Сокращенная программа курса по вычислительной математике

(Знание материала в рамках данной программы достаточно только

для получения оценки «удовлетворительно»)

Y семестр, группы 8361,8362,8372,8373 (2010 г).

1. Основные понятия математической статистики. Статистический эксперимент. Виды задач математической статистики. Задачи точечного оценивания, доверительного оценивания, проверки статистических гипотез. Понятие статистики.

2. Понятие выборки, выборочный принцип. Параметрические и непараметрические модели.

3. Примеры параметрических семейств распределений и их свойства. Нормальное распределение, показательное распределение, равномерное распределение, биномиальное распределение и распределение Пуассона (М-Л-П).

ТОЧЕЧНОЕ ОЦЕНИВАНИЕ

4. Вариационный ряд и порядковые статистики. Эмпирическая функция распределения. Теорема Гливенко-Кантелли. Теорема Колмогорова. Гистограмма и полигон частот. Выборочные моменты (мат.ожидание, дисперсия).

ПАРАМЕТРИЧЕСКОЕ ОЦЕНИВАНИЕ

5. Постановка задачи точечного оценивания параметра. Понятие состоятельности, несмещенности, асимптотической нормальности оценки.

6. Методы построения статистических оценок. Метод максимального правдоподобия и метод моментов. Примеры вычисления оценок.

7. Регулярный эксперимент. Информация Фишера. Неравенство Рао-Крамера.

ДОВЕРИТЕЛЬНОЕ ОЦЕНИВАНИЕ

8.Выборка из нормального распределения. Представление Хи-квадрат распределения с помощью нормальных. Распределение Стьюдента. Распределение Фишера-Снедекора. Лемма Фишера.

9.Постановка задачи доверительного оценивания. Общий метод построения
 доверительных интервалов. Примеры построения доверительных интервалов для параметров нормального закона (случай одной и двух выборок).

10.Асимптотические доверительные интервалы. Построение асимптотических доверительных интервалов на базе асимптотически нормальной оценки параметра. Пример(ы).

ПРОВЕРКА СТАТИСТИЧЕСКИХ ГИПОТЕЗ

11.Постановка задачи проверки статистических гипотез.
 Понятие статистической гипотезы, вероятностей ошибок 1-го и 2-го рода, критерия, доверительной, критической области и области сомнений, мощности критерия. Виды статистических гипотез. Проверка согласия, однородности, независимости. Выражение вероятностей ошибок в терминах критерия.

12.Общий принцип построения критериев. Статистика критерия и ее распределение. Понятие асимптотического критерия. Проверка гипотез согласия и однородности в предположении нормальности (критерии Стьюдента).

13.Задача проверки простой гипотезы при простой альтернативе. Лемма Неймана-Пирсона. Примеры наиболее мощных критериев (Д).

14.Использование отношения правдоподобия в параметрической ситуации.

15.Непараметрические критерии. Концепция построения хи-квадрат критериев. Критерий хи-квадрат для проверки простой гипотезы согласия. Критерий хи-квадрат для проверки сложной параметрической гипотезы согласия. (Л-П)

16.Критерий согласия Колмогорова.

РЕГРЕССИОННЫЙ АНАЛИЗ

17.Линейная регрессионная модель. Метод наименьших квадратов. Оценка по методу наименьших квадратов. Геометрическая интерпретация. Примеры.

18.Функции параметра, допускающие несмещенное оценивание. Теорема Гаусса-Маркова. Несмещенная оценка дисперсии.

19.Дополнительные предположения о нормальности. МНК оценка, как оценка максимального правдоподобия. Построение доверительных интервалов (эллипсоидов).

20.Постановка задач проверки статистических гипотез, F-критерий. Две формы записи статистики F-критерия. Примеры использования.

21.Однофакторный дисперсионный анализ (простая группировка). Запись модели однофакторного дисперсионного анализа в терминах общей модели. Явный вид МНК оценок параметров влияния уровня фактора на результаты эксперимента. Проверка гипотез об отсутствии влияния фактора на результаты эксперимента.

Список рекомендованной литературы:

1. Ивченко Г. И., Медведев Ю. И. Математическая статистика. М.: Высш. шк., 1984.

2. Шеффе, Г. Дисперсионный анализ. М.: Наука, 1980.

Учебные пособия:

Лившиц А.Н., Малов С.В. Математическая статистика. СПбГЭТУ «ЛЭТИ», СПб., 1999

Егоров В.А., Ингстер Ю.И., Лившиц А.Н., Малова И.Ю., Малов С.В. Анализ однородных статистических данных. СПбГЭТУ «ЛЭТИ», СПб., 2005.

