ДОМАШНЯЯ РАБОТА №1

Тема:

«Случайные события и их вероятности»

Составил: к.ф.-м.н, доц. Булычев В.А.

- **Задача 1.** Одновременно подбрасывают две игральные кости; x число очков на первом кубике, y на втором. Для заданной в каждом варианте функции f(x, y) найти вероятность того, что значение f(x, y): а) равно k; б) меньше k; в) больше k.
- **Задача 2.** Вероятность того, что выстрел попадёт в цель, равна p. Сколько нужно сделать выстрелов, чтобы вероятность хотя бы одного попадания была больше заданного значения δ ?
- **Задача 3.** На некоторое обслуживающее устройство поступают две заявки. Каждая может поступить в любой момент времени в течение T минут. Время обслуживания первой заявки τ_1 минут, второй τ_2 минут. При поступлении заявки на занятое устройство она не принимается. При поступлении заявки на свободное устройство даже в последний момент времени T, она обслуживается. Найти вероятность того, что: **a)** обе заявки будут обслужены; **б)** будет обслужена ровно одна заявка.
- **Задача 4.** Задана структурная схема надежности системы, состоящей из пяти элементов. Событие $\overline{A_i}$ отказ i-го элемента за некоторый промежуток времени. Вероятности безотказной работы элементов заданы: $P(A_i) = 0,6$ при i = 1,3,5 и $P(A_j) = 0,8$ при j = 2,4. Все события A_i независимы в совокупности. Событие A состоит в безотказной работе всей системы за рассматриваемый промежуток времени. Требуется: **a)** выразить событие A через A_i или $\overline{A_i}$ (i = 1,2,3,4,5); **b)** найти вероятность P(A) безотказной работы системы.
- **Задача 5.** Из партии, содержащей n изделий, среди которых k высшего сорта, для контроля последовательно выбирают наугад m изделий. Найти вероятность того, что среди выбранных изделий окажется ровно ℓ высшего сорта при условии, что выборка производится: **a)** с возвращением (выбранное изделие после проверки возвращается обратно в партию); **б)** без возвращения (выбранное изделие в партию не возвращается).
- **Задача 6**. Вероятность успешной сдачи экзамена на получение водительских прав равна p. Найдите вероятность того, что в группе из N претендентов экзамен сдадут не менее n человек.
- Задача 7. При подозрении на наличие некоторого заболевания пациента направляют на ПЦР-тест. Если заболевание действительно есть, то тест подтверждает его в г% случаев. Если заболевания нет, то тест выявляет его отсутствие в s% случаев. Известно, что в среднем тест даёт положительный результат у t% всех пациентов, направленных на тестирование. При обследовании некоторого пациента врач направил его на ПЦР-тест, который оказался положительным. Какова вероятность, что пациент действительно имеет это заболевание?
- **Задача 8.** В отдел технического контроля поступает партия, содержащая N изделий, среди которых имеется M бракованных. Контролер для контроля отбирает 3 изделия, при этом в бракованном изделии он обнаруживает брак с вероятностью p. Партия бракуется, если среди трех отобранных для проверки изделий обнаружено хотя бы одно бракованное изделие. Найти вероятность того, что данная партия изделий будут забракована.

№	Задача 1		Задача 2		3a,	дача :	3	Задача 5			
вар	f(x,y)	k	p	δ	T	τ_1	τ_1	n	k	m	l
1	<i>x</i> - <i>y</i>	-2	0,51	0,9	100	5	5	12	6	6	5
2	<i>x</i> - <i>y</i>	-1	0,52	0,9	100	5	10	12	6	6	4
3	<i>x</i> - <i>y</i>	0	0,53	0,95	100	5	15	12	6	6	3
4	<i>x</i> - <i>y</i>	1	0,54	0,95	100	5	20	12	6	6	2
5	<i>x</i> - <i>y</i>	2	0,55	0,95	100	5	25	12	7	6	5
6	<i>y</i> - <i>x</i>	-2	0,56	0,95	100	10	10	12	7	6	4
7	<i>y</i> - <i>x</i>	-1	0,57	0,95	100	10	15	12	7	6	3
8	<i>y</i> - <i>x</i>	0	0,58	0,99	100	10	20	12	7	6	2
9	<i>y</i> - <i>x</i>	1	0,59	0,99	100	10	25	12	7	6	1
10	<i>y</i> - <i>x</i>	2	0,6	0,99	100	10	30	12	8	6	5
11	/x-y/	1	0,61	0,99	150	15	15	12	8	6	4
12	/x-y/	2	0,62	0,99	150	15	20	12	8	6	3
13	min(x,y)	2	0,63	0,99	150	15	25	12	8	6	2
14	min(x,y)	3	0,64	0,99	150	15	30	12	9	6	5
15	min(x,y)	4	0,65	0,99	150	15	35	12	9	6	4
16	min(x,y)	5	0,66	0,99	150	20	20	12	10	6	4
17	max(x,y)	2	0,67	0,999	150	20	25	12	6	5	4
18	max(x,y)	3	0,68	0,999	150	20	30	12	6	5	3
19	max(x,y)	4	0,69	0,999	150	20	35	12	6	5	2
20	max(x,y)	5	0,7	0,999	150	20	40	12	7	5	4
21	<i>x</i> · <i>y</i>	4	0,71	0,999	200	25	25	12	7	5	3
22	<i>x</i> · <i>y</i>	6	0,72	0,999	200	25	30	12	7	5	2
23	<i>x</i> · <i>y</i>	8	0,73	0,999	200	25	35	12	7	5	1
24	<i>x</i> · <i>y</i>	9	0,74	0,999	200	25	40	12	8	5	4
25	<i>x</i> · <i>y</i>	10	0,75	0,9999	200	25	45	12	8	5	3
26	<i>x</i> · <i>y</i>	12	0,76	0,9999	200	30	30	12	8	5	2
27	<i>x</i> · <i>y</i>	15	0,77	0,9999	200	30	35	12	8	5	1
28	xy	16	0,78	0,9999	200	30	40	12	9	5	4
29	$x\cdot y$	20	0,79	0,9999	200	30	45	12	9	5	3
30	$x \cdot y$	24	0,8	0,9999	200	30	50	12	9	5	2

№	Задача 6			r	Задача 7	1	Задача 8			
вар	р	N	n	r	S	t	N	M	p	
1	0,51	100	60	88	92	10	20	6	0,85	
2	0,52	110	50	89	91	11	20	5	0,9	
3	0,53	120	70	90	90	12	20	4	0,95	
4	0,54	130	60	91	89	13	16	4	0,85	
5	0,55	140	90	92	88	15	16	5	0,9	
6	0,56	150	70	93	92	11	16	6	0,95	
7	0,57	160	100	94	91	12	15	6	0,85	
8	0,58	170	90	88	90	13	15	5	0,9	
9	0,59	180	110	89	89	14	15	4	0,95	
10	0,6	190	100	90	88	15	18	5	0,85	
11	0,61	200	130	91	92	12	18	6	0,9	
12	0,62	100	50	92	91	13	18	4	0,95	
13	0,63	110	80	93	90	10	17	4	0,85	
14	0,64	120	70	94	89	11	17	5	0,9	
15	0,65	130	90	88	88	12	17	6	0,95	
16	0,66	140	80	89	92	13	25	7	0,85	
17	0,67	150	110	90	91	10	25	6	0,9	
18	0,68	160	100	91	90	11	25	5	0,95	
19	0,69	170	130	92	89	12	24	8	0,85	
20	0,7	180	120	93	88	13	24	6	0,9	
21	0,71	190	150	94	92	10	24	4	0,95	
22	0,72	200	130	88	91	11	22	5	0,85	
23	0,73	100	80	89	90	12	22	5	0,9	
24	0,74	110	70	90	89	13	22	4	0,95	
25	0,75	120	100	91	88	10	21	7	0,85	
26	0,76	130	90	92	92	11	21	6	0,9	
27	0,77	140	110	93	91	12	21	5	0,95	
28	0,78	150	100	94	90	13	23	7	0,85	
29	0,79	160	130	88	89	10	23	6	0,9	
30	0,8	170	120	89	88	11	23	5	0,95	

Схемы к задаче 4:

