Вычислительная математика. Экзаменационный билет №766
Задача A. Случайный вектор (X,Y) имеет нормальное распределение с вектором средних значений b=(6,2) и ковариационной матрицей R, причём cov(X,Y)=0,36 DX=0,52 DY=1,48

1. Найдите математическое ожидание и дисперсию величины Z=X-6Y.

2. Вычислите p(x) – плотность распределения случайной величины Z.

3. Вычислите q(x) – плотность распределения случайной величины Z3.

4. Найдите векторы m,n – главные оси распределения вектора (X,Y).

5. Вычислите условную дисперсию D(Y|X).

Задача B. Деревянные буквы, составляющие слово ГАГАРА, упали на пол и были собраны в случайную последовательность. Следуя классической схеме, определите вероятность правильного восстановления исходного текста.

Задача C. Найдите EW2, если известно, что случайная величина W распределена по закону Пуассона, причём DW=2.

Задача F. Найдите моду Г-распределения (плотн. p(x)=cx6exp(-2x), x˃0).

Задача G. Вероятность исходов испытаний α, β даны в списках (6/20 6/80 6/80 6/80 6/80 4/20 4/80 4/80 4/80 4/80); (6/40 6/40 6/40 6/40 4/40 4/40 4/40 4/40). Вычислите энтропию для каждого из двух испытаний и сравните полученные значения.

Задача H. Матрица переходов {pi,j} цепи Маркова с двумя состояниями определяется двумя значениями p1,1=0,2; p2,2=0,6.

Вычислите матрицу переходов за 2 шага.

Вычислите матрицу переходов за N=20102011 шагов, округляя результаты до трех знаков после запятой.

Задача L. Найдите предел при n [image: image2.png]

 средних значений [image: image4.png]An(2) =[f(2) + fF(S2) + f(S22) + -+ F(S"12)]/n

 ; [image: image6.png]z€T

 , если [image: image8.png]

 ; [image: image10.png]

 ;

 [image: image12.png]

Вопрос.

Дисперсия и её свойства. Дисперсия суммы независимых величин.

Вычислительная математика. Экзаменационный билет №132
Задача A. Случайный вектор (X,Y) имеет нормальное распределение с вектором средних значений b=(3,6) и ковариационной матрицей R, причём cov(X,Y)=1,08 DX=2,61 DY=0,99
1. Найдите математическое ожидание и дисперсию величины Z=X-3Y.

2. Вычислите p(x) – плотность распределения случайной величины Z.

3. Вычислите q(x) – плотность распределения случайной величины Z3.

4. Найдите векторы m,n – главные оси распределения вектора (X,Y).

5. Вычислите условную дисперсию D(Y|X).

Задача B. Деревянные буквы, составляющие слово КОЛОКОЛ, упали на пол и были собраны в случайную последовательность. Следуя классической схеме, определите вероятность правильного восстановления исходного текста.

Задача C. Найдите EW2, если известно, что случайная величина W распределена по закону Пуассона, причём DW=6.

Задача F. Найдите моду Г-распределения (плотн. p(x)=cx3exp(-6x), x˃0).

Задача G. Вероятность исходов испытаний α, β даны в списках (3/20 3/80 3/80 3/80 3/80 7/20 7/80 7/80 7/80 7/80); (7/40 7/40 7/40 7/40 3/40 3/40 3/40 3/40). Вычислите энтропию для каждого из двух испытаний и сравните полученные значения.

Задача H. Матрица переходов {pi,j} цепи Маркова с двумя состояниями определяется двумя значениями p1,1=0,6; p2,2=0,3.

Вычислите матрицу переходов за 2 шага.

Вычислите матрицу переходов за N=30103011 шагов, округляя результаты до трех знаков после запятой.

Задача L. Найдите предел при n [image: image14.png]

 средних значений [image: image16.png]An(2) =[f(2) + fF(S2) + f(S22) + -+ F(S"12)]/n

 ; [image: image18.png]z€T

 , если [image: image20.png]

 ; [image: image22.png]

; [image: image24.png]

Вопрос.

Характеристические функции и их свойства.
