Лабораторная работа 5-6
Вероятность и статистика
Часть 1.
1. В случайном эксперименте бросают две игральные кости. Найдите вероятность того, что в сумме выпадет 8 очков. Результат округлите до сотых.

2. В случайном эксперименте симметричную монету бросают дважды. Найдите вероятность того, что орел выпадет ровно один раз.

3. В чемпионате по гимнастике участвуют 20 спортсменок: 8 из России, 7 из США, остальные — из Китая. Порядок, в котором выступают гимнастки, определяется жребием. Найдите вероятность того, что спортсменка, выступающая первой, окажется из Китая.

4. В среднем из 1000 садовых насосов, поступивших в продажу, 5 подтекают. Найдите вероятность того, что один случайно выбранный для контроля насос не подтекает.
5. Фабрика выпускает сумки. В среднем на 100 качественных сумок приходится восемь сумок со скрытыми дефектами. Найдите вероятность того, что купленная сумка окажется качественной. Результат округлите до сотых.
6.  В соревнованиях по толканию ядра участвуют 4 спортсмена из Финляндии, 7 спортсменов из Дании, 9 спортсменов из Швеции и 5 — из Норвегии. Порядок, в котором выступают спортсмены, определяется жребием. Найдите вероятность того, что спортсмен, который выступает последним, окажется из Швеции.
7. В фирме в данный момент свободно 10 машин: 5 черных, 1 желтая, и 4 зеленых. По вызову выехала одна из машин, случайно оказавшаяся ближе всего к заказчику. Найдите вероятность того, что к нему приедет желтое такси.
8. В среднем на 150 карманных фонариков приходится три неисправных. Найдите вероятность купить работающий фонарик.
9. На тарелке 10 пирожков: 3 с мясом, 5 с капустой и 2 с вишней. Артур наугад выбирает один пирожок. Найдите вероятность того, что он окажется с вишней.
10. Ученика попросили назвать число от 1 до 100. Какова вероятность, что он назовет число, кратное 20?
11. В среднем из 1000 садовых насосов, поступивших в продажу, 5 подтекают. Найдите вероятность того, что один случайно выбранный для контроля насос не подтекает.
12. Научная конференция проводится в 5 дней. Всего запланировано 75 докладов — первые три дня по 17 докладов, остальные распределены поровну между четвертым и пятым днями. Порядок докладов определяется жеребьёвкой. Какова вероятность, что доклад профессора М. окажется запланированным на последний день конференции?

13. Конкурс исполнителей проводится в 5 дней. Всего заявлено 80 выступлений — по одному от каждой страны. В первый день 8 выступлений, остальные распределены поровну между оставшимися днями. Порядок выступлений определяется жеребьёвкой. Какова вероятность, что выступление представителя России состоится в третий день конкурса?

14. В сборнике билетов по биологии всего 55 билетов, в 11 из них встречается вопрос по ботанике. Найдите вероятность того, что в случайно выбранном на экзамене билете школьнику достанется вопрос по ботанике.
Часть 2

Статистические расчеты
Задача № 1
Задан закон распределения дискретной случайной величины Х:

	xi
	30
	40
	60

	pi
	0,5
	0,2
	0,3

Вычислить математическое ожидание, дисперсию и среднее квадратическое отклонение. Вычислить математическое ожидание и дисперсию случайной величины
[image: image1.wmf]10

2

-

=

X

Y

.

Решение. Расчет ведем по формулам для числовых характеристик дискретных случайных величин.

Математическое ожидание:

[image: image2.wmf]41

60

3

,

0

40

2

,

0

30

5

,

0

)

(

3

3

2

2

1

1

=

×

+

×

+

×

=

+

+

=

x

p

x

p

x

p

X

M

.

Дисперсия:

[image: image3.wmf][

]

169

1681

3600

3

,

0

1600

2

,

0

900

5

,

0

)

41

(

)

(

)

(

)

(

2

2

3

3

2

2

2

2

1

1

2

2

=

-

×

+

×

+

×

=

=

-

+

+

=

-

=

x

p

x

p

x

p

X

M

X

M

X

D

Среднее квадратическое отклонение:

[image: image4.wmf]13

169

)

(

)

(

=

=

=

X

D

X

s

.

Для вычисления характеристик случайной величины
[image: image5.wmf]10

2

-

=

X

Y

 воспользуемся свойствами математического ожидания и дисперсии:

[image: image6.wmf]72

10

41

2

)

10

(

)

(

2

)

10

2

(

)

(

=

-

×

=

-

=

-

=

M

X

M

X

M

Y

M

,

[image: image7.wmf]676

0

169

4

)

10

(

)

(

2

)

10

2

(

)

(

2

=

-

×

=

-

×

=

-

=

D

X

D

X

D

Y

D

.

Задача № 2
Дана интегральная функция F(x) распределения непрерывной случайной величины:
[image: image8.wmf](

)

ï

î

ï

í

ì

>

£

<

-

£

=

2

если

,

1

2

1

если

,

1

1

если

,

0

)

F(

2

x

x

x

x

x

.

Требуется: 1) убедиться, что заданная функция F(x) является функцией распределения, проверив свойства функции; 2) найти плотность данного распределения f(x); 3) построить графики интегральной и дифференциальной функций распределения.

Решение. 1) На левом конце участка
[image: image9.wmf]2

1

£

<

x

 заданной функции имеем: F(1)=
[image: image10.wmf](

)

0

)

1

1

(

1

2

1

2

=

-

=

-

=

x

x

, а на правом конце участка: F(2)=
[image: image11.wmf](

)

1

)

1

2

(

1

2

2

2

=

-

=

-

=

x

x

. Так как выполняется свойство непрерывности функции распределения, то F(x) является интегральной функцией распределения непрерывной случайной величины.

2) Плотность распределения или дифференциальная функция распределения непрерывной случайной величины находится по формуле:
[image: image12.wmf])

(

F

)

f(

x

x

¢

=

, т.е. в данном случае:

[image: image13.wmf](

)

ï

î

ï

í

ì

>

£

<

-

£

=

2

если

,

0

2

1

если

,

1

2

1

если

,

0

)

f(

x

x

x

x

x

.

[image: image43.wmf]40

18

 3)

 Рис.1

Задача № 3

Рассчитать и построить гистограмму относительных частот по сгруппированным данным, где mi – частота попадания вариант в промежуток (хi, хi+1).

	i
	
[image: image14.wmf]xi<X
[image: image15.wmf]£

xi+1
	mi

	1
	2 – 6
	5

	2
	6 – 10
	3

	3
	10 – 14
	18

	4
	14 – 18
	9

	5
	18 - 22
	5

Решение. Относительная частота рассчитывается по формуле:
[image: image16.wmf]å

=

=

k

i

i

i

i

m

m

n

1

. Т.е. при 5+3+18+9+5=40 получим ряд значений:

[image: image17.wmf]8

1

40

5

=

,
[image: image18.wmf]40

3

,
[image: image19.wmf]20

9

40

18

=

,
[image: image20.wmf]40

9

,
[image: image21.wmf]8

1

40

5

=

.

По полученным результатам и данным таблицы строим гистограмму.

 Рис.2

Задачи для самостоятельного решения

Задачи № 1-20
Закон распределения дискретной случайной величины Х задан в таблице. Найти: 1)математическое ожидание, дисперсию и среднее квадратическое отклонение; 2) вычислить математическое ожидание и дисперсию случайной величины
[image: image22.wmf]20

3

+

=

X

Y

, пользуясь свойствами математического ожидания и дисперсии.

	Номер задачи
	Условие задачи

	11
	xi
	2
	4
	6
	8
	10

	
	pi
	0,2
	0,3
	0,1
	0,2
	0,2

	12
	xi
	3
	5
	7
	9
	11

	
	pi
	0,3
	0,2
	0,2
	0,1
	0,2

	13
	xi
	10
	20
	30
	40
	50

	
	pi
	0,1
	0,2
	0,1
	0,2
	0,4

	14
	xi
	4
	6
	8
	10
	12

	
	pi
	0,2
	0,3
	0,1
	0,2
	0,2

	15
	xi
	20
	30
	40
	50
	60

	
	pi
	0,1
	0,2
	0,1
	0,2
	0,4

	16
	xi
	12
	14
	16
	18
	20

	
	pi
	0,2
	0,3
	0,1
	0,2
	0,2

	17
	xi
	15
	17
	19
	21
	23

	
	pi
	0,3
	0,2
	0,2
	0,1
	0,2

	18
	xi
	22
	24
	26
	28
	30

	
	pi
	0,2
	0,3
	0,1
	0,2
	0,2

	19
	xi
	21
	23
	25
	27
	29

	
	pi
	0,1
	0,2
	0,1
	0,2
	0,4

	20
	xi
	30
	40
	50
	60
	70

	
	pi
	0,3
	0,2
	0,2
	0,1
	0,2

Задачи № 21-30
Дана интегральная функция F(x) распределения непрерывной случайной величины. Требуется: 1) убедиться, что заданная функция F(x) является функцией распределения, проверив свойства функции; 2) найти плотность данного распределения f(x); 3) построить графики интегральной и дифференциальной функций распределения.

21)[image: image23.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

£

<

£

=

3

3

3

3

1

если

,

1

3

1

0

если

,

3

0

если

,

0

)

F(

x

x

x

x

x

; 22)
[image: image24.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

£

<

-

£

=

2

если

,

1

2

0

если

,

cos

1

0

если

,

0

)

F(

π

x

π

x

x

x

x

;

23)
[image: image25.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

£

<

+

£

=

3

1

если

,

1

3

1

0

если

,

2

3

0

если

,

0

)

F(

2

x

x

x

x

x

x

; 24)
[image: image26.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

-

>

-

£

<

-

-

-

£

=

3

если

,

1

3

2

если

,

cos

2

2

если

,

0

)

F(

π

x

π

x

π

x

π

x

x

;
25)
[image: image27.wmf](

)

ï

ï

ï

î

ï

ï

ï

í

ì

>

£

<

-

+

-

£

=

2

если

,

1

2

2

если

,

1

sin

2

1

2

если

,

0

)

F(

π

x

π

x

π

x

π

x

x

; 26)
[image: image28.wmf](

)

ï

î

ï

í

ì

>

£

<

-

£

=

2

если

,

1

2

1

если

,

2

1

1

если

,

0

)

F(

2

x

x

x

x

x

x

;
27)
[image: image29.wmf]ï

ï

î

ï

ï

í

ì

>

£

<

-

-

-

-

£

=

1

если

,

1

1

2

1

если

,

2

)

1

(

1

2

1

если

,

0

)

F(

2

x

x

x

x

x

; 28)
[image: image30.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

>

£

<

£

=

4

если

,

1

4

0

если

,

2

sin

0

если

,

0

)

F(

π

x

π

x

x

x

x

;

29)
[image: image31.wmf]ï

ï

î

ï

ï

í

ì

>

£

<

-

-

-

-

£

=

2

если

,

1

2

2

2

2

если

,

8

)

2

(

1

2

2

2

если

,

0

)

F(

2

x

x

x

x

x

; 30)
[image: image32.wmf]ï

ï

î

ï

ï

í

ì

>

£

<

-

-

-

-

£

=

4

если

,

1

4

2

4

4

если

,

32

)

4

(

1

2

4

4

если

,

0

)

F(

2

x

x

x

x

x

.

Задачи № 31-40
Рассчитать и построить гистограмму относительных частот по сгруппированным данным случайной величины Х, где mi – частота попадания вариант в промежуток (хi, хi+1).

	Номер задачи
	Условие задачи
	Номер задачи
	Условие задачи

	31
	i
	xi<X
[image: image33.wmf]£

xi+1
	mi
	32
	i
	xi<X
[image: image34.wmf]£

xi+1
	mi

	
	1
	2 - 4
	5
	
	1
	3 – 7
	4

	
	2
	4 - 6
	8
	
	2
	7 – 11
	6

	
	3
	6 - 8
	16
	
	3
	11 – 15
	9

	
	4
	8 - 10
	12
	
	4
	15 – 19
	10

	
	5
	10 - 12
	9
	
	5
	19 - 23
	11

	33
	i
	xi<X
[image: image35.wmf]£

xi+1
	mi
	34
	i
	xi<X
[image: image36.wmf]£

xi+1
	mi

	
	1
	(-6)– (-2)
	2
	
	1
	4 – 8
	5

	
	2
	(-2)– 2
	8
	
	2
	8 – 12
	7

	
	3
	2 – 6
	14
	
	3
	12 – 16
	10

	
	4
	6 – 10
	6
	
	4
	16 – 20
	12

	
	5
	10 - 14
	10
	
	5
	20 - 24
	6

	35
	i
	xi<X
[image: image37.wmf]£

xi+1
	mi
	36
	i
	xi<X
[image: image38.wmf]£

xi+1
	mi

	
	1
	7 – 9
	5
	
	1
	5 – 8
	5

	
	2
	9 – 11
	4
	
	2
	8 – 11
	7

	
	3
	11 – 13
	8
	
	3
	11 – 14
	4

	
	4
	13 – 15
	12
	
	4
	14 – 17
	1

	
	5
	15 - 17
	11
	
	5
	17 - 20
	3

	37
	i
	xi<X
[image: image39.wmf]£

xi+1
	mi
	38
	i
	xi<X
[image: image40.wmf]£

xi+1
	mi

	
	1
	4 – 6
	3
	
	1
	1 – 5
	4

	
	2
	6 – 8
	9
	
	2
	5 – 9
	5

	
	3
	8 – 10
	7
	
	3
	9 – 13
	9

	
	4
	10 – 12
	22
	
	4
	13 – 17
	10

	
	5
	12 - 14
	9
	
	5
	17 - 21
	2

	39
	i
	xi<X
[image: image41.wmf]£

xi+1
	mi
	40
	i
	xi<X
[image: image42.wmf]£

xi+1
	mi

	
	1
	10 – 14
	3
	
	1
	20 – 22
	4

	
	2
	14 – 18
	16
	
	2
	22 – 24
	6

	
	3
	18 – 22
	8
	
	3
	24 – 26
	10

	
	4
	22 – 26
	7
	
	4
	26 – 28
	4

	
	5
	26 - 30
	6
	
	5
	28 - 30
	6

p

F(x)

1

1

2

0

0

x

x

f(x)

6

2

10

14

18

22

ni

0

� EMBED Equation.3 ���

xi

_1129573568.unknown

_1129574307.unknown

_1129576772.unknown

_1129576833.unknown

_1129576865.unknown

_1129578541.unknown

_1129576799.unknown

_1129576410.unknown

_1129576740.unknown

_1129574426.unknown

_1129573697.unknown

_1129573899.unknown

_1129573600.unknown

_1129540590.unknown

_1129572461.unknown

_1129572624.unknown

_1129572806.unknown

_1129572495.unknown

_1129571969.unknown

_1129572324.unknown

_1129571751.unknown

_1129539977.unknown

_1129539979.unknown

_1129540575.unknown

_1129540578.unknown

_1129540579.unknown

_1129540576.unknown

_1129539980.unknown

_1129539978.unknown

_1129538373.unknown

_1109056508.unknown

_1109056793.unknown

