PAGE
2

Учреждение образования

«Гомельский государственный университет

имени Франциска Скорины»

	
	УТВЕРЖДАЮ

Проректор по учебной работе

УО «ГГУ им. Ф. Скорины», профессор

________________ И.В. Семченко

«____»____________ 2014 г.,

Регистрационный № УД-______________/р.

ТЕОРИЯ ВЕРОЯТНОСТЕЙ И МАТЕМАТИЧЕСКАЯ СТАТИСТИКА
Учебная программа для специальности

1-40 01 01 Программное обеспечение информационных технологий
Факультет
математический

 (название факультета)

Кафедра

экономической кибернетики и теории вероятностей

 (название кафедры)

Курс (курсы)

2

Семестр (семестры)

3

	Лекции 34 час.

 (количество часов)
	Экзамен

 3

(семестр)

	Практические (семинарские

занятия – час.

 (количество часов)
	

	Лабораторные

занятия 34 час.

 (количество часов)
	Форма получения

высшего образования

дневная

	Всего аудиторных часов

по дисциплине 68 час.

 (количество часов)
	

	Всего часов

по дисциплине 144 час.

 (количество часов)
	

Составил: доцент, к.ф.-м.н. О.В.Якубович
Гомель 2014

Учебная программа составлена на основе типовой программы «Теория вероятностей и математическая статистика» утвержденной Министерством образования Республики Беларусь « » 20____ г.,

регистрационный номер / тип.
Рассмотрена и рекомендована к утверждению в качестве рабочего варианта
на заседании кафедры экономической кибернетики и теории вероятностей

« 25 » апреля 2014г., протокол № 10
Заведующий кафедрой

профессор ________Ю.В.Малинковский

Одобрена и рекомендована к утверждению
Методическим советом математического факультета

« 19 » мая 2014 г., протокол № 9
Председатель

доцент ____________ Л.Н. Марченко
Пояснительная записка

В настоящее время математические методы широко используются в различных областях науки, техники, производства. Программное обеспечение любого технологического производственного процесса тесно связано с построением математической модели, которые характеризуются невозможностью однозначно определить значения параметров и состояний. Построение таких моделей базируется на основных понятиях теории вероятностей и математической статистики. Теория вероятностей и математическая статистика обеспечивает теоретическую базу для широкого круга практических задач обработки результатов реальных экспериментов, испытаний с целью формирования математического описания, выявления закономерностей, прогнозирования и оптимизации работы наблюдаемых систем. Изучение данной дисциплины представляется очень актуальным для студентов, обучающихся по специальности «Программное обеспечение информационных технологий».

Целью изучения курса «Теория вероятностей и математическая статистика» является усвоение студентами основных теоретических положений и фактов, формул и теорем теории вероятностей для случайных событий, одномерных и многомерных случайных величин, основных методов статистической обработки и анализа случайных опытных данных.

Задачами дисциплины является овладение методами построения математических моделей для типичных случайных величин, вероятностными методами в решении важных для инженерных приложений задач, вероятностными и статистическими методами обработки данных.

Материал дисциплины «Теория вероятностей и математическая статистика» взаимосвязан с изучением студентами таких учебных дисциплин, как «Математический анализ», «Линейная алгебра и геометрия».
Общее количество часов – 144 аудиторное количество часов — 68, из них: лекции — 28, лабораторные занятия — 34, самостоятельная управляемая работа студентов (СУРС) — 6. Форма отчётности – экзамен (4 зачетных единиц).
.

Содержание учебного материала

Раздел 1 Вероятность
Тема 1 Пространство элементарных исходов, события, относительная частота

Понятие пространства элементарных исходов, элементарного исхода, примеры. Дискретное пространство элементарных исходов. События и операции над ними, несовместные события, определение полной группы. Определение относительной частоты. Фундаментальные свойства относительной частоты.
Тема 2 Вероятность в дискретном пространстве элементарных исходов

Конструктивно-аксиоматическое определение вероятности. Классическое определение вероятности. Элементы комбинаторики. Понятие выборки, упорядоченные и неупорядоченные выборки, выборки с возвращения и без возращения. Подсчет количества выборок разного типа. Непосредственный подсчет вероятности.

Тема 3 Аксиоматика теории вероятности, геометрические вероятности

Аксиомы теории вероятности. Геометрическое определение вероятности. Вероятностное пространство как математическая модель случайного эксперимента. Свойства вероятности, теорема сложения вероятностей.

Тема 4 Условная вероятность, независимость событий

Условная вероятность как вероятностная мера. Независимость событий. Формула полной вероятности. Формула Байеса.

Тема 5 Схема Бернулли

Схема независимых испытаний Бернулли, формула Бернулли. Предельные теоремы в схеме Бернулли. Теорема Пуассона. Локальная и интегральная теоремы Муавра-Лапласа.

Раздел 2 Случайные величины
Тема 1 Случайная величина

Определение случайной величины, примеры случайных величин Определение распределения, функции распределения случайной величины. Свойства функции распределения. Закон распределения. Типы случайных величин

Тема 2 Типы случайных величин

Определение дискретной случайной величины. Ряд распределения, функция распределения случайной величины. Распределения: биномиальное, геометрическое, распределение Пуассона. Плотность распределения случайной величины и ее свойства. Распределения: равномерное, показательное, нормальное.

Тема 3 Числовые характеристики случайных величин

Математическое ожидание. Определение математического ожидания. Свойства математического ожидания. Неравенство Маркова. Дисперсия. Определение дисперсии. Свойства дисперсии. Неравенство Чебышева. Среднее квадратическое отклонение. Начальные и центральные моменты. Мода, медиана, квантиль. Закон распределения и числовые характеристики функций случайного аргумента.

Тема 4 Многомерныеслучайные величины

Система случайных величин. Функция распределения, матрица вероятностей и плотность распределения двумерных случайных величин. Дискретные и абсолютно непрерывные двумерные случайные величины. Независимость случайных величин. Математическое ожидание произведения независимых случайных величин. Дисперсия суммы независимых случайных величин. Коэффициент корреляции и его свойства.

Тема 5 Условные законы распределения, регрессия

Условные законы распределения. Условные математические ожидания. Свойства условного математического ожидания. Регрессия. Основная теорема регрессионного анализа. Уравнения линейной регрессии.

Тема 6 Закон больших чисел и центральная предельная теорема

Виды сходимости случайных величин. Сходимость случайных величин: по вероятности, почти наверное, в среднем порядка p (в частности, в среднем квадратическом), слабая сходимость. Характеристические функции и их свойства. Закон больших чисел. Теорема Чебышева. Теорема Бернулли. Центральная предельная теорема.

Раздел 3 Элементы математической статистики
Тема 1 Основные понятия математической статистики

Задачи математической статистики. Статистические модели и основные задачи статистического анализа. Примеры прикладных задач. Выборка. Эмпирическая функция распределения и выборочные моменты. Гистограмма относительных частот

Тема 2 Точечные оценки неизвестных параметров

Точечные оценки. Свойства оценок: несмещённость, состоятельность и эффективность. Методы получения оценок. Метод моментов. Метод максимального правдоподобия.

Тема 3 Интервальные оценки неизвестных параметров

Многомерное нормальное распределение, распределение (2 , Стьюдента, Фишера. Доверительные пределы, доверительные интервалы. Интервальные оценки параметров нормального распределения.

Тема 4 Основания теории проверки статистических гипотез

Основные определения теории проверки гипотез. Основная и конкурирующая гипотезы. Выборочное пространство. Критическая область. Статистика критерия. Ошибки первого и второго рода.

Тема 5 Критерии проверки статистических гипотез

Критерии значимости. Критерии согласия. Принцип построения критериев согласия. Критерий согласия
[image: image1.wmf]2

c

Пирсона. Критерий Колмогорова.

Тема 6 Основы регрессионного анализа

Теорема о наилучшем прогнозе в среднем квадратическом смысле. Уравнения линейной регрессии и выборочные уравнения линейной регрессии. Получение выборочных уравнений методом наименьших квадратов.

Учебно-методическая карта дисциплины

	Номер раздела, темы, занятия
	Название раздела, темы, занятия; перечень изучаемых вопросов
	Количество аудиторных часов
	Материальное обеспечение занятия (наглядные, методические пособия и др.)
	Литература
	Формы контроля

знаний

	
	
	лекции
	практические

	лабораторные

занятия
	контролируемая

самостоятельная работа студента
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9

	1
	Раздел 1 Вероятность
	8
	
	12
	2
	
	
	

	1.1
	Пространство элементарных исходов, события, относительная частота

1 Пространство элементарных исходов, примеры.

2 События и операции над ними.

3 Относительная частота.

4 Фундаментальные свойства относительной частоты.
	2
	
	2
	
	
	[1, 3-7, 9]
	

	1.2
	Вероятность в дискретном пространстве элементарных исходов

1 Конструктивно-аксиоматическое определение вероятности.

2 Классическое определение вероятности.

3. Элементы комбинаторики.

4 Подсчет вероятностей событий.
	2
	
	2
	
	
	[1, 3-7, 9]
	

	1.3
	Аксиоматика теории вероятности, геометрические вероятности

1 Аксиомы теории вероятности.

2 Геометрическое определение вероятности.

3 Свойства вероятности.
	2
	
	2
	
	
	[1, 3-7, 9]
	

	1.4
	Условная вероятность, независимость событий

1 Условная вероятность как вероятностная мера.

2 Независимость событий.

3 Формула полной вероятности.

4 Формула Байеса.
	2
	
	4
	
	
	[1, 3-7, 9]
	

	1.5
	Схема Бернулли, предельные теоремы

1 Схема независимых испытаний Бернулли.

2 Формула Бернулли.

3 Теорема Пуассона.

4 Локальная и интегральная теоремы Муавра-Лапласа.

	
	
	2
	2
	
	[1, 3-7, 9]
	

	2
	Раздел 2 Случайные величины

	10
	
	12
	2
	
	
	

	2.1
	Случайная величина

1 Определение случайной величины, примеры случайных величин

2 Распределение, функция распределения, закон распределения случайной величины.

3 Свойства функции распределения.

4 Типы случайных величин.

	2
	
	2
	
	
	[1, 3-7, 9]
	

	2..2
	Типы случайных величин

1 Дискретные случайные величины. Ряд распределения, функция распределения случайной величины.

2 Распределения: биномиальное, геометрическое, Пуассона.

3 Абсолютно непрерывные случайные величины. Плотность распределения и ее свойства.

4. Равномерное, показательное, нормальное распределение.

	2
	
	2
	
	
	[1, 3-7, 9]
	

	2.3
	Числовые характеристики случайных величин

1 Математическое ожидание и его свойства. Неравенство Маркова.

2 Дисперсия и ее свойства. Неравенство Чебышева. Среднее квадратическое отклонение.

3 Начальные и центральные моменты. Мода, медиана, квантиль.

4 Закон распределения и числовые характеристики функций случайного аргумента.

	2
	
	4
	
	
	[1, 3-7, 9]
	

	2.4
	Многомерные случайные величины

1 Система случайных величин.

2 Дискретные и абсолютно непрерывные двумерные случайные величины.

3 Функция распределения, матрица вероятностей и плотность распределения двумерных случайных величин.
	2
	
	4
	
	
	[1, 3-7, 9]
	

	2.5
	Условные законы распределения, регрессия

1 Условные законы распределения.

2 Условные математические ожидания. Свойства.

3 Регрессия. Основная теорема регрессионного анализа.

4 Уравнения линейной регрессии.
	2
	
	
	
	
	[1, 3-7, 9]
	

	2.6
	Закон больших чисел и центральная предельная теорема

1 Виды сходимости случайных величин.

2 Характеристические функции и их свойства.

3 Закон больших чисел. Теорема Чебышева. Теорема Бернулли.

4 Центральная предельная теорема.
	
	
	
	2
	
	[1, 3-7, 9]
	

	3
	Раздел 3 Элементы математической статистики
	10
	
	10
	2
	
	
	

	3.1
	Основные понятия математической статистики

1. Задачи математической статистики.
2. Статистические модели и основные задачи статистического анализа. Примеры прикладных задач.
3. Выборка. Эмпирическая функция распределения и выборочные моменты.
4. Гистограмма относительных частот.
	2
	
	2
	
	
	[2-4, 8]
	

	3.2
	Точечные оценки неизвестных параметров

1. Точечные оценки.
2. Свойства оценок: несмещённость, состоятельность и эффективность.
3. Метод моментов.
4. Метод максимального правдоподобия.
	2
	
	2
	
	
	[2-4, 8]
	

	3.3
	Интервальные оценки неизвестных параметров

1. Многомерное нормальное распределение, распределение (2 , Стьюдента, Фишера.
2. Доверительные пределы, доверительные интервалы.
3. Интервальные оценки параметров нормального распределения.
	2
	
	2
	
	
	[2-4, 8]
	

	3.4
	Основания теории проверки статистических гипотез

1. Основные определения теории проверки гипотез. Основная и конкурирующая гипотезы.
2. Выборочное пространство.
3. Критическая область. Статистика критерия.
4. Ошибки первого и второго рода.
	2
	
	
	
	
	[2-4, 8]
	

	3.5
	Критерии проверки статистических гипотез

1. Критерии значимости.
2. Критерии согласия. Принцип построения критериев согласия.
3. Критерий согласия
[image: image2.wmf]2

c

Пирсона.
4. Критерий Колмогорова.
	
	
	2
	2
	
	[2-4, 8]
	

	3.6
	Основы регрессионного анализа

1. Теорема о наилучшем прогнозе в среднем квадратическом смысле.
2. Уравнения линейной регрессии и выборочные уравнения линейной регрессии.
3. Получение выборочных уравнений методом наименьших квадратов.
	2
	
	2
	
	
	[2-4, 8]
	

	
	Итоговое тестирование
	
	
	
	
	
	
	Письменное тестирование

	
	
	
	
	
	
	
	
	Экзамен

	
	Всего
	28
	
	34
	6
	
	
	

Информационно-методическая часть

Примерный перечень лабораторных работ

1 Пространство элементарных исходов, события и операции над ними.
2 Классическое определение вероятности, комбинаторика.
3 Геометрические вероятности.
4 Условная вероятность, независимость событий.
5 Формула полной вероятности, формула Байеса
6 Схема Бернулли.

7 Дискретные случайные величины.

8 Абсолютно непрерывные случайные величины.
9 Числовые характеристики дискретных случайных величин.

10 Числовые характеристики абсолютно непрерывных случайных величин.

11 Двумерные дискретные случайные величины.

12 Двумерные абсолютно непрерывные случайные величины.

13 Первичная обработка статистических результатов.

14 Методы получения точечных оценок.
15 Интервальные оценки параметров нормального распределения.
16 Проверка статистических гипотез.
17 Выборочные уравнения линейной регрессии.
Рекомендуемые формы контроля знаний
1. Тестовые задания

2. Контрольные работы

Рекомендуемые темы тестовых заданий

1. Итоговое тестирование по курсу
Рекомендуемые темы контрольных работ

1. Вероятность.

2. Случайные величины.

РЕКОМЕНДУЕМАЯ ЛИТЕРАТУРА

Основная
1. Малинковский, Ю.В. Теория вероятностей и математическая статистика (часть 1. Теория вероятностей): Учебное пособие / Ю.В. Малинковский. – Гомель: УО «ГГУ им.Ф.Скорины», 2004. – 355 с.

2. Малинковский, Ю.В. Теория вероятностей и математическая статистика (часть 2. Математическая статистика): Учебное пособие / Ю.В. Малинковский. – Гомель: УО «ГГУ им.Ф.Скорины», 2004. – 146 с.

3. Севастьянов, Б.А. Курс теории вероятностей и математической статистики / Б.А. Севастьянов. – М.: Наука, 1980. – 256 с.

4. Бочаров, П.П. Теория вероятностей и математическая статистика/ П.П. Бочаров, А.В. Печинкин. – М.: ФИЗМАТЛИТ – 2005. – 296 с.

5. Колмогоров А.Н. Основные понятия теории вероятностей / А.Н. Колмогоров – М.: Наука, 1974.– 314 с.

6. Севастьянов, Б.А. Сборник задач по теории вероятностей / Б.А. Севастьянов, В.П. Чистяков, А.М. Зубков. – М.: Наука, 1980. – 276 с.

7. Прохоров, А.В. Задачи по теории вероятностей / А.В. Прохоров, В.Г. Ушаков, Н.Г. Ушаков. – М. : Наука, – 1986. – 328 с.

8. Крамер, Г. Математические методы статистики. – М.: Мир, 1975. – 464 с.

9. Боровков, А.А. Курс теории вероятностей / А.А. Боровков. – М.: Наука, 1976. – 432 с.
Дополнительная литература

1. Большев, Л.Н. Таблицы математической статистики / М.: Наука, 1983. . – 416 с.

2. Феллер, В. Введение в теорию вероятностей и ее приложения. Т.1/ В. Феллер. – М.: Мир, 1984. – 528 с.

3. Феллер, В. Введение в теорию вероятностей и ее приложения. Т.2/ В. Феллер. – М.: Мир, 1984. – 738 с.

4. Ширяев, А.Н. Вероятность / А.Н. Ширяев. – М., 1980. – 576 с.

ПРОТОКОЛ СОГЛАСОВАНИЯ УЧЕБНОЙ ПРОГРАММЫ

ПО ИЗУЧАЕМОЙ УЧЕБНОЙ ДИСЦИПЛИНЕ

С ДРУГИМИ ДИСЦИПЛИНАМИ СПЕЦИАЛЬНОСТИ

	Название

дисциплины,

с которой

требуется согласование
	Название
кафедры
	Предложения

об изменениях в содержании учебной программы

по изучаемой учебной

дисциплине
	Решение, принятое кафедрой, разработавшей учебную программу (с указанием даты и номера протокола)

	Математический анализ
	Кафедра математического анализа

	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

ДОПОЛНЕНИЯ И ИЗМЕНЕНИЯ К УЧЕБНОЙ ПРОГРАММЕ

ПО ИЗУЧАЕМОЙ УЧЕБНОЙ ДИСЦИПЛИНЕ

на _____/_____ учебный год

	№№

пп
	Дополнения и изменения
	Основание

	
	
	

Учебная программа пересмотрена и одобрена на заседании кафедры

экономической кибернетики и теории вероятностей
(протокол № ____ от ________ 200_ г.)

Заведующий кафедрой

экономической кибернетики

и теории вероятностей

д.ф.-м.н., профессор
______________ Ю.В. Малинковский
УТВЕРЖДАЮ

Декан математического факультета УО «ГГУ им. Ф. Скорины»

к.ф.-м.н., доцент
 __________________ С.П. Жогаль
_1046870189.unknown

