[image: image1.wmf]XY

r

 Università Carlo Cattaneo — Corso di laurea in Economia Aziendale
 STATISTICA 1 — generale — 13 gennaio 2004 — Modalità A

COGNOME………………………………….….NOME………..………………….MATR..………

AI FINI DEL VOTO D’ESAME SONO CONSIDERATE SOLO

LE RISPOSTE CHE LO STUDENTE RIPORTERA’ NEGLI APPOSITI RIQUADRI;

UTILIZZARE DUE DECIMALI NEI CALCOLI E NELLE RISPOSTE FINALI

SOLUZIONI

(N.B.: l’allegato è in distribuzione presso la Segreteria primo piano Torre)

Esercizio 1. (Punti 6 SPSS) L’OUTPUT SPSS n.1 (vedi Allegato) dà i risultati del calcolo dell’interpolazione lineare (metodo dei minimi quadrati) dei dati rilevati in N=15 aziende relativi a Y = ”reddito d’esercizio” (variabile dipendente) ed X = “numero di dipendenti” (variabile indipendente). Sulla base dei valori numerici riportati nell’output SPSS:

a) si scrivano i valori numerici di pendenza ed intercetta dell’interpolante lineare di Y in funzione di X;

b) si scrivano i valori della varianza non spiegata e della varianza spiegata;

c) si scriva il valore assoluto del coefficiente di correlazione lineare
[image: image38.emf] ricavandolo, con un appropriato calcolo, da un opportuno valore numerico riportato nell’output SPSS. Si dica quale è il segno di
[image: image2.wmf]XY

r

 (barrare la casella appropriata) e si scriva il valore numerico riportato nell’output SPSS che indica detto segno.

a) (punti 1+1)

 pendenza = 2.024 intercetta = 15.398

b) (punti 1+1)

v. (devianza) non spiegata = 240.986 (3614.797) v. (devianza) spiegata = 760.214 (11403.203)

e) (punti 1+1)

[image: image3.wmf]XY

r

=

0.871 ; calcolo che dà il valore assoluto di
[image: image4.wmf]XY

r

:
[image: image5.wmf]0.759

 segno di
[image: image6.wmf]: più

XY

r

; valore numerico che indica il segno di
[image: image7.wmf]XY

r

: 2.024

Esercizio 2. L’OUTPUT SPSS n. 2 (vedi Allegato) è l’usuale tabella a doppia entrata delle frequenze assolute congiunte (primo valore di ogni casella) e delle frequenze relative congiunte (terzo valore di ogni casella) di due caratteri X e Y (rilevati su N=20 soggetti) nonché delle frequenze di Y subordinate alle diverse modalità di X (secondo valore di ogni casella). (a) (punti 1) Si scriva il valore della percentuale di soggetti, tra quelli per cui il carattere X ha modalità 3, aventi il carattere
[image: image8.wmf]5

Y

³

. (b) (punti 2) Si scriva la distribuzione subordinata Y|X=3. (c) (punti 1+1+1+1) Supponendo che Y sia un carattere trasferibile, (c1) si scrivano i valori delle coordinate della curva di concentrazione,
[image: image9.wmf](

)

,

ii

FQ

, (c2) si scriva la formula dell’indice di concentrazione R, (c3) si scriva il valore dell’indice di concentrazione R e, sulla base di tale indice, (c4) si dica se la concentrazione di Y è da ritenersi alta, media o bassa.

a) (punti 1)
[image: image10.wmf]{

}

23

530.625

88

FrYX

³==+=

b) (punti 2)

(Y|X=3) =
[image: image11.wmf]4 5 6

38 28 38

ì

í

î

c1) (punti 1)
[image: image12.wmf](

)

49576389 4.45

TMY

=´+´+´==

éù

ëû

[image: image13.wmf]0

F

=

0
[image: image14.wmf]1

F

=

0.45
[image: image15.wmf]2

F

=

0.45+0.35=0.80
[image: image16.wmf]3

F

=

1

[image: image17.wmf]0

Q

=

0
[image: image18.wmf]1

36890.404

Q

==

[image: image19.wmf](

)

2

36358971890.798

Q

=+==

[image: image20.wmf]3

Q

=

 1

c2) (punti 1) formula di
[image: image21.wmf]R

:

[image: image22.wmf](

)

22

11

1

ii

ii

RQF

==

=-

åå

c3) (punti 1) valore di
[image: image23.wmf]R

[image: image24.wmf]11.2021.2510.9620.038

=-=-=

c4) (punti 1) la concentrazione è (sottolineare la risposta): bassa media alta

Eercizio 3. E’ noto che la componente stagionale
[image: image25.wmf]t

s

 del fatturato dell’Azienda AZ Spa ha periodicità pari a 3. Le prime tre righe della tabella qui sotto riportano, oltre al tempo t, il fatturato
[image: image26.wmf]t

y

 ed il corrispondente indice di stagionalità
[image: image27.wmf]t

s

 per sei periodi consecutivi. a) (punti 1+1+1+1) Compilare le restanti quattro righe della tabella (nei calcoli si utilizzi il

modello moltiplicativo delle serie storiche senza componente ciclica), inoltre (punti 1+1) nella colonna t=7 inserire i valori numerici della stagionalità
[image: image28.wmf]7

s

 e del fatturato previsto
[image: image29.wmf]7

y

.

t
1
2
3
4
5
6
7

[image: image30.wmf]t

y

11
12
22
8
10
20
9.86

[image: image31.wmf]t

s

0.8
0.7
1.5
0.8
0.7
1.5
0.8

(punti 1)

Fatturato destagionalizzato

13.75
17.14
14.67
10.00
14.29
13.33

(punti 1)

Trend lineare

(Vedere domanda (b) sotto)
14.96
14.52
14.08
13.64
13.21
12.77
12.33

(punti 1)

Componente erratica

0.92
1.18
1.04
0.73
1.08
1.04

(punti 1)

Medie mobili di ordine 4

13.13
14.00

b) Scrivere i valori numerici dei seguenti risultati intermedi per il calcolo del trend lineare di cui sopra.

(punti 1+1+1) risultati intermedi per la variabile indipendente:

momento primo = 3.5 momento secondo = 15.17 varianza = 2.92

(punti 1+1+1+1+1+1) altri risultati intermedi:

momento primo (variabile dipendente) = 13.86 momento primo misto = 47.24 covarianza = - 1.28

pendenza del trend = - 0.44 intercetta del trend = 15.40 equazione del trend:
[image: image32.wmf]ˆ

ds

tt

y

t

==

 (- 0.44) t +15.40

Esercizio 4. Si consideri un’urna contenente 6 palline nere e 4 palline rosse. Si esegue il seguente esperimento: si estrae dall’urna una pallina (a caso) e se ne rileva il colore; quindi si reimmette nell’urna la pallina estratta e se ne aggiunge un’altra di diverso colore. Quindi si estrae una seconda pallina e se ne osserva il colore.

a) (punti 2) Si scriva lo spazio degli eventi (o risultati) elementari dell’esperimento di cui sopra.

[image: image33.wmf]{

}

12121212

,,,

NNNRRNRR

W=

b) (punti 1) Si scriva il valore della probabilità che la seconda pallina sia rossa.

[image: image34.wmf](

)

(

)

21

21

I° estr. II° estr

.

 N (R: 4+1) R

 511

 R (N: 6+1) R

 411

PRN

PRR

=

=

[image: image35.wmf](

)

(

)

(

)

(

)

(

)

2121121

65444623

 0.418

1011101111055

PRPNPRNPRPRR

=+=+===

c) (punti 1+1) Si scrivano ipotesi e tesi del teorema della probabilità totale
IPOTESI:
[image: image36.wmf]{

}

 1,2,... partizione di , ()0

ii

AinPA

==W¹

TESI:
[image: image37.wmf]11

()()() o anche: ()()

nn

iii

ii

PBPAPBAPBPAB

==

éù

==Ç

ëû

åå

:

_1135424544.unknown

_1135752743.unknown

_1135753171.unknown

_1135753416.unknown

_1135753654.unknown

_1135753906.unknown

_1135753609.unknown

_1135753289.unknown

_1135752794.unknown

_1135424621.unknown

_1135691306.unknown

_1135751914.unknown

_1135752298.unknown

_1135752425.unknown

_1135750978.unknown

_1135751303.unknown

_1135748805.unknown

_1135424650.unknown

_1135424570.unknown

_1135424587.unknown

_1135424550.unknown

_1135171141.unknown

_1135405348.unknown

_1135420315.unknown

_1135422320.unknown

_1135405312.unknown

_1129952694.unknown

_1130665964.unknown

_1130665994.unknown

_1129952720.unknown

_1129903857.unknown

