Перечень вопросов к экзамену 
по курсу «теория вероятностей и математическая статистика»
для специальности 1-40 01 01 – Программное обеспечение 

информационных технологий 

1. Пространство элементарных исходов. События и операции над ними.

2. Фундаментальные свойства относительной частоты. 
3. Вероятность в дискретных пространствах элементарных исходов. Классическое определение вероятности.

4. Элементы комбинаторики. Основное правило комбинаторики.
5. Упорядоченные выборки с возвращением и без возвращения.

6. Неупорядоченные выборки с возвращением и без возвращения.

7. Аксиоматика теории вероятностей.
8. Свойства вероятности.
9. Аксиомы теории вероятностей, геометрическая вероятность.

10. Условная вероятность. Теорема умножения вероятностей.

11. Независимость событий.

12. Формула полной вероятности. Формула Байеса.

13. Схема Бернулли.
14. Полиномиальная схема.

15. Предельная теорема Пуассона. Локальная предельная теорема Муавра-Лапласа. Интегральная предельная теорема Муавра-Лапласа.
16. Случайная величина, определения, распределение случайной величины, функция распределения случайной величины. 
17. Функция распределения случайной величины и ее свойства.

18. Дискретные случайные величины. Ряд распределения.

19. Дискретные случайные величины. Распределение Бернулли, биномиальное, равномерное, геометрическое, распределение Пуассона.

20. Абсолютно непрерывные случайные величины. Плотность, ее свойства. Функция распределения.

21. Равномерное, показательное распределение.

22. Преобразование плотности при переходе к функции от случайной величины.

23. Нормальное распределение. Стандартное нормальное распределение.

24. Математическое ожидание и его свойства.

25. Дисперсия и ее свойства.

26. Мода, медиана, начальные и центральные моменты.

27. Многомерные случайные величины. Функция распределения. 
28. Дискретные многомерные распределения.

29. Абсолютно непрерывные многомерные распределения.

30. Независимость случайных величин.

31. Ковариация и ее свойства. Дисперсия линейной комбинации случайных величин.
32. Коэффициент корреляции и его свойства.
33. Условное математическое ожидание дискретных случайных величин, свойства.

34. Условное математическое ожидание абсолютно непрерывных случайных величин, уравнение регрессии, основная теорема регрессионного анализа.

35. Линейная регрессия.

36. Законы больших чисел, усиленные законы больших чисел, центральная предельная теорема.

37. Выборка. Эмпирическое, теоретическое распределение распределение. Выборочные моменты.

38. Гистограмма относительных частот.

39. Точечные оценки. Несмещенность, состоятельность, эффективность. 40. Оценка 
[image: image1.wmf]x

 и ее свойства.

41. Оценки 
[image: image2.wmf]2

2

~

,

S

S

 и их свойства.

42. Метод моментов.

43. Метод максимального правдоподобия.

44. Основные распределения математической статистики. Процентные точки, квантили.

45. Интервальные оценки. Построение интервальной оценки для параметра 
[image: image3.wmf]a

 нормального распределения при известной дисперсии.

46. Интервальные оценки. Построение интервальной оценки для параметра 
[image: image4.wmf]a

 нормального распределения при неизвестной дисперсии.

47. Интервальные оценки. Построение интервальной оценки для параметра 
[image: image5.wmf]2

s

 нормального распределения при известном математическом ожидании.

48. Интервальные оценки. Построение интервальной оценки для параметра 
[image: image6.wmf]2

s

 нормального распределения при неизвестном математическом ожидании.

49. Проверка статистических гипотез. Основные понятия.

50. Критерии согласия. Критерий 
[image: image7.wmf]2

c

-Пирсона.
51. Выборочный коэффициент корреляции, линейная регрессия, выборочные уравнения линейной регрессии. 
52. Метод наименьших квадратов получения выборочных уравнений линейной регрессии.

_1258631029.unknown

_1336750618.unknown

_1336750651.unknown

_1336750682.unknown

_1336750594.unknown

_1258630828.unknown

_1052660795.unknown

