 Великий, могучий и … «гармоничный» русский язык

Карташян Марсел Вардгесович (www.ananimar@mail.ru)
муниципальное общеобразовательное учреждение лицей № 6 г.Шахты Ростовской области (МОУ лицей № 6 г.Шахты).

Cравнительно недавно в школьную программу были включены элементы комбинаторики, теории вероятности и математической статистики. Применение математической статистики для анализа текстов разных языков - традиционная задача. В докладе методами математической статистики обрабатываются тексты разных языков (русский, итальянский, английский, испанский, французский, немецкий). Вывод сделан в конце работы.
 Таблицу относительных частот букв русского языка см. Аршинов М. Н., Садовский Л. Е. Коды и математика. М.: «Наука», 1983.
Представим относительные частоты в виде последовательности в порядке возрастания:

0,002; 0,003; 0,003; 0,004; 0,006; 0,006; 0,007; 0,009; 0,01; 0,012; 0,013; 0,014; 0,014; 0,016; 0,016; 0,018; 0,021; 0,023; 0,025; 0,026; 0,028; 0,035; 0,038; 0,04; 0,045; 0,053; 0,053; 0,062; 0,072; 0,09.

Запишем разности двух соседних членов (разностный анализ):

 0,001; 0; 0,001; 0,002; 0; 0,001; 0,002; 0,001; 0,002; 0,001; 0,001; 0; 0,002; 0; 0,002; 0,003; 0,002; 0,002; 0,001; 0,002; 0,007; 0,003; 0,002; 0,005; 0,008; 0; 0,009; 0; 0,01; 0,018.

Полученную последовательность рассмотрим как результаты измерения некоторой случайной величины.

Выпишем все значения в порядке возрастания:

0; 0,001; 0,002; 0,003; 0,005; 0,007; 0,008; 0,009; 0,01; 0,018,

причём 0 встречается 6 раз, 0,001 -7, 0,002-9, 0,003-2, 0,005-1, 0,007-1, 0,008-1, 0,009-1, 0,01-1, 0,018-1. Всего 10 значений случайной величины, встречающихся 30 раз.

Пусть Xi (i=1,2,...,10) - значение случайной величины, а Wi - соответствующая относительная частота, получаем следующую таблицу:

	i
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Xi
	0
	0,001
	0,002
	0,003
	0,005
	0,007
	0,008
	0,009
	0,01
	0,018

	Wi
	0,2
	0,233
	0,3
	0,067
	0,033
	0,033
	0,033
	0,033
	0,033
	0,033

Вычислим среднее значение x(среднее арифметическое всех значений x):

 x=x1w1+x2w2+...+x10w10[image: image2.png]

0, 0029([image: image4.png]

0,003)

Среднеквадратичное отклонение:

 Pх= [image: image6.png]

 [image: image8.png]

0, 0038.
Язык А назовём «более гармоничным» чем язык В, если среднее значение (х) и одновременно среднеквадратичное отклонение (Px) языка А меньше языка В. В противном случае язык А назовём «менее гармоничным».

Для вычисления указанных величин составлена компьютерная программа.
Относительные частоты встречаемости букв в разных языках см. Baudouin C. Elements de cryptographie/Ed. Pedone A. - Paris, 1939.
Результаты вычислений представим в виде таблицы и диаграмм.
	
	Русский язык
	Французский язык
	Немецкий язык
	Английский язык
	Испанский язык
	Итальянский язык

	Ср. значение
	 0,00293
	0,007686956
	0,008326087
	0,005116
	0,006121739
	0,005779999

	Ср. квадратичное откл.
	0,003855156
	0,01914102
	0,01793843
	0,006991463
	0,008299848
	0,004929462

Диаграмма средних значений, увеличенная в 1000 раз:
[image: image9.png]9
8
7
6
5
4
3
2
1
0

Cpe,que 3Ha4yeHune

E. I I I I E B CpesHee 3HayeHue

Диаграмма среднеквадратичных отклонений, увеличенная в 1000 раз:

[image: image10.png]Cpe,quKBa,qpaquoe OTKA.

25

W CpeaHeKBaapaTMiHoe
OTK.

Из таблицы и диаграмм видно, что «более гармоничным» оказывается русский язык, затем английский, испанский и итальянский языки (показатели близки), потом французский и немецкий языки.

Результаты данной работы можно применить в лингвистике, а также для иллюстрации применения элементов математической статистики в других областях.
