

LISTA 2 – ZMIENNE LOSOWE

Zad. 1. Dana jest funkcja prawdopodobieństwa zmiennej losowej X :

x_i	0	1	2	3	4
p_i	0,1	0,2	0,4	0,2	0,1

Wyznaczyć: a. wykres funkcji prawdopodobieństwa; b. dystrybuantę i jej wykres.

Obliczyć a. prawdopodobieństwa: $P(X=3)$, $P(X=4)$, $P(X<3)$, $P(X>1)$, $P(0<X\leq 2)$, b. wartość przeciętną, medianę, kwartyle dolny i górny, wariancję i odchylenie standardowe, współczynniki asymetrii i skupienia.

Zad. 2. Dana jest dystrybuanta zmiennej losowej X :

x	$(-\infty, -3]$	$(-3, -1]$	$(-1, 1]$	$(1, 2]$	$(2, +\infty]$
$F(x)$	0	0,2	0,3	0,8	1

Wyznaczyć: a. wykres tej dystrybuanty; b. funkcję prawdopodobieństwa i jej wykres.

Obliczyć a. prawdopodobieństwa: $P(X=-3)$, $P(X=0)$, $P(X<0)$, $P(X>1)$, $P(0<X\leq 2)$, b. wartość przeciętną, medianę, kwartyle dolny i górny, wariancję i odchylenie standardowe, współczynniki asymetrii i skupienia.

Zad. 3. Zmienna losowa X ma rozkład o gęstości:

$$f(x) = \begin{cases} x & \text{dla } 0 \leq x < 1 \\ 2 - x & \text{dla } 1 \leq x < 2 \\ 0 & \text{dla } x < 0 \text{ lub } x \geq 2 \end{cases}$$

Wyznaczyć:

- a. wykres funkcji gęstości;
- b. dystrybuantę tego rozkładu i jej wykres.

Obliczyć:

- a. prawdopodobieństwa $P(X<1,5)$, $P(0,5<X<1,8)$, $P(X>1,1)$;
- b. wartość przeciętną, medianę, kwartyle dolny i górny, wariancję i odchylenie standardowe, współczynniki asymetrii i skupienia.

Zad. 4. Dla jakich wartości parametrów a i b funkcja:

$$f(x) = \begin{cases} 0 & \text{dla } x \leq -1 \\ a + b \arcsin(x) & \text{dla } -1 < x \leq 1 \\ 1 & \text{dla } x > 1 \end{cases}$$

jest:

- a. dystrybuantą pewnej zmiennej losowej;
- b. dystrybuantą zmiennej losowej typu ciągłego;
- c. dystrybuantą zmiennej losowej typu skokowego.

Zad. 5. Zmienna losowa X ma rozkład o gęstości:

$$a) f(x) = \begin{cases} a & \text{dla } x \in [0; b) \\ 0 & \text{dla } x \notin [0; b) \end{cases} \qquad b) f(x) = \begin{cases} ax & \text{dla } x \in [0; b) \\ 0 & \text{dla } x \notin [0; b) \end{cases}$$

Obliczyć parametr a . Wyznaczyć i wykreślić dystrybuantę.

Zad. 6. Dobrać stałą A tak, aby funkcja:

$$f(x) = \begin{cases} A(x-1) & \text{dla } x \in [0; 1] \\ 0 & \text{dla } x \notin [0; 1] \end{cases}$$

była gęstością pewnej zmiennej losowej X . Wyznaczyć i wykreślić dystrybuantę tej zmiennej i obliczyć $P(0,5<X<2)$.