[image: image225.wmf]%

100

ср

x

S

[image: image226.wmf]56

.

30

44

.

29

56

.

0

30

56

.

0

30

.

.

£

£

+

£

£

-

cp

cp

x

x

PAGE
[image: image227.wmf]2

2

2

D

S

t

[image: image228.wmf]2

2

2

2

2

S

t

N

N

S

t

+

D

ИНСТИТУТ СОЦИАЛЬНЫХ И ГУМАНИТАРНЫХ ЗНАНИЙ

МАТЕМАТИКА
часть II

ТЕОРИЯ ВЕРОЯТНОСТЕЙ

И МАТЕМАТИЧЕСКАЯ СТАТИСТИКА

Казань

2008
ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО ОБРАЗОВАНИЮ РФ

ИНСТИТУТ СОЦИАЛЬНЫХ И ГУМАНИТАРНЫХ ЗНАНИЙ

КАФЕДРА МАТЕМАТИКИ И ИНФОРМАЦИОННЫХ
ТЕХНОЛОГИЙ В ЭКОНОМИКЕ

УЧЕБНО-МЕТОДИЧЕСКИЙ КОМПЛЕКС

МАТЕМАТИКА
часть II

ТЕОРИЯ ВЕРОЯТНОСТЕЙ

И МАТЕМАТИЧЕСКАЯ СТАТИСТИКА

УДК
ББК
 М
Рекомендовано к изданию

Учебно-методическим советом

Института социальных и гуманитарных знаний

Составитель:
кандидат педагогических наук, доцент

Ю.В. Кит
Рецензенты:

кандидат физико-математических наук

Л.Р. Галяутдинова

кандидат физико-математических наук, доцент

С.П. Курзин
М
Математика: часть II. Теория вероятностей и математическая статистика: Учебно-методический комплекс / Сост. Кит Ю.В. – Казань: Изд-во « », 2008. – с.

ISBN

Учебно-методический комплекс по дисциплине «Математика» составлен в соответствии с требованиями федерального компонента к обязательному минимуму содержания и уровню подготовки дипломированного специалиста по циклу общих математических и естественнонаучных дисциплин государственного образовательного стандарта высшего профессионального образования РФ и является обязательным для изучения.
УДК
ББК
ISBN

© Составитель. Кит Ю.В. 2008

© Институт социальных и гуманитарных знаний, 2008

СОДЕРЖАНИЕ
Часть 1. Раздел «Теория вероятностей»

1. Введение……………………………………………………………..4

2. Рабочая программа курса…….……………………………………..5

3. Тематический план………………………………………..…………7

4. Краткий курс лекций ….…………………………………………….9

5. Планы практических занятий ……………………………..……….43

6. Самостоятельная работа……………………………………………45

7. Контроль знаний…………………………………………………….52

8. Литература…………………………………………………………...58

Часть 2. Раздел «Математическая статистика»

1. Введение……………………………………………………………..59

2. Рабочая программа курса…………………………………………...61

3. Тематический план………………………………………………….63

4. Краткий курс лекций………………………………………………..65

5. Планы практических занятий .…………………………………...119

6.Самостоятельная работа………………………………………..….121

7. Контроль знаний……………………………………………..…….127

8. Литература………………………………………………………….136

Часть 1. «Теория вероятностей»

ВВЕДЕНИЕ

Целью изучения курса «Теория вероятностей» является развитие у студентов навыков:

- математического мышления;

- использования математических методов и основ математического моделирования;

- математической культуры.

Фундаментальность математической подготовки включает в себя достаточную общность математических понятий и конструкций, обеспечивающую широкий спектр их применимости, точность формулировок математических свойств изучаемых объектов, логическую строгость изложения математики, опирающуюся на адекватный современный математический язык.

Студент должен иметь представление о важнейших понятиях теории вероятностей, на основе которых возможны корректное их применение в практической деятельности, а также повышение им своей квалификации.

Карта межпредметных связей

	Мат. статистика

	
	[image: image229.wmf]24

2

2

2000

8

,

0

2000

2

2

2

2

2

2

2

=

+

Статистика
	
	Экономико-математические методы

и модели

	[image: image230.wmf]0

0.05

0.1

0.15

0.2

0.25

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

	
	[image: image231.wmf]0

0.1

0.2

0.3

0.4

-3

-2

-1

0

1

2

3

	
	

	
	
	Теория
вероятностей
	
	

	[image: image232.wmf]102

	
	[image: image233.wmf]102

	
	

	Линейная

алгебра
	
	
	
	Математический анализ

Объем дисциплины
	Вид учебной работы
	Объем часов по формам обучения

	
	Очная
	заочная

	№ семестров
	3
	3

	Всего часов
	120
	120

	лекции
	36
	12

	Практические занятия
	18
	-

	Самостоятельная работа
	66
	108

	Зачет или экзамен
	экзамен
	экзамен

РАБОЧАЯ ПРОГРАММА
Тема 1. Множества и действия над ними

Предмет теории вероятностей. Понятие множества. Пересечение, объединение, разность, умножение множеств.

Тема 2.Комбинаторика

Выборки без повторений. Размещения, перестановки и сочетания без повторений.

Тема 3. Выборки с повторениями

Размещения, перестановки и сочетания с повторениями

Тема 4. Алгебра событий
Пространство элементарных событий.

Тема 5. Вероятность события

Понятие случайного события. Классическое и геометрическое определение вероятности. Бином Ньютона. Элементарная теория вероятностей.

Тема 6. Основные теоремы теории вероятностей

Теорема сложения вероятностей. Теорема умножения вероятностей. Формула полной вероятности.

Тема 7. Методы вычисления вероятностей
Схема Бернулли.

Тема 8. Дискретные случайные величины

Функция распределения, ее свойства. Математическое ожидание и дисперсия непрерывной случайной величины.

Тема 9.Непрерывные случайные величины

Функция распределения, плотность распределения, их взаимосвязь и свойства. Математическое ожидание и дисперсия непрерывной случайной величины.

Тема 10. Основные законы распределения

Биномиальный закон распределения. Равномерный закон распределения. Распределение Пуассона. Показательный закон распределения. Нормальное распределение. Стандартное (нормированное) нормальное распределение. Вероятность попадания в заданный интервал нормально распределенной случайной величины. Вероятность заданного отклонения нормально распределенной случайной величины от своего математического ожидания. Правило трех сигм. Локальная и интегральная теоремы Лапласа.

Тема 11. Предельные теоремы теории вероятностей

Понятие о законе больших чисел. Неравенства Маркова, Чебышева. Теоремы Чебышева, Бернулли, Пуассона. Понятие о “центральной предельной теореме” Ляпунова.

Тема 12. Числовые характеристики случайных векторов

Условные математические ожидания Функции регрессии. Ковариационная матрица. Коэффициенты корреляции. Функции случайных величин и случайных векторов, их законы распределения.

Тема 13. Элементы теории случайных процессов и теории массового обслуживания

Понятия случайного процесса Цепи Маркова. Применение в социально-экономических исследованиях.

ТЕМАТИЧЕСКИЙ ПЛАН ПРОВЕДЕНИЯ ЗАНЯТИЙ
Очная форма обучения

	№
	Тема
	Лекции
	практика
	сам. раб.

	1
	Множества и действия над ними
	2
	1
	3

	2
	Комбинаторика. Выборки без повторений.
	2
	1
	5

	3
	Выборки с повторениями.
	2
	1
	5

	4
	Алгебра событий
	2
	1
	3

	5
	Вероятность события
	2
	1
	3

	6
	Основные теоремы теории вероятностей
	2
	1
	10

	7
	Методы вычисления вероятностей событий
	4
	4
	5

	8
	Дискретные случайные величины
	4
	1
	6

	9
	Непрерывные случайные величины
	4
	1
	5

	10
	Основные законы распределения
	2
	1
	3

	11
	Предельные теоремы теории вероятностей
	2
	1
	2

	12
	Системы случайных величин
	4
	2
	3

	13
	Элементы теории случайных процессов и теории массового обслуживания
	4
	2
	3

	
	Итого
	36
	18
	66

ТЕМАТИЧЕСКИЙ ПЛАН ПРОВЕДЕНИЯ ЗАНЯТИЙ
Заочная форма обучения

	№
	Тема
	Лекции
	практика
	сам. раб.

	1
	Множества и действия над ними
	1
	
	6

	2
	Комбинаторика. Выборки без повторений.
	1
	
	8

	3
	Выборки с повторениями.
	
	
	8

	4
	Алгебра событий
	1
	
	6

	5
	Вероятность события
	1
	
	8

	6
	Основные теоремы теории вероятностей
	1
	
	10

	7
	Методы вычисления вероятностей событий
	1
	
	8

	8
	Дискретные случайные величины
	1
	
	8

	9
	Непрерывные случайные величины
	1
	
	8

	10
	Основные законы распределения
	1
	
	8

	11
	Предельные теоремы теории вероятностей
	1
	
	6

	12
	Системы случайных величин
	1
	
	8

	13
	Элементы теории случайных процессов и теории массового обслуживания
	1
	
	10

	
	Итого
	12
	-
	108

КРАТКИЙ КУРС ЛЕКЦИЙ
Основные понятия теории множеств
Множество представляет собой соединение, совокупность, собрание некоторых предметов, объединенных по какому-либо признаку. Например, множество студентов одной группы, буквы алфавита и т.д.

Примеры бесконечных числовых множеств:

N - множество натуральных чисел (1, 2, 3, 4,…);

Z - множество целых чисел (-1, -5, 10, …);

Q - множество рациональных чисел (-2, 5.6, 100.56, …);

R - множество действительных чисел ((,
[image: image1.wmf]2

, 2, 100);

C - множество комплексных чисел (2+i, 5-3i).

Предметы, из которых состоит множество, называются его элементами. Например, “К”- элемент множества букв русского алфавита.

Элементы множества обозначаются прописными буквами латинского или греческого алфавита, например: {а1, а2, а3}. Для обозначения множеств используют заглавные буквы латинского алфавита: A, В… Запись ((А означает, что элемент (принадлежит множеству А, ((А означает, что элемент (не принадлежит множеству А. Так, 2 (N – число 2 принадлежит множеству натуральных чисел.

Множество считается заданным, если перечислены все его элементы или задано свойство (признак) принадлежности элементов данному множеству. Например, если А - множество четных натуральных чисел, его можно задать следующим образом: А = {x (N|x ¦ 2} (¦ - кратно).

Если множество не содержит ни одного элемента, то оно называется пустым и обозначается: (. Множество В называется подмножеством множества А, если все элементы множества В являются элементами множества А: В (А, это означает, что множество В «включается» в множество А. Пустое множество является подмножеством любого множества. Любое множество является подмножеством самого себя.

Пример 1.

Пусть А = {1, 2, 3, 4}. Найти все подмножества множества А.

Решение:

Подмножествами множества А являются:

(, {1,2,3,4}, {1}, {2}, {3}, {4}, {2,4}, {1,3}, {1,2} {1,4}, {4,3}, {2,3}, {3,4,1}, {4,1,2}, {1,2,3}, {2,3,4}.(
Равными (одинаковыми) являются множества, состоящие из одних и тех же элементов.

Операции над множествами

Пересечение множеств

Пересечением двух множеств А и В называется множество С, состоящее из всех элементов, принадлежащих обоим множествам А и В. Обозначается С = А (В, графически изображено на рис.1.

Пример 2

А - множество натуральных чисел, кратных 2: А = {x (N|x¦2}, В - множество натуральных чисел, кратных 3: В = {x (N|x¦3}. Найти С = А (В.

Решение:

С - множество чисел, кратное шести. С = {x (N|x¦6}.(

[image: image234.wmf]2

2

_

_

)

(

)

(

)

)(

(

-

-

-

å

-

å

-

-

å

y

y

x

x

y

y

x

x

[image: image235.wmf]-

-

-

-

-

-

-

-

-

-

2

2

2

2

)

(

)

(

y

y

x

x

y

x

xy

[image: image236.wmf]275

385

567

681

395

367

-

-

-

-

 А В

 Рис.1.

Объединение множеств

Объединением множеств А и В называется множество С, которое состоит из всех элементов множеств А и В. Обозначается

С = А (В, графически представлено на рис.2.

[image: image237.wmf]x

1

[image: image238.wmf]min

))

(

(

1

2

/

¾

®

¾

-

å

n

i

i

x

y

y

 А В

 Рис.2.

Пример 3.

А = {1, 2, 3}, В = {2, 3, 4}.

Найти: С = А (В

Решение:

С = {1, 2, 3, 4} (
Свойства операций над множествами

Коммутативность:
А (В = В (А, В (А = А (В

Ассоциативность:
(А (В) (С = А ((В (С),

(А (В) (С = А ((В (С)

Дистрибутивность:
(А (В) (С = (А (С) ((В (С),

(А (В) (С = (А (С) ((В (С).

Вычитание множеств. Дополнение множеств

Разностью множеств А и В называется множество, состоящее из элементов множества А, не принадлежащее множеству В. Обозначается А\В (рис.3).

[image: image239.wmf]min

))

(

(

1

2

¾

®

¾

+

-

å

n

i

i

bx

a

y

[image: image240.wmf]å

=

-

-

-

=

n

i

i

bx

a

y

da

dS

1

0

)

(

2

[image: image241.wmf]0

=

db

dS

[image: image242.wmf]0

=

da

dS

 рис.3

Пример 4.

а) А = {1, 2, 3, 4}, В = {1, 4}

б) А = {1, 2, 3}, В={1, 2, 3, 4}

Найти А\В:

Решение:

а) А\В = {2, 3};

б) А\В = { (}(
Если В (А, то А\В называется дополнением В до множества А
Умножение множеств

Произведением двух множеств А и В является множество С элементами которого являются пары, составленные из всех элементов множеств А и В.

Пример 5.

А={1, 2}, В={3, 4}. Найти А*В.

Решение.

А*В = {(1, 3), (1, 4), (2, 3), (2, 4)}(
Задания для практики
1. Найдите множество корней уравнения (х2 - 1)(х2 + 5х + 6) = 0

2. Найдите множество всех целых чисел, удовлетворяющих неравенству х2 (5.

3. Пусть М - множество всех корней уравнения х5 + 3 х4 + х3-1 =0. Какие из чисел 1, -1,
[image: image2.wmf]1

2

, -
[image: image3.wmf]1

2

 являются элементами множества М?

4. Найдите все подмножества множества А = {3, 4, 5}

5. Найдите А (В, А (В, В\А, если

а) А = {3, 4, 5}, В = {3, 5, 6} А\В

б) А = {0, 1, 7, 8}, В = {-7, 0, 6, 9}

в) А = {1, 3, 5, 7}, В = {2, 4, 6, 8}

г) А = {1, 2, 3}, В = {-1, 0, 1, 2, 3}.

Пусть М - множество всех корней уравнения 2х6+х3+х=0.

Найдите пересечение этого множества с множествами А = {1, 2, 3}, В = {0, 1, -1}, С = {-2, -1, 1}.

Найдите А\М, В\М, C\М по данным предыдущего номера.

Найдите дополнение множества А до множества В, если

а) А = {1, 2, 3}, В = {0, 1, 2, 3, 5}

б) А = {1, 2, 3}, В = (0, 1, 2, 3, 4}

в) А = {0, 1}, В = {-1, 0, 1, 2}.

9. Чему равны А (В, А (В, В\А если А (В?

Найдите множества А (В, А (В, А (С, А (С, С (В,

С (В, А (В (С, А (В (С.

А = {-4, -3, -2, -1, 0, 1, 2},

В = {-2, -1, 0, 1, 2, 3, 4},

С = {-4, -3, -2, -1, 0, 1, 2, 3, 4}.

11. Пусть А - множество параллелограммов, В - множество прямоугольников, С - множество ромбов, D - множество квадратов. Найдите А (В, С (В, А (В (С (D, А (В (С (D.

Комбинаторика
Общие правила комбинаторики

Правило суммы: если некоторый объект А можно выбрать k способами, а некоторый объект В - n способами, то объект «либо А, либо В», можно выбрать (k+n) способами.

Правило произведения: если объект А можно выбрать m способами, а после такого выбора каждый объект можно выбрать k способами (независимо от выбора объекта А), то пары объектов А и В можно выбрать m*n способами.

Генеральная совокупность без повторений и выборки без повторений

Генеральная совокупность – это набор некоторого конечного числа различных элементов а1, а2, а3, а4, а5,… аn.

Выборкой объема m (m(n) называется произвольная группа из m элементов данной генеральной совокупности.

Сравним узоры нескольких пестрых лент, построенных из одинакового количества прямоугольников.

	
	
	
	

	
	
	
	

	
	
	
	

Эти ленты могут отличаться либо окраской, по крайней мере, одного квадрата, либо порядком расположения прямоугольников в линейном строю, либо и тем, и другим.

Таким образом, минимальным признаком, отличающим одну выборку объема m от другой выборки такого же объема, может быть: их различие, по крайней мере, одним элементом или их различие порядком расположения элементов.

Размещениями без повторений из n элементов по m называются такие выборки, которые, имея по m элементов, выбранных из числа данных n элементов генеральной совокупности без повторений, отличаются одна от другой либо составом элементов, либо порядком их расположения.

Пример 1.

Размещением из 10 элементов по три является совокупность трехзначных номеров машин, без повторяющихся цифр.

Пример 2.

Из трех элементов а, b, с можно составить 3 размещения по одному элементу: а, b, с; 6 размещений по два элемента, аb, ас, bс, сb, са, bа; 6 размещений по три элемента аbс, bса, саb, bас, сbа, асb.(
Количество размещений из n элементов по m без повторений считается по формуле:

[image: image4.wmf]A

n

m

=
[image: image5.wmf]n

n

m

!

(

)

!

-

Перестановками из n элементов называются размещения из n элементов по n, т.е. размещения, отличающиеся друг от друга только порядком расположения элементов.

Пример 3.

Перестановка из 10 элементов - совокупность десятизначных номеров машин.

Количество перестановок без повторений из n элементов считается по формуле:

Рn=n!

Пример 4.
Сколькими различными способами можно рассадить 10 человек на одной скамейке?

Решение.

Р10=10!=1*2*3*4*5*6*7*8*9*10=3628800 (
Сочетаниями из n элементов по m без повторений называются такие размещения из n элементов по m без повторений, отличающиеся друг от друга хотя бы одним элементом.

Число таких сочетаний подсчитывается по формуле:
[image: image6.wmf]C

n

m

=
[image: image7.wmf]n

m

n

m

!

!(

)

!

-

Пример 5.

На тренировках занимается 12 баскетболистов. Сколько может быть образовано стартовых пятерок.

Решение:

[image: image8.wmf]C

12

5

12

5

12

5

8

9

10

11

12

1

2

3

4

5

=

¢

-

¢

=

×

×

×

×

×

×

×

×

!

(

)

= 792

Обобщим полученные сведения в таблице.
Выборки без повторений

	Название
	Характерный признак
отличия
	Пример
	Формула подсчета вариантов

	Размещения
	Состав

Порядок
	a, b, c из 3 по 2

ab, bc, ca, ba, cb, ac
	
[image: image9.wmf]A

n

m

=
[image: image10.wmf]n

n

m

!

(

)

!

-

	Перестановки
	Порядок
	a, b, c из 3

abc, bca, cba, cab, bac, acb
	Рn=n!

	Сочетания
	Состав
	a, b, c из 3 по 2

ab, bc, ca
	
[image: image11.wmf]C

n

m

=
[image: image12.wmf]n

m

n

m

!

!(

)

!

-

Задания для практики

1. Вычислить 4!, 5!, 6!

2. Вычислить
[image: image13.wmf]A

7

5

 , Р5
[image: image14.wmf]C

7

5

.

3. В классе 30 учеников, необходимо избрать старосту, культорга и казначея класса. Сколькими способами можно образовать руководящую тройку, если одно лицо может занимать только один пост? (24360).

4. Сколько разных пятизначных чисел можно составить из цифр 1, 2, 3, 4, 5 при условии, что ни одна цифра не повторяется? (120).

5. Сколько разных стартовых шестерок можно образовать из 10 волейболистов? (210).

6. В кружке математиков 25 человек. Необходимо избрать председателя кружка, его заместителя, редактора стенгазеты и секретаря. Сколькими способами можно образовать руководящую четверку, если одно лицо может занимать только один пост? (303600).

7. Школьная молодежная организация, в которой 50 человек, выбирает 6 делегатов на конференцию. Сколькими способами может быть избрана делегация?

8. В колоде 32 карты, раздается по 3 карты. Сколько может быть способов появления туза среди розданных карт?

9. Для полета на Марс необходимо укомплектовать следующий экипаж: командир корабля, первый помощник, второй помощник, два бортинженера и один врач. Командная тройка может быть отобрана из 25 летчиков, 2 бортинженера из 20 специалистов, в совершенстве знающих устройство корабля, и врач - из 8 медиков. Сколькими способами можно укомплектовать экипаж?

Генеральная совокупность с повторениями и выборки с повторениями

Генеральная совокупность с повторениями – это набор элементов различных классов, когда элементы, принадлежащие одному классу, считаются одинаковыми. Число элементов в каждом классе неограниченно.

Выборкой с повторениями объема m называется произвольная группа m элементов с повторениями.

Рассмотрим несколько пестрых лент, составленных из одинакового числа прямоугольников с разными узорами. Эти ленты могут отличаться порядком расположения прямоугольников, различным набором прямоугольников, либо и тем, и другим.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Таким образом, две выборки с повторениями могут отличаться друг от друга либо составом, либо порядком, либо и тем , и другим.

Размещениями с повторениями из элементов n классов по m, называются такие выборки, которые, имея по m элементов, выбранных из числа элементов данных n классов генеральной совокупности с повторениями, отличаются друг от друга либо составом элементов, либо порядком их расположения.

Число таких размещений, где n - число классов, m – число элементов выборки подсчитывается по формуле А' nm = nm
Пример 6.

Сколько можно составить пятизначных телефонных номеров?

Решение: А' 105 = 105 = 100000.(
Перестановками с повторениями называются такие размещения из элементов n классов, которые отличаются друг от друга только порядком расположения элементов.

 a, a, a,…a b, b, b…b l, l, l…l,l

 k1 k2 kn

k1 +k2+ +kn=k
Число таких перестановок обозначается Р' k1,k2,..kn=
[image: image15.wmf]k

k

k

k

n

!

!

!.

.

.

!

1

2

Пример 7.

Сосчитать, сколько можно сделать перестановок в словах: замок, топор, ротор, колокол.

Решение.

замок: Р' =
[image: image16.wmf]5

1

1

1

1

1

120

!

!

!

!

!

!

=

 ; ротор: Р' =
[image: image17.wmf]5

1

2

2

30

!

!

!

!

=

топор: Р' =
[image: image18.wmf]5

1

1

2

60

!

!

!

!

=

 ; колокол: Р' =
[image: image19.wmf]7

2

2

2

210

!

!

!

!

=

Пример 8.

Я помню, что нужный мне телефонный номер начинается с цифры 9 и содержит три четверки и две пятерки. Однако расположение этих пяти цифр забыто. Сколько нужно сделать проб?

Решение:

Р'=
[image: image20.wmf]5

3

2

10

!

!

!

=

Сочетаниями с повторениями из элементов n классов по m называются такие размещения с повторениями из n классов по m, которые отличаются одно от другого хотя бы одним элементом. Их число подсчитывается по формуле:

[image: image21.wmf]m

n

C

=
[image: image22.wmf](

)

!

!(

)

!

m

n

m

n

+

-

-

1

1

Пример 9.

В продажу поступили открытки 10 разных видов. Сколькими способами можно образовать набор из 12 открыток?

Решение.

[image: image23.wmf]C

10

12

=
[image: image24.wmf](

)

!

!(

)

!

10

12

1

12

10

1

+

-

-

=293930.

Обобщим полученные сведения в таблице

Выборки c повторениями

	Название
	Характерный признак отличия
	Пример
	Формула подсчета вариантов

	Размеще-ния
	состав

порядок
	a, b,c из 3 по 2

ab, bc, ca, ba, cb, ac, аа, сс, bb
	
[image: image25.wmf]A

n

m

=nm

	Переста-новки
	порядок
	a, b из 2

ab, ba, aa, bb
	P'=
[image: image26.wmf]!

*

!*...

!

!

2

1

n

k

k

k

k

	Cочетания
	состав
	a, b, c из 3 по 2

ab, bc, ca, аа, сс, bb
	
[image: image27.wmf]C

n

m

=
[image: image28.wmf](

)

!

!(

)

!

m

n

m

n

+

-

-

1

1

Задания для практики

1. Мать купила фрукты: 2 яблока, 3 груши и 4 апельсина. 9 дней подряд она каждый день предлагает сыну по фрукту. Сколькими способами можно выдать фрукты? (1260).

2. Для несения почетного караула из 10 человек могут быть приглашены офицеры пехотных войск, авиации, погранвойск, артиллерии, офицеры морского флота ракетных войск. Сколькими способами можно избрать состав караула? (3003).

3. В гастрономе имеются конфеты трех наименований. Конфеты упакованы в коробки трех видов, для каждого наименования своя коробка. Сколькими способами можно заказать набор из пяти коробок? (21)

4. Сколько машин можно обеспечить шестизначными номерами? (1000000)

5. Четыре студента сдают экзамен. Сколько может быть вариантов распределения оценок, если известно, что так или иначе они экзамен сдали? (81).

6. Сколько разных четырехзначных чисел можно составить из цифр 0, 1, 2, если цифры могут повторяться?(54)

7. На конференцию собрались школьники 9,10,11 классов. В президиум приглашаются 10 человек. Сколькими способами можно его составить при условии участия в нем хотя бы одного 11-классника? (55)

8. На Всемирный фестиваль молодежи прибыли представители пяти континентов мира. Сколькими способами можно образовать делегацию из 8 человек, при условии участия в ней представителей всех континентов? (35)
9. Имеется неограниченное количество монет по 10, 15 и 20 копеек. Сколькими способами можно образовать набор из 20 монет? (231)

10. Сколько разных трехзначных чисел можно составить из цифр 1, 2, 3, 4, 5 при условии, что цифры не повторяются? (60)
11. Буквы азбуки Морзе образуют последовательность точек и тире. Сколько различных групп можно образовать, если использовать 5 символов? (32)

12. Требуется составить расписание отправления поездов на разные дни недели. При этом необходимо, чтобы 3 дня отправлялось по 2 поезда в день, 2 дня по 1 поезду в день, 2 дня по 3 поезда в день. Сколько можно составить расписаний? (210)

13. Надо рассадить на одной скамейке 5 мальчиков и 5 девочек так, чтобы не было двух рядом сидящих мальчиков и двух рядом сидящих девочек. (660)

14. Сколькими различными способами можно составить разведывательную группу из трех солдат и одного командира, если имеется 12 солдат и 3 командира? (1680).

Сколькими различными способами можно разместить в 9 клетках следующие 9 букв: а, а, а, в, в, в, с, с, с?
Основные понятия теории вероятности

Человека окружает мир событий. Он часто замечает такой факт: одни события при реализации какого-то комплекса условий обязательно происходят, другие же могут произойти, а могут не произойти. Рассмотрим следующую группу событий:

	Событие
	Реализация комплекса условий
	Исход

	А1
	При нагревании проволоки
	ее длина увеличивается

	А2
	При бросании игральной кости
	выпало 4 очка

	А3
	При бросании монеты
	выпал герб

	А4
	При осмотре почтового ящика
	найдено 4 письма

	А5
	При температуре ниже 00 С
	вода превращается в лед

Очевидно, что события А1 и А5 происходят закономерно, а события А2, А3, А4 могут произойти, а могут и не произойти.

Поэтому наблюдаемые нами события можно подразделить на достоверные, случайные, невозможные.

Достоверным называется событие, которое при определенных условиях обязательно произойдет.

Случайным называется событие, которое при определенных условиях может произойти, а может и не произойти.

Невозможным называется событие, которое при определенных условиях заведомо не произойдет.

Отношения и операции над событиями

Сравним следующие события: А - при бросании игральной кости выпало 4 очка, В - при бросании игральной кости выпало четное число очков. Из того, что произошло событие А следует, что произошло и событие В. Говорят, что А включено в В. Таким образом, А (В, если из того, что произошло событие А следует, что произошло и В.

Два события называются несовместными, если появление одного из них исключает появление другого в одном и том же опыте, например, выпадение герба и цифры при бросании монеты.

Объединением несовместных событий А и В называется событие С, состоящее в наступлении, по крайней мере, одного из событий А или В:

С = А(В.

Для большего числа событий А = А1 (А2 (А3 (… (Аn, событие А состоит в том, что произошло или А1, или А2 , ... , или Аn.

Пересечением событий А и В называется событие С, означающее, что произошло и А, и В: С = А (В.

При большем числе событий А = А1 (А2 (А3 (Аn, событие А состоит в том, что произошло и событие А1, и А2, и Аn.

Пример 1.

Событие А - попадание в мишень первым выстрелом, В - попадание в мишень вторым выстрелом. В чем состоят события

А (В, А (В?

Решение:

А (В - попадание в мишень хотя бы одним выстрелом,

А (В - оба выстрела попали в цель.

События А1, А2 , ..., Аn образуют полную группу событий, если хотя бы одно из них обязательно произойдет в данном испытании.

Противоположными называются два единственно возможных события, образующих полную группу.

Задания для практики

1. Какие из событий являются частью другого события:

А - попадание в мишень первым выстрелом;

В - попадание в мишень по меньшей мере одним из четырех выстрелов;

С - попадание в мишень одним из двух выстрелов;

D - попадание в мишень по меньшей мере одним из пяти выстрелов.

2. Событие А - лотерейный выигрыш в 1 рубль, В - лотерейный выигрыш в 2 рубля, С - лотерейный выигрыш в 3 рубля, D -лотерейный выигрыш в 4 рубля. В чем состоит событие А(В(С(D?

3. Событие А - появление нечетного числа очков при бросании игральной кости, В - непоявление 3 очков при бросании, С - непоявление 5 очков. В чем состоят события А (В (С, А (В, А (С, В (С?
Вероятность события

Вероятность - это количественная мера возможности появления рассматриваемого события.

Классическое определение вероятности события

Равновозможными называются такие события, любое из которых по отношению к другим событиям не обладает никаким преимуществом появляться чаще другого в многократно проводимых испытаниях в одинаковых условиях.

Исход называется благоприятствующим данному событию, если его появление влечет за собой наступление этого события.

Вероятность случайного события Н равна отношению числа m равновозможных, единственно возможных и несовместных исходов, благоприятствующих этому событию Н, к общему числу n всех равновозможных исходов, определяемых данным испытанием.

Р(Н)=
[image: image29.wmf]m

n

Пример 2.

Пусть в урне лежат 23 белых и 2 черных шара. Наугад вынимаем один шар. Поскольку из 25 возможных исходов, 23 благоприятствуют появлению белого шара и лишь 2 благоприятствуют появлению черного шара. Вероятность того, что вынем белый шар будет 23/25, а черный шар - 2/25.

Пример 3.

При бросании игральной кости равновозможно выпадение любого из 6 очков. Поэтому вероятность выпадения грани (например, с 5 очками) будет 1/6. Все 6 случаев выпадение любой грани являются единственно возможными, равновозможными и несовместными.

Пример 4.

Бросают две игральные кости. Какова вероятность выпадения суммы очков равной 7?

Решение.

Рассмотрим возможные случаи выпадения очков. На первом месте - количество очков на первой кости, на втором - на второй.

	(1,1)
	(1,2)
	(1,3)
	(1,4)
	(1,5)
	(1,6)

	(2,1)
	(2,2)
	(2,3)
	(2,4)
	(2,5)
	(2,6)

	(3,1)
	(3,2)
	(3,3)
	(3,4)
	(3,5)
	(3,6)

	(4,1)
	(4,2)
	(4,3)
	(4,4)
	(4,5)
	(4,6)

	(5,1)
	(5,2)
	(5,3)
	(5,4)
	(5,5)
	(5,6)

	(6,1)
	(6,2)
	(6,3)
	(6,4)
	(6,5)
	(6,6)

Все 36 случаев единственно возможны, равновозможны и несовместны. Поэтому вероятность появления, например, случая (2,5) равна 1/36. Определим вероятность выпадения в сумме 7 очков. Таких будет 6 случаев. Поэтому вероятность выпадения такой суммы очков будет 6/36=1/36.

Статистическое определение вероятности

Статистическая частота появления события Н вычисляется по формуле Р*(Н) =
[image: image30.wmf]k

l

,
где k - число появления события Н в серии из l опытов.

Вероятностью события Н называется число, относительно которого стабилизируется (устанавливается) относительная частота Р*(Н) при неограниченном увеличении числа опытов.

Пример 5.

В стрелковом кружке занимаются Алеша и Сережа. У кого больше вероятность выиграть соревнования, если данные предварительных туров о попадании в цель следующие:

	Стрелки
	Число выстрелов

	
	10
	20
	30
	40
	50

	Алеша
	8
	17
	26
	33
	41

	Сережа
	3
	5
	8
	12
	15

Решение.

Событие Н - попадание в цель. Определим статистическую частоту попадания в цель у Алеши и Сережи.

Алеша: Р1* = 8/10 = 0,8; Р2* = 17/20 = 0,85; Р3* = 26/30; Р4* = 33/40; Р5* = 41/50.

Сережа: Р1* = 3/10 = 0,3; Р2* = 5/20 = 0,25; Р3* = 8/30; Р4* = 12/40; Р5* = 15/50.

Статистическая частота попадания в цель Алеши сосредотачивается около числа 0,8. Статистическая частота попадания в цель Сережи сосредотачивается около числа 0,3. Поэтому вероятность попадания в цель у Алеши больше, чем у Сережи.

Геометрическое определение вероятности

Геометрической вероятностью события А называется отношение меры области, благоприятствующей появлению события А, к мере всей области.

Пример 6.

Два лица А и В договорились встретиться в определенном месте в промежутке времени от 9.00 до 10.00 часов. Каждый из них приходит наудачу, независимо от другого, и ожидает 15 минут. Какова вероятность, что они встретятся?
[image: image243.wmf]Решение.

Рассмотрим прямоугольную систему координат ХОУ, в качестве единиц масштаба - часы. Обозначим моменты прихода в определенное место лиц, соответственно через х и у. За начало отсчета возьмем 9.00. По условию 0(х(1, 0(у(1.
Всевозможные исходы будут являться точками квадрата со стороной 1. Встреча двух лиц произойдет, если разность между х и у не превзойдет 0,25 часа. Например, х=9.20, у=9.30 (первый дождался второго), а значит (х-у((0,25. Это неравенство можно записать –0,25(у-х (0,25, а значит, х–0,25(у(х+0,25. Изобразим данную область на координатной плоскости.

Искомая вероятность равна отношению заштрихованной полосы к площади всего квадрата. Площадь всего квадрата равна 1. Найдем площадь заштрихованной полосы:

1-2*0,5*0,75*0,75=0,4375 (площадь квадрата минус площади двух равных не заштрихованных треугольников).

Значит, [image: image244.wmf]Р=
Ответ: Р=0,4375

Задачи:

1. Два лица А и В договорились встретиться в определенном месте в промежутке времени от 11.00 до 12.00 часов. Каждый из них приходит наудачу, независимо от другого, и ожидает 30 минут. Какова вероятность, что они встретятся.(0,75).

2. Два лица А и В договорились встретиться в определенном месте в промежутке времени от 9.00 до 10.00 часов. Каждый из них приходит наудачу, независимо от другого, и ожидает 15 минут. Какова вероятность, что они встретятся?
Два лица А и В договорились встретиться в определенном месте в промежутке времени от 8.00 до 9.00 часов. Каждый из них приходит наудачу, независимо от другого, и ожидает 10 минут. Какова вероятность, что они встретятся? (11/36)

3. В круг радиуса R помещен меньший круг радиуса r. Найти вероятность того, что точка, наудачу брошенная в большой круг, попадет так же и в малый круг. Предполагается, что вероятность попадания точки в круг пропорциональна площади круга и не зависит от его расположения.

Операции над вероятностями

Теорема сложения вероятностей несовместных событий

Теорема. Вероятность появления одного из двух несовместных событий равна сумме вероятностей этих событий: Р(А (В) = Р(А) + Р(В).

Пример 7.

Для отправки груза со склада может быть выделена одна из двух машин различного вида. Известны вероятности выделения каждой машины: Р(А) = 0,2; Р(В) = 0,4. Тогда вероятность того, что к складу будет подана одна из этих машин Р(А (В) = 0,2 + 0,4 = 0,6.

Теорема верна и для любого конечного числа несовместных событий.

Р (А1 (А2 (А3 (... (Аn) = Р (А1) + Р(А2) + Р(А3) +... +Р(Аn).

Пример 8.

В лотерее выпущено 10000 билетов и установлено 10 выигрышей по 200 рублей, 100 по 100 рублей, 500 по 25 рублей, 1000 по 5 рублей. Гражданин купил один билет. Какова вероятность того, что он выиграет не менее 25 рублей?

Решение.

А - выигрыш не менее 25 рублей;

А1 -выигрыш равен 25 рублей, Р(А1)=500/1000=0,05

А2 - выигрыш равен 100 рублей, Р(А2)=100/1000=0,01

А3 - выигрыш равен 200 рублей, Р(А3)=10/1000=0,001.

Поскольку куплен только один билет, то А= А1 (А2 (А3. По теореме сложения вероятностей несовместных событий (события несовместны, так как куплен только один билет) Р(А1(А2(А3)=Р(А1)+Р(А2)+Р(А3)=0,05+0,01+0,001=0,061.

Следствие из теоремы сложения: Сумма вероятностей противоположных событий равна 1.
Теорема сложения вероятностей совместных событий

Два события называются совместными, если появление одного из них не исключает появление другого в одном и том же испытании.

Теорема.

Вероятность появления хотя бы одного из двух совместных событий равна сумме вероятностей этих событий без вероятности их совместного появления.

Р(А(В)=Р(А)+Р(В)-Р(А(В).

Теорема умножения вероятностей независимых событий

Вероятность совместного появления двух независимых событий А и В равна произведению вероятностей этих событий

Р(А (В) = Р(А)*Р(В).

Теорема распространяется и для случая событий больше двух.

Пример 8.

Какова вероятность того, что при десятикратном бросании монеты герб выпадет 10 раз?
Решение.

Событие А - выпадение герба или надписи при десятикратном бросании не зависит от результата предыдущих бросаний. Поэтому здесь идет речь о совмещении десяти независимых событий: А1 выпал герб при первом бросании, А2 выпал герб при втором бросании и т.д. Вероятность выпадения герба при однократном бросании -
[image: image31.wmf]1

2

, поэтому искомая вероятность равна:

Р(А) = Р(А1)* Р(А2)*…*Р(А10) = S =
[image: image32.wmf]1

2

1

2

1

2

1

2

1

1024

10

×

-

=

æ

è

ç

ö

ø

÷

=

...

Теорема умножения вероятностей зависимых событий

Два события называются зависимыми, если вероятность появления одного из них зависит от наступления или ненаступления другого.

Пример 9.

Пусть в урне 3 белых и 10 черных шаров. Из урны наудачу извлекают один шар, а затем извлекают другой. Обозначим через событие А - при первом извлечении появился белый шар, через событие В - при втором извлечении появился белый шар. Если событие А произошло, то в урне из 12 оставшихся шаров есть 2 белых шара, поэтому Р(В)=2/12, если А не произошло, то Р(В)=3/12. Таким образом, вероятность события В зависит от появления или непоявления события А.

Условной вероятностью РА(В) называют вероятность события В, вычисленную в предположении, что событие А уже наступило.

Теорема. Вероятность совместного появления двух зависимых событий равна произведению вероятности одного из них на условную вероятность другого, вычисленную в предположении, что первое событие уже наступило

Р(А(В)=Р(А)* РА(В).

Эта теорема распространяется и на случай числа зависимых событий больше двух, например, для трех зависимых событий Р(А(В(С)=Р(А)*РА(В)*РАВ(С), где РАВ(С) - вероятность события С, вычисленная в предположении, что А и В уже произошли.

Пример 10.

В ящике а белых и b черных шаров, последовательно вынимают два шара. Какова вероятность того, что оба они черные?

Решение.

Событие А-«первый шар черный», В-«второй шар черный»,

Р(А(В)=Р(А)* РА(В) (Р(А) =
[image: image33.wmf]b

a

b

+

 РА(В) =
[image: image34.wmf]b

a

b

-

+

-

1

1

Р(А(В) =
[image: image35.wmf]b

a

b

b

a

b

(

)

*

(

)

(

)

+

-

+

=

1

1

Формула полной вероятности

Пусть требуется найти вероятность события А, которое может происходить вместе с одним из независимых событий В1, В2,…Вn. Тогда

Р(А) = Р(В1)*РА(В1) + Р(В2) * РА(В2) + … + Р(Вn) * РА(Вn).

Пример 11.

В магазин поступает одна и та же продукция от первого предприятия в количестве 20 изделий, от второго предприятия – 10 и от третьего предприятия – 70. Вероятности некачественного изготовления изделий на предприятиях, соответственно, равны 0,02, 0,03 и 0,05. Случайным образом отбирается одно изделие. Требуется определить вероятность того, что это изделие некачественное.

Решение.

Событие А - выбранное изделие некачественное, события В1, В2, В3 - выбор изделия из продукции соответствующего предприятия.

Р(В1) = 0,2, Р(В2) = 0,1, Р(В3) = 0,7

РА(В1) = 0,02, РА(В2) = 0,03, РА(В3) = 0,05, тогда

Р(А) = 0,2*0,02 + 0,1*0,03 + 0,7*0,05 = 0,042

Вероятность повторения событий

Пусть в результате некоторого опыта может произойти или не произойти событие А. Опыт должен быть произведен n раз. Известно, что в каждом опыте вероятность появления события А равна р. Вероятность того, что при n испытаниях событие А появится ровно m раз равна:

Р = Сnm pm (1 - p)n-m
Пример 12.

Подбрасывают монету 10 раз. Какова вероятность двукратного появления герба?

Решение:

А - появление герба.

n=10, m=2, р=1/2

Р= C102
[image: image36.wmf]1

2

1

1

2

45

1024

2

10

2

æ

è

ç

ö

ø

÷

-

æ

è

ç

ö

ø

÷

=

-

Пример 13.

Вероятность того, что изделие не пройдет контроля, равна 0,1. Какова вероятность того, что среди 5 изделий не будет ни одного забракованного?

Решение.

А - изделие забраковано, р(А) = 0,1, n = 5, m = 0,

Р = С50 (0,10 ((1 - 0,1)5 = 1(1(0,95 (0,6

Задачи для практики

1. В данном пункте имеют остановку трамваи шести маршрутов: №7,12,16,24,31,49. Пассажир ждет трамвай либо 12, либо 16. Какова вероятность того, что первым подойдет трамвай нужного маршрута? (1/3)
2. Подбросили 2 игральные кости. Какова вероятность того, что сумма выпавших очков будет больше 5? (13/18)
3. Подбросили три монеты. Какова вероятность того, что хотя бы одна из них упадет гербом вверх? (7/8)

4. В лотерее 4 выигрышных билета и 96 пустых. Какова вероятность того, что на 10 купленных билетов выпадет хотя бы один выигрыш? (0,3439)
5. Работают три станка. Вероятность того, что в течение часа станок не потребует остановки, равна для первого – 0,85, для второго – 0,9 и для третьего – 0,95. Найти вероятность того, что в течение часа ни один станок не потребует остановки? (0,73)
6. Вероятность сбить самолет противника выстрелом из винтовки – 0,004. Найти вероятность уничтожения самолета при одновременной стрельбе из 25 винтовок. (1-(0,996)25)
7. Вероятность попасть в цель равна 0,8. Какова вероятность того, что из пяти выстрелов будет хотя бы один промах? (1-0,85)
8. Вынимают 100 раз карту из колоды в 52 карты и кладут ее обратно. Какова вероятность того, что червонный валет не появится ни разу? (51/52)100
9. Вынимают 100 раз карту из колоды и кладут ее обратно. Какова вероятность того, что червонный валет появится хотя бы один раз?(1-(51/52)100)

10. На военных учениях летчик получил задание уничтожить три склада. На борту самолета – одна бомба. Вероятность попадания в первый склад – 0,01, во второй - 0,08, в третий - 0,025. Любое попадание в результате детонации вызывает взрыв всех трех складов. Какова вероятность того, что склады противника будут уничтожены? (0,115)
11. Из колоды в 36 карт одну за другой вынимают 2 карты. Найти вероятность, что вынуты: а) 2 валета, б) 2 карты пиковой масти, в) вынуты валет и дама.(1/105, 2/35, 4/315)

12. В лотерее выпущено n билетов, из них m - выигрышных. Гражданин купил k билетов. Какова вероятность того, что по крайней мере один из купленных билетов – выигрышный?

13. Какова вероятность вытащить короля из колоды 2 раза подряд, если после первого извлечения карты ее не возвращают обратно? (1,221)
14. Вероятность того, что взятое наугад изделие является пригодным, равна 92/100. Вероятность того, что взятое наугад годное изделие является изделием первого сорта, равна 72/100. Какова вероятность того, что взятое наугад изделие является изделием первого сорта?(0, 6624)
15. В урне 4 белых и 7 черных шаров. Вынимают 2 шара, не возвращая обратно. Какова вероятность того, что первый шар белый, а другой черный? (14/55)
16. На 5 карточках написаны буквы а, г, и, к, н. Вынимают одну за другой карточки и кладут в том порядке, в каком они были вынуты. Какова вероятность того, что получится слово «книга»? (1/120)
17. На 7 карточках написаны буквы к, к, л, л, о, о, о. Вынимают одну за другой карточки и кладут в том порядке, в каком они были вынуты. Какова вероятность того, что получится слово «колокол»? (1/1050)
18. В ящике 10 белых и 8 красных шаров. Одновременно наугад вынимают 2 шара. Какова вероятность того, что они разных цветов? (40/153)
19. В ящике 7 белых и 9 черных шаров. Вынимают один шар и кладут его обратно, снова вынимают и снова кладут обратно. Какова вероятность того, что шары белые? (49/256).

20. В телевизоре 10 ламп, для любой лампы вероятность быть исправной в течение года равна р. Какова вероятность: а) что в течение года хотя бы одна лампа выйдет из строя; б) в течение года выйдут из строя ровно 2 лампы? (48р8(1-р)2)?
Приближенные формулы в схеме Бернулли

При большом числе опытов по схеме Бернулли удобнее пользоваться приближенными формулами.

[image: image245.wmf]å

=

-

-

-

=

n

i

i

i

x

bx

a

y

db

dS

1

0

)

(

2

Формула Пуассона

Если вероятность р наступления события А в каждом испытании- постоянна и мала, число испытаний n-велико и число (=np- незначительно (будем полагать, что (=np(10), то вероятность Pm,n того, что событие А появится m раз в n независимых испытаниях:

[image: image246.wmf]å

å

+

=

n

i

n

i

x

b

an

y

1

1

Pm,n(
Пример 1.

Завод отправил 5000 доброкачественных изделий. Вероятность того, что в пути разбили одно изделие - 0,0002. Найти вероятность того, что в пути будет повреждено 3 изделия.

Решение:

[image: image247.wmf]å

å

+

=

n

i

n

i

bx

a

y

1

1

)

(

(=np=5000*0,0002=1. Применим формулу Пуассона:

[image: image248.wmf]-

-

-

=

-

å

å

x

b

n

x

b

y

y

n

n

i

i

1

1

P3,5000(е-1

P3,5000(1/6е=0,061.

Локальная и интегральная формулы Лапласа

Локальная формула Лапласа.

Если npq(10, то вероятность Pm,n того, что событие А появится m раз в n независимых испытаниях при достаточно большом числе n:

[image: image249.wmf]å

å

å

å

-

-

-

=

-

n

n

i

i

n

n

i

i

i

x

x

x

b

x

x

y

y

1

1

2

1

1

)

(

Pm,n(f(x)

[image: image250.wmf]å

å

å

+

=

n

i

n

n

i

i

i

x

b

x

a

x

y

1

2

1

1

f(x)=
[image: image251.wmf]å

å

å

å

å

å

-

-

-

-

-

-

-

=

-

-

n

i

n

i

i

n

n

i

i

n

n

i

i

i

n

x

x

x

y

x

y

x

x

x

x

y

x

y

1

2

2

1

1

1

2

1

1

х=

Для облегчения вычислений значения данной функции представляются в таблице.

Пример 2.

Стрелок выполнил 400 выстрелов. Найти вероятность 325 попаданий, если вероятность попадания при каждом выстреле равна 0, 8.

Решение.

npq=400*0,8*0,2=64(10, следовательно, применяем формулу Лапласа.
Найдем

[image: image252.wmf]-

-

-

x

b

y

значение х=

P325,400(f(0,63)*(1/8)=0,3271*(1/8)(0,041.

Интегральная формула Лапласа.

Если вероятность наступления события А в каждом испытании постоянна и отлична от 0 и 1, то вероятность того, что число m наступления события в n независимых испытаниях заключено в пределах от a до b (включительно), при достаточно большом числе n равна

Рn=(a(m(b) ((0,5)*(Ф(х2)-Ф(х1)),

где Ф(х)-функция Лапласа вычисляемая по формуле Ф(х)=

[image: image253.wmf]å

å

+

=

n

i

n

i

x

b

an

y

1

1

Значения данной функции обычно берут из таблицы.

х1=

[image: image254.wmf]å

å

å

+

=

n

i

n

n

i

i

i

x

b

x

a

x

y

1

2

1

1

х2=

Функция Ф(х)-нечетная, Ф(-х)=- Ф(х).

Следствие из интегральной формулы Лапласа:

Вероятность отклонения относительной частоты (частости) от постоянной вероятности в независимых испытаниях не более, чем на некоторое число ((0

Пример 3. Стрелок выполнил 400 выстрелов, вероятность одного попадания равна 0, 8. Найти вероятность того, что он попадет от 310 до 325 раз.

Решение.

Р400=(310(m(325) ((0,5)*(Ф(х2)-Ф(х1)),

[image: image255.png]A B C

26

31

27

29

27

28

29

26

31

28

37

34

32

33

35

33

34

32

35

29

31

х2=

[image: image256.png]OAHOMAKTOPHLIM ANCNEPCHOHHLIN aHaNk3.

urorn

Toynnb! Cuem | Cymma _ Cpedwee _ [icnepcun
a1 6 185 3,08333333 0,02966667
a2 6 168 28 0032
a3 6 174 29 0032
a4 6 204 34 0032
as 6 19,1 3,18333333 0,06366667.

ananua

cmounn capuaiyal _SS or 7S F P-Suanente |_F Kpumiiveckoe
Mexay rpynnaw 1,342 T 0,335 9,35408922_9,16424E-05 2,758710593
Byt rpynn 0,89667 25 0,03586667

Wroro 2,23867 29

х1=

Р400=(310(m(325)((0,5)*(Ф(0,63)-Ф(-1,25))=(0,5)*(Ф(0,63)+Ф(1,25))=

=0,5(0,4713+0,7887)=0,63.

Задачи.

1. Вероятность того, что при сортировке изделий одно из них будет разбито, равна 0, 005. Найти вероятность того, что из 200 изделий окажутся разбитыми три изделия.(0,061)

2. Вероятность поражения мишени при одном выстреле равна 0,8. Найти вероятность того, что при 100 выстрелах мишень будет поражена ровно75 раз.(0,04565)

3. Известно, что 80% специалистов в районе имеет высшее образование. Найти вероятность того, что из 100 наудачу отобранных человек высшее образование имеет от 65 до 90 человек.(0,9937).

4. Установлено, что виноградник поражен вредителями в среднем на 10%. Определить вероятность того, что из 10 проверенных кустов винограда один будет поражен. Вычислить по формулам Бернулли, Лапласа, Пуассона. Сделать выводы.(0,387, 0,42, 0,368)
5. Всхожесть семян составляет 80%. Какова вероятность того, что из 1000 посеянных семян взойдут от 650 до 760?

6. Вероятность рождения мальчика равна 0,51. Найти вероятность того, что среди 100 новорожденных окажется 50 мальчиков.

7. Всхожесть зерна 90%. Определить вероятность того, что для отобранных, случайным образом, 100 зерен относительная частота всхожести будет отличаться от вероятности р=0,9 по абсолютной величине не более, чем на 0,1.

Случайные величины. Виды случайных величин

Величина называется случайной, если в результате опыта она может принимать любое заранее неизвестное значение.

Случайные величины делятся на дискретные и непрерывные.

Дискретными называются величины, если их возможные значения представляют отдельные изолированные числа. Например, число очков при бросании игральной кости: 1, 2, 3, 4, 5, 6.

Если же возможные значения случайной величины сплошь заполняют некоторый промежуток, то такую случайную величину называют непрерывной. Например, расстояние, которое пролетит снаряд при выстреле из орудия, - непрерывная случайная величина.

Дискретные случайные величины

Распределение дискретной случайной величины

Пусть дискретная случайная величина Х может принимать n значений х1, х2,…, хn. Для характеристики этой случайной величины должны быть заданы вероятности появления указанных значений р1, р2,…, рn.

Дискретные значения случайной величины и вероятности их появления удобно записывать в следующем виде:

	Х
	х1
	х2
	...
	хn

	р
	р1
	р2
	...
	рn

Для дискретной случайной величины, так же как и для непрерывной вводится понятие функции распределения, которая представляет собой вероятность события Х (х, где х - задаваемые непрерывно изменяющиеся значения, т.е.

F(х)=Р(Х(х).

Если дискретные значения случайной величины х1, х2,…, хn расположены в порядке возрастания, то каждому значению хi этих величин ставится в соответствие сумма вероятностей всех предыдущих значений и вероятности рi.

Нанося на график возможные дискретные значения случайной величины х и соответствующие суммы вероятностей, получаем ступенчатую фигуру, которая и является графиком функции распределения вероятностей.

Пример 1.

Построить статистическую функцию распределения результатов 10 измерений.

	I

	1

	2

	3

	4

	5

	6

	7

	8

	9

	10

	Xi

	30

	10

	10

	20

	20

	60

	70

	90

	60

	50

х=10, р=2/10

х=20, р=2/10

х=30, р=1/10

х=50, р=1/10

х=60, р=2/10

х=70, р=1/10

х=90, р=1/10

	[image: image257.png]OAHOMAKTOPHLIM ANCNEPCHOHHLIN aHaNk3.

urorn

Toynnb! Cuem | Cymma _ Cpedwee _ [icnepcun
a1 6 185 3,08333333 0,02966667
a2 6 168 28 0032
a3 6 174 29 0032
a4 6 204 34 0032
as 6 19,1 3,18333333 0,06366667.

ananua

cmounn capuaiyal _SS or 7S F P-Suanente |_F Kpumiiveckoe
Mexay rpynnaw 1,342 T 0,335 9,35408922_9,16424E-05 2,758710593
Byt rpynn 0,89667 25 0,03586667

Wroro 2,23867 29

F(x)
	
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	p1+p2+p3
	
	
	
	
	
	
	
	

	p1+p2
	
	
	
	
	
	
	
	

	P1
	
	
	
	
	
	
	
	

	[image: image258.png][ain Possxruposare Moeors Berasxa Popar Cramcraa Mpages ¥

ZHESR FBRS &
aral Sfo=|e z u
B
i 1 pl 3 7 5 5 7
Varl | Va2 | Vad | Vad | Vas | VaB | va
[1

0
	x1
	x2
	x3
	x4
	xn
	x

Математическое ожидание случайной величины

Математическим ожиданием дискретной случайной величины Х называется сумма произведений всех ее значений на соответствующие вероятности:

М(х) = х1 * р1 + х2 * р2 + … + хn рn.

Пример 2.

В магазин поступает ежедневно не более пяти радиоприемников. Известны вероятности их поступления: ро=0,1, р1=0,2,р2=0,1, р3=0,15, р4=0,2, р5=0,25.

Найти математическое ожидание числа поступлений радиоприемников.

Решение:

М(х)=0*0,1+1*0,2+2*0,1+3*0,15+4*0,2+5*0,25=2,9

Математическое ожидание случайной величины - это постоянная величина, которая показывает - какое значение случайной величины можно ожидать в среднем при проведении серии опытов.

Пример 3.

Мишень установлена так, что может вращаться вокруг своей оси. При достаточно большой скорости стрелок не может различить сектора мишени, он вынужден стрелять наугад. Мишень поделена на 8 равных секторов. При попадании в первый сектор он выигрывает 1 рубль, во второй сектор - два рубля и т.д. Стоит ли участвовать в игре, если один выстрел стоит 5 рублей?
Случайная величина х принимает значения 1, 2, 3, 4, 5, 6, 7, 8. Т.к. мишень поделена на 8 равных частей, то вероятность попадания в каждый сектор рана 1/8.

	Х
	1
	2
	3
	4
	5
	6
	7
	8

	р
	1/8
	1/8
	1/8
	1/8
	1/8
	1/8
	1/8
	1/8

[image: image259.png]B2l 0cnosnan cratuctuka u Tabauue: Spreadsied ES
] B ™

R |

test, independent, by groups

e, ndeperdant, by vaatles
test, depencert sanples

test, single sampe

575 Sreakdonm t oneway ANV
| Tabmus vactor

22 Tables and baners

28 Tt orseros

e

| % Probabity caluistor .| @ s

[image: image260.png]Bl Onucarenbnan Cratuctua: Spreadsheetl s Workbookl

B Vaibles: | none

Beporm & senepusavin pacrpegenn |

FRr— i Napareroe |
Sucroo Pocwpeet | Hopwaron |
e e——

Pacnoronene, o Hemenasve, vt | | Tpousiom, s 800
V' Lonyer I Cravaaprhoe orknol IV Mutruanagna & macimy

¥ Mepa ™ Mamener I™ Hubxrute & sepurmte keal
¥ Cynm. IV Cravaaprras ow I~ Tparwusi npouerTune

V' Meauarz I™ Tparuub aosepuren

I~ Pexm [0

I~ Teom cpeart| | 7 Acwmverpun

I Husnse I~ fuanas
I~ Tapra cpear | | I~ oumbca o

Математическое ожидание выигрыша подсчитываем по формуле:

[image: image261.png]Bl Onucatenvhan Craructuka: Spreadsheet & Workbookl

B Vaibles: | vart

TR | s
T
Bucren | Pocwpensit | Hoowansocrs

Mror: Dncarenstan cramucrica
i rnorHocT pacr: Histograms
BB uovesoe semepwisaHie A scei T

[image: image262.png]i 2=

B repevervhcn | fEEcxa (rpavosronswon Summany |
2= o |
Beicrpsii | l1epaverpe~

Pasponcalmmssane, | M |

iror: werpia xoppensuet | B Matix
dacniwr xopperun | B Maw| | w1 5[&

o roppeAm Gyt suncaens ann
nepames § NepEom oK, KHTPOMPYRINE =

oo s isiasicrned o

ot one o two variable.

[ivart

[Fvars
1o

[image: image263.wmf]3

/

2

1

0

=

ò

xxdx

М(х)=1*1/8+2*1/8+3*1/8+4*1/8+5*1/8+6*1/8+7*1/8+8*1/8=4,5.

Так как стоимость выстрела превышает математическое ожидание выигрыша, то стрелять невыгодно.

Свойства математического ожидания

М(С)=С

М(Сх)=СМ(х)

М(х+у)=М(х)+М(у)

М(х*у)=М(х)*М(у) , где х и у независимые случайные величины.

Дисперсия
Рассмотрим две дискретные случайные величины Х и У. Первая принимает значения –1 и 1 с вероятностями 0,5. Вторая принимает значения –5 и 5 с теми же вероятностями 0,5. Математические ожидания этих величин одинаковы и равны 0:

М(Х)=-1*0,5+(-1)*0,5=0

М(У)=-5*0,5+(-5)*0,5=0.
Очевидно, что вторая величина сильнее отклоняется от своего математического ожидания в конкретных реализациях, чем первая. Чтобы учесть и оценить эти отклонения, используют понятие дисперсии.

Дисперсия случайной величины Х вычисляется по формуле

D(Х) = М(Х - М(Х))2 = М(Х2) - М2(Х)

В рассмотренном выше случае D(Х) = (-1) 2 * 0,5 + 12*0,5 = 1

D(У) = (-5) 2 * 0,5 + 52 * 0,5 = 25

Свойства дисперсии

D(С) = 0

D(СХ) = С2D(Х)

D(Х+У) = D(Х)+ D(У), где Х и У - независимые случайные величины.

Пример 4.

Дано следующее распределение дискретной случайной величины:

	Х
	1
	2
	4
	5

	Р
	0,2
	0,1
	0,4
	0,3

Найти ее дисперсию.

Решение.

М(Х)=1*0,2+2*0,1+4*0,4+5*0,3=3,5

М(Х2)=12*0,2+22*0,1+42*0,4+52*0,3=14,5

D(Х)=14,5-3,52=2,25

Задания для практики

1. Найти математическое ожидание случайной величины попаданий при 5 выстрелах, если она задана рядом распределения:

	Х
	0
	1
	2
	3
	4
	5

	Р
	0,01024
	0,0768
	0,2304
	0,3456
	0,2592
	0,7776

2. Законы распределения случайных величин Х и У следующие:

	Х
	0
	1
	2
	3
	4
	5
	6
	7

	Р
	1/8
	1/8
	1/8
	1/8
	1/8
	1/8
	1/8
	1/8

	У
	1
	2
	3
	4
	5
	6
	7
	8

	Р
	1/4
	1/8
	1/10
	1/16
	1/16
	1/16
	1/8
	1/4

Найти М(Х + У), М(Х - У), М(Х * У). (8,-1, 15.75).

3. Автомобиль встретит 4 светофора, каждый из которых пропустит его с вероятностью 0,5. Найти математическое ожидание числа светофоров до первой остановки. (1,625)
4. У охотника 4 патрона, он стреляет по зайцу, пока не попадет или пока не кончатся патроны. Найти математическое ожидание количества выстрелов, если вероятность попадания 0,25. (1,47)
5. Мишень установлена так, что может вращаться вокруг оси. Стрелок стреляет наугад. При попадании в первый сектор – выигрывает 1 рубль, во второй – проигрывает 2 рубля, в третий - выигрывает 3 рубля, четвертый – проигрывает 4 рубля, в пятый – выигрывает 5 рублей. Стоит ли участвовать в такой игре? (7/10)

[image: image264.wmf]ò

b

a

dx

x

xf

)

(

[image: image265.wmf])

s

e

[image: image266.wmf]))

2

p

[image: image267.wmf]D

[image: image268.wmf]ò

¥

¥

-

-

2

2

))

(

(

)

(

X

M

dx

x

f

x

[image: image269.wmf]ò

¥

¥

-

-

dx

x

f

x

M

x

)

(

))

(

(

2

[image: image270.wmf]ò

b

a

dx

x

xf

)

(

[image: image271.wmf]ò

¥

¥

-

dx

x

xf

)

(

[image: image272.wmf]ò

¥

-

x

dt

t

f

)

(

[image: image273.wmf]ò

¥

¥

-

=

1

)

(

dx

x

f

[image: image274.wmf]0

0,1

0,2

0,3

0,4

0,5

1

2

3

4

6. [image: image275.wmf]0

0,05

0,1

0,15

0,2

0,25

0,3

1

2

3

4

[image: image276.wmf]!

m

e

m

l

l

-

[image: image277.wmf]0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0

1

2

3

4

5

6

0,1

[image: image278.wmf]k

n

k

k

n

p

p

-

-

)

1

(

Мишени установлены так, что могут вращаться вокруг оси. Стрелок стреляет наугад.

[image: image279.wmf]k

n

k

k

n

p

p

-

-

)

1

(

[image: image280.wmf]25

,

1

8

10

64

320

310

-

=

-

=

-

[image: image281.wmf]63

,

0

8

5

64

320

325

=

=

-

[image: image282.wmf]npq

np

b

-

[image: image283.wmf]npq

np

a

-

[image: image284.wmf]63

,

0

8

5

64

8

,

0

*

400

325

=

=

-

[image: image285.wmf]npq

np

m

-

[image: image286.wmf]2

2

*

2

1

x

e

-

p

[image: image287.wmf]npq

1

[image: image288.wmf]!

3

1

3

[image: image289.wmf][image: image290.wmf]!

m

e

m

l

l

-

[image: image291.wmf]
	Секторы 1 - выигрыш 1 рубль
	1 - проигрыш 1 рубль

	2 – проигрыш 2 рубля
	2 - проигрыш 2 рубля

	3 – выигрыш 3 рубля
	3 - проигрыш 3 рубля

	4 – проигрыш 4 рубля
	4 - выигрыш 4 рубля

	5 – ни выигрыш, ни проигрыш
	

Стоит ли участвовать в такой игре?

7. Пусть Х - сумма очков, получаемая при бросании двух игральных костей. Постройте закон распределения и найдите математическое ожидание.
8. Распределение случайных величин имеет вид:

	Х
	1
	2
	3
	4
	5
	6
	7
	8

	Р
	0,15
	0,2
	0,15
	0,1
	0,15
	0,05
	0,15
	0,05

	У
	9
	8
	7
	6
	5
	4
	3
	2

	Р
	0,15
	0,1
	0,15
	0,1
	0,15
	0,1
	0,15
	0,1

Найдите М(х+у), D(х+у). (9,5; 10,03).

Основные законы распределений. Дискретные случайные величины
1. Биномиальное распределение

Биномиальное распределение - одно из распространенных дискретных распределений. Оно возникает в тех случаях, когда нас интересует, сколько раз происходит некоторое событие в серии из определенного числа независимых наблюдений (опытов), выполняемых в одинаковых условиях.

[image: image292.wmf]1

4375

,

0

Например, рассмотрим массовое производство, при котором производятся как стандартные, так и дефектные детали. Пусть доля дефектных деталей будет в среднем равна р (0(р(1). Вероятность того, что среди n деталей окажется k бракованных, будет подсчитываться по формуле Бернулли: Р(Х=k)=C
Таким образом, процесс обнаружения бракованной детали подчиняется биномиальному закону распределения.

Опр. Случайная величина Х имеет биномиальное распределение с параметрами n и p, если она принимает значения 0,1,…, , n с вероятностями:[image: image293.wmf]
Р(Х=k)=C
k=0,1,…,n.

Свойства:

Математическое ожидание и дисперсия случайной величины, имеющей биномиальное распределение, равны:

М(Х)=np, D(X)=np(1-p)

[image: image294.wmf]%

100

ср

x

S

Рис. 1. Вид биномиального распределения для р=0,2 при n=10

2. Распределение Пуассона.

Распределение Пуассона играет важную роль в ряде вопросов физики, теории связи, теории надежности, теории массового обслуживания и т.д. – там, где в течение определенного времени может происходить случайное число каких-то событий (телефонных вызовов, отказов оборудования и т.д.). При данном распределении вероятность появления события за малый интервал времени пропорциональна длине этого интервала. Если за данный интервал времени уже произошло одно событие, то условная вероятность появления в этом же интервале другого события стремиться к нулю.

Опр. Дискретная случайная величина Х имеет закон распределения Пуаcсона. Если она принимает значения 0,1, …, m ,… с вероятностями

[image: image295.wmf]56

.

30

44

.

29

56

.

0

30

56

.

0

30

.

.

£

£

+

£

£

-

cp

cp

x

x

Р(Х=m)=

Свойства: Математическое ожидание и дисперсия случайной величины, распределенной по закону Пуассона, совпадают и равны параметру (этого закона, т.е. М(Х)=(, D(X)= (.

 (=0,5 (=1[image: image296.wmf]2

2

2

D

S

t

[image: image297.wmf]2

2

2

2

2

S

t

N

N

S

t

+

D

При достаточно большом n и близким к нулю p распределение Пуассона хорошо апроксимирует биномиальное распределение.
Непрерывные случайные величины

Для непрерывной случайной величины Х вероятность того, что Р(Х=хi)(0, поэтому удобнее использовать вероятность того, что Х(хi, , где хi - текущее значение переменной. Эта вероятность называется функцией распределения:

Р(Х(хi)=F(х) (интегральной).

Свойства функции распределения:

1. F(х) не убывает (если х2(х1, то F(х2)(F(х1))

2. F(-()=0
3. F(+()=1
4. Вероятность попадания случайной величины Х в интервал a(Х(b определяется по формуле:

Р(a(Х(b)=F(b)-F(a).

Случайная величина непрерывна, если ее функция распределения непрерывна на всей числовой оси.

Производная функции распределения случайной величины называется функцией плотности вероятности: f(x)=F((x) (дифференциальная функция распределения).

Свойства функции плотности:

1. f(x)(0
[image: image298.wmf]24

2

2

2000

8

,

0

2000

2

2

2

2

2

2

2

=

+

2.

2. [image: image299.wmf]0

0.05

0.1

0.15

0.2

0.25

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

F(x)=

Аналогом графика функции плотности является полигон распределения для дискретной случайной величины.

Числовые характеристики непрерывной случайной величины

1. Математическое ожидание непрерывной случайной величины определяется по формуле

[image: image300.wmf]0

0.1

0.2

0.3

0.4

-3

-2

-1

0

1

2

3

М(Х)=

2. Если непрерывная случайная величина определена на интервале (a;b)

[image: image301.wmf]102

М(Х)=

3. Дисперсия непрерывной случайной величины определяется по формуле:

[image: image302.png]A B C

26

31

27

29

27

28

29

26

31

28

37

34

32

33

35

33

34

32

35

29

31

D(Х)=

[image: image303.png]OAHOMAKTOPHLIM ANCNEPCHOHHLIN aHaNk3.

urorn

Toynnb! Cuem | Cymma _ Cpedwee _ [icnepcun
a1 6 185 3,08333333 0,02966667
a2 6 168 28 0032
a3 6 174 29 0032
a4 6 204 34 0032
as 6 19,1 3,18333333 0,06366667.

ananua

cmounn capuaiyal _SS or 7S F P-Suanente |_F Kpumiiveckoe
Mexay rpynnaw 1,342 T 0,335 9,35408922_9,16424E-05 2,758710593
Byt rpynn 0,89667 25 0,03586667

Wroro 2,23867 29

D(Х)=

Асимметрия и эксцесс

Коэффициент асимметрии: А=(М(х-М(х)))3/(3;

[image: image304.png][ain Possxruposare Moeors Berasxa Popar Cramcraa Mpages ¥

ZHESR FBRS &
aral Sfo=|e z u
B
i 1 pl 3 7 5 5 7
Varl | Va2 | Vad | Vad | Vas | VaB | va
[1

Эксцесс: Ех=(М(х-М(х)))4/(4-3

где (=
среднеквадратическое отклонение. В зависимости от значений асимметрии график плотности имеет положительную или отрицательную асимметрию, в зависимости от знака коэффициента эксцесса распределение имеет более заостренную, либо более плоскую вершину.

Основные законы распределения непрерывных случайных величин.
Равномерный закон распределения.
Случайная величина Х распределена по равномерному закону, если все ее значения лежат внутри некоторого интервала (a;b) и все они равновероятны. На этом интервале плотность вероятности равна постоянному числу f(x)=1/b-a, вне этого интервала f(x)=0. График плотности вероятности имеет вид:

[image: image305.png]B2l 0cnosnan cratuctuka u Tabauue: Spreadsied ES
] B ™

R |

test, independent, by groups

e, ndeperdant, by vaatles
test, depencert sanples

test, single sampe

575 Sreakdonm t oneway ANV
| Tabmus vactor

22 Tables and baners

28 Tt orseros

e

| % Probabity caluistor .| @ s

[image: image306.png]Bl Onucarenbnan Cratuctua: Spreadsheetl s Workbookl

B Vaibles: | none

Beporm & senepusavin pacrpegenn |

FRr— i Napareroe |
Sucroo Pocwpeet | Hopwaron |
e e——

Pacnoronene, o Hemenasve, vt | | Tpousiom, s 800
V' Lonyer I Cravaaprhoe orknol IV Mutruanagna & macimy

¥ Mepa ™ Mamener I™ Hubxrute & sepurmte keal
¥ Cynm. IV Cravaaprras ow I~ Tparwusi npouerTune

V' Meauarz I™ Tparuub aosepuren

I~ Pexm [0

I~ Teom cpeart| | 7 Acwmverpun

I Husnse I~ fuanas
I~ Tapra cpear | | I~ oumbca o

[image: image307.png]Bl Onucatenvhan Craructuka: Spreadsheet & Workbookl

B Vaibles: | vart

TR | s
T
Bucren | Pocwpensit | Hoowansocrs

Mror: Dncarenstan cramucrica
i rnorHocT pacr: Histograms
BB uovesoe semepwisaHie A scei T

[image: image308.png]i 2=

B repevervhcn | fEEcxa (rpavosronswon Summany |
2= o |
Beicrpsii | l1epaverpe~

Pasponcalmmssane, | M |

iror: werpia xoppensuet | B Matix
dacniwr xopperun | B Maw| | w1 5[&

o roppeAm Gyt suncaens ann
nepames § NepEom oK, KHTPOMPYRINE =

oo s isiasicrned o

ot one o two variable.

[ivart

[Fvars
1o

[image: image309.bmp][image: image310.wmf]2

2

_

_

)

(

)

(

)

)(

(

-

-

-

å

-

å

-

-

å

y

y

x

x

y

y

x

x

[image: image311.wmf]-

-

-

-

-

-

-

-

-

-

2

2

2

2

)

(

)

(

y

y

x

x

y

x

xy

[image: image312.wmf]x

1

[image: image313.wmf]min

))

(

(

1

2

/

¾

®

¾

-

å

n

i

i

x

y

y

[image: image314.wmf]min

))

(

(

1

2

¾

®

¾

+

-

å

n

i

i

bx

a

y

[image: image315.wmf]
[image: image316.wmf]0

=

da

dS

[image: image317.wmf]0

=

db

dS

[image: image318.wmf]å

=

-

-

-

=

n

i

i

bx

a

y

da

dS

1

0

)

(

2

М(X)=(b+a)/2; D(X)= (b-a)2
1. Показательное распределение

Показательным называют распределение вероятностей непрерывной случайной величины Х, которое описывается плотностью

[image: image319.wmf]å

=

-

-

-

=

n

i

i

i

x

bx

a

y

db

dS

1

0

)

(

2

f(x)= 0 при х(0

 (е-(х при х(0, где (-постоянная положительная величина. Показательное распределение играет большую роль при статистических исследованиях медико-биологических процессов, связанных с данными типа «времени жизни»

График плотности вероятности имеет вид:

[image: image320.wmf]å

å

+

=

n

i

n

i

bx

a

y

1

1

)

(

[image: image321.wmf]å

å

+

=

n

i

n

i

x

b

an

y

1

1

[image: image322.wmf]å

å

å

+

=

n

i

n

n

i

i

i

x

b

x

a

x

y

1

2

1

1

[image: image323.wmf]-

-

-

=

-

å

å

x

b

n

x

b

y

y

n

n

i

i

1

1

[image: image324.wmf]å

å

å

å

-

-

-

=

-

n

n

i

i

n

n

i

i

i

x

x

x

b

x

x

y

y

1

1

2

1

1

)

(

[image: image325.wmf]-

-

-

x

b

y

 М(Х)=1/(; D(Х)= 1/(()2
2. Нормальный закон распределения

Нормальный закон распределения играет исключительную роль в теории вероятностей. Это наиболее часто встречающийся закон распределения, главной особенностью которого является то, что он является предельным законом, к которому, при определенных условиях, приближаются другие законы распределения.

Нормальным называют распределение вероятностей непрерывной случайной величины Х, плотность которого имеет вид, где а -математическое ожидание, (- среднеквадратическое отклонение Х.

График функции плотности имеет вид:

[image: image326.wmf]å

å

å

å

å

å

-

-

-

-

-

-

-

=

-

-

n

i

n

i

i

n

n

i

i

n

n

i

i

i

n

x

x

x

y

x

y

x

x

x

x

y

x

y

1

2

2

1

1

1

2

1

1

[image: image327.wmf]275

385

567

681

395

367

-

-

-

-

[image: image328.png]

[image: image329.png]

[image: image330.png]

[image: image331.png]

[image: image332.wmf]1

4375

,

0

[image: image333.wmf][image: image334.wmf]63

,

0

8

5

64

8

,

0

*

400

325

=

=

-

Свойства плотности нормального распределения:

1. Область определения плотности R.

2. Ось Ох - горизонтальная асимптота.
3. х=а((- две точки перегиба.

4. [image: image335.wmf]2

2

*

2

1

x

e

-

p

Максимум в точке с координатами а;1/((
5. Вероятность попадания нормально распределенной случайной величины в заданный интервал определяется по свойству функции распределения

6. Вероятность попадания нормально распределенной случайной величины в заданный интервал определяется по формуле:

[image: image336.wmf]!

3

1

3

где Ф(х)-функция Лапласа.

Р((Х-а((()=2Ф(

Правило трех сигм.

Найдем вероятность того, что нормально распределенная случайная величина Х отклонится от М(Х) на (, 2(, 3(.

Р((х-а((()=2Ф(1)=0,6826,

Р((х-а((2()=2Ф(2)=0,9544,

Р((х-а((3()=2Ф(3)=0,9973.
Если случайная величина Х имеет нормальное распределение, то отклонение этой случайной величины от ее математического ожидания по абсолютной величине не превышает утроенное среднеквадратическое отклонение.

Асимметрия и эксцесс нормального распределения.

Коэффициент асимметрии: А=(М(х-М(х)))3/(3=0

Эксцесс: Ех==(М(х-М(х)))4/(4-3=0

Примеры и задачи

1. Случайная величина Х задана плотностью распределения f(x)=2х в интервале (0,1); вне этого интервала f(х)=0. Найти математическое ожидание величины Х.

Решение.

[image: image337.wmf]npq

1

Используем формулу: М(Х)=

[image: image338.wmf]npq

np

m

-

М(Х)=2

2. Математическое ожидание и среднее квадратическое отклонение нормально распределенной случайной величины Х, соответственно равны 10 и 2. Найти вероятность того, что в результате испытания Х примет значение, заключенное в интервале (12;14).
Решение: Воспользуемся формулой:

Подставив (=12, (=14, а=10, (=2, получим Р(12(Х(14)=Ф(2)-Ф(1)=0,1359

Задачи:

1. Вероятность рождения мальчика равна 0,515. Составить закон распределения случайной величины Х - числа мальчиков в семьях, имеющих четырех детей. Построить график распределения вероятностей. Найти математическое ожидание, дисперсию и среднеквадратическое отклонение.

2. Автобусы некоторого маршрута идут строго по расписанию. Интервал движения - 5 минут. Найти вероятность того, что пассажир, подошедший к остановке, будет ожидать очередной автобус менее 3 минут (0,6).

3. Автомат штампует детали. Контролируется длина детали Х, которая распределена нормально с математическим ожиданием (проектная длина), равным 50 мм. Фактическая длина изготовленных деталей не менее 32 и не более 68 мм. Найти вероятность того, что длина наудачу взятой детали: а) больше 55 мм; б) меньше 40 мм.

4. Написать плотность и функцию распределения показательного закона, если параметр (=5.

5. Непрерывная случайная величина Х распределена по показательному закону, заданному плотностью вероятности f(x)=3е-3х при х(0, при х(0 f(x)=0. Найти вероятность того, что в результате испытания Х попадет в интервал (0,13;0,7).

Закон больших чисел по Колмогорову
Совокупное действие большого числа случайных факторов приводит к результату, почти не зависящему от случая, т.е. при большом числе случайной величины их средней результат перестает быть случайным и может быть предсказан с определенной долей вероятности.

Теорема Бернулли

Частость события в n повторных испытаниях, в каждом из которых оно может произойти с одной и той же вероятностью p при неограниченном увеличении числа опытов (n) сходится по вероятности к вероятности p этого события в отдельном испытании.

[image: image37.wmf]1

=

÷

÷

ø

ö

ç

ç

è

æ

£

¥

®

e

n

m

P

Lim

n

Неравенство Чебышева

Для любой случайной величины.

[image: image38.wmf](

)

(

)

2

e

e

x

D

a

x

P

£

-

f

ПЛАНЫ ПРОВЕДЕНИЯ ПРАКТИЧЕСКИХ ЗАНЯТИЙ
Практическое занятие 1. "Множества. Комбинаторика".
Решение задач № 1-11 с.6, №1-4 с.9. Кит Ю.В. Теория вероятностей в примерах и задачах.

На с/р: №5-9 с.9 Кит Ю.В. Теория вероятностей в примерах и задачах.
Практическое занятие 2. "Выборки с повторениями. Алгебра событий".
Решение задач №1-8 с.12, №1,2 с.15. Кит Ю.В. Теория вероятностей в примерах и задачах.
На с/р: №9-15 с.13, №3 с.15. Кит Ю.В. Теория вероятностей в примерах и задача
Практическое занятие 3. "Вероятность события. Основные теоремы теории вероятностей".
Решение задач №1-15 с.22. Кит Ю.В. Теория вероятностей в примерах и задачах.
№12-19 Гмурман В.Е. Руководство к решению задач по теории вероятностей и математической статистике. - М.:"Высшая школа".-2002.

На с/р: №16-20 с.22 Кит Ю.В. Теория вероятностей в примерах и задачах.
№1.39-1.46 Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: ЮНИТИ, 2002.
Практическое занятие 4. "Методы вычисления вероятностей".
Решение задач: №50-60. Гмурман В.Е. Руководство к решению задач по теории вероятностей и математической статистике. - М.:"Высшая школа".-2002.

На с/р: №1.1.47-1.54,1.75,1.76 Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: ЮНИТИ, 2002.
Практическое занятие 5. Контрольная работа №1.
Практическое занятие 6. "Дискретные и непрерывные случайные величины".
Решение задач: №154-172 Гмурман В.Е. Руководство к решению задач по теории вероятностей и математической статистике. - М.:"Высшая школа".-2002.

Решение задач: №1-8 с.27 Кит Ю.В. Теория вероятностей для гуманитариев в примерах и задачах.

На с/р: 2.13-2.15,3.25-3.27 Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: ЮНИТИ, 2002

Практическое занятие 7. "Основные законы распределения. Предельные теоремы теории вероятностей".
Решение задач: №309,314,330,334 Гмурман В.Е. Руководство к решению задач по теории вероятностей и математической статистике. - М.:"Высшая школа".-2002.

На с/р: № 4.11-4.17, 6.10-6.12 Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: ЮНИТИ, 2002

Практическое занятие 8. "Системы случайных величин".
Решение задач: №374, 393, 408, 434 Гмурман В.Е. Руководство к решению задач по теории вероятностей и математической статистике. - М.:"Высшая школа".-2002.

На с/р: №5.10, 5.11 Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: ЮНИТИ, 2002

Практическое занятие 9. "Элементы теории массового обслуживания".
Решение задач: №7.10, №7.11 . Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: ЮНИТИ, 2002.

САМОСТОЯТЕЛЬНАЯ РАБОТА
Методические указания

Организация самостоятельной работы студентов имеет цель:

- систематизировать и расширить их теоретические знания;

- закрепить практические и организаторские способности;
- научить работать с учебной и научной литературой;
- стимулировать профессиональный рост студентов, воспитывать творческую активность и инициативу.

Самостоятельная работа студентов организуется преподавателями в соответствии с календарным планом изучения дисциплины и предполагает изучение лекционного материала, чтение рекомендуемых литературных источников, решение задач, ответы на контрольные вопросы или тесты и т.д.
Самостоятельная работа представляет собой дополнительное изучение дисциплины для полного и глубокого усвоения материала на основе анализа учебной, методической и дополнительной литературы.
Самостоятельная работа студентов включает повторение пройденного материала и подготовку к контрольной работе. Вся самостоятельная работа студентов оценивается в течение семестра на фактических занятиях и учитывается при сдаче экзамена.

Повторение пройденного материала осуществляется в процессе выполнения домашнего задания и самостоятельной проработки теоретического материала. Домашняя работа выполняется в соответствии с номерами заданий, представленных в плане практических заданий, методические рекомендации к которым изложены в учебном пособии.

В этом же пособии после каждого теоретического пункта определены те литературные источники (с указанием номеров страниц), по которым можно углубить свои знания по данным вопросам самостоятельно.

Контрольная работа

Методические рекомендации

При выполнении контрольной работы номер варианта совпадает с последней цифрой номера вашей зачетной книжки.

1. Работа выполняется в тетради в клетку. Титульный лист оформляется в соответствии с требованиями деканата по оформлению контрольных работ. В графе “работу проверил” следует писать: к.п.н. Кит Ю.В. На титульном листе указывается номер варианта.

2. Условия, все пояснения и формулы следует писать полностью. В выводах по заданию необходимо указать интерпретацию полученных числовых значений.
I. “Основы теории множеств”

1. Найти А(В, А(В, А/В, В/А, если А и В следующие:

	Вариант
	А
	В

	1
	2, 3, 4, 5
	5, 6, 7, 8

	2
	3, , 4, 5, 6
	6, 7, 8, 9

	3
	4, 5, 6, 7
	7, 8, 9, 10

	4
	5, 6, 7, 8
	8, 9, 10, 11

	5
	6, 7, 8, 9
	9, 10, 11, 12

	6
	7, 8, 9, 10
	10, 11, 12, 13

	7
	8, 9, 10, 11
	11, 13, 14, 15

	8
	9, 10, 11, 12
	10, 14, 15, 16

	9
	10, 11, 12, 13
	11, 15, 16, 17

	10
	11, 13, 14, 15
	15, 16, 17, 18

	11
	13, 14, 15, 16
	14, 17, 18, 19

	12
	14, 15, 16, 17
	17, 18, 19, 20

	13
	15, 16, 17, 18
	18, 19, 20, 21

	14
	16, 17, 18, 19
	19, 20, 21, 22

	15
	17, 18, 19, 20
	20, 21, 22, 23

	16
	18, 19, 20, 21
	21, 22, , 23, 24

	17
	19, 20, 21, 22
	22, 23, 24, 25

	18
	20, 21, 22, 23
	21, 5, 6, 45

	19
	21, 22, , 23, 24
	23, 25, 65, 30

	20
	22, 23, 24, 25
	23, 26, 28, 29

2. Найти А(В, А(В, А/В, В/А, если А и В следующие:

	Вариант
	А
	В

	1
	2, 3, 4, 5
	2, 3, 4, 5, 6, 7, 8

	2
	3, , 4, 5, 6
	3, , 4, 5, 6, 7, 8, 9

	3
	4, 5, 6, 7
	4, 5, 6, 7, 8, 9, 10

	4
	5, 6, 7, 8
	5, 6, 7, 8, 9, 10, 11

	5
	6, 7, 8, 9
	6, 7, 8, 9, 10, 11, 12

	6
	7, 8, 9, 10
	7, 8, 9, 10, 11, 12, 13

	7
	8, 9, 10, 11
	8, 9, 10, 11, 12, 13, 14

	8
	9, 10, 11, 12
	9, 10, 11, 12, 13, 14, 15

	9
	10, 11, 12, 13
	10, 11, 12, 13, 14, 15, 17

	10
	11, 13, 14, 15
	11, 13, 14, 15, 17, 16, 19

	11
	13, 14, 15, 16
	13, 14, 15, 16, 17, 18, 19

	12
	14, 15, 16, 17
	14, 15, 16, 17, 15, 16, 17, 18

	13
	15, 16, 17, 18
	15, 16, 17, 18, 19, 20, 21

	14
	16, 17, 18, 19
	16, 17, 18, 19, 20, 21, 22

	15
	17, 18, 19, 20
	17, 18, 19, 20, 21, 22, 23

	16
	18, 19, 20, 21
	18, 19, 20, 21, 22, 23, 24

	17
	19, 20, 21, 22
	19, 20, 21, 22, 23, 32, 45

	18
	20, 21, 22, 23
	20, 21, 22, 23, 22, 45, 67

	19
	21, 22, 23, 24
	21, 22, 23, 24, 25, 26, 27

	20
	22, 23, 24, 25
	22, 23, 24, 25, 26,27,28

II. “Комбинаторика”

Варианты 1, 3, 5, 7, 9, 11, 13, 15, 17, 19

1.
В правлении акционерного общества m человек. Необходимо избрать председателя правления, его заместителя и казначея. Сколькими способами можно образовать эту руководящую тройку, если одно лицо может занимать только один пост?

2.
Сколько разных буквосочетаний можно образовать при перестановке букв следующего слова?

3.
В магазине имеются фрукты n видов. Сколькими способами можно сформировать подарочный набор к празднику пожилого человека из m фруктов?

4.
Сколько разных n-значных чисел можно составить из следующих цифр при условии, что ни одна цифра не повторяется?

5.
Для работы с инвалидами группе социальных работников необходимо командировать m сотрудников. Сколькими способами это можно сделать, если весь штат составляет n человек?

6.
Сколько телефонных номеров можно составить при условии, что первые две цифры 4 и 2, всего цифр в номере n?

Варианты 2, 4, 6, 8, 10, 12, 14, 16, 18, 20

1.
В группе m человек, необходимо избрать старосту, культурно-массовый сектор и профсоюзного лидера. Сколькими способами можно образовать эту руководящую тройку, если одно лицо может занимать только один пост?

2.
Сколько разных буквосочетаний можно образовать при перестановке букв следующего слова?

3.
В магазине имеются подарочные товары n разных наименований. Сколькими способами можно сформировать подарочный набор к празднику пожилого человека из m предметов?

4.
Сколько разных n-значных чисел можно составить из cледующих цифр при условии, что ни одна цифра не повторяется?

5.
Для участия в теледебатах депутатам нижней палаты Госдумы необходимо избрать делегацию в составе m человек, а всего на заседании присутствует n депутатов. Сколько способов избрания делегации существует?

6.
Сколько машин можно обеспечить n-значными номерами при условии, что последние две цифры 1 и 6?

	Задача
	1
	2
	3
	4
	5
	6-

	Вариант
	m
	слово
	m
	n
	n
	цифры
	m
	n
	n

	1,2
	10
	Уравнение
	3
	5
	3
	1, 2, 3
	3
	10
	6

	3,4
	12
	Приближение
	4
	6
	4
	2, 3, 4, 5
	4
	12
	7

	5,6
	14
	Измерение
	5
	7
	5
	3, 4, 5, 6, 7
	5
	14
	5

	7,8
	15
	Неравенство
	6
	8
	3
	3, 4, 5
	6
	13
	8

	9,10
	16
	Извлечение
	7
	9
	4
	3, 4, 5, 6
	7
	15
	5

	11,12
	18
	Теорема
	8
	10
	5
	5, 6, 7, 8
	8
	15
	6

	13,14
	20
	Вычисление
	4
	7
	3
	6, 7, 8
	9
	16
	7

	15,16
	24
	Окружность
	3
	6
	4
	6, 7, 8, 9
	3
	18
	8

	17,18
	25
	Развитие
	5
	8
	5
	4,5,6,7,8,9
	4
	20
	5

	19,20
	28
	Степень
	6
	9
	3
	 2, 5, 7
	5
	20
	6

III. «Основы теории вероятностей»
Варианты 1, 5, 9, 13, 17

1. Бросают две игральные кости. Найти вероятность того, что сумма выпавших цифр будет

а) = m, б) < m.

2. Из колоды в 32 карты наугад вынимают одну за другой 2 карты. Найти вероятность того, что:

а) вынуты 2 короля,
б) вынуты 2 карты пиковой масти,
в) вынуты валет и дама.
3. 3.
В цехе n станков. Для любого станка вероятность того, что он останется исправным в течение месяца, равна р. Какова вероятность того, что:

а) в течение месяца хотя бы один станок выйдет из строя,
б) в течение месяца выйдет из строя ровно m станков.

Варианты 2, 6, 10, 14, 18

1.
Бросают кубик два раза. Найти вероятность того, что сумма выпавших цифр будет

а) = m; б) (m.
2.
Из колоды в 36 карт наугад одну за другой вынимают 2 карты. Найти вероятность того, что:
а) вынуты 2 дамы,
б) вынуты 2 карты червовой масти,

в) вынуты король и дама.

3.
На предприятии работает n человек. Любой человек не заболеет в течение месяца с вероятностью p. Какова вероятность того, что:

а) в течение месяца хотя бы один человек заболеет,

б) в течение месяца заболеет ровно m человек.

Варианты 3,7,11,15,19

1. Бросают две игральные кости. Найти вероятность того, что сумма выпавших цифр будет

а) = m; б) < m
2.
Из колоды в 48 карт наугад одну за другой вынимают 2 карты

Найти вероятность того, что:

а) вынуты 2 валета,
б) вынуты 2 карты пиковой масти,
в) вынуты валет и дама.
3.
В цехе n станков. Для любого станка вероятность того, что он останется исправным в течение месяца, равна р. Какова вероятность того, что:

а) в течение месяца хотя бы один станок выйдет из строя,
б) в течение месяца выйдет из строя ровно m станков.

Вариант 4,8,12,16,20

1.
Бросают кубик два раза. Найти вероятность того, что сумма выпавших цифр будет

а) = m; б) (m.

2.
Из колоды в 52 карты наугад одну за другой вынимают 2 карты. Найти вероятность того, что:

а) вынуты 2 валета,
б) вынуты 2 карты бубновой масти,
в) вынуты король и валет.

3.
На предприятии работает n человек. Любой человек не заболеет в течение месяца с вероятностью p. Какова вероятность того, что:

а) в течение месяца хотя бы один человек заболеет,

б) в течение месяца заболеет ровно m человек.

	задача
	1
	3

	вариант
	m
	m
	n
	p

	1, 2, 3, 4
	5
	3
	12
	0,1

	5, 6, 7, 8
	6
	4
	15
	0,2

	9, 10, 11, 12
	7
	6
	20
	0,25

	13, 14, 15, 16
	8
	5
	25
	0,3

	17, 18, 19, 20
	9
	2
	10
	0,35

IV. «Элементы статистики»

1.
Найдите математическое ожидание и дисперсию случайной величины х, распределенной по следующему закону:

	Вари-ант
	х
	1

	2

	3

	4

	5

	6

	7

	8

	1
	р
	0, 1

	0, 1

	0, 1

	0, 1

	0, 1

	0.2

	0.1

	0, 2

	2
	Р
	0, 2

	0, 2

	0, 1

	0, 1

	0, 1

	0.1

	0.1

	0, 1

	3
	р
	0, 3

	0

	0, 1

	0, 1

	0, 1

	0.2

	0.1

	0, 1

	4
	р
	0, 2

	0, 1

	0, 3

	0, 1

	0, 1

	0

	0.1

	0, 1

	5
	р
	0

	0, 1

	0, 1

	0, 3

	0, 1

	0.2

	0.1

	0, 1

	6
	р
	0, 4

	0, 1

	0, 1

	0

	0

	0.2

	0.1

	0, 1

	7
	Р
	0, 1

	0, 2

	0, 1

	0, 1

	0, 1

	0.2

	0.1

	0, 1

	8
	р
	0, 15

	0, 15

	0, 1

	0, 1

	0, 1

	0.2

	0.1

	0, 1

	9
	р
	0, 2

	0, 1

	0, 1

	0, 1

	0

	0.2

	0

	0, 3

	10
	р
	0

	0, 2

	0, 2

	0, 1

	0, 1

	0.2

	0.1

	0, 1

	11
	р
	0, 2

	0, 15

	0, 05
	0, 1

	0, 1

	0.2

	0.1

	0, 1

	12
	Р
	0

	0, 1

	0, 2

	0, 1

	0, 1

	0.2

	0.2

	0, 1

	13
	р
	0, 2

	0, 15

	0, 1

	0, 1

	0, 1

	0.2

	0.05

	0, 1

	14
	р
	0, 2

	0, 1

	0, 1

	0, 1

	0, 1

	0

	0.1

	0, 3

	15
	р
	0, 4

	0

	0, 1

	0

	0, 1

	0.2

	0.1

	0, 1

	16
	р
	0, 1

	0, 1

	0, 1

	0, 2

	0, 1

	0.2

	0.1

	0, 1

	17
	Р
	0, 2

	0, 1

	0, 1

	0, 1

	0, 1

	0.2

	0.1

	0, 1

	18
	р
	0, 25

	0, 1

	0, 1

	0, 05

	0, 1

	0.2

	0.1

	0, 1

	19
	р
	0, 15

	0, 15

	0, 1

	0, 1

	0, 1

	0.2

	0.1

	0, 1

	20
	р
	0, 3

	0, 1

	0

	0, 1

	0, 1

	0.2

	0.1

	0, 1

2. Построить ряд распределения и вычислить математическое ожидание и дисперсию для числа попаданий при стрельбе по мишени до первого попадания, если вероятность попадания при одном выстреле равна р. Количество патронов равно 3.

	Вар.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20

	р
	0,1
	0,2
	0,3
	0,4
	0,1
	0,2
	0,3
	0,4
	0,1
	0,2
	0,3
	0.4
	0,5
	0,1
	0.2
	0,3
	0,4
	0,5
	0,4
	0,6

3.
Построить статистическую функцию распределения 10 измерений.

	Вариаит
	i
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	1
	X i
	20
	40
	50
	10
	40
	50
	70
	70
	40
	30

	2
	Х i
	10
	30
	20
	30
	10
	80
	80
	70
	50
	50

	3
	X i
	20
	20
	50
	60
	20
	40
	30
	70
	50
	50

	4
	Xi
	30
	10
	10
	20
	20
	60
	70
	80
	50
	50

	5
	X i
	20
	40
	50
	10
	40
	50
	70
	70
	40
	30

	6
	Х i
	10
	30
	20
	30
	10
	80
	80
	70
	50
	50

	7
	X i
	20
	20
	50
	60
	20
	40
	30
	70
	50
	50

	8
	Xi
	30
	10
	10
	20
	20
	60
	70
	80
	50
	50

	9
	X i
	20
	40
	50
	10
	40
	50
	70
	70
	40
	30

	10
	Х i
	10
	30
	20
	30
	10
	80
	80
	70
	50
	50

	11
	X i
	20
	20
	50
	60
	20
	40
	30
	70
	50
	50

	12
	Xi
	30
	10
	10
	20
	20
	60
	70
	80
	50
	50

	13
	X i
	20
	40
	50
	10
	40
	50
	70
	70
	40
	30

	14
	Х i
	10
	30
	20
	30
	10
	80
	80
	70
	50
	50

	15
	X i
	20
	20
	50
	60
	20
	40
	30
	70
	50
	50

	16
	Xi
	30
	10
	10
	20
	20
	60
	70
	80
	50
	50

	17
	X i
	20
	40
	50
	10
	40
	50
	70
	70
	40
	30

	18
	Х i
	10
	30
	20
	30
	10
	80
	80
	70
	50
	50

	19
	X i
	20
	20
	50
	60
	20
	40
	30
	70
	50
	50

	20
	X i
	20
	40
	50
	10
	40
	50
	70
	70
	40
	30

КОНТРОЛЬ
Контрольный тест для промежуточной аттестации студентов

Вариант 1.
1. Выберите формулу вероятности события:

1) P(H)=m*n; 2) P(H)=m+n; 3) P(H)=m/n; 4)P(H)=m-n.
2. Вероятность классическая отличается от статистической тем, что:
1)классическая вероятность вычисляется после опыта;
2)статистическая вероятность вычисляется до опыта;
3) статистическая вероятность вычисляется до опыта, а классическая вероятность вычисляется после опыта;
4) классическая вероятность вычисляется до опыта, а статистическая вероятность вычисляется после опыта.
3. Вероятность того, что произошло событие А или событие В при условии, что события независимы:

1)
[image: image39.wmf](

)

=

Ç

B

A

Р

P(A)+P(B); 2)
[image: image40.wmf](

)

=

Ç

B

A

Р

P(A)*P(B); 3)
[image: image41.wmf](

)

=

È

B

A

Р

P(A)*P(B);

4)
[image: image42.wmf](

)

=

È

B

A

Р

P(A)+P(B).
4. Вероятность того, что произошло событие А или событие В при условии, что события несовместны:

1)
[image: image43.wmf](

)

=

Ç

B

A

Р

P(A)+P(B); 2)
[image: image44.wmf](

)

=

Ç

B

A

Р

P(A)*P(B); 3)
[image: image45.wmf](

)

=

È

B

A

Р

P(A)*P(B);

4)
[image: image46.wmf](

)

=

È

B

A

Р

P(A)+P(B).
5. Математическое ожидание дискретной случайной величины подсчитывается по формуле

а)
[image: image47.wmf](

)

1122

nn

Mxxpxpxp

=+++

K

б)
[image: image48.wmf](

)

12

n

Mxxxx

=+++

K

в)
[image: image49.wmf](

)

12

n

Mxppp

=+++

K

г)
[image: image50.wmf](

)

12

12

n

n

xxx

Mx

ppp

=+++

K

,
где
[image: image51.wmf]12

,,,

n

xxx

K

 – случайные величины;
[image: image52.wmf]12

,,,

n

ppp

K

– вероятности их проявления, соответственно.

6. Математическое ожидание является аналогом:

1) дисперсии. 2) среднего, 3) разброса, 4)вероятности.
7. Дискретная случайная величина:
1)заполняет промежуток, 2) плавная, 3) отдельные изолированные числа, 4) независимая.

8. Непрерывная случайная величина:
1)заполняет промежуток, 2) плавная, 3) отдельные изолированные числа, 4) независимая.

9. Дисперсия является мерой:

1)математического ожидания; 2) среднего, 3) разброса, 4)вероятности.
10. Дисперсия дискретной случайной величины подсчитывается по формуле:

а)
[image: image53.wmf](

)

(

)

(

)

22

;

DxMxMx

=-

б)
[image: image54.wmf](

)

(

)

2

;

DxMx

=

в)
[image: image55.wmf](

)

(

)

2

;

DxMx

=

г)
[image: image56.wmf](

)

(

)

(

)

22

;

DxMxMx

=+

где М(х) – математическое ожидание случайной величины х.
11. График функции плотности нормального распределения имеет форму:
1) параболы, 2) колокола, 3)вогнутой дуги, 4) гиперболы.
12. Для нормального закона распределения средних значений по отношению к крайним значениям:

1) одинаково, 2) меньше, 3) независимо, 4) больше.
13. Найдите вероятность выпадения четырех очков при бросании двух кубиков:
а) 3/36, б) 4/36, в) 1/2, г)1,85.
14. Найдите вероятность, что из букв «з», «к», «п», «а», «о», «н» сложится слово «закон»:
а) 120, б) 1/120, в) 120, г)2/1296.
15. Статистическая вероятность попадания в цель при 50 выстрелах равна 0,5. Какова вероятность попадания при 100 выстрелах:
а) 1, б) 0,5, в) 1/100, г)190/950?
16. Какова вероятность, что при жеребьевке из номеров от 1 до 60 Вам не достанется номер, содержащий цифру 7:
а) 7/60, б) 1/10, в) 6/61, г) 1/2730?
17. Бросают игральную кость. Найти вероятность того, что выпавших очков будет «6»:
а)1/3, б)1/7, в)1/6, г)1/2.
18. В магазине имеются подарочные товары пяти наименований.

Какой формулой необходимо воспользоваться для подсчета способов формирования подарочного набора к празднику пожилого человека из семи предметов:

а)
[image: image57.wmf](

)

(

)

1!

!1!

m

n

mn

С

mn

+-

=

-

;

б)
[image: image58.wmf](

)

!

!!

m

n

n

С

mnm

=

-

;

в)
[image: image59.wmf]!

n

P

n

=

;

г)
[image: image60.wmf]mm

n

An

=

?
19. Сумма вероятностей появления различных значений дискретной величины х:

а) 1, б) -1, в) 0, г) 2.
Вариант 2

1. Математическое ожидание дискретной случайной величины подсчитывается по формуле:
а)
[image: image61.wmf](

)

1122

nn

Mxxpxpxp

=+++

K

б)
[image: image62.wmf](

)

12

n

Mxxxx

=+++

K

в)
[image: image63.wmf](

)

12

n

Mxppp

=+++

K

г)
[image: image64.wmf](

)

12

12

n

n

xxx

Mx

ppp

=+++

K

, где
[image: image65.wmf]12

,,,

n

xxx

K

 – случайные величины;
[image: image66.wmf]12

,,,

n

ppp

K

– вероятности их проявления, соответственно.

2. Математическое ожидание является аналогом:

1) дисперсии, 2) среднего, 3) разброса, 4)вероятности.
3. Дискретная случайная величина:

1)заполняет промежуток, 2) плавная, 3) отдельные изолированные числа, 4) независимая.

4. Непрерывная случайная величина:
1)заполняет промежуток, 2) плавная. 3) отдельные изолированные числа, 4) независимая.

5. Дисперсия является мерой

1)математического ожидания, 2) среднего, 3) разброса. 4)вероятности.

6. Дисперсия дискретной случайной величины подсчитывается по формуле:

а)
[image: image67.wmf](

)

(

)

(

)

22

;

DxMxMx

=-

б)
[image: image68.wmf](

)

(

)

2

;

DxMx

=

в)
[image: image69.wmf](

)

(

)

2

;

DxMx

=

г)
[image: image70.wmf](

)

(

)

(

)

22

;

DxMxMx

=+

где М(х) – математическое ожидание случайной величины х.
7. График функции плотности нормального распределения имеет форму: 1)параболы, 2) колокола, 3)вогнутой дуги, 4) гиперболы.
8. Для нормального закона распределения средних значений по отношению к крайним значениям: 1)одинаково, 2)меньше, 3)независимо, 4)больше.
9. Выберите формулу вероятности события:

1) P(H)=m*n, 2) P(H)=m+n, 3) P(H)=m/n, 4) P(H)=m-n.
10. Вероятность классическая отличается от статистической тем, что:
1) классическая вероятность вычисляется после опыта;
2) статистическая вероятность вычисляется до опыта;
3) статистическая вероятность вычисляется до опыта, а классическая вероятность вычисляется после опыта;
4) классическая вероятность вычисляется до опыта, а статистическая вероятность вычисляется после опыта.
11. Вероятность того, что произошло событие А и событие В, при условии , что события зависимы:
1)
[image: image71.wmf](

)

=

Ç

B

A

Р

P(A)+P(B); 2)
[image: image72.wmf](

)

)

(

)

(

B

P

A

P

B

A

Р

A

*

=

Ç

, 3)
[image: image73.wmf](

)

=

Ç

B

A

Р

P(A)*P(B); 4)
[image: image74.wmf](

)

=

È

B

A

Р

P(A)+P(B).
12. Вероятность того, что произошло событие А или событие В, при условии, что события совместны:
	1)
[image: image75.wmf](

)

=

Ç

B

A

Р

P(A)+P(B); 2)
[image: image76.wmf](

)

=

Ç

B

A

Р

P(A)*P(B); 3)
[image: image77.wmf](

)

=

È

B

A

Р

P(A)*P(B); 4)
[image: image78.wmf](

)

=

È

B

A

Р

P(A)+P(B)–
[image: image79.wmf](

)

B

A

Р

Ç

;
13. Вероятность попадания в цель первым стрелком равна 0,9, а второго - 0,95. Какова вероятность, что цель будет поражена хотя бы одним стрелком:

а) 0,855, б) 0,995?

	14. Какова вероятность вытащить из 36 карт одновременно двух дам:
а) 1/105, б) 2/36?

	15. Из 190 деталей лишь 1 является бракованной. Сколько бракованных изделий можно ожидать в партии товара из 950 изделий:
а) 5/190, б) 5?

	16. На группу из пятнадцати человек выделили 3 билета на концерт. Сколько возможно вариантов распределения билетов:
а) 2730, б) 15* 3=45?

	17. В группе 32 человека. Необходимо избрать старосту, культурно-массовый сектор и профсоюзного лидера. Для подсчета способов образования руководящей тройки (одно лицо может занимать только один пост) необходимо подсчитать:

а) число размещений без повторений;

б) число перестановок;

в) число сочетаний с повторениями;

г) число размещений с повторениями.

	18. Для подсчета того, сколько разных трехзначных чисел можно составить из цифр 3,4,5 при условии, что ни одна цифра не повторяются необходимо подсчитать:

а) число перестановок без повторений;

б) число сочетаний;

в) число перестановок с повторениями;

г) число повторений.

	19. Вероятность попадания в мишень равна 0,4. Тогда вероятность не попасть в мишень:
а) 0,5; б) 0,6; в) 0,8; г) 0,2.

	20.Событие С, означающее что произошло и событие А, и событие В, является:

а) объединением событий А и В;

б) пересечением событий А и В;

в) размещением событий А и В;

г) разность событий А и В.

Вопросы для подготовки к экзамену

1. Множество (Понятие множества. Подмножество. Пустое множество. Равные множества. Объединение двух множеств. Пересечение двух множеств. Разность двух множеств. Дополнение множества).
2. Комбинаторика (Размещения. Перестановки. Сочетания). Выборки без повторений и с повторениями.

3. Теория вероятностей Случайные события. Достоверные события. Невозможные события. Отношения между событиями (Совместные события. Несовместные события. Противоположные события. Независимые события.) Операции над событиями (Объединение событий. Пересечение событий).
4. Определение вероятности. Условная вероятность. Классическое определение вероятности события. Статистическое определение вероятности события.

5.Теорема сложения вероятностей несовместных событий. Теорема сложения вероятностей совместных событий.

6.Теорема умножения вероятностей независимых событий. Теорема умножения вероятностей зависимых событий.

7. Формула полной вероятности. Формула Байеса. Формула Бернулли.
8. Понятие случайной величины. Виды случайных величин (Дискретная величина. Непрерывная величина). Распределение дискретной случайной величины. Функция распределения. Понятие математического ожидания (дискретные случайные величины). Свойства математического ожидания. Понятие дисперсии (дискретные случайные величины). Свойства дисперсии.

9. Функция и плотность распределения вероятностей (непрерывные случайные величины). Математическое ожидание. Дисперсия. Мода. Медиана.

10. Нормальное распределение. Биномиальный закон распределения. Равномерный закон распределения. Распределение Пуассона. Показательный закон распределения. Локальная и интегральная теорема Лапласа.

11. Предельные теоремы теории вероятностей.

12. Многмерные случайные величины. Ковариация и коэффициент корреляции.

13. Определение случайного процесса и его характеристики.

14. Основные понятия теории массового обслуживания.

15. Цепи Маркова.

ЛИТЕРАТУРА
Основная:

1. Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: ЮНИТИ, 2002.

2. Гмурман В.Е. Руководство к решению задач по теории вероятностей и математической статистике.- М.:"Высшая школа".-2002.

3. Бочаров П.П., Печенкин А.В. Теория вероятностей и математическая статистика. - М.: Гардарика, 1998.

4. Кит Ю.В. Теория вероятностей для гуманитариев в примерах и задачах: Учебное пособие, 2003.

5. Вентцель Е.С. Теория вероятностей: Учебник.- М.: Академия, 2008 - 576 с.

6 Вентцель Е.С., Овчаров Л.А. Задачи и упражнения по теории вероятностей: Учеб. пособие.-М.: Академии, 2008 - 448 с.

Дополнительная:

1. Ковалев В.А., Калинина В.Н. Теория вероятностей и математическая статистика. - М.: ИНФРА-М, 1999

2. Общий курс высшей математики для экономистов: Учебник под ред. В.И. Ермакова. - М.:ИНФА-М, 2000.

3. Красс М.С. Математика для экономических специальностей: Учебник.- М.: ИНФРА-М, 1999 - 464с.

4. Данко П.Е., Попов А.Г., Кожевникова Т.Я. Высшая математика в упражнениях и задачах. Часть 2.- М.: Мир и образование, 2005 - 416с.

5. Горелова Г.В., Кацко И.А. Теория вероятностей и математическая статистика в примерах и задачах с применением EXCEL/ Учебное пособие для вузов – Ростов н/Д: Феникс, 2002.

Часть 2. «Математическая статистика»
ВВЕДЕНИЕ
Цель изучения дисциплины - познакомить студентов со статистическими методами обработки результатов измерений, научить их интерпретировать, показать прикладное значение математических знаний

Студент должен иметь представление о важнейших математических понятиях, на основе которых возможны корректное применение математических методов в различных видах исследований.

По окончании изучения курса студент должен знать:

- основные законы распределения;

- о нормальном распределении и его свойствах;

- различные формы закона больших чисел;

- основы статистического описания;

- основные понятия дисперсионного анализа.

По окончании изучения курса студент должен уметь:

- вычислять числовые характеристики выборки;

- коэффициенты корреляции;

- составлять уравнение регрессии.

- строить гистограмму и полигон частот;

- вычислять интервальные оценки, доверительные интервалы и области;
- проводить статистическую проверку гипотез.

Карта межпредметных связей.

	Статистика
	
	Экономико-математические методы

[image: image339.wmf]npq

np

a

-

и модели
	
	Исследование систем управления

	[image: image340.wmf]npq

np

b

-

	
	[image: image341.wmf]63

,

0

8

5

64

320

325

=

=

-

	
	

	
	
	Математическая статистика

	
	

	[image: image342.wmf]25

,

1

8

10

64

320

310

-

=

-

=

-

	
	[image: image343.wmf]!

m

e

m

l

l

-

	
	

	Теория вероятностей
	
	
	
	Информационные технологии управления

Объем дисциплины

	Вид учебной работы
	Объем часов по формам обучения

	
	Очная
	Заочная

	№ семестров
	4
	4

	Всего часов
	120
	120

	лекции
	34
	12

	Практические занятия
	17
	-

	Самостоятельная работа
	69
	108

	Зачет или экзамен
	зачет
	зачет

РАБОЧАЯ ПРОГРАММА

Тема 1. Вариационный ряд

Понятие о вариационном ряде. Частоты и частности. Виды вариации. Дискретные и интервальные вариационные ряды. Границы интервалов и величина интервала. Плотность распределения. Накопленные частоты. Графические методы изображения вариационного ряда: полигон, гистограмма, кумулята, огива. Виды шкал.

Тема 2. Числовые характеристики вариационного ряда

Средняя арифметическая и ее свойства. Квантили. Мода. Медиана Показатели разброса признака: вариационный размах, среднее линейное отклонение, дисперсия, среднее квадратическое отклонение, коэффициент вариации.
Тема 3. Основные законы распределения

Биномиальный закон распределения. Равномерный закон распределения. Распределение Пуассона. Показательный закон распределения. Нормальное распределение. Стандартное (нормированное) нормальное распределение. Вероятность попадания в заданный интервал нормально распределенной случайной величины. Вероятность заданного отклонения нормально распределенной случайной величины от своего математического ожидания. Правило трех сигм. Локальная и интегральная теоремы Лапласа.
Тема 4. Закон больших чисел

Понятие о законе больших чисел. Неравенства Маркова, Чебышева. Теоремы Чебышева, Бернулли, Пуассона. Понятие о “центральной предельной теореме” Ляпунова.

Тема 5. Выборочный метод и его значение

Понятие выборочного метода. Статистическое распределение выборки. Генеральная и выборочная совокупность. Способы отбора: собственно-случайный (повторный и бесповторный), механический, типический, серийный. Ошибки регистрации и репрезентативности (систематические и случайные). Статистические оценки параметров распределения (сущность теории оценивания). Точечные оценки: генеральной средней по выборочной средней, точечная оценка генеральной дисперсии. Предельная и средняя ошибка выборки для средней и доли. Интервальные оценки. Точность оценки. Доверительная вероятность. Доверительный интервал для оценки генеральной средней нормального распределения при известном и неизвестном среднем квадратическом отклонении. Доверительный интервал для оценки генеральной доли. Необходимая численность выборки.

Тема 6. Статистическая проверка гипотез

Законы распределения, применяемые в математической статистике: Стьюдента, Хи-квадрат, Фишера. Статистические гипотезы их виды. Нулевая и конкурирующая гипотезы. Ошибки I и II рода. Уровень значимости. Параметрические и непараметрические гипотезы. Выявление различий в уровне исследуемого признака. U-критерий Манна-Уитни. Оценка достоверности сдвига в значениях исследуемого признака. G-критерий знаков. Критерий (2 Фридмана, Т-критерий Вилксона. Выявление различий в распределении признака. (2-критерий Пирсона. (-критерий Колмогорова –Смирнова. Многофункциональные статистические критерии. Критерий (* - угловое преобразование Фишера.
Тема 7. Корреляционный анализ

Корреляционная связь и ее статистическое изучение. Линейная парная регрессия. Коэффициент корреляции. Линейный и ранговый коэффициенты корреляции. Проверка гипотезы о значимости выборочного коэффициента корреляции. Построение доверительного интервала для коэффициента корреляции. Нелинейная регрессия. Параболическая и гиперболическая зависимости между зависимыми случайными величинами. Множественная корреляция.

Тема 8. Дисперсионный анализ

Понятие дисперсионного анализа. Подготовка данных к дисперсионному анализу. Однофакторный дисперсионный анализ для несвязанных и связанных выборок. Двухфакторный дисперсионный анализ для несвязанных и связанных выборок.

Тема 9. Применение компьютерных программ при статистической обработке данных

Возможности электронных таблиц EXCEL. Возможности прикладного пакета STATISTICA. Компьютерный практикум.

ТЕМАТИЧЕСКИЙ ПЛАН ПРОВЕДЕНИЯ ЗАНЯТИЙ
Очная форма обучения

	№
	Тема
	Лекции
	практика
	сам. раб.

	1
	Вариационный ряд
	2
	2
	4

	2
	Числовые характеристики вариационного ряда
	4
	2
	10

	3
	Основные законы распределения
	4
	2
	4

	4
	Закон больших чисел.
	2
	–
	4

	5
	Выборочный метод и его значение
	2
	2
	4

	6
	Статистическая проверка гипотез
	8
	2
	8

	7
	Корреляционный анализ
	4
	2
	8

	8
	Дисперсионный анализ
	6
	2
	8

	9
	Применение компьютерных программ при статистической обработке данных.
	2
	3
	14

	
	Всего
	34
	17
	69

ТЕМАТИЧЕСКИЙ ПЛАН ПРОВЕДЕНИЯ ЗАНЯТИЙ
Заочная форма обучения

	
	Тема
	Лекции
	практика
	сам. раб.

	1
	Вариационный ряд
	1
	
	12

	2
	Числовые характеристики вариационного ряда.
	1
	
	12

	3
	Основные законы распределения
	1
	
	12

	4
	Закон больших чисел.
	1
	
	12

	5
	Выборочный метод и его значение
	1
	
	12

	6
	Статистическая проверка гипотез
	1
	
	12

	7
	Корреляционный анализ
	3
	
	12

	8
	Дисперсионный анализ
	2
	
	12

	9
	Применение компьютерных программ при статистической обработке данных.
	1
	
	12

	
	Всего
	12
	-
	108

КРАТКИЙ КУРС ЛЕКЦИЙ
Введение
Статистика - наука, изучающая методы сбора, обработки фактов и данных в области человеческой деятельности и природных явлений.

В нашем курсе, который можно считать введением в курс «Статистика», речь будет идти о так называемой прикладной статистике, о сущности специальных методов сбора, обработки и анализа информации и, кроме того, о практических приемах выполнения связанных с этим расчетов с применением информационных технологий.

Основная цель математической статистики - получение и обработка данных для статистически значимой поддержки процесса принятия решений, например, при решении задач планирования, правления, прогнозирования.

Аналитические методы математической статистики позволяют на основании выборочных наблюдений сделать статистически значимые выводы о наличии закономерностей для всей совокупности.

1. Шкалы измерения

Измерение – приписывание символов объектам или событиям в соответствии с определенными правилами. Существует четыре типа шкал измерений.

Таблица 1

Типы шкал

	Шкала
	характеристика
	пример
	Допустимый метод обработки

	1
	2
	3
	4

	Шкала наименований
	Объекты классифицированы по названию, а классы обозначены номерами. То, что один номер больше другого не говорит о разнице в свойствах, за исключением того, что они отличаются
	Раса, цвет глаз, номера на футболках, номера на машинах
	Метод (2, биномиальный критерий m, угловое преобразование Фишера (*

	Шкала порядка
	Объекты классифицированы по принципу «больше-меньше», т.е. соответствующие значения, присваиваемые предметам, отражают количество, свойства, однако равные разности не означают равные разности в количестве, свойствах
	Награды за заслуги, военные ранги, твердость минералов
	U-критерий Манна-Уитни, (2-критерий Пирсона, (-критерий Колмогорова-Смирнова, угловое преобразование Фишера (* и другие

	1
	2
	3
	4

	Шкала интервалов
	Классифицирует объекты по принципу «больше на определенное количество единиц, меньше на определенное количество единиц». Существует единица измерения. Равные разности приписываемых чисел означают равные разности в свойствах. Нуль не означает отсутствие свойства.
	Температура по С0, календарное время
	U-критерий Манна-Уитни, (2-критерий Пирсона, (-критерий Колмогорова-Смирнова, угловое преобразование Фишера (* и другие

	Шкала отношений
	Классифицирует объекты пропорционально степени выраженности измеряемого свойства. Ноль указывает на отсутствие свойства.
	Вес, рост
	Любые методы математической статистики

2. Вариационные ряды

2.1. Основные определения.
Первый шаг на пути статистической обработки данных заключается в группировке полученных результатов и их представлении в виде сводных таблиц. При распределении членов совокупности в ряд преследуются определенные цели. Одна из них - раскрытие закономерности варьирования изучаемого признака. Поэтому к рядам распределения предъявляются следующие требования:

1) они должны быть легко обозримы;

2) хорошо иллюстрировать закономерности варьирования.

Результаты наблюдений, в общем случае ряд чисел, расположенных в беспорядке, необходимо упорядочить (проранжировать). Ранжировать можно как по возрастанию, так и по убыванию признака. После операции ранжирования опытные данные можно сгруппировать так, чтобы в каждой группе признак принимал одно и то же значение, которое называется варианта (х i). Число элементов в каждой группе называется частотой варианты (ni). Размахом выборки называется разность наибольшей и наименьшей вариант.

Такой упорядоченный ряд распределения, в котором указана повторяемость вариант, принадлежащих к данной совокупности, называется вариационным рядом. Таким образом, числа, которые характеризуют встречаемость отдельных вариант в исходной совокупности, называют весами или частотами.

Признаки принято обозначать прописными буквами латинского алфавита - X, Y, Z,..., а их численные значения, т.е. варианты - соответствующими строчными буквами - x1, x2, х3,...; y1, y2, y3,... и т.д. Частоты обозначаются латинской строчной буквой p. Общее число вариант, входящих в состав данной совокупности, называется объемом выборки и обозначается латинскими буквами n или N. Общая сумма частот равна объему совокупности n: (p = p1 + p2 + p3 +... = n. Частоты - это абсолютные веса отдельных вариант. Они могут быть выражены и в относительных значениях варьирующего признака, т.е. в долях единицы или же в процентах по отношению к общей численности вариант данной совокупности. В таких случаях веса называются относительными частотами или частостями. Сумма частостей, выраженная в долях единицы, равняется единице (Σp/n = 1), а сумма частостей, выраженная в процентах, равна 100 (100(Σp/n = 100).
2.2. Построение вариационных рядов.
Известно два вида вариационных рядов: безинтервальные и интервальные. Но, когда совокупность достаточно большая или состоит из непрерывных значений, безинтервальный вариационный ряд плохо отражает закономерности варьирования признаков. В таких случаях целесообразнее построить интервальный вариационный ряд. Техника построения такого ряда заключается в следующем. Вся вариация признака от минимального до максимального разбивается на равные интервалы или промежутки, называемые также классами. Затем все варианты совокупности распределяются по этим классам. В результате получается интервальный вариационный ряд, в котором частоты (p) относятся уже не к отдельным конкретным вариантам, как в безинтервальном вариационным ряду, а к установленным классовым интервалам, т.е. оказываются частотами не вариант, а классов. Для этого определяем число классов по формуле К = 1+3,32(lgn (по Стерджесу) или по Таблице 2. Затем определяем R = xmax - xmin.

Находим ширину классового интервала h, по формуле h= R/(K-1).
Находим нижнюю границу первого класса по формуле xн = xmin - 0,5(h.

Таблица 2

	Объем выборки n
	Число классов К

	6-11
	4

	12-22
	5

	23-46
	6

	47-93
	7

	94-187
	8

	188-377
	9

	378-755
	10

	756-1515
	11

	1516-3050
	12

Начальные и конечные значения всех последующих классов можно вычислить путем последовательного прибавления величины классового интервала к соответствующим значениям первого класса.

Пример построения интервального вариационного ряда:

Пусть измерен некоторый экономический показатель в 30 регионах:

23 29 35 7 11 18 23 30 36 18 11 8 13 20 25 27 14 30 20 20 24 19 21 26 22 16 26 25 33 27.

Расставим экспериментальные данные в возрастающем порядке:

7 8 11 11 13 14 16 18 18 19 20 20 20 21 22 23 23 24 25 25 26 26 27 27 29 30 30 33 35 36.

По таблице 2 определяем число классов.

Для n=30 число классов K=6. Найдем минимальное и максимальное значения вариант: хmin=7, хmax=36. Определим вариационный размах R= хmax-хmin=36-7=29.

Определим величину классового интервала: (=
[image: image80.wmf]1

-

K

R

=
[image: image81.wmf]51

29

=5,8.

Хн1= хmin-
[image: image82.wmf]2

1

(=7-2,9=4,1; Хв1= хmin+
[image: image83.wmf]2

1

(=7+2,9=9,9

Обобщим полученные данные в таблице:

Таблица 3

	Номера классов
	Классовые интервалы
	Серединные значения классов
	Частоты
	Накопленные частоты

	1
	4,1-9,9
	7
	2
	2

	2
	9,9-15,7
	12,8
	4
	6

	3
	15,7-21,5
	18,6
	8
	14

	4
	21,5-27,3
	24.4
	10
	24

	5
	27,3-33,1
	30,2
	4
	28

	6
	33,1-38,9
	36
	2
	30

2.3. Графическое представление вариационных рядов.

Вариационные ряды изображают графически с помощью полигона, гистограммы и кумуляты.

График, называемый гистограммой, получается, если в прямоугольной системе координат отложить по оси абсцисс границы классов, а по оси ординат - их частоты. Гистограмма на рис.1 построена на основании данных таблицы 3.

[image: image84.wmf]0

2

4

6

8

10

12

7

12,8

18,6

24,4

30,2

36

Рис.1. Гистограмма распределения.

Если серединные точки вершин прямоугольников гистограммы соединить между собой, получится график дискретного варьирования, называемый полигоном распределения. Для дискретного (безинтервального) вариационного ряда полигон частот - это ломаная, отрезки которой соединяют точки (х1, n1), (х2, n2),…, (хk, nk).

[image: image85.wmf]0

2

4

6

8

10

12

7

12,8

18,6

24,4

30,2

36

Рис.2. Полигон распределения.

Кумулята - ломаная, соединяющая точки, абсциссы которых - значения вариант (серединные значения ряда), а ординаты - накопленные частоты этих значений.

[image: image86.wmf]0

10

20

30

40

7

12,8

18,6

24,4

30,2

36

Рис. 3. Кумулята распределения.

2.4. Числовые характеристики вариационных рядов
Меры центральной тенденции
а) Среднее арифметическое вариационного ряда находится по формуле

хср= (х1+х2+х3+ …+хn)/n.

б) Мода дискретного вариационного ряда – это наиболее часто встречающееся значение ряда (Мо).

в) Медиана дискретного вариационного ряда – средний член упорядоченного дискретного вариационного ряда (Ме). Если вариантов четное количество, то медиана - среднее из двух центральных значений.

Для интервального вариационного ряда медиана может быть найдена с помощью кумуляты, как абсцисса точки, ордината которой - n/2. Мода интервального вариационного ряда может быть приближенно найдена с помощью гистограммы (рис.4).
При наличии крайних значений использование медианы и моды в качестве меры центральной тенденции предпочтительнее, так как среднее арифметическое наиболее чувствительно к крайним значениям.

[image: image344.wmf]k

n

k

k

n

p

p

-

-

)

1

(

[image: image345.wmf]0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0

1

2

3

4

5

6

0,1

[image: image346.wmf]0

0,05

0,1

0,15

0,2

0,25

0,3

1

2

3

4

[image: image347.wmf]0

0,1

0,2

0,3

0,4

0,5

1

2

3

4

[image: image348.wmf]ò

¥

¥

-

=

1

)

(

dx

x

f

[image: image349.wmf]ò

¥

-

x

dt

t

f

)

(

[image: image350.wmf]ò

¥

¥

-

dx

x

xf

)

(

[image: image351.wmf]ò

b

a

dx

x

xf

)

(

[image: image352.wmf]ò

¥

¥

-

-

dx

x

f

x

M

x

)

(

))

(

(

2

[image: image353.wmf]ò

¥

¥

-

-

2

2

))

(

(

)

(

X

M

dx

x

f

x

[image: image354.wmf]))

2

p

Рис.4. Нахождение медианы по гистограмме.

Меры изменчивости

а) Вариационный размах R= хmax-хmin..

б) Дисперсия распределения находится по формуле:

D=
[image: image87.wmf]n

1

EMBED Equation.3[image: image88.wmf]2

1

)

(

ср

n

i

i

x

x

-

å

=

.

в) Стандартное (среднеквадратическое) отклонение: S=
[image: image89.wmf]D

.

[image: image355.wmf])

s

e

г) коэффициент вариации :

v=

Характеристики меры скошенности и островершинности

Коэффициент асимметрии подсчитывается по формуле:

A=
[image: image90.wmf]3

1

nS

EMBED Equation.3[image: image91.wmf]3

1

)

(

-

=

-

å

x

x

n

i

i

.

Коэффициент эксцесса: E=
[image: image92.wmf]4

1

nS

[image: image93.wmf]4

1

)

(

-

=

-

å

x

x

n

i

i

-3.

Если построен интервальный вариационный ряд, то для подсчета характеристик ряда можно использовать средние значения классов, умножая их на частоту класса.

Задания для самостоятельной работы:

1. Дан ряд распределения хозяйств по количеству рабочих на 100 га с/х угодий (n=60). Построить интервальный вариационный ряд и определить его характеристики (меры центральной тенденции, меры изменчивости, скошенности и островершинности).

12,6,8,6,10,11,7, 10,12,8,7, 7,6,7, 8, 6, 11, 9, 11, 9, 10, 11, 8, 10, 7, 8, 8, 8,11, 9, 8, 7, 5, 9, 7, 7 ,14, 11, 9 ,8 ,7, 5, 5, 10, 7, 7, 5, 8, 10, 10, 15, 10, 10, 13, 12, 11, 15, 6, 13,15.

2. По списку на предприятии числится 100 рабочих, которые имеют следующие разряды:

1,5,2,4,3,4,6,4,5,1,1,1,1,1,1,2,2,2,3,3,4,4,5,3,4,5,2,2,1,1,4,5,5,5,4,3,4,6,1,2,4,4,3,5,6,4,3,3,1,3,4,3,1,2,4,4,5,6,1,3,4,5,3,4,4,3,2,6,1,2,4,5,3,3,2,3,6,4,3,4,5,3,3,2,6,3,3,4,5,4,4,3,3,2,1,1,6,5,4,3.
Составить ряд распределения рабочих по разрядам. Найти накопленные частоты и частости. Вариационный ряд изобразить графически. Определить характеристики ряда.

3. Выборочный метод

Этот метод состоит в том, что по некоторой части генеральной совокупности (выборки) выводится суждение о свойствах всей генеральной совокупности.

Существуют следующие типы выборок:

1. Собственно случайная: а) повторная, б) бесповторная.

2. Типическая – генеральная совокупность разбивается (предварительно) на группы типических элементов, затем выборка осуществляется в каждой из них.

3. Механическая – отбор через определенный интервал.

4. Серийная – отбор производится не по одному элементу, а сериями для проведения сплошного обследования.

5. Комбинированная – используются перечисленные типы выборки в сочетании.

3.1.Точечные оценки

В качестве точечных оценок используют чаще всего математическое ожидание, дисперсию и т.д.

Точечная оценка генеральной совокупности – это число, определяемое по выборке, для ее обозначения используется символ
[image: image94.wmf]q

 (тетта).

[image: image95.wmf]n

Q

)

- точечная оценка выборки.

Качество оценки
[image: image96.wmf]q

устанавливается по 3 свойствам:

1. Состоятельность - предел вероятности того, что при увеличении объема выборки n, выборочная характеристика стремится к соответствующей характеристике генеральной совокупности.

2.Несмещенность. Оценка
[image: image97.wmf]n

Q

)

 называется несмещенной, если для любого фиксированного числа наблюдений выполняется равенство: М(
[image: image98.wmf]n

Q

)

)=
[image: image99.wmf]q

, где
[image: image100.wmf]n

Q

)

-оценка генеральной характеристики
[image: image101.wmf]q

.

3. Эффективность. Несмещенная оценка
[image: image102.wmf]n

Q

)

 генеральной характеристики Θ будет называться несмещенной эффективной, если среди всех несмещенных оценок она будет обладать наименьшей дисперсией.

Ошибки выборки

Чем меньше разность (
[image: image103.wmf]n

Q

)

-
[image: image104.wmf]q

(, тем точнее оценка.

Выборка называется репрезентативной, если она максимально точно отображает особенности генеральной совокупности.

Ошибки выборки возникают в результате:

- малого объема выборки;

- большого разброса признака;

- неправильной организации метода обследования (например, субъективность исследователя).

Ошибка среднеарифметической

Пусть из одной и той же генеральной совокупности, распределенной по нормальному закону, отобрано какое-то количество
[image: image105.wmf]h

 независимых выборок по n вариант каждой. Среднее арифметическое этих выборок
[image: image106.wmf]h

X

X

X

.........

,

.

,

2

1

 будет варьироваться рядом с генеральной средней
[image: image107.wmf]X

.

Основным мерилом вариации является среднеквадратичное отклонение. В математической статистике доказано, что выборочные средние варьируются относительно генерального параметра в n-раз меньше, чем отдельные варианты генеральной совокупности. Тогда ошибка средней арифметической
[image: image108.wmf]x

m

при случайном повторном отборе рассчитывается по формуле:

[image: image109.wmf]n

s

m

x

2

=

.

При больших выборках (n>300),
[image: image110.wmf],

n

[image: image111.wmf]1

-

n

 не различаются.

Интервальной называют оценку, которая определяется двумя числами – границами интервала. Она позволяет ответить на вопрос: внутри какого интервала и с какой вероятностью находится неизвестное значение оцениваемого параметра генеральной совокупности.

Предельную ошибку выборки можно подсчитать по формуле :(=tmx, где t-нормированное отклонение – «коэффициент доверия», зависящий от вероятности, с которой гарантируется предельная ошибка выборки.

На основании теоремы П.Л.Чебышева можно утверждать, что
[image: image112.wmf][

]

F

=

D

£

-

X

X

P

ср

.

(t). Наиболее часто встречающиеся значения функции Ф(t) представлены в таблице 4. Предельная ошибка выборки может быть определена с определенной долей вероятности. Значения функции Лапласа определяют эту вероятность. Ранее рассчитанные значения ошибки соответствуют вероятности при t=1.

Таблица 4.

	t
	1,000
	1,960
	2,000
	2,580
	3,000

	Ф
	0,683
	0,950
	0,954
	0,990
	0,997

Тогда предельная ошибка среднего для повторной выборки равна:
(=tmx=
[image: image113.wmf]n

s

t

2

Предельная ошибка среднего для бесповторной выборки:

[image: image114.wmf]÷

ø

ö

ç

è

æ

-

=

D

N

n

n

s

t

x

1

2

Тогда
[image: image115.wmf]x

x

x

x

x

cp

D

+

£

£

D

-

.

Пример 1.

Методом случайной повторной выборки было взято для проверки на вес 200 штук деталей. В результате был установлен средний вес детали
[image: image116.wmf]x

=30 гр., при S=4гр. Рассчитать среднюю ошибку выборки с вероятностью 0,954.

Решение.

С вероятностью Ф=0,954 требуется определить пределы, в которых находится средний вес детали генеральной совокупности.

Предельная ошибка выборки для средней, при повторном отборе, рассчитывается по формуле:

[image: image117.wmf]n

s

t

x

2

=

D

 .

Если для нашей задачи, то t=2,
[image: image118.wmf]56

.

0

28

.

0

*

2

=

=

D

x

. Тогда доверительный интервал для средней будет рассчитываться по формуле:

[image: image356.wmf]3

/

2

1

0

=

ò

xxdx

[image: image357.wmf]D

 EMBED Equation.3
[image: image119.wmf]x

x

x

x

x

cp

D

+

£

£

D

-

.

,

3.2. Расчет численности выборки по формуле бесповторного и повторного случайного отбора.
[image: image358.jpg]

При проведении статистических исследований следует выяснить необходимую численность выборки из генеральной совокупности, чтобы обеспечить ее репрезентативность. Для определения n необходимо задать надежность, доверительную вероятность Ф(t)) оценки и точность (предельную ошибку выборки (). Для расчета необходимой численности выборки следует использовать следующие формулы:

при повторном отборе n=
для бесповторного отбора: n=

Параметр S не известен до исследования ни для выборки, ни для генеральной совокупности. Поэтому на практике пользуются либо данными предыдущего исследования, либо пилотажного исследования, либо предполагая распределение близким к нормальному:

[image: image120.wmf]6

S

min

max

x

x

-

=

,

либо пробно исследуют некоторое количество данных и подсчитывают дисперсию и среднеквадратическое отклонение этих значений.

Пример 2.

В районе проживает 2000 семей. В порядке случайной бесповторной выборки предполагается определить средний размер семьи при условии, что ошибка выборочной средней не должна превышать 0,8 человека, а среднеквадратическое отклонение равно 2 с вероятностью 0,954.

Решение:

N=2000, (=0,8, S=2, р=0,954, а значит, t=2, поэтому n=

Задания для самостоятельной работы

1. В порядке случайной повторной выборки было обследовано 900 деревьев, по этим данным установлен средний диаметр одного дерева 235 мм и среднее квадратическое отклонение, равное 27 мм. С вероятностью 0,683 определите границы, в которых будет находиться средний диаметр деревьев в генеральной совокупности.

2. Для определения среднего размера вклада вкладчиков сбербанка, где число вкладчиков равно 5000, необходимо провести выборку лицевых счетов методом механического отбора. Предварительно установлено, что среднее квадратическое отклонение размеров вкладов составляет 120 руб. Определите необходимую численность выборки при условии, что с вероятностью 0,954 ошибка выборки не превысит 10 руб.

3. Для установления среднего возраста 50 тыс. читателей библиотеки необходимо провести выборку из читательских карточек методом механического отбора. Предварительно установлено, что среднее квадратическое отклонение возраста читателей равно 10 годам. Определите необходимую численность выборки при условии, что с вероятностью 0,997 ошибка выборки не превысит двух лет.

4. Нормальное распределение
Кривая нормального распределения (рис. 5 а) аналитически описывается уравнением:

[image: image121.wmf]2

5

,

0

2

1

÷

ø

ö

ç

è

æ

-

×

-

×

×

=

s

p

s

M

x

e

u

(1)

где u - высота кривой над любым заданным значением х;

(- стандартное отклонение;

х - значение варианты;

М - математическое ожидание, или среднее арифметическое значение;

(- число пи, равное 3,142;

е - основание натурального логарифма, равное 2,718.

Из этой формулы видно, что для различных значений (и M может существовать бесконечное множество кривых нормального распределения. Выражение (x-M)/(, входящее в состав формулы, называется нормированным отклонением и обозначается буквой t. Нормированное отклонение показывает на сколько сигм (() (т.е. единиц меры, которой служит среднее квадратическое отклонение) та или иная варианта совокупности отклоняется от среднего уровня варьирующего признака.

Введем обозначение t = (x-M)/(в формулу (1). Тогда она примет вид:

[image: image122.wmf]2

5

,

0

2

1

t

е

u

-

×

×

=

p

s

(2)

Из всего множества кривых нормального распределения выберем кривую, для которой М=0 и (=1. Заменив u на f(t) получим формулу:

[image: image123.wmf]2

5

,

0

2

1

)

(

t

e

t

f

-

×

=

p

(3)

Здесь t - случайная величина, для которой математическое ожидание равно нулю, а среднее квадратическое отклонение - единице. График уравнения (3) для М=0 и (=1 является также кривой нормального распределения (рисунок 5б) и называется единичной нормальной кривой. Единичная нормальная кривая - особая кривая, так как ее выбрали как стандарт нормального распределения.

Площадь под кривой (рис. 5б), описываемой уравнением (8),

равна единице. Если ее принять за 100%, то для значений t в пределах:

от -1 до +1 расположено 68,3% всей площади; от -2 до +2 расположено 95,4% всей площади;

от -3 до +3 расположено 99,7% всей площади.

Следовательно, вероятность p любой варианты нормального распределения находится в пределах:

от -1 до +1 равна 0,683;

от -2 до +2 равна 0,954;

от -3 до +3 равна 0,997.

Эти выводы можно распространить и на любое нормальное распределение с математическим ожиданием М и средним квадратическим отклонением (. Для любого нормального распределения (рисунок 5):

1) 68,3% площади под кривой лежит в пределах от М-(до М+(,

2) 95,4% площади под кривой лежит в пределах от М-2(до М+2(,

3) 99,7% площади под кривой лежит в пределах от М-3(до М+3(.
Это означает, что случайная величина х находится в диапазоне:

M-(< x < M+(с вероятностью р=0,683;

M-2(< x < M+2(с вероятностью р=0,954;

M-3(< x < M+3(c вероятностью р=0,997.

Проверка нормальности распределения признака по показателям асимметрии и эксцесса.
Оценку на нормальность распределения признаков можно произвести и по величине показателей асимметрии и эксцесса. Показатели асимметрии и эксцесса вычисляются по известным формулам:

Аsэмп =
[image: image124.wmf](

)

x

x

n

i

-

×

å

3

3

s

 ,

Еxэмп =
[image: image125.wmf](

)

x

x

n

i

-

×

-

å

4

4

3

s

.

Как и другие выборочные показатели, асимметрия и эксцесс являются величинами случайными. Поэтому необходима статистическая оценка достоверности их выборочных показателей.

Показатели асимметрии и эксцесса свидетельствуют о достоверном отличии эмпирических распределений от нормального в том случае, если они превышают критические значения. Критические значения можно вычислить по формулам, предложенным Е.И. Пустыльником:

Аsкр =
[image: image126.wmf](

)

(

)

(

)

3

1

1

6

3

+

×

+

-

×

×

n

n

n

,

Еxкр =
[image: image127.wmf](

)

(

)

(

)

(

)

(

)

5

3

1

3

2

24

5

2

+

×

+

×

+

-

×

-

×

×

×

n

n

n

n

n

n

,

где n - количество наблюдений.

Если Аsэмп>Аsкр и Еxэмп>Еxкр, то эмпирическое распределение отличается от нормального.

5. Статистическая проверка гипотез

Статистической гипотезой называется всякое высказывание о генеральной совокупности, проверяемое по выборке. Статистические гипотезы делятся на:

1) Параметрические - это гипотезы, сформулированные относительно параметров (среднего значения, дисперсии и т.д.) распределения известного вида;

2) Непараметрические - это гипотезы, сформулированные относительно вида распределения (например, определение по выборке степени нормальности генеральной совокупности).

Процесс использования выборки для проверки гипотезы называется статистическим доказательством. Основную выдвигаемую гипотезу называют нулевой Н0. Наряду с нулевой гипотезой рассматривают ей альтернативную Н1.

Параметрические методы - это те методы, использование которых основано на знании определенного закона распределения. Непараметрические могут применяться при любом законе распределения.

5.1. Статистические критерии

Статистический критерий - это решающее правило, обеспечивающее принятие истинной и отклонение ложной гипотезы с высокой точностью.

Статистические критерии означают метод расчета определенного числа, по значению которого можно судить о подтверждении или отклонении той или иной гипотезы.

Когда мы говорим, что достоверность различий определялось по t критерию Стьюдента, то это означает, что подсчитано t - фактическое определенное число, рассчитанное по этому методу.

В большинстве случаев критические значения зависят от количества наблюдений и от количества степеней свободы, которые обозначаются как V или
[image: image128.wmf]h

.

V=
[image: image129.wmf]1

1

-

n

(
[image: image130.wmf]1

n

-количество интервалов).

При проведении исследований уровнем статистической значимости называется число, равное вероятности, с которой мы отклоняем
[image: image131.wmf]0

H

. Например, когда мы указываем, что различие достоверно на 1% уровне значимости, т.е.
[image: image132.wmf]01

.

0

£

p

, то имеем в виду, что вероятность того, что различия недостоверны равна 0,01.

5.2. Выявление различий в уровне исследуемого признака

Критерий U Манна-Уитни

Критерий Манна-Уитни применяется для несвязанных выборок и является непараметрическим критерием. Этот критерий предназначен для оценки различий между двумя выборками по уровню какого-либо признака, количественно измеренного. Он позволяет выявлять различия и между малыми выборками. Для оценки по этому критерию все варианты признака сравниваемых совокупностей ранжируют в один общий ряд и находят их ранги. Ранги находят по следующим правилам: меньшему значению начисляется меньший ранг. Наименьшему значению начисляется ранг 1. Если несколько значений равны, то им начисляется ранг, представляющий собой среднее из тех рангов, которые они получили бы, если бы они не были равны.

Затем ранги суммируют отдельно по каждой выборке. Если сравниваемые выборки совершенно не отличаются одна от другой, то и суммы их рангов должны быть равны между собой. В противном случае такое равенство наблюдаться не будет. И чем значительнее расхождение между выборками, тем больше разница между суммами их рангов. А так как указанные различия могут быть случайными, они оцениваются с помощью критерия, который вычисляется по следующей формуле:

U = (n1(n2) + nx((nx+1)/2 - Tx ,
где n1 и n2 - количество испытуемых в выборках 1 и 2;

Tx - большая из ранговых сумм;

nx – объем выборки с большей суммой рангов.

Вычисленное фактическое значение (Uф) сравнивается с табличным стандартным (Ust) значением. При этом может быть:

1) Uф > Ust - различия отсутствуют;

2) Uф (Ust0,05 - различия достоверны на уровне р=0,05;

3) Uф (Ust0,01 - различия достоверны на уровне р=0,01.

Пример 1. У двух групп студентов Санкт-Петербургского университета (у физиков и психологов) был измерен уровень вербального (ВИ) и невербального (НВИ) интеллекта с помощью методики Д. Векслера, результаты измерения ВИ которых представлены в таблицах 5 и 6.

Таблица 5

Физики

	 NN
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	Показат.

 ВИ
	132
	134
	124
	132
	135
	132
	131
	132
	121
	127
	136
	129
	136
	136

Таблица 6

Психологи

	 NN
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	Показат.

 ВИ
	126
	127
	132
	120
	119
	126
	120
	123
	120
	116
	123
	115

Решение.

Гипотеза Н0 состоит в том, что студенты-физики не превосходят студентов-психологов по уровню вербального интеллекта.

Занесем все показатели в таблицу (таблица 7) в возрастающем порядке, отмечая принадлежность каждого показателя к той или иной группе. Снизу показателей проставим ранги. Если несколько показателей имеют одинаковые значения, то они все должны иметь одинаковые ранги. Для этого складываем все порядковые номера испытуемых с одинаковыми показателями и делим на их число. Мы получим усредненные ранги для одинаковых показателей. После этого определяем сумму рангов для первой и для второй групп.

Для студентов-психологов Sr1 = 93,5.

Для студентов-физиков Sr2 = 257,5.

Таблица 7

	NN
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	Пок.
	115
	116
	119
	120
	120
	120
	121
	123
	123
	124
	126
	126
	127

	Ранг
	1
	2
	3
	5
	5
	5
	7
	8,5
	8,5
	10
	11,5
	11,5
	13,5

	Код
	
	
	
	
	
	
	ф
	
	
	ф
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	NN
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26

	Пок.
	127
	129
	131
	132
	132
	132
	132
	132
	134
	135
	136
	136
	136

	Ранг
	13.5
	15
	16
	19
	19
	19
	19
	19
	22
	23
	25
	25
	25

	Код
	ф
	ф
	ф
	ф
	ф
	ф
	ф
	
	ф
	ф
	ф
	Ф
	ф

Определим значение критерия Uф
Uф =
[image: image133.wmf](

)

5

,

257

2

1

14

14

14

12

-

+

×

+

×

 = 15.5

По таблице 9 (Приложение 2) для n1 = 14 и n2 = 12, Ust = 51 для р=0,05 и Ust = 38 для р=0,01.

Здесь Uф < Ust, то есть выборки отличаются, студенты-физики по вербальному интеллекту превосходят студентов-психологов с достоверностью р=0,01.

5.3. Оценка достоверности сдвига в значениях исследуемого признака.

Т-критерий Вилкоксона

Данный критерий применяется для сопоставления показателей измеренных в двух разных условиях на одной и той же выборке. Он позволяет установить не только направленность изменений, но и их выраженность, т.е. является ли сдвиг показателей в каком-то одном направлении более интенсивным, чем в другом.

Гипотезы:

Н0: Интенсивность сдвигов в типичном направлении не превосходит интенсивности сдвигов в нетипичном направлении.

Н1: Интенсивность сдвигов в типичном направлении превышает интенсивность сдвигов в нетипичном направлении.

Данный метод применяется при объеме выборки 5(n(50. Если сдвига не произошло, то такие данные исключаются из рассмотрения.

Данный метод состоит в следующем:

- определяется разность между значениями во втором и первом замерах;

- определяется типичность сдвига (в положительную или отрицательную сторону);

- находят ранги абсолютных величин этих сдвигов;

- подсчитывается сумма рангов, соответствующих сдвигам в нетипичном направлении;
- найденная сумма рангов сравнивается с критической, если Тэмп(Ткрит., то сдвиг в «типичную» сторону по интенсивности достоверно преобладает.

Пример 2.
В выборке государственных служащих г. Казани измерялся уровень эмоциональной напряженности до и после проведения учебных занятий в Институте государственной службы при Президенте РТ. Подтвердилась ли гипотеза экспериментаторов о том, что проведение учебных занятий способствует повышению уровня эмоциональной напряженности? Данные представлены в таблице 8.
Решение:

Как видим из таблицы 8 типичным является сдвиг в отрицательную сторону, нетипичным – в положительную. Сумма рангов нетипичных сдвигов равна:

Т=1+2,5+7=10,5.

Таблица 8

	Код имени испытуемого
	Уровень эмоциональной напряженности
	Разность
	Абсолютное значение разности
	Ранговый номер разности

	
	до учебных занятий
	после учебных занятий
	
	
	

	1
	Г.
	64
	25
	-39
	39
	11

	2
	Кос.
	77
	50
	-27
	27
	8

	3
	Крив.
	74
	77
	3
	3
	1

	4
	Кур.
	95
	76
	-19
	19
	6

	5
	Л.
	105
	67
	-38
	38
	9,5

	6
	М.
	83
	75
	-8
	8
	4

	7
	Р.
	73
	77
	4
	4
	2,5

	8
	С.
	75
	71
	-4
	4
	2,5

	9
	Т.
	101
	63
	-38
	38
	9,5

	10
	Х.
	97
	122
	25
	25
	7

	11
	Ю.
	78
	60
	-18
	18
	5

По таблице критических значений (таблица 4 Приложения 2) для n=11при уровне значимости p=0,05 Ткрит.=13, а значит, Тэмп (Ткрит., и сдвиг в «типичную» сторону по интенсивности достоверно преобладает. Поэтому интенсивность отрицательного сдвига показателя эмоциональной напряженности превышает интенсивность положительного сдвига (p=0,05). Гипотеза экспериментаторов о том, что проведение учебных занятий способствует повышению уровня эмоциональной напряженности не подтвердилась. Напротив, эмоциональная напряженность после проведения занятий снижается.

5.4. Выявление различий в распределении признака

(-критерий Колмогорова-Смирнова

Критерий (предназначен для сопоставления двух распределений: эмпирического с теоретическим, например, равномерным или нормальным, одного эмпирического распределения с другим эмпирическим распределением.

Критерий позволяет найти точку, в которой сумма накопленных расхождений между двумя распределениями является наибольшей, и оценить достоверность этого расхождения. Данный критерий обычно применяется на достаточно больших выборках.

Гипотезы:

Н0: Различия между двумя распределениями недостоверны

Н1:Различия между двумя распределениями достоверны.

В данном методе сопоставляются сначала частоты по первому разряду, потом по сумме первого, второго разрядов и т.д., т.е. сопоставляются накопленные частоты: эмпирические и теоретические. Если различия между распределениями существенны, то в какой-то момент разность накопленных частот достигнет критического значения, и тогда различия признаются достоверными. В формулу критерия (входит эта разность. Чем больше эмпирическое значение (, тем более существенны различия.

Пример 3:

В выборке студентов технических вузов в возрасте от 19 до 22 лет, проводился тест Люшера в 8-цветном варианте. Установлено, что желтый цвет предпочитается испытуемыми чаще, чем отвергается (табл. 9). Можно ли утверждать, что распределение желтого цвета по восьми позициям отличается от равномерного?

Таблица 9

	Разряды
	Позиции желтого цвета
	Сумма

	
	1
	2
	3
	4
	5
	6
	7
	8
	

	Эмп. частоты
	24
	25
	13
	8
	15
	10
	9
	8
	102

Решение: Заполним по приведенному выше алгоритму таблицу расчета критерия, определив по последнему столбцу наибольшую абсолютную величину разности между накопленными эмпирическими и теоретическим частостями. Напомним, что при равномерном распределении каждая позиция из восьми будет иметь одинаковую теоретическую частоту, равную 0,125.

Таблица 10

Расчет критерия при сопоставлении распределения выборов желтого цвета с равномерным распределением

	Позиция желтого цвета
	Эмпирическая частота
	Эмпирическая частость
	Накопленная эмпирическая частость
	Накопленная теоретическая частость
	разность

	1
	24
	0,235
	0,235
	0,125
	0,110

	2
	15
	0,147
	0,382
	0,250
	0,132

	3
	13
	0,128
	0,510
	0,375
	0,135

	4
	8
	0,078
	0,588
	0,500
	0,088

	5
	15
	0,147
	0,735
	0,625
	0,110

	6
	10
	0,098
	0,833
	0,750
	0,083

	7
	9
	0,088
	0,921
	0,875
	0,046

	8
	8
	0,079
	1,000
	1,000
	0,000

dmax=0,135. Если dэмп.(dкрит. , то различия между распределениями могут считаться достоверными. Критические значения представлены в Приложении 2 (таблица 6), т.к. n(100, то dкрит. рассчитывается по формуле dкрит.=d/
При уровне значимости p=0,05 dкрит=1,36/

dкрит. =0,135.

Так как dэмп. =dкрит., то распределение желтого цвета по восьми позициям отличается от равномерного распределения.

5.4. (*-критерий Фишера

Критерий ((Фишера является многофункциональным статистическим критерием и предназначен для сопоставления уровней исследуемого признака, сдвигов в значениях исследуемого признака и сравнения распределений.

Критерий применим как к независимым, так и к связанным выборкам при использовании любой шкалы измерения, начиная с номинативной. Для применения критерия необходимо свести любые данные к альтернативной шкале «Есть эффект - нет эффекта».

Критерий ((Фишера предназначен для сопоставления двух выборок по частоте встречаемости интересующего исследователя эффекта путем оценки достоверности различий между процентными долями двух выборок, в которых зарегистрирован интересующий нас эффект. При этом проверяются нулевая и альтернативная гипотезы.

Гипотезы

Но: Доля, у которой проявляется исследуемый эффект, в выборке 1 не больше, чем в выборке 2.

Н1: Доля, у которой проявляется исследуемый эффект, в выборке 1 больше, чем в выборке 2.
Суть углового преобразования Фишера состоит в переводе процентных долей в величины центрального угла, который измеряется в радианах. Большей процентной доле будет соответствовать больший угол (, а меньшей доле - меньший угол

Угол (в радианах вычисляется по следующей формуле:

(= 2(аrcsin
[image: image134.wmf](

)

P

,

где Р - процентная доля, выраженная в долях единицы.

При изменении Р от 0 до 1 угол (увеличивается от 0 до (((= 3,14159...).

 Величины угла ((в радианах) для разных процентных долей приведены в Приложении.

Эмпирическое значение критерия вычисляется по формуле:

(* = |((1 - (2)|(
[image: image135.wmf]n

n

n

n

1

2

1

2

×

+

где (1 - угол, соответствующий процентной доле первой выборки;

 (2 - угол, соответствующий процентной доле второй выборки;

 n1 и n2 - объемы первой и второй выборок, соответственно.

Процедуру определения эмпирического значения ((рассмотрим на следующем примере.

Пример 4. Две разные выборки студентов решали некоторую задачу. В первой выборке из 30 человек с нею справились 10 человек, а во второй выборке из 25 человек 15. Различаются ли две группы студентов по успешности решения задачи?

Решение.

В первом случае процентная доля решивших задачу (есть эффект) составит (10:30) 100 = 33,3%, то есть, Р1 = 33,3% а во втором случае доля решивших задачу составит (15:25) 100 = 60%, то есть, Р2 = 60%. Достоверно ли различаются эти процентные доли при данных n1 и n2?

По таблице 1 Приложения 2 определяем величины (1 и (2, соответствующие процентным долям Р1 = 33,3% и Р2 = 60%.

(1 = 1,230;

(2 = 1,772.

Таким образом, получим таблицу 11.

Таблица 11.

	Выборка
	Решили задачу
	Не решили задачу
	Доля решивших задачу
	Угол (, соответствующий доле решивших задачу

	Выборка 1
	10
	20
	33,3%
	1,772

	Выборка 2
	15
	10
	60%
	1,230

Определим эмпирическое значение (*

(*ф = |(1,230 - 1,772)|(
[image: image136.wmf]30

25

30

25

×

+

 = 0,542(
[image: image137.wmf]150

11

 = 2,001

Эмпирическое значение критерия (*эмп сравним с критическими значениями критерия.

Критические значения критерия (*кр (по Гублеру Е.В., 1978) равны 1,64 (для р=0,05), 2,31 (для р=0,01) и 2,81 (для р=0,001) (таблица 2 Приложения 2).

(*ф > (*кр, соответствующий уровню значимости р=0,05. Таким образом, Но отвергается, принимается Н1. Доля лиц, справившихся с задачей во второй выборке больше, чем в первой.

Однако, не всегда результаты наблюдений представлены в виде "есть эффект - нет эффекта", поэтому возникает задача нахождения той критической, переломной точки, которая бы позволила перевести результаты количественных измерений к данному виду. Такую переломную точку можно найти, если использовать критерий Фишера в сочетании с критерием (-Колмогорова-Смирнова. Рассмотрим пример иллюстрирующий это.

Пример 5.

Проводилось тестирование знаний по предмету "Математическая статистика" среди студентов, закончивших средние профессиональные учебные заведения и закончивших среднюю школу. Процентная доля выполнения задания представлена в таблице12.

Определим точку максимального расхождения между двумя распределениями ответов.

Таблица 12

Распределение студентов, выполнивших тест

	Доля выполнения задания
	Число выполнивших данную долю задания в каждой категории

	
	Окончившие СПО

(n=45)
	Окончившие среднюю

школу (n=25)

	От 0 до 20%
	4
	5

	от 21 до40%
	15
	11

	От41 до 60%
	18
	5

	от 61 до80%
	7
	4

	от 81 до100%
	1
	0

Таблица 13

Расчет максимальной разности накопленных частостей в распределениях, выполнивших тест

	Доля выполнения задания
	Число выполнивших данную долю задания в каждой категории
	Частость
	Накопленная частость
	Разность

	
	окончили СПО
	окончили ср. школу
	окончили СПО
	окончили ср. школу
	окончили СПО
	окончили ср. школу
	

	0-20%
	4
	5
	0,089
	0,200
	0,089
	0,200
	0,111

	21-40%
	15
	11
	0,333
	0,440
	0,422
	0,640
	0,218

	41-60%
	18
	5
	0,400
	0,200
	0,822
	0,840
	0,018

	61-80%
	7
	4
	0,156
	0,160
	0,978
	1,000
	0,022

	81-100%
	1
	0
	0,022
	0
	1,000
	1,000
	0

Максимальная выявленная между двумя накопленными эмпирическими частостями разность составляет 0,218. А, следовательно, граничной точкой "есть эффект-нет эффекта" будем считать 40%, т.е. "эффект есть", если выполнено от 41 до 100% задания и эффекта нет, если выполнено от 0 до 40% задания. Таким образом, распределение по процентному выполнению задания будет следующим:

Таблица 14

	Выполнено задания
	Частоты

	
	Окончивших СПШ
	Окончивших ср. школу

	От 0 до 40%
	19
	16

	От 41 до 100%
	26
	9

По рассмотренному выше алгоритму применения критерия Фишера, получим:

Таблица 15

	Выборка
	От 41 до 100%
	От 0 до 40%
	Доля выполнивших От 41 до 100%
	Угол (, соответствующий доле решивших задачу

	Окончивших СПШ
	26
	19
	57,8%
	1,727

	окончивших ср. школу
	9
	16
	36,0%
	1,287

Определяем эмпирическое значение (* :

(*ф = |(1,727 - 1,287)|(
[image: image138.wmf]25

45

25

*

45

+

 = 0,440*4,009 = 1,764.

Эмпирическое значение критерия (*эмп сравним с критическими значениями критерия.

Критические значения критерия (*кр (по Гублеру Е.В., 1978) равны 1,64 (для р=0,05), 2,31 (для р=0,01) .

(*ф > (*кр, соответствующий уровню значимости р=0,05. Таким образом, Но отвергается, принимается Н1. Доля лиц, справившихся с тестом на 41-100% в группе, закончивших СПО больше, чем в выборке, закончивших среднюю школу.

Задание для самостоятельной работы

1. По данным таблицы 1 Приложения 1 определить существенность различий между показателями 1985, 1989, 1994, 1998 и 2000 годов.

2. По данным таблицы 4 Приложения 1 определить существенность сдвига продуктивности скота и птицы за периоды 1965-1985, 1985-1990 г.г.

3. По данным таблицы 13 Приложения 1 определить, используя рассмотренные выше критерии, является ли значительным прирост в благоустройстве жилищного фонда (1965 и 1980, 1980 и 1990 годы).
4. По данным таблицы 14 Приложения 1 определить, используя рассмотренные выше критерии, значительность сдвига урожайности по представленным периодам.

6. Корреляционный анализ

Для выявления связи между показателями используют коэффициент корреляции: линейный (по Пирсону) и ранговый (по Спирмену). Линейный коэффициент корреляции используется для выявления связи на тех выборках, где распределение подчинено нормальному закону; ранговый коэффициент применим для любых распределений. Коэффициент корреляции изменяется в пределах от –1 до 1 и обозначается r.

Таблица 16

Интерпретация коэффициента корреляции

	Значение r
	Сила связи
	Графическая интерпретация

	1
	Строгая прямая связь
	

	0,5(r(1
	Средняя прямая связь
	

	0
	Связь отсутствует
	

	-1(r(-0,5
	Средняя обратная связь
	

	-1
	Строгая обратная связь
	

Линейный коэффициент корреляции подсчитывается по формуле:

rxy=

После преобразований получим: rxy=
.

Однако, для вычисления линейного коэффициента корреляции необходимо, чтобы распределение было нормальным, поэтому на небольших выборках следует применять ранговый коэффициент корреляции, который вычисляется по формуле: rs=1-
[image: image139.wmf])

1

(

6

2

2

-

å

n

n

d

i

, где n-объем выборки, di -разность рангов соответствующих значений.

В практических исследованиях о тесноте связи судят по величине выборочного коэффициента корреляции и поскольку вычисленная величина является величиной случайной, то оценивается значимость коэффициента корреляции по t-статистике Стьюдента с (n-2) степенями свободы:

tфакт.=
[image: image140.wmf]2

1

2

r

n

r

-

-

Нулевая гипотеза Н0 – коэффициент корреляции не является статистически значимым, т.е. линейная корреляционная связь между переменными отсутствует, альтернативная гипотеза Н1 – выборочный коэффициент значимо отличается от нуля, т.е. между показателями наблюдается линейная корреляционная зависимость. Нулевая гипотеза отвергается, если tфакт.(tкри. на данном уровне значимости. tкрит. определяется по таблице 5 Приложения 2.

Пример 1. Расчета рангового коэффициента корреляции.

Пусть при исследовании десяти человек получены следующие показатели Х и Y. Выясним, существует ли между ними связь. Для этого подсчитаем ранговый коэффициент корреляции и дадим его графическую интерпретацию.

Таблица 17

	Х
	Y

	175
	2

	176
	3

	179
	8

	180
	9

	181
	6

	184
	7

	185
	13

	186
	11

	191
	10

	192
	 12

Найдем ранг (порядковый номер по убыванию) каждого из значений х и у: Rx и Ry. Затем найдем разности соответствующих рангов d, возведем их в квадрат, получим ряд значений d2. Если значения одинаковые, то приписывается промежуточный средний ранг, например, 6,5.

 Просуммируем их и подставим в формулу:

 rs=1-
[image: image141.wmf])

1

(

6

2

2

-

å

n

n

d

i

.

Таблица 18

	№
	X
	Y
	Rx
	Ry
	|d|
	d2

	1
	175
	2
	1
	1
	0
	0

	2
	176
	3
	2
	2
	0
	0

	3
	179
	8
	3
	5
	2
	4

	4
	180
	9
	4
	6
	2
	4

	5
	181
	6
	5
	3
	2
	4

	6
	184
	7
	6
	4
	2
	4

	7
	185
	13
	7
	10
	3
	9

	8
	186
	11
	8
	8
	0
	0

	9
	191
	10
	9
	7
	2
	4

	10
	192
	 12
	10
	9
	1
	1

	Сумма:
	30

В нашем случае: rs=1-
[image: image142.wmf])

1

10

(

10

30

*

6

2

-

=0,81.

Оценим значимость коэффициента корреляции:
tфакт.=
[image: image143.wmf]2

81

,

0

1

2

10

81

,

0

-

-

=3,92.

По таблице 5 Приложения 2 определяем, что для уровня значимости р=0,05 tкрит.=2,31. Следовательно, вычисленный коэффициент корреляции значимо отличается от нуля и между показателями х и у наблюдается линейная связь выше среднего.
Для графической интерпретации по оси х откладываются значения признака х, по оси у – значения признака у.

[image: image144.wmf]0

2

4

6

8

10

12

14

174

176

178

180

182

184

186

188

190

192

194

рис.6. Графическая интерпретация коэффициента корреляции.

Пример 2. Расчет линейного коэффициента корреляции.

Таблица 19

	Х
	У

	5
	10

	8
	1

	13
	5

	3
	8

	10
	4

	8
	7

	4
	9

	7
	0

	9
	6

	2
	2

	10
	3

Выясните наличие связи между показателем вложения в рекламу и средним доходом по данным, представленным в таблице 19.

Таблица 20

	Х
	У
	Х2
	ХУ
	У2

	5
	10
	25
	50
	100

	8
	1
	64
	8
	1

	13
	5
	169
	65
	25

	3
	8
	9
	24
	64

	10
	4
	100
	40
	16

	8
	7
	64
	56
	49

	4
	9
	16
	36
	81

	7
	0
	49
	0
	0

	9
	6
	81
	54
	36

	2
	2
	4
	4
	4

	10
	3
	100
	30
	9

	Сумма 79
	55
	681
	367
	385

rxy=

rxy=0,25.
Аналогично рассмотренному ранее, анализируется значимость связи и дается графическая интерпретация.
7. Регрессионный анализ

Изучение корреляционных зависимостей основывается на исследовании таких связей между переменными, при которых значения одной переменной (ее можно принять за зависимую переменную) “в среднем” изменяются в зависимости от того, какие значения принимает другая переменная.

Теоретической линией регрессии называется та линия, вокруг которой группируются точки корреляционного поля, и которая указывает основное направление, основную тенденцию связи.

Теоретическая линия регрессии должна отображать изменение средних величин результирующего признака у по мере изменения факторного признака х. Следовательно, эта линия должна быть проведена так, чтобы сумма отклонений точек поля корреляции от соответствующих точек теоретической линии регрессии была бы минимальной величиной. Важным этапом регрессионного анализа является определение типа функции, с помощью которой характеризуется зависимость между признаками. Приблизительное представление о линии связи можно получить на основе эмпирической линии регрессии, получаемой графическим методом.

Графический метод построения линии регрессии

Алгоритм построения:

1. Разбить весь диапазон изменения признака X на классы;

2. Определить средние значения х для каждого класса и соответствующее среднее значение ух для каждого класса;

3.Отметить на координатной плоскости точки с координатами (хср; ух);

4. Соединить полученные точки линиями.

Однако, чаще всего при построении графическим методом, линия регрессии получается в виде ломаной линии, которую необходимо сгладить, заменив ее более плавной линией. Для этого вычисляют среднее арифметическое двух или трех соседних значений ряда.

Наиболее часто для характеристики связи различных показателей используют следующие типы функций:

линейную у(=а+bх;

гиперболическую у(=а+b
показательную у(=аbх;

параболическую у(=а+bx+сх2;

степенную у(=ахb;

логарифмическую у(=а+blgx .

Рассмотрим наиболее простой случай - случай линейной функции у(=а+bх.

Задача построения линии регрессии сводится к нахождению коэффициентов а и b. Будем использовать для этого метод наименьших квадратов.

Суть метода наименьших квадратов состоит в нахождении такой функции, которая наилучшим образом соответствует эмпирическим данным, считая, что сумма квадратов отклонений эмпирических точек теоретической линии регрессии должна быть величиной минимальной.

S=Поскольку у(=а+bх, то

Таким образом, определение параметров а и b прямой, наиболее соответствующей эмпирическим данным, сводится к задаче на экстремум.

Функция двух переменных S(a;b) может достигать экстремума в том случае, когда

Следовательно, из первого равенства

а=

подставим найденное значение, а во второе равенство:

b=

Из последнего равенства находим коэффициент b, а затем и а=

Пример 1.

Имеются следующие данные (таблица 21) о сменной добыче угля на одного рабочего у(т) и мощности пласта х(м), характеризующие процесс добычи угля в 10 шахтах.
Составить линейное уравнение зависимости сменной добычи от мощности пласта.
Оценить сменную добычу угля на одного рабочего для шахт с мощностью пласта 8 м.

Таблица 21

	х
	у

	8
	5

	11
	10

	12
	10

	9
	7

	8
	5

	8
	6

	9
	6

	9
	5

	8
	6

	12
	8

Таблица 22

	х
	у
	ху
	х2

	8
	5
	40
	644

	11
	10
	110
	121

	12
	10
	120
	144

	9
	7
	63
	81

	8
	5
	40
	64

	8
	6
	48
	64

	9
	6
	54
	81

	9
	5
	45
	81

	8
	6
	48
	64

	12
	8
	96
	144

	Сумма 94
	68
	664
	908

	ср.зн. 9,4
	6,8
	66,4
	90,8

Подставим полученные значения в формулу:

Получим 68=10а+b94, а=(68-94b)/10,

подставим во второе уравнение

664=а94+b908, тогда 9,4(68-94b)+908b=664

639,2-883,

6b+908b=664,

24,4b=24,8,

b=1,016,

а=(68-94*1,016)/10,

а=-2,754.

Значит, уравнение линии регрессии: у=-2,754+1,016х.

Построим ее, сравнив с эмпирическими значениями.

	х
	У

	4
	1,31

	10
	7,406

[image: image145.wmf]0

2

4

6

8

10

12

0

2

4

6

8

10

12

14

Рис. 7. Линия регрессии.

Таким образом, при увеличении мощности пласта на 1 м добыча угля на одного рабочего в среднем увеличивается на 1,016 т., тогда при х=8 у=-2,75 +1,016*8=5,38 т.
Задания для самостоятельной работы

Таблица 23

Возраст работников управления инженерно-технической службы.

	№
	Возраст (Х)
	Число случаев временной нетрудоспособности (Y)

	1
	41
	2

	2
	43
	1

	3
	31
	2

	4
	33
	3

	5
	33
	2

	6
	50
	1

	7
	28
	2

	8
	38
	2

	9
	35
	3

	10
	30
	2

	11
	33
	4

	12
	64
	2

	13
	32
	1

	14
	60
	2

	15
	30
	3

	16
	29
	2

	17
	45
	2

	18
	49
	1

	19
	39
	2

	20
	47
	1

	21
	34
	3

	22
	23
	1

	23
	44
	1

	24
	32
	1

	25
	46
	2

	26
	26
	1

	27
	46
	1

	28
	32
	1

	29
	36
	1

	30
	33
	1

	31
	49
	1

	32
	32
	1

	33
	36
	1

	34
	39
	2

	35
	48
	1

	36
	29
	1

	37
	36
	1

	38
	44
	1

	39
	25
	1

	40
	33
	1

1. Для выяснения существования связи между показателем возраста работников управления инженерно-технической службы при МЗ РТ и числом случаев временной нетрудоспособности подсчитайте ранговый коэффициент корреляции и дайте его графическую интерпретацию. В случае значимой линейной связи построить линию регрессии.

2. Проанализируйте корреляционную связь между стажем и заработной платой. В случае значимой линейной связи построить линию регрессии.

Таблица 24

Сведения о стаже и заработной плате рабочих на промышленном предприятии

	№ п/п
	Стаж, лет
	Зарплата, т.р.

	1
	2
	3

	1
	0,8
	575,8

	2
	2
	576,4

	3
	2
	691,8

	4
	2
	704,5

	5
	3
	619,7

	6
	4
	614,1

	7
	4
	714,5

	8
	4
	764,3

	9
	4
	804

	10
	4
	801,5

	11
	4
	907

	12
	5
	674

	13
	5
	705

	14
	6
	1307,4

	15
	7
	587,3

	16
	7
	714,5

	17
	7
	763,1

	18
	8
	1100,1

	19
	8
	1121,3

	20
	9
	1100,9

	21
	10
	814,4

	22
	10
	860,5

	23
	10
	871,3

	24
	11
	767,5

	25
	11
	904,4

	26
	12
	1409,4

	27
	15
	1499,7

	28
	16
	1607,4

	29
	17
	1500,5

	30
	19
	1598,5

3. Рассмотрим уровень газификации на примере 4 районов: Авиастроительного, Московского, Кировского и Вахитовского районов г. Казани. В указанных районах имеется 27 различных посёлков и населённых пунктов. Выяснить зависит ли уровень газификации от количества домов в поселке. В случае значимой линейной связи построить линию регрессии.

Таблица 25

	
	Наименование
	Количество домов
	Количество газифицированных домов

	1
	2
	3
	4

	
	Авиастроительный район
	
	

	1.
	п.Сухая река
	129
	17

	2.
	п. Щербаково
	416
	146

	3.
	п. Северный
	104
	12

	1
	2
	3
	4

	4.
	п. Грабарский
	270
	20

	5.
	п. Крутушка
	40
	21

	6.
	п. Новое-Караваево
	26
	17

	7.
	п. Борисоглебская
	254
	168

	8.
	п. Кадышева
	336
	235

	9.
	п. Авиастроитель
	84
	73

	
	Вахитовский район
	
	

	10.
	п. Ометьево
	187
	187

	11.
	п. Калуга
	982
	982

	
	Кировский район
	
	

	12.
	п. Юдино
	366
	300

	13.
	п.Н. Юдино
	116
	150

	14.
	п. Калининский
	275
	168

	15.
	п. Куземетьево
	199
	187

	16.
	п. Займище
	411
	357

	17.
	п. Красная горка
	435
	415

	18.
	п. Новое Аракчино
	396
	193

	19.
	п. Старое Аракчино
	131
	98

	20.
	п. Игумново-Лагерная
	434
	400

	21.
	п. Ново-Савиново
	67
	43

	22.
	п. Старое Савиново
	64
	45

	23.
	п. Дружба
	435
	435

	
	Московский район
	
	

	24.
	п. им. Урицкого
	94
	93

	25.
	П.п. Левченко
	74
	74

	26.
	п. Жилплощадка
	3
	3

	27.
	п. Краснооктябрьская
	187
	150

4. 1)Провести статистический анализ по выплате субсидий на основании постановления №50 от 19 февраля 2001.”Возмещение части процентных ставок из бюджета Российской Федерации по кредитам, выданным предприятиям агропромышленного комплекса”(субсидии АПК).
2) Охарактеризовать тесноту связи между налоговыми выплатами и объемом предоставляемых субсидий предприятиям АПК (коэф. корреляции). В случае значимой линейной связи построить линию регрессии.

Для статистического анализа было выбрано случайным методом 30 предприятий АПК из 300, по которым производилось возмещение части процентов по кредитам (субсидирование).
Таблица 26

	№
	Наименование АПК
	Объем субсидий (в тыс. руб.)
	Налоговые выплаты (в тыс. руб)

	1
	Азнакаевский маслодельный завод
	1 010
	2 500

	2
	ОАО Кукморский маслодельный завод
	900
	1 200

	3
	ОАО “Агрофирма Сосновоборская
	35
	150

	4
	ГУП птицефабрика «Юбилейная»
	1200
	1800

	5
	ОАО «Атнинский маслодельный завод»
	400
	850

	6
	ОАО «Муслюмовский завод СОМ»
	45
	300

	7
	АО «СОТ» г. Наб. Челны
	1500
	5600

	8
	ООО «Фермерское хозяйство Сафия»
	48
	160

	9
	ОАО «ХК Татарстан СЭТЭ»
	1000
	3200

	10
	ОАО «Черемшанский сырзавод»
	168
	200

	11
	ООО «Большие Ковали»
	300
	100

	12
	АКХ Кубня
	125
	78

	13
	ОАО «Прогресс»
	70
	48

	14
	ФХ Исмагиловых
	1400
	1800

	15
	Елабужский консервный завод
	560
	1000

	16
	АКХ Марс
	90
	45

	17
	СА «Новая жизнь»
	1400
	800

	18
	 Лаишевский молочный комбинат
	1100
	1600

	19
	СХПК «Оч Ойле»
	154
	320

	20
	ОАО Дрожжановский сыр завод
	650
	1200

	21
	ПК «Камский» Тукаевский район
	780
	2000

	22
	ФК «Родник» Балтасинский район
	321
	450

	23
	СПК «Игенче» Балтасинский район
	200
	155

	24
	ОСХК «Узяк» Актанышский район
	560
	1200

	25
	ОАО «Сармановский молочный завод»
	1500
	1800

	26
	ООО «Тетра –Инвест»
	890
	1000

	27
	ООО «Управляющая компания Золотой колос»
	3000
	6000

	28
	АККХ «50 лет Татарии»
	770
	900

	29
	Крестьянское хозяйство «Земляки»
	122
	89

	29
	АККХ «Юлдуз» Кайбицкий район
	500
	258

5. В городе Наб. Челны действуют 27 высших и средних специальных учебных учреждений (филиалов), обучающих студентов на платной основе. Проанализировать: существует линейная зависимость между количеством обучающихся и суммой оплаты за обучение.
Таблица 27

	№
	Учебное заведение
	Кол.студ.

в тыс. чел.
	Оплата в тыс.руб.

	1
	2
	3
	4

	1
	Камский гос. политехнический институт
	12,9
	17,85

	2
	Набережночелнинский гос. педагогический институт
	4,160
	14,5

	3
	Камский гос. институт физической культуры
	1,041
	12,6

	4
	Набережночелнинский филиал КГУ
	2,702
	20,2

	5
	Набережночелнинский филиал КГТУ
	0,404
	21,5

	6
	Набережночелнинский филиал Нижегородского университета им. Н.А.Добролюбова
	0,260
	17,0

	7
	Институт управления
	0,378
	12,0

	8
	Региональный институт передовых технологий и бизнеса
	0,220
	11,0

	9
	Волжско-камская академия туризма
	0,250
	15,0

	10
	Набережночелнинский филиал СГИ
	0,926
	19,0

	11
	Татарско-американский региональный институт
	0,283
	15,0

	12
	Филиал ТИСБИ
	0,750
	12,0

	13
	Набережночелнинский филиал Казанского ИУЭ иП
	1,169
	15,0

	14
	Набережно-челнинский филиал КГПУ
	0,740
	15,0

	15
	Камский институт
	0,876
	15,0

	16
	Филиал Московской государственной технологической академии
	0,300
	11,0

	17
	Филиал Московского университета культуры и искусства
	0,364
	8,0

	18
	Камский институт экономики, статистики и права
	0,340
	9,0

	19
	Филиал Московского социально-гуманитарного института
	0,250
	12,0

	1
	2
	3
	4

	20
	Училище искусств
	0,284
	8,0

	21
	Камский государственный автомеханический техникум
	2,142
	9,5

	22
	Набережночелнинский экономико-строительный колледж
	0,143
	8,0

	23
	Набережночелнинский медицинский колледж
	0,448
	9,4

	24
	Камский юридический колледж
	0,172
	11,2

	25
	Колледж «Идель-Урал»
	0,260
	5,7

	26
	Камский экономико-правовой колледж
	0,170
	7,5

	27
	Колледж при ИУЭ и П
	0,399
	7,0

	
	
	
	

6. По данным таблицы 6 Приложения 1 построить линию регрессии зависимости числа многодетных матерей, а также количества детей у них от года переписи.

8. Дисперсионный анализ

При решении многих статистических задач приходится рассматривать зависимость результативного признака от многомерного фактора х=(х1, х2, хр), составляющие xк, к=1,…, р которого в дальнейшем будем называть его уровнями.

Примером таких задач могут служить задачи изучения зависимости качества воспроизведения учебного материала от скорости его подачи, урожайности от дозы веденных удобрений, прибыли от вложения в рекламу и т.п.

При решении подобных задач обычно используется дисперсионный метод, заключающийся в сравнении факторной и остаточной дисперсии, на которой разбивается общая дисперсия результативного признака у.

Факторная дисперсия S2факт. вызвана действием на случайную величину у фактора x, а остаточная (S2ост) целиком обусловлена случайными причинами.

Однофакторный дисперсионный анализ

Пусть на результаты признака у воздействует фактор х, имеющий р постоянных уровней, т.е. x=(x1, x2, …xр). На каждом из р уровней произведем одинаковое число испытаний, равное q, и результаты этих испытаний оформляем в виде таблицы 28. Х разбивает наблюдаемые значения на р групп и значения этих групп образуют столбцы таблицы. В последней строке таблицы приведены найденные значения групповых средних.

Общая выборочная средняя у=
[image: image146.wmf]p

р

j

y

r

i

1

=

å

.

Используя данные таблицы, найдем:

1. Общую сумму квадратов отклонений наблюдаемых значений от общей средней
[image: image147.wmf]у

: Rобщ=
[image: image148.wmf]å

=

р

j

1

 EMBED Equation.3 [image: image149.wmf]å

=

-

q

i

ij

y

y

1

2

)

(

 характеризует рассеяние всех наблюдаемых значений от общей средней.

2. Rфакт.=q
[image: image150.wmf]2

1

)

(

y

y

р

j

rj

-

å

=

 - факторная сумма квадратов отклонений групповых средних от общей средней и она характеризует рассеяние групп около общей средней.

3. Rост.=
[image: image151.wmf]å

=

p

j

1

 EMBED Equation.3 [image: image152.wmf]2

1

)

(

å

=

-

q

i

ri

ij

y

y

 - остаточная сумма квадратов отношений наблюдаемых значений группы от своей групповой средней, которая уже характеризует рассеяние внутри группы. Общая сумма дисперсии
[image: image153.wmf]2

d

 складывается из сумм межгрупповой и внутригрупповой дисперсий.

Аналогично:

 Rобщ=Rфакт.+Rост..

При практическом использовании дисперсионного анализа обычно вычисляют Rобщ и Rфакт ,а Rост. находят из разности
[image: image154.wmf]: Rобщ.-Rфакт .

Таблица 28

	№ испытания
	Уровни фактора

	
	Х1
	Х2
	…
	Хр

	1
	у11
	у12
	…
	ур

	2
	
	
	
	

	.

.

.

.
	
	
	
	

	Q
	yq1
	yq2
	…
	yqp

	Групповая

Средняя

	уг1
	уг2
	…
	уг3

Решение статистических задач методом дисперсионного анализа
Пусть на конечный результативный признак у, имеющий нормальное распределение, воздействует фактор х(х1, х2… хp) с р-уровнями и необходимо установить, оказывает ли этот фактор существенное влияние на признак у.

Если изучаемый фактор х(х1, х2… хp) оказывает существенное влияние на у, то групповые средние
[image: image155.wmf]rj

у

 j=
[image: image156.wmf]p

,

1

 существенно различаются между собой.

Поэтому одновременно значимо будут различаться Rфакт и Rост . А значит отношение
[image: image157.wmf].

.

ост

факт

R

R

будет заметно больше 1.

При решении практических задач обычно рассматривают отношение факторной и остаточной дисперсии, подсчитывается:

Fнабл=
[image: image158.wmf]2

.

2

.

ост

факт

S

S

, где Sфакт.=
[image: image159.wmf]1

.

-

р

R

факт

 ,
[image: image160.wmf]

 EMBED Equation.3 [image: image161.wmf])

1

(

.

2

.

-

=

q

p

R

S

ост

ост

и задача сводится к сравнению факторной и остаточной дисперсий по критерию Фишера-Снедекора. Из таблицы 10 Приложения 2 критических значений находим Fкр..

Если Fнабл.>Fкр., то нулевая гипотеза о равенстве факторной и остаточной дисперсий отвергаются.

Пример 1. При уровне значимости
[image: image162.wmf]a

=0,05 исследовать степень влияния стажа рабочих предприятия на мотивацию труда.

Таблица 29

	Стаж
	1-5 л.
	6-10 л.
	11л и более

	1 бр.
	20
	22
	24

	2 бр.
	21
	23
	25

	3 бр.
	22
	24
	26

	
	21
	23
	25

Результат признака у – мотивация труда зависит от стажа, который имеет 3 уровня

P=q=3
[image: image163.wmf]у

=23

rобщ.=[image: image164.wmf]å

å

[image: image165.wmf]2

2

2

2

2

2

2

2

3

2

1

1

1

1

2

3

+

+

+

+

+

+

+

=4+8+18=12+18=30.

rфакт. =3(22+22)=24, rост. =30-24=6.

[image: image166.wmf]2

.

факт

S

=
[image: image167.wmf]12

2

24

=

 ,
[image: image168.wmf]2

.

ост

S

=
[image: image169.wmf]1

2

*

3

6

=

.

F=
[image: image170.wmf]1

12

 , Fkp(0,05;2;6)=5,14(из таблицы 10 Приложения 2).

Fнабл.>Fкр., поэтому нулевая гипотеза о равенстве факторной и остаточной дисперсий отвергаются. А это означает, что факторная дисперсия значимо отличается от остаточной дисперсии.

Задания для самостоятельной работы

1. В течение шести лет использовались пять различных технологий по выращиванию сельскохозяйственной культуры. Данные по эксперименту (в ц/га) приведены в таблице:

Таблица 30

	Номер наблюдения(год)
	
Технология (фактор А)

	
	 А1
	 А2
	 А3
	 А4
	 А5

	 1
	 1.2
	 0.6
	 0.9
	 1.7
	 1.0

	 2
	1.1
	1.1
	0.6
	 1.4
	1.4

	 3
	1.0
	0.8
	1.3
	1.3
	1.1

	 4
	1.3
	0.7
	1.0
	1.5
	0.9

	 5
	1.1
	0.7
	1.0
	1.2
	1.2

	 6
	0.8
	0.9
	1.0
	1.3
	1.5

	итого
	6.5
	4.8
	5.4
	8.4
	7.1

2. Необходимо на уровне значимости a =0.05 установить влияние различных технологий на урожайность культуры. На заводе установлено четыре линии по выпуску облицовочной плитки. С каждой линии, случайным образом, в течение смены отобрано по 10 плиток и сделаны замеры их толщины (мм). Отклонения от номинального размера приведены в таблице:

Таблица 31

	Линия по выпуску плиток
	Номер испытания

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	1
	0.6
	0.2
	0.4
	0.5
	0.8
	0.2
	0.1
	0.6
	0.8
	0.8

	2
	0.2
	0.2
	0.4
	0.3
	0.3
	0.6
	0.8
	0.2
	0.5
	0.5

	3
	0.8
	0.6
	0.2
	0.4
	0.9
	1.1
	0.8
	0.2
	0.4
	0.8

	4
	0.7
	0.7
	0.3
	0.3
	0.2
	0.8
	0.6
	0.4
	0.2
	0.6

3. По данным Таблицы 6 Приложения 1 определить - оказал ли фактор времени существенное влияние на распределение числа детей в многодетных семьях.
9. Статистический анализ в Excel.

В общем случае запуск приложения производится стандартным образом: Пуск – Программы – Excel.

Форматирование текста в Excel производится таким же образом, как и в текстовом редакторе Word.

Верхняя часть открывшегося листа содержит 5 строк:

Окно Excel: 1 строка – Заголовок

2 строка – Меню (File, Правка,…)

3 строка – Стандартная панель инструментов

4 строка – Форматирование

5 строка – Строка Формул.

Признаком формулы является стоящий впереди знак «=»

Все формулы набираются латинскими буквами.

Рабочая книга состоит из 3-х листов, но можно увеличить до 255. Рабочий лист состоит из 256 столбцов и 65536 строк.

Каждая ячейка однозначно идентифицируется номером столбца: А, В, С,…АА, АВ, …. и номером строки (1, 2, 3,..).

Выбрав команду: « Формат ячейки» можно задать формат: %, денежный, цифровой,…

Ячейки могут иметь абсолютную и относительную адресацию.

Абсолютность адресации задает знак «$» (при копировании: - $A1*$A2, т.е. это значение). При абсолютной ссылке копирование сохраняет данный адрес.

Excel имеет большой набор функций, который активизируется следующим образом: на верхней панели с помощью мыши выбирается fx, из раскрывшегося окна выбираются Статистические. Для получения справки о формате ввода данных и формуле вычисления функции следует обратиться к информации справочного характера путем нажатия кнопки «?» .

Также большими возможностями обладает пакет анализа, который активизируется следующим образом:

Сервис – Настройки – Пакет анализа.

После этого в меню «Сервис» появляется строка «Анализ данных», активируя которую можем выбрать из большого количества предлагаемых статистических процедур необходимую. Разберем пример применения пакета анализа в случае однофакторного дисперсионного анализа.

Для начала введем необходимые данные в электронную таблицу. Задача состоит в следующем:

Проверить статистическую существенность влияния катализатора А на химическую реакцию. Результаты измерений при 5 уровнях фактора А приведены в таблице 32.

Таблица 32

	А1
	А2
	А3
	А4
	А5

	3,2

3,1

3,1

2,8

3,3
	2,6

3,1

2,7

2,9

2,7
	2,9

2,6

3

3,1

3
	3,7

3,4

3,2

3,3

3,5
	3

3,4

3,2

3,85

2,9

	3
	2,8
	2,8
	3,3
	3,1

После подключения «пакета анализа», предварительно введя данные в ячейки: А1-Е7, запускаем процедуру "однофакторный дисперсионный анализ".

Входной интервал $A1$:E7 указывает ту область по диагонали, в которую мы вводим данные.

Группировка по столбцам означает те уровни фактора, на которые разделены данные.

Выходной интервал A11 - то место в таблице, в которое выводится результат.
Метки в первой строке - то, что первая строка, указанная во входном интервале, является заголовком. Р=0,05 (уровень достоверности) - 5% -ая вероятность ошибки.
В результате получим:

Fф = 9,35, Fкр. = 2,76.

Так как Fф. > Fкр., то фактор катализатора существенно влияет на реакцию.
Регрессия
Допустим, вычисляется прибыль, в зависимости от времени функционирования предприятия, и хотим узнать, какова будет прибыль через 5 лет. Для аналитического выравнивания и прогноза по уравнению прямой y = ax +b можно использовать в категории «Статистические» следующие функции:

А) предсказания;

Б) тенденция.

Введем А1:А5 – время функционирования, В1:В5 – прибыль.
Заполним необходимые строки меню данных функций.

	№
	А
	В

	1

2

3

4

5
	1

10

8

3

6
	10

50

12

11

5

Получить меню регрессии можно также с использованием пакета анализа данных.

Сервис – Настройки – Пакет анализа – Анализ данных – Регрессия.

Корреляция

При помощи функции КОРРЕЛ вычисляется линейный коэффициент корреляции. Можно также использовать в этих целях пакет анализа:

Пакет анализа – Корреляция, либо fx – Корреляция – Пирсон.

Для подсчета рангового коэффициента корреляции можно использовать после введения данных fx:Ранг, а затем задать формулу.

Описательная статистика

Описательная статистика дает возможность подробного описания данных и осуществляется следующим образом: Пакет анализа – Описательная статистика. Гистограмма распределения строится с помощью мастера диаграмм. Описательная статистика позволяет вычислить размах вариации, максимум, минимум, дисперсию, стандартное отклонение и т.д.

Различие между двумя рядами можно оценивать по критерию Фишера: fx – Статистич. – Фишер.

Более качественный автоматизированный статистический анализ проводится с помощью различных статистических пакетов:

STATISTICA, SPSS и др.

10. Статистический анализ в программе STATISTICA
STATISTICA является лидером среди программ статистической обработки данных в среде Windows. В ней реализован так называемый графически-ориентированный подход к анализу данных, который состоит во всестороннем визуальном представлении данных. Разделы, которые будут рассматриваться, соответствуют тем разделам, которые были рассмотрены на теоретическом уровне и требовали долгих утомительных вычислений на калькуляторе:

-простейшая статистика - среднее, стандартное отклонение, построение гистограммы;

-оценка значимости сдвига;

-корреляционный анализ;

-дисперсионный (однофакторный анализ);

-регрессионный анализ.

Общие правила работы с программой

После инсталяции программы STATISTICA запускается путем выбора кнопок Пуск-Программы- STATISTICA. На экране появляется рабочий лист, сходный с рабочим листом приложения EXCEL. Создание, открытие и сохранение файлов происходит общепринятым способом для Windows. Файлы имеют расширение sta.

Число необходимых строк и столбцов можно задать сразу, а можно варьировать с помощью мыши.

Дважды щелкнув на имени переменной Var1, можно задать ее имя в поле Name. Длина имени не должна превышать 8 символов. В поле Long name можно задать формулу для вычисления той или иной переменной.

Простейшая описательная статистика

После введения данных в меню Статистика выбираем: основная статистика - описательная статистика, затем активизируем окно Variables, выбираем тот столбец, который хотим исследовать, и поставим флажки на тех параметрах, значения которых хотим узнать.

Чтобы получить гистограмму распределения и сравнить его с нормальным, следует выбрать: быстрая статистика-гистограмма.

Вычисление корреляции и коэффициентов регрессии

Для вычисления линейного коэффициента корреляции следует выбрать Статистика-Основная, статистика-Correlation matrices. Затем выбрать вкладку расширенное/вычерчивание и двумерный график разброса.

В результате получим значение линейного коэффициента корреляции, линию регрессии и уравнение регрессии.

Есть возможность вычислить и ранговый коэффициент корреляции. Для этого: Статистика-непараметрические –correlations-RSpirmen. Затем задать переменные и после вычисления коэффициента корреляции выбрать вкладку - диаграмма рассеяния.

Для того, чтобы запустить модуль «Дисперсионный анализ» нужно выбрать вкладку «Другие виды анализа» из меню «Анализ», процедура «ANOVA» (Analysis of variance).

11. Статистический анализ в программе SPSS

Процедуры, рассмотренные ранее, возможны и с помощью статистического пакета SPSS.

Так описательный анализ данных подключается с помощью модуля Анализ - Описательные, статистики - описательные. Предварительно в файл данных должны быть введены данные. Более подробный анализ можно получить выбрав: Анализ - Описательные статистики - Исследование. Рассмотрим пример, представленный на рисунке

[image: image171.png](=] besbimanmbi

egakmop gamHbix SPSS

Paiin_Pegakmuposanue Mpocwonp [lanwe Tpancpopmauus | Aanua Tpaet Ymunums Okno Crpaska

-

=38 8| -

| 8] Ee=| B

[5: va0001

va0001 [ver

[

30

700

500

o.0]

et

Tpyiue mabnues
Mepei cpastiesun

O6uan Nuveiivas Mogens
Miged Models

Cornacoearie

Ferpecous

Motnurertivet
Knaccugukauus

wersuwertie flarvisi
Macumabuposarue
Henapaterpuseckue mecre:
Cepus Bpeveru

Berusariie

Mroxeemeerii Omeem
mepsviie snatenu aranisa.

»
)|
>
3
3
3
3
3
3
3
3
3
3
3
3
3

Uacmore.
Onucamensrise.
Uccregosartie.
Mepekpecrie mab.
MponspuuorasHsii

=181 x]

Tanens ganm

Bug nepeveron

K11

[5PSS Procesear i ey

Anvex|| 59 @ B @ & || BsTATISTICA 25 - Mictsso. | [beasmmmen Pog.

Укажем переменную, которую необходимо проанализировать:

[image: image172.png]Paiin_Pegakmuposarue Mpocwionp_[lsrwe _Tpancpopvauus_Araus Tpaer Ymunumsi Okno_Crpsska

EIEET

|

EEEER

=181]

[5: va0001
Orxpes

[Orobpaxerue
& 06anspaverpa
© Cramienika

© Plats

® vaou001

Menu pervcrpa:

Cramveruca.. | Fpap

Mogwen Coucor:

Crvox noxasarene:

x|

var | 2

]

Berasia)

Copac

Orveria

Movous|

Maparierpe.

< \Navens garmmix

Bug nepeveron

K11

[5PSS Procesear i ey

SAnvex||| <9 @ M [l & || BSTATISTICA 25 - Micios..|[E Beasmmmnerh - Pega... o Ouu3 - 5PSS Mpscvon.

В результате получим следующие результаты:

[image: image173.wmf]Descriptive Statistics

5

1,00

9,00

5,8000

3,63318

5

VAR00001

Valid N (listwise)

N

Minimum

Maximum

Mean

Std. Deviation

Explore

[image: image174.wmf]Descriptives

5,8000

1,62481

1,2888

10,3112

5,8889

7,0000

13,200

3,63318

1,00

9,00

8,00

7,0000

-,567

,913

-2,231

2,000

Mean

Lower Bound

Upper Bound

95% Confidence

Interval for Mean

5% Trimmed Mean

Median

Variance

Std. Deviation

Minimum

Maximum

Range

Interquartile Range

Skewness

Kurtosis

VAR00001

Statistic

Std. Error

Mean -среднее

Median -медиана

Std.deviation –стандартное отклонение

Variance -дисперсия

Range -размах

Std.error mean –стандартная ошибка среднего

Skewness –коэффициент ассиметрии

Kurtosis – коэффициент эксцесса.

Расчет коэффициентов корреляции в пакете SPSS начинается с ввода данных. Допустим, рассчитывается степень связи между признаком 1(var1) и признаком 2(var2). Для этого выбирается Анализ – согласование - одновариантность. Затем откроется окно: Бивариантная корреляция. Рассчитаем с помощью данного пакета коэффициенты корреляции: линейный Пирсона и ранговые Спирмена и Кэндэла.

[image: image175.png][=] bestimannbii - Pegakmop gannbix SP! EEIES

Paiin_Pegakmuposanue_Mpocwionp _[lsrwse _Tpancpopvauus_Aranus Tpaer Nmunumsi Okno_Crpsska

=EE@] @ - DR
‘7 vard0002
200 1600 TMepemenHbie:
400 1200 @ vai00001
i i var00002 cTaeka)
9,00 23,00 > =
3,00 10,00 oo
¥ Peason [~ Kendallstaub ¥ Speaman
s
& Neyxeoctsii " DanoxsocTeii
¥ Flag significant conelations [lspatieipey
Manens gannuix £ BUG REREMENHGH K1)

[SPSS Processor is ready I [

SAnvex||| 59 @ B @ 2 || Blnosnosp-MiciosotWard [Gessmmmen - Pega ﬁnmwn 5P55 Mpocon. B 25Ks e

Результаты корреляционного анализа будут представлены в следующем виде:

Correlations

	
	
	VAR00001
	VAR00002

	VAR00001
	Pearson Correlation
	1
	,758

	
	Sig. (2-tailed)
	,
	,049

	
	N
	7
	7

	VAR00002
	Pearson Correlation
	,7588
	1

	
	Sig. (2-tailed)
	,049
	,

	
	N
	7
	7

* Correlation is significant at the 0.05 level (2-tailed).

Nonparametric Correlations

[image: image176.wmf]Correlations

1,000

,577

,

,175

7

7

,577

1,000

,175

,

7

7

Correlation Coefficient

Sig. (2-tailed)

N

Correlation Coefficient

Sig. (2-tailed)

N

VAR00001

VAR00002

Spearman's rho

VAR00001

VAR00002

В клетках таблицы – три величины. Первая сверху—значение коэффициента корреляции, посередине – его минимальный уровень значимости и снизу - объем выборки. Включенная опция Flag significant correlation (пометка значимых коэффициентов) отмечает звездочкой коэффициенты корреляции, значимо отличные от нуля. На главной диагонали таблиц стоят значения корреляций переменных между самими собой. Интересующие нас значения стоят на побочной диагонали. По значениям коэффициентов корреляции видно, что связь значима. Однако следует заметить, что для достоверности исследований количество значений переменных должно быть больше, чем 7.

Регрессионный анализ осуществляется путем выбора модуля Анализ-регрессия. Рассмотрим наиболее простой случай линейной регрессии. После ввода данных следует определить: какая из переменных будет зависимой, а какая – независимой.

[image: image177.png]Paiin_Pegakmuposarue_Mpocwonp _[lsrwe _Tpancpopvauus_Araus Tpaer munumsi Okno_Crpsska

=181]

=(818| B| o] 5 =[] 4] | DlEE el
‘2 vard0002 Iry
o]
a0t o000z = e sl i
|20 ;
o e —
P [vai0002 —
700 i4m
oS00 1300 Mpea | Brok1us1 _Coea Copoc.
30 600 Hesasucurere: Bixecs
400 800 @ vard0001 Morous|
Werae: [Femove =]
Emeirs
m—
e —
WS Crarvcrica..| Tpagwen.| Coparenve.. | Mapaverps. |

Makiens gannbi A BUG nEEEFHET

Moemon

K11

[5PSS Procesear i ey

SAnvex||| 59 @ B @ £ || Blnosnosp-MiciosotWord [Gossmmmn - Pega.. | @) uibonam Windows 3. | Ff Outpui2- 575 Mpocrom. |

В уравнении линейной регрессии у=а+bx, константа – это а, коэффициент b – коэффициент перед переменной var 1.Судя по полученным результатам, уравнение линейной регрессии у=2x.

[image: image178.wmf]Coefficients

a

,000

,000

,

,

2,000

,000

1,000

,

,

8,571

2,125

4,033

,007

(Constant)

VAR00001

(Constant)

Model

1

2

B

Std. Error

Unstandardized

Coefficients

Beta

Standardized

Coefficients

t

Sig.

Dependent Variable: VAR00002

a.

Для осуществления однофакторного дисперсионного анализа следует подключить процедуру ANOVA: Анализ - Меры сравнения - Односторонний ANOVA. Перед этим данные следует ввести следующим образом: в первом столбце указываются все имеющиеся данные, а во втором номер группы, к которой они принадлежат (уровни фактора). Тогда подчиненный список – var1, показатель -ar2. Нулевая гипотеза состоит в том, что влияние фактора отсутствует.
[image: image179.png]Paiin_Pegakmuposarue_Mpocwionp _[lsrwse _Tpancpopvauus_Araus Tpaer Ymunumsi Okno_Crpsska

=181]

EEEEE EEEEEE

[6: var00002
w00 [vaswora] | vee | v [v [[v v [[v | v v [[v
i
2,00 1,00 OanocTopo B
Em . .
W MopumemonCoe:
Sl 2w & va00001 —
2w =
800 2,00 Poc
o[2w o
w250 _ v
300|300 ® varln02
%m

Kormpacret.| Mocr Xox...| Mapaverpe.

Makiens gannbi A BUG nEEEFHET

K11

[5PSS Procesear i ey

SAnvex||| 59 @ B @ £ || Blnosnosp-MiciosotWord [Gossmmmn - Pega.. | @) uibonam Windows 3. | Ff Outpui2- 575 Mpocrom. |

ANOVA

VAR00001

	
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	Between Groups
	987,500
	2
	493,750
	3,177
	,090

	Within Groups
	1398,750
	9
	155,417
	
	

	Total
	2386,250
	11
	
	
	

В столбце F выводится значение F-критерия, в столбце Sig –его уровень значимости. Если эта величина близка к нулю, то есть основание отвергнуть нулевую гипотезу. В примере, приведенном выше, фактор значительно влияет на распределение признака.

Задания для самостоятельной работы

1. По данным таблицы 2 и таблицы 3 определить, оказал ли фактор погоды (года 1985-1990, 1991-1999) на средний надой молока, яйценоскость кур и годовой настриг шерсти. Определить - есть ли линейная зависимость между этими показателями.

2. Провести простейший статистический анализ данных представленных в таблице 5 Приложения 1.

3. По данным таблицы 7 Приложения 1 определить - оказал ли фактор времени существенное влияние на распределение по типам летних оздоровительных лагерей и на количество отдохнувших в них детей.

4. Провести простейший статистический анализ данных представленных в таблице 8 Приложения 1.

5. Провести, используя данные таблицы 9 Приложения 1, анализ зависимости числа заболевших различными видами болезней между собой. Построить корреляционную матрицу.

6. Провести простейший анализ статистических данных, представленных в таблице 10 Приложения 1.

7. Используя данные, представленные в таблице 11 Приложения 1, определить - присутствует ли связь между численностью мужчин и женщин в районах РТ.

8. Определить, влиял ли фактор времени поступления и выпуска специалистов (1975, 1980, 1985, 1990, 1995, 2000) на количество выбор специальности и количество выпуска по ней.

ПЛАНЫ ПРОВЕДЕНИЯ ПРАКТИЧЕСКИХ ЗАНЯТИЙ
Практическое занятие 1. Вариационный ряд
Решение задач: №1, с.10 Кит Ю.В. Прикладная математическая статистика с применением информационных технологий,

№446,447 с.154 Гмурман В.Е. Руководство к решению задач по теории вероятностей и мат. статистике.-М.:"Высшая школа".-2002.

На с/р: №2, с.10 Кит Ю.В. Прикладная математическая статистика с применением информационных технологий,

№448 Гмурман В.Е. Руководство к решению задач по теории вероятностей и мат. статистике.-М.:"Высшая школа".-2002.

Практическое занятие 2. Числовые характеристики вариационного ряда.

Решение задач: №1-8 с.12, №1,2 с.15 Кит Ю.В. Прикладная математическая статистика с применением информационных технологий ",

№8.10-8.11 , С.284 Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: ЮНИТИ, 2002.

На с/р: №9-15 с.13, №3 с.15 Кит Ю.В. Прикладная математическая статистика с применением информационных технологий,

№8.12-8.13 С.284 Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: ЮНИТИ, 2002.

Практическое занятие 3. Основные законы распределения.

Решение задач: №4.11-4.17, С.172 Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: ЮНИТИ, 2002,

На с/р: №4.22-4.23 , С.173 Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: ЮНИТИ, 2002.

Практическое занятие 4. Выборочный метод и его значение

Решение задач: №1,2 с.15 Кит Ю.В. Прикладная математическая статистика с применением информационных технологий.

На с/р: №3, с.15 Кит Ю.В. Прикладная математическая статистика с применением информационных технологий,

№9.19, с.330 Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: ЮНИТИ, 2002.

Практическое занятие 5. Статистическая проверка гипотез

Решение задач: №1,2 с.27 Кит Ю.В. Прикладная математическая статистика с применением информационных технологий.

На с/р: №3,4 с.27 Кит Ю.В. Прикладная математическая статистика с применением информационных технологий.

Практическое занятие 6. Корреляционный анализ

Решение задач: №1,2,3,4 с.36-39 Кит Ю.В. Прикладная математическая статистика с применением информационных технологий.

На с/р: № 2.20, 12.21 с.437 Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: ЮНИТИ, 2002,

№5,6 с.40, 41 Кит Ю.В. Прикладная математическая статистика с применением информационных технологий.

Практическое занятие 7. Дисперсионный анализ

Решение задач: №11.3-11.4 , с.390, 391 Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: ЮНИТИ, 2002,

№1,2, с.44 Кит Ю.В. Прикладная математическая статистика с применением информационных технологий.

На дом № 11.5, с.391 Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: ЮНИТИ, 2002.

№3, с.44 Кит Ю.В. Прикладная математическая статистика с применением информационных технологий.

Практическое занятие 8. Применение компьютерных программ при статистической обработке данных (компьютерный практикум)

Решение задач №1-8, с.55 Кит Ю.В. Прикладная математическая статистика с применением информационных технологий.

Практическое занятие 9. Линейное и динамическое программирование
Решение задач со стр.156 Шикин Е.В., Чхартишвили А.Г.
математические методы и модели в управлении: Учебное пособие – М.: Дело, 2002.-440с.

САМОСТОЯТЕЛЬНАЯ РАБОТА
Методические указания

Организация самостоятельной работы студентов имеет цель:

- систематизировать и расширить их теоретические знания;
- закрепить практические и организаторские способности;
- научить работать с учебной и научной литературой;
- стимулировать профессиональный рост студентов, воспитывать творческую активность и инициативу.

Самостоятельная работа студентов организуется преподавателями в соответствии с календарным планом изучения дисциплины и предполагает:

- изучение лекционного материала, чтение рекомендуемых литературных источников, решение задач, ответы на контрольные вопросы или тесты и т.д.,

- самостоятельное изучение материала по заданным преподавателем темам;

- написание контрольной работы.
Самостоятельная работа представляет собой дополнительное изучение дисциплины для полного и глубокого усвоения материала на основе анализа учебной, методической и дополнительной литературы.
Самостоятельная работа студентов включает повторение пройденного материала и подготовку к контрольной работе. Вся самостоятельная работа студентов оценивается в течение семестра на фактических занятиях и учитывается при сдаче экзамена.

Повторение пройденного материала осуществляется в процессе выполнения домашнего задания и самостоятельной проработки теоретического материала. Домашняя работа выполняется в соответствии с номерами заданий, представленных в плане практических заданий.

Контрольная работа

Методические рекомендации
- При выполнении контрольной работы номер варианта совпадает с номером вашей зачетной книжки.

- Работа выполняется в тетради в клетку. Титульный лист оформляется в соответствии с требованиями деканата по оформлению контрольных работ. В графе “работу проверил” следует писать: к.п.н. Кит Ю.В. На титульном листе указывается номер варианта.

- Условия, все пояснения и формулы следует писать полностью. В выводах по заданию необходимо указать интерпретацию полученных числовых значений.

Краткое пояснение к первому разделу контрольной работы
Пример построения интервального вариационного ряда:

Пусть измерен некоторый экономический показатель в 30 регионах:

23 29 35 7 11 18 23 30 36 18 11 8 13 20 25 27 14 30 20 20 24 19 21 26 22 16 26 25 33 27

Расставим экспериментальные данные в возрастающем порядке:

7 8 11 11 13 14 16 18 18 19 20 20 20 21 22 23 23 24 25 25 26 26 27 27 29 30 30 33 35 36

По таблице 1 определяем число классов

Таблица 1

	Объем выборки

n
	Число классов

K

	6-11
	4

	12-22
	5

	23-46
	6

	47-93
	7

	94-187
	8

	188-377
	9

	378-755
	10

	756-1515
	11

Для n=30 число классов K=6. Найдем минимальное и максимальное значения вариант: хmin=7, хmax=36. Определим вариационный размах R= хmin-хmax=36-7=29.

Определим величину классового интервала: (=
[image: image180.wmf]1

-

K

R

=
[image: image181.wmf]51

29

=5,8.

Хн1= хmin-
[image: image182.wmf]2

1

(=7-2,9=4,1; Хв1= хmin+
[image: image183.wmf]2

1

(=7+2,9=9,9

Обобщим полученные данные в таблице:

Таблица 2

	Номера классов
	Классовые интервалы
	Серединные значения классов
	Частоты
	Накопленные частоты

	1
	4,1-9,9
	7
	2
	2

	2
	9,9-15,7
	12,8
	4
	6

	3
	15,7-21,5
	18,6
	8
	14

	4
	21,5-27,3
	24.4
	10
	24

	5
	27,3-33,1
	30,2
	4
	28

	6
	33,1-38,9
	36
	2
	30

График 1, называемый гистограммой получается, если в прямоугольной системе координат отложить по оси абсцисс границы классов, а по оси ординат их частоты.

Гистограмма на рис.1 построена на основании данных таблицы 2

[image: image184.wmf]0

2

4

6

8

10

12

7

12,8

18,6

24,4

30,2

36

рис.1. Гистограмма распределения.

Если серединные точки вершин прямоугольников гистограммы соединить между собой, получится график дискретного варьирования, называемый полигоном распределения.

[image: image185.wmf]0

2

4

6

8

10

12

7

12,8

18,6

24,4

30,2

36

рис.2. Полигон распределения.

Мода распределения – это наиболее часто встречающееся значение ряда.

Среднее арифметическое распределения находится по формуле хср= (х1+х2+х3+ …+хn)/n

Дисперсия распределения находится по формуле:

D=
[image: image186.wmf]n

1

EMBED Equation.3[image: image187.wmf]2

1

)

(

сз

n

i

i

x

x

-

å

=

Стандартное отклонение S=
[image: image188.wmf]D

Краткое пояснение ко второму разделу контрольной работы:

Пример расчета рангового коэффициента корреляции.
Пусть при исследовании десяти регионов получены следующие показатели Х и Y.

Выясним, существует ли между ними связь. Для этого подсчитаем ранговый коэффициент корреляции, дадим его графическую интерпретацию.

Таблица 3

	Х
	Y

	175
	5

	176
	7

	179
	8

	180
	9

	184
	3

	191
	1

	181
	10

	186
	6

	192
	4

	185
	2

Найдем ранг (порядковый номер по убыванию) каждого из значений х и у: Rx и Ry, затем найдем разности соответствующих рангов d возведем их в квадрат, получим ряд значений d2. Просуммируем его и подставим в формулу: rs=1-
[image: image189.wmf])

1

(

6

2

2

-

å

n

n

d

i

.

Таблица 4

	№
	X
	Y
	Rx
	Ry
	d
	d2

	1
	175
	5
	10
	9
	1
	1

	2
	176
	7
	9
	7
	2
	4

	3
	179
	8
	8
	6
	2
	4

	4
	180
	9
	7
	5
	2
	4

	5
	184
	3
	5
	10
	5
	25

	6
	191
	6
	2
	8
	6
	36

	7
	181
	10
	6
	4
	2
	4

	8
	186
	11
	3
	3
	0
	0

	9
	192
	 12
	1
	2
	1
	1

	10
	185
	13
	4
	1
	3
	9

	Сумма:
	87

В нашем случае: rs=1-
[image: image190.wmf])

1

10

(

10

87

*

6

2

-

=0,5.Если значения одинаковые, то приписывается промежуточный средний ранг, например, 6,5.

Для графической интерпретации по оси х откладываются значения признака х, по оси ум – значения признака у.

[image: image191.wmf]0

2

4

6

8

10

12

14

175

176

179

180

181

184

185

186

191

192

рис.3. Графическая интерпретация коэффициента корреляции.

По значению коэффициента корреляции и графической интерпретации можем сказать, что между признаками х и у есть средняя прямая связь.

Контрольная работа

1. При обследовании группы предприятий (10 шт.) были получены следующие данные показателя прибыли (в млн. руб.).

	1. Проанализируйте данный ряд (расположите совокупность в порядке возрастания признака).

2. Постройте интервальный вариационный ряд

3. Постройте гистограмму и полигон распределения

4. Найдите моду, медиану и среднее арифметическое данного распределения.

5. Определите дисперсию, среднеквадратическое отклонение и коэффициент вариации данного распределения.

	Т

	
	13

	
	24

	
	6

	
	4

	
	14

	
	5

	
	5

	
	9

	
	5

	
	7

2. Проводилось испытание 8 сортов озимой пшеницы. Каждый сорт высевался на 6 делянках одинаковой площади. При 5% уровне значимости проверить гипотезу о существенности различий в средней урожайности двух сортов озимой пшеницы (номера сортов даются студенту преподавателем). Урожайность озимой пшеницы, ц/га:

	Повторения
	Сорт

	
	1
	2
	3
	4
	5
	6
	7
	8

	I
	45
	51
	60
	49
	63
	44
	55
	60

	II
	44
	50
	62
	52
	61
	40
	53
	55

	III
	46
	56
	61
	45
	62
	41
	51
	53

	IV
	44
	52
	56
	48
	56
	43
	58
	57

	V
	47
	54
	61
	47
	62
	45
	54
	54

	VI
	45
	52
	59
	46
	61
	41
	53
	56

3. Дана таблица результатов наблюдений:

	Хi
	2
	4
	6
	8
	10
	12
	14

	Yi
	3,5
	6,0
	7,0
	6,0
	7,5
	8,5
	10

Найти выборочный коэффициент корреляции и определить его значимость. Рассчитать параметры линейного уравнения регрессии.

4. Доказывает ли опыт влияние различных доз удобрений на урожайность озимой пшеницы?

Урожайность озимой пшеницы с 1 га, ц

	Повторения
	Дозы удобрении

	
	I
	2
	3
	4
	5
	6
	7
	8

	1
	39
	41
	42
	47
	55
	41
	43
	39

	2
	39
	40
	40
	45
	50
	42
	50
	40

	3
	37
	39
	39
	43
	50
	44
	47
	37

	4
	41
	40
	42
	42
	48
	44
	49
	43

	5
	36
	38
	40
	40
	44
	43
	50
	39

	6
	38
	38
	39
	41
	43
	40
	46
	41

	7
	43
	41
	43
	45
	51
	42
	44
	40

	8
	40
	42
	45
	50
	53
	47
	49
	41

КОНТРОЛЬ ЗНАНИЙ СТУДЕНТОВ
Контрольный тест для промежуточной аттестации студентов

Вариант 1

1. Поставьте в соответствие каждое из следующих измерений к одному из видов шкал:

	а) числа, кодирующие темпераменты
	1) шкала наименований

	б) академический ранг (ассистент, доцент, профессор)
	2) шкала порядка

	в) метрическая система расстояний
	3) интервальная шкала

	г) телефонные номера
	4) шкала отношений

а) - ;б) - ; в) - ; г) -.
2. Перечислите меры среднего (центральной тенденции) и способы их вычисления

3. Перечислите меры разброса (изменчивости) и способы их вычисления

4. Какой из показателей наиболее чувствителен к наличию крайних значений: 1)мода, 2)медиана, 3) среднее арифметическое.
5. Большее стандартное отклонение показателей в одной совокупности в отличие от другой свидетельствует о:

1)связи значений, 2) меньшем разбросе значений, 3) большем разбросе значений.
- Перечислите типы выборок и укажите их отличия.

- Перечислите критерии качества оценки.

- Если для любого фиксированного числа наблюдений выполняется равенство: М(
[image: image192.wmf]n

Q

)

)=
[image: image193.wmf]q

, где
[image: image194.wmf]n

Q

)

-оценка генеральной характеристики
[image: image195.wmf]q

, то оценка
[image: image196.wmf]n

Q

)

 называется:

1) несмещенной, 2) эффективной, 3) состоятельной.

6. Какая выборка называется репрезентативной?

7. Оценка тем точнее,

1)чем больше разность (
[image: image197.wmf]n

Q

)

-
[image: image198.wmf]q

(
2) чем меньше разность (
[image: image199.wmf]n

Q

)

-
[image: image200.wmf]q

(
3) чем выразительнее(
[image: image201.wmf]n

Q

)

-
[image: image202.wmf]q

(.

8. Какое из утверждений верное (где t-нормированное отклонение –«коэффициент доверия», зависящий от вероятности, с которой гарантируется предельная ошибка выборки).

1) Предельную ошибку выборки можно подсчитать по формуле: (=t(mx,

2) Чем меньше t, тем больше вероятность, с которой гарантируется предельная ошибка выборки.

3) Чем больше t, тем больше вероятность, с которой гарантируется предельная ошибка выборки.

9. Какие параметры должны быть известны, чтобы определить необходимую численность выборки?

10. Распределение проверяется на близость к нормальному, потому что:

1) может быть аномальным,

2) при большом объеме выборки,

3) т.к. большинство статистических формул применимо только к распределениям близким к нормальным.

11. Чем отличаются параметрические методы от непараметрических?

12. Какой критерий является многофункциональным статистическим критерием и предназначен для сопоставления уровней исследуемого признака, сдвигов в значениях исследуемого признака и сравнения распределений?
1) Критерий ((Фишера

2) Т-критерий Вилкоксона

3) Критерий U Манна-Уитни

13. Если для некоторой совокупности значений х и у коэффициент корреляции равен 0,9, то какое из утверждений будет неверным:

1) большим значениям х соответствуют большие значения у,

2) большим значениям х соответствуют меньшие значения у,

3) меньшим значениям х соответствуют меньшие значения у.

14. Выберите верное утверждение:

1) Линейный коэффициент корреляции применим для любого распределения, а ранговый только для малых выборок,

2) Ранговый коэффициент корреляции применим только для распределений, подчиняющихся нормальному закону, а линейный - только для малых выборок,

3) Порядковую (ранговую) корреляцию применяют при небольшом объеме выборки и возможности ранжирования, а линейный коэффициент корреляции – для распределений, подчиняющихся нормальному закону.

15. Что показывает теоретическая линия регрессии?

16. Укажите верное утверждение:

1) Факторная дисперсия S2факт. вызвана действием на у случайных причин, а остаточная S2ост целиком обусловлена влиянием фактора х.

2) И факторная дисперсия S2факт. и S2ост вызвана действием на у фактора x.
3)Факторная дисперсия S2факт. вызвана действием на у фактора x, а остаточная (S2ост) целиком обусловлена случайными причинами.

17. Возможностями компьютерной статистической обработки данных обладает следующее приложение WINDOWS:

1)WORD,
2) EXCEL,
3) ACCESS.
18. Чтобы автоматизировать дисперсионный анализ следует выполнить следующую последовательность действий, активизируя строки меню:

1) сервис-анализ данных - дисперсионный анализ; сервис-настройки - пакет анализа,

2) сервис-настройки - пакет анализа; сервис-анализ данных - дисперсионный анализ,

3) сервис-настройки - дисперсионный анализ.
Вариант 2

1. Какие параметры должны быть известны, чтобы определить необходимую численность выборки?

2. Распределение проверяется на близость к нормальному, потому что:

1) может быть аномальным,

2) при большом объеме выборки,

3) т.к. большинство статистических формул применимо только к распределениям близким к нормальным.

3. Чем отличаются параметрические методы от непараметрических?

4. Какой критерий является многофункциональным статистическим критерием и предназначен для сопоставления уровней исследуемого признака, сдвигов в значениях исследуемого признака и сравнения распределений.
1) Критерий ((Фишера.
2) Т-критерий Вилкоксона.
3) Критерий U Манна-Уитни.
5. Если для некоторой совокупности значений х и у коэффициент корреляции равен 0,9, то какое из утверждений будет неверным:

1) большим значениям х соответствуют большие значения у,

2) большим значениям х соответствуют меньшие значения у,

3) меньшим значениям х соответствуют меньшие значения у.

6. Выберите верное утверждение:

1) Линейный коэффициент корреляции применим для любого распределения, а ранговый только для малых выборок,

2) Ранговый коэффициент корреляции применим только для распределений, подчиняющихся нормальному закону, а линейный - только для малых выборок,

3) Порядковую (ранговую) корреляцию применяют при небольшом объеме выборки и возможности ранжирования, а линейный коэффициент корреляции - для распределений, подчиняющихся нормальному закону.

7. Что показывает теоретическая линия регрессии?

8. Укажите верное утверждение:

1) Факторная дисперсия S2факт. вызвана действием на у случайных причин, а остаточная S2ост целиком обусловлена влиянием фактора х.

2) И факторная дисперсия S2факт. и S2ост вызвана действием на у фактора x.
3) Факторная дисперсия S2факт. вызвана действием на у фактора x, а остаточная (S2ост) целиком обусловлена случайными причинами.

9. Возможностями компьютерной статистической обработки данных обладает следующее приложение WINDOWS:

1) WORD,
2) EXCEL,
3) ACCESS.
10. Чтобы автоматизировать дисперсионный анализ следует выполнить следующую последовательность действий, активизируя строки меню:

1) сервис-анализ данных - дисперсионный анализ; сервис-настройки - пакет анализа,

2) сервис-настройки - пакет анализа; сервис-анализ данных - дисперсионный анализ,

3) сервис-настройки - дисперсионный анализ;

11. Поставьте в соответствие каждое из следующих измерений к одному из видов шкал:

	а) числа, кодирующие темпераменты

	1) шкала наименований

	б) академический ранг (ассистент, доцент, профессор)
	2) шкала порядка

	в) метрическая система расстояний
	3) интервальная шкала

	г) телефонные номера

	4) шкала отношений

а) - ,б) - , в) - , г) -.
12. Перечислите меры среднего (центральной тенденции) и способы их вычисления.
13. Перечислите меры разброса (изменчивости) и способы их вычисления.
14. Какой из показателей наиболее чувствителен к наличию крайних значений:

1)мода, 2)медиана, 3) среднее арифметическое.
15. Большее стандартное отклонение показателей в одной совокупности в отличие от другой свидетельствует о:

1) связи значений, 2) меньшем разбросе значений, 3) большем разбросе значений.
16. Перечислите типы выборок и укажите их отличия.

17. Перечислите критерии качества оценки.

18. Если для любого фиксированного числа наблюдений выполняется равенство: М(
[image: image203.wmf]n

Q

)

)=
[image: image204.wmf]q

, где
[image: image205.wmf]n

Q

)

-оценка генеральной характеристики
[image: image206.wmf]q

, то оценка
[image: image207.wmf]n

Q

)

 называется

1)несмещенной, 2) эффективной, 3) состоятельной.

19. Какая выборка называется репрезентативной?

20. Оценка тем точнее,

1)чем больше разность (
[image: image208.wmf]n

Q

)

-
[image: image209.wmf]q

(
2) чем меньше разность (
[image: image210.wmf]n

Q

)

-
[image: image211.wmf]q

(
3) чем выразительнее(
[image: image212.wmf]n

Q

)

-
[image: image213.wmf]q

(.

21. Какое из утверждений верное (где t-нормированное отклонение, «коэффициент доверия», зависящий от вероятности, с которой гарантируется предельная ошибка выборки).

1) Предельную ошибку выборки можно подсчитать по формуле:(=t(mx,

2) Чем меньше t, тем больше вероятность, с которой гарантируется предельная ошибка выборки.

3) Чем больше t, тем больше вероятность, с которой гарантируется предельная ошибка выборки.

Вариант 3

1. Если для любого фиксированного числа наблюдений выполняется равенство: М(
[image: image214.wmf]n

Q

)

)=
[image: image215.wmf]q

, где
[image: image216.wmf]n

Q

)

-оценка генеральной характеристики
[image: image217.wmf]q

, то оценка
[image: image218.wmf]n

Q

)

 называется

1)несмещенной, 2) эффективной 3) состоятельной.

2. Какая выборка называеся репрезентативной?

3. Оценка тем точнее,

1)чем больше разность (
[image: image219.wmf]n

Q

)

-
[image: image220.wmf]q

(
2) чем меньше разность (
[image: image221.wmf]n

Q

)

-
[image: image222.wmf]q

(
3) чем выразительнее(
[image: image223.wmf]n

Q

)

-
[image: image224.wmf]q

(.

4. Какое из утверждений верное (где t-нормированное отклонение, «коэффициент доверия», зависящий от вероятности, с которой гарантируется предельная ошибка выборки).

1) Предельную ошибку выборки можно подсчитать по формуле:(=t(mx,

2) Чем меньше t, тем больше вероятность, с которой гарантируется предельная ошибка выборки.

3) Чем больше t, тем больше вероятность, с которой гарантируется предельная ошибка выборки.

5. Какие параметры должны быть известны, чтобы определить необходимую численность выборки?

6. Распределение проверяется на близость к нормальному, потому что:

1) может быть аномальным,

2) при большом объеме выборки,

3) т.к. большинство статистических формул применимо только к распределениям близким к нормальным.

7. Чем отличаются параметрические методы от непараметрических?

8. Какой критерий является многофункциональным статистическим критерием и предназначен для сопоставления уровней исследуемого признака, сдвигов в значениях исследуемого признака и сравнения распределений

1) Критерий ((Фишера,

2) Т-критерий Вилкоксона,
3) Критерий U Манна-Уитни.
9. Если для некоторой совокупности значений х и у коэффициент корреляции равен 0,9, то какое из утверждений будет неверным:

1) большим значениям х соответствуют большие значения у,

2) большим значениям х соответствуют меньшие значения у,

3) меньшим значениям х соответствуют меньшие значения у.

10. Выберите верное утверждение:

1) Линейный коэффициент корреляции применим для любого распределения, а ранговый только для малых выборок,

2) Ранговый коэффициент корреляции применим только для распределений, подчиняющихся нормальному закону, а линейный - только для малых выборок,

3) Порядковую (ранговую) корреляцию применяют при небольшом объеме выборки и возможности ранжирования, а линейный коэффициент корреляции - для распределений, подчиняющихся нормальному закону.

11. Что показывает теоретическая линия регрессии?

12. Поставьте в соответствие каждое из следующих измерений к одному из видов шкал:

	а) числа, кодирующие темпераменты
	1) шкала наименований

	б) академический ранг (ассистент, доцент, профессор)
	2) шкала порядка

	в) метрическая система расстояний
	3) интервальная шкала

	г) телефонные номера

	4) шкала отношений

а) - , б)- , в) - , г) -.
13. Перечислите меры среднего (центральной тенденции) и способы их вычисления.
14. Перечислите меры разброса (изменчивости) и способы их вычисления.
15. Какой из показателей наиболее чувствителен к наличию крайних значений:

1)мода, 2)медиана, 3) среднее арифметическое.
16. Большее стандартное отклонение показателей в одной совокупности в отличие от другой свидетельствует о:

1)связи значений, 2) меньшем разбросе значений, 3) большем разбросе значений.
17. Перечислите типы выборок и укажите их отличия.

18. Перечислите критерии качества оценки.

19. Укажите верное утверждение:

1) Факторная дисперсия S2факт. вызвана действием на у случайных причин, а остаточная S2ост целиком обусловлена влиянием фактора х.

2) И факторная дисперсия S2факт. и S2ост вызвана действием на у фактора x

3) Факторная дисперсия S2факт. вызвана действием на у фактора x, а остаточная (S2ост) целиком обусловлена случайными причинами.

20. Возможностями компьютерной статистической обработки данных обладает следующее приложение WINDOWS:

1)WORD,
2) EXCEL,
3) ACCESS.
21. Чтобы автоматизировать дисперсионный анализ следует выполнить следующую последовательность действий, активизируя строки меню:

1) сервис-анализ данных - дисперсионный анализ; сервис-настройки - пакет анализа,

2)сервис-настройки - пакет анализа; сервис-анализ данных- дисперсионный анализ,

3) сервис-настройки - дисперсионный анализ.
Вопросы для подготовки к зачету

1. Понятие о вариационном ряде. Частоты и частости.

2. Виды вариации. Дискретные и интервальные вариационные ряды.

3. Границы интервалов и величина интервала.

4. Плотность распределения.

5. Накопленные частоты.

6. Графические методы изображения вариационного ряда: полигон, гистограмма, кумулята, огива.

7. Виды шкал.

8. Средняя арифметическая и ее свойства. Квантили. Мода. Медиана.

9. Показатели разброса признака: вариационный размах, среднее линейное отклонение, дисперсия, среднее квадратическое отклонение, коэффициент вариации.

10. Биномиальный закон распределения.

11.Равномерный закон распределения.

12. Распределение Пуассона.

13. Показательный закон распределения

14. Нормальное распределение.

15. Стандартное (нормированное) нормальное распределение.

16. Вероятность заданного отклонения нормально распределенной случайной величины от своего математического ожидания. Правило трех сигм.

8. Локальная и интегральная теоремы Лапласа.

9. Понятие о законе больших чисел.

10. Понятие выборочного метода. Статистическое распределение выборки. Генеральная и выборочная совокупность.

11. Способы отбора: собственно-случайный (повторный и бесповторный), механический, типический, серийный.

12. Ошибки регистрации и репрезентативности (систематические и случайные).

13. Статистические оценки параметров распределения (сущность теории оценивания).

14. Интервальные оценки. Точность оценки. Доверительная вероятность.

15. Необходимая численность выборки.

16. Законы распределения, применяемые в математической статистике: Стьюдента, Хи- квадрат, Фишера.

17. Статистические гипотезы, их виды. Нулевая и конкурирующая гипотезы.

18. Ошибки I и II рода. Уровень значимости.

19. Параметрические и непараметрические гипотезы.

20. Выявление различий в уровне исследуемого признака. U-критерий Манна-Уитни.

21. Оценка достоверности сдвига в значениях исследуемого признака. G-критерий знаков. Критерий (2 Фридмана, Т-критерий Вилксона.

22. Выявление различий в распределении признака. (2-критерий Пирсона. (-критерий Колмогорова –Смирнова.

23. Многофункциональные статистические критерии. Критерий (*–угловое преобразование Фишера.

24. Корреляционная связь и ее статистическое изучение.

25. Линейная парная регрессия.

26. Коэффициент корреляции. Линейный и ранговый коэффициенты корреляции.

27.Проверка гипотезы о значимости выборочного коэффициента корреляции.
28. Построение доверительного интервала для коэффициента корреляции.

29. Нелинейная регрессия. Параболическая и гиперболическая зависимости между зависимыми случайными величинами.

30. Множественная корреляция.

31. Понятие дисперсионного анализа.

32. Подготовка данных к дисперсионному анализу.

33. Однофакторный дисперсионный анализ для несвязанных и связанных выборок.

34. Двухфакторный дисперсионный анализ для несвязанных и связанных выборок.

35. Возможности обработки экспериментальных данных в электронных таблиц EXCEL.
ЛИТЕРАТУРА
Основная:

1. Кремер Н.Ш. Теория вероятностей и математическая статистика. - М.: ЮНИТИ, 2002.
2. Горелова Г.В., Кацко И.А. Теория вероятностей и мат. статистика в примерах и задачах с применением EXCEL/ Учебное пособие для вузов.-Ростовн/Д: Феникс, 2006.

3. Гмурман В.Е. Руководство к решению задач по теории вероятностей и математической статистике. - М.: Высшая школа, 2002.
Дополнительная:

1. Бочаров П.П., Печенкин А.В. Теория вероятностей и математическая статистика. – М.: Гардарика, 1998.

2. Калинина В.Н., Панкин В.Н. Математическая статистика. – М.: Высшая школа, 1998.

3. Ковалев В.А., Калинина В.Н. Теория вероятностей и математическая статистика. - М.: ИНФРА-М, 1999

4. Колемаев В.А., Калинина В.Н. Теория вероятностей и математическая статистика. – М.: ИНФРА-М, 1997.

5. Боровиков В.П.: «Популярное введение в программу статистика». М. – Компьютер Пресс. 1998.

6. Общий курс высшей математики для экономистов: Учебник под ред. В.И. Ермакова. – М.:ИНФА-М, 2000.

7. Сидоренко Е.В. Методы математической обработки в психологии. – С-Пб.: СПЦ, 1996. 349 с.

8. Справочник по прикладной статистике. / Под ред. Э. Ллойда и У. Ледермана. Том 2. – М.: Финансы и статистика, 1990. – 526с.

9. Методы математической статистики в психологии / Вагапов Р.Г., Шевцов М.Н. –Казань: КГУ, 2000.

Учебное издание

МАТЕМАТИКА

часть II

ТЕОРИЯ ВЕРОЯТНОСТЕЙ

И МАТЕМАТИЧЕСКАЯ СТАТИСТИКА

Составитель:

кандидат педагогических наук, доцент

Кит Юлия Владимировна
Корректор Шамонова А.М.

Технический редактор

Компьютерная верстка

Подписано в печать. Формат.

Бумага офсетная. Гарнитура New Roman. Печать .

Усл. печ. л. . Уч.-изд. л. . Тираж 100 экз. Заказ № .

Издательство «».

420, Казань, ул. ого, .

Отпечатано в типографии «».

000000, г. , ул. , .

ISBN

© Составление. Кит Ю.В. 2008

© Институт социальных и гуманитарных знаний, 2008
Мо

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

 M-3(M-2(M-(M M+(M+2(M+3(

Рис. 5а. Кривая нормального Рис. 5б. Кривая нормального

 распределения (M=7; (=2) распределения (M=0; (=1)

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

а

х

f(x)

х

(

f(x)

a b

х

0

1/b-a

f(x)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED Equation.3 ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

2

2

3

1

3

4

4

1

5

2

1

3

5

4

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

�EMBED Equation.3���

� EMBED Equation.3 ���

�EMBED Equation.3���

� EMBED Equation.3 ���

� EMBED Word.Document.8 \s ���

А

В

34

_1041850238.unknown

_1190799804.unknown

_1190799861.unknown

_1123071724.unknown

_1127109656.unknown

_1190798111.unknown

_1189100441.unknown

_1189100587.unknown

_1189187783.unknown

_1190798019.unknown

_1190798063.unknown

_1190798076.unknown

_1190797949.unknown

_1189187710.unknown

_1189187744.unknown

_1189187628.unknown

_1189100462.unknown

_1189098930.unknown

_1189099023.unknown

_1189100341.unknown

_1189100368.unknown

_1189100278.unknown

_1189098979.unknown

_1127982670.unknown

_1128579301.unknown

_1188900217.unknown

_1128155364

_1128155688.unknown

_1128056769.unknown

_1127240559.unknown

_1127241886.unknown

_1127239867.unknown

_1123611198.unknown

_1124446170.unknown

_1127107281

_1127107807.unknown

_1127109370.unknown

_1127107706.unknown

_1124447860.unknown

_1124474506.unknown

_1125076804

_1125082515

_1125082939

_1125084197

_1125082392

_1124567650

_1124567754

_1124567037

_1124473972

_1124474479.unknown

_1124448122.unknown

_1124448506.unknown

_1124447986.unknown

_1124446404.unknown

_1124446714.unknown

_1124447608.unknown

_1124446584.unknown

_1124446364.unknown

_1124432587.unknown

_1124445963.unknown

_1124446123.unknown

_1124446105.unknown

_1124433677.unknown

_1124445891.unknown

_1124383545.unknown

_1124385001.unknown

_1124268760.unknown

_1123265051.unknown

_1123269553.unknown

_1123522549.unknown

_1123526466.unknown

_1123522535.unknown

_1123266083.doc

_1123266518.unknown

_1123265150.unknown

_1123265108.unknown

_1123264782.unknown

_1123264911.unknown

_1123264992.unknown

_1123264866.unknown

_1123264806.unknown

_1123185774.unknown

_1123264688.unknown

_1123264706.unknown

_1123185864.unknown

_1123071725.unknown

_1115899173.unknown

_1122830231.unknown

_1122982902.unknown

_1122983758.unknown

_1122986093.unknown

_1122982929

_1122982983.unknown

_1122982990.unknown

_1122982975

_1122982922

_1122837508.unknown

_1122982848.unknown

_1122982895.unknown

_1122982820.unknown

_1122830263.unknown

_1122835787.unknown

_1115901625.unknown

_1122829601.unknown

_1122829735.unknown

_1115909887.unknown

_1115906952.unknown

_1115907189.unknown

_1115907549.unknown

_1115909756.unknown

_1115907400.unknown

_1115907140.unknown

_1115902062.unknown

_1115900194.unknown

_1115900347.unknown

_1115900643.unknown

_1115900314.unknown

_1115899804.unknown

_1115900109.unknown

_1115899698.unknown

_1076011342.unknown

_1076011344.unknown

_1115898103.unknown

_1115898946.unknown

_1110312800.unknown

_1115896974.unknown

_1115897044.unknown

_1110313299

_1110310262.unknown

_1110310361.unknown

_1076011343.unknown

_1042010682.unknown

_1076011339

_1076011340

_1076011341.unknown

_1076011336.unknown

_1076011337.unknown

_1076011338.unknown

_1076011334.unknown

_1076011335.unknown

_1046964257.unknown

_1076011333

_1041850239.unknown

_1041850240.unknown

_1041850218.unknown

_1041850227.unknown

_1041850233.unknown

_1041850236.unknown

_1041850237.unknown

_1041850235.unknown

_1041850230.unknown

_1041850232.unknown

_1041850229.unknown

_1041850222.unknown

_1041850225.unknown

_1041850226.unknown

_1041850224.unknown

_1041850220.unknown

_1041850221.unknown

_1041850219.unknown

_1027508155.unknown

_1041850209.unknown

_1041850213.unknown

_1041850215.unknown

_1041850217.unknown

_1041850214.unknown

_1041850211.unknown

_1041850212.unknown

_1041850210.unknown

_1041850205.unknown

_1041850207.unknown

_1041850208.unknown

_1041850206.unknown

_1041850202.unknown

_1041850203.unknown

_1041850201.unknown

_1027508525.unknown

_1014544296.unknown

_1026651820.unknown

_1027506087.unknown

_1027506138.unknown

_1027506221.xls
Диаграмма1

		0		0		0		0		0		0

		1		1		1		1		1		1

		2		2		2		2		2		2

		3		3		3		3		3		3

		4		4		4		4		4		4

		5		5		5		5		5		5

		6		6		6		6		6		6

		7		7		7		7		7		7

		8		8		8		8		8		8

		9		9		9		9		9		9

		10		10		10		10		10		10

		11		11		11		11		11		11

		12		12		12		12		12		12

		13		13		13		13		13		13

		14		14		14		14		14		14

		7		7		7		7		7		7

		7		7		7		7		7		7

		3		3		3		3		3		3

		3		3		3		3		3		3

		5		5		5		5		5		5

		5		5		5		5		5		5

		9		9		9		9		9		9

		9		9		9		9		9		9

		11		11		11		11		11		11

		11		11		11		11		11		11

0

0.002

0.009

0.027

0.065

0.121

0.176

0.199

0.176

0.121

0.065

0.027

0.009

0.002

0

0

0.199

0

0.027

0

0.121

0

0.121

0

0.027

Лист1

		0		1		2		3		4		5		6		7		8		9		10		11		12		13		14		7		7		3		3		5		5		9		9		11		11

		0		0.002		0.009		0.027		0.065		0.121		0.176		0.199		0.176		0.121		0.065		0.027		0.009		0.002		0

																																0		0.199

																																				0		0.027

																																								0		0.121

																																												0		0.121

																																																0		0.027

Лист1

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Лист2

		-4

		-3.5

		-3

		-2.5

		-2

		-1.5

		-1

		-0.5

		0

		0.5

		1

		1.5

		2

		2.5

		3

		3.5

		4

0.0001

0.0009

0.0044

0.0175

0.054

0.1295

0.242

0.3521

0.398

0.3521

0.242

0.1295

0.054

0.0175

0.0044

0.0009

0.0001

Лист3

		

		

_1027506019.unknown

_1014544321.unknown

_1014544322.unknown

_1017321516.xls
Диаграмма2

		-4

		-3.5

		-3

		-2.5

		-2

		-1.5

		-1

		-0.5

		0

		0.5

		1

		1.5

		2

		2.5

		3

		3.5

		4

0.0001

0.0009

0.0044

0.0175

0.054

0.1295

0.242

0.3521

0.398

0.3521

0.242

0.1295

0.054

0.0175

0.0044

0.0009

0.0001

Лист1

		0		1		2		3		4		5		6		7		8		9		10		11		12		13		14		7		7		3		3		5		5		9		9		11		11

		0		0.002		0.009		0.027		0.065		0.121		0.176		0.199		0.176		0.121		0.065		0.027		0.009		0.002		0

																																0		0.199

																																				0		0.027

																																								0		0.121

																																												0		0.121

																																																0		0.027

Лист1

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Лист2

		-4

		-3.5

		-3

		-2.5

		-2

		-1.5

		-1

		-0.5

		0

		0.5

		1

		1.5

		2

		2.5

		3

		3.5

		4

0.0001

0.0009

0.0044

0.0175

0.054

0.1295

0.242

0.3521

0.398

0.3521

0.242

0.1295

0.054

0.0175

0.0044

0.0009

0.0001

Лист3

		

		

_1014544320.unknown

_1014544319.unknown

_920800487.unknown

_920801675.unknown

_920803567.unknown

_920803666.unknown

_1014544295.unknown

_920803706.unknown

_920803627.unknown

_920801823.unknown

_920801153.unknown

_920801343.unknown

_920800906.unknown

_920801147.unknown

_920800569.unknown

_920798757.unknown

_920799037.unknown

_920799311.unknown

_920798997.unknown

_920798421.unknown

_920798491.unknown

_920798328.unknown

