Глубокоуважаемые господа студенты!!!

ОПИСАНИЕ:

Данный курс по теории вероятностей и математической статистике представляет собой список основных формул, необходимых для решения задач. Информация представлена для печати и не нуждается в форматировании. Распечатать можно как крупный вариант (вторая страница), так и уменьшенный (третья страница).

ВНИМАНИЕ!!!:
УМЕНЬШЕННЫЙ ВАРИАНТ ПРЕДСТАВЛЕН СУГУБО ДЛЯ УДОБСТВА ПОЛЬЗОВАНИЯ ДАННЫМ МАТЕРИАЛОМ И НИ В КОЕЙ МЕРЕ НЕ ДЛЯ ИСПОЛЬЗОВАНИЯ В КАЧЕСТВЕ ШПАРГАЛОК. ИСПОЛЬЗОВАНИЕ ШПАРГАЛОК ПРЕСЛЕДУЕТСЯ ПРЕПОДАВАТЕЛЯМИ.

ОБ АВТРАХ:

Данный материал был написан студентами Одесского государственного экономического университета (24 группы ФЭУП) в 2002 году при подготовке к зимней сессии.

ИСТОЧНИКИ:

· Конспекты лекций по теории вероятностей и математической статистике студентов ОГЭУ (24 группы ФЭУП), за 2001/2002 год.

· Б.М.Чердак, В.А.Шапталова. Методические указания и учебные задания к практическим занятиям по курсу «Теория вероятностей и математическая статистика» - выпуск 1, Одесса-1984.

· С.Л.Журженко, Б.М.Чердак. Методические указания и учебные задания к практическим занятиям по курсу «Теория вероятностей и математическая статистика» - выпуск 2, Одесса-1985.

ГДЕ ВЗЯТЬ?:

Где взять еще аналогичный материал? К сожалению мы не гарантируем постоянное пополнение информации подобного рода, однако не поленитесь лишний раз зайти на:

http://www.oseu.odessa.ua
http://www.referat.svitonline.com
Это единственные интернет-проекты, с которыми мы работаем.

Размещение данной информации на других сайтах без ведома авторов ЗАПРЕЩЕНО!!!

КАК СВЯЗАТЬСЯ:

Интернет-сайт ОГЭУ: http://www.oseu.odessa.ua
Сайт украинских рефератов: http://www.referat.svitonline.com
Для получения какой-либо дополнительной информации пишите авторам по адресу: mailto:webmaster@web-line.com.ua
Сложение вероятностей:

Для совместных событий:
[image: image1.wmf])

(

)

(

)

(

)

(

B

A

P

B

P

A

P

B

A

P

×

-

+

=

+

Для несовместных событий:
[image: image2.wmf])

(

)

(

)

(

B

P

A

P

B

A

P

+

=

+

Умножение вероятностей:

[image: image3.wmf])

(

)

(

)

(

)

(

)

(

A

P

B

P

B

P

A

P

B

A

P

B

A

×

=

×

=

×

Для независимых событий:
[image: image4.wmf])

(

)

(

)

(

B

P

A

P

B

A

P

×

=

×

Формула полной вероятности:

[image: image5.wmf]å

=

×

=

n

i

Hi

i

A

P

H

P

A

P

1

)

(

)

(

)

(

Формула Байеса:

[image: image6.wmf])

(

)

(

)

(

)

(

B

P

B

P

A

P

A

P

Ai

i

i

B

×

=

Формула Бернулли:

[image: image7.wmf]m

n

m

m

n

n

m

q

p

с

P

-

×

×

=

,

, где
[image: image8.wmf])!

(

!

!

m

n

m

n

с

m

n

-

=

Формула локальной теоремы Лапласа:

[image: image9.wmf])

(

1

,

t

npq

P

n

m

j

×

»

[image: image10.wmf]2

2

2

1

)

(

;

t

e

t

npq

np

m

t

-

×

=

-

=

p

j

Формула Пуассона:

[image: image11.wmf];

)

(

;

;

!

,

npq

m

D

np

a

e

m

a

P

a

m

n

m

=

=

×

»

-

[image: image12.wmf](

)

(

)

n

pq

D

p

M

n

m

n

m

=

=

;

Наивероятнейшая частота:
[image: image13.wmf]p

np

m

q

np

+

£

£

-

0

Числовые характеристики непрерывных случайных величин:

[image: image14.wmf]ò

+¥

¥

-

=

dx

x

x

x

M

)

(

)

(

j

.
[image: image15.wmf]ò

+¥

¥

-

-

=

dx

x

a

x

x

D

)

(

)

(

)

(

2

j

[image: image16.wmf]ò

-

=

=

£

£

b

a

a

F

b

F

dx

x

b

x

a

P

)

(

)

(

)

(

)

(

j

Если интегралы сходятся, - M(x) и D(x) существуют, в противном случае – нет.

Нормальное распределение случайной величины:

[image: image17.wmf]2

2

2

)

(

2

1

)

(

s

p

s

j

a

x

e

x

-

-

×

=

, где
[image: image18.wmf]a

и
[image: image19.wmf]s

 – некоторые постоянные.

[image: image20.wmf](

)

[

]

s

a

x

x

F

-

F

+

=

1

)

(

2

1

[image: image21.wmf](

)

s

a

x

-

F

- функция Лапласа

[image: image22.wmf](

)

(

)

[

]

s

s

a

x

a

x

x

x

x

P

-

-

F

-

F

=

£

£

1

2

2

1

2

1

)

(

или:

[image: image23.wmf](

)

)

(

t

t

a

x

P

F

=

£

-

s

, где
[image: image24.wmf]s

a

x

t

-

=

Правило трех сигм:
[image: image25.wmf]1

)

3

(

)

3

3

(

=

F

=

+

<

<

-

s

s

a

x

a

P

Интегральная теорема Муавра-Лапласа:

[image: image26.wmf](

)

(

)

[

]

npq

np

npq

np

m

P

-

-

F

-

F

=

£

£

a

b

b

a

2

1

)

(

и ее частные случаи:

[image: image27.wmf](

)

(

)

npq

np

m

P

e

e

F

»

£

-

[image: image28.wmf](

)

(

)

pq

n

n

m

p

P

e

e

F

»

£

-

Равномерное распределение случайной величины:

[image: image29.wmf]ï

î

ï

í

ì

>

£

£

<

=

-

b

x

b

x

a

a

x

x

a

b

,

0

,

,

0

)

(

1

j

;
[image: image30.wmf]ï

î

ï

í

ì

>

£

£

<

=

-

-

b

x

b

x

a

a

x

x

F

a

b

a

x

,

1

,

,

0

)

(

[image: image31.wmf]a

b

x

x

x

x

x

P

-

-

=

£

£

1

2

2

1

)

(

;
[image: image32.wmf]2

)

(

b

a

x

M

+

=

;
[image: image33.wmf](

)

12

)

(

2

a

b

x

D

-

=

Показательное распределение:

[image: image34.wmf]î

í

ì

>

×

£

=

-

0

,

0

,

0

)

(

x

e

k

x

x

kx

j

;
[image: image35.wmf]î

í

ì

>

-

£

=

-

0

,

1

0

,

0

)

(

x

e

x

x

F

kx

[image: image36.wmf]2

1

)

(

2

1

kx

kx

e

e

x

x

x

P

-

-

-

=

£

£

;
[image: image37.wmf]k

x

M

1

)

(

=

 EMBED Equation.3 [image: image38.wmf]2

1

)

(

k

x

D

=

Неравенство Маркова:

[image: image39.wmf]a

a

)

(

1

)

(

x

M

x

P

-

³

£

Неравенство Чебышева:

[image: image40.wmf]2

)

(

1

)

|

(|

e

e

x

D

x

x

P

-

³

£

-

и его частные случаи:

[image: image41.wmf]2

1

)

|

(|

e

e

npq

np

m

P

-

³

£

-

[image: image42.wmf]2

1

)

|

(|

e

e

n

pq

p

P

n

m

-

³

£

-

-теорема Бернулли

Теорема Чебышева:

[image: image43.wmf]2

1

)

|

)

(

(|

e

e

n

c

x

M

x

P

-

³

£

-

;
[image: image44.wmf]c

x

D

i

£

)

(

Выборочный метод:

[image: image45.wmf])

(

)

|

~

(|

t

x

x

P

F

»

D

£

-

- теорема Чебышева для выборочного метода

[image: image46.wmf])

(

)

|

(|

t

p

P

n

m

F

»

D

£

-

, где
[image: image47.wmf]m

×

=

D

t

[image: image48.wmf])

(

)

(

t

p

P

n

m

n

m

F

»

D

+

£

£

D

-

[image: image49.wmf](

)

ï

î

ï

í

ì

-

-

-

=

.

1

бесп

повторная

N

n

n

pq

n

pq

m

или

[image: image50.wmf](

)

ï

î

ï

í

ì

-

-

-

=

.

1

бесп

повторная

N

n

n

D

n

D

m

Типы задач:

[image: image51.wmf]?

;

,

)

(

)

3

?,

;

)

(

,

)

2

?

)

(

;

,

)

1

-

D

®

F

D

+

£

£

D

-

-

D

®

F

-

F

D

n

t

t

p

t

t

n

t

n

n

m

n

m

Сложение вероятностей:

Для совместных событий:
[image: image52.wmf])

(

)

(

)

(

)

(

B

A

P

B

P

A

P

B

A

P

×

-

+

=

+

Для несовместных событий:
[image: image53.wmf])

(

)

(

)

(

B

P

A

P

B

A

P

+

=

+

Умножение вероятностей:

[image: image54.wmf])

(

)

(

)

(

)

(

)

(

A

P

B

P

B

P

A

P

B

A

P

B

A

×

=

×

=

×

Для независимых событий:
[image: image55.wmf])

(

)

(

)

(

B

P

A

P

B

A

P

×

=

×

Формула полной вероятности:

[image: image56.wmf]å

=

×

=

n

i

Hi

i

A

P

H

P

A

P

1

)

(

)

(

)

(

Формула Байеса:

[image: image57.wmf])

(

)

(

)

(

)

(

B

P

B

P

A

P

A

P

Ai

i

i

B

×

=

Формула Бернулли:

[image: image58.wmf]m

n

m

m

n

n

m

q

p

с

P

-

×

×

=

,

, где
[image: image59.wmf])!

(

!

!

m

n

m

n

с

m

n

-

=

Формула локальной теоремы Лапласа:

[image: image60.wmf])

(

1

,

t

npq

P

n

m

j

×

»

;
[image: image61.wmf]2

2

2

1

)

(

;

t

e

t

npq

np

m

t

-

×

=

-

=

p

j

Формула Пуассона:

[image: image62.wmf];

)

(

;

;

!

,

npq

m

D

np

a

e

m

a

P

a

m

n

m

=

=

×

»

-

 EMBED Equation.3 [image: image63.wmf](

)

(

)

n

pq

D

p

M

n

m

n

m

=

=

;

Наивероятнейшая частота:

[image: image64.wmf]p

np

m

q

np

+

£

£

-

0

Числовые характеристики непрерывных случайных величин:

[image: image65.wmf]ò

+¥

¥

-

=

dx

x

x

x

M

)

(

)

(

j

;
[image: image66.wmf]ò

+¥

¥

-

-

=

dx

x

a

x

x

D

)

(

)

(

)

(

2

j

Если интегралы сходятся, - M(x) и D(x) существуют, в противном случае – нет.

[image: image67.wmf]ò

-

=

=

£

£

b

a

a

F

b

F

dx

x

b

x

a

P

)

(

)

(

)

(

)

(

j

Нормальное распределение случайной величины:

[image: image68.wmf]2

2

2

)

(

2

1

)

(

s

p

s

j

a

x

e

x

-

-

×

=

, где
[image: image69.wmf]a

и
[image: image70.wmf]s

 – некоторые постоянные.

[image: image71.wmf](

)

[

]

s

a

x

x

F

-

F

+

=

1

)

(

2

1

,
[image: image72.wmf](

)

s

a

x

-

F

- функция Лапласа

[image: image73.wmf](

)

(

)

[

]

s

s

a

x

a

x

x

x

x

P

-

-

F

-

F

=

£

£

1

2

2

1

2

1

)

(

или:

[image: image74.wmf](

)

)

(

t

t

a

x

P

F

=

£

-

s

, где
[image: image75.wmf]s

a

x

t

-

=

Правило трех сигм:

[image: image76.wmf]1

)

3

(

)

3

3

(

=

F

=

+

<

<

-

s

s

a

x

a

P

Интегральная теорема Муавра-Лапласа:

[image: image77.wmf]ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

F

-

÷

ø

ö

ç

è

æ

F

=

£

£

-

-

npq

np

npq

np

m

P

a

b

b

a

2

1

)

(

и ее частные случаи:

[image: image78.wmf](

)

÷

ø

ö

ç

è

æ

F

»

£

-

npq

np

m

P

e

e

;
[image: image79.wmf](

)

÷

ø

ö

ç

è

æ

F

»

£

-

pq

n

n

m

p

P

e

e

Равномерное распределение случайной величины:

[image: image80.wmf]ï

î

ï

í

ì

>

£

£

<

=

-

b

x

b

x

a

a

x

x

a

b

,

0

,

,

0

)

(

1

j

;
[image: image81.wmf]ï

î

ï

í

ì

>

£

£

<

=

-

-

b

x

b

x

a

a

x

x

F

a

b

a

x

,

1

,

,

0

)

(

[image: image82.wmf]a

b

x

x

x

x

x

P

-

-

=

£

£

1

2

2

1

)

(

;
[image: image83.wmf]2

)

(

b

a

x

M

+

=

;
[image: image84.wmf](

)

12

)

(

2

a

b

x

D

-

=

Показательное распределение:

[image: image85.wmf]ï

î

ï

í

ì

>

×

£

=

-

0

,

0

,

0

)

(

x

e

k

x

x

kx

j

;
[image: image86.wmf]ï

î

ï

í

ì

>

-

£

=

-

0

,

1

0

,

0

)

(

x

e

x

x

F

kx

[image: image87.wmf]2

1

2

1

)

(

kx

kx

e

e

x

x

x

P

-

-

-

=

£

£

;
[image: image88.wmf]k

x

M

1

)

(

=

 EMBED Equation.3 [image: image89.wmf]2

1

)

(

k

x

D

=

Неравенство Маркова:

[image: image90.wmf]a

a

)

(

1

)

(

x

M

x

P

-

³

£

Неравенство Чебышева:

[image: image91.wmf]2

)

(

1

)

|

(|

e

e

x

D

x

x

P

-

³

£

-

и его частные случаи:

[image: image92.wmf]2

1

)

|

(|

e

e

npq

np

m

P

-

³

£

-

[image: image93.wmf]2

1

)

|

(|

e

e

n

pq

p

P

n

m

-

³

£

-

-теорема Бернулли

Теорема Чебышева:

[image: image94.wmf]2

1

)

|

)

(

(|

e

e

n

c

x

M

x

P

-

³

£

-

;
[image: image95.wmf]c

x

D

i

£

)

(

Выборочный метод:

[image: image96.wmf])

(

)

|

~

(|

t

x

x

P

F

»

D

£

-

- теорема Чебышева для выборочного метода.

[image: image97.wmf])

(

)

|

(|

t

p

P

n

m

F

»

D

£

-

, где
[image: image98.wmf]m

×

=

D

t

[image: image99.wmf])

(

)

(

t

p

P

n

m

n

m

F

»

D

+

£

£

D

-

[image: image100.wmf](

)

ï

î

ï

í

ì

-

-

-

=

.

1

бесп

повторная

N

n

n

pq

n

pq

m

 или
[image: image101.wmf](

)

ï

î

ï

í

ì

-

-

-

=

.

1

бесп

повторная

N

n

n

D

n

D

m

Типы задач:

[image: image102.wmf]?

;

,

)

(

)

3

?,

;

)

(

,

)

2

?

)

(

;

,

)

1

-

D

®

F

D

+

£

£

D

-

-

D

®

F

-

F

D

n

t

t

p

t

t

n

t

n

n

m

n

m

_1072430769.unknown

_1072432949.unknown

_1072433076.unknown

_1072681153.unknown

_1072681787.unknown

_1072681811.unknown

_1072681820.unknown

_1072682104.unknown

_1072682103.unknown

_1072681814.unknown

_1072681788.unknown

_1072681270.unknown

_1072681701.unknown

_1072681337.unknown

_1072681188.unknown

_1072433080.unknown

_1072494358.unknown

_1072681152.unknown

_1072680814.unknown

_1072494305.unknown

_1072433078.unknown

_1072433079.unknown

_1072433077.unknown

_1072433068.unknown

_1072433072.unknown

_1072433074.unknown

_1072433075.unknown

_1072433073.unknown

_1072433070.unknown

_1072433071.unknown

_1072433069.unknown

_1072433060.unknown

_1072433064.unknown

_1072433066.unknown

_1072433067.unknown

_1072433065.unknown

_1072433062.unknown

_1072433063.unknown

_1072433061.unknown

_1072432962.unknown

_1072433058.unknown

_1072433059.unknown

_1072433056.unknown

_1072433057.unknown

_1072433055.unknown

_1072433054.unknown

_1072432956.unknown

_1072432959.unknown

_1072432952.unknown

_1072432917.unknown

_1072432933.unknown

_1072432941.unknown

_1072432945.unknown

_1072432937.unknown

_1072432923.unknown

_1072432929.unknown

_1072432920.unknown

_1072432758.unknown

_1072432909.unknown

_1072432914.unknown

_1072432886.unknown

_1072431162.unknown

_1072431190.unknown

_1072430781.unknown

_1072427896.unknown

_1072428563.unknown

_1072428723.unknown

_1072430101.unknown

_1072430182.unknown

_1072430300.unknown

_1072430392.unknown

_1072430440.unknown

_1072430218.unknown

_1072430153.unknown

_1072428938.unknown

_1072428939.unknown

_1072428802.unknown

_1072428663.unknown

_1072428682.unknown

_1072428609.unknown

_1072428172.unknown

_1072428286.unknown

_1072428422.unknown

_1072428263.unknown

_1072428023.unknown

_1072428109.unknown

_1072427952.unknown

_1072425694.unknown

_1072426208.unknown

_1072426639.unknown

_1072426685.unknown

_1072426571.unknown

_1072425991.unknown

_1072426121.unknown

_1072425777.unknown

_1072425176.unknown

_1072425434.unknown

_1072425525.unknown

_1072425267.unknown

_1072425023.unknown

_1072425033.unknown

_1072424842.unknown

