Вопросы по дисциплине "ТЕОРИЯ ВЕРОЯТНОСТЕЙ И МАТЕМАТИЧЕСКАЯ СТАТИСТИКА"
1. Введение в теорию вероятностей
Предмет и метод теории вероятностей. Случайные события и их классификация. Понятие вероятности в классической модели. Свойства вероятности. Непосредствен​ный подсчет вероятности. Элементы комбинаторики. Частость и статистическая веро​ятность. Геометрическая вероятность. Применение вероятностных утверждений в эко​номических исследованиях.
2. Теоремы сложения и умножения вероятностей
Сумма событий. Теорема сложения вероятностей несовместных событий. Произ​ведения событий. Условная вероятность. Теоремы умножения вероятности. Теоремы сложения вероятностей совместных событий. Вероятность появления хотя бы одного из п событий, независимых в совокупности. Формула полной вероятности. Формула Байеса и ее экономическая интерпретация.
3. Дискретные и непрерывные случайные величины
Понятие дискретной случайной величины (ДСВ). Закон распределения ДСВ. Графическая иллюстрация. Функция распределения случайной величины и ее свойства. Особенности графика функции распределения ДСВ. Понятие плотности вероятностен случайной величины и ее свойства. Вероятность попадания непрерывной случайной величины в заданный промежуток.
4. Числовые характеристики случайных величин
Числовые характеристики случайных величин. Действия над ДСВ. Математиче​ское ожидание случайной величины и его свойства. Дисперсия случайной величины и ее свойства. Среднее квадратическое отклонение и его размерность.
5. Некоторые законы распределения ДСВ
Повторные независимые испытания. Формула Бернулли. Биноминальный закон распределения и его числовые характеристики. Наивероятнейшее число наступления события. Закон распределения Пуассона и его числовые характеристики. Простейший поток событий. Равномерное дискретное, геометрическое и гипергеометрическое рас​пределения.
6. Некоторые законы распределения непрерывных случайных величин (НСВ)
Равномерный закон распределения и его числовые характеристики. Показатель​ный закон распределения и его числовые характеристики. Нормальный закон распре​деления и его числовые характеристики. Функция Лапласа и ее свойства. Вероятность попадания НСВ в заданный промежуток. Вероятность заданного отклонения нормаль​но распределенной случайной величины. Правило трех сигм и его практическое значе​ние. Нормальная кривая и ее график. Влияние параметров а и σ на форму нормальной кривой. Понятие о моментах случайных величин. Моменты нормального распределе​ния. Асимметрия и эксцесс. Распределения, связанные с нормальным законом распре​деления.
7. Системы случайных величин
Таблица распределения. Функция распределения двумерной случайной величины и ее свойства. Плотность распределения двумерной случайной величины и ее свойства. Зависимые и независимые случайные величины. Корреляционный момент и его свойства. Коэффициент корреляции и его свойства. Нормальное двумерное распределение.
8. Закон больших чисел и предельные теоремы теории вероятностей
Неравенство Маркова. Неравенство Чебышева. Теорема Чебышева. Сходимость по вероятности. Теорема Бернулли. Значение закона больших чисел для практики. По​нятие о теореме Ляпунова. Нормальное распределение как предельное для биноми​нального и пуассоновского распределений. Локальная и интегральная теоремы Лапласа как следствие теоремы Ляпунова. Вероятность отклонения частоты от наивероятней-шего числа и частости от постоянной вероятности в повторных независимых испыта​ниях.
9. Элементы теории случайные процессов
Случайный процесс и его характеристики. Основные понятия теории массового обслуживания. Марковские случайные процессы. Потоки событий. Уравнения Колмогорова. Предельные вероятности состояний. СМО с отказами
10. Начальная обработка статистической информации
Предмет и задачи математической статистики. Генеральная и выборочная сово​купности. Способы отбора. Статистический ряд и его характеристики. Эмпирическая функция распределения и ее свойства. Графическое представление вариационного ря​да. Полигон и гистограмма.
11. Оценка параметров распределения
Точечные оценки и методы их получения. Интервальные оценки параметров. Построение доверительных интервалов для параметра а нормального закона при известном а и при неизвестном а. Построение доверительного интервала для параметра σ.
12. Проверка статистических гипотез
Понятие статистической гипотезы. Простые и сложные, основная и конкури​рующая гипотезы. Критерий проверки. Ошибки 1-го и 2-го рода. Мощность критерия. Уровень значимости. Проверка гипотезы о математическом ожидании нормально распределенной случайной величины при известном а и при неизвестном а. Проверка гипотезы о равенстве математических ожиданий двух нормально распределенных случайных величин или известных дисперсиях и при неизвестных дисперсиях. Понятие о критерии согласия. Эмпирические и теоретические частоты. Критерий согласия Пирсона для проверки гипотезы о законе распределения. Критерий согласия Колмогорова.
13. Дисперсионный анализ
Однофакторный дисперсионный анализ. Многофакторный дисперсионный анализ.

14. Корреляционно-регрессионный анализ
Функциональная, статистическая и корреляционная зависимости. Корреляционная таблица. Нахождение параметров линейного уравнение регрессии с помощью метода наименьших квадратов. Коэффициент линейной корреляции и его свойства. Оценка коэффициента корреляции и коэффициентов регрессии по выборочным данным. Нелинейная и множественная корреляция. Понятие о нелинейной корреляции. Корреляционное отношение и его свойства. Нахождение параметров квадратичной зависимости. Понятие о множественной корреляции. Линейная регрессия с двумя независимыми переменными.
15. Анализ временных рядов
Понятие временного ряда и специфика его данных. Стационарные временные ряды. Автокорреляционная функция. Выделение тренда. Прогноз на основе временных рядов.
