Вопросы по математической статистике для зачета.

(«География», «Биология», «Экология») 2 курс.

1. Элементы комбинаторики.

2. Предмет теории вероятностей и его задачи.

3. Классическое определение вероятности. Классификация событий..

4. Теоремы о сложении и умножении событий.

5. Независимые события. Условная вероятность.

6. Формула полной вероятности. Формула Байеса.

7. Повторные независимые события. Формула Бернулли.

8. Локальная и интегральная теоремы Лапласа.

9. Дискретные случайные величины. Закон распределения. Числовые характеристики: математическое ожидание, дисперсия, среднее квадратическое отклонение. Свойства дисперсии и математического ожидания.

10. Биноминальное распределение. .

11. Непрерывные случайные величины. Числовые характеристики: математическое ожидание, дисперсия, среднее квадратическое отклонение.

12. Функция распределения непрерывной случайной величины. Плотность распределения вероятностей. Вероятность попадания случайной величины в заданный интервал.

13. Нормальное распределение. Вероятность попадания в заданный интервал. Вероятность отклонения от математического ожидания.

14. Математическое ожидание и дисперсия появления события в независимых испытаниях.

15. Задачи математической статистики. Генеральная и выборочная совокупности. Виды выборок.

16. Статистическое распределение выборки. Эмпирическая функция распределения.

17. Графическое изображение статистического распределения.

18. Числовые характеристики выборки: выборочная дисперсия и выборочная средняя, выборочное среднее квадратическое отклонение, исправленная выборочная дисперсия. Дополнительные характеристики выборки.

19. Статистические оценки параметров распределения. Оценки математического ожидания .

20. Доверительные интервалы. Доверительная вероятность. Доверительный интервал для математического ожидания генеральной совокупности.

21. Понятие о корреляционной зависимости. Линейная корреляция. Коэффициент корреляции и его свойства.

