Università C. Cattaneo – Corso di Laurea in Economia Aziendale

STATISTICA 1 -- II PROVA PARZIALE -- 09.01.2003 (SOLUZIONI)

MODALITA’ B

COGNOME………………………………….….NOME………..………………….MATR..………SPSS SI NO

N.B. -- VERRANNO CORRETTE E VALUTATE ESCLUSIVAMENTE LE RISPOSTE RIPORTATE NEGLI APPOSITI RIQUADRI DEL PRESENTE FOGLIO.

ESERCIZIO N.1 (10 punti)

Su 5 studenti sono stati rilevati i caratteri X= ”numero esami superati” e Y= ”numero di anni universitari frequentati”, ottenendo i seguenti dati:

X
14
20
12
2
7

Y
2
3
2
1
2

a) Scrivere la formula di un indice che misura il grado di associazione lineare tra X e Y;

[image: image1.wmf])

(

)

(

)

,

cov(

)

,

(

Y

X

Y

X

Y

X

s

s

r

=

 oppure
[image: image2.wmf])

,

(

2

Y

X

r

.

b) Scrivere il valore numerico dell’indice di cui in a).

[image: image3.wmf]929

.

0

)

,

(

=

Y

X

r

 oppure
[image: image4.wmf]863

.

0

)

,

(

2

=

Y

X

r

.

c) Scrivere il valore numerico del coefficiente angolare (pendenza) e dell’intercetta della retta dei minimi quadrati (o interpolante lineare) di Y su X.

coefficiente angolare (pendenza) = 0.096

intercetta = 0.944

d) Utilizzando i valori numerici determinati al punto c), scrivere l’equazione della retta dei minimi quadrati di Y su X.

La retta ha equazione y=0.096x+0.944.

e) Sulla base di un opportuno indice (indicarne il valore), dire se la previsione (o la stima) di Y che si può ottenere utilizzando la retta di cui al punto d), è da ritenersi abbastanza affidabile oppure no.

valore dell’indice =0.863

previsione di Y abbastanza affidabile (fare una croce sopra la risposta): SI NO

ESERCIZIO N.2 (4 punti)

Di seguito sono riportati i valori della componente stagionale (o coefficienti di stagionalità) della serie storica relativa alle vendite dell’azienda Z spa:

tempo t
1
2
3
4
5
6
7
8

stagionalità
1.1
0.9
1.2
0.8
1.1
0.9
1.2
0.8

Sulla base della tabella di cui sopra, si scriva il valore delle vendite previste per il tempo t=9 sapendo che il trend in tale tempo è pari a 137.2.

1.1*137.2=150.92.

ESERCIZIO N.3 (10 punti)

Consideriamo un’urna contenente 3 palline rosse e 7 bianche. Si esegue il seguente esperimento: si estrae una pallina dall’urna, se ne osserva il colore e non la si reimmette nell’urna. Ciò fatto: (1) se il colore della pallina estratta è rosso, si aggiunge all’urna una pallina bianca; (2) se invece il colore della pallina estratta è bianco, si aggiunge all’urna una pallina rossa. A questo punto, si estrae dall’urna una seconda pallina e se ne osserva il colore.

a) Si scriva lo spazio degli eventi (o risultati) elementari dell’esperimento di cui sopra.

[image: image5.wmf]{

}

RB

BR

RR

BB

,

,

,

=

W

b) Si scriva il valore della probabilità che la seconda pallina estratta sia bianca nell’ipotesi che la prima sia risultata bianca.

Indichiamo con A l’evento: “la prima pallina estratta è bianca” e con B l’evento: ”la seconda pallina estratta è bianca”. Si ha:

[image: image6.wmf]10

6

)

|

(

=

A

B

P

c) Si scriva il valore della probabilità che entrambe le palline estratte siano bianche.

[image: image7.wmf]100

42

10

7

10

6

)

(

=

×

=

Ç

B

A

P

.

d) Si scriva la formula necessaria per calcolare la probabilità di cui al punto c).

[image: image8.wmf])

(

)

|

(

)

(

A

P

A

B

P

B

A

P

=

Ç

 (formula della probabilità composta)

e) Si scriva il valore della probabilità che la seconda pallina estratta sia bianca.

P(B)=
[image: image9.wmf]100

66

.

_1104220364.unknown

_1104220714.unknown

_1104220779.unknown

_1104220890.unknown

_1104220375.unknown

_1104218343.unknown

_1104219286.unknown

_1104219684.unknown

_1104218301.unknown

