Statistica II

Statistica Matematica

Prova scritta del 20/11/2006

Esercizio 1 (Riservato agli studenti di Statistica Matematica che non hanno sostenuto l’esame di Statistica e Calcolo delle Probabilità)
Si consideri il lancio di due dadi regolari.

(1.1) Qual è la probabilità che esca almeno un 5?

(1.2) Qual è la probabilità che la somma dei punteggi dei due dadi sia pari a 5?

(1.3) Si stabilisca se i due eventi probabilizzati nei punti (1.1) e (1.2) sono indipendenti.

Esercizio 2 (Riservato agli studenti di Statistica Matematica)
Sia X la v.c. che rappresenta il numero di pagine prive di errori in un campione bernoulliano di 500 pagine pubblicate da una casa editrice e si supponga che la probabilità che una pagina non contenga errori sia pari a 0.99.

(2.1) Si determini la distribuzione di X, motivando la risposta.

Si consideri la v.c. trasformata Y = 500 – X.

(2.2)
Si spieghi il significato di Y e se ne determini la distribuzione.

(2.3) Si fornisca una distribuzione approssimata per Y e, sulla base di questa, si calcoli la probabilità che nel campione vi siano al più 3 pagine con errori.

Esercizio 3

Si supponga che il numero di telefonate che giungono ad un call-center in un giorno feriale sia interpretabile mediante una v.c. di Poisson con varianza (e si consideri un campione bernoulliano di 40 giorni per cui il numero complessivo delle chiamate sia pari a 6400.

(3.1) Si costruisca lo stimatore di massima verosimiglianza per (= (/2 e si fornisca la stima corrispondente.

(3.2) Si determini l’informazione di Fisher e si stabilisca se tale stimatore è corretto ed efficiente per (.

(3.3) Si fornisca una quantità pivotale asintotica per (e, sulla base di questa, si determini un intervallo di confidenza approssimato al 99%.

Esercizio 4

Si supponga che il livello di una sostanza inquinante si distribuisca come una v.c. Normale con media (e varianza (2 e si consideri un campione bernoulliano di ampiezza 6 con media campionaria pari a 34 e varianza campionaria corretta pari a 42.

(4.1) Si fornisca una quantità pivotale per la media (e, sulla base di questa, si costruisca un intervallo di confidenza al 90%.

(4.2)
Si verifichi l’ipotesi H0 : (= 35 al livello di significatività (= 0.1 ed al livello di significatività (= 0.03.

(4.3) Assumendo nota la varianza (2 = 36, si verifichi l’ipotesi H0 : (= 35 contro l’ipotesi H1 : (= 40 mediante il test più potente al livello (= 0.025 e si calcoli la probabilità di errore del secondo tipo.

