ПРОГРАММА СПЕЦКУРСА

«Дополнительные главы теории вероятностей»

для студентов 3-го курса Кафедры теории вероятностей

на 2011/2012 гг.

Лектор – профессор, д.ф.-м.н. В.В.Сенатов

Часть I. Точность аппроксимации в ЦПТ.
1. Неравенство Берри – Эссеена (оценка близости распределений по близости характеристических функций).

2. Оценка близости характеристических функций в ЦПТ. Теорема Берри – Эссеена.

3. Оценка скорости сходимости в ЦПТ для распределений с конечным моментом
[image: image1.wmf]1

0

,

2

<

<

+

d

b

d

.

4. Оценка скорости сходимости в ЦПТ для гладких распределений при совпадении нескольких первых моментов с моментами нормального закона.
5. Оценки скорости сходимости в локальных формах ЦПТ.

6. Неравномерные оценки в ЦПТ.

Часть II. Асимптотические разложения в ЦПТ.
1. Многочлены и моменты Чебышева – Эрмита. Моменты Чебышева – Эрмита распределения Pn.

2. Числа
[image: image2.wmf]a

(T), пары (
[image: image3.wmf]m

, T). Поведение чисел Bk,n при n
[image: image4.wmf]¥

®

.

3. Разложение функции
[image: image5.wmf])

(

2

/

2

t

f

e

t

 в отрезок ряда Тейлора.

4. Построение асимптотических разложений для плотностей с использованием сопровождающих зарядов.

5. Построение асимптотических разложений для плотностей без использования сопровождающих зарядов.
6. Общий вид коротких разложений Грама – Шарлье и Эджворта – Крамера для плотностей.

7. Асимптотические разложения для функций распределения и в локальной форме ЦПТ для решетчатых распределений.
Часть III. Элементы теории вероятностных метрик.
1. Сходимость в основном и слабая сходимость. Компактность замыкания (при сходимости в основном) множества функций распределения.

2. Метризуемость слабой сходимости
[image: image6.wmf]Þ

. Метрика Леви. Критерий слабой относительной компактности.

3. Сходимость
[image: image7.wmf]¾

®

¾

W

 . Эквивалентность сходимостей
[image: image8.wmf]Þ

 и
[image: image9.wmf]¾

®

¾

W

. Непрерывность соответствия между функциями распределения и характеристическими функциями.

4. Связь между слабой и равномерной сходимостями. Связь между слабой сходимостью и сходимостью в среднем.

5. Связь между сходимостью по вероятности случайных величин и слабой сходимостью их распределений.
6. Специальные свойства вероятностных метрик: регулярность, полуаддитивность, однородность. Идеальные метрики. Доказательство центральной предельной теоремы (ЦПТ) для метрики
[image: image10.wmf]z

3. Оценки метрики Леви через идеальные метрики.

7. Оценка расстояния
[image: image11.wmf]z

s (F
[image: image12.wmf]s

F

*

, G
[image: image13.wmf]s

F

*

) через
[image: image14.wmf]z

s+r (F, G). Оценка скорости сходимости в ЦПТ для средней метрики.

Часть IV. Безгранично делимые и устойчивые распределения
1. Безгранично делимые распределения; элементарные свойства. Безграничная делимость в терминах распределений и в терминах случайных величин.
2. Безгранично делимые распределения; формула Леви – Хинчина. Другие представления безгранично делимых законов.

3. Схема серий и безгранично делимые законы. Теорема Пуассона. Точность аппроксимации в теореме Пуассона.

4. Устойчивые законы как предельные в схеме суммирования независимых одинаково распределенных случайных величин.

5. Устойчивые законы; представление Леви, явный вид характеристических функций.

6. Вид нормирующих постоянных при сходимости к устойчивым законам

Литература

1. Гнеденко Б. В., Колмогоров А. Н. Предельные распределения для сумм независимых случайных величин. М.; Л., 1949.

2. Ибрагимов И. А., Линник Ю. В. Независимые и стационарно связанные величины. М., 1965.

3. Золотарев В. М. Современная теория суммирования независимых случайных величин. М., 1986.

4. Сенатов В. В. Центральная предельная теорема: Точность аппроксимации и асимптотические разложения. М., 2009.

5. Сенатов В.В. О реальной точности аппроксимаций в центральной предельной теореме. Сибирский матем. журнал, 2011, N 4. (При наборе в яндексе запроса "теорема Берри – Эссеена" pdf-файл этой статье появляется в первой ссылке.)
_1367220173.unknown

_1399977152.unknown

_1399977154.unknown

_1399977237.unknown

_1399977153.unknown

_1399976608.unknown

_1367217372.unknown

_1367218222.unknown

_1367219869.unknown

_1367217481.unknown

_1367217581.unknown

_1367216705.unknown

_1367217095.unknown

_1367216428.unknown

