	[image: image2.emf] Università Carlo Cattaneo

 Corso di laurea in Economia Aziendale
	

CORSO DI STATISTICA 1

PROGRAMMA DETTAGLIATO DELLE LEZIONI

ANNO ACCADEMICO 2003- 04
	

	Lezioni
	Argomenti
	Bibliografia

	I)

	Presentazione del corso. Le fasi della ricerca statistica: individuazione degli obiettivi, rassegna delle fonti, raccolta dei dati, analisi e presentazione dei dati.

Tipologia dei dati statistici: dati qualitativi e dati quantitativi (discreti e continui).

Scala di misura dei dati: misura nominale, ordinale, a livello di intervallo, a livello di rapporto.

Il processo di classificazione dei dati.
	L. Molteni Cap. 1.

	II)

	Distribuzioni di frequenza: frequenze assolute, relative, percentuali. La variabile statistica (v.s.). Rappresentazione grafica di v.s.: a) qualitative (diagramma a barre, diagramma a torta); b) quantitative discrete (diagramma ad aste); c) quantitative continue (istogramma), densità di frequenza.

La funzione cumulativa delle frequenze per v.s. discrete.
	Cap. 2,

par. 2.1

	III)

	Indicatori di posizione, per dati non raggruppati e per v.s. discrete e continue per intervalli: media aritmetica e relative proprietà **, moda e mediana.

Quartili e quantili.
	Cap. 2,

par. 2.2.1 – 2.2.2

	IV)
	Indicatori di variabilità, per dati non raggruppati e per v.s. discrete e continue per intervallo: varianza e formula di calcolo*, scarto quadratico medio, coefficiente di variazione, campo di variazione (escursione). La forma di una distribuzione statistica in relazione agli indicatori di posizione e variabilità.
	Cap. 2,

par. 2.2.3, 2.2.4.1

	V)

	La disuguaglianza di Cebicev.

 La nozione di concentrazione: spezzata e area di concentrazione.

Indicatori di concentrazione: il rapporto di concentrazione del Gini.
	Cap. 2,

par. 2.2.4.2,

2.2.5.

	VI)

	Variabili statistiche bidimensionali: tabelle a doppia entrata, frequenze congiunte e marginali, relative e assolute.
	Cap. 3,

par. 3.1

	VII)
	Distribuzioni subordinate; il concetto di indipendenza statistica. I diagrammi di dispersione. La covarianza: significato e formula abbreviata per il calcolo*. Il coefficiente di correlazione lineare.
	Cap. 3,

par. 3.3 -3.4

	VIII)
	La dipendenza lineare: metodo dei minimi quadrati e retta interpolante. Scomposizione della somma dei quadrati e coefficiente di determinazione.
	G. Cicchitelli pag.256-258

	IX)
	Serie storica e sue componenti; trend, ciclo, stagionalita' e componente erratica.

Media mobile di ordine k (pari/dispari): significato e implicazioni.

Decomposizione di una serie storica: modello moltiplicativo
	Materiale distribuito in aula

	X)

	Determinazione della componente stagionale, del trend (lineare, quadratico, esponenziale), della componente ciclica e di quella erratica.

Analisi dei residui. Previsione e misurazione dell'errore di previsione (deviazione assoluta media, DAM).
	Materiale distribuito in aula

	XI)

	La nozione di evento, rappresentazione di eventi attraverso insiemi. Richiami sulle operazioni fra insiemi (unione, intersezione, inclusione, negazione, leggi di De Morgan) e loro proprietà. Diagrammi di Venn. Eventi incompatibili. Spazio degli eventi elementari e spazio degli eventi. Cenni all’ impostazione oggettiva e soggettiva della probabilità.
	G. Cicchitelli

par. 1.1 -1.4

	XII)

	Definizione assiomatica di probabilità. Regole di calcolo per P (
[image: image1.wmf]A

)* e P(A U B)*.
	par. 1.5 -1.7

	XIII)

	Probabilità condizionata, indipendenza stocastica, regola delle probabilità composte, teorema delle probabilità totali *. Teorema di Bayes*.
	par.1.8-1.10

Bibliografia

Molteni, L., Elementi di statistica descrittiva per l’analisi di dati aziendali, Milano, Guerini, 1998.

Cicchitelli, G., Probabilità e statistica, Maggioli Editore, 2001. (Nel programma dettagliato, sopra esposto, par.x .y indica il paragrafo y del capitolo x).

Durante il corso verrà distribuito del materiale su argomenti specifici.

* Degli argomenti contrassegnati da * è richiesta la dimostrazione

PAGE
2

_1024206425

