Statistica Matematica

Prova scritta del 26/4/2004

Esercizio 1 (Riservato agli studenti che non hanno sostenuto l’esame di Statistica e Calcolo delle Probabilità)
Da un’urna contenente 4 palline verdi e 6 palline rosse si estraggono senza reinserimento 2 palline.

(1.1) Qual è la probabilità che la prima pallina estratta sia verde?

(1.2) Qual è la probabilità che la seconda pallina estratta sia verde?

(1.3) Qual è la probabilità che entrambe le palline estratte siano verdi?

Esercizio 2

Sia X una v.c. caratterizzata dalla funzione di densità

((x) = exp(-x)

(x>0)

e sia Y = exp(X).

(2.1) Si determini la funzione di densità e la funzione di ripartizione della v.c. Y.

(2.2) Si stabilisca se esiste il valor medio di Y.

(2.3) Si calcoli la mediana di Y.

Esercizio 3

La tabella seguente rappresenta un campione casuale di 5 tempi di attesa (in secondi).

	i
	1
	2
	3
	4
	5

	xi
	65
	85
	75
	95
	100

(3.1) Supponendo che il campione sia formato da determinazioni di una v.c. Gamma((,() con (e (entrambi ignoti, si utilizzi il metodo dei momenti per stimare i due parametri.

(3.2) Indicati, rispettivamente, con A e T gli stimatori dei momenti per (e (, si stabilisca se lo stimatore A/T è consistente per il rapporto (/(.

(3.3) Con le stesse notazioni del punto precedente, si stabilisca se lo stimatore A/T2 è corretto per (/(2 e, in caso contrario, lo si corregga.

Esercizio 4

Si consideri un campione di 1000 votanti estratto con reinserimento dalla popolazione dei partecipanti ad un referendum e si indichi con (l’ignota proporzione dei “Sì” all’interno della popolazione.

(4.1) Sapendo che il numero dei “Sì” nel campione è 555, si verifichi l’ipotesi H0: (=0.5 contro l’ipotesi H1: (=0.55 mediante il test più potente al livello (=0.01.

(4.2) Con riferimento al test del punto precedente, si calcoli la probabilità di errore del secondo tipo.

(4.3) Si determini la regione di rifiuto del test uniformemente più potente al medesimo livello (per la stessa ipotesi nulla H0 contro la nuova ipotesi alternativa H1: (>0.5.
