2015 年哈工大概率统计试题

一、	填空题	(每小题3分,	共5小题,	满分15分)
----	-----	---------	-------	--------

1. 设P(A)+P(B)=0.7, 且A,B只发生一个的概率为0.5, 则A,B都发生的概率为

2. 设随机变量 X 的概率密度为 $f_X(x) = \begin{cases} e^{-x}, & x \ge 0 \\ 0, x < 0 \end{cases}$,则随机变量 $Y = e^X$ 的概率密度为

$$f_{Y}(y) =$$

3. 设随机变量 X, Y 的相关系数为 0.5, EX = EY = 0, $EX^2 = EY^2 = 2$. 则 $E(X+Y)^2 = ...$

4. 生产一个零件所需时间 $X \sim N(\mu, \sigma^2)$, 观察 25 个零件的生产时间得 $\overline{x} = 5.5$ 秒, 样本 标准差s=1.73秒,则 μ 的置信度为0.95的置信区间为

5. 设随机变量X, Y相互独立,且均服从区间[0,3]上的均匀分布,则

$$P\{\max(X,Y) \le 1\} =$$
______.

注:可选用的部分数值: $t_{0.05}(24) = 1.7109$, $t_{0.025}(24) = 2.0639$, $t_{0.025}(25) = 2.0595$,

$$\Phi$$
 (1.96) = 0.975, Φ (1.645) = 0.95.

二、选择题(每小题3分,共5小题,满分15分)

- 1. 设0 < P(B) < 1, $P(A|B) + P(\overline{A}|\overline{B}) = 1$, 则

 - (A) A,B 互不相容 . (B) A,B 互为对立事件.

(C) A,B 相互独立 . (D) A,B 不独立.

2. 下列函数可作为随机变量的分布函数的是

(A) $F(x) = \frac{1}{1+x^2}, -\infty < x < +\infty$. (B) $F(x) = \begin{cases} \frac{x}{1+x}, & x \ge 0 \\ 0, & x < 0 \end{cases}$.

(C)
$$F(x) = e^{-x}, -\infty < x < \infty$$
. (D) $F(x) = \frac{3}{4} + \frac{1}{2\pi} \arctan x, -\infty < x < \infty$.

1

3. 设 X_1, X_2, \cdots, X_n 为来自总体 $N(1,2^2)$ 的一个样本, 其中 \overline{X} 为样本均值,则下列结论中正确 的是

(A)
$$\frac{1}{4} \sum_{i=1}^{n} (X_i - 1)^2 \sim \chi^2(n)$$
. (B) $\frac{1}{4} \sum_{i=1}^{n} (X_i - 1)^2 \sim F(n, 1)$.
(C) $\frac{\overline{X} - 1}{\sqrt{2} / \sqrt{n}} \sim N(0, 1)$. (D) $\frac{\overline{X} - 1}{2 / \sqrt{n}} \sim t(n)$.

- 4. 设随机变量 $X \sim U[0, 6]$, $Y \sim B(12, \frac{1}{4})$,且 X, Y 相互独立,则根据切比雪夫不等式有 $P(X-3 < Y < X+3) \geq \underline{\hspace{1cm}}$.
 - (A) $\frac{1}{4}$. (B) $\frac{3}{5}$. (C) $\frac{3}{4}$. (D) $\frac{5}{12}$.
- 5. 设 X_1, X_2, \dots, X_n 是来自总体 $N(\mu, \sigma^2)$ 的简单随机样本, \bar{X} 与 S^2 分别为其样本均值和样本方差,则下列结论正确的是

(A)
$$2X_2 - X_1 \sim N(\mu, \sigma^2)$$
.
(B) $\frac{n(\overline{X} - \mu)^2}{S^2} \sim F(1, n - 1)$.
(C) $\frac{S^2}{\sigma^2} \sim \chi^2(n - 1)$.
(D) $\frac{\overline{X} - \mu}{S} \sqrt{n - 1} \sim t(n - 1)$.

- 三、(9分)某人外出可以乘坐飞机,火车,轮船,汽车四种交通工具,其概率依次为0.05,0.15,0.30,0.5, 而乘坐这几种交通工具能如期到达的概率依次为0.80,0.70,0.60,0.90, 求:
 - (1) 该人如期到达的概率; (2) 已知该人误期到达,求他是乘坐火车的概率。
- 四、(9 分) 设二维随机向量(X,Y)的概率密度为 $f(x,y) = \begin{cases} \frac{1}{6} e^{-(\frac{x}{2} + \frac{y}{3})}, & x \ge 0, y \ge 0 \\ 0, & 其它 \end{cases}$
 - 求: (1) (X,Y) 的边缘概率密度 $f_X(x)$, $f_Y(y)$, 并问 X,Y 是否相互独立? 为什么? (2) Z = X + Y 的概率密度.
- 五、(9 分)设随机向量 (X,Y) 服从区域 $G = \{(x,y) | 0 \le x \le 2, 0 \le y \le 2\}$ 上二维均匀分布, U = |X-Y|,求(1)U 的概率密度 $f_U(u)$;(2)U 的期望 EU 和方差 DU.

六、(9分) 设总体 X 的概率密度为

$$f(x;\theta) = \begin{cases} \frac{1}{1-\theta}, & \theta \le x \le 1\\ 0, & 其他 \end{cases}$$

其中 θ 为未知参数, X_1, X_2, \dots, X_n 为来自总体X的简单随机样本。求:

(1) θ 的矩估计量 $\hat{\theta}_1$ 和最大似然估计量 $\hat{\theta}_2$; (2) 讨论 $\hat{\theta}_1$, $\hat{\theta}_2$ 无偏性。

七、(4分)设某商店每月销售某种商品的数量服从参数为6的泊松分布,问在月初要库存多少此种商品才能保证当月不脱销的概率为0.99117? (泊松分布表见下图表)

$m \lambda$	4	5	6	7	8
11	0.00284	0.01370	0.04362	0.09852	0.018411
12	0.00092	0.00545	0.02009	0.05335	0.11192
13	0.00027	0.00202	0.00883	0.02700	0.06380

$$\sum_{k=m}^{\infty} \frac{\lambda^k}{k!} e^{-\lambda}$$

2015 年哈工大概率统计试题及答案

一、填空题: (15分)

1. 0.1 2.
$$f_{Y}(y) = \begin{cases} 0, & y \le 1 \\ \frac{1}{y^{2}}, & y > 1 \end{cases}$$
 3. 6 4. (4.786, 6.214). 5. $\frac{1}{9}$

二、选择题: (15分)

1C 2B 3A

三、解: (1) 设 A_1, A_2, A_3, A_4 分别表示乘坐飞机,火车,轮船,汽车四种交通工具, B表示如期到达事件。

利用全概率公式:

$$P(B) = \sum_{i=1}^{4} P(A_i)P(B|A_i) = 0.05 \times 0.80 + 0.15 \times 0.7 + 0.3 \times 0.6 + 0.5 \times 0.9 = 0.775$$
5 1/3

利用 Bayes 公式: (2)

$$P(A_2|\overline{B}) = \frac{P(A_2)P(\overline{B}|A_2)}{P(\overline{B})} = \frac{0.15 \times (1 - 0.7)}{1 - 0.775} = \frac{0.045}{0.225} = 0.2$$

4分

四、**解:** (1) (1) 当
$$x \ge 0$$
 时, $f_X(x) = \int_0^{+\infty} \frac{1}{6} e^{-\frac{x-y}{2}} dy = \frac{1}{2} e^{-\frac{x}{2}}$,所以
$$f_X(x) = \begin{cases} \frac{1}{2} e^{-\frac{x}{2}}, & x \ge 0 \\ 0, & \text{其他} \end{cases}$$

当
$$y \ge 0$$
 时 $f_Y(y) = \int_0^{+\infty} \frac{1}{6} e^{-\frac{x-y}{2}} dx = \frac{1}{3} e^{-\frac{y}{3}}$,所以 $f_Y(y) = \begin{cases} \frac{1}{3} e^{-\frac{y}{3}}, & y \ge 0 \\ 0, & 其他 \end{cases}$

由于 $f(x,y) = f_X(x) f_Y(y)$, 故 X 与 Y 相互独立.

(2) 由于X与Y相互独立,故可利用卷积公式

$$f_{Z}(z) = \int_{-\infty}^{+\infty} f_{X}(x) f_{Y}(z - x) dx = \begin{cases} \int_{0}^{z} \frac{1}{2} e^{-\frac{x}{2}} \frac{1}{3} e^{-\frac{z - x}{3}} dx, & z \ge 0 \\ 0 & z < 0 \end{cases}$$

$$= \begin{cases} e^{-\frac{z}{3}} - e^{-\frac{z}{2}} & z \ge 0 \\ 0 & z < 0 \end{cases}$$

$$4 \%$$

五、 解: (1) 令 $U \ge d \cdot f F(U)$

$$\forall u \in R$$
, $F(U) = P(U \le u) = P(|X - Y| \le u)$

当
$$U \le 0$$
时 $F(U) = 0$ $U \ge 2$ 时 $F(u) = 1$

(X,Y)pdf 为:

$$f(x,y) = \begin{cases} \frac{1}{4} & , & 0 \le x, y \le 2 \\ 0 & , & 其它 \end{cases}$$
 当 $0 < u < 2$ 时

$$F(u) = P(|X - Y| \le u) = \frac{1}{4} [4 - (2 - u)^2]$$

$$\therefore f(u) = F'(u) = \begin{cases} \frac{1}{2}(2-u), & 0 < u < 2 \\ 0, & 其它 \end{cases}$$
 5 分

(2)
$$EU = \int_0^2 u \times \frac{1}{2} (2 - u) du = \frac{1}{2} \left[u^2 - \frac{1}{3} u^3 \right]_0^2 = \frac{1}{2} (4 - \frac{1}{3} \times 8) = \frac{2}{3}$$
$$EU^2 = \int_0^2 u^2 \times \frac{1}{2} (2 - u) du = \frac{1}{2} \left[\frac{2}{3} u^3 - \frac{1}{4} u^4 \right]_0^2 = \frac{1}{2} \left(\frac{2}{3} \times 8 - \frac{1}{4} \times 16 \right) = \frac{2}{3}$$

$$DU = EU^{2} - (EU)^{2} = 2/3 - (2/3)^{2} = 2/9$$
4 \(\frac{1}{2}\)

所以 θ 的矩估计为: $\hat{\theta}_1 = 2\overline{X} - 1$

2分

2) 极大似然估计:

$$L(x_{1}, x_{2}, \dots, x_{n}; \theta) = \prod_{i=1}^{n} f(x_{i}; \theta) = \begin{cases} \frac{1}{(1-\theta)^{n}}, \theta \leq x_{i} \leq 1\\ 0, \end{cases}$$
$$= \begin{cases} \frac{1}{(1-\theta)^{n}}, \theta \leq x_{(1)} \leq \dots \leq x_{(n)} \leq 1\\ 0, \end{cases}$$

利用极大似然估计的定义可得:

所以 θ 的极大似然估计为 $\hat{\theta}_2 = \min(X_1, \dots, X_n)$

3分

(2) 因为
$$E \hat{\theta}_1 = E(2\overline{X} - 1) = 2E\overline{X} - 1 = 2 \times \frac{1 + \theta}{2} - 1 = \theta$$

所以 $\hat{\theta}$ 是 θ 的无偏估计。

令总体
$$X$$
 的分布函数 $F_X(z) = \begin{cases} 0, z \le \theta \\ \frac{z-\theta}{1-\theta}, \theta < z < 1 \\ 1, z \ge 1 \end{cases}$

而
$$\hat{\theta}_2 = \min(X_1, \dots, X_n) = X_{(1)}$$
的分布函数为 $F_{X_{(1)}}(z)$

则有:因为 X_1, \dots, X_n 相互独立且与总体X同分布

所以
$$F_{X_{(1)}}(z) = 1 - (1 - F_X(z))^n = \begin{cases} 0, z \le 0 \\ 1 - (1 - \frac{z - \theta}{1 - \theta})^n, \theta < z < 1 \\ 1, z \ge 1 \end{cases}$$

$$F_{X_{(1)}}(z) = \begin{cases} 0, z \le 0 \\ 1 - \left(\frac{1-z}{1-\theta}\right)^n, \theta < z < 1 \\ 1, z \ge 1 \end{cases}$$

则其概率密度为

$$f_{X_{(1)}}(z) = \begin{cases} n \frac{1}{(1-\theta)^n} (1-z)^{n-1}, \theta < z < 1\\ 0, , \sharp \text{ th} \end{cases}$$

$$E \hat{\theta}_{2} = \int_{\theta}^{1} z \times n \times \frac{1}{(1-\theta)^{n}} (1-z)^{n-1} dz = \int_{\theta}^{1} (1+z-1) \times n \times \frac{1}{(1-\theta)^{n}} (1-z)^{n-1} dz$$
$$= n \int_{\theta}^{1} \frac{1}{(1-\theta)^{n}} \times (1-z)^{n-1} dz - \int_{\theta}^{1} n \frac{1}{(1-\theta)^{n}} \times (1-z)^{n} dz$$

$$= \frac{n}{n-1+1} \times \frac{-1}{(1-\theta)^n} \times (1-z)^n \Big|_{\theta}^1 - \frac{n}{n+1} \times \frac{-1}{(1-\theta)^n} \times (1-z)^{n+1} \Big|_{\theta}^1$$

$$= 1 - \frac{n}{n+1} \times \frac{1}{(1-\theta)^n} \times (1-\theta)^{n+1} = 1 - \frac{n}{n+1} \times (1-\theta)$$

$$= \frac{n}{n+1} \theta + 1 - \frac{n}{n+1} = \frac{n}{n+1} \theta + \frac{1}{n+1} \neq \theta$$

所以 $\hat{ heta_2}$ 不是无偏估计,但为渐进无偏估计。

4分

七.解:令月初可储存此种商品为 m 件。

由题设可得 $P(X \le m) = 0.99117$

于是有: 1-P(X>m)=0.99117

 $\text{Ell } P(X \ge m+1) = 0.00883$

于是查表可得 $^{m+1}=13$

所以 $^{m=12}$ 即月初可储存此种商品 12 件即可。

4分