І. Пространство элементарных событий. События. Алгебра событий.

Множество $\Omega = (\omega_1, \omega_2, ..., \omega_n)$ всех возможных исходов эксперимента образуют пространство элементарных событий.

Примеры:

- 1. При социологическом исследовании деятельности парламента каждый опрошенный отвечал либо «ДА» (работа парламента его удовлетворяет), либо «НЕТ» (не удовлетворяет). По этому для одного опрошенного $\Omega = (\mathcal{J}A, HET)$.
- 2. При подбрасывании 2-х монет $\Omega = (\Gamma \Gamma, \Gamma P, P\Gamma, PP)$.

События. Любое подмножество пространства Ω называется событием. События будем обозначать буквами A, B, C, ... Среди всех возможных событий удобно ввести события

- ∅ пустое множество или невозможное событие,
- Ω все пространство элементарных событий или достоверное событие. Операции над событиями.
- 1. A+B событие, состоящее в том, что произошло хотя бы одно из исходных событий. С точки зрения теории множеств A+B состоит из тех элементарных событий, которые принадлежат либо A, либо B, либо и A и B.
- AB событие, состоящее в том, что произошли оба исходные события одновременно. С точки зрения теории множеств AB состоит из тех элементарных событий, которые принадлежат и A и B. Если AB=∅, то говорят, что A и B несовместны.
- 3. \overline{A} событие, состоящее в том, что A не происходит, т.е. \overline{A} состоит из элементарных событий, которые не принадлежат A.
- 4. A-B событие, состоящее в том, что A происходит, но B не происходит. Это множество элементарных событий принадлежащих A, но не принадлежащих B. Очевидно: $\overline{A} = \Omega A$.
- 5. $A\varnothing = \varnothing$; $A+\varnothing = A$; $\Omega A=A$; $\Omega + A=\Omega$

Свойства операций над событиями.

Из определений операций сложения и умножения следуют их свойства:

- 1. A+B=B+A коммутативности относительно сложения, AB=BA - коммутативности относительно умножения.
- 2. (A+B)+C=A+(B+C)=A+B+C ассоциативность относительно сложения, (AB)C=A(BC)=ABC ассоциативность относительно умножения. Свойство ассоциативности позволяет опускать скобки.
- 3. А(В+С)=АВ+АС дистрибутивность.
- 4. АА=А; А+А=А идемпотентность.

Пример: Подбрасывается игральная кость (кубик с пронумерованными от 1 до 6 гранями), т.е. Ω =(1,2,3,4,5,6). Выберем события A=(1,2), B=(1,3,4), C=(4,6) и D=(5).

Тогда: A+B=(1,2,3,4); B+C=(1,3,4,6); AB=(1); ABC= \varnothing ; (A+B)(B+C)=(1,3,4); \overline{B} =(2,5,6); A-B=(2); B-A= \varnothing ; CD= \varnothing ; $\overline{\Omega}$ = \varnothing ; $\overline{\varnothing}$ = Ω .

Диаграммы Вьенна (Венна).

Для получения соотношений между событиями удобно использовать диаграммное представление событий. Элементарное событие – точка прямоугольника. Ω - множесто всех

точек прямоугольника. А — множество точек, принадлежащих области A, и т.д.. B качестве примера, докажем справедливость одного из соотношений де- Моргана: $\overline{A} + \overline{B} = \overline{AB}$. Заштрихуем область \overline{A} и область \overline{B} , тогда $\overline{A} + \overline{B} = \emptyset + \emptyset + \emptyset$, т.е. множество точек $\overline{A} + \overline{B}$ имеют одну из приведенных штриховок. Свободной от штриховки осталась область AB, откуда $\overline{A} + \overline{B} = \overline{AB}$.

Задачи

1.1. Даны три события А, В, С. Указать формальные выражения, означающие:

а) Произошло только событие А.

б) Не произошло ни одно из этих событий.

в) Произошли только А и В.

г) Произошло по крайней мере одно из этих событий.

д) Произошло по крайней мере два из этих событий.

е) Произошло одно и только одно событие.

ж) Произошло два и только два события.

з) Произошло не более двух событий.

и) Произошло не более одного события.

к) Произошло событие А

Используя диаграммы Вьенна, показать:

1.2.
$$A - B = A \overline{B}$$

1.3.
$$\overline{A+B} = \overline{A} \overline{B}$$

1.4.
$$\overline{AB} = \overline{A} + \overline{B}$$

1.5.
$$(A+B)(A+C)=A+BC$$

1.6.
$$(A+B)(A+\overline{B})=A$$

1.7.
$$(A+B)-B = A-B = A \overline{B}$$

1.8.
$$A + AB = A$$

1.9.
$$A + B = A + B \overline{A}$$

1.10.
$$(A+B)(A+\overline{B})(\overline{A}+B) = AB$$

1.11. Решить уравнения: a)
$$AX = A$$
 в) $A + X = A$

Исходя из соотношений 1.2. – 1.11. доказать:

1.12.
$$\overline{A+B+C} = \overline{A} \ \overline{B} \ \overline{C}$$

1.13.
$$\overline{ABC} = \overline{A} + \overline{B} + \overline{C}$$

1.14.
$$\overline{A-B} = \overline{A} + AB$$

1.15.
$$A(B-C) = AB - AC$$

1.16.
$$A + B + C = A + B \overline{A} + C \overline{A} \overline{B}$$

1.17.
$$A = AB + A \overline{B}$$

1.18.
$$(A-B)+AB=A$$

1.19.
$$(A-B)+B=A+B$$

1.20.
$$\overline{A-(B+C)} = \overline{A} + BA + CA$$

1.21.
$$A - (B + C) = (A - B) - C$$

1.22.
$$\overline{AB + AC + BC} = \overline{A} \overline{B} + \overline{A} \overline{C} + \overline{B} \overline{C}$$

1.23.
$$(A-B)-C = (A-C)-B = A\overline{B} \overline{C}$$

1.24.
$$A = AB + AC + AD$$
 если $B + C + \not\!\! D$

II Вероятность.

2.1. Аксиомы и их следствия.

Поставим в соответствие каждому элементарному событию ω_i пространства $\Omega = (\omega_1, \omega_2, ..., \omega_n)$ действительное число $P(\omega_i)$. Это число называется вероятностью реализации элементарного события ω_i , если выполнены следующие аксиомы:

a)
$$0 \le P(\omega_i) \le 1$$
, $\forall i = \overline{1, n}$

б)
$$\sum_{i=1}^{n} P(\omega_i) = 1$$
 - условие нормировки (2.1)

в)
$$P(A) = \sum_{i:\omega_i \in A} P(\omega_i)$$
 - вероятность реализации события A равна сумме

вероятностей тех элементарных событий, из которых состоит А.

Эти аксиому позволяют получить ряд соотношений между вероятностями различных событий

1.
$$0 \le P(A) \le 1$$

2. $P(\Omega) = 1$ - условие нормировки

3.
$$P(A+B)$$
 $P(A)+P(B)$, если $AB=\emptyset$ - формула сложения для несовместных событий (2.2)

4.
$$P(\varnothing) = 0$$

5.
$$P(\overline{A}) = 1 - P(A)$$

6. P(A+B) P(A)+P(B)-P(AB) - формула сложения для произвольных событий

2.2. Классическая вероятность и элементы комбинаторики. Очень часто (например, в играх в рулету, кости, карты) реализуется ситуация, когда вероятности всех элементарных событий одинаковы. В этом случае из условия нормировки (2.1.б) следует, что $P(\omega_i) = 1/n$, где n- полное число всех возможных исходов эксперимента. Тогда из аксиомы (2.1.в) получим

$$P(A) = \frac{m(A)}{n} \tag{2.3}$$

где m(A) – число элементарных событий, из которых состоит событие A. Обычно говорят, что вероятность наступления события A равна отношению числа благоприятных m(A) исходов κ их полному числу n.

Для решения задач с равновозможными исходами ниже приводятся основные сведения из комбинаторики.

Выборки.

Рассмотрим стандартную урновую систему. В урне содержится М различных шаров с номерами от 1 до М. Из урны последовательно извлекаются п шаров, т.е. производится выборка объема п. Каждая выборка может быть записана в виде $(a_1,a_2,...,a_n)$, где a_i - номер шара. Извлеченного на i – ом шаге. Каждая такая выборка — элементарное событие. Совокупность всех возможных выборок объема п образует пространство элементарных событий. Структура пространства Ω существенно зависит от того, считаем ли мы выборки упорядоченными или неупорядоченными. В случае упорядоченных выборок, исходы, состоящие из одних и тех же элементов, но отличающиеся порядком их следования, объявляются различными. (Например, (1,4,2) и (4,2,1) — различные выборки.) В случае неупорядоченных выборок порядок следования элементов не принимается во внимание и все выборки, состоящие из одних и тех же элементов считаются тождественными. ((1,4,2) и (4,2,1) — это одна выборка.) Для упорядоченных выборок будем использовать обозначение $(a_1,a_2,...,a_n)$, а для неупорядоченных – $[a_1,a_2,...,a_n]$.

Упорядоченные выборки с возвращением. Это такой эксперимент (выборка), в котором на каждом шаге вынутый шар возвращается в урну (т.е. возможен повтор). В этом случае пространство элементарных событий имеет следующую структуру: Ω $\{\omega:\omega \ (a_1,a_2,\ldots,a_n);a_i\ 1,2,\ldots,M\}$ и число различных исходов

$$N(\Omega) = M^n \tag{2.4}$$

Неупорядоченные выборки с возвращением. В этом случае

 $\Omega = \{\omega : \omega = [a_1, a_2 = ..., a_n]; a_i = 1, 2, ..., M\}$ и число различных исходов (выборок)

$$N(\Omega) = C_{M+n-1}^n \tag{2.5}$$

где $C_k^l = \frac{k!}{l!(k-l)!}$ - число сочетаний из k элементов по l,

 $k! = 1\square 2\square . \square (k-1)\square k$ - число перестановок из k элементов.

Упорядоченные выборки без возвращения. Это такой эксперимент, в котором вынутый шар не возвращается в урну (т.е. повтор невозможен). Будем полагать, что $n \le M$. В этом случае $\Omega \quad \left\{ \omega : \textcircled{w} \quad \left(a_1, \textcircled{a}_2, ..., a_n \right); i \ne j \to a_i \ne a_j; a_i = 1, 2, ..., M \right\}$ и число различных исходов = число размещений из M элементов по n.

$$N(\Omega) \quad A_{\overline{M}}^{\underline{n}} \quad \frac{M!}{(\overline{M}-n)!} \tag{2.6}$$

Неупорядоченные выборки без возвращения. В этом случае

 $\Omega \quad \left\{\omega: \textcircled{\#} \quad \left[a_1, \textcircled{\#}_2, ..., a_n\right]; i \neq j \to a_i \neq a_j; a_i = 1, 2, ..., M\right\} \text{ и число различных }$ исходов

$$N(\Omega) = C_M^n \tag{2.7}$$

Размещения.

Рассмотрим структуру пространства элементарных событий в задаче размещения п дробинок по М ячейкам. Пусть ячейкам присвоены номера от 1 до М, а дробинкам – номера от 1 до п. При этом следует различать два случая: дробинки различимы между собой, или нет.

Распределение п различимых дробинок по М ячейкам полностью описывается упорядоченным набором $(b_1,b_2,...,b_n)$, где b_i - номер ячейки, в которую попала дробинка с номером i. $b_i = \overline{1,M}$.

Распределение п <u>неразличимых</u> дробинок по М ячейкам полностью описывается <u>неупорядоченным</u> набором $[b_1,b_2,...,b_n]$, где b_i - номер ячейки, в которую попала дробинка с номером i. $b_i = \overline{1,M}$.

Сравнивая задачи о размещении с задачами о выборках, видно, что имеет место соответствия:

(упорядоченные выборки) \Leftrightarrow (различимые дробинки)

(неупорядоченные выборки) \Leftrightarrow (неразличимые дробинки)

Это значит, что случаю упорядоченных (неупорядоченных) выборок в задаче выбора п шаров из урны с М шарами соответствует один и только один случай расположения различимых (неразличимых) дробинок в задаче размещения п дробинок по М ячейкам.

Аналогичный смысл имеют следующие соответствия:

(выбор с возвращением) \Leftrightarrow (в ячейке может находится любое число

дробинок, т.е. нет запрета)

(выбор без возвращения) \Leftrightarrow (в ячейке может находится не более одной

дробинки, т.е. есть запрет)

Из этих 4-х соответствий можно сконструировать соответствия разных смешанных (двойственных) типов, которые можно объединить в таблице:

Таблица 1

$N(\Omega)$ в задаче размещения п дробинок по М ячейкам					
	Тип дробинок	Различимые	Неразличимые		
		дробинки	дробинки		
размещение	Без запрета	M^n	C_{M+n-1}^n	С	
				возвращением	
	С запретом	A_M^n	C_M^n	Без	oop
				возвращения	Выбор
		Упорядоченные	Неупорядоченные	Набор	
		выборки	выборки		
		$N(\Omega)$ в задаче выбора n шаров из урны с M шарами			

В классических задачах вероятности реализаций одинаковы и равны $1/N(\Omega)$. Это позволяет находить вероятности различных событий согласно формуле (2.3). Приведем несколько примеров.

1. Пусть из совокупности М элементов извлекается с возвращением выборка объема п. Рассмотрим событие A, состоящее в том, что все элементы этой выборки различны, т.е. эта выборка могла быть получена при выборе без возвращения. Поскольку полное число выборок равно M^n и из них A_M^n обладают указанным свойством, находим

$$P(A) = \frac{A_M^n}{M^n} \tag{2.8}$$

Таким образом, вероятность того, что в группе из 10 студентов все дни рождения различны, равна $\frac{A_{365}^{10}}{365^{10}}\square$ 0,883 .

При подбрасывании п одинаковых игральных костей полное число исходов равно 6^n , из них C_{n+5}^n - число различных исходов, т.е. число неупорядоченных

выборок объема n из 6-ти элементов с возвращениями (или число размещений n неразличимых дробинок по 6-ти ящикам). По этому вероятность реализации одного из различимых исходов равна

$$P_n = \frac{C_{n+5}^n}{6^n} \tag{2.9}$$

в том числе $P_0 = 1$, $P_1 = 1$, $P_2 = 0.583$, $P_3 = 0.259$ и т.д.

3. Из колоды в 52 карты наудачу вынимают 5 карт. Найти вероятность того, что среди этих кат будут 2 туза и не будет 10-ки крестей. Полное число способов вынуть 5 карт равно C_{52}^5 (неупорядоченная выборка без возвращения). Поскольку тузы выбираются только из тузов, то число выбрать какие-нибудь 2 туза равно C_4^2 . Остальные 3 карты выбираются из тех, которые не являются тузами или 10-кой крестей. Таких карт 47. Число способов вынуть 3 карты из 47 равно C_{47}^3 . Общее число выборок, благоприятствующих нашему событию, равно $C_4^2\square C_{47}^3$. Соответственно искомая вероятность равна $C_4^2\square C_{47}^3$ $\square 0$ 0.

Геометрическая вероятность.

К классически задачам обычно относят и задачу, в которой вероятность попадания в некоторую точку d — мерного пространства пропорциональна мере (длине, площади, объему) этой области. По этому вероятность реализации события A определяется выражением

$$P(A) = \frac{\mu(A)}{\mu} \tag{2.9}$$

где $\mu(A)$ - мера области пространства, которая соответствует событию A, μ - полная мера допустимой задачей области пространства. Для иллюстрации приведем примеры:

1. Рассмотрим интеграл $\int\limits_0^\infty e^{-(\alpha-0,1)x}dx$. Параметр α выбирается случайным образом из интервала (0;2). Найти вероятность того, что интеграл— сходится (событие A). $\int\limits_0^\infty e^{-(\alpha-0,1)x}dx=\frac{-1}{\alpha-0,1}\Box\left(e^{-(\alpha-0,1)\Box\infty}-1\right)$. Область сходимости: $\alpha>0,1$. По этому $\mu(A)=1,9$; $\mu=2$. Следовательно $P(A)=\frac{1,9}{2}=0,95$

2. Рассмотрим квадратное уравнение $a\Box x^2 + x + b = 0$, где параметры a и b случайным и независимым образом выбираются из интервала (0;1) каждый. Найти вероятность того, что корни этого уравнения действительны (событие A). Корни

действительны, если дискриминант уравнения неотрицателен, т.е. если $a\Box b \leq 1/4$.Изобразим эту область в плоскости с координатами a и b. Здесь μ - площадь квадрата со стороной 1. Событию A соответствует заштрихованная область. По этому $P(A) = \frac{\mu(A)}{\overline{\mu}} \quad \frac{1}{4} + \int\limits_{1/4}^{1} \frac{da}{4a} \quad \frac{1}{4} + \frac{1}{4} \ln 4 \Box \ 0,6$.

Задачи

2.1. Подбрасываем 3 монеты. Найти:

- а) вероятность P(k) того, что число выпавших гербов равно k (k=0;1;2;3).
- б) вероятность того, что число выпавших гербов более одного.
- в) вероятность того, что выпадет по крайней мере один герб.

- 2.2. Из колоды в 52 карты вынимают 3 карты. Найти вероятность того, что
- а) будут вынуты k тузов k (k=0;1;2;3).
- б) среди вынутых будет по крайней мере 1 туз.
- в) появятся тройка, семерка, туз.
- г) будут вынуты тройка, семерка, дама пик.
- д) появятся 6 и 10 крестей.
- е) среди вынутых карт не будет шестерок и 10 крестей.
- ж) появятся 6 бубей, 7 треф, 10 пик.
- з) среди вынутых карт не будет 6 бубей, 7 треф, 10 пик.
- 2.3. Бросается 2 кости (кубика). Найти вероятность того, что
- а) сумма выпавших очков равна 9.
- б) произведение выпавших очков равно 18.
- в) сумма очков равна 9, а произведение 18.
- **2.4.** Задача де-Мере.
- a) Бросаем 4 кости. Найти вероятность того, что единица выпадет по крайней мере один раз.
- б) Бросаем 24 раза 2 кости. Найти вероятность того, что две единицы выпадут по крайней мере один раз.

(примечание: де-Мере утверждал, что эти вероятности одинаковы)

- 2.5. Задача фермера Галилея (или Лейбница). Бросаем три кости.
- а) Найти вероятность Р(11) того, что сумма выпавших очков равна 11.
- б) Найти вероятность Р(12) того, что сумма очков равна 12.

(примечание: некий фермер пришел к Галилею (по другой легенде – к Лейбницу) с утверждением, что эти вероятности равны. Но проведенный эксперимент показал, что это не так).

2.6. Из колоды в 36 карт вынимают 18 карт. Найти вероятность того, что среди вынутых карт будет 9 карт красной масти. Получить точный ответ и приближенный, вычисляя факториалы по формуле Стирлинга

$$n! \approx \sqrt{2\pi n} \Box n^n \Box e^{-n} \quad (n \Box 1)$$

- **2.7.** Из 20-ти АО 4-ре являются банкротами. Гражданин приобрел по 1 акции в 6-ти АО. Какова вероятность того, что среди купленных акций две окажутся акциями банкротов.
- **2.8.** В ящике N деталей, из которых M являются бракованными. Наудачу вынимаются n деталей. Найти вероятность того, что среди вынутых будет m бракованных. (P(m) гипергеометрическое распределение).
- **2.9.** На станцию прибыли 10 вагонов. Вагоны помечены номерами от 1 до 10. Найти вероятность того, что среди выбранных для контрольного взвешивания 5 вагонов:
- а) окажутся вагоны с номерами 2 и 7.
- б) не окажется вагонов с номерами 2 и 7.
- **2.10.** В ящике (урне) 8 красных, 1 синий, 7 желтых шаров. Наудачу вынимают 5 шаров. Найти вероятность того, что:
- а) вынули 3 красных, 1 синий, 1 желтый шар.
- б) среди вынутых окажется k желтых шаров (k=0;1;2;3;4;5).
- в) среди вынутых будет по крайней мере 1 желтый шар.
- **2.11.** Тест содержит 5 вопросов, для каждого из которых предложено выбрать 1 вариант ответа из 4-х. Сколько различных ключей можно предложить для этого теста? Какова вероятность угадать все ответы?
- **2.12.** Врач должен посетить 6 больных. Сколько различных путей посещения в его распоряжении? Какова вероятность, что путь содержит последовательность обхода 2;5;3?
- **2.13.** Сколько существует способов избрать общественный комитет из 3-х женщин и 2-х мужчин в АО, в котором зарегистрировано 24 женщины и 16 мужчин? Известно, что среди акционеров 10 семейных пар. Какова вероятность того, что в наудачу выбранном комитете не будет семейных пар.
- **2.14.** В подъезде дома установлен кодовый замок. Дверь открывается, если в определенной последовательности набрать 3 цифры из 10. Какова вероятность

- открыть замок при случайном наборе в течение 1-го часа, если на каждую попытку тратится 20 сек.?
- **2.15.** На 10-ти карточках написаны буквы слова <u>МАТЕМАТИКА</u>. А) Карточки перемешивают и случайным образом выбирают 5 карточек. Какова вероятность, что из отобранных карточек можно составить слово <u>МЕТКА</u>? Б) Найти вероятность того же события, если выбираются 6 карточек.
- **2.16.** Игральную кость бросают 1 раз. Найти вероятность того, что выпадет четное число.
- **2.17.** Монета подбрасывается 2 раза. Найти вероятность того, что герб выпадет: а) хотя бы 1 раз. Б) ровно 1 раз. В) 2 раза.
- **2.18.** Игральная кость подбрасывается 2 раза. Найти вероятность того, что сумма выпавших очков равна 6.
- **2.19.** В среднем из 200 выстрелов стрелок попадает в мишень 190 раз. Какова вероятность поражения цели? Сколько попаданий можно ожидать при 1000 выстрелов?
- **2.20.** Партия из 10 деталей содержит 1-ну бракованную. Найти вероятность того, что при случайной выборке 5-ти деталей все 5 окажутся качественными.
- **2.21.** На экзамене присутствует m студентов, для которых приготовлено n билетов ($n \ge m$), среди которых k ($k \le m$) билетов «простые». Студенты берут по 1-му билету. Найти вероятность того, что все «простые» билеты взяты.
- **2.22.** Найти вероятность угадывания в игре «Спорт Лото 6 из 49» k (k=4;5;6) чисел.
- **2.23.** В колоде 36 карт. На удачу вынимают 1 карту. Какова вероятность того, что это карта пиковой масти? Что это туз черной масти?
- **2.24.** Участники жеребьевки тянут жетоны с номерами (от 1 до 40). Найти вероятность того, что на удачу взятый жетон не содержит цифры 5.
- 2.25. Сколько существует двузначных четных чисел?
- **2.26**. Сколькими способами можно направить 5 автобусов на 5 разных маршрутов?

- **2.27.** На 3 путевки в дом отдыха подано 8 заявлений. Сколькими способами можно распределить путевки?
- **2.28.** В чемпионате встретилось 7 команд. Сколько существует вариантов распределения призовых мест?
- 2.29. Сколькими способами можно рассадить 4 человека на 1-ну скамейку?
- **2.30.** В списке имен содержится 900 мужских и 700 женских. Сколько всего можно составить полных имен (имя плюс отчество)?
- **2.31.** Сколько разных чисел можно составить из всего набора цифр: a) 2;3;5;7 б) 3;3;2;5;2;3;5;4 в) 2;2;2;2;5;5;4;4;4;1;1;1;8
- **2.32.** Решается уравнение $x^2 + ax + b = 0$, где a и b случайным образом выбираются из интервала [0;1]. Найти вероятность того, что корни этого уравнения вещественны (действительны).
- **2.33.** Задача о встрече. Он и она условились встретиться между 12 и 13 часами. Договорились, что пришедший первым ждет 20 минут и уходит. Найти вероятность того, что встреча состоится.
- 2.34. Решить задачу о встрече, если она ждет 5 минут, а он 30 минут.
- **2.35.** Задача Бюффона. Плоскость разграфлена параллельными линиями, отстоящими друг от друга на расстояние 2a. На плоскость бросают иглу длиной 2l (l<a). Найти вероятность того, что игла пересечет какую-нибудь прямую.
- **2.36.** Дан ряд $\sum_{n=0}^{\infty} (3q)^n$, где q случайным образом выбирается из интервала
- [0;1]. Найти вероятность того, что ряд сходится.
- **2.37.** В интеграле $\int_{0}^{\infty} e^{-\alpha x} dx$ параметр α случайным образом выбирается из интервала [-5;3]. Найти вероятность того, что интеграл сходится.
- **2.38.** В несобственном интеграле $\int_{1}^{2} \frac{\sin(x-1)^{2}}{(x-1)^{\alpha}} dx$ параметр α случайно

выбирается из интервала [-5;3]. Найти вероятность того, что интеграл сходится.

2.39. В интеграле $\int_{1}^{\infty} \frac{\sqrt{1+x}}{x^{\alpha}} dx$ параметр α случайным образом выбирается из

интервала [0;5]. Найти вероятность того, что интеграл сходится.

- **2.40.** На дне бочки радиуса R лежат 2 монеты радиуса r (не перекрываясь). Внутрь этой бочки стреляют не целясь. Найти вероятность попадания в одну из монет.
- **2.41.** На отрезке длины L случайным образом ставится точка, которая разбивает отрезок на два отрезка. Найти вероятность того, что длина меньшего из этих отрезков не будет превышать L/3.
- **2.42.** В круг вписан квадрат. Внутрь круга случайным образом бросают точку. Найти вероятность того, что эта точка не попадет (или попадет) в квадрат.
- **2.43.** Случайным образом берутся 3 отрезка, длины не более 1 каждый. Найти вероятность того, что из этих отрезков можно построить треугольник.
- **2.44.** На отрезке длины L случайным образом ставятся 2 точки, которые разбивает отрезок на три отрезка. Найти вероятность того, что из этих отрезков можно построить треугольник.
- **2.45.** Дан треугольник с вершинами в точках (0;0), (0;4) и (-4;0). Внутрь треугольника случайным образом бросается точка. Найти вероятность того, что координата X точки: $a \le -2$; $b \le -2$; $b \ge -2$; $b \ge$
- **2.46.** В круг (в шар) радиуса R случайным образом брошена точка. Найти вероятность того, что х (расстояние от точки до центра круга): а) x < R/2; б) $x \le R/2$; в) x = R/2; г) x > R/2; д) x < R; е) x < 2R; ж) $x \ge 2R$.

III Условная вероятность. Формула полной вероятности. Формула Байеса.

3.1. Условная вероятность.

До сих пор рассматривавшиеся вероятности событий следует считать безусловными. Здесь обратимся к случаю, в котором необходимо найти вероятность реализации события А при условии, что событие В уже произошло, т.е. условную вероятность. По определению

$$P(A/B) = \frac{P(AB)}{P(B)}, \qquad (P(B) \neq 0)$$
(3.1)

отсюда следует формула умножения вероятностей для произвольных событий

$$P(AB) = P(B)\square P(A/B)$$
, или $P(AB) = P(A)\square P(B/A)$ (3.2)

Из (3.1) легко получаются соотношения

$$P(\Omega/B=) = 1, P(A/A) = 1, P(\varnothing/A=) = 0, P(\overline{A}/B) = 1 - P(A/B),$$

$$P(A_1 + A_2/B) = P(A_1/B) + P(A_2/B) - P(A_1\square A_2/B)$$
(3.3)

Из приведенных формул видно, что соотношения между условными вероятностями такие же как и в случае безусловных вероятностей.

Независимость. События А и В являются независимыми, если

$$P(A/B) = P(A)$$
 или $P(B/A) = P(B)$, (3.4)

откуда с учетом (3.2) получим формулу умножения для независимых событий:

$$P(AB) = P(A)\square P(B) \tag{3.5}$$

Заметим, что для набора трех событий (например – A, B, C) из попарной независимости не следует независимость всех трех событий одновременно, т.е. в общем случае $P(ABC) \neq P(A) \square P(B) \square P(C)$. Для достижения равенства на ряду с условиями попарной независимости ($P(AB) = P(A) \square P(B)$, $P(AC) = P(A) \square P(C)$, $P(BC) = P(B) \square P(C)$) необходимо выполнение одного из условий P(A/BC) = P(A), P(B/AC) = P(B) или P(C/AB) = P(C). В этом случае события A, B и C называются независимыми в совокупности.

Аналогично, из условия $P(ABC) = P(A)\square P(B)\square P(C)$ не следует попарная независимость этих событий.

3.2. Формула полной вероятности.

Полная группа событий. Пространство Ω Всегда можно разбить на множества $H_1, H_2, ..., H_m$ такие, что

$$\sum_{i=1}^{m} H_i = \Omega; \ H_i \square H_j = \emptyset \text{ при } i \neq j$$
(3.6)

В этом случае говорят, что события $H_1, H_2, ..., H_m$ образуют полную группу событий. Например, для любого H выполняется $H + \overline{H} \Omega = \Pi \square H \square M$, значит H и \overline{H} образуют полную группу.

<u>Формула полной вероятности.</u> Если H_i , (i=1,2,...,m) - полная группа событий, то любое событие A можно представить в виде

$$A = A\Omega = \sum_{i=1}^{m} A \square H_i \tag{3.7}$$

Поскольку $AH_i\Box AH_j=\varnothing$ при $i\neq j$, то по формуле сложения вероятностей для

несовместных событий $P(A) = \sum_{i=1}^m P(A \square H_i)$. Тогда, учитывая формулу

умножения (3.2) для произвольных событий, получаем формулу полной вероятности

$$P(A) = \sum_{i=1}^{m} P(H_i) \square P(A/H_i)$$
(3.8)

Часто говорят так: Если событие А может произойти с одним и только с одним из несовместных событий H_i , (i=1,2,...,m), то справедлива формула разложения (3.7) и, соответственно, формула полной вероятности (3.8). Это

замечание существенно в тех случаях, когда сложно записать в явном виде элементы пространства Ω .

3.3. Формула Байеса.

Если произведен эксперимент и реализовалось событие A, т условная вероятность события H_i определяется формулой Байеса:

$$P(H_i/A) = \frac{P(H_i)P(A/H_i)}{P(A)}$$
(3.9)

где P(A) находится по формуле полной вероятности (3.8). Обычно принята следующая терминология: События H_i называются гипотезами, $P(H_i)$ - априорными (определяемыми до проведения опыта) вероятностями, $P(H_i/A)$ - апостериорными (определяемыми после проведения опыта) вероятностями.

Приведем пример:

В урне3 красных и 2 синих шара. Один шар укатился, его цвет неизвестен. Затем из урны достают 2 шара. Найти вероятность того, что вынули 1 красный и один синий шар (событие A).

Здесь гипотеза H_1 =K={укатился красный шар}, гипотеза H_2 =C={укатился синий шар}. В этих обозначениях применение формулы полной вероятности имеет следующий вид: P(K)=3/5, P(C)=2/5, P(A/K)=2/3, P(A/C)=1/2 и P(A)=P(K) $\square P(A/K)$ +P(C) $\square P(A/C)$, т.е. P(A)=3/5.

Пусть, теперь, в результате этого эксперимента реализовалось событие A=KC. Найдем апостериорную вероятность того, что укатился красный шар. По

формуле Байеса
$$P(K/A) = \frac{P(K)P(A/K)}{P(A)} = \frac{2}{3}$$
.

- 3.1. События A_1 и A_2 независимы. Доказать:
- а) A_1 и $\overline{A_2}$ независимы; б) $\overline{A_1}$ и $\overline{A_2}$ независимы.
- 3.2. Используя формулу умножения вероятностей для <u>двух</u> событий, вывести формулу умножения вероятностей для 3-х событий:

$$P(A_1A_2A_3) = P(A_1)P(A_2/A_1)P(A_3/A_1A_2)$$

3.3. Используя формулу сложения вероятностей для <u>двух</u> событий, вывести формулу сложения вероятностей для трех событий:

$$P(A_1 + A_2 + A_3)$$
 $P(A_1) + P(A_2) + P(A_3) - P(A_1A_2) - P(A_1A_3) - P(A_2A_3) + P(A_1A_2A_3)$
3.4. Доказать: a) $P(A+B)$ $P(A) + P(\overline{A}/B)P(B)$;

- 6) P(A-B) P(A) P(AB);
- B) $P(A_1 + A_2 + A_{\overline{3}}) \quad 1 P(\overline{A_1} \square \overline{A_2} \square \overline{A_3});$
- $\Gamma) P(A_1 \square A_2 \square A_3) = 1 P(\overline{A_1} + \overline{A_2} + \overline{A_3})$
- 3.5. В группе студентов 25% имеют голубые глаза (событие Γ), 35% имеют темные волосы (событие Γ), и 10% имеют и голубые глаза и темные волосы.

Найти: а)
$$P(\Gamma \square T)$$
; б) $P(T + \Gamma)$; в) $P(T/\Gamma)$; г) $P(\Gamma/T)$; д) $P(\overline{T} + \overline{\Gamma})$;

- е) $P(\overline{T}\Box\overline{\Gamma})$; ж) $P(T-\Gamma)$; з) $P(T/\overline{\Gamma})$; и) $P(T/T+\Gamma)$. Сформулировать перечисленные вопросы в виде предложений типа а) Найти вероятность того, что у случайно вызванного к доске студента будут голубые глаза и темные волосы.
- 3.6. В очень большой группе студентов, доля студентов с признаком А равна P(A), а доля студентов с признаком В равна P(B). Доля студентов, имеющих одновременно и признак А и признак В равна P(AB). К доске вызывают двух случайных студентов. Найти вероятность того, что
- а) хотя бы у одного из студентов есть хотя бы один из этих признаков;
- б) и у первого и у второго отсутствуют хотя бы один из этих признаков;

- в) и у первого и у второго студента есть признак А;
- г) у одного есть хотя бы один из этих признаков, а у другого нет признака А;
- д) хотя бы у одного студента отсутствует хотя бы один из признаков.
- 3.7. Решить задачу 3.6. в следующей формулировке: В группе n студентов m_A имеют признак A, m_B признак B, m_{AB} и признак A и признак B. В полученных формулах перейти к пределу, когда $n \to \infty$ при фиксированных отношениях $\frac{m_A}{n} = P(A)$, $\frac{m_B}{n} = P(B)$, $\frac{m_{AB}}{n} = P(AB)$.
- 3.8. Решить задачу 2.2., исходя из формулы умножения задачи 3.2.
- 3.9. Два человека «выбрасывают» пальцы одной руки каждый (не менее 1 пальца). Если сумма пальцев четна, то выиграет 1-й игрок, а если сумма нечетна то второй. Найти вероятности выигрыша каждого игрока.
- 3.10. В ящике 6 красных и 4 синих шара. Вынимают 2 шара. Найти вероятность того, что это будут: а) 2 красных шара; б) 2 синих; в) один красный и один синий; г) первый красный, а второй синий; д) вторым вынут красный.
- 3.11. Рассмотрим семьи, имеющие 2-х детей. Вероятность рождения мальчика равна 1/2. а) Найти вероятность того, что оба ребенка мальчики, если старший мальчик; б) Найти вероятность того, что оба ребенка мальчики, если хотя бы один из детей мальчик.
- 3.12. Известно, что при бросании 10 костей появилась по крайней мере одна единица. Найти вероятность того, что выпало не менее 2-х единиц.
- 3.13. Перепись населения (Англия) дала, в частности, следующие результаты. Если A – темноглазый отец, а B – темноглазый сын, то P(AB) = 0,05;

$$P\left(A\overline{B}\right)=0,079$$
; $P\left(\overline{A}B\right)=0,089$. Найти: $P\left(A\right),\ P\left(B\right),\ P\left(\overline{A}\Box\overline{B}\right),\ P\left(B/\overline{A}\right),$ $P\left(\overline{B}/A\right),\ P\left(B/A\right),\ P\left(\overline{B}/\overline{A}\right).$

3.14. Ключи A, B, C, D работают независимо.

В вероятность того, что ключ замкнут, равна Р (для

каждого ключа). Найти вероятность того, что сигнал пройдет.

- 3.15. Рассмотрим семьи, имеющие 3-х детей. Вероятности появления мальчика или девочки одинаковы. Найти вероятность того, что
- а) Все три ребенка мальчики, если хотя бы один из детей мальчик;
- б) Все три ребенка мальчики, если хотя бы старший или средний мальчики;
- в) Старший и младший ребенок мальчики, если хотя бы один из детей мальчик.
- 3.16. Три стрелка производят залп по мишени. Вероятности попадания в цель стрелками равны соответственно P_1, P_2, P_3 .
- а) Найти вероятность попадания в цель первым стрелком, если два стрелка попали в цель;
- б) Найти вероятность попадания в цель первым стрелком, если цель поражена;
- в) Найти вероятность попадания в цель 2-х снарядов, если цель поражена;
- г) Найти вероятность попадания в цель по крайней мере 2-х снарядов, если цель поражена;
- д) Цель поражена. Найти вероятность того, что в цель попало не более двух снарядов;
- е) Цель поражена. Найти вероятность того, что в цель попало не более одного снаряда.

3.17. Путник хочет попасть из A в B. На перекрестках направление движения выбирается случайным образом. а) Найти вероятность того, что он попадет в пункт B;

б) Он попал в пункт В. Найти вероятность

того, что он выбрал путь АСВ.

годности каждого элемента одинакова и равна Р. Найти вероятность того, что сигнал пройдет.

- 3.19. Автомобильная компания имеет три завода, которые производят соответственно 50%, 30% и 20% автомобилей. При чем соответственно 2%, 4% и 5% выпущенных этими заводами автомобилей имеют дефект двигателя. У наудачу выбранного автомобиля оказался дефект двигателя. Что вероятнее: этот автомобиль выпущен 1-ым, 2-ым или 3-им заводом?
- 3.20. Вы рассматриваете в рамках ремонта квартиры два проекта: по отделочным материалам и по сантехнике. По оценке экспертов, проект по отделочным материалам будет выполнен успешно с вероятностью 0,7. При условии успешного выполнения этого проекта, вероятность успешного выполнения проекта, связанного с сантехникой, равна 0,8. Однако, если проект по отделочным материалам не будет успешным, проект по сантехнике реализуется хорошо с вероятностью 0,3. Найти: а) вероятность успешного выполнения обоих проектов; б) вероятность успешного выполнения проекта по отделочным материалам, если успешно выполнен проект по сантехнике.
- 3.21. В одном ящике находятся 5 красных и 3 синих шара, а в другом ящике 2 красных и 2 синих. Из первого ящика во второй перекладывают 1 шар. Потом из второго ящика вынимают 2 шара. Найти вероятность того, что переложили красный шар, если: а) из второго ящика вынуты два красных шара; б) вынуты два синих шара; в) вынуты красный и синий шары.
- 3.22. В одном ящике находятся 2 красных и 2 синих шара, а в другом ящике 2 красный и 1 синий. Из первого ящика во второй перекладывают 2 шара. Потом из второго ящика вынимают 1 шар. Он оказался красным. Найти вероятность того, что переложили: а) два красных шара; б) два синих; в) красный и синий.
- 3.23. В ящике N шаров, из которых M белых, а остальные черные. Один шар укатился. После этого вынимается 1 шар: он оказался белым. Найти вероятность того, что укатился белый шар.

- 3.24. Рассмотрим семьи, имеющие 2-х детей. Найти вероятность того, что: а) Старший ребенок мальчик, если хотя бы один из детей мальчик; б) оба ребенка мальчики, если хотя бы один из детей мальчик. Вероятность рождения мальчика полагается равной Р.
- 3.25. В двух коробках 8 и 10 телефонов соответственно. В первой коробке 1 телефон имеет дефекты, а во второй 2 телефона имеют дефекты. Все телефоны перекладывают в одну коробку и перемешивают. Затем наугад выбирают один телефон, который оказался с дефектом. Найти вероятность того, что этот телефон ранее лежал в первой коробке.
- 3.26. Для типичных клиентов магазина вероятность покупки молочных продуктов составляет 0,3, вероятность покупки хлеба составляет 0,86, а условная вероятность покупки хлеба при условии покупки молочных продуктов равна 0,75.
- а) Являются ли события покупка хлеба и покупка молочных продуктов несовместными? Независимыми?

Найти вероятности событий:

- б) Покупка и хлеба и молочных продуктов.
- в) Покупка молочных продуктов при условии покупки хлеба.
- г) Покупается хлеб, но не покупаются молочные продукты.
- д) Покупатель не берет ни хлеба, ни молочных продуктов.
- е) Не покупается хотя бы один из этих продуктов.
- 3.27. Сотрудник фирмы, отвечающий на телефонные звонки, отвечает на множество различных вопросов. В 75% случаев лишь запрашивается информация, 15% звонков связаны с реальными заказами, в 10% обращений запрашивается информация и делается заказ. Найти следующие вероятности:
- а) Некоторый звонок приводит к получению заказа, при условии, что в этом же звонке запрашивается информация.
- б) Звонок не связан с получением информации, при условии, что делается заказ.
- в) Не запрашивается информация и не делается заказ.

- г) Делается заказ, но не запрашивается информация.
- д) Не запрашивается информация, при условии, что не делается заказ.
- 3.28. Магазин заинтересован в углублении знаний о модели поведения покупателей. Магазин посещают две категории покупателей: местные и внешние (из других регионов). Вероятность того, что посещение магазина местным покупателем завершится покупкой, равна 0,65. Среди посетивших магазин в течении прошлого месяца 80% составили местные жители. Среди посетивших магазин в прошлом месяце 40% ничего не купили.
- а) Найти вероятность совершения покупки посетителем, если он внешний.
- б) Какой процент от общего числа посетителей составляют местные покупатели не совершившие покупок за прошлый месяц.
- в) Найти вероятность того, что покупатель внешний, если он не совершил покупку.
- 3.29. Фирма рассматривает вопрос о выпуске нового товара. При обсуждении стратегии сделан вывод о том, что маркетинговое исследование для нового продукта будет удачным с вероятностью 0,75. Вероятность успешного выпуска товара на рынок оценена в 0,6. Вероятность успешного выпуска товара при условии удачного маркетингового исследования оценивается в 0,75. Найти вероятность того, что:
- а) Маркетинговое исследование удачно и выпуск товара на рынок оказался успешным.
- б) Маркетинговое исследование удачно, если выпуск товара был успешным.

- б) Сигнал не прошел. Найти вероятность того, что
- 1, 2, 3 элементы годны к работе, а 4-й негоден.

- в) Сигнал не прошел. Найти вероятность того, что элементы 1 и 2 годны, а 3 и 4 негодны.
- 3.31. В схеме к задаче 3.30. вероятность прохождения сигнала равна 5/16. Найти вероятность годности каждого элемента.
- 3.32. Подбрасываются 2 монеты. При этом рассматриваются 4 события: А={герб выпал на первой монете}; В={выпал хотя бы один герб}; С={выпала хотя бы одна решка}; Д={герб выпал ровно один раз}. Определить попарную зависимость событий (А и С); (А и Д); (В и С); (В и Д).
- 3.33. Подбрасываются 2 монеты. При этом рассматриваются 3 события:
 А={герб выпал на первой монете}; В={герб выпал на второй монете};
 С={выпал только один герб}. Определить попарную зависимость этих событий,
 определить совместную зависимость всех этих событий.
- 3.34. В ящике 5 деталей, среди которых 2 бракованных. Найти вероятность того, что среди 3-х вынутых не более 1-й с браком.
- 3.35. 2-ва танка стреляют по 1-й мишени. Вероятность попадания 1-го =0,3, а 2-го =0,4. Найти вероятность того, что а) оба танка попадут; б) попадет хотя бы один танк; в) произойдет хотя бы одно попадание, если 1-й танк выстрелит 3 раза, а 2-й 5 раз.
- 3.36. В ящике лежит п пронумерованных шаров. Из ящика вынимают по 1-му шару без возвращения. Найти вероятность того, что при k выниманиях номер шара совпадет с номером вынимания.
- 3.37. В 1-м ящике лежит 5 белых, 11 черных и 8 красных шаров. Во 2-м 10 белых, 8 черных и 6 красных. Из каждого ящика берут по 1 шару. Найти вероятность того, что оба шара одного цвета.
- 3.38. 2-е игроков по очереди подбрасывают одну монету. Выиграет тот, у кого первого выпадет герб. Найти вероятности выигрыша каждого игрока.
- 3.39. 2-е стрелков по очереди стреляют в мишень. Вероятность попадания при каждом выстреле 1-го стрелка =0,2, а 2-го =0,3. Найти вероятность того, что 1-й стрелок выстрелит больше раз, чем 2-й.

- 3.40. Стрелок стреляет по 1-му разу в 2-ве мишени. Вероятность поразить 1-ю мишень =2/3. Вероятность поразить обе мишени =1/2. Найти вероятность поразить 2-ю мишень.
- 3.41. В ящике находится 2 белых, 3 красных и 5 синих шаров. Из ящика достается 1 шар. Найти вероятность того, что шар –цветной. (не белый).
- 3.42. В ящике находится 3 белых, 2 красных и 5 черных шаров. Из ящика последовательно вынимают по 1 шару без возврата. Найти вероятность того, что красный шар впервые будет вынут при 3-ем вынимании.
- 3.43. Карточки с буквами A;A;E;K;P;Т перемешаны. Найти вероятность того, что при последовательном извлечении карточек сложится слово РАКЕТА.
- 3.44. Одновременно бросают 4-ре игральные кости. Найти вероятность получить хотя бы 1-ну единицу.
- 3.45. Из колоды в 52 карты берут 4 карты. Найти вероятность получить хотя бы один туз (ровно один туз).
- 3.46. Сколько игральных костей нужно бросить, чтоб вероятность появления хотя бы 1-й четверки составила 0,5?
- 3.47. Сколько раз нужно бросить монету, чтоб хотя бы 1 раз выпал герб с вероятностью 0,8?
- 3.49. Сколько раз нужно бросить кубик (у которого на 2-х гранях стоит число 5, а на остальных число 7), чтоб хотя бы 1 раз выпала «5» с вероятностью 0,95?
- 3.50. В ящике находится 8 белых и 4 черных шаров. Из ящика по-очереди вынимают 3 шара (вариант I с возвратом; вариант II без возврата). Найти вероятность того, что среди шаров: а) 2 белых; б) 1 белый; в) нет белых.
- 3.51. В ящике находится 10 белых и 5 черных шаров. Из ящика по-очереди вынимают 2 шара (вариант I с возвратом; вариант II без возврата). Найти вероятность того, что среди шаров: а) 2 белых; б) 1 белый; в) нет белых.
- 3.52. 7 человек (пришедшие в один дом в гости) имеют калоши одинакового размера. Уходя из гостей, каждый из них может различать левую и правую калоши, но не могут отличить свои от чужих. Найти вероятность того, что: А)

каждый из них наденет свои калоши; Б) каждый из них оденет калоши, относящиеся к одной паре (не обязательно свои).

- 3.53. Ответить на вопросы задачи 3.53. при условии, что уходя из гостей люди не могут отличить правую калошу от левой.
- 3.54. Для производственно торговой компании в течении текущего месяца возможно заключение нового контракта (событие A) с вероятностью 0,6, а так же исполнение обязательств по ранее заключенному контракту (событие B) с вероятностью 0,7.
- 1) Текущий месяц считается успешным, если удается заключить новый контракт, или выполнить предыдущий, и вероятность успешности месяца равна 0,9. Определить совместность и зависимость событий А и В.
- 2) Текущий месяц считается сверх успешным, если удается и заключить новый контракт и выполнить предыдущий. Найти вероятность сверх успеха, если а) события А и В независимы; б) события А и В несовместны.
- 3) Текущий месяц считается неуспешным, если не удается ни заключить новый контракт, ни выполнить предыдущий. Найти вероятность неуспеха, если а) события A и B независимы; б) события A и B несовместны.