	[image: image32.emf] Università Carlo Cattaneo
 Corso di laurea in Economia Aziendale EA-EASI

STATISTICA I – Prima Prova Parziale 25.10.2005 – Modalità B

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 = “saldo giornaliero (in milioni di dollari) di un certo conto corrente bancario nella prima settimana di Marzo 2003”

[image: image1.emf]0

0.05

0.1

0.15

0.2

0.25

ci

-8 -6 -4 -2 2 4 6

 y

ascissey,ordinatec

i

si risponda alle domande seguenti giustificando le risposte.

a) (punti 1) Determinare il valore della frequenza relativa con cui il saldo Y è stato fra 0 (= zero euro) incluso ed 1 (= un milione di euro) escluso.

[image: image2.wmf]{

}

(

)

4

011010.10.1

FrYc

£<=-´=´=

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

[image: image3.wmf]{

}

{

}

{

}

(

)

(

)

45

00224

 2042

 20.120.050.3

FrYFrYFrY

cc

>=£<+£<=

=-´+-´=

=´+´=

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

[image: image4.wmf][

)

[

)

{

}

(

)

[

)

[

)

{

}

(

)

[

)

1211

1

23212

2

34

,6,464

 4620.050.

10.5

,4,20.142

 0.1240.120

.050.20.5

,2

yyFpFrY

c

yyFFpFrY

c

yy

a

a

=--Þ==-£<-=

=---´=´=<=

éù

ëû

=--Þ=+=+-£<-=

=+---´=+´=<=

éù

ëû

=-

[

)

{

}

(

)

[

)

[

)

323

3

0.534

,00.220

 0.2020.220.25

0.70.5

 ,2,0

FFpFrY

c

yyy

a

Þ=+=+-£<=

=+--´=+´=>=

éù

ëû

ÞÎ=-

[image: image5.wmf](

)

(

)

2

20.530.5

3

0.50.50.2

20.52221.20.8

0.25

F

FycymedY

c

--

Þ+--=Þ=-+=-+=-+=-=

éù

ëû

d) (punti 1) Quale è la moda di Y ?

[image: image6.wmf][

)

[

)

334

max0.25Intervallo modale,2,0

i

i

ccyy

"

==Þ==-

[image: image7.wmf](

)

20

mod1

2

Y

-+

Þ==-

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

[image: image8.wmf][

)

[

)

[

)

[

)

[

)

35

124

2,02,4

6,44,20,2

0.250.05

0.050.050.1

Y

cc

ccc

ì

-

=

í

==

===

î

ESERCIZIO 2 (4 punti). Sulla base del seguente grafico relativo alla variabile statistica X = ”temperatura giornaliera in gradi centigradi nella prima settimana di Gennaio 1999 nella nota località sciistica di Lunghina d’Aintero”

[image: image9.emf]0

0.1

0.2

0.3

0.4

0.5

p(x)

-3 -2 -1 1 2 3

 x

ascissex,ordinatepx

si risponda alle domande seguenti giustificando le risposte.

a) (punti 1) Determinare il valore della frequenza relativa con cui la temperatura X è stata fra –2.5 gradi (compresi) e 0 gradi (compresi)

[image: image10.wmf]{

}

{

}

{

}

{

}

{

}

(

)

(

)

(

)

2.502,1,0

 210

 2100.10.10.20

.4

FrXFrXXX

FrXFrXFrX

ppp

-££==-=-==

==-+=-+==

=-+-+=++=

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

[image: image11.wmf]{

}

{

}

{

}

{

}

(

)

(

)

02,1

 21210.10.10.

2

FrXFrXX

FrXFrXpp

<==-=-=

==-+=-=-+-=+=

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

[image: image12.wmf](

)

111

2212

3323

44340.5

20.10.5

10.10.10.20.5

00.20.20.40.5

10.40.50.90.51

xFp

xFFp

xFFp

xFFpxmedX

a

a

a

a

=-Þ==<=

=-Þ=+=+=<=

=Þ=+=+=<=

=Þ=+=+=>=Þ==

d) (punti 1) Quale è la moda di X ?

[image: image13.wmf](

)

4

max0.5mod1

i

i

x

pXx

"

=Þ==

e) (punti 1) Cosa si può dire sulla forma della variabile (o distribuzione) statistica X?

Poiché la maggior parte della frequenza relativa è associata alle modalità più grandi si può dire che la forma di X
è asimmetrica ed obliqua a sinistra. Infatti la mediana (che è anche la moda) è la seconda modalità per grandezza.

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

[image: image14.wmf](

)

(

)

(

)

mod

MXmedXX

<£

che è anche giustificata dalla precedente risposta in e).

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

[image: image15.wmf]35

124

35

124

02

211

0.20.1

0.10.10.5

xx

xxx

X

pp

ppp

==

=-=-=

ì

=

í

==

===

î

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

{ 16 , 18.2 , 19 , 17.5 , 14 , 13.2 , 15 }

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

[image: image16.wmf]129

.

16

)

15

2

.

13

14

5

.

17

19

2

.

18

16

(

7

1

=

+

+

+

+

+

+

=

X

m

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

[image: image17.wmf]116

.

4

131

.

260

247

.

264

129

.

16

)

15

2

.

13

14

5

.

17

19

2

.

18

16

(

7

1

1

2

2

2

2

2

2

2

2

2

2

2

=

-

=

=

-

+

+

+

+

+

+

=

-

=

å

X

i

X

x

N

m

s

da cui

[image: image18.wmf]029

.

2

116

.

4

=

=

X

s

c) (punti 1) Supponete che un altro titolo Y abbia avuto lo stesso prezzo medio di X ma una volatilità pari a 1.5. Quale titolo ritenete più rischioso? Giustificate la risposta.

Il titolo più rischioso è il titolo X poiché presenta una volatilità maggiore (
[image: image19.wmf]5

.

1

=

Y

s

 e
[image: image20.wmf]029

.

2

=

X

s

)

ESERCIZIO 4 (punti 6). I tempi di attesa, espressi in minuti, di 12 automobilisti ad un casello autostradale sono stati: { 2 , 5 , 4.2 , 4.8 , 3 , 8 , 4.5 , 6 , 2.5 , 4.8 , 1 , 4}
a) (punti 2). Costruite la variabile statistica continua X = “tempo di attesa” utilizzando le seguenti tre intervalli: [1 , 4) , [4 , 5) , [5 , 8].

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

x

¢

	Densità (ci)

	[1 , 4)
	4
	0.333
	2.5
	0.111

	[4 , 5)
	5
	0.417
	4.5
	0.417

	[5 , 8]
	3
	0.25
	6.5
	0.083

b) (punti 2). Calcolate il tempo medio di attesa degli automobilisti sulla base della variabile statistica continua X di cui sopra.

[image: image22.wmf](

)

(

)

2.50.3334.50.4176.50.254.334

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 primo intervallo e dunque è tale che:

[image: image25.wmf]1

(1)*0.1110.25

q

-=

da cui si ottiene:
[image: image26.wmf]1

3.252

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 0.6 di una variabile statistica discreta X.
In generale ed in particolare per le variabili statistiche discrete
[image: image30.wmf]6

.

0

x

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

[image: image31.wmf]6

.

0

}

{

6

.

0

³

£

x

X

Fr

_1191497991.unknown

_1191572751.unknown

_1191910298.unknown

_1191911440.unknown

_1191914771.unknown

_1191911357.unknown

_1191910312.unknown

_1191846073.unknown

_1191851851.unknown

_1191910247.unknown

_1191850673.unknown

_1191850709.unknown

_1191572825.unknown

_1191846016.unknown

_1191572807.unknown

_1191498871.unknown

_1191572555.unknown

_1191572615.unknown

_1191499018.unknown

_1191498601.unknown

_1191498779.unknown

_1191498171.unknown

_1191497449.unknown

_1191497746.unknown

_1191497859.unknown

_1191497574.unknown

_1191496738.unknown

_1191497228.unknown

_1191496545.unknown

