[image: image1.wmf]7

ˆ

y

                                               Università   Carlo Cattaneo

                                          Corso di laurea in Economia Aziendale


STATISTICA I

 8 aprile 2003

Soluzioni

ESERCIZIO N.1 (6 punti)
Su un collettivo di 100 individui, si rileva il carattere reddito annuale (in migliaia di Euro) X e si osservano i seguenti risultati:

intervallo
Freq. assoluta

[5;20)
45

[20;40)
40

[40;100]
15

a) Si fornisca un’opportuna rappresentazione grafica del carattere in esame.

Si tratta di un carattere continuo per intervalli, la sua distribuzione delle frequenze va rappresentata mediante un istogramma.
Classi
Frequenze

assolute
Frequenze

relative
Densità

[5,20)
45
0.45
0.03

[20,40)
40
0.4
0.02

[40,100)
15
0.15
0.0025

NB.

Va quindi disegnato l’istogramma in base ai dati della tabella, riportando sulle ascisse gli intervalli e sulle ordinate le densità. Il grafico qui manca per non appesantire il file.-

b) Si calcoli la mediana di X.

La mediana è quel valore Me tale che Fr(X(Me)=0.5.

Dall’istogramma, Me appartiene all’intervallo [20;40), da cui: 0.45+(Me-20)(0.02=0.5. Me=22.5

c) Si determini Fr(15<X<25).

In base all’istogramma: Fr(15<X<25)=(20-15) (0.03+(25-20) (0.02=0.25

ESERCIZIO N.2 (8 punti)

Il direttore di una rete negozi rileva il numero giornaliero X di clienti e l’affitto mensile Y e (in migliaia di Euro) in 5 negozi, ottenendo i seguenti risultati:

X
25
20
10
15
30

Y
5
6
3
5
6

a) Si determinino le coordinate della curva di concentrazione del carattere Y.

Fi*
Qi*

0.2
0.12

0.6
0.52

1
1

b) Si stabilisca ricorrendo ad un opportuno indice quale dei due caratteri presenta una maggiore variabilità.

Confrontiamo la variabilità dei due caratteri ricorrendo al coefficiente di variazione: CV=(/(.

M(X)=20; M(Y)=5; (X=7.07; (Y=1.095;

CVX=0.35
CVY=0.219. Il carattere X presenta una maggiore variabilità.

c) Si valuti ricorrendo ad un indice opportuno l’associazione lineare esistente tra X e Y.

Ricorriamo all’indice di correlazione lineare (=Cov(X,Y)/ (X. ((Y. Cov(X,Y)=6. (=0.77.

ESERCIZIO N.3 (5 punti)

Si rileva l’ammontare delle vendite (in milioni di Euro) di un supermercato dal primo trimestre del 2002 al primo trimestre del 2003 ottenendo i seguenti dati:

33
 38
 35
 40
 43

a) Si calcolino le medie mobili di ordine 3.

m13=35.33

m23=37.67

m33=39.33

b) Sapendo che il trend presenta la seguente espressione:

Tt=30+1.2(t.
e nell’ipotesi che i coefficienti stagionali siano:

S1=0.8;
S2=1.1
S3=0.9
; S4=1.2

Si preveda l’ammontare delle vendite per il terzo trimestre del 2003.

Per il terzo trimestre del 2003, si ha t=7, da cui T7=30+1.2(7=38.4 e quindi la previsione:


[image: image2.emf] =38.4(0.9=34.56

ESERCIZIO N.4 (5 punti)

L’anno passato il 10% dei libri pubblicati da una casa editrice ha riscosso un grande successo di mercato, il 90% ha riscosso un successo discreto. Inoltre hanno avuto una valutazione positiva da parte dei revisori il 90% dei libri che hanno riscosso un grande successo, il 30% dei libri che hanno riscosso un discreto successo.

a) Estratto a caso un libro pubblicato l’anno scorso, si determini la probabilità che abbia avuto un giudizio positivo.

Sia S “il libro ha riscosso grande successo”, SD “il libro ha riscosso successo discreto”., P “il libro ha avuto una valutazione positiva.

Per il teorema delle probabilità totali: Pr(P)=Pr(P|S)Pr(S)+Pr(P|SD)=0.1(0.9+0.9(0.3=0.36

b) Estratto a caso un libro e osservato che ha avuto un giudizio positivo, si determini la probabilità che abbia avuto un grande successo.

Per il teorema di Bayes:

Pr(S|P)= Pr(P|S)Pr(S)/ Pr(P|S)Pr(S)+Pr(P|SD)=0.1(0.9/0.36=0.25.


_1111394950.unknown

