Список вопросов к экзамену по курсу ТМОГИ за осенний семестр 2016/2017 учебного года

- 1. Основные понятия и задачи теории математической обработки геодезических измерений.
- 2. Классификация измерений и погрешностей измерений.
- 3. Формы представления погрешностей. Свойства случайных погрешностей.
- 4. Основные понятия теории вероятностей. Геометрическая вероятность.
- 5. Основные формулы комбинаторики. Примеры использования.
- 6. Теорема сложения вероятностей. Следствия из теоремы.
- 7. Теорема умножения вероятностей. Условная вероятность. Следствия из теоремы.
- 8. Формула полной вероятности. Формула Бейеса.
- 9. Формула Бернулли. Примеры использования.
- 10. Дискретные и непрерывные случайные величины и их характеристики.
- 11. Формы представления законов распределения случайных величин.
- 12. Свойства плотности и функции распределения вероятностей.
- 13. Начальные и центральные моменты для дискретных и непрерывных случайных величин.
- 14. Оценки центра распределения. Свойства математического ожидания и дисперсии.
- 15. Точечные и интервальные оценки случайной величины.
- 16. Равномерный закон распределения случайных величин. График функции распределения, M(X), D(X), σ .
- 17. Биномиальный закон распределения случайных величин. График функции распределения, M(X), D(X), σ .
- 18. Локальная и интегральная теоремы Лапласа.
- 19. Нормальный закон распределения случайных величин. График функции распределения, M(X), D(X), σ .
- 20. Показательное (экспоненциальное) распределение. График функции распределения, M(X), D(X), σ .
- 21. Исключение промахов из выборки. Коэффициент цензурирования.
- 22. Мешающие параметры, необходимость их выявления. Критерии Аббе и Граббса.
- 23. Приближённые методы исследования ряда случайных величин на соответствие закону распределения.
- 24. Проверка статистических гипотез. Основные этапы проверки гипотезы.
- 25. Характеристики формы, их вычисление и суть.
- 26. Графические методы исследования на соответствие ряда закону распределения.

- 27. Точные критерии исследования ряда случайных величин. Критерии Пирсона и Колмогорова.
- 28. Связь математической модели и реального мира. Модели параметрических уравнений (функциональная, стохастическая).
- 29. Основы метода наименьших квадратов. Способы составления систем нормальных уравнений.
- 30. Многомерный нормальный закон распределения.
- 31. Линейная аппроксимация. Построение линий тренда.
- 32. Оценка точности в методе наименьших квадратов.
- 33. Понятие веса. Классическая обработка неравноточных измерений.
- 34. Вычисление весов результатов измерений и функций от результатов измерений.
- 35. Классическая обработка равноточных измерений. Задача эталонирования.
- 36. Выявление мешающих параметров непараметрическими методами. Критерий Хэмпэла.
- 37. L-оценки результатов измерений. Усечённое и винзоризованное среднее.
- 38. R-оценки результатов измерений. Оценки Бикела-Ходжеса и Лемана-Ходжеса.
- 39. Адаптивная оценка Хогга. Два способа вычисления индикатора k.
- 40. Методы выявления гетероскедастичности. Критерии Спирмена и Голдфелда-Квандта.
- 41. Методы выявления систематического влияния. Критерии серий.
- 42. Методы выявления эффектов автокорреляции. Критерий Дарбина-Уотсона.
- 43. Зависимость измерений. Второй центральный смешанный момент (ковариация).
- 44. Коэффициенты корреляции. Связь корреляционной и ковариационной матриц. Примеры использования.
- 45. Коэффициент достоверности аппроксимации. Оценка надёжности по критерию Фишера.
- 46. Понятие экстраполяции (прогнозирование результатов измерений).
- 47. Фундаментальная теорема переноса ошибок. Ошибки функций измеренных величин.
- 48. Оценка точности функций зависимых результатов измерений.
- 49. Принцип равных влияний. Предрасчет точности измерений по заданной погрешности функции.
- 50. Распределения Стьюдента, Фишера, Пирсона. Их использование в математической обработке геодезических измерений.