	[image: image38.emf] Università Carlo Cattaneo
 Corso di laurea in Economia Aziendale EA-EASI

STATISTICA I – Prima Prova Parziale 25.10.2005 – Modalità A

NB: (A) ai fini della valutazione verranno considerate solo le risposte riportate dallo studente negli appositi riquadri bianchi

del testo d’esame. (B) nello svolgimento del compito, si utilizzino tre cifre decimali dopo la virgola.

SOLUZIONI

ESERCIZIO 1 (punti 7). Sulla base del seguente grafico relativo alla variabile statistica Y = ”temperatura giornaliera in gradi centigradi nella prima settimana di Gennaio 2000 nella nota località sciistica di Courmineur”

[image: image1.emf]0

0.1

0.2

0.3

0.4

0.5

p(y)

-3 -2 -1 1 2 3

 y

ascissey,ordinatepy

si risponda alle domande seguenti giustificando le risposte.

a) (punti 1) Determinare il valore della frequenza relativa con cui la temperatura Y è stata fra –2.5 gradi (compresi) e zero gradi (compresi)

[image: image2.wmf]{

}

{

}

{

}

{

}

{

}

(

)

(

)

(

)

2.502,1,0

 210

 2100.10.50.20

.8

FrYFrYYY

FrYFrYFrY

ppp

-££==-=-==

==-+=-+==

=-+-+=++=

b) (punti 1) Quale è la frequenza relativa con cui la temperatura Y è stata sopra lo zero?

[image: image3.wmf]{

}

{

}

{

}

{

}

(

)

(

)

01,2

 12120.10.10.

2

FrYFrYY

FrYFrYpp

>====

==+==+=+=

c) (punti 1) Quale è la temperatura mediana?

[image: image4.wmf](

)

111

22120.5

20.10.5

10.10.50.60.51

yFp

yFFpymedY

a

a

=-Þ==<=

=-Þ=+=+=>=Þ=-=

d) (punti 1) Quale è la moda di Y ?

[image: image5.wmf](

)

2

max0.5mod1

i

i

y

pYy

"

=Þ==-

e) (punti 1) Cosa si può dire sulla forma della variabile (o distribuzione) statistica Y?
Poiché la maggior parte della frequenza relativa è associata alle modalità più piccole si può dire che la forma di Y è asimmetrica ed obliqua a destra. Infatti la mediana (che è anche la moda) è la seconda modalità più piccola.

f) (punti 1) Quale relazione fra media, moda, e mediana ci si deve attendere sia verificata per la variabile statistica Y? Sulla base del grafico ci si deve attendere la seguente relazione

[image: image6.wmf](

)

(

)

(

)

mod

YmedYMY

£<

che è anche giustificata dalla precedente risposta e).

g) (punti 1) Specificare numericamente la variabile statistica Y. Dal grafico si ottiene

[image: image7.wmf]35

124

35

124

02

211

0.20.1

0.10.50.1

yy

yyy

Y

pp

ppp

==

=-=-=

ì

=

í

==

===

î

ESERCIZIO 2 (7 punti). Sulla base del seguente grafico relativo alla variabile statistica X = “saldo giornaliero (in milioni di euro) di un certo conto corrente bancario nella prima settimana di Febbraio 2002”

[image: image8.emf]0

0.05

0.1

0.15

0.2

0.25

ci

-6 -4 -2 2 4 6 8

 x

ascissex,ordinatec

i

si risponda alle domande che seguono giustificando le risposte.

a) (punti 1) Determinare il valore della frequenza relativa con cui il saldo X è stato fra 1 (= un milione di euro) incluso, e 2 (= due milioni di euro) escluso.

[image: image9.wmf]{

}

(

)

3

122110.250.25

FrXc

£<=-´=´=

b) (punti 1) Quale è la frequenza relativa con cui il conto corrente è stato “in rosso”?

[image: image10.wmf]{

}

{

}

{

}

(

)

(

)

12

04220

 2402

 20.0520.10.3

FrXFrXFrX

cc

<=-£<-+-£<=

=---´+--´=

éùéù

ëûëû

=´+´=

c) (punti 2) Quale è il saldo mediano?

[image: image11.wmf][

)

[

)

{

}

(

)

[

)

[

)

{

}

(

)

[

)

[

)

1211

1

23212

2

343

,4,242

 2420.050.

10.5

,2,00.120

 0.1020.120

.10.30.5

,0,2

xxFpFrX

c

xxFFpFrX

c

xxF

a

a

=--Þ==-£<-=

=---´=´=<=

éù

ëû

=-Þ=+=+-£<=

=+--´=+´=<=

éù

ëû

=Þ

{

}

(

)

[

)

[

)

23

3

0.534

0.302

 0.3200.320.25

0.80.5

 ,0,2

FpFrX

c

xxx

a

=+=+£<=

=+-´=+´=>=

ÞÎ=

[image: image12.wmf](

)

(

)

2

20.530.5

3

0.50.50.3

00.500.8

0.25

F

FxcxmedX

c

--

Þ+-=Þ=+===

d) (punti 1) Quale è la moda di X ?

[image: image13.wmf][

)

[

)

334

max0.25Intervallo modale,0,2

i

i

ccxx

"

==Þ==

[image: image14.wmf](

)

02

mod1

2

X

+

Þ==

e) (punti 2) Specificare numericamente la variabile statistica X

[image: image15.wmf][

)

[

)

[

)

[

)

[

)

35

124

0,24,6

4,22,02,4

0.250.05

0.050.10.05

Y

cc

ccc

ì

=

í

==

===

î

ESERCIZIO 3 (4 punti). Un titolo azionario X ha registrato i seguenti rendimenti nelle ultime 7 settimane:

{ 2.1% , 1.5% , -1.7% , 1% , 3.2%, 1.5% , 0.5% }

a) (punti 1) Calcolate il rendimento medio del titolo X

[image: image16.wmf]%

157

.

1

)

005

.

0

015

.

0

032

.

0

01

.

0

017

.

0

015

.

0

021

.

0

(

7

1

=

+

+

+

+

-

+

=

X

m

b) (punti 2) Calcolate lo scarto quadratico medio dei rendimenti (volatilità) del titolo X.

[image: image17.wmf]%

020

.

0

%

013

.

0

%

033

.

0

016

.

0

)

005

.

0

015

.

0

032

.

0

01

.

0

017

.

0

015

.

0

021

.

0

(

7

1

1

2

2

2

2

2

2

2

2

2

2

2

=

-

=

=

-

+

+

+

+

+

+

=

-

=

å

X

i

X

x

N

m

s

[image: image18.wmf]%

41

.

1

%

020

.

0

=

=

X

s

c) (punti 1) Supponete che un altro titolo Y abbia avuto lo stesso rendimento medio di X ma una volatilità pari al 5%. Quale titolo ritenete più rischioso? Giustificate la risposta.

Il titolo più rischioso è il titolo Y poiché presenta una volatilità maggiore (
[image: image19.wmf]%

5

=

Y

s

 e
[image: image20.wmf]%

41

.

1

=

X

s

)

ESERCIZIO 4 (6 punti). Un’indagine statistica compiuta sull’età di 12 clienti di un punto vendita ha prodotto i seguenti risultati:

{ 20 , 55 , 42 , 48 , 50 , 32 , 85 , 60 , 18 , 48 , 42 , 40}

a) (punti 2) Costruite la variabile statistica continua X = “età dei clienti” utilizzando le seguenti tre intervalli: [18 , 40) , [40 , 50) , [50 , 85].

	classi
	Freq. assolute
	Freq. relative (pi)
	
[image: image21.wmf]i

x

¢

	Densità (ci)

	[18 , 40)
	2
	0.167
	29
	0.007

	[40 , 50)
	6
	0.5
	45
	0.05

	[50 , 85]
	4
	0.333
	67.5
	0.009

b) (punti 2) Calcolate l’età media dei clienti sulla base della variabile continua X di cui sopra.

[image: image22.wmf](

)

(

)

290.167450.567.50.33349.82

ii

MXMXxp

¢¢

===×+×+×=

å

dove:
[image: image23.wmf]1

2

ii

i

xx

x

+

+

¢

=

c) (punti 2) Calcolate il primo quartile di X.

Il primo quartile
[image: image24.wmf]1

q

 rientra nel secondo intervallo e quindi è tale che

[image: image25.wmf]1

0.167(40)*0.050.25

q

+-=

si ottiene:
[image: image26.wmf]1

41.66

q

=

ESERCIZIO 5 (punti 4)

a) (punti 2) Si dica cosa significa che la media di una variabile statistica è interna (proprietà di “internalità” della media).

[image: image27.wmf]i

i

k

i

i

x

x

X

M

x

x

"

"

=

£

£

=

max

)

(

min

1

b) (punti 1) Si enunci la proprietà di consistenza della media di una variabile statistica

[image: image28.wmf](

)

1

1

1

xc

XMXc

N

p

N

=

ì

ï

=Þ=

í

==

ï

î

c) (punti 1) Si dica, giustificando la risposta, quale è il valore dello scarto quadratico medio di una variabile statistica degenere.

[image: image29.wmf](

)

(

)

2

10

X

VXcc

s

==-´=

ESERCIZIO 6 (punti 2) Si fornisca la definizione di quantile di ordine 0.4 di una variabile statistica continua X.

In generale
[image: image30.wmf]0.4

x

 è il più piccolo valore x della variabile statistica X tale che:

[image: image31.wmf]{

}

0.4

0.4

FrXx

£³

In particolare per le variabili statistiche continue
[image: image32.wmf]0.4

x

 è il valore della variabile statistica X tale che

[image: image33.wmf]{

}

0.4

0.4

FrXx

£=

ovvero detto
[image: image34.wmf][

)

1

,

ii

xx

+

 l’intervallo tale che
[image: image35.wmf][

)

0.41

,

ii

xxx

+

Î

, allora

[image: image36.wmf]1

0.4

0.4

i

i

i

F

xx

c

-

-

=+

, dove
[image: image37.wmf]1121

...

ii

Fppp

--

=+++

_1191492118.unknown

_1191572186.unknown

_1191910956.unknown

_1191911057.unknown

_1191912003.unknown

_1191914661.unknown

_1191911072.unknown

_1191910999.unknown

_1191846073.unknown

_1191846653.unknown

_1191851961.unknown

_1191910848.unknown

_1191846705.unknown

_1191846324.unknown

_1191846436.unknown

_1191846531.unknown

_1191846192.unknown

_1191572365.unknown

_1191846016.unknown

_1191572339.unknown

_1191492658.unknown

_1191571966.unknown

_1191571980.unknown

_1191493627.unknown

_1191492518.unknown

_1191492637.unknown

_1191492300.unknown

_1191415014.unknown

_1191418778.unknown

_1191492061.unknown

_1191415412.unknown

_1191414089.unknown

_1191414383.unknown

_1191414065.unknown

