Вопросы на коллоквиум.
Глава 1. Выборочный метод.
1. Математическая статистика: причины её возникновения, цели и задачи, применение.

2. Суть выборочного метода. Понятие выборочной и генеральной совокупности.

3. Понятие репрезентативной выборки. Способы отбора (с примерами).

4. Статистическое распределение выборки, основные понятия.

5. Визуализация данных.

6. Понятие теоретической и эмпирической функций распределения. Свойства эмпирической функции распределения.

Глава 2. Точечные статистические оценки.
7. Понятие точечной статистической оценки. Требования к точечным статистическим оценкам.
8. Понятие выборочной средней, её свойства (с доказательством).

9. Понятие выборочной дисперсии, её свойства (с доказательством). Исправленная выборочная дисперсия.

10. Нахождение выборочной средней и выборочной дисперсии для совокупности, состоящей из нескольких групп.

11. Суть метода максимального правдоподобия.

12. Функция правдоподобия: понятие, примеры.

13. Алгоритм исследования функции правдоподобия на максимум.

14. Метод моментов.
Глава 3. Интервальные статистические оценки.
15. Понятия интервальной оценки, доверительного интервала, доверительной вероятности. Доверительный интервал, симметричный относительно точечной оценки, точность оценки.

16. Алгоритм нахождения доверительных интервалов.

17. Вывести формулу для нахождения доверительного интервала для оценки математического ожидания нормального распределения при известной дисперсии (с помощью функции нормального распределения).
18. Вывести формулу для нахождения доверительного интервала для оценки математического ожидания нормального распределения при известной дисперсии (с помощью функции Лапласа).
19. Вывести формулу для нахождения доверительного интервала для оценки математического ожидания нормального распределения при неизвестной дисперсии.
20. Оценка истинного значения измеряемой величины.

21. Вывести формулу для нахождения доверительного интервала (симметричного относительно точечной оценки) для оценки среднего квадратического отклонения нормального распределения.

22. Вывести формулу для нахождения доверительного интервала (не симметричного относительно точечной оценки) для оценки среднего квадратического отклонения нормального распределения.

23. Оценка точности измерений.

24. Формулы для интервальной оценки неизвестных параметров нормального распределения.

Глава 4. Проверка статистических гипотез.
25. Понятие статистической гипотезы. Задача проверки статистической гипотезы: постановка, причины возникновения. Основная и конкурирующая гипотезы. Ошибки 1-го и 2-го рода.
26. Статистический критерий. Общая схема проверки статистических гипотез.

27. Область принятия гипотезы. Критическая область. Основные виды критической области. Требования к критической области.
28. Гипотезы, проверяемые по критерию Стьюдента. Показать, что критерий Стьюдента удовлетворяет всем требованиям, предъявляемым к статистическим критериям. Найти критическую область при альтернативной гипотезе a >a0.
29. Найти критическую область для критерия Стьюдента при альтернативной гипотезе a <a0. Вывести, как связаны левая и правая критические точки.

30. Найти критическую область для критерия Стьюдента при альтернативной гипотезе a ≠ a0.
31. Критерии согласия. Примеры гипотез, проверяемых с помощью этих критериев. Нахождение теоретических частот.
32. Показать, что критерий Пирсона удовлетворяет всем требованиям, предъявляемым к статистическим критериям. Найти критическую область для этого критерия.
33. Критерий Колмогорова, его критическая область.

34. Гипотезы, проверяемые по критерию Фишера. Показать, что критерий Фишера удовлетворяет всем требованиям, предъявляемым к статистическим критериям. Найти критическую область при альтернативной гипотезе D(X)>D(Y).
35. Найти критическую область для критерия Фишера при альтернативной гипотезе D(X)<D(Y).
36. Найти критическую область для критерия Фишера при альтернативной гипотезе D(X) ≠ D(Y).
Глава 5. Однофакторный дисперсионный анализ.
37. Однофакторный дисперсионный анализ: основные понятия, его задача, примеры.

38. Условия проведения дисперсионного анализа. Как эти условия проверяются?

39. Понятие факторной суммы. Объяснить, что эта сумма характеризует. Факторная дисперсия.
40. Понятие остаточной суммы. Объяснить, что эта сумма характеризует. Остаточная дисперсия.
41. Объяснить, почему проверка гипотезы о равенстве математических ожиданий на различных уровнях фактора сводится к сравнению двух дисперсий. Показать, как осуществляется сравнение этих дисперсий.
Глава 6. Элементы теории корреляции.
42. Понятия функциональной и статистической зависимости. Привести примеры.

43. Условное математическое ожидание. Корреляционная зависимость. Функция регрессии. Привести примеры корреляционной зависимости.

44. Оценка условного математического ожидания и функции регрессии.
