Вопросы к зачету по предмету
«Теория вероятностей и математическая статистика»
1. Основные понятия теории вероятностей. Пространство элементарных событий. Алгебра событий, основные законы событий.
2. Основные аксиомы теории вероятностей.

3. Методы задания вероятностей. Классическое определение вероятностей. Геометрический метод задания вероятностей.

4. Свойства вероятностной меры (основные теоремы).

5. Условная вероятность. Независимость событий.

6. Формула полной вероятности. Формула Байеса.

7. Последовательность независимых испытаний. Формула Бернулли.

8. Случайная величина. Законы распределения случайных величин.

9. Функция распределения случайной величины и ее свойства.

10. Плотность распределения и ее свойства.

11. Векторные случайные величины. Распределение двумерной случайной величины и ее свойства.

12. Плотность распределения двумерной случайной величины и ее свойства.

13. Условные законы распределения двумерной случайной величины.
14. Зависимые и независимые случайные величины.

15. Общее определение математического ожидания (МО) и его свойства.

16. Дисперсия и ее свойства.

17. Моменты распределения одномерной случайной величины.

18. Ковариация, коэффициент корреляции.

19. Функции случайной величины (одномерное приближение).

20. Функции случайной величины (двумерное приближение).
21. Композиция распределения случайной величины.

22. Характеристические функции и их свойства.

23. Закон больших чисел. Неравенство Чебышева, теорема Чебышева.

24. Теорема Бернулли.

25. Центральная предельная теорема.

26. Основные законы распределения вероятностей случайной величины. Биномиальный, Пуассоновский законы.

27. Равномерное, экспоненциальное распределение случайной величины.

28. Нормальное распределение. Функция Лапласа.

29. Основные понятия математической статистики (выборка, вариационный ряд, гистограмма).

30. Метод моментов.

31. Метод наибольшего правдоподобия.

32. Свойства оценок. Смещение оценки. Состоятельность, эффект оценки.
33. Гамма функция и ее свойства.

34. Распределение Хи-квадрата.

35. Распределение Стьюдента, Фишера.

36. Интервальные оценки. Доверительный интервал для МО случайной величины Х при известной дисперсии.

37.Доверительный интервал для МО случайной величины при неизвестной дисперсии.

38. Доверительный интервал для дисперсии Q2 нормальной случайной величины х.

39. Теория статистических проверенных гипотез. Критерии, мощность критерия.

40. Проверка гипотез равенства МО (при неизвестной дисперсии).
41. Проверка гипотез о равенстве дисперсии.

42. Критерии согласия Хи-квадрат.

43. Линейный регрессионный анализ. Уравнение линейной регрессии.

44. Метод наименьших квадратов.

45. Коэффициент корреляции (оценки).

46. Построение доверительного интервала для коэффициента уравнения регрессии.
