

Inhaltsverzeichnis

0	Einführung	1
1	Zufallsvorgänge und Wahrscheinlichkeiten	5
1.1	Zufallsvorgänge	5
1.1.1	Ergebnismengen	6
1.1.2	Ereignisse und ihre Verknüpfung	7
1.2	Wahrscheinlichkeiten	13
1.2.1	Formale Definition der Wahrscheinlichkeit	14
1.2.2	Laplace-Experimente	17
1.2.3	Anordnung und Auswahl von Objekten (Kombinatorik)	18
1.3	Bedingte Wahrscheinlichkeit und Unabhängigkeit	24
1.3.1	Bedingte Wahrscheinlichkeit	24
1.3.2	Rechenregeln	25
1.3.3	Totale Wahrscheinlichkeit und Formel von Bayes	27
1.3.4	Unabhängigkeit von Ereignissen	31
1.4	Ergänzungen	36
1.4.1	Allgemeiner Additions- und Multiplikationssatz für Wahrscheinlichkeiten	36
1.4.2	Subjektive Wahrscheinlichkeit und Wettbegriff	38
1.4.3	Praktische Bestimmung von Wahrscheinlichkeiten	39

2	Zufallsvariable und Verteilungen	41
2.1	Grundbegriffe	42
2.1.1	Verteilungsfunktion	44
2.1.2	Quantilfunktion	47
2.1.3	Diskrete Zufallsvariable	51
2.1.4	Stetige Zufallsvariable	53
2.1.5	Affin-lineare Transformation von Zufallsvariablen . . .	58
2.1.6	Unimodalität	60
2.1.7	Symmetrie	62
2.2	Verteilungsparameter	63
2.2.1	Erwartungswert	63
2.2.2	Varianz	67
2.2.3	Ungleichung von Tschebyscheff	70
2.2.4	Schiefe und Wölbung	72
2.3	Spezielle diskrete Verteilungen	75
2.3.1	Binomialverteilung	76
2.3.2	Poisson-Verteilung	79
2.3.3	Geometrische Verteilung	82
2.3.4	Hypergeometrische Verteilung	86
2.4	Spezielle stetige Verteilungen	89
2.4.1	Rechteckverteilung	90
2.4.2	Exponentialverteilung	94
2.4.3	Pareto-Verteilung	99
2.4.4	Normalverteilung	102
2.4.5	Lognormalverteilung	111
2.4.6	Übersicht über einige spezielle Verteilungen	114
2.5	Ergänzungen	116
2.5.1	Borel-Mengen, Verteilung einer Zufallsvariablen	116
2.5.2	Erwartungswert einer Wette als subjektive Wahrscheinlichkeit	116
2.6	Anhang: Verwendung von Excel/Calc und SPSS	118

3	Gemeinsame Verteilung und Grenzwertsätze	125
3.1	Gemeinsame Verteilung von Zufallsvariablen	126
3.1.1	Gemeinsame Verteilung von zwei Zufallsvariablen	126
3.1.2	Gemeinsame Verteilung von n Zufallsvariablen	143
3.1.3	Summen von unabhängigen Binomial-, Poisson- und Gauß-Variablen	149
3.2	Grenzwertsätze	152
3.2.1	Schwaches Gesetz der großen Zahlen	153
3.2.2	Wahrscheinlichkeit und relative Häufigkeit	155
3.2.3	Konvergenz der empirischen Verteilungsfunktion	156
3.2.4	Zentraler Grenzwertsatz	158
3.3	Ergänzungen	164
3.3.1	Multivariate Normalverteilung	164
3.3.2	Poisson-Prozess	166
3.3.3	Monte-Carlo-Simulation	170
4	Stichproben und Stichprobenfunktionen	173
4.1	Zufallsstichproben und statistisches Schließen	174
4.1.1	Zufallsstichproben	174
4.1.2	Statistisches Schließen	177
4.1.3	Stichproben aus endlichen Grundgesamtheiten	180
4.2	Stichprobenfunktionen (Statistiken)	182
4.3	Statistiken bei normalverteilter Stichprobe	183
4.3.1	Chi-Quadrat-Verteilung	184
4.3.2	t -Verteilung	185
4.3.3	F -Verteilung	187
4.4	Ergänzungen	189
4.4.1	Verwendung von Zufallszahlen	189
4.4.2	Weitere Verfahren der Stichprobenauswahl	189
4.5	Anhang: Verwendung von Excel/Calc und SPSS	192

5	Schätzverfahren für Parameter	195
5.1	Punktschätzung	195
5.1.1	Unverzerrtheit und Konsistenz	197
5.1.2	Schätzung von Erwartungswerten	198
5.1.3	Schätzung von Wahrscheinlichkeiten und Anteilswerten	199
5.1.4	Schätzung von Varianzen und Standardabweichungen	201
5.1.5	Schätzung von Quantilen	203
5.1.6	Schätzung von Korrelationskoeffizienten	203
5.2	Konstruktionsprinzipien für Punktschätzer	204
5.2.1	Momentenschätzer	204
5.2.2	Maximum-Likelihood-Schätzer	206
5.2.3	ML-Schätzer bei speziellen Verteilungen	208
5.2.4	Eigenschaften von ML- und Momentenschätzern . . .	211
5.3	Intervallschätzung	212
5.3.1	Konfidenzintervalle	213
5.3.2	Intervall für μ einer Normalverteilung, σ^2 bekannt . .	214
5.3.3	Intervall für μ einer beliebigen Verteilung, σ^2 bekannt	215
5.3.4	Intervall für μ einer Normalverteilung, σ^2 unbekannt .	217
5.3.5	Intervall für μ einer beliebigen Verteilung, σ^2 unbekannt	218
5.3.6	Intervall für σ^2 einer Normalverteilung	218
5.3.7	Intervall für eine Wahrscheinlichkeit oder einen Anteilswert	219
5.3.8	Wahl des Stichprobenumfangs	221
5.3.9	Intervall für ρ bei Normalverteilung	224
5.4	Beispiel: Schätzung bei Aktienrenditen	224
5.5	Ergänzungen	228
5.5.1	Beste lineare Schätzung eines Erwartungswerts	228
5.5.2	Effizienz von Punktschätzern	230
5.5.3	Robuste Schätzung	230
5.5.4	Bayes-Schätzer	231
5.6	Anhang: Verwendung von Excel/Calc und SPSS	234

6	Hypothesentests	237
6.1	Grundbegriffe	238
6.2	Tests für Erwartungswerte	243
6.2.1	Tests für einen Erwartungswert	244
6.2.2	Vergleich zweier Erwartungswerte	252
6.2.3	Vergleich von Erwartungswerten bei verbundener Stich- probe	257
6.3	Tests für Varianzen	261
6.3.1	Tests für eine Varianz	261
6.3.2	Vergleich zweier Varianzen	262
6.4	Tests für Wahrscheinlichkeiten und Anteilswerte	265
6.4.1	Tests für eine Wahrscheinlichkeit	266
6.4.2	Vergleich zweier Wahrscheinlichkeiten	267
6.5	Anpassungs- und Unabhängigkeitstests	269
6.5.1	χ^2 -Statistik	270
6.5.2	χ^2 -Anpassungstests	271
6.5.3	χ^2 -Unabhängigkeitstests	275
6.6	Ergänzungen	281
6.6.1	Vergleich mehrerer Erwartungswerte (einfache Varianz- analyse)	281
6.6.2	Vergleich mehrerer Varianzen	283
6.6.3	Vergleich mehrerer Wahrscheinlichkeiten	285
6.7	Anhang: Verwendung von Excel/Calc und SPSS	287
7	Lineare Regression	291
7.1	Lineare Einfachregression	291
7.1.1	Das Modell der linearen Einfachregression	292
7.1.2	Punktschätzung der Koeffizienten	294
7.2	Intervallschätzung und Tests	299
7.2.1	Intervallschätzung der Parameter	300

7.2.2	Tests für die Parameter	301
7.3	Prognose bei Einfachregression	304
7.4	Lineare Mehrfachregression	306
7.5	Ergänzungen	310
7.5.1	ML-Schätzung einer linearen Einfachregression	310
7.5.2	Eigenschaften der Schätzer	311
7.5.3	Lineare Mehrfachregression in Matrizendarstellung	313
7.6	Anhang: Verwendung von Excel/Calc und SPSS	316
	Tabellenanhang	319
	Literaturverzeichnis	337
	Index	343