Zał. nr 4 do ZW 33/2012

	WYDZIAŁ ELEKTRONIKI

KARTA PRZEDMIOTU

Nazwa w języku polskim: 

Rachunek prawdopodobieństwa
Nazwa w języku angielskim: 
Probability Theory

Kierunek studiów:


EKA
Stopień studiów i forma:

I stopień, stacjonarna
Rodzaj przedmiotu:


obowiązkowy, ogólnouczelniany
Kod przedmiotu: 


MAP1151

Grupa kursów: 


NIE


	
	Wykład
	Ćwiczenia
	Laboratorium
	Projekt
	Seminarium

	Liczba godzin zajęć zorganizowanych w Uczelni (ZZU)
	15
	
	
	
	

	Liczba godzin całkowitego nakładu pracy studenta (CNPS)
	30
	
	
	
	


	Forma zaliczenia
	Zaliczenie na ocenę
	
	
	
	

	Dla grupy kursów zaznaczyć kurs końcowy (X)
	
	
	
	
	

	Liczba punktów ECTS
	1
	
	
	
	

	w tym liczba punktów odpowiadająca zajęciom 

o charakterze praktycznym (P)
	-
	
	
	
	

	w tym liczba punktów ECTS odpowiadająca zajęciom wymagającym bezpośredniego kontaktu  (BK)
	1
	
	
	
	


	WYMAGANIA WSTĘPNE W ZAKRESIE WIEDZY, UMIEJĘTNOŚCI I INNYCH KOMPETENCJI
1. K1EKA_W02, K1EKA_U02


	CELE PRZEDMIOTU

C1 Poznanie podstawowych pojęć i metod rachunku prawdopodobieństwa. 

C2 Poznanie klasycznych rozkładów  probabilistycznych, ich własności i zastosowań w zagadnieniach praktycznych w różnych dziedzinach nauki i techniki.


	PRZEDMIOTOWE EFEKTY KSZTAŁCENIA 

Z zakresu wiedzy:

PEK_W01 zna podstawowe pojęcia i metody rachunku prawdopodobieństwa 

PEK_W02 zna klasyczne rozkłady probabilistyczne i ich własności 

PEK_W03 wie, jak stosować podstawowe metody rachunku prawdopodobieństwa  w celu rozwiązywania zagadnień teoretycznych i praktycznych w różnych dziedzinach nauki i techniki

Z zakresu kompetencji społecznych:

PEK_K01  potrafi wyszukiwać i korzystać z literatury zalecanej do kursu oraz samodzielnie  zdobywać wiedzę

PEK_K02  rozumie konieczność systematycznej i samodzielnej pracy nad opanowaniem materiału kursu


	TREŚCI PROGRAMOWE

	Forma zajęć - wykłady
	Liczba godzin

	Wy1
	Przestrzeń zdarzeń elementarnych. Zdarzenia, działania na zdarzeniach. Aksjomatyczna definicja prawdopodobieństwa. Własności prawdopodobieństwa. Prawdopodobieństwo klasyczne i geometryczne. Wariacje, permutacje, kombinacje.
	2

	Wy2
	Definicja prawdopodobieństwa warunkowego. Wzór na prawdopodobieństwo całkowite. Wzór Bayesa. Niezależność zdarzeń.
	1

	Wy3
	Definicja zmiennej losowej. Przykłady. Rozkład zmiennej losowej. Dystrybuanta i jej własności. Klasyfikacja zmiennych losowych. Rozkłady funkcji zmiennych losowych.
	2

	Wy4
	Zmienne losowe dyskretne. Przegląd rozkładów dyskretnych: dwupunktowy, dwumianowy, Poissona. Przybliżenie Poissona rozkładu dwumianowego.
	1

	Wy5
	Zmienne losowe typu ciągłego. Gęstość prawdopodobieństwa i jej związek z dystrybuantą. Przegląd rozkładów ciągłych: jednostajny, normalny, wykładniczy.
	1

	Wy6
	Parametry zmiennych losowych. Wartość oczekiwana i jej własności. Momenty wyższych rzędów. Wariancja i jej własności. Kwantyl rzędu p. Wartości oczekiwane, wariancje, mediany i kwartyle wybranych rozkładów. Standaryzacja zmiennej losowej o rozkładzie normalnym. Tablice rozkładu normalnego.
	2

	Wy7
	Zmienne losowe dwuwymiarowe. Definicja dystrybuanty i gęstości. Rozkłady brzegowe. Niezależność zmiennych losowych. Momenty, współczynnik korelacji. Ciągi zmiennych losowych: sumowanie niezależnych zmiennych losowych, wartość oczekiwana i wariancja takiej sumy. Prawo wielkich liczb (słabe).
	3

	Wy8
	Definicja zbieżności według rozkładu. Centralne twierdzenie graniczne, twierdzenie Lindeberga-Lévy`ego, twierdzenie Moivre`a – Laplace`a. Kolokwium.
	3

	
	Suma godzin
	15


	 STOSOWANE NARZĘDZIA DYDAKTYCZNE

	N1. Wykład – metoda tradycyjna.

N2. Listy zadań

N3. Konsultacje

N4. Praca własna studenta – przygotowanie do kolokwium.


OCENA OSIĄGNIĘCIA PRZEDMIOTOWYCH EFEKTÓW KSZTAŁCENIA

	Oceny (F – formująca (w trakcie semestru), P – podsumowująca (na koniec semestru)
	Numer efektu kształcenia
	Sposób oceny osiągnięcia efektu kształcenia

	F1
	PEK_W01 - PEK_W03 PEK_K01, PEK_K02
	Kolokwia, kartkówki

	P = F1
	
	


	LITERATURA PODSTAWOWA I UZUPEŁNIAJĄCA

	literatura PODSTAWOWA:

[1]   J. Jakubowski, R. Sztencel, Rachunek prawdopodobieństwa dla prawie każdego, Script, Warszawa 2002.

[2]  A. Papoulis, Prawdopodobieństwo, zmienne losowe i procesy stochastyczne, WNT, Warszawa 1972.

[3]  H. Jasiulewicz, W. Kordecki, Rachunek prawdopodobieństwa i statystyka matematyczna. Przykłady i zadania, Oficyna Wydawnicza GiS, Wrocław 2001.

[4]  A. Plucińska, E. Pluciński, Probabilistyka, WNT, Warszawa 2006.

[5]  W. Krysicki, J. Bartos, W. Dyczka, K. Królikowska, M. Wasilewski, Rachunek prawdopodobieństwa i statystyka matematyczna w zadaniach, Cz. I-II, PWN, Warszawa 2007.

literatura UZUPEŁNIAJĄCA:

[1]  D. Bobrowski, Probabilistyka w zastosowaniach technicznych, PWN, Warszawa 1986.

[2]  A. A. Borowkow, Rachunek prawdopodobieństwa, PWN, Warszawa 1975.

[3]  W. Feller, Wstęp do rachunku prawdopodobieństwa, T. I, PWN, Warszawa 2006.

[4]  M. Fisz, Rachunek prawdopodobieństwa i statystyka matematyczna, PWN, Warszawa 1967.

[5]  T. Inglot, T. Ledwina, Z. Ławniczak, Materiały do ćwiczeń z rachunku prawdopodobieństwa i statystyki matematycznej, Wydawnictwo Politechniki Wrocławskiej, Wrocław 1984.

[6]  J. Jakubowski, R. Sztencel, Wstęp do teorii prawdopodobieństwa, Script, Warszawa 2001.

[7]  W. Kordecki, Rachunek prawdopodobieństwa i statystyka matematyczna. Definicje, twierdzenia, wzory, Oficyna Wydawnicza GiS, Wrocław 2002.


	OPIEKUN PRZEDMIOTU (IMIĘ, NAZWISKO, ADRES E-MAIL)

	Dr hab. Agnieszka Jurlewicz, Agnieszka.Jurlewicz@pwr.wroc.pl


MACIERZ POWIĄZANIA EFEKTÓW KSZTAŁCENIA DLA PRZEDMIOTU
Rachunek prawdopodobieństwa
Z EFEKTAMI KSZTAŁCENIA NA KIERUNKU EKA
	Przedmiotowy efekt kształcenia
	Odniesienie przedmiotowego efektu do efektów kształcenia zdefiniowanych dla kierunku studiów i specjalności (o ile dotyczy)
	Cele przedmiotu
	Treści programowe
	Numer narzędzia dydaktycznego

	PEK_W01 (wiedza)
	K1EKA_W04
	C1, C2
	Wy1- Wy8
	N1, N2

	PEK_W02
	K1EKA_W04
	C2
	Wy4 – Wy6
	N1, N2

	PEK_W03
	K1EKA_W04
	C1, C2
	Wy1- Wy8
	N1, N2, N3

	PEK_K01 (kompetencje)
	K1EKA_K02
	C1, C2
	Wy1- Wy8
	N1, N2, N3

	PEK_K02
	K1EKA_K02
	C1, C2
	Wy1- Wy8
	N1, N2, N3


