Задача 1
В партии из N деталей ровно M бракованных. Дайте ответы на следующие вопросы (запишите формулы и сделайте вычисления с подробными объяснениями):

а) какова вероятность того, что наудачу выбранная деталь из партии окажется бракованной?

б) какова вероятность того, что наудачу выбранная деталь из партии окажется НЕ бракованной?

в) какова вероятность того, что из K1 случайно выбранных из партии деталей ровно L1 окажется бракованными?

г) какова вероятность того, что из K2 случайно выбранных из партии деталей не более L2 окажется бракованными?

д) какова вероятность того, что из K3 случайно выбранных из партии деталей не менее L3 окажется НЕ бракованными?

е) из партии выбрано случайно K4 деталей, из них L4 оказалось бракованными; какова вероятность, что больше в выборке нет бракованных деталей?

ж) из партии выбрано K5 деталей, и которых не менее L5 оказалось бракованными; какова вероятность того, что в последующей выборке из K6 деталей бракованных окажется не более L6 (предыдущая выборка в партию не возвращается)?

Числовые данные
[image: image1.png]Bapuar 1

Bapuar 2

Bapuar 3

Bapuar 4

Bapuar 5

Bapuar 6

Bapuar 7

Bapuar 8

Bapuar 9

Bapuar 10

[image: image2.png]Bapuar 1

Bapuar 2

Bapuar 3

Bapuar 4

Bapuar 5

Bapuar 6

Bapuar 7

Bapuar 8

Bapuar 9

Bapuar 10

Задача 2
«Неправильную» монетку (вероятность выпадения «орла» составляет A) подбрасывают N раз. Рассматриваются следующие величины: x — количество выпавших «орлов», y — количество выпавших «решек», [image: image3.png]

, [image: image4.png]z=x+y

, [image: image5.png]

.
Ответьте на следующие вопросы об этих случайных величинах:
а) опишите распределения с.в. x, y, z1, z2, z3; найдите математические ожидания, вторые моменты, дисперсии;
б) опишите условное распределение с.в. x|y;
в) в процессе подбрасывания на M-том броске оказалось, что уже выпало ровно L «орлов», какова вероятность того, что всего выпадет не более K решек?
г) найдите ковариацию и коэффициент корреляции величин x и y;
д) найдите ковариацию и коэффициент корреляции величин x2 и y;

Числовые данные
[image: image6.png]AlnN[m]L]K
Bapuant1 |0,52| 166 | 93 2
Bapuant2 |0,52| 235 | 121 37
Bapuant3 |0,53| 211 | 131 60
Bapuantd |0,67| 238|136 | 83 | 65
Bapuant5 |0,56] 148 75 | 45 | 33
Bapuant 6 |0,69] 252 142 | 80 | 55
Bapuant7 |0,58] 204 | 165 | 89 | S8
BapuanT 8 TEEIENE
Bapuant 9 197 141 | 87

BapuakT 10 173]127] 70

 [image: image7.png]AlnN[m]L]K
Bapuant1 |0,52| 166 | 93 2
Bapuant2 |0,52| 235 | 121 37
Bapuant3 |0,53| 211 | 131 60
Bapuantd |0,67| 238|136 | 83 | 65
Bapuant5 |0,56] 148 75 | 45 | 33
Bapuant 6 |0,69] 252 142 | 80 | 55
Bapuant7 |0,58] 204 | 165 | 89 | S8
BapuanT 8 TEEIENE
Bapuant 9 197 141 | 87

BapuakT 10 173]127] 70

Задача 3
Срок службы электрической лампы имеет показательное распределение с математическим ожиданием L часов. Ответьте на следующие вопросы:
а) какова вероятность того, что лампа прослужит от m1 до M1 часов?
б) какова вероятность того, что прослужившая уже m2 часов лампа прослужит еще не менее M2 часов?
в) какова вероятность того, что средний срок службы для N3 ламп составит не менее M3 часов?
г) какова вероятность того, что для N4 ламп срок службы составит от m4 до M4 часов?

Числовые данные
[image: image8.png]L m|mi] m2 w3 ™4
Bapuant1 | 89 [75 [124] o6 77 119
Bapuant2 | 87 [o8 [141] 70 91 137
Bapuant3 | 76 | 87 [122 % 9% 123
Bapuantd | 96 | 76 [103] 85 | 78 [oe0 | 91 127
Bapuant5 | 9 116] 83 | 93 86 126
Bapuant6 | 76 109]| 77 [99 81 139
Bapuant7 | 93 126] 88 | 92 78 118
Bapuant8 | 81 120] 78 [93 82 105
Bapuant9 | 95 119] 91 | 82 85 116
Bapuant 10 88 [131] 9% | 96 89 128

 [image: image9.png]L m|mi] m2 w3 ™4
Bapuant1 | 89 [75 [124] o6 77 119
Bapuant2 | 87 [o8 [141] 70 91 137
Bapuant3 | 76 | 87 [122 % 9% 123
Bapuantd | 96 | 76 [103] 85 | 78 [oe0 | 91 127
Bapuant5 | 9 116] 83 | 93 86 126
Bapuant6 | 76 109]| 77 [99 81 139
Bapuant7 | 93 126] 88 | 92 78 118
Bapuant8 | 81 120] 78 [93 82 105
Bapuant9 | 95 119] 91 | 82 85 116
Bapuant 10 88 [131] 9% | 96 89 128

Задача 4
Рассмотрите случайную выборку Xi из некоторого известного распределения и ответьте на следующие вопросы:
а) найдите оценку параметра A методом моментов, если известно, что выборка сделана из равномерного распределения U(–1;A)
б) найдите оценку методом моментов параметра B, если известно, что выборка сделана из равномерного распределения U(-B;B)
в) найдите оценки методом максимального правдоподобия параметров c и C, если известно, что выборка сделана из равномерного распределения U(c; C);
г) найдите (и сравните) оценки параметра L методом моментов и методом максимального правдоподобия, если известно, что выборка сделана из экспоненциального EL распределения;
д) найдите оценку параметра m методом моментов, если известно, что выборка сделана из нормального распределения N(m, 1)
е) найдите оценки параметров M и S любым известным методом, если известно, что выборка сделана из нормального распределения N(M, S);
ж) постройте гистограмму и полигон по выборке, количество интервалов — K;
ж) в каждом из пунктов (а) — (е) оцените близость данного теоретического распределения к эмпирическому на основе критерия Пирсона; какое из распределений (а) — (е) лучше описывает выборку?

Числовые данные
[image: image10.png]4

0,064

Bapuant 1
Bapuant 2

apuant 4
apuanT 5

Bapuant 3

B:
B:

0,05

Bapuant 6
Bapuant 7
Bapuant 8
Bapuant 9
BapuanT 10

[image: image11.png]4

0,064

Bapuant 1
Bapuant 2

apuant 4
apuanT 5

Bapuant 3

B:
B:

0,05

Bapuant 6
Bapuant 7
Bapuant 8
Bapuant 9
BapuanT 10

Выбор варианта - 07
Задание 1
По данной выборке Xi выполните следующие вычисления:
а) постройте гистограмму, полигон, выборочную функцию распределения;
б) вычислите выборочные моменты и связанные величины (первый, второй, третий, дисперсию, СКО, эксцесс и коэффициент асимметрии);
в) оцените методом моментов или/и методом максимального правдоподобия по выборке параметры основных непрерывных распределений (равномерное, экспоненциальное, нормальное и пр.), оцените близость оценок теоретических распределений к выборочному; подберите качественное описание выборочного распределения теоретическим;
г) предположив, что выборка получена из нормального распределения, протестируйте гипотезы равенства среднего нулю при неизвестной дисперсии; равенства среднего нулю при дисперсии, равной выборочной;

Задание 2
По выборкам Xi, Yi выполните следующие вычисления:
а) найдите выборочную ковариацию и выборочный коэффициент корреляции;
б) методом наименьших квадратов оцените параметры модели X=aY+b, протестируйте гипотезу {a=0};
в) методом наименьших квадратов оцените параметры модели Y=kX+d, протестируйте гипотезу {k=0};
г) в пунктах (б), (в) найдите и сравните коэффициенты R2;
д) в пунктах (б), (в) протестируйте близость эмпирического распределения остатков моделей к нормальному;
е) каково ожидаемое значение с.в. Y, если известно значение с.в. X? Каков доверительный интервал для Y в этом случае? Постройте график этих зависимостей для выборочных значений Xi и сравните с выборочными значениями Yi.

Числовые данные Выбор варианта - 07
[image: image12.png]BapuaHT| g 2 3 4 5 6 Cz:, 8 9 10
i Vi Vi Vi Vi Vi Vi Vi Vi Vi Vi
T | 5448 | 9537 | 463 | 2044 | 1667 | 077 | 5013 | 894 | 337 | 4097
2 | 1556 | 559 | B1.35| 24006 | 5858 | 1669 | 345 | 8973 | 6342 | 2778
3| 37| a4 | 417 |eess | 2008 | 2611 | 3838 | 1863 | 2516 | 118
¢ |eo76 | 681 | 71 | 100|208 | 0os | 047 | 630 | 4421|6772
5 | 2004 | 9354 6658 | 2% | 4761|2059 | 7413 | 385 1720 | 0
6 | 412 | "8 | aoe7 | 4174|4560 | 563 | 0262 431 | 6044 | 483
7| 3149 | 6588 | 3648 | 449 | 3232 | 1105 | 5045 | 1147 | 2120 | 1028
8 | 92| aa7 | 015 | 2455|7279 | 0 | 036 4101|5715 | 742
o | 020 | 222 | 64 | 691 | a7 | 133 | "BO | gee | 1720 po5s
10 | 662 |4206| 2742 | 970 | 424 | 3o1 | o | 'A% | 3230 | 0843
11| 2245 1178 660 | 1093 7553 | 168 | 1475 | 1654 | 6342 | 136
12| 169 | 201 |-658| 201 | 191 | 4088 | 2216 | 4707 | 3496 | 4167
13| 990 | 76| 196 | 1167 | 632 | 188 | 4206 | 622 | 2249 122
14 |9427] 669 | 1109 121 | 008 | 1205 | 1351 | 008 | 4366 | 6548
15 | 546 | 337 | 2008 | 4084 | 240 | 2208 | 6087 | 2235 | 7363 | 116
16 | 4862|4489 | 5001 | 443 | 1039 | 825 | 073 | ""92 | a6 | 2571
17| ose | se2| o |a776| 303 | 2197 | 5150 | 9325 | 2653 | 0°
18 | 645 | 2574 | 2102 | 1482 | 266 | 1334 | 2687 | 156 | 1161 | 2O
19 | 243 | 4443 | 422 | 338 | 5426 | V31| 785 | 008 | 1125|4642
20 | 451 4323 026 | "2 | o | 865 | 705 | 1801 | 378 | 3778
21 | 1047 | 3401] 006 | 013 | 133 | 249 | 2442 4727] 032 | 1211
22 | 5111|5286 016 | -1482 | 3398 | -102 | 2664 | 2464 1069 | 3961
23 | 191 | 2072] 448 [1321 | 315 | 178 | 1742 8448 024 | 5446
24 | 8201|6503 | 2665 | 811 | 2214 | 1635 | 1807 | 5047 5096 | 8202
25 | 589 | 225 | uges | %08 | 1778 | soss | 1513|1122 1606 | 9468
26 | 8498 | 2283] 389 | 212 | 7644| 01 | 051 | 1657 | 9903 | 1329
o1 | 20 | 1933|1192 7357 | 7037 | 093 | 089 | -1664| 266 | 225
26 | 442 | 3064 | 1028 | 791 | 017 | 61.19| 418 | 1014 7451 | -1491
20 | 7568 | 3393 | 8650 | 1241 | 452 | 4052 | 07 | 4249 1809|1572
30 | 262 13283 | 644 | 449 | 983 | 1512| 127 | 664 | 3089] 035

[image: image13.png]sapuart [1 2 3 4 5 6 8 9 10
X X X X X X X X X
1 938 | 1245 | 9 | 439 | 203 | 015 | 683 | 1092 | 042 | 602
2 268 | 073 | 1581 | 3588 | 7.05 | 328 | 047 | 1096 | 789 | 408
3 2475 | 071 | 081 | 967 | 3747 | 543 | 523 | 2275 | 343 | 476
4 1046 | 846 | 138 | 1787 | 32 | 019 | 129 | 078 | 55 | 99
5 221 | 1294 | 3569 | 212 | 4044 | 101 | 047 | 2151 | 0
5 071 | 1542 | 2483 | 475 | 55 | 1106 | 1262 | 16 | 864 | 071
7 542 | 86 | 709 | 067 | 389 | 217 | 81 | A4 | 2643 | 1511
8 2518 | 044 | 003 | 366 | 876 0 005 | 512 | 711 | 408
9 005 | 029 | 032 | 103 | 014 | 026 | 223 | 02 | 2152 | 434
10 B 527 | 146 | 051 | 768 | 0 | 2131 | 403 | 1446
1| 3862 13 | 63 | 909 | 033 | 201 | 202 | 789 | 02
12 029 | 038 | 3222 | 3003 | 023 | 803 | 302 | 575 | 435 | 615
13 2911 | 2449 | 038 | 174 | 076 | 037 | 573 | 076 | 27.98 | 2384
14 | 1623 | 09 | 215 | 018 | 001 | 2367 | 184 | 001 | 546 | 962
15 094 | 044 | 402 | 609 | 03 | 4456 | 952 | 273 | 916 | 017
16 837 | 586 | 972 | 066 | 125 | 462 | 01 | 1457 | 475 | 3077
17 011 | 076 | 0 | 2648 | 473 | 4231 | 703 | 1139 | 33 | 3299
18 11 | 336 | 4261 | 221 | 032 | 262 | 366 | 019 | 1444 | 4285
19 042 | 58 | 082 | 504 | 653 | 2184 | 107 | 001 | 14 | 682
2 26 | 727 | 005 [1501] 0 A7 | 096 | 231 | 047 | 55
21 2319 | 444 | 001 | 002 | 016 | 049 | 3327 | 211 | 004 | 178
2 B8 | 69 | 003 | 2209 | 409 | 02 | 363 | 301 | 133 | 582
23 033 | 388 | 087 | 197 | 038 | 035 | 2374 | 4032 | 003 | 8
24 | 1412 | 849 | 518 | 121 | 2665 | 3211 | 2528 | 641 | 746 | 1205
25 | 014 | 3166 | 95 | 286 | 214 | 1372 | 2061 | .37 | 211 | 1391
26 | 1463 | 298 | 756 | 316 | 92 | 002 | 007 | 2024 | 1232 | 1953
27 05 | 2002 | 2317 | 1097 | 847 | 495 | 012 | 2032 | 033 | 033
2 0.76 4 | 1s98 | 118 | 002 | 4202 | 057 | 4238 | 927 | 2191
29 | 1303 | 443 | 1683 | 185 | 544 | 796 | 2544 | 519 | 2251 | 231
30 045 | 1734 | 125 | 067 | 1183 | 297 | 173 | 081 | 4092 | 0.05

