Кирилл Михайлович 89060399998

13/02/2025

Дискретная случайная величина: Эксперимент, различные значения Грань кубика

x_i	1	2	3	4	5	6
p_i	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$

Непрерывная:

Рост человека:

Вероятность - это площадь. Наапример, $P(160 < \xi < 170)$

Вероятность принять конкретное значение 0.

Доход населения (закон Парето):

лстм? эконофизика эконометрика (ранхигс?) Задачи по комбинаторике в матанализе

1. Правило суммы Сколько существует способов поставить белопольного слона на шахматную доску так, чтобы он держал по боем больше 10 полей

7	0	7	0	7	0	7	0
0	9	0	9	0	9	0	7
7	0	11	0	11	0	9	0
0	9	0	13	0	11	0	7
7	0	11	0	13	0	9	0
0	9	0	11	0	11	0	7
7	0	9	0	9	0	9	0
0	7	0	7	0	7	0	7

8

Кружки: математический, английский, спортивный

N.A	450
M	150
Α	80
С	110
MA	40
MC	70
AC	60
MAC	21
0	14

$$\#(M \cup A \cup C \cup n_0) = 14 + 150 + 80 + 110 - 40 - 70 - 60 + 21 = 354 - 170 + 21 = 184 + 21 = 205$$

Правило произведения

Сколько 4значных чётных чисел можно составить из 7 цифр, если цифры могут повторяться

$$egin{array}{lll} 0-1 & [2,4,6]-3 \ 6*5*4 & 5*5*4 \end{array}$$

3. Перестановки

$$P_n = n!$$

Сколькими способами п книг на полку, чтобы т книг стояли рядом

$$(n - m + 1)!m!$$

4. Перестановки с повторениями

$$A$$
 — множество из n элементов, где k_1,k_2,\ldots,k_m - элементов каждого типа $n!=P(k_1,k_2,\ldots,k_n)\cdot\prod_{i=1}^nk_i!\Leftrightarrow P(k_1,k_2,\ldots,k_n)=rac{n!}{\prod_{i=1}^nk_i!}$

$$\prod_{i=1}^n n_i \leftrightarrow \prod_{i=1}^n n_i \leftrightarrow \prod_{i=1}^n n_i$$

Сколько "слов" можно составить из слова параллелограмм

п	1
а	3
p	2
Л	3
е	1

П	1
0	1
Γ	1
М	2

$$\frac{14!}{3!3!2!2!}$$

20/02/2025

Размещения

$$A = \{a_i\}$$

Составим **упорядоченные** наборы из m элементов ($m \le n$)

$$A_n^m = rac{n!}{(n-m)!}$$

Сочетания - неупорядоченные

$$A = \{a_1, a_2, a_3, a_4\}$$

Выпишем все упорядоченные наборы по 2 элемента (A_4^2)

$$a_1a_2, a_1a_3, a_1a_4, a_2a_1, a_2a_3, a_2a_4, a_3a_1, a_3a_2, a_3a_4, a_4a_1, a_4a_2, a_4a_3$$

12

$$A_4^2 = \frac{4!}{2!} = 12$$

14 юношей, 15 девушек, 20 билетов. Сколько вариантов распределить билеты так, чтобы юноши и девушки чередовались?

2 случая: В начале юноша / в начале девушка

1 случай: В начале юноша

$$A_{14}^{10} \cdot A_{15}^{10}$$

2 случай аналогичен

$$n=2\cdot A_{14}^{10}\cdot A_{15}^{10}$$

6значные числа, делящиеся на 5, чтобы ни одна цифра не повторялась.

В конце или есть 0, или его нет.

Есть 0:
$$A_9^5 = \frac{9!}{4!} = 5 \cdot 6 \cdot 7 \cdot 8 \cdot 9 = 15120$$

Если в конце не 0, то это 5.

$$8 \cdot A_8^4 = 8 \cdot \frac{8!}{4!} = 13440$$

$$n = 13440 + 15120 = 28560$$

Размещения с повторениями

$$\{a_i\}_{1}^{n}$$

Составим упорядоченное множество из m элементов, где элементы могут повторяться

$$ar{A_n^m}=n^m$$

Сколько "слов" 3хсимвольных можно составить из тире и точки? - 2^3 Сочетания:

$$C_n^m = rac{n!}{(n-m)!m!}$$

$$A = \{a_1, a_2, a_3, a_4\}$$

Выпишем сочетания

$$a_1a_2, a_1a_3, a_1a_4, a_2a_3, a_2a_4, a_3a_4$$

6

$$C_4^2 = rac{4!}{2!2!} = 6$$

- 4 белых, 3 красных
- а) число способов вытащить 2 одинаковых шара

$$C_4^2 + C_3^2 = 6 + 3 = 9$$
 $C_n^1 = n$

б) число способов вытащить 2 шара разного цвета Гипергеометрическая схема 1б 1к

$$C_4^1 \cdot C_3^1 = 4 \cdot 3 = 12$$

Сочетания с повторениями:

Сколько способов существует набрать 10 пирожных 3 видов: наполеон, медовик, птичье молоко

$$|U_{\text{H}}|$$

Число способов поставить палки вместо точек. C_{12}^2

Могла быть другая задача: сколько способов поставить палки между точками $C_{\mathfrak{g}}^2$

$$\overline{C_n^m} = C_{m+n-1}^{n-1}$$

$$(\Omega, \mathcal{A}, P)$$
 Ω — множество элементарных исходов \mathcal{A} - алгебра событий P - вероятность (мера)

Подбрасываем игральный кубик

$$egin{aligned} \Omega &= \{1,2,3,4,5,6\} \ \mathcal{A} : A \in \mathcal{A} &\Longrightarrow \overline{A} \in \mathcal{A} \ B \in \mathcal{A} &\Longrightarrow A \cup B \in \mathcal{A}, A \cap B \in \mathcal{A} \ \Omega, arnothing \in \mathcal{A} \end{aligned}$$

 $2^{\mathcal{A}}$ - является алгеброй

$$A=\{$$
чётное число очков $\}$ $B=\{$ нечётное число очков $\}$ $\mathcal{A}=\{A,B,\varnothing,\Omega\}$ $P\geq 0$ $0\leq P(A)\leq 1$ $P(A+B)=P(A)+P(B)$

Классическая модель

$$P(A) = rac{\#A}{\#\Omega}$$

В урне 10 красных, 7 синих и 6 чёрных шаров. Каковы вероятность события А= "выбраны 1 красный, 2 синих, 3 чёрных", если равновероятно выбираются 6 шаров.

$$A = \{1 \kappa, 2 \mathrm{c}, 3 \mathrm{q}\} \ \#\Omega = C_{23}^6 \ \#A = C_{10}^1 \cdot C_7^2 \cdot C_6^3 \ P(A) = rac{C_{10}^1 \cdot C_7^2 \cdot C_6^3}{C_{23}^6}$$

Сколько должно быть студентов в группе, чтобы с веротностью большей $\frac{1}{2}$ хотя бы у двух совпадёт день рождения.

r - число студентов

A - хотя бы 2 родились в 1 день

Хотя бы \rightarrow разумно перейти к обратному

 \overline{A} - все в разные дни

$$egin{aligned} \#\Omega &= 365^r \ \overline{A} &= A^r_{365} \ P(\overline{A}) &= rac{A^r_{365}}{365^r} \ P(A) &= 1 - rac{A^r_{365}}{365^r} &= 1 - rac{365!}{(365-r)!365^r} > rac{1}{2} \ P(A(23)) &pprox 0.507 \end{aligned}$$