АННОТАЦИЯ К РАБОЧЕЙ ПРОГРАММЕ УЧЕБНОЙ ДИСЦИПЛИНЫ

«ТЕОРИЯ ПРИНЯТИЯ РЕШЕНИЙ»

Рекомендуется для направления подготовки

09.03.01 «Информатика и вычислительная техника»
по профилю «Программное обеспечение средств вычислительной техники и автоматизированных систем»

Квалификация (степень) выпускника бакалавр по программе академического бакалавриата
Цели и задачи дисциплины

Целью преподавания дисциплины «Теория принятия решений» является подготовка студента к профессиональной деятельности, связанной с формированием его общей технической культуры.
Изучение основных понятий теории принятия решений, их взаимосвязей и областей практического применения формирует общий технический уровень студента, позволяющий ему эффективно решать инженерные и научно технические задачи.
Место дисциплины в структуре образовательной программы

Дисциплина «Теория принятия решений» относится к числу дисциплин профессионального цикла вариативной части ООП. Шифр дисциплины в рабочем учебном плане - Б1.В.ДВ.4.
Дисциплина «Теория принятия решений» опирается на такие дисциплины как «Математика», «Информатика», «Дискретная математика», «Математическая логика и теория алгоритмов» и имеет непосредственную связь с производственной и преддипломной практиками и выпускной квалификационной работой.
Знания и умения, полученные в результате освоения материала курса «Теория принятия решений», являются базой для формирования единого образовательного пространства.
Требования к результатам освоения дисциплины

Процесс изучения дисциплины направлен на формирование следующих компетенций:

- общекультурных (ОК):

· способностью к самоорганизации и самообразованию(ОК-7);

- общепрофессиональных (ОПК):
· способностью решать стандартные задачи профессиональной деятельности на основе информационной и библиографической культуры с применением информационно-коммуникационных технологий и с учетом основных требований (ОПК-5);
- профессиональных (ПК):

· способностью обосновывать принимаемые проектные решения, осуществлять постановку и выполнять эксперименты по проверке их корректности и эффективности (ПК-3).
В результате изучения дисциплины студент должен:
знать:
· методологические основы теории принятия решений;
· методы принятия решений в условиях определенности;
· методы принятия решений в условиях неопределенности;
· методы принятия решений в условиях риска;
· марковские процессы принятия решений.

уметь:
· определить цель конкретной задачи;
· определить критерии оптимальности и альтернативы решения;
· выбрать наиболее предпочтительную альтернативу.

владеть:
· эффективными методами принятия решений.
В ходе обучения изучаются следующие темы:
1. Общая схема принятия решений
2. Математическая модель принятия решения

3. Шкалы измерений
4. Математическая модель
5. Выбор альтернатив в парето-оптимальном множестве
6. Метод иерархий
7. Метод иерархий для теории нечетких множеств
8. Метод учёта важности критериев

9. Математическая модель
10. Гипотезы поведения среды

11. Общая схема принятия решений
12. Математическая модель принятия решения

13. Шкалы измерений
14. Математическая модель
15. Выбор альтернатив в парето-оптимальном множестве
16. Метод иерархий
17. Метод иерархий для теории нечетких множеств
18. Метод учёта важности критериев

19. Математическая модель
20. Гипотезы поведения среды

21. Математическая модель
22. Двухкритериальная оптимизация
23. Деревья решений в условиях определенности
24. Деревья решений в условиях риска

25. Марковские модели
26. Функция полезности Неймана - Моргенштерна
27. Математическая модель
28. Двухкритериальная оптимизация
29. Деревья решений в условиях определенности
30. Деревья решений в условиях риска

31. Марковские модели
32. Функция полезности Неймана – Моргенштерна
Разработчик УрТИСИ СибГУТИ доцент Некрасов В.П.

