Федеральное государственное автономное образовательное учреждение

высшего профессионального образования

«МОСКОВСКИЙ ФИЗИКО-ТЕХНИЧЕСКИЙ ИНСТИТУТ

(государственный университет)»

УТВЕРЖДАЮ

 Проректор по учебной работе

_______________О.А.Горшков

«____»______________ 2014 г.

ФАКУЛЬТЕТ ИННОВАЦИЙ И ВЫСОКИХ ТЕХНОЛОГИЙ
КАФЕДРА АНАЛИЗА ДАННЫХ
ПРОГРАММА
вступительных испытаний поступающих на обучение по программам подготовки научно-педагогических кадров в аспирантуре
по специальной дисциплине
НАПРАВЛЕНИЕ ПОДГОТОВКИ: 09.06.01 Информатика и вычислительная техника
НАПРАВЛЕННОСТЬ: 05.13.01 Системный анализ, управление и обработка информации
Форма проведения вступительных испытаний.
Вступительные испытания проводятся в устной форме. Для подготовки ответов поступающий использует экзаменационные листы.
ЗАВ.КАФЕДРОЙ

Волож А.Ю.

(подпись)

(фамилия)

“
“

 2014
года.

Методы поиска и структуры данных поиска

Процедура Partition разделения массива на две части. Алгоритм Quick-Sort. Сложность в среднем и худшем случае. Способы выбора разделителя. Элиминация хвостовой рекурсии.

Деревья со свойствами кучи. Почти полные бинарные деревья: нумерация вершин, навигация. Двоичная куча. Операция просеивания вниз и вверх. Реализация операций вставки, удаления и поиска минимума.

Алгоритм Кнута-Морриса-Пратта, префикс-функция. Алгоритм построения префикс-функции. Линейность времени его работы.

Регулярные выражения и регулярные языки. Конечные автоматы (finite state automata). Совпадение классов автоматных и регулярных языков (теорема Клини).

Задача о кратчайших путях в направленных графах и ее варианты (APSPP, SSSPP). Функции длин путей (аддитивная, максимум длин дуг). Алгоритм Форда-Беллмана. Алгоритм Флойда. Алгоритм Дейкстры.
Основные понятия теории обучения машин

Алгоритмические композиции. Бустинг, беггинг, RSM. Теорема о сходимости алгоритма AdaBoost.
Методы отбора признаков в задачах машинного обучения.

Понятие переобученности алгоритма. Приемы, позволяющие снизить переобученность.

Логическая классификация, понятие логической закономерности. Бинаризация признаков, выделение информативных зон значений признаков.

Решающие деревья. Жадный алгоритм обучения решающих деревьев. Постредукция и прередукция решающих деревьев.

Автоматическая обработка текстов
Конечные автоматы и конечные трансдьюсеры. Применение трансдьюсеров для описания морфологии языка.

Скрытая марковская модель. Алгоритм Витерби. Применение скрытой марковской модели в задачах обработки текстов.

Марковская модель максимальной энтропии.

Формальные грамматики. Иерархия Хомского. Алгоритмы разбора контекстно-свободных грамматик.

Лямбда-исчисление и композициональная семантика.
Дискретный анализ и теория вероятностей. Основы стохастики.
Математическое ожидание, дисперсия, неравенства Маркова и Чебышева. Законы больших чисел. Центральная предельная теорема.

Случайное блуждание. Вероятности разорения и средняя продолжительность при игре с бросанием монеты. Принцип отражения. Закон арксинуса.

Мартингалы. Определение. Примеры мартингалов. Определение момента остановки. Тождества Вальда.

Дискретные марковские цепи. Эргодическая теорема.

Вероятностная модель эксперимента с бесконечным числом событий. Аксиоматика Колмогорова. Разные виды сходимости случайных величин.

Слабая сходимость вероятностных мер. Метод характеристических функций в доказательстве предельных теорем. Закон больших чисел. Центральная предельная теорема для сумм независимых одинаково распределенных случайных величин. Теорема Пуассона.

Гауссовские, стационарные и марковские случайные процессы, случайные функции с ортогональными и независимыми приращениями. Винеровский процесс.

Литература
1. Ширяев А.Н. Вероятность 1-2. 4ое издание, изд-во МЦНМО, 2007.
2. Practical Common Lisp http://www.gigamonkeys.com/book/ Piter Siebel

3. David Z. Touretzky, COMMON LISP: A Gentle Introduction to Symbolic Computation

4. Ахо А., Хопкрофт Д., Ульман Д. Построение и анализ вычислительных алгоритмов. М.: Мир, 1999.

5. Кормен Т., Лейзерсон Ч., Ривест Р. Алгоритмы: построение и анализ. М.: МЦНМО, 1999.
6. Вапник В.Н., Червоненкис А.Я. Теория распознавания образов. Москва, Наука 1974.
7. Вапник В.Н. Восстановление зависимостей по эмпирическим данным. Москва, Наука 1979.
8. Алгоритмы и программы восстановления зависимостей. Под ред. В.Н. Вапника. М, Наука 1984.
9. Vapnik V.N. The Nature of Statistical Learning Theory. Springer, New York 2000.

10. D. Jurafsky, J. Martin — Speech and Language Processing. 2008.
11. Ф. Харари, Теория графов, Москва, Мир, 1973.
12. Райгородский, А.М., А.В. Савватеев, И.Д. Шкредов, Комбинаторика (методическое пособие для факультета биоинженерии и биоинформатики МГУ), Москва, МАКС-ПРЕСС, 2005.
13. Гнеденко, Б.В. Курс теории вероятностей, Москва, Физматлит, 1961.
14. А. Натан, О. Горбачев, С.А. Гуз. Основы теории случайных процессов. М.: МЗ-Пресс, 2003.

15. Б.М. Миллер, А.Р. Панков. Случайные процессы в примерах и задачах. М.: Издательство МАИ, 2001.
16. Hastie, Tibshirani and Friedman (2008). The Elements of Statistical Learning (2nd edition) (2008). Springer-Verlag
17. Воронцов К. В. Математические методы обучения по прецедентам. 2012. http://www.machinelearning.ru/wiki/index.php?title=Машинное_обучение_(курс_лекций,_К.В.Воронцов).

18. Мерков А. Б. Распознавание образов. Введение в методы статистического обучения. Едиториал УРСС. 2011.
19. C. M. Bishop. Pattern Recognition and Machine Learning. — Springer, Series: Information Science and Statistics. 2006

