ЛЕКЦИОННОЕ ЗАНЯТИЕ
Тема: «Характеристики дискретных случайных величин»

Под случайной величиной, связанной с некоторым испытанием, понимается всякая величина, которая при осуществлении испытания принимает то или иное числовое значение.
Дискретной случайной величиной называется случайная величина, которая принимает отдельные, изолированные друг от друга, значения с определенными вероятностями.
Законом распределения дискретной случайной величины называется соответствие между всеми возможными значениями случайной величины и их вероятностями.
Случайные величины обозначаются а их возможные значения соответственно,.
Закон распределения случайной величины Х может иметь вид:
1) Ряд распределения случайной величины

	X
	
	
	
	…
	

	P
	
	
	
	…
	

2) Многоугольник распределения
[image: c:\Users\Иришка\Pictures\5.jpg]
По оси х ‒ откладываются значения случайной величины, а по оси у ‒ их вероятности. Соединив полученные точки ломаной, получим многоугольник распределения.

[bookmark: _Toc401097567]Основные числовые характеристики случайных величин.

1.Математическое ожидание и его свойства.
Математическим ожиданием случайной величины Х называется число, равное сумме произведений всех возможных значений случайной величины на их вероятности.

[image:]
Свойства математического ожидания:

1) [image:], где [image:];
2) [image:]
3) [image:]
4) [image:]
5) М (М (Х)) = М (Х) ‒ следует из первого свойства и определения математического ожидания.

2.Дисперсия и её свойства
Дисперсией случайной величины называется математическое ожидание квадрата отклонения случайной величины от её математического ожидания.
D(X)=M(X ‒ M(
Дисперсия показывает степень разброса случайной величины относительно её математического ожидания.
Преобразовав формулу D(X)=M(X ‒ M(

 D(X)= ‒ формула для вычисления дисперсии.

Свойства дисперсии:

3.Среднее квадратическое отклонение случайной величины.
Средним квадратическим отклонением случайной величины X называется корень квадратный из дисперсии этой величины:

4.Мода случайной величины.
Модой (х) случайной величины называется наиболее вероятное ее значение, то есть значение, вероятность которого максимальна.
Если максимальные вероятности принимают несколько значений случайных величин, то такое распределение называется полимодальным.

Пример.
Дискретная случайная величина X задана законом распределения:
	[image:]
	‒1
	0
	1
	2

	
	0,1
	0,2
	0,1
	0,6

Найти: числовые характеристики случайной величины: M(X), D(X), Ϭ(X), (х).
Решение:
Построим многоугольник распределения данной случайной величины.
[image: C:\Users\Иришка\Pictures\55.jpg]
1. Математическое ожидание:

2. Дисперсия:

3. Средне квадратическое откланение:

4. так как максимальная вероятность этого значения равна 0,6.

5. Моменты случайных величин
Начальным моментом k ‒ го порядка называется математическое ожидание k ‒ й степени случайной величины:

при k=1;
Центральным моментом случайной величины (X) называется математические ожидание k‒й степени отклонения случайной величины (Х) от ее математического ожидания:
 ,

при k=2,=D(Х).

Функция распределения случайной величины.
Функцией распределения случайной величины (F(x)) – называется вероятность того, что случайная величина X примет значения меньше x. Следовательно,
				 ,
т.е. геометрически значения X будут левее x:

				 x	
 Так как F(x) – вероятность события X < x, то
				

[bookmark: _GoBack]
Пример
	xi
	1
	4
	5
	7

	pi
	0,4
	0,1
	0,3
	0,2

Найти функцию распределения F(x) и построить график.
Решение:

 1		 4 5 7
1. Если x ≤ 1,то F(x) = 0.
2. Если 1< x ≤ 4, например, x=2, то F(2) = P(X < 2) = 0,4
3. Если 4 < x ≤ 5, например, x = 4,5, то F(4,5) = P(X<4,5) = P(X=1)+P(X=4)=0,4+0,1=0,5
4.Если 5 < x ≤ 7, например x=6, то F(6)=P(X<6)=P(X=1)+P(X=4)+P(X=5)=0,4+0,1+0,3=0,8
5. Если x > 7, например x =8, то F(8)=P(X<8)=P(X=1)+P(X=4)+P(X=5)+P(X=7)= 0,4+0,1+0,3+0,2=1
	 0; если x ≤ 1
	 0,4; если 1< x ≤ 4
F(x) = 0,5 если 4 < x ≤ 5
 0,8; если 5 < x≤ 7
 1; если x > 7
[image:]

image5.wmf
(

)

(

)

(

)

Y

M

X

M

Y

X

M

±

=

±

image6.wmf
(

)

(

)

(

)

Y

M

X

M

XY

M

×

=

image7.wmf
(

)

(

)

X

M

C

CX

M

×

=

image8.wmf
i

x

image9.jpeg
03

o1

05

3

image10.png
Fl

SHi i

0.8 —1—

05T

i i

image1.jpeg
T

0

5

10 15 2

0 2

5 30 X

image2.wmf
(

)

å

=

=

n

i

i

i

p

x

X

M

1

image3.wmf
(

)

C

C

M

=

image4.wmf
const

C

=

