Università degli studi di Ferrara

Corso di Laurea Magistrale in Matematica – Facoltà di Scienze

Prova di Statistica – 02 settembre 2013

Problema 1
[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
Problema 2

Si consideri un campione casuale di n osservazioni da una popolazione X con distribuzione di probabilità:

[image: image5.emf]
a) Determinare E[X] e Var[X].

[image: image6.emf]
b) Determinare l'espressione della funzione di verosimiglianza del parametro θ, associata ad un generico campione casuale di dimensione n. Determinare una statistica sufficiente per il parametro θ.
[image: image7.emf]
c) Determinare lo stimatore di massima verosimiglianza per θ e determinare la stima di massima verosimiglianza in relazione ad un campione osservato di ampiezza 20 così composto:
x1=x2=...=x14=0; x15=x16=1; x17=...=x20=2
[image: image8.emf]
Problema 3
I seguenti dati si riferiscono ad un recente sondaggio in cui ad un campione di persone tra i 25 e i 50 anni, classificate per sesso, è stato chiesto se praticassero regolarmente attività sportiva. La tabella riporta le frequenze assolute osservate.


	
	
	

	
	Risposta

	
	si
	no

	Maschi
	65
	45

	Femmine
	53
	47


a)
Calcolare le distribuzioni delle frequenze relative della risposta condizionate al sesso e rappresentarle graficamente. Commentare.
	
	Risposta
	

	
	si
	no
	

	Maschi
	0.59
	0.41
	1

	Femmine
	0.53
	0.47
	1


[image: image9.emf]0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

MaschiFemmine

si

no


b) Calcolare le frequenze assolute attese nel caso in cui la risposta non dipenda dal sesso

	
	Risposta
	

	
	si
	no
	

	Maschi
	61.81
	48.19
	110

	Femmine
	56.19
	43.81
	100

	
	118
	92
	210


c) Ricorrendo al test chi-quadrato, verificare l'ipotesi di indipendenza tra la risposta e il sesso ((=0.10)

	
	Risposta
	

	
	si
	no
	

	Maschi
	0.16
	0.21
	

	Femmine
	0.18
	0.23
	

	
	0.35
	0.44
	0.79

	
	
	
	

	chi-quadrato =
	0.79
	
	

	g.l. =
	1
	
	

	val. critico =
	2.706
	
	


Problema 4

a) Dopo aver definito la struttura probabilistica di un test di ipotesi, fornire le seguenti definizioni:

1) Test uniformemente più potente

2) Test corretto
3) Test consistente

