Непосредственный подсчет вероятностей в рамках классической схемы. Теоремы сложения и умножения вероятностей
Задача 2. Станция метрополитена оборудована тремя независимо работа-ющими эскалаторами. Вероятность безотказной работы в течение дня для пер-вого эскалатора равна 0,9, для второго – 0,95, для третьего – 0,85.
Найти вероятность того, что в течение дня произойдет поломка не более одного эскалатора.

Формула полной вероятности и формула Байеса
Задача 2. Два стрелка A и B поочерёдно стреляют в мишень до первого попадания, но не более двух раз каждый. Вероятность попадания при одном выстреле для A равна 0,8, для B – 0,6. Первый стрелок определяется жребием: кидается монета и, если выпадает герб, то первым стреляет A, если цифра, то B. В результате стрельбы выиграл стрелок B.
Какова вероятность, что он стрелял первым?

Повторение опытов (схема Бернулли)
Задача 2. Производиться 4 выстрела по мишени, вероятность попадания при каждом выстреле 2/3.
Найти вероятность того, что в мишень попадут не менее 2 раз.

Дискретные случайные величины
Задача 2. Из коробки, в которой находятся 2 зелёных, 2 чёрных и 6 красных стержней для шариковой руки, случайным образом извлекаются 4 стержня.
Построить*… отклонение числа извлечённых стержней красного цвета.
Найти вероятность того, что при этом красных стержней будет:
 а)	не менее трёх
б)	хотя бы один.

Непрерывные случайные величины
Задача 2. Случайная величина X имеет функцию распределения

 Найти а) плотность распределения f (x), построить графики F (x) и f (x)
 б) математическое ожидание E(X) и дисперсию D(X);
 в) вероятность попадания случайной величины X на отрезок 115

Функции случайных величин

Задача 2. Функция распределения случайной величины Х имеет вид

Случайные величины Y = X 2 и Z = -3 Х + 2 являются функциями от случайной величины X.

 Найти: а) плотность распределения случайной величины Y;
 б) моменты E(Z), D(Z), K(X, Z).

image4.wmf
1exp(),0,

()

0,0.

X

t

еслиt

Ft

еслиt

ì

ï

í

ï

î

--³

=

<

oleObject4.bin

image5.wmf
()

Y

ft

oleObject5.bin

image1.wmf
2

16

0,0

02

()

7/4211/4

1,11/4

при

при

при

при

 ;

, ;

,;

 .

x

x

x

Fx

xx

x

ì

ï

ï

ï

ï

í

ï

ï

ï

ï

î

<

£<

£<

³

=

-

oleObject1.bin

image2.wmf
()

X

Ft

oleObject2.bin

image3.wmf

oleObject3.bin

