

<<概率论基础教程>>

图书基本信息

书名：<<概率论基础教程>>

13位ISBN编号：9787115165411

10位ISBN编号：7115165416

出版时间：2007-9

出版单位：人民邮电

作者：罗斯

页数：565

字数：692000

版权说明：本站所提供下载的PDF图书仅提供预览和简介，请支持正版图书。

更多资源请访问：<http://www.tushu007.com>

<<概率论基础教程>>

内容概要

本书是全球高校广泛采用的概率论教材，通过大量的例子讲述了概率论的基础知识，主要内容有组合分析、概率论公理化、条件概率和独立性、离散和连续型随机变量、随机变量的联合分布、期望的性质、极限定理等。

本书附有大量的练习，分为习题、理论习题和自检习题三大类，其中自检习题部分还给出全部解答。

本书作为概率论的入门书，适用于大专院校数学、统计、工程和相关专业(包括计算科学、生物、社会科学和管理科学)的学生阅读，也可供概率应用工作者参考。

<<概率论基础教程>>

作者简介

Sheldon M.Ross, 国际知名概率与统计学家, 南加州大学工业工程与运筹系系主任。
毕业于斯坦福大学统计系, 曾在加州大学伯克利分校任教多年。
研究领域包括: 随机模型、仿真模拟、统计分析、金融数学等。
Ross教授著述颇丰, 他的多种畅销数学和统计教材均产生了世界性的影响, 如S

<<概率论基础教程>>

书籍目录

1	Combinatorial Analysis	1.1	Introduction	1.2	The Basic Principle of Counting	1.3	
	Permutations	1.4	Combinations	1.5	Multinomial Coefficients	1.6	The Number of Integer
	Solutions of Equations*		Summary		Problems		Theoretical Exercises
	and Exercises	2	Axioms of Probability	2.1	Introduction	2.2	Sample Space and Events
	Axioms of Probability	2.4	Some Simple Propositions	2.5	Sample Spaces Having Equally Likely		Outcomes
	Outcomes	2.6	Probability as a Continuous Set Function*	2.7	Probability as a Measure of Belief		Summary
	Summary		Problems		Theoretical Exercises		Self-Test Problems and Exercises
	Conditional Probability and Independence	3.1	Introduction	3.2	Conditional Probabilities	3.3	
	Bayes' Formula	3.4	Independent Events	3.5	$P(\cdot F)$ Is a Probability		Summary
	Problems		Theoretical Exercises		Self-Test Problems and Exercises	4	Random Variables
	Random Variables	4.2	Discrete Random Variables	4.3	Expected Value	4.4	Expectation of a
	Function of a Random Variable	4.5	Variance	4.6	The Bernoulli and Binomial Random Variables		
	4.6.1	Properties of Binomial Random Variables	4.6.2	Computing the Binomial Distribution Function			
	4.7	The Poisson Random Variable	4.7.1	Computing the Poisson Distribution Function	4.8		
	Other Discrete Probability Distributions	4.8.1	The Geometric Random Variable	4.8.2	The		
	Negative Binomial Random Variable	4.8.3	The Hypergeometric Random Variable	4.8.4	The		
	Zeta (or Zipf) Distribution	4.9	Properties of the Cumulative Distribution Function		Summary		
	Problems		Theoretical Exercises		Self-Test Problems and Exercises	5	Continuous Random
	Variables	5.1	Introduction	5.2	Expectation and Variance of Continuous Random Variables	5.3	
	The Uniform Random Variable	5.4	Normal Random Variables	5.4.1	The Normal		
	Approximation to the Binomial Distribution	5.5	Exponential Random Variables	5.5.1	Hazard Rate		
	Functions	5.6	Other Continuous Distributions	5.6.1	The Gamma Distribution	5.6.2	The
	Weibull Distribution	5.6.3	The Cauchy Distribution	5.6.4	The Beta Distribution	5.7	The
	Distribution of a Function of a Random Variable		Summary		Problems		Theoretical Exercises
	Self-Test Problems and Exercises	6	Jointly Distributed Random Variables	6.1	Joint Distribution		
	Functions	6.2	Independent Random Variables	6.3	Sums of Independent Random Variables	6.4	
	Conditional Distributions: Discrete Case	6.5	Conditional Distributions: Continuous Case	6.6			
	Order Statistics*	6.7	Joint Probability Distribution of Functions of Random Variables	6.8			
	Exchangeable Random Variables*		Summary		Problems		Theoretical Exercises
	Self-Test Problems and Exercises	7	Properties of Expectation	7.1	Introduction	7.2	Expectation
	of Sums of Random Variables	7.2.1	Obtaining Bounds from Expectations via the Probabilistic Method*				
	7.2.2	The Maximum-Minimums Identity*	7.3	Moments of the Number of Events that Occur			
	7.4	Covariance, Variance of Sums, and Correlations	7.5	Conditional Expectation	7.5.1		
	Definitions	7.5.2	Computing Expectations by Conditioning	7.5.3	Computing Probabilities by		
	Conditioning	7.5.4	Conditional Variance	7.6	Conditional Expectation and Prediction	7.7	
	Moment Generating Functions	7.7.1	Joint Moment Generating Functions	7.8	Additional		
	Properties of Normal Random Variables	7.8.1	The Multivariate Normal Distribution	7.8.2	The		
	Joint Distribution of the Sample Mean and Sample Variance	7.9	General Definition of Expectation				
	Summary		Problems		Theoretical Exercises		Self-Test Problems and Exercises
	Theorems	8.1	Introduction	8.2	Chebyshev's Inequality and the Weak Law of Large Numbers	8.3	
	The Central Limit Theorem	8.4	The Strong Law of Large Numbers	8.5	Other Inequalities	8.6	
	Bounding The Error Probability		Summary		Problems		Theoretical Exercises
	Problems and Exercises	9	Additional Topics in Probability	9.1	The Poisson Process	9.2	Markov
	Chains	9.3	Surprise, Uncertainty, and Entropy	9.4	Coding Theory and Entropy		Summary
	Theoretical Exercises		Self-Test Problems and Exercises	10	Simulation	10.1	Introduction

<<概率论基础教程>>

10.2	General Techniques for Simulating Continuous Random Variables	10.2.1	The Inverse Transformation Method
		10.2.2	The Rejection Method
		10.3	Simulating from Discrete Distributions
10.4	Variance Reduction Techniques	10.4.1	Use of Antithetic Variables
		10.4.2	Variance Reduction by Conditioning
		10.4.3	Control Variates
		Summary	Problems
			Self-Test Problems and Exercises
	APPENDICES	A	Answers to Selected Problems
		B	Solutions to Self-Test Problems and Exercises
			Index

<<概率论基础教程>>

版权说明

本站所提供下载的PDF图书仅提供预览和简介, 请支持正版图书。

更多资源请访问:<http://www.tushu007.com>