1
21

МИНИСТЕРСТВО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ

КУРСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ

Кафедра высшей математики

ЭЛЕМЕНТЫ МАТЕМАТИЧЕСКОЙ СТАТИСТИКИ

И КОРРЕЛЯЦИОННОГО АНАЛИЗА

Индивидуальные задания к модулю 20

[image: image1.wmf]n

S

)

1

n

,

P

(

t

x

]

x

[

M

n

S

)

1

n

,

P

(

t

x

*

*

×

-

+

<

<

×

-

-

Курск

2002

Составители: Е.В. Журавлева, Е.А. Панина.

УДК 517.2

ББК 22.11

Элементы математической статистики и корреляционного анализа: Методические указания и индивидуальные задания к модулю 20 РИТМО / Курск. гос. техн. ун.; Сост. Е.В. Журавлева, Е.А. Панина. 25 с.

Пособие содержит теоретические упражнения и практические задания по теме «Элементы математической статистики и корреляционного анализа». Индивидуальные задания разбиты на три уровня сложности. Представлены примеры решения наиболее сложных задач.

Предназначены для студентов экономических специальностей.

Табл.7.Илл.1. Библиогр.: 4 назв.

Рецензент канд. физ.-мат. наук, доцент Дмитриев В.И.

Текст печатается в авторской редакции

ЛР № 020280 от 9.12.96. ПДЛ № 50 – 25 от 1.04.97.

Подписано в печать . Формат 60х84 1/16.

Печать офсетная. Усл. печ. л. 0,8 . Уч.-изд. л. 0,9 . Тираж 100 экз.

Заказ . Бесплатно.

Курский государственный технический университет.

Подразделение оперативной полиграфии Курского государственного технического университета.

Адрес университета и подразделения оперативной полиграфии:

305040 Курск, ул. 50 лет Октября, 94.

СОДЕРЖАНИЕ

Введение…………………………………………………………………………….4

1. Теоретический тест – тренинг………………………………………………….4

1.1. Вариант 1………………………………………………………………….4

1.2. Вариант 2………………………………………………………………….6

1.3. Вариант 3………………………………………………………………….7

1.4. Вариант 4………………………………………………………………….8

2. Практические упражнения……………………………………………………..10

2.1. Задание 1………………………………………………………………….10

2.2. Задание 2………………………………………………………………….13

2.3. Задание 3………………………………………………………………….16

2.4. Задание 4………………………………………………………………….17

2.5. Задание 5………………………………………………………………….18

2.6. Задание 6………………………………………………………………….21

2.7. Задание 7………………………………………………………………….21

3. Примеры решения задач………………………………………………………..22

3.1. Пример 1………………………………………………………………….22

3.2. Пример 2………………………………………………………………….24

Библиографический список………………………………………………………..25

Введение

С целью активизации и упорядочения самостоятельной работы студентов над усвоением теоретического курса высшей математики и применения теоретических знаний к решению практических задач введена система РИТМО (рейтинговая интенсивная технология модульного обучения).

Данная работа содержит индивидуальные задания, содержащие как теоретические упражнения, так и практические задания, по теме «Элементы математической статистики и корреляционного анализа».

При выборе заданий следует использовать параметры m и N, где m – номер студента в журнале преподавателя, N – номер группы в потоке (N (9).

В зависимости от уровня подготовки студента рекомендуется воспользоваться тремя уровнями сложности, на которые разбиты задания:

Первый уровень сложности предполагает ответ на один из вариантов теоретического теста – тренинга и решение следующих практических заданий – 1, 2а, б, 4, 6.

Второй уровень сложности содержит решение одного из вариантов теоретического теста - тренинга и следующих практических упражнений – 1, 2а,б, 3, 5,7.

Решение задач третьего уровня сложности – решение варианта теоретического теста - тренинга и практических заданий – 1,2,3,5-7.

Особо одаренным студентам рекомендуем решить все задания своего варианта.

Выбор варианта теоретического теста – тренинга осуществляется следующим образом: mod(m, 4) + 1.

 В последних двух задачах используются параметры: A= N+3, B= mod(m, 3), C = 2 + mod(m, 5), D = 1 + mod(m, 4).

1. Теоретический тест – тренинг

При решении укажите номер правильного, с Вашей точки зрения, ответа.

1.1. Вариант 1

1. Совокупность случайно отобранных объектов называется:

1) генеральной совокупностью;

2) выборочной совокупностью;

3) простой совокупностью;

4) повторной совокупностью;

5) бесповторной совокупностью.

2. Какой из приведенных ниже статистических вариационных рядов является дискретным рядом?

1) [image: image66.wmf]1, 1, 2, 3, 5, -1, 0. 4) (1; 2) (2; 3) (3; 4) (4; 5)

2) 1 2 3 4 3 3 5 4

 2 3 5 2

3) 1, 1, 1, 2, 2, 3, 3, 3, 3, 4, 4 5) 1 (1; 2) 2 (2; 3) 3

 2 3 2 5 4

3. Дискретный вариационный ряд графически можно изобразить:

1) полигоном и гистограммой;

2) только полигоном;

3) только гистограммой;

4) гистограммой и кумулятивной кривой;

5) полигоном и кумулятивной кривой.

4. Среднее арифметическое показывает

1) меру разброса относительно среднего, выраженную в квадратных единицах вариант;

2) меру разброса относительно среднего, выраженную в тех же единицах, что и варианты;

3) симметричность относительно прямой x = M[X];

4) среднее значение, вокруг которого группируются варианты;

5) «островершинность» или «плосковершинность» графика функции распределения.

5. При построении доверительного интервала для математического ожидания при известной генеральной дисперсии необходимо использовать:

1) t(ℐ, n-1) – квантиль распределения Стьюдента;

2) t(ℐ) – квантиль нормального распределения;

3) (2(ℐ, n) – квантиль распределения Пирсона;

4) F(k1, k2, ℐ) – квантиль распределения Фишера;

5) Критерий Романовского.

6. Точечная оценка, математическое ожидание которой равно оцениваемому параметру при любом объёме выборки, называется

 1) смещенной 2) несмещенной 3) состоятельной

 4) эффективной 5)несостоятельной

7. При проверке гипотезы о теоретическом законе распределения наблюдаемое значение критерия сравнивают с критической точкой распределения:

 1) Стьюдента; 2) Фишера; 3) Пирсона; 4)Гаусса; 5)нормального.

8. Что не надо делать при проверке статистической гипотезы о равенстве математических ожиданий:

 1)определить основную гипотезу;

 2)найти медиану;

 3)задать уровень значимости или доверительной вероятности;

 4)найти выборочное среднее, объём выборки, выборочное среднее квадратичное отклонение;

 5)вычислить наблюдаемое значение критерия.

1.2. Вариант 2

1. Если каждый объект генеральной совокупности имеет одинаковую вероятность попасть в выборку, то выборка называется:

1) простой; 2) повторной; 3) бесповторной;

4) репрезентативной; 5) генеральной.

2. Какой из приведенных ниже статистических вариационных рядов является интервальным рядом?

3) 1, 1, 2, 3, 5, -1, 0. 4) (1; 2) (2; 3) (3; 4) (4; 5)

4) 1 2 3 4 3 3 5 4

 2 3 5 2

3) 1, 1, 1, 2, 2, 3, 3, 3, 3, 4, 4 5) 1 (1; 2) 2 (2; 3) 3

 2 3 2 5 4

3. Интервальный вариационный ряд графически можно изобразить:

1) полигоном и гистограммой;

2) только полигоном;

3) только гистограммой;

4) гистограммой и кумулятивной кривой;

5) полигоном и кумулятивной кривой.

4. Выборочное среднее квадратичное отклонение показывает

1) меру разброса относительно среднего, выраженную в квадратных единицах вариант;

2) меру разброса относительно среднего, выраженную в тех же единицах, что и варианты;

3) симметричность относительно прямой x = M[X];

4) среднее значение, вокруг которого группируются варианты;

5) «островершинность» или «плосковершинность» графика функции распределения

5. Доверительный интервал для математического ожидания при неизвестной генеральной дисперсии имеет вид:

1)
[image: image67.wmf];

2)
[image: image2.wmf]n

)

P

(

t

x

]

x

[

M

n

)

P

(

t

x

s

×

+

<

<

s

×

-

;

3)
[image: image3.wmf]n

S

)

P

(

t

x

]

x

[

M

n

S

)

P

(

t

x

*

*

×

+

<

<

×

-

;

4)
[image: image4.wmf]n

)

1

n

,

P

(

t

x

]

x

[

M

n

)

1

n

,

P

(

t

x

s

×

-

+

<

<

s

×

-

-

;

5)
[image: image5.wmf]2

*

1

*

S

S

g

×

<

s

<

g

×

6. Точечная оценка, которая имеет наименьшую дисперсию среди всех возможных несмещенных оценок того же параметра, называется

 1) эффективной 2) неэффективной 3) состоятельной

 4) несостоятельной 5) центральной

7. При проверке гипотезы о равенстве математических ожиданий наблюдаемое значение критерия сравнивают с критической точкой распределения:

 1) Стьюдента; 2) Фишера; 3) Пирсона; 4)Гаусса; 5)нормального.

8. Что не надо делать при проверке статистической гипотезы о теоретическом законе распределения:

 1)определить основную гипотезу;

 2)найти доверительные интервалы для оценки параметров;

 3)задать уровень значимости или доверительной вероятности;

 4)найти числовые характеристики;

 5)вычислить наблюдаемое значение критерия

1.3. Вариант 3

1. Выборка, при которой отобранный объект возвращается в генеральную совокупность, называется:

1) простой; 2) повторной; 3) бесповторной;

 4) репрезентативной; 5) генеральной.

2. Пусть результаты некоторых наблюдений записаны в виде таблицы, в первом столбце которой находятся всевозможные дискретные значения xi генеральной совокупности X, а во втором – числа ni, т.е. частоты появления i- го значения. Такая таблица может быть охарактеризована:

1) статистический ряд;

2) вариационный ряд;

3) дискретный ряд;

4) интервальный ряд;

5) сгруппированный ряд.

Исключите неверную характеристику.

3. Для построения полигона необходимо отрезками ломаной соединить точки с координатами:

1) (xi, ni) 2)
[image: image6.wmf]÷

ø

ö

ç

è

æ

h

n

,

x

i

i

 3)
[image: image7.wmf]÷

ø

ö

ç

è

æ

Nh

n

,

x

i

i

 4)
[image: image8.wmf](

)

нак

i

i

n

,

x

 5)
[image: image9.wmf]÷

÷

ø

ö

ç

ç

è

æ

N

n

,

x

нак

i

i

4. Выборочная дисперсия показывает

1) меру разброса относительно среднего, выраженную в квадратных единицах вариант;

2) меру разброса относительно среднего, выраженную в тех же единицах, что и варианты;

3) симметричность относительно прямой x = M[X];

4) среднее значение, вокруг которого группируются варианты;

5) «островершинность» или «плосковершинность» графика функции распределения.

5. При построении доверительного интервала для математического ожидания при неизвестной генеральной дисперсии необходимо использовать:

1) t(ℐ, n-1) – квантиль распределения Стьюдента;

2) t(ℐ) – квантиль нормального распределения;

3) (2(ℐ, n) – квантиль распределения Пирсона;

4) F(k1, k2, ℐ) – квантиль распределения Фишера;

5) Критерий Романовского

6. Точечная оценка, математическое ожидание которой не равно оцениваемому параметру при любом объёме выборки, называется

 1) смещенной 2) несмещенной 3) состоятельной

 4) эффективной 5)несостоятельной

7. При проверке гипотезы о равенстве дисперсий двух нормально распределенных случайных величин наблюдаемое значение критерия сравнивают с критической точкой распределения:

 1) Стьюдента; 2) Фишера; 3) Пирсона; 4)Гаусса; 5)нормального.

8. Что не надо делать при проверке статистической гипотезы о теоретическом законе распределения:

 1)определить основную гипотезу;

 2)определить альтернативную гипотезу;

 3)задать уровень значимости или доверительной вероятности;

 4)найти наблюдаемое значение критерия Фишера;

 5)построить прямые регрессии.

1.4. Вариант 4

1. Выборка, при которой отобранный объект не возвращается в генеральную совокупность, называется:

 1) простой; 2) повторной; 3) бесповторной;

 4) репрезентативной; 5) генеральной

2. Пусть результаты некоторых наблюдений записаны в виде таблицы, в первом столбце которой находятся интервалы значений генеральной совокупности, а во втором – числа ni, т.е. количество вариант попавших в данный интервал. Такая таблица может быть охарактеризована:

1) статистический ряд;

2) вариационный ряд;

3) дискретный ряд;

4) интервальный ряд;

5) сгруппированный ряд.

 Исключите неверную характеристику

3. Для построения кумулятивной кривой необходимо отрезками ломаной соединить точки с координатами:

 1) (xi, ni) 2)
[image: image10.wmf]÷

ø

ö

ç

è

æ

N

n

,

x

i

i

 3)
[image: image11.wmf]÷

ø

ö

ç

è

æ

Nh

n

,

x

i

i

 4)
[image: image12.wmf]÷

ø

ö

ç

è

æ

h

n

,

x

i

i

 5)
[image: image13.wmf]÷

÷

ø

ö

ç

ç

è

æ

N

n

,

x

нак

i

i

4. Эксцесс показывает

1) меру разброса относительно среднего, выраженную в квадратных единицах вариант;

2) меру разброса относительно среднего, выраженную в тех же единицах, что и варианты;

3) симметричность относительно прямой x = M[X];

4) среднее значение, вокруг которого группируются варианты;

5) «островершинность» или «плосковершинность» графика функции распределения.

5. Доверительный интервал для математического ожидания при известной генеральной дисперсии имеет вид:

1)
[image: image14.wmf]n

S

)

1

n

,

P

(

t

x

]

x

[

M

n

S

)

1

n

,

P

(

t

x

*

*

×

-

+

<

<

×

-

-

;

2)
[image: image15.wmf]n

)

P

(

t

x

]

x

[

M

n

)

P

(

t

x

s

×

+

<

<

s

×

-

;

3)
[image: image16.wmf]n

S

)

P

(

t

x

]

x

[

M

n

S

)

P

(

t

x

*

*

×

+

<

<

×

-

;

4)
[image: image17.wmf]n

)

1

n

,

P

(

t

x

]

x

[

M

n

)

1

n

,

P

(

t

x

s

×

-

+

<

<

s

×

-

-

;

5)
[image: image18.wmf]2

*

1

*

S

S

g

×

<

s

<

g

×

6. Какие из точечных оценок являются смещенными оценками:

 1) выборочное среднее; 2) уточненная выборочная дисперсия;

 3) выборочная дисперсия; 4) уточненное среднее квадратичное отклонение;

5) асимметрия.

7. При проверке гипотезы о теоретическом законе распределения наблюдаемое значение критерия сравнивают с критической точкой распределения:

 1) Стьюдента; 2) Фишера; 3) Пирсона; 4)Гаусса; 5)нормального.

8. Что не надо делать при проверке статистической гипотезы о равенстве дисперсий двух нормально распределенных случайных величин:

 1)определить основную гипотезу;

 2)применить формулу Стэрджеса;

 3)задать уровень значимости или доверительной вероятности;

 4)найти объёмы выборок;

 5)вычислить наблюдаемое значение критерия Фишера.

2. Практические упражнения

2.1. Задание 1

1. Имеются данные о стаже рабочих цеха: 6, 6, N +1, 10, 11, 2, 2, 5, 8, 8, 12, 9, N +2, 10, 7, 7, 6, 7, 2, 3. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

2. Имеются следующие данные о среднегодовых вкладах в банках (тыс. руб.): 10, 10, 5, 5, 10, 10(N, 100, 200, 15, 8, 5(N, 150 , 80, 60, 80, 80, 15, 130, 120. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

3. Имеются данные о дневной выручке денег от продажи товаров в торговых киосках города (тыс. руб.): 2, 2, 5, 7, 2, N + 1, 6, 3, 3, 7, 8, 2, N +2, 4, 9. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

4. Имеются данные о средней месячной заработной плате рабочих – сдельщиков (тыс. руб.): 1,0; 1,2;1,2;1,25; 1,5; 1,5; 1+0,1(N; 1,35; 1,5; 1,5; 1+0,1(N; 1,3;1,45; 1,85; 1,8. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

5. Имеются данные о выработке продукции рабочими бригадами за смену (в штуках): 14; 7; 8; 9; N + 5; 12; 3; 6; 7; 8’ 6; 9; 8; 6; 13; 11; 9; 11; N + 6. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

6. Имеются следующие данные о количестве произведенной продукции рабочими цеха за смену (в штуках): 16; 22; 15 + N; 25; 15; 19; 16; 17; 18; 13; N + 16; 19; 14; 16; 11; 15; 12; 22; 14; 10. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

7. Имеются следующие данные о среднем сроке службы деталей некоторых отобранных механизмов (в месяцах): 7; 8,2; 8,6; 7; 7,5 + 0,2N; 8; 8+0,1N; 8,8; 7,2; 7,2; 6,1; 6; 6; 10; 8,2. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

8. Имеются следующие данные о выплавке чугуна за отчетный период на заводе (тыс. т): 5,6; 5,2; 5,3; 5,5; 5+0,1N; 5,5; 5,3; 5,6; 5+0,1N; 5,6; 5,4; 5,8; 5,3; 5,8. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

9. Имеются следующие данные о производстве часов по годам (млн. шт.): 20; 21; 25 +N; 30 – N; 27; 20; 20; 30; 33; 22; 23; 35; 33; 32; 32. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

10. Имеются следующие данные об уровне энерговооруженности труда (кВт): 50; 52; 50; 52; 52; 50 + N; 60 – N; 60; 63; 60; 50 + N; 55; 55; 54. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

11. Имеются следующие данные о себестоимости одной единицы продукции (тыс. руб.): 13; 13; 12; 11; 12; 12; 10; 9; 9; 8 + N; 10; 10; 8; 12; 9 + N. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

12. Имеются данные по заводам за отчетный период о среднегодовой стоимости основных промышленно – производственных фондов (млн. руб.): 100; 130; 150; 140; 100 + 10N; 100; 100 + 10N; 100; 120; 110; 120; 100 +10N; 160; 160. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

13. Имеются следующие данные по заводам за отчетный период о фактическом выпуске продукции (млн. руб.): 140; 140; 150; 180; 200 – 10N; 170; 130; 170; 150; 150; 120; 110; 120; 100; 200 – 10N. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

14. Имеются данные по группе предприятий об основных производственных фондах (млн. руб.): 3; 4; 5; 8; N + 5; 10; 7; 6; 5; 4; N + 5; 10; N + 5; 11; N + 5. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

15. Имеются данные по группе предприятий о валовой продукции (млн. руб.): 3; 5; 10; N + 6; 6; 4; 7; N + 7; 8; 8; 3; 5; 10; 6; 6. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

16. Имеются данные о росте производительности труда предприятия (прирост в процентах): N; 4; 4; 4; 7; 8; 6; 3; 5; N; 9; 5; 4; 3; 7. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

17. Имеются данные о росте фондовооруженности предприятия (прирост в процентах): 5; 7; 9; 10; 8; 6; 4; N + 2; N + 1; 7; 9; 5; 5; 7; 6. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

18. Имеются следующие данные по предприятиям о выпуске готовой продукции на одного рабочего (тыс. руб.): 3; 6; 4; 6; 4; 8; 6; N – 1; N – 1; 5; 5; 7; 8; 10; 8. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

19. Имеются данные по предприятиям об электровооруженности труда на одного работающего (кВт – ч): 2; N + 4; 3; 7; 2; 6; 4; 10 – N; 8; 4; 6; 7; 7; 8; 8. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

20. Имеются данные о продаже товаров по ряду товарных групп за год (млн. руб.): 3,8; 2,4; 2,7; 2,6; 2,6; 2,5 + 0,1N; 2,5 + 0,1N; 2,3; 2,2; 2,3; 2,5; 2,6; 2,2; 2,0; 2,1. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

21. Имеются данные о тарифных разрядах рабочих на предприятии: 3; 3; 3; 3; 3; 4; 4; 4; 6; 6; 6; 5; 5; 10 – N; N. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

22. Имеются данные об основных производственных фондах ряда заводов (млрд. руб.): N + 1,4; N + 1,4; 4,8; 9,0; 7,8; 5,0; 5,5; 4,0; 6,4; 3,4; 4,0; 9,4; 3,2; 5,6; 9,8; 9,0; 7,8; 10,6; 3,4; 4,0. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

23. Имеются данные по группе предприятий о фактическом выпуске продукции (млрд. руб.): 7,4; 5,8; 5,6; 3,6; 5,0; 9,0; 4,6; 6,4; 3,0; 6,4; 8,6; N+2,6; 6,8; 5,0; 7,2; 7,8; 7,; 9,0; 3,8; 4,4. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

24. По ряду партий деталей, обработанных рабочими производственного участка, имеются следующие данные о количестве операций, выполняемых при обработке детали: N + 1; 3; 3; 4; 5; 5; 6; 8; 11; 12; 14; 20; N + 1; 8; 8. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

25. По ряду партий деталей, обработанных рабочими производственного участка, имеются следующие данные о количестве деталей в партии: 12; N; 3; 4; 4; 4; 12; 8; N + 10; 12; 4; 16; 12; 4; 5; 7. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

26. По ряду партий деталей, обработанных рабочими производственного участка, имеются следующие данные о времени, затраченном на обработку одной партии (час): 3,86; 1,90 +0,01N; 1,90 – 0,01N; 4,40; 4,70; 5,90; 5,38; 3,8; 4,40; 3,75; 4,14; 3,86; 4,40; 4,70; 5,90. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

27. Имеются следующие производственные показатели по ряду заводов отрасли за отчетный период по производству продукции (тыс. т): 4 + 0,1N; 11,6; 6,0; 2,1; 4,6; 9,0; 1,7; 11,5; 10,6; 8,5; 1,6; 4 + 0,1N; 6,0; 4,6; 1,7. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

28. Имеются следующие производственные показатели за отчетный период по общей сумме затрат (млн. руб.): 40; 87; 51; 20 + N; 20 + N; 70; 82; 86; 86; 86; 26; 81; 40; 29; 29. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

29. Имеются следующие производственные показатели по ряду заводов отрасли за отчетный период по себестоимости единицы продукции (руб.): 8240+N; 8958; 9230; 9000; 7818; 8333; 8500; 8647; 8285; 9032; 7959; 8240+N; 9230; 9000; 8333. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

30. Имеются данные по ряду акционерных обществ по издержкам производства (млн. руб.): 2000; 4800; 2000 + 100N; 2500; 3700; 3700; 2500; 2000 + 100N; 4800; 2000; 2000; 2000; 3500; 4000; 1300. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

31. Имеются данные о получении прибыли рядом акционерных обществ района за год (млн. руб.): 320; 288; 306; 300; 250; 260+N; 270+N; 250; 300; 305; 320; 250; 300; 270; 255. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

32. Имеются данные о среднем размере вклада в ряде сбербанков города (тыс. руб.): 20; 16 – N; 10; 12,5; 20; 20; 9; 8,5; 7; 7,6; 7; 7; 10; 9; 9; 9; 8; 8,5; 10; 16 – N. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

33. Имеются данные о валовом сборе овощей в ряде районов города (тыс. ц): 830 + N; 864; 900; 850; 890; 878; 830 + N; 835; 850; 860; 900; 840; 835; 890; 860. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

34. Имеются данные о товарных запасах розничного торгового предприятия (млн. руб.): 61+0,1N; 57,5; 51,3; 74,7; 70,2; 68,3 61+0,1N; 51,3; 52,4; 74,7; 61+0,1N; 53,5; 64,8; 72,1; 68,7. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

35. Имеются данные об объёме выпускаемой продукции ряда предприятий города (млн. руб.): 63,5; 69,8; 64,7; 70,8; 77,5; 82 + 0,1N; 86,1; 83,3; 85,9; 69,8; 69,8; 70,8; 82 + 0,1N; 86,1; 75,3. Построить дискретный и интервальный вариационные ряды и изобразить их графически: построить полигон, гистограмму, кумулятивную кривую.

2.2. Задание 2

По заданному в нижеследующих задачах статистическому ряду выборки найти

а) выборочную дисперсию;

б) выборочное среднее квадратичное отклонение;

в) размах выборки;

г) асимметрию;

д) эксцесс.

Замечание. Задания г) и д) можно выполнить, используя MATHCAD.

1. Имеются следующие данные об уровне энерговооруженности труда (кВт): 50; 52; 50; 52; 52; 50 + N; 60 – N; 60; 63; 60; 50 + N; 55; 55; 54. Найти среднюю энерговооруженность труда.

2. Имеются следующие данные о себестоимости одной единицы продукции (тыс. руб.): 13; 13; 12; 11; 12; 12; 10; 9; 9; 8 + N; 10; 10; 8; 12; 9 + N. Найти среднюю себестоимость одной единицы продукции.

3. Имеются данные по заводам за отчетный период о среднегодовой стоимости основных промышленно – производственных фондов (млн. руб.): 100; 130; 150; 140; 100 + 10N; 100; 100 + 10N; 100; 120; 110; 120; 100 +10N; 160; 160. Найти среднегодовую стоимость основных промышленно – производственных фондов по всем заводам.

4. Имеются следующие данные по заводам за отчетный период о фактическом выпуске продукции (млн. руб.): 140; 140; 150; 180; 200 – 10N; 170; 130; 170; 150; 150; 120; 110; 120; 100; 200 – 10N. Найти средний фактический выпуск продукции заводами.

5. Имеются данные по группе предприятий об основных производственных фондах (млн. руб.): 3; 4; 5; 8; N + 5; 10; 7; 6; 5; 4; N + 5; 10; N + 5; 11; N + 5. Найти среднее значение основных производственных фондов по всей группе.

6. Имеются данные по группе предприятий о валовой продукции (млн. руб.): 3; 5; 10; N + 6; 6; 4; 7; N + 7; 8; 8; 3; 5; 10; 6; 6. Найти среднее значение выпускаемой валовой продукции.

7. Имеются данные о росте производительности труда предприятия (прирост в процентах): N; 4; 4; 4; 7; 8; 6; 3; 5; N; 9; 5; 4; 3; 7. Найти средний рост производительности труда на предприятиях.

8. Имеются данные о росте фондовооруженности предприятия (прирост в процентах): 5; 7; 9; 10; 8; 6; 4; N + 2; N + 1; 7; 9; 5; 5; 7; 6. Найти среднее значение роста фондовооруженности предприятия.

9. Имеются следующие данные по предприятиям о выпуске готовой продукции на одного рабочего (тыс. руб.): 3; 6; 4; 6; 4; 8; 6; N – 1; N – 1; 5; 5; 7; 8; 10; 8. Найти средний выпуск готовой продукции.

10. Имеются данные по предприятиям об электровооруженности труда на одного работающего (кВт – ч): 2; N + 4; 3; 7; 2; 6; 4; 10 – N; 8; 4; 6; 7; 7; 8; 8. Найти среднее значение электровооруженности труда на одного работающего.

11. Имеются данные о продаже товаров по ряду товарных групп за год (млн. руб.): 3,8; 2,4; 2,7; 2,6; 2,6; 2,5 + 0,1N; 2,5 + 0,1N; 2,3; 2,2; 2,3; 2,5; 2,6; 2,2; 2,0; 2,1. Найти среднее значение проданных товаров.

12. Имеются данные о тарифных разрядах рабочих на предприятии: 3; 3; 3; 3; 3; 4; 4; 4; 6; 6; 6; 5; 5; 10 – N; N. Найти средний тарифный разряд на данном предприятии.

13. Имеются данные об основных производственных фондах ряда заводов (млрд. руб.): N + 1,4; N + 1,4; 4,8; 9,0; 7,8; 5,0; 5,5; 4,0; 6,4; 3,4; 4,0; 9,4; 3,2; 5,6; 9,8; 9,0; 7,8; 10,6; 3,4; 4,0. Найти среднее значение основных производственных фондов.

14. Имеются данные по группе предприятий о фактическом выпуске продукции (млрд. руб.): 7,4; 5,8; 5,6; 3,6; 5,0; 9,0; 4,6; 6,4; 3,0; 6,4; 8,6; N+2,6; 6,8; 5,0; 7,2; 7,8; 7,; 9,0; 3,8; 4,4. Найти среднее значение фактически выпущенной продукции.

15. По ряду партий деталей, обработанных рабочими производственного участка, имеются следующие данные о количестве операций, выполняемых при обработке детали: N + 1; 3; 3; 4; 5; 5; 6; 8; 11; 12; 14; 20; N + 1; 8; 8.Найти среднее значение количества операций.

16. По ряду партий деталей, обработанных рабочими производственного участка, имеются следующие данные о количестве деталей в партии: 12; N; 3; 4; 4; 4; 12; 8; N + 10; 12; 4; 16; 12; 4; 5; 7. Найти среднее значение количества деталей в партии.

17. По ряду партий деталей, обработанных рабочими производственного участка, имеются следующие данные о времени, затраченном на обработку одной партии (час): 3,86; 1,90 +0,01N; 1,90 – 0,01N; 4,40; 4,70; 5,90; 5,38; 3,8; 4,40; 3,75; 4,14; 3,86; 4,40; 4,70; 5,90. Найти среднее значение времени, необходимое на обработку одной партии.

18. Имеются следующие производственные показатели по ряду заводов отрасли за отчетный период по производству продукции (тыс. т): 4 + 0,1N; 11,6; 6,0; 2,1; 4,6; 9,0; 1,7; 11,5; 10,6; 8,5; 1,6; 4 + 0,1N; 6,0; 4,6; 1,7. Найти среднее значение производственного показателя.

19. Имеются следующие производственные показатели за отчетный период по общей сумме затрат (млн. руб.): 40; 87; 51; 20 + N; 20 + N; 70; 82; 86; 86; 86; 26; 81; 40; 29; 29. Найти среднее значение производственного показателя.

20. Имеются следующие производственные показатели по ряду заводов отрасли за отчетный период по себестоимости единицы продукции (руб.): 8240+N; 8958; 9230; 9000; 7818; 8333; 8500; 8647; 8285; 9032; 7959; 8240+N; 9230; 9000; 8333. Найти среднее значение себестоимости единицы продукции.

21. Имеются данные по ряду акционерных обществ по издержкам производства (млн. руб.): 2000; 4800; 2000 + 100N; 2500; 3700; 3700; 2500; 2000 + 100N; 4800; 2000; 2000; 2000; 3500; 4000; 1300. Найти среднее значение издержек производства.

22. Имеются данные о получении прибыли рядом акционерных обществ района за год (млн. руб.): 320; 288; 306; 300; 250; 260+N; 270+N; 250; 300; 305; 320; 250; 300; 270; 255. Найти среднее значение прибыли.

23. Имеются данные о среднем размере вклада в ряде сбербанков города (тыс. руб.): 20; 16 – N; 10; 12,5; 20; 20; 9; 8,5; 7; 7,6; 7; 7; 10; 9; 9; 9; 8; 8,5; 10; 16 – N. Найти средний размер вклада по всему ряду сбербанков.

24. Имеются данные о валовом сборе овощей в ряде районов города (тыс. ц): 830 + N; 864; 900; 850; 890; 878; 830 + N; 835; 850; 860; 900; 840; 835; 890; 860. Найти среднее значение валового сбора овощей.

25. Имеются данные о товарных запасах розничного торгового предприятия (млн. руб.): 61+0,1N; 57,5; 51,3; 74,7; 70,2; 68,3 61+0,1N; 51,3; 52,4; 74,7; 61+0,1N; 53,5; 64,8; 72,1; 68,7. Найти средний товарный запас.

26. Имеются данные об объёме выпускаемой продукции ряда предприятий города (млн. руб.): 63,5; 69,8; 64,7; 70,8; 77,5; 82 + 0,1N; 86,1; 83,3; 85,9; 69,8; 69,8; 70,8; 82 + 0,1N; 86,1; 75,3. Найти средний объём выпускаемой продукции.

27. Имеются следующие данные об остатках задолженности по кредиту на ряде предприятий города (млн. руб.): 10 + N; 26; 11; 22; 14; 21; 14; 23; 13; 25; 10; 27; 12; 20; 10 + N; 22; 20; 20; 19; 18. Найти среднее значение остатков задолженности.

28. Имеются данные о темпах прироста суммы вкладов в ряде сбербанков города (темп прироста в процентах к предыдущему году): 13; 15; 10; 9; 7; 12; 8; N + 5; 10; 9; 9; 14; 13; 16; 11. Найти средний темп прироста по ряду.

29. Имеются данные о стаже рабочих цеха: 6, 6, N +1, 10, 11, 2, 2, 5, 8, 8, 12, 9, N +2, 10, 7, 7, 6, 7, 2, 3. Найти средний стаж работающих.

30. Имеются следующие данные о среднегодовых вкладах в банках (тыс. руб.): 10, 10, 5, 5, 10, 10(N, 100, 200, 15, 8, 5(N, 150 , 80, 60, 80, 80, 15, 130, 120. Найти среднее значение среднегодовых вкладов по всему ряду банков.

31. Имеются данные о дневной выручке денег от продажи товаров в торговых киосках города (тыс. руб.): 2, 2, 5, 7, 2, N + 1, 6, 3, 3, 7, 8, 2, N +2, 4, 9. Найти среднее значение дневной выручки.

32. Имеются данные о средней месячной заработной плате рабочих – сдельщиков (тыс. руб.): 1,0; 1,2;1,2;1,25; 1,5; 1,5; 1+0,1(N; 1,35; 1,5; 1,5; 1+0,1(N; 1,3;1,45; 1,85; 1,8. Найти среднее значение месячной заработной платы.

33. Имеются данные о выработке продукции рабочими бригадами за смену (в штуках): 14; 7; 8; 9; N + 5; 12; 3; 6; 7; 8’ 6; 9; 8; 6; 13; 11; 9; 11; N + 6. Найти среднее значение выработанной продукции рабочими.

34. Имеются следующие данные о количестве произведенной продукции рабочими цеха за смену (в штуках): 16; 22; 15 + N; 25; 15; 19; 16; 17; 18; 13; N + 16; 19; 14; 16; 11; 15; 12; 22; 14; 10. Найти среднее количество произведенной продукции.

35. Имеются следующие данные о среднем сроке службы деталей некоторых отобранных механизмов (в месяцах): 7; 8,2; 8,6; 7; 7,5 + 0,2N; 8; 8+0,1N; 8,8; 7,2; 7,2; 6,1; 6; 6; 10; 8,2. Найти средний срок службы деталей по всем отобранным механизмам.

2.3. Задание 3

Найти доверительный интервал для оценки математического ожидания а нормального распределения с надежностью (, зная выборочное среднее
[image: image19.wmf]x

, объём выборки n = N 2 (25 и генеральное среднее квадратичное отклонение
[image: image20.wmf]4

N

=

s

. Индивидуальные задания смотри в табл. 1.1.

Таблица 2.1

Индивидуальные задачи к заданию 3

n

[image: image21.wmf]x

(
N

[image: image22.wmf]x

(

1
2
3
4
5
6

1
75,09
0,9
2
85,13
0,99

3
25,17
0,91
4
65,10
0,98

5
55,14
0,92
6
75,11
0,97

7
15,15
0,93
8
45,08
0,96

9
65,12
0,94
10
25,16
0,95

11
75,07
0,9
12
35,17
0,99

13
95,06
0,91
14
25,18
0,98

15
45,05
0,92
16
65,19
0,97

17
85,04
0,93
18
75,20
0,96

19
75,03
0,94
20
15,25
0,95

21
35,21
0,9
22
85,24
0,99

23
45,22
0,91
24
35,23
0,98

25
95,02
0,92
26
25,26
0,97

27
15,28
0,93
28
75,27
0,96

29
25,29
0,94
30
65,35
0,95

31
45,30
0,9
32
95,32
0,99

33
85,34
0,91
34
115,33
0,98

35
65,31
0,92

2.4. Задание 4

Найти доверительный интервал для оценки математического ожидания а нормального распределения с надежностью (, зная выборочное среднее
[image: image23.wmf]x

, объём выборки n, выборочную дисперсию S*2.

Таблица 2.2

Индивидуальные задачи к заданию 4

m

[image: image24.wmf]x

(
n
S*2

1
2
3
4
5

1
1,9
0,9
70
1,96

2
2,7
0,95
75
2,25

3
3,5
0,99
55
1,21

4
1,8
0,9
60
1,44

5
4,6
0,95
65
1,69

6
2,5
0,99
80
2,56

7
15,3
0,9
85
2,89

8
12,2
0,95
90
3,24

9
14,7
0,99
95
3,61

10
5,8
0,9
105
4,41

11
6,2
0,95
110
4,84

Продолжение табл. 2.2

1
2
3
4
5

12
7,5
0,99
115
5,29

13
8,3
0,9
120
5,76

14
9,7
0,95
125
6,25

15
10,4
0,99
130
6,76

16
1,3
0,9
135
7,29

17
2,3
0,95
140
7,84

18
17,2
0,9
155
9,61

20
16,6
0,95
45
0,81

21
18,2
0,99
40
0,64

22
1,7
0,9
160
0,1024

23
9,5
0,95
55
0,0121

24
8,3
0,99
75
0,0225

25
7,2
0,9
70
0,0196

26
20,4
0,95
60
0,0144

27
19,7
0,99
65
0,0169

28
21,3
0,9
80
0,0256

29
6,9
0,95
85
0,0289

30
23,1
0,99
90
0,0324

31
30,7
0,9
95
0,0361

32
20,1
0,95
105
0,0441

33
32,5
0,99
110
0,0484

34
28,2
0,9
115
0,0529

35
25,1
0,95
120
0,0576

2.5. Задание 5

Для заданного интервального ряда выборки проверить гипотезу: закон распределения генеральной совокупности является нормальным.

Таблица 2.3

Индивидуальные данные к заданию 5

m
Интервалы

Частоты

1
2

1
(102,5;

107,5)
(107,5;

112,5)
(112,5;

117,5)
(117,5;

122,5)
(122,5;

127,5)
(127,5;

132,5)
(132,5;

137,5)

4
6
10
40
20
12
8

2
(12,25;

12,75)
(12,75;

13,25)
(13,25;

13,75)
(13,75;

14,25)
(14,25;

14,75)
(14,75;

15,25)
(15,25;

15,75)

5
15
40
25
8
4
3

3
(9,85;

10,55)
(10,55;

11,25)
(11,25;

11,95)
(11,95;

12,65)
(12,65;

13,35)
(13,35;

14,05)
(14,05;

14,75)

8
10
60
12
5
3
2

Продолжение табл. 2.3

1
2

4
(42,5;

47,5)
(47,5;

52,5)
(52,5;

57,5)
(57,5;

62,5)
(62,5;

67,5)
(67,5;

72,5)
(72,5;

77,5)

4
7
11
38
20
12
8

5
(107,5;

112,5)
(112,5;

117,5)
(117,5;

122,5)
(122,5;

127,5)
(127,5;

132,5)
(132,5;

137,5)
(137,5;

142,5)

5
10
30
25
15
10
5

6
(10,4;

14,4)
(14,4;

18,4)
(18,4;

22,4)
(22,4;

26,4)
(26,4;

30,4)
(30,4;

34,4)
(34,4;

38,4)

7
15
35
20
10
7
6

7
(23;29)
(29;35)
(35;41)
(41;47)
(47;53)
(53;59)
(59;65)

5
15
35
24
10
6
5

8
(8,1;

13,1)
(13,1;

18,1)
(18,1;

23,1)
(23,1;

28,1)
(28,1;

33,1)
(33,1;

38,1)
(38,1;

43,5)

8
10
50
16
7
5
4

9
(95;105)
(105;

115)
(115;

125)
(125;

135)
(135;

145)
(145;

155)
(155;

165)

4
6
10
40
20
12
8

10
(125;

135)
(135;

145)
(145;

155)
(155;

165)
(165;

175)
(175;

185)
(185;

195)

5
10
30
25
15
10
5

11
(1,1;1,3)
(1,3;1,5)
(1,5;1,7)
(1,7;1,9)
(1,9;2,1)
(2,1;2,3)
(2,3;2,5)

5
15
40
20
15
8
7

12
(3,3;3,7)
(3,7;4,1)
(4,1;4,5)
(4,5;4,9)
(4,9;5,3)
(5,3;5,7)
(5,7;6,1)

5
15
45
25
15
10
5

13
(120;

130)
(130;

140)
(140;

150)
(150;

160)
(160;

170)
(170;

180)
(180;

190)

4
10
40
26
9
6
5

14
(25;30)
(30;35)
(35;40)
(40;45)
(45;50)
(50;55)
(55;60)

10
25
50
80
45
25
15

15
(12,25;

12,75)
(12,75;

13,25)
(13,25;

13,75)
(13,75;

14,25)
(14,25;

14,75)
(14,75;

15,25)
(15,25;

15,75)

15
35
60
90
55
30
15

16
(2,2;3,0)
(3,0;3,8)
(3,8;4,6)
(4,6;5,4)
(5,4;6,2)
(6,2;7,0)
(7,0;7,8)

5
10
35
20
15
8
7

17
(14,3;

14,9)
(14,9;

15,5)
(15,5;

16,1)
(16,1;

16,7)
(16,7;

17,3)
(17,3;

17,9)
(17,9;

18,5)

10
35
65
90
50
35
15

18
(102,5;

107,5)
(107,5;

112,5)
(112,5;

117,5)
(117,5;

122,5)
(122,5;

127,5)
(127,5;

132,5)
(132,5;

137,5)

10
40
70
95
50
30
5

Продолжение табл. 2.3

1
2

19
(12,25;

12,75)
(12,75;

13,25)
(13,25;

13,75)
(13,75;

14,25)
(14,25;

14,75)
(14,75;

15,25)
(15,25;

15,75)

10
35
60
95
55
30
15

20
(9,85;

10,55)
(10,55;

11,25)
(11,25;

11,95)
(11,95;

12,65)
(12,65;

13,35)
(13,35;

14,05)
(14,05;

14,75)

5
35
60
95
65
30
10

21
(42,5;

47,5)
(47,5;

52,5)
(52,5;

57,5)
(57,5;

62,5)
(62,5;

67,5)
(67,5;

72,5)
(72,5;

77,5)

15
30
40
80
55
20
10

22
(107,5;

112,5)
(112,5;

117,5)
(117,5;

122,5)
(122,5;

127,5)
(127,5;

132,5)
(132,5;

137,5)
(137,5;

142,5)

5
20
40
60
35
25
15

23
(10,4;

14,4)
(14,4;

18,4)
(18,4;

22,4)
(22,4;

26,4)
(26,4;

30,4)
(30,4;

34,4)
(34,4;

38,4)

10
30
40
85
45
25
15

24
(23;29)
(29;35)
(35;41)
(41;47)
(47;53)
(53;59)
(59;65)

5
15
40
60
40
30
10

25
(8,1;

13,1)
(13,1;

18,1)
(18,1;

23,1)
(23,1;

28,1)
(28,1;

33,1)
(33,1;

38,1)
(38,1;

43,5)

5
15
40
60
45
25
10

26
(95;105)
(105;

115)
(115;

125)
(125;

135)
(135;

145)
(145;

155)
(155;

165)

10
30
60
90
70
30
10

27
(125;

135)
(135;

145)
(145;

155)
(155;

165)
(165;

175)
(175;

185)
(185;

195)

10
35
65
90
55
35
10

28
(1,1;1,3)
(1,3;1,5)
(1,5;1,7)
(1,7;1,9)
(1,9;2,1)
(2,1;2,3)
(2,3;2,5)

5
20
35
60
45
20
15

29
(3,3;3,7)
(3,7;4,1)
(4,1;4,5)
(4,5;4,9)
(4,9;5,3)
(5,3;5,7)
(5,7;6,1)

10
25
55
85
65
40
20

30
(120;

130)
(130;

140)
(140;

150)
(150;

160)
(160;

170)
(170;

180)
(180;

190)

5
10
15
40
20
6
4

31
(25;30)
(30;35)
(35;40)
(40;45)
(45;50)
(50;55)
(55;60)

10
25
40
80
65
20
10

32
(12,25;

12,75)
(12,75;

13,25)
(13,25;

13,75)
(13,75;

14,25)
(14,25;

14,75)
(14,75;

15,25)
(15,25;

15,75)

5
20
50
90
65
45
25

33
(2,2;3,0)
(3,0;3,8)
(3,8;4,6)
(4,6;5,4)
(5,4;6,2)
(6,2;7,0)
(7,0;7,8)

10
15
30
60
40
35
20

Продолжение табл. 2.3

1
2

34
(14,3;

14,9)
(14,9;

15,5)
(15,5;

16,1)
(16,1;

16,7)
(16,7;

17,3)
(17,3;

17,9)
(17,9;

18,5)

5
15
40
60
40
30
10

35
(102,5;

107,5)
(107,5;

112,5)
(112,5;

117,5)
(117,5;

122,5)
(122,5;

127,5)
(127,5;

132,5)
(132,5;

137,5)

5
10
35
20
15
8
7

2.6. Задание 6

Для двух случайных величин X и Y проведена серия испытаний. Результаты испытаний записаны в следующую корреляционную таблицу:

Таблица 2.4

Индивидуальные данные к заданию 6

 Х

Y
0
1
2
3
4
5

1

C

2
D

B

3

1
2
A
1

4

1

1. Вычислить выборочные характеристики MX, MY, исправленные SX, SY, коэффициент корреляции (XY.

2. Проверить для доверительной вероятности (= 0,95 значимость коэффициента корреляции (XY.

3. Написать уравнения прямых регрессий Y на X и X на Y.

4. В подходящем масштабе изобразить на графике точки (x, y) из корреляционной таблицы и прямые регрессии.

2.7. Задание 7

Над случайными величинами X, Y, Z проведена серия из 8 наблюдений. Результаты записаны в таблицу

 Таблица 2.5

 Индивидуальные данные к заданию 7

X
Y
Z

1
1
A
0

2
0
1
A

3
2
B
3

4
C
2
3

5
3
1
1

6
2
0
-1

7
A
3
B

8
1
C
D

Вычислить:

1) матрицу моментов;

2) корреляционную матрицу;

3) коэффициент множественной корреляции между переменной Z (как функции от X, Y) и переменными X, Y.

3. Примеры решения задач

Пусть N = 9, n = 50. Тогда А = 12, В = 3, С = 2, D = 3.

3.1. Пример 1

Рассмотрим пример решения задачи 6.

Для заданных значений параметров А, В, С, D корреляционная таблица имеет вид:

 Таблица 3.1

Корреляционная таблица для заданных А, В, С, D.

 X

Y
0
1
2
3
4
5

 1
(
3
(
(
(
(

 2
3
(
2
(
(
(

 3
(
(
1
2
12
1

 4
(
(
(
(
1
(

Объём выборки равен 2 +3 + 3 +1 + 2 + 12 + 1 + 1 = 25.

1) Вычислим выборочные характеристики:

M[X] =
[image: image25.wmf])

1

5

)

1

12

(

4

2

3

)

1

2

(

2

3

1

3

0

(

25

1

×

+

+

+

×

+

+

+

×

+

×

=
[image: image26.wmf]25

72

;

M[Y] =
[image: image27.wmf])

1

4

)

1

12

2

1

(

3

)

2

3

(

2

3

1

(

25

1

×

+

+

+

+

+

+

+

×

=
[image: image28.wmf]5

13

;

[image: image29.wmf]25

266

)

1

5

13

4

2

3

3

2

3

1

3

0

(

25

1

]

X

[

M

2

2

2

2

2

2

2

=

×

+

×

+

×

+

×

+

×

+

×

=

;

[image: image30.wmf]25

183

)

1

4

16

3

5

2

3

1

(

25

1

]

Y

[

M

2

2

2

2

2

=

×

+

×

+

×

+

×

=

;

[image: image31.wmf]346

.

2

25

72

25

266

])

X

[

M

(

]

X

[

M

]

X

[

D

2

2

2

=

÷

ø

ö

ç

è

æ

-

=

-

=

;

[image: image32.wmf]56

.

0

5

13

25

183

])

Y

[

M

(

]

Y

[

M

]

Y

[

D

2

2

2

=

÷

ø

ö

ç

è

æ

-

=

-

=

;

S[X] = 1,532; S[Y]= 0,748;

[image: image33.wmf]25

210

25

1

4

4

1

3

5

12

3

4

2

3

3

1

3

2

2

2

2

3

2

0

3

1

1

]

XY

[

M

=

×

×

+

×

×

+

×

×

+

×

×

+

×

×

+

×

×

+

×

×

+

×

×

=

cov(X, Y) = M[XY] – M[X](M[Y]=
[image: image34.wmf]912

,

0

5

13

25

72

25

210

=

×

-

;

[image: image35.wmf]=

×

=

×

=

748

,

0

532

,

1

912

,

0

SY

SX

)

Y

,

X

cov(

)

Y

,

X

(

R

0,796.

2)Пусть гипотеза H0 такова: коэффициент корреляции значим. Конкурирующая гипотеза H1: коэффициент корреляции не значим. Для проверки гипотезы H0 необходимо найти arcthR(X, Y) и
[image: image36.wmf]3

n

)

P

(

t

-

, где n – объём выборки (n = 25), t(P) – квантиль нормального распределения, который находится из условия 2Ф(t) = P, где Ф(t) – функция Лапласа, P – доверительная вероятность. Если |arcthR(X,Y)| >
[image: image37.wmf]3

n

)

P

(

t

-

, то с доверительной вероятностью P гипотеза H0 принимается, в противном случае – принимается конкурирующая гипотеза.

 Пусть гипотеза H0 такова: коэффициент корреляции R(X, Y) близок к единице. Конкурирующая гипотеза H1: коэффициент корреляции далек от единицы. Вычислим
[image: image38.wmf]n

2

)

P

(

t

1

×

-

. Если arcth|R(X,Y)| >
[image: image39.wmf]n

2

)

P

(

t

1

×

-

, то с доверительной вероятностью P гипотеза H0 принимается, в противном случае принимается гипотеза H1.

Найдем
arcthR(X,Y) = arcth 0,796 =
[image: image40.wmf]=

-

+

796

,

0

1

796

,

0

1

ln

2

1

1,088.

Пусть доверительная вероятность P равна 0,95. Тогда 2Ф(t) = 0,95. Ф(t) = 0,475. По таблице значений функции Лапласа находим t = 1,96.

[image: image41.wmf]3

n

)

P

(

t

-

=
[image: image42.wmf]3

25

96

,

1

-

=0,418. 1,088>0,418, следовательно, коэффициент корреляции в нашем случае считается значимым.

[image: image43.wmf]=

×

-

=

×

-

25

2

96

,

1

1

n

2

)

P

(

t

1

0,446. 1,088 > 0,446, следовательно, коэффициент корреляции близок к единице.

3)В общем случае уравнения прямых регрессий имеют вид:

 Y на X:
[image: image44.wmf]])

X

[

M

x

(

]

X

[

S

]

Y

[

S

)

Y

,

X

(

R

]

Y

[

M

y

-

×

=

-

,

X на Y:
[image: image45.wmf]])

Y

[

M

y

(

]

Y

[

S

]

X

[

S

)

Y

,

X

(

R

]

X

[

M

x

-

×

=

-

.

При решении данной задачи уравнения прямых регрессий примут вид:

y – 2,6 = 0,388(x – 2,88);

x – 2,88 = 1,63(y – 2,6).

Графически прямые регрессии изображены на рис. 3.1.

3.2. Пример 2

Рассмотрим пример решения задачи 7.

При заданных значениях параметров выборка для X, Y и Z имеет вид:

Таблица 3.2

Выборка для X,Y и Z
№
1
2
3
4
5
6
7
8

X
1
0
2
3
3
2
12
1

Y
12
1
2
2
1
0
3
3

Z
0
12
3
3
1
-1
2
3

1) Вычислим матрицу моментов. Объём выборки равен 8.

Найдем
[image: image46.wmf]=

=

å

=

8

1

i

i

x

8

1

]

X

[

M

3;
[image: image47.wmf]=

=

å

=

8

1

i

i

y

8

1

]

Y

[

M

3;
[image: image48.wmf]=

=

å

=

8

1

i

i

z

8

1

]

Z

[

M

 EMBED Equation.3 [image: image49.wmf]8

23

.

[image: image50.wmf]=

=

å

=

8

1

i

2

i

2

)

x

(

8

1

]

X

[

M

21,5;
[image: image51.wmf]=

=

å

=

8

1

i

2

i

2

)

y

(

8

1

]

Y

[

M

21,5;

[image: image52.wmf]=

=

å

=

8

1

i

2

i

2

)

z

(

8

1

]

Z

[

M

 EMBED Equation.3 [image: image53.wmf]8

177

.

D[X] = M[X2] – M2[X]=12,5; аналогично, D[Y] = 12,5; D[Z] = 13,859.

[image: image54.wmf]]

X

[

D

]

X

[

S

=

= 3,536; S[Y] = 3,536; S[Z] = 3,723.

[image: image55.wmf]8

8

3

1

3

12

0

2

1

3

2

3

2

2

1

0

12

1

]

XY

[

M

=

×

+

×

+

×

+

×

+

×

+

×

+

×

+

×

=

;

[image: image56.wmf]8

43

8

3

1

2

12

)

1

(

2

1

3

3

3

3

2

12

0

0

1

]

XZ

[

M

=

×

+

×

+

-

×

+

×

+

×

+

×

+

×

+

×

=

;

[image: image57.wmf]5

8

3

3

3

2

0

)

1

(

1

1

2

3

2

3

1

12

12

0

]

ZY

[

M

=

×

+

×

+

×

-

+

×

+

×

+

×

+

×

+

×

=

.

cov(X,Y)=8-3(3= -1; cov(X,Z) =
[image: image58.wmf];

25

,

3

8

23

3

8

43

-

=

×

-

 cov(Y,Z) =
[image: image59.wmf].

625

,

3

8

23

3

5

-

=

×

-

Матрица моментов запишется в виде:

[image: image60.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

-

-

859

,

13

625

,

3

25

,

3

625

,

3

5

,

12

1

25

,

3

1

5

,

12

.

2)Вычислим коэффициенты корреляции.

[image: image61.wmf]273

,

0

723

,

3

536

,

3

625

,

3

)

Y

,

X

(

R

-

=

×

-

=

;
[image: image62.wmf]08

,

0

536

,

3

536

,

3

1

)

Z

,

X

(

R

-

=

×

-

=

;

[image: image63.wmf]245

,

0

723

,

3

536

,

3

25

,

3

)

Z

,

Y

(

R

-

=

×

-

=

.

Запишем корреляционную матрицу.

[image: image64.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

-

-

-

1

273

,

0

245

,

0

273

,

0

1

08

,

0

245

,

0

08

,

0

1

 .

3)Коэффициент множественной корреляции вычисляют по формуле:

[image: image65.wmf])

Y

,

X

(

R

1

)

Z

,

X

(

R

)

Z

,

Y

(

R

)

Y

,

X

(

R

2

)

Z

,

Y

(

R

)

Z

,

X

(

R

)

XY

,

Z

(

R

2

2

2

-

×

×

-

+

=

В нашем случае R(Z,XY) =0,383.

Библиографический список

1. Вентцель Е.С., Овчаров Л.А. Теория вероятностей и её инженерные приложения. М.: 1986.

2. Гмурман В.Е. Теория вероятностей и математическая статистика. М.: Высш. шк., 1997.

3. Гмурман В.Е. Руководство к решению задач по теории вероятностей и математической статистике. М.: Высш. шк., 1997.

4. Пискунов Н.С. Дифференциальное и интегральное исчисления. Т.2. М.: Наука, 1978.

� EMBED MS_ClipArt_Gallery ���

Рис. 3.1. Прямые регрессии

X на Y

Y на X

y

5

4

3

2

1

-6	-5	-4	-3	-2	-1	0	1	2	3	4	5	6	x

_1067179182.unknown

_1067755480.unknown

_1067755752.unknown

_1067755952.unknown

_1067756299.unknown

_1067756624.unknown

_1067756723.unknown

_1067756794.unknown

_1067756884.unknown

_1067756690.unknown

_1067756488.unknown

_1067756528.unknown

_1067756408.unknown

_1067756223.unknown

_1067756236.unknown

_1067755988.unknown

_1067755792.unknown

_1067755814.unknown

_1067755769.unknown

_1067755688.unknown

_1067755743.unknown

_1067755749.unknown

_1067755731.unknown

_1067755595.unknown

_1067755654.unknown

_1067755534.unknown

_1067755380.unknown

_1067755426.unknown

_1067755436.unknown

_1067755406.unknown

_1067755404.unknown

_1067179249.unknown

_1067179367.unknown

_1067755337.unknown

_1067179658.unknown

_1067179321.unknown

_1067179220.unknown

_1065372117.unknown

_1067176503.unknown

_1067178286.unknown

_1067179159.unknown

_1067178156.unknown

_1065372182.unknown

_1065372208.unknown

_1065372162.unknown

_1064761649.unknown

_1065371948.unknown

_1064761554.unknown

_1064761618.unknown

_1064761605.unknown

_1064761143.unknown

_1064761031.unknown

_1064761119.unknown

_1050144995.unknown

_1050304714

_1050144917.unknown

