[image: image1.png]


 UNIVERSIDADE FEDERAL DE PERNAMBUCO

PRÓ-REITORIA PARA ASSUNTOS ACADÊMICOS

DIRETORIA DE DESENVOLVIMENTO DO ENSINO

PROGRAMA DE COMPONENTE CURRICULAR

	TIPO DE COMPONENTE (Marque um X na opção)

	
	
	
	

	X
	Disciplina
	
	Prática de Ensino

	
	Atividade complementar
	
	Módulo

	
	Monografia
	
	Trabalho de Graduação

	
	
	
	


	STATUS DO COMPONENTE (Marque um X na opção)

	
	
	
	

	X
	OBRIGATÓRIO
	
	
	ELETIVO
	
	
	OPTATIVO


DADOS DO COMPONENTE 
	Código
	Nome
	Carga Horária Semanal
	Nº. de Créditos
	C. H.  Global
	Período

	
	
	Teórica
	Prática
	
	
	

	ET581
	Probabilidade 1
	04
	0
	4
	60
	1


	Pré-requisitos
	
	Co-Requisitos
	
	Requisitos C.H.
	


EMENTA

	Revisão básica de teoria dos conjuntos, técnicas de contagem, modelo probabilístico para um experimento aleatório, espaços de probabilidade, axiomas de Kolmogorov, probabilidade condicional e independência, função de distribuição, variáveis aleatórias discretas.


CONTEÚDO PROGRAMÁTICO

	Revisão básica da teoria dos conjuntos. Pertinência e inclusão. Igualdade de conjuntos. Operações com conjuntos e suas propriedades. Funções indicadoras de conjuntos e propriedades. Produto cartesiano. Partição. Conjuntos enumeráveis e não-enumeráveis. Exemplos.

Técnicas de contagem. Arranjos, permutações, combinações, números binomiais e suas propriedades básicas. Teorema binomial.

Experimentos aleatórios. Espaço amostral e eventos. Freqüência relativa de um evento, propriedades da freqüência relativa. Álgebra e -álgebra de eventos e suas propriedades. Borelianos. A formulação axiomática de Kolmogorov. Propriedades de uma medida de probabilidade. Exemplos simples de probabilidades discretas e contínuas em espaços amostrais de resultados equiprováveis. Espaços de probabilidade.

Probabilidade condicional, definição e propriedades básicas, interpretações. Preservações de chances relativas. Teoremas da multiplicação e da probabilidade total. Teorema de Bayes. Exemplos. Eventos independentes. Independência coletiva e independência dois a dois de famílias de eventos.

Variável aleatória: motivação, exemplos. Definição formal de variável aleatória. Função de distribuição de uma variável aleatória. Distribuição de uma variável aleatória. Construção dos gráficos das variáveis aleatórias. Variáveis aleatórias discretas. Função de probabilidade. Exemplos de distribuições discretas: Uniforme discreta, Bernoulli, Binomial e sua conexão com os números binomiais, geométrica, Poisson, hipergeométrica, binomial negativa. Esperança de uma variável aleatória discreta. Esperança de funções de variáveis aleatórias discretas. Momentos. Variância. Desvio-padrão como medida de dispersão.  Aproximação da distribuição  Binomial pela distribuição de Poisson.


BIBLIOGRAFIA BÁSICA

	Magalhães, M. N. (2004). Probabilidade e Variáveis Aleatórias. Ed. Universidade de São Paulo.

James, B. (1981) Probabilidade: Um Curso em Nível Intermediário, IMPA.

Meyer, P. (1983), “Probabilidade – Aplicações à Estatística, 2ª edição, Livros Técnicos e Científicos Editora, Rio de Janeiro.

Ross, S. M. (2001) A First Course in Probability. 3a edição, McMillan Publishing.


BIBLIOGRAFIA COMPLEMENTAR

	Bickel, P.J. e Doksum, K. A. (2001). Mathematical Statistics: Basic Ideas and Selected Topics. San Francisco: Holden Day.

Dudewicz, E.J. e Mishra, S.N. (1988) - Modern Mathematical Statistics - John Wiley & Sons.

Lehmann, E. and Casella, G. (1998) "Theory of Point Estimation", 2nd edition, Springer, New York.
Hogg, R. and Craig, A. (1994) "Introduction to Mathematical Statistics", 5th edition, Prentice Hall.

Casella, G. e Berger, R. (1990) "Statistical Inference", Wadsworth & Brooks, California

Mood, A. , Graybill, F. e Boes, D. (1974) "Introduction to the Theory of Statistics", McGraw-Hill, New York.


DEPARTAMENTO A QUE PERTENCE A DISCIPLINA                         HOMOLOGADO PELO COLEGIADO DE CURSO
	Estatística
	
	Estatística


	ASSINATURA DO CHEFE DO DEPARTAMENTO
	
	ASSINATURA DO COORDENADOR DO CURSO OU ÁREA


