LIUC – CASTELLANZA

Corso di laurea in Economia Aziendale

STATISTICA II

08.04.2003

SOLUZIONI

ESERCIZIO N.1 (6 punti)

Si consideri un vettore aleatorio (X,Y) con distribuzione di probabilità assegnata dalla tabella che segue:

X \ Y
0
2

-1
1/12
4/12

1
3/12
k

3
1/12
0

a) Si determini k.

b) Si calcoli Var(Y).

c) Si dica se X e Y sono stocasticamente indipendenti.

a) k=3/12.

b)
[image: image1.wmf].

972

.

0

)

12

/

7

*

2

12

/

5

*

0

(

)

12

/

7

*

4

12

/

5

*

0

(

)

(

)

(

)

(

2

2

2

=

+

-

+

=

-

=

Y

E

Y

E

Y

Var

c) Non sono stocasticamente indipendenti perché non tutte le probabilità congiunte sono uguali ai prodotti delle rispettive marginali.

ESERCIZIO N.2 (10 punti)

Per stimare la percentuale di italiani che hanno visto un determinato film vengono intervistate 800 persone, delle quali 360 hanno visto il film.

a) Si proponga uno stimatore per la frequenza relativa di italiani che hanno visto quel film e si descrivano le sue proprietà.

b) Sulla base dello stimatore proposto al punto precedente, si fornisca una stima puntuale per la frequenza relativa di italiani che hanno visto il film.

c) Si determini un intervallo di confidenza, con coefficiente di confidenza 0.9, per la suddetta frequenza relativa.

d) Se le persone intervistate fossero, anziché 800, solo 12, si potrebbe comunque costruire l’intervallo di confidenza di cui al punto precedente? Si giustifichi la risposta.

a) Uno stimatore per la frequenza relativa è la media campionaria. Tale stimatore è non distorto e consistente e la sua distribuzione asintotica è normale..

b) Una stima puntuale è 360/800=0.45.

c) Un intervallo di confidenza di livello 0.9 è
[image: image2.wmf])

48

.

0

,

42

.

0

(

)

800

55

.

0

*

45

.

0

64

.

1

45

.

0

,

800

55

.

0

*

45

.

0

64

.

1

45

.

0

(

)

)

1

(

,

)

1

(

(

2

/

1

2

/

1

=

+

-

=

-

+

-

-

-

-

n

x

x

z

x

n

x

x

z

x

a

a

d) No, in quanto l’intervallo costruito al punto precedente utilizza il teorema centrale del limite e, quindi, richiede campioni di ampiezza sufficientemente elevata.

ESERCIZIO N.3 (8 punti)

Attraverso un’indagine campionaria, si vuole verificare se il tempo necessario in media ai pendolari per raggiungere il luogo di lavoro è superiore a 40 minuti. A questo fine, si intervistano 20 pendolari, a ciascuno dei quali viene chiesto di indicare quanto tempo impiegano per raggiungere il luogo di lavoro. I dati rilevati,
[image: image3.wmf]20

2

1

,...,

,

x

x

x

, hanno fornito
[image: image4.wmf]å

=

843

i

x

 e
[image: image5.wmf]36000

2

=

å

i

x

.

Si suppone che la popolazione in esame (il tempo necessario a raggiungere il luogo di lavoro) abbia distribuzione normale con media
[image: image6.wmf]m

 e varianza
[image: image7.wmf]2

s

 incognite.

a) Si fornisca una stima, ottenuta da uno stimatore non distorto, per la varianza incognita della popolazione.

b) Si vuole verificare
[image: image8.wmf]40

:

0

£

m

H

 contro
[image: image9.wmf]40

:

1

>

m

H

; si scriva la regione di rifiuto di un test di livello 0.01 per queste ipotesi e, sulla base della realizzazione campionaria, si dica se è da rifiutare oppure no l’ipotesi nulla.

a) Uno stimatore non distorto per la varianza è
[image: image10.wmf])

/

(

1

)

1

/(

)

(

2

2

2

2

X

n

X

n

n

n

X

X

S

i

i

C

-

-

=

-

-

=

å

å

.

La stima corrispondente è
[image: image11.wmf].

21

.

24

)

1777

1800

(

19

20

2

=

-

=

C

s

b) La regione di rifiuto è
[image: image12.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

>

-

=

54

.

2

20

/

40

C

s

x

R

. Poiché
[image: image13.wmf]

 EMBED Equation.3 [image: image14.wmf]95

.

1

20

/

40

=

-

C

s

x

<2.54, l’ipotesi nulla non è da rifiutare.

ESERCIZIO N.4 (6 punti)

Sia
[image: image15.wmf]3

2

1

,

,

X

X

X

 un campione bernoulliano estratto da una popolazione normale X di media
[image: image16.wmf]m

 incognita e varianza
[image: image17.wmf]2

s

 nota.

a) Si dica se
[image: image18.wmf]m

-

+

=

2

1

3

2

1

1

)

,

,

(

X

X

X

X

X

T

 e
[image: image19.wmf]3

1

3

2

1

2

)

,

,

(

X

X

X

X

X

T

-

+

=

s

 sono oppure no statistiche.

b) Si dica quale è la distribuzione della statistica
[image: image20.wmf]

 EMBED Equation.3 [image: image21.wmf]4

3

)

,

,

(

3

1

2

3

2

1

+

+

-

=

X

X

X

X

X

X

T

.

c) Si calcoli la varianza di
[image: image22.wmf]1

X

-

.

a)
[image: image23.wmf]1

T

 non è una statistica in quanto dipende da un parametro incognito;
[image: image24.wmf]2

T

 è una statistica in quanto non dipende da parametri incogniti.

b) La distribuzione della statistica T è normale (in quanto combinazione lineare di normali) con media
[image: image25.wmf]4

3

+

m

 e varianza
[image: image26.wmf]2

11

s

.

c) La varianza di
[image: image27.wmf]1

X

-

 è
[image: image28.wmf]2

s

.

_1110886983.unknown

_1111502080.unknown

_1111502498.unknown

_1111502665.unknown

_1111502771.unknown

_1111502957.unknown

_1111502700.unknown

_1111502558.unknown

_1111502373.unknown

_1111502389.unknown

_1111502359.unknown

_1111500797.unknown

_1111501978.unknown

_1110887598.unknown

_1110889031.unknown

_1111221069.unknown

_1110888753.unknown

_1110887471.unknown

_1110886080.unknown

_1110886852.unknown

_1110886884.unknown

_1110886186.unknown

_1110885611.unknown

_1110885893.unknown

_1110886058.unknown

_1110885850.unknown

_1110885568.unknown

