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 Многомерные случайные 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.

