

CORSO DI LAUREA SIGI

Statistica II

ESERCITAZIONE 3 (Correzione mercoledì 28 Marzo)

A. Sia data la distribuzione doppia di probabilità:

	Y	1,0	2,0	3,0
X	0,0	0,05	0,10	0,05
	0,5	0,15	0,20	0,00
	1,0	0,10	0,20	0,15

1. Si determinino le distribuzioni marginali di X e di Y .
 2. Si individui la distribuzione di probabilità di Y condizionata a $X = 1$.
 3. Si calcoli $P(X < 1, Y < 3)$.
- B. Siano X ed Y due variabili aleatorie che indicano, rispettivamente, il numero di successi e la differenza in valore assoluto tra il numero di successi ed insuccessi in 3 lanci di una moneta bilanciata.
1. Si rappresenti in una tabella a doppia entrata la distribuzione congiunta di X e Y . (Sugg.: X ha una distribuzione binomiale con parametri $n = 3, p = 0,5$; $Y = |X - (3 - X)|$).
 2. Si calcoli $P(Y = 3)$ e $P(X < 3, Y < 3)$.
- C. Una variabile aleatoria doppia (X, Y) ha una distribuzione normale bivariata. Siano $E(X) = 4, E(Y) = 5, \text{Var}(X) = \text{Var}(Y) = 1$ e $\text{Cov}(X, Y) = 0$.
1. Si determini il valore della densità della distribuzione normale bivariata nel punto $(2,5, 4,5)$.
 2. Si determini $P(X < 3, Y < 2,5)$ e $P(X > 3, Y < 2,5)$.
- D. Data la seguente popolazione costituita da 4 individui di cui si conosce l'altezza (in cm):

Individui	<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>
Altezza	163	167	171	181

1. si derivi lo spazio dei campioni di due unità estraibili con ripetizione da tale popolazione;
 2. si ricavi la distribuzione di probabilità della media campionaria;
 3. si calcoli la media aritmetica delle medie campionarie e la si confronti con il valor atteso della popolazione;
 4. si ricavi la distribuzione di probabilità della varianza campionaria (corretta);
 5. si calcoli la media delle varianze campionarie e la si confronti con la varianza della popolazione.
- E. Si consideri una popolazione normale con media 100 e varianza 49.
1. Si determini la probabilità che per un campione di $n = 50$ unità la media campionaria sia compresa tra 100 e 102.
 2. Si stimi la probabilità precedente tramite una simulazione in Excel (sugg.: si estragga un numero sufficientemente grande di campioni dalla popolazione data, si calcolino le corrispondenti medie campionarie, ...).
 3. Si determini la probabilità che la varianza campionaria sia compresa nell'intervallo (40; 60).