STATISTICA DESCRITTIVA Esempi di esercizi

1: Ai 1000 abitanti un piccolo comune viene chiesto di esprimere un giudizio su un nuovo servizio comunale, usando una scala da 0 a 4 (0=pessimo, 4= ottimo). Le risposte ottenute sono riassunte nella tabella che segue. Fornire indici di posizione e di variabilit`a adeguati e una rappresentazione graﬁca opportuna delle risposte.

	giudizio
	0
	1
	2	3
	4

	freq. assoluta
	251
	260
	80	154
	255

Soluzione:

[image:]
Rappresentazione grafica

media: x = 1.90

mediana:

xˆ = 1

moda:

x˜ = 1

varianza: s2 = 2.43
deviazione standard: s = 1.56.

2: Vengono intervistati 36 torinesi, a cui viene chiesto il numero di vani presente nella propria abitazione. Le 36 risposte ottenute sono le seguenti:

1, 3, 4, 2, 2, 4, 5, 5, 1, 1, 2, 3, 4, 3, 2, 6, 6, 1,
2, 2, 3, 2, 1, 3, 4, 2, 3, 3, 3, 5, 6, 4, 2, 2, 4, 2.

a) Fornire le frequenze relative e le frequenze cumulate relative delle risposte ottenute.

b) Fornire un rappresentazione graﬁca ”a torta” delle risposte. c) Determinare media, moda, mediana e varianza delle risposte.
d) La stessa indagine `e stata svolta a Milano, e le risposte fornite dai 36 milanesi hanno dato un valor medio uguale a 2.5 ed una varianza uguale a 3.6. Confrontare la variabilit´a relativa del numero di vani delle abitazioni nei due comuni e commentare.

Soluzione:

[image:]

c)
media: x = 3

mediana:

xˆ = 3

moda:

x˜ = 2

s2 = 2.11

d)
√ 		√ 	
c.v.(T O) = 2.11 = 0.48 	c.v.(M I) = 3.6 = 0.76
3 	2.5
Variabilit´a maggiore a Milano, sia in senso assoluto che relativo.

3: Per 300 giorni vengono rilevati i consumi complessivi di energia elettrica presso un pic- colo comune montano. I dati ottenuti, espressi in K W , vengono riassunti nella tabella che segue. Rappresentare graﬁcamente i consumi osservati, e trovare in maniera approssimata media, mediana e deviazione standard dei consumi.

	classe
	[0, 100)
	[100, 200)
	[200, 400)
	[400, 600)
	[600, 1000]

	freq.
	assoluta
	50
	85
	65
	55
	45

Soluzione:

[image:]

[image:]

media: x ≃ 327.5

mediana:

x˜ ≃ 250

varianza: s2 ≃ 60870
dev standard: s ≃ 247

4: Considerate le seguenti coppie (x, y) di dati:

(22, 45), (17, 30), (15, 28), (25, 49), (21, 38).

a) Si discuta la correlazione tra i due caratteri x ed y;
b) si trovi la retta di regressione (minimi quadrati) delle y date le x e con essa si fornisca una stima del carattere y di una coppia avente x = 20.

[image:]

Soluzione:
media: x = 20, 	y = 38,
s2 (x) = 12.8, 	s2 (y) = 66.8,
cX Y = 28.6, 	rX Y = 0.98 (forte correlazione positiva),m = cX Y 	

s2 (x) = 2.23, 	q = x − my = −6.7, 	y = 2.23x − 6.7,
x0 = 20, 	y0 = 38.

5: Si consideri il seguente elenco di coppie (x, y) di dati:

(2, 0),(1, 0), (1, 0), (2, 1), (0, 1), (1, 1), (2, 1),
(0, 0),(1, 0), (0, 1), (0, 1), (0, 0), (1, 1), (1, 0).

a) Si riassuma la serie di dati con una tabella a doppia entrata.
b) Si trovino media, mediana, moda e varianza dei singoli caratteri x ed y (presi separata- mente).
c) Si discuta la correlazione tra i due caratteri x ed y (sono incorrelati?).

Soluzione:

[image:]

media: x = 1	y = 0.429
s2 (x) = 0.428 	s2 (y) = 0.245
cX Y = 0.071 	rX Y = 0.22 (incorrelazione, o debolissima correlazine positiva)

6: Date le seguenti frequenze assolute (relative al numero di vani di una popolazione di
180 unit`a abitative), determinare le frequenze relative e relative cumulate, rappresentarle graﬁcamente, e determinare media, mediana, moda e deviazione standard dei dati.

modalit`a	2	3	4	5	6 freq. assoluta 	30 55 45 30 20

[image:]

Soluzione:
media: x = 3.75

moda:

x˜ = 3

mediana:

xˆ = 4

s2 = 11.83
s = 3.44

7: Data la serie di dati quantitativi discreti

{3, 5, 1, 1, 0, 2, 8, 2, 3, x},

con x ∈ IR, trovare un valore da assegnare ad x aﬃnch´e risulti
a) x¯ = 3;
b) x˜ = 2;
c) xˆ = 2.5;
d) xˆ < x¯.

Posto poi x = 1,
e) trovare la varianza e il coeﬃciente di variazione della serie di dati;
f) scrivere le frequenze relative e le frequenze relative cumulate;
g) rappresentare graﬁcamente la distribuzione dei dati.

Soluzione:
a) x = 5 b) x = 2 c) x = 3 d) x = 1
e) x¯ = 2.67, s2 = 5.56, c.v. = 0.88

8: Ai 1500 abitanti un piccolo comune viene chiesto di esprimere un giudizio su un nuovo servizio comunale, usando una scala da 1 a 5 (1=pessimo, 5= ottimo). Le risposte ottenute

sono riassunte nella tabella che segue. Fornire indici di posizione e di variabilit`a adeguati e una rappresentazione graﬁca opportuna delle risposte.

	giudizio
	1
	2
	3
	4
	5

	freq. assoluta
	450
	125
	110
	230
	575

Soluzione:

[image:]

media: x = 3.22

mediana:

xˆ = 4

moda:

x˜ = 5

s2 = 2.96
s = 1.72

9: Considerate le seguenti coppie (x, y) di dati:

(18, 30), (22, 45), (14, 28), (25, 49), (21, 38).

a) Si discuta la correlazione tra i due caratteri x ed y;
b) si trovi la retta di regressione (minimi quadrati) delle y date le x e con essa si fornisca una stima del carattere y di una coppia avente x = 20.

Soluzione:

[image:]

media: x = 20	y = 38
s2 (x) = 14	s2 (y) = 66.8
cX Y = 29, 	rX Y = 0.948 (forte correlazione positiva)m = cX Y 	

s2 (x) = 2.07, q = x − my = −3.4, y = 2.07x − 3.4,
x0 = 20, 	y0 = 38

10: Per 200 giorni vengono rilevati i consumi di acqua potabile presso un piccolo comune. I dati ottenuti, espressi in m3 , vengono riassunti nella tabella che segue. Rappresentare graﬁcamente i consumi osservati, e trovare in maniera approssimata media, mediana e deviazione standard dei consumi.

	classe
	[0, 200)
	[200, 300)
	[300, 400)
	[400, 600)
	[600, 1000]

	freq.
	assoluta
	30
	55
	45
	40
	30

Soluzione:

[image:]

[image:]

media: x ≃ 382.5

moda:

xˆ ≃ 340

s2 ≃ 45950, 	s ≃ 214.

11: Sono state intervistate 30 persone, a cui `e stato chiesto quante volte si sono recate al cinema nell’ ultimo mese. Le 30 risposte ottenute sono le seguenti:

1, 0, 4, 2, 2, 4, 5, 0, 1, 1, 2, 3, 4, 3, 2,
2, 2, 3, 0, 1, 3, 4, 0, 0, 3, 3, 5, 6, 4, 2.

a) Fornire le frequenze relative e le frequenze cumulate relative delle risposte ottenute. b) Fornire un rappresentazione graﬁca ”a torta” delle risposte.
c) Determinare media, moda, mediana e varianza delle risposte.
d) La stessa indagine `e stata svolta d’estate, e le risposte fornite dalle 30 persone hanno dato un valor medio uguale a 2.5 ed una varianza uguale a 3. Confrontare con i dati riportati sopra e commentare.

Soluzione:

[image:]

media: x = 2.4

mediana:

xˆ = 2

moda:

x˜ = 2

s2 = 2.64, s = 1.62.
c.v.(inv) = 0.67 	c.v.(est) = 0.69 	(variabilit´a relativa praticamente identica)

12: Si consideri il seguente elenco di coppie (x, y) di dati:

{(1, 0), (1, 2), (2, 1), (2, 2), (2, 2), (1, 2), (1, 2),
(1, 1), (2, 0), (1, 1), (2, 2), (2, 1), (1, 0), (1, 2), (2, 0)}

a) Si riassuma la serie di dati con una tabella a doppia entrata;
b) Si discuta la correlazione tra i due caratteri x ed y (sono incorrelati?).
c) Si fornisca una rappresentazione numerica ed una rappresentazione graﬁca del singolo carattere y.

[image:]

Soluzione:
	media: x = 1.47
	y = 1.2
	

	s2 (x) = 0.24
cX Y = −0.003
	s2 (y) = 0.69
rX Y = −0.07
	
(incorrelazione)

13: Cento dati di tipo quantitativo continuo vengono raggruppati in classi come segue:

classe 	[0, 1) 	[1, 2) 	[2, 4) 	[4, 8) 	[8, 15]
frequenza 	10	13	28	22	27

a) rappresentare graﬁcamente tramite istogramma ed ogiva;
b) fornire una approssimazione di media, mediana e varianza;

Soluzione:

[image:]

media: x ≃ 5.51

mediana:

xˆ ≃ 3.9

s2 ≃ 16.1, 	s ≃ 4.

14: Si consideri una coppia (X, Y) di caratteri che per dieci dati individui assume valori

{(0, 0), (1, 0), (1, 0), (1, 1), (0, 0), (0, 1), (1, 1), (1, 0), (1, 0), (0, 0)}.

Relativamente alla serie data,
a) la si riassuma graﬁcamente con una tabella a doppia entrata;
b) si determinino medie e deviazioni standard di entrambi i caratteri X ed Y ;

[image:]

c) si discuta la correlazione tra X ed Y .

Soluzione:
media: x = 0.6 	y = 0.3
s2 (x) = 0.24 	s2 (y) = 0.21
cX Y = 0.02 	rX Y = 0.089 (incorrelazione)

15: Si considerino le seguenti coppie (x, y) di dati:

(6, 50), (2, 70), (3, 80), (2, 70), (2, 130)

a) Si discuta la correlazione tra i due caratteri x ed y;
b) si trovi la retta di regressione (minimi quadrati) e con essa si fornisca una stima del carattere y di una coppia avente x = 4.

Soluzione:

[image:]

media: x = 3	 y = 80 s2 (x) = 2.4 	s2 (y) = 720 cX Y = −24 	 rX Y = −0.58m = cX Y 	

s2 (x) = −10, q = x − my = 110, y = −10x + 110,
x0 = 4, y0 = 70

16: Nella seg. tabella è riportata la distrib. delle famiglie per n° di componenti.
N° Componenti					Famiglie
	1
	150

	2
	212

	3
	312

	4
	500

	5
	342

	6
	122

	7
	72

	8
	32

Determinare la media aritmetica, geometrica, armonica, quadratica nonché il valore centrale, la mediana, la moda ed il 1° e 3° quartile. Inoltre determinare il campo di variazione, la differenza interquartilica, lo scarto semplice medio, la devianza, la varianza e la deviazione standard.

17: Sia dato il seguente insieme di 20 dati, che rappresentano il peso al la nascita (in g) di 20 bambini nati in una settimana in una clinica

	3280
	3320
	2500
	2760

	3260
	3650
	2840
	3250

	3240
	3200
	3600
	3320

	3480
	3020
	2840
	3200

	4160
	2580
	3540
	3780

[bookmark: _GoBack]1.
Calcolare media e mediana del campione
2.
Determinare il diagramma a scatola del campione
3.
Ripetere il punto 1 considerando anche l’eventualità di un bambino nato prematuro di 500 g. Quale delle due misure è più robusta alla presenza di valori estremi?
[image:]
image6.jpeg
fr

14

fx

image7.jpeg
Si fi 2 E P

2 30 30/180 30 30/180
3 55 55/180 85 85/180
a a5 45/18 130 130/180
5 30 30/180 160 160/180
6 20 20/180 180 180/180

10

20

image8.jpeg
Si fi 123 E P
1 450 |450/1500 [450 [450/1500
2 125 |125/1500| 575 | 575/1500
3 110 |110/1500| 685 | 685/1500
a 230 |230/1500| 915 | 915/1500
5 585 |575/1500| 1500 [1500/1500]
s
s
s
2
1 - -
00 200 300 50 600 700

image9.jpeg
* b2} =% | -7 |- =0 =02 =»?
18 30 = 8 a 64 16
2 a5 2 7 a 49 14
14 28 - -10 36 100 60
25 49 5 11 25 121 55
21 38 0 1 0 0
medie | 20 38 0 14 66,8 29

image10.png
06

05

04

03

oz

01

100

200

300

500

700

500

500

1000

image11.png
250

200

150

100

B

———

200

40 600 w1000

1200

image12.jpeg
Vani fi Pi P
0 5 5/30 5/30
1 a 4/30 9/30
2 7 7/30 16/30
3 6 6/30 22/30
a 5 s/30 | 27/30
5 1 2/30 29/30
6 ® 1/30 30/30

Tot. 30

[
[T
"3
u
us
=

u7

image13.jpeg
fr

15

fx

image14.png
18

12

10

10

12

1

image15.jpeg
fr

10

fx

image16.jpeg
% % 35 =0 =00 =12

6 50 E] -30 9 900 -90

Z 70 -1 -10 : 3 100 10

a2 80) 0)) (]

2 70 -1 -10 1 100 10

2 130 -1 50 1 2500 -50
medie 3 80] 0 24 720 -24

image17.emf

image1.jpeg
Si fi 12 E P

o 251 | 251/1000 251 [251/1000
1 260 | 260/1000 511 [511/1000
2 80 | 80/1000 591 | 591/1000
3 154 | 154/1000 [735 [735/1000
3 255 | 255/1000 | 1000 [1000/1000

s0

100 150

250

image2.jpeg
Vani fi P P
1 5 5/36 5/36
% 1n 11/36 | 16/36
3 8 8/36 24/36
4 6 6/36 | 30/36
5) 3/36 33/36
6 3/36 36/36

Tot. 36 36/36

m1
u2
us
s
us

=6

image3.png
09

o8

07

05

05

04

03

oz

01

100

200

300

500

700

500

500

1000

image4.png
0

300

250

200

150

100

B

200

40

600 w1000

1200

image5.jpeg
(e =) (= 5)?

* A
2 45 14
17 30 3 Kl 9 64 2
15 28 5 -10 25 100 50
25 49 5 11 25 121 55
21 38 1 0 1 0 0

medie | 20 38 [0 12,8 66,8 28,6

