 Контрольная работа

1. Случайные величины независимы и имеют пуассоновские распределения с Найти

.

2. Пусть – последовательность независимых случайных величин, причем принимает значения -n, 0, n c вероятностями соответственно. Применим ли к этой последовательности закон больших чисел?

3. Вероятность появления события А в одном опыте равна 0,6. Можно ли с вероятностью большей 0,98 утверждать что число появлений события А в тысяче независимых опытов будет в пределах от 500 до 700?

4. Дан ряд распределения:
	 ξ
	 -3
	 -2
	 -1
	 0
	 1
	 2
	 3

	 Р
	 0,1
	 0,2
	 0,1
	 0,2
	 0,1
	 0,2
	 0,1

Найти характеристическую функцию и с ее помощью определить Мξ и Dξ.

5. Случайные величины ξ и независимы. ξ имеет нормальное распределение с параметрами (0, 1), а – нормальное распределение с параметрами (1, 3). Показать, что сумма этих величин имеет нормальное распределение. Указать параметры этого распределения.

6. Сколько нужно провести опытов, чтобы с вероятностью 0,9 утверждать, что относительная частота интересующего нас события будет отличаться от вероятности появления этого события, равной 0,3, не более чем 0,05?
Указание Использовать 1) неравенство Чебышева, 2) теорему Муавра-Лапласа.

7. Производится суммирование 100 многозначных чисел, округленных до целого числа единиц. Считая ошибки округления равномерно распределенными в промежутке [-0,5; 0,5], пользуясь центральной предельной теоремой, определить вероятность того, что ошибка окончательного результата не превзойдет по абсолютной величине 1) 1, 2) 5, 3) 10 единиц.

8. Устройство состоит из 10 независимо работающих элементов. Вероятность отказа каждого элемента за время Т равна 0,05. С помощью неравенства Чебышева оценить вероятность того, что абсолютная величина разности между числом отказавших элементов и математическим ожиданием числа отказов за время Т окажется а) меньше двух, б) не меньше трех.

9. Найти характеристическую функцию случайной величины, равномерно распределенной на [-2, 2]. С помощью характеристической функции найти математическое ожидание и дисперсию этой величины..

10. Игральная кость бросается 1000 раз. С помощью а) неравенства Чебышева, б) Центральной предельной теоремы найти пределы, в которых с вероятностью, не меньшей 0,9, будет находиться суммарное число выпавших очков.

11. Погода на острове через длительные периоды времени становится то дождливой (Д), то сухой (С). Вероятности ежедневных изменений заданы матрицей

 .
а) Если в среду погода дождливая, то какова вероятность того, что она будет дождливой и в ближайшую пятницу?
б) Если в среду ожидается дождливая погода с вероятностью 0,3, то какова вероятность того, что она будет дождливой и в ближайшую пятницу?

12. Цепь Маркова имеет матрицу вероятностей перехода за один шаг

Найти матрицу вероятностей перехода за 2 шага, за 3 шага и вектор предельных вероятностей.

image4.wmf
,...

,

2

1

x

x

oleObject4.bin

image5.wmf
x

n

oleObject5.bin

image6.wmf
2

2

2

,

1

,

1

n

n

n

-

+

-

-

-

oleObject6.bin

image7.wmf
h

oleObject7.bin

oleObject8.bin

image8.wmf
÷

÷

ø

ö

ç

ç

è

æ

6

,

0

4

,

0

3

,

0

7

,

0

oleObject9.bin

image9.wmf
.

1

1

÷

÷

ø

ö

ç

ç

è

æ

-

-

b

b

a

a

oleObject10.bin

image1.wmf
h

x

n

n

,

oleObject1.bin

image2.wmf
.

n

M

M

n

n

l

h

x

=

=

oleObject2.bin

image3.wmf
}

{

lim

x

n

P

n

n

n

<

-

¥

®

h

x

oleObject3.bin

