Statistica Matematica

Prova scritta del 2/2/2004

Esercizio 1 (Riservato agli studenti che non hanno sostenuto l’esame di Statistica e Calcolo delle Probabilità)
La probabilità che oggi piova è 0.25, mentre la probabilità che sia nuvoloso è 0.40.

Inoltre, la probabilità che sia nuvoloso dato che piove è pari a 1.

(1.1) Si determini la probabilità che piova dato che è nuvoloso.

(1.2) Si confronti la probabilità che sia nuvoloso e piova con la probabilità che piova.

(1.3) Si calcoli la probabilità che sia nuvoloso e non piova.

Esercizio 2

Il numero X di pezzi difettosi prodotti giornalmente da una macchina segue una distribuzione di Poisson con media (.

(2.1) Si calcoli la probabilità che X sia (2.

(2.2) Definita la v.c. Y = min(2,X), se ne determini il supporto e la funzione di probabilità.

(2.3) Si calcoli il valor medio di Y.

Esercizio 3

Si supponga che la misura X di una grandezza fisica abbia una distribuzione Normale con media (ignota e varianza (2 = 1.

Sulla base di n misure indipendenti x1,…,xn ,

(3.1) si costruisca lo stimatore di massima verosimiglianza per (;

(3.2) si calcoli l’informazione di Fisher;

(3.3) si stabilisca se lo stimatore del punto (3.1) è corretto ed efficiente per (.

Esercizio 4

In una scuola è stato scelto un campione bernoulliano di n = 16 studenti dell’ultimo anno e si è misurata la statura X (in cm.) di ciascuno di essi.

Si supponga che X abbia distribuzione Normale con varianza (2 ignota e che la varianza campionaria corretta sia pari a 37.

(4.1) Si fornisca una quantità pivotale per (2 e, sulla base di questa, si costruisca un intervallo di confidenza al 95%.

(4.2) Si verifichi l’ipotesi H0 : (2 = 60 al livello di significatività (= 0.05.

(4.3) Si verifichi la medesima ipotesi al livello (= 0.01.

