Statistica Matematica

Prova scritta del 22/9/2003

Esercizio 1 (Riservato agli studenti che non hanno sostenuto l’esame di Statistica e Calcolo delle Probabilità)
La probabilità che uno studente si presenti preparato all’esame di Statistica Matematica è del 75%. Inoltre, la probabilità che uno studente preparato superi l’esame è del 96%, mentre la probabilità che uno studente non preparato sia promosso è del 3%.

(1.1) Scelto a caso uno studente, si verifichi che i due eventi

A={studente preparato} e B={esame superato}

non sono incompatibili e si determini P(B).

(1.2) Si calcoli la probabilità che uno studente che ha superato l’esame sia preparato e la si confronti con la probabilità che uno studente che ha superato l’esame non sia preparato.

(1.3) Si stabilisca se gli eventi A e B sono indipendenti.

Esercizio 2

Un campionato di calcio prevede 18 partite e in ciascuna di queste la probabilità che il centravanti C.A. subisca un infortunio è pari a ¼.

(2.1) Si specifichi il modello probabilistico di riferimento e si calcoli il numero medio di infortuni di C.A. durante il campionato.

(2.2) Supponendo che gli infortuni siano tra loro indipendenti, si determini la distribuzione del numero totale degli infortuni subiti da C.A. durante il campionato.

(2.3) Sotto l’ipotesi del punto precedente, si calcoli la probabilità che C.A. si infortuni una sola volta durante il campionato.

Esercizio 3

Si supponga che il numero di tentativi falliti prima di ottenere la connessione ad un sito internet sia interpretabile mediante una v.c. Geometrica con parametro (e si consideri un campione bernoulliano X1,…,Xn di ampiezza n=10.

(3.1) Si costruisca lo stimatore di massima verosimiglianza per (.

(3.2) Si verifichi che tale stimatore coincide con quello ottenuto applicando il metodo dei momenti.

(3.3) Sapendo che (xi=20, si fornisca la stima di massima verosimiglianza per (.

Esercizio 4

Un campione casuale di n=20 rilevazioni del livello delle impurità presenti in un prodotto di sintesi ha media campionaria pari a 11. Si suppone che tale livello si distribuisca come una v.c. Normale con media (ignota e varianza (2=100.
(4.1) Si verifichi al livello (=0.1 l’ipotesi H0: (=8 contro l’ipotesi H1: (=12 mediante il test di Neyman-Pearson e si calcoli la probabilità di errore del secondo tipo.

(4.2) Si determini la costante c tale che ½(x1+xn) > c rappresenta la regione di rifiuto di un test per verificare H0 contro H1 al medesimo livello (.

(4.3) Quale dei due test considerati è più potente?

