image4.wmf]p

np

k

q

np

+

£

£

-

Задача.

Вероятность того, что успешно пройдет некоторый опыт, равна 0,95. Определить наивероятнейшее число успешного прохождения опыта в 20 испытаниях.

10, 13. Дискретная случайная величина.

Способы задания дискретной с.в. Числовые характеристики дискретной с.в.: мат. ожидание и дисперсия.
Задача.
	xi
	2
	3
	?

	pi
	0,2
	?
	0,3

Дискретная случайная величина задана законом распределения:

Найти х3 и р2, если М(Х) = 4.
Задача.

В урне 3 белых и 4 черных шара. Извлекаются 2 шара. Составить закон распределения с.в. Х – числа черных шаров из выбранных.

Задача.

Составить закон распределения с.в. Х –суммы двух произвольных целых чисел, каждое из которых от -1 до 1 (включительно).

11 Свойства дисперсии и мат. ожидания независимых случайных величин.
Задача.

Х, У – независимые с.в. Известно, что М(Х)=4, М(У)=5, D(X)=1, D(Y)=2. Найти 1) М(Х+2У), 2) D(X+2Y), 3) D(2X–3Y).

12. Непрерывная с.в.

Способы задания непрерывной случайной величины. Числовые характеристики непрерывной с.в.: мат. ожидание и дисперсия.

Задача.

Непрерывная случайная величина Х задана плотностью распределения вероятностей:

[image: image5.wmf]ï

î

ï

í

ì

>

£

<

£

=

.

0

1

/

,

1

0

)

(

e

x

при

e

x

при

x

x

при

x

f

g

Найти неизвестный параметр, 2) мат. ожидание и дисперсию¸ 3) вероятность события
[image: image6.wmf])

/

1

(

2

e

X

e

Р

<

<

.

14. (теория) Выборочный метод.

Понятия выборки, повторной, бесповторной, механической, типической, серийной и т.д.

Вопросы типа:
Выборка, в которую отбираются члены генеральной совокупности через определенный интервал, называют

а) повторной, б) бесповторной, в) типической, г) серийной, д) механической.

15. Полигон и гистограмма (не теория)
Знать: Понятие полигона частот и относительных частот. Посторенние. Понятие гистограммы частот и относительных частот для интервального ряда. Построение.

Задание может быть типа: По заданному полигону частот или относительных частот (чертеж приведен) найти значение относительной частоты в какой-то точке.

16. Точечные оценки параметров распределения.

Понятие объема выборки, вариационного ряда, выборочной средней, дисперсии среднего квадратического отклонении, исправленной дисперсии.
Задача.

	xi
	2
	3
	5

	pi
	16
	20
	?

Дана выборка объема 50. Дискретный вариационный ряд задан таблицей.

Найти

1) неизвестное значение частоты n3,

2) выборочную среднюю,

3) выборочную дисперсию и среднее квадратическое отклонение,

4) исправленную выборочную дисперсию.

17. (теория) Оценки параметров распределения.

Понятия смещенной, несмещенной, состоятельной, несостоятельной, эффективной оценки. Оценка мат. ожидания и дисперсии.

Вопросы типа:

Статистическую оценку, которая при большом объеме выборки стремится к оцениваемому параметру, называют

 а) состоятельной, б) не состоятельной, в) смещенной, г) несмещенной, д) эффективной

18. Интервальные оценки.
Точность и надежность оценки. Доверительный интервал. Построение доверительного интервала для оценки мат. ожидания при известном генеральном среднем квадратическом отклонении и неизвестном генеральном среднем квадратическом отклонении.

Задача 1.
Построить доверительный интервал для оценки мат. ожидания, если объем выборки равен 20, выборочная средняя
[image: image7.wmf]10

=

х

, генеральное среднее квадратическое отклонение равно 15, доверительная вероятность равна 0,99.
Задача 2.

Построить доверительный интервал для оценки мат. Ожидания при неизвестном среднем квадратическом отклонении, если объем выборки равен 20, выборочная средняя
[image: image8.wmf]10

=

х

, выборочное среднее квадратическое отклонение равно 15, доверительная вероятность равна 0,99.

19. Статистические гипотезы.

Задача.

Нулевая гипотеза H0:
[image: image9.wmf])

(

)

(

Y

D

X

D

=

. Конкурирующая гипотеза H1:
[image: image10.wmf])

(

)

(

Y

D

X

D

>

. Известны объемы выборок n1=15, n2=11. Исправленные выборочные дисперсии
[image: image11.wmf]2

,

7

2

*

=

x

S

 и
[image: image12.wmf]5

,

11

2

*

=

y

S

. Тогда с надежностью
[image: image13.wmf]95

,

0

=

g

 можно
а) принять гипотезу H0, б) принять гипотезу H1, в) принять обе гипотезы, г) отвергнуть обе гипотезы.

20. Корреляционный анализ.

Коэффициент корреляции, проверка значимости коэффициента корреляции; понятие коррелированных и некоррелированных величин, уравнение регрессии X на Уи У на Х и т.п.
Справочные материалы можно взять из любого учебника по теории вероятностей и математической статистике.

_1338612383.unknown

_1338614378.unknown

_1338614466.unknown

_1338615421.unknown

_1338612655.unknown

_1222124783.unknown

_1302267842.unknown

_1166067639.unknown

_1166067753.unknown

_1166067783.unknown

_1166067733.unknown

_1166067631.unknown

