Plano de Ensino – INE5405
1. Identificação: 

· Disciplina: INE5405 - Probabilidade e Estatística 

· Turma(s): 02208A 

· Carga horária: 90 horas-aula      Teóricas: 90      Práticas: 0 

· Período: 1º semestre de 2010 

2. Curso(s): 

· Ciências da Computação (208) 

3. Requisito(s): 

· MTM5161 - Calculo A 

4. Ementa: 

· Análise combinatória. Planejamento de uma pesquisa. Análise exploratória de dados. Probabilidade. Variáveis aleatórias discretas e contínuas. Principais modelos teóricos. Estimação de parâmetros. Testes de hipóteses.

5. Objetivo(s): 

· Geral: Saber aplicar os principais modelos de probabilidade discretos e contínuos, assim como a realizar inferência estatística básica (estimação e testes de médias e proporções). 

· Específicos: 

1. Realizar análise exploratória e descritiva de conjuntos de dados. 

2. Solucionar problemas que envolvam fatores aleatórios empregando conceitos de probabilidade. 

3. Descrever os principais modelos de distribuições discretas e contínuas, usando-os em problemas práticos. 

4. Reconhecer a distribuição amostral da média. 

5. Realizar a estimação de proporções e médias com base em amostras.

6. Testar hipóteses de médias. 

6. Conteúdo Programático: 

· Análise exploratória de dados [8 horas-aula] 

· Conceitos de variável, casos e dados 

· Distribuição de freqüências 

· Medidas de locação e dispersão 

· Apresentação dos resultados 

· Probabilidade [13 horas-aula] 

· Experimento aleatório, espaço amostral e eventos 

· Cálculo de probabilidades de eventos 

· Análise combinatória e cálculo de probabilidades 

· Probabilidade condicional e independência 

· Teorema de Bayes 

· Variáveis aleatórias discretas [15 horas-aula] 

· Variável aleatória, função de probabilidade e função de distribuição acumulada 

· Valor esperado e variância 

· Distribuições binomial, hipergeométrica e Poisson. 

· Variáveis aleatórias contínuas [13 horas-aula] 

· Função de densidade de probabilidade e função de distribuição acumulada 

· Valor esperado e variância 

· Distribuições exponencial, normal e uso de aproximações. 

· Distribuição conjunta de probabilidade [4 horas-aula] 

· Distribuições conjuntas, marginais e condicionais. 

· Variáveis aleatórias independentes. 

· Parâmetros de distribuições conjuntas. 

· Distribuições amostrais e estimação de parâmetros [15 horas-aula] 

· Parâmetros e estatísticas 

· Distribuições amostrais 

· Estimação de uma média 

· Estimação de uma proporção 

· Amostragem 

· Testes de hipóteses [13 horas-aula] 

· Formulação de hipóteses 

· Tipos de erro e regras de decisão 

· Teste para uma média 

· Teste de diferença de médias 

· Correlação e regressão [9 horas-aula] 

· Diagramas de dispersão 

· Coeficiente de correlação de Pearson 

· Equação de regressão 

· Metodologia: 

Aulas práticas e teóricas com resolução e discussão de exercícios apresentados em listas de exercicios.

· Avaliação: 

Serão realizadas três provas, com a MF calculada pela média aritmética das duas maiores notas. 

Recuperação: conforme parágrafo 2º do artigo 70 da Resolução 17/CUn/97, o aluno com freqüência suficiente (FS) e média final no semestre (MF) entre 3,0 e 5,5 terá direito a uma nova avaliação ao final do semestre (REC), sendo a nota final (NF) calculada conforme parágrafo 3º do artigo 71 desta resolução, ou seja:

NF = (MF + REC) / 2.

· Cronograma: 

Análise exploratória de dados [8 horas-aula]
Probabilidade [13 horas-aula] 
Variáveis aleatórias contínuas [13 horas-aula] 
Distribuição conjunta de probabilidade [4 horas-aula] 
Distribuições amostrais e estimação de parâmetros [15 horas-aula] 
Testes de hipóteses [13 horas-aula]
Correlação e regressão [9 horas-aula]

· Bibliografia Básica: 

· BARBETTA, P. A.; REIS, M. M., BORNIA, A. C. – Estatística para Cursos de Engenharia e Informática 2 ed. São Paulo: Editora Atlas, 2008. 

· Bibliografia Complementar: 

· BUSSAB, W. O., MORETTIN, P. A. – Estatística básica. 5 ed. São Paulo: Editora Saraiva, 2002. 

· DEVORE, J. L. – Probabilidade e Estatística para Engenharia e Ciências. São Paulo: Thompson, 2006. 

· LEVINE, D. M., BERENSON, M. L. e STEPHAN – Estatística: teoria e aplicações usando o Microsoft® Excel em português 3 ed., Rio de Janeiro: LTC, 2005. 

· MAGALHÃES, A. N., LIMA, A. C. P. – Noções de probabilidade e estatística. 6 ed. São Paulo: EDUSP, 2005. 

· MONTGOMERY, D.C., RUNGER, G. C. – Estatística aplicada e probabilidade para engenheiros. Rio de Janeiro: LTC, 2003. 

