Вопросы минимума по курсу «Теория вероятностей и математическая статистика»

1 часть. Вероятность случайного события

1. Определение случайного события. Достоверное событие, невозможное событие.

2. Определение суммы и произведения событий. Противоположное событие.
3. Определение полной группы событий. Несовместные события. Независимые события.

4. Определение вероятности.

5. Аксиомы Колмогорова. Свойства вероятности.

6. Число сочетаний без повторений.

7. Классическое определение вероятности (условия применимости).

8. Теорема умножения вероятностей и сложения вероятностей для 2-х событий.

9. Схема независимых испытаний Бернулли. Формула Бернулли.

2 часть. Случайная величина. Обработка выборки

10. Определение случайной величины. Дискретные и непрерывные случайные величины.

11. Закон распределения дискретной случайной величины. Многоугольник распределения.

12. Определение математического ожидания. Формула для математического ожидания дискретной случайной величины. Свойства математического ожидания.

13. Определение дисперсии. Формула для дисперсии дискретной случайной величины. Свойства дисперсии. Среднеквадратическое отклонение.

14. Определение генеральной совокупности. Определение выборки. Суть выборочного метода

15. Ранжированный ряд.

16. Частота варианты. Относительная частота варианты. Вариационный ряд.
17. Частота интервала. Интервальный ряд.
18. Накопленная частота произвольной точки числовой оси. Накопленная частота интервала.

19. Полигон частот. Что можно найти по полигону.
20. Гистограмма. Как найти моду по гистограмме.

21. Кумулята. Как найти медиану по кумуляте.

22. Определение моды выборки.

23. Определение медианы выборки.
24. Выборочное среднее. Формула для его нахождения.

25. Выборочная дисперсия. Формула для ее нахождения.

26. Выборочное среднеквадратическое отклонение. Формула для его нахождения.

27. Исправленная выборочная дисперсия. Формула для ее нахождения.

28. Исправленное среднеквадратическое (стандартное) отклонение. Формула для его нахождения. Чем оно лучше?

29. Эмпирическая функция распределения.
Вариант 1

1. В классе 15 учеников. Из них 8 юношей. Наугад выбирают одного человека. Какова вероятность того, что это девушка?

2. В урне 7 шаров. Из них 3 белых. Наугад выбирают 2. Какова вероятность того, что:

1) оба белые; 2) оба черные; 3) один белый.

3. Вероятность попадания в мишень для первого стрелка равна 0,7; для второго – 0,8. Какова вероятность того, что если они сделают по одному выстрелу, то:

1) попадут оба; 2) попадет ровно один; 3) попадет хотя бы один.

4. Вероятность правильного решения первой задачи равна 0,4; второй – 0,6; третьей – 0,8. Какова вероятность того, что при решении трех задач будут правильно решены:

1) все задачи; 2) ровно одна задача; 3) ровно две задачи; 4) ни одной задачи; 5) хотя бы одна задача.

5. Брошены 5 монет. Какова вероятность того, что:

1) появится ровно 1 герб; 2) ровно 3 герба; 3) хотя бы один герб.

6. Дискретная случайная величина задана таблицей.

	xi
	-2
	-1
	0

	рi
	0,1
	0,5
	0,4

Найти ее математическое ожидание, дисперсию, трехсигмовый интервал и вынести их на многоугольник распределения.

7. Дан дискретный вариационный ряд

	xi
	-2
	-1
	0
	1
	2

	ni
	8
	7
	5
	3
	1

Построить полигон. Найти оценки меры центральной тенденции и оценки меры изменчивости. Построить эмпирическую функцию распределения и ее график.

8. Дан интервальный ряд.

	ai – ai+1
	1 –3
	3 – 5
	5 – 7
	7 – 9
	9 – 11

	ni
	3
	8
	7
	4
	1

Построить гистограмму. Найти моду по гистограмме. Построить кумуляту. Найти медиану по кумуляте.

