

Cognome _____ Nome _____ Matricola _____

Indicare il Corso di Laurea d'appartenenza

ECOCOM (lettere A-D)

ECOAMM(A-Le)

ECOMARK(A-Le)

ECOCOM (lettere E-O)

ECOAMM(Li-Z)

ECOMARK(Li-Z)

ECOCOM (lettere P-Z)

ECOBAN

ECOSTI-ECOTUR

Attenzione: lo studente deve fornire i diversi passaggi dei calcoli eseguiti e i commenti richiesti.

Il presente foglio deve essere compilato e riconsegnato. E' vietato l'uso di calcolatrici programmabili o con funzione di agenda elettronica.

1) Una piccola azienda conduce uno studio presso 11 dei suoi principali fornitori, rilevando i seguenti caratteri:

M = Tipologia di merce fornita (beni/servizi)

G = giudizio su quanto è considerato strategico il fornitore (poco/nella norma/molto)

Y = Importo totale della fornitura nel 2005 (migliaia di Euro)

X = Numero di reclami inoltrati nel 2004 al fornitore

I dati sono raccolti nella seguente tabella, in cui vengono indicati anche alcuni calcoli:

Fornitore	M	G	Y	X	Y^2	X^2	$X \cdot Y$
Abc spa	Beni	Molto	103,8	6	10774,44	36	622,8
Cde spa	Beni	Nella norma	96,5	12	9312,25	144	1158
Efg spa	Servizi	Poco	85,6	7	7327,36	49	599,2
Ghj spa	Beni	Nella norma	56,8	4	3226,24	16	227,2
Jkl spa	Beni	Nella norma	44,8	5	2007,04	25	224
Lmn spa	Servizi	Poco	35,8	5	1281,64	25	179
Nop spa	Servizi	Molto	79,6	6	6336,16	36	477,6
Pqr spa	Servizi	Nella norma	106,2	3	11278,44	9	318,6
Rst spa	Beni	Nella norma	145,9	1	21286,81	1	145,9
Tuv spa	Beni	Nella norma	65,2	1	4251,04	1	65,2
Vxy spa	Beni	Molto	87,6	10	7673,76	100	876
Totali			907,8	60	84755,18	442	4893,5

- Si calcoli un'opportuna misura di sintesi per il carattere M = "tipologia di merce".
- Considerando il carattere X = "numero di reclami inoltrati", si calcoli una misura di variabilità e si commenti.
- Dopo aver determinato la distribuzione di frequenze bivariata dei caratteri M = "tipologia di merce" e G = "giudizio", si confrontino le distribuzioni parziali di G . Si commenti adeguatamente.
- Si determinino i parametri della retta interpolante a minimi quadrati $\hat{Y} = p_0 + p_1 X$ che spiega l'importo della fornitura in funzione del numero di reclami inoltrati. Si commentino adeguatamente i valori numerici dei parametri.
- Si valuti, tramite un opportuno indice, la bontà di adattamento della retta determinata al punto precedente.

CONTINUA SUL RETRO

2) In un'indagine condotta da una catena di supermercati, 350 clienti muniti di tessera fedeltà sono classificati secondo i caratteri:

R = zona di residenza (centro città / zona periferica / fuori città)

X = spesa totale per prodotti in offerta risultante dall'ultimo scontrino (Euro)

Si ottiene la seguente tabella a doppia entrata

R	X	0 — 5	5 — 20	20 — 50	<i>Totali</i>
Centro città		15	44	36	95
Zona periferica		80	63	58	201
Fuori città		20	12	22	54
<i>Totali</i>		115	119	116	350

- Si riconosca la tipologia del rapporto statistico 12/54 ottenuto con i dati contenuti nella tabella; se ne fornisca inoltre l'interpretazione.
- Si rappresenti graficamente la distribuzione di frequenze marginale del carattere "spesa totale per prodotti in offerta".
- Tramite un adeguato criterio, si stabilisca se la distribuzione marginale del carattere "spesa totale per prodotti in offerta" è simmetrica; in caso di risposta negativa, si calcoli un indice segnalatore del verso di asimmetria.
- Si stabilisca se il carattere "spesa totale per prodotti in offerta" è indipendente in media dal carattere "zona di residenza"; in caso di risposta negativa, si misuri il grado di dipendenza in media tramite un adeguato indice e si commenti.

3) Si vogliono valutare le potenzialità di mercato dei bar collocati all'interno delle sale cinematografiche. A tale scopo si intervista un campione casuale di 200 spettatori all'uscita di cinema forniti di bar; si rilevano dunque le spese x_1, \dots, x_{200} sostenute presso il bar collocato nella sala. Si ottengono le seguenti sintesi:

$$\sum_{i=1}^{200} x_i = 364 \quad \sum_{i=1}^{200} x_i^2 = 961.$$

- Si determini l'intervallo di confidenza al 99% per l'ignota spesa media μ sostenuta dall'intera popolazione di spettatori presso i bar collocati nelle sale cinematografiche.
- Si confronti l'ampiezza dell'intervallo di confidenza determinato al punto precedente con quella che si otterrebbe qualora il livello di confidenza fosse del 95%. Si commenti adeguatamente.

4) Per valutare i costi della produzione di un nuovo quiz televisivo, si calcola che, durante ciascuna puntata, si ha il 32% di probabilità di assegnare un premio superiore a 1000 Euro.

- Durante il corso di una settimana (6 puntate del quiz), qual è la probabilità che venga assegnato almeno 2 volte un premio superiore a 1000 Euro?
- Durante il corso di una stagione televisiva (70 puntate del quiz), qual è la probabilità che venga assegnato almeno 20 volte un premio superiore a 1000 Euro?