

Probabilità e Statistica
Prova del 16/09/2016 – Traccia A
TEORIA

Università degli Studi di Verona – Laurea in Informatica e Bioinformatica – A.A. 2015/2016

ESERCIZIO 1

X	f(X)
2	10
4	25
7	34
11	31

Sulla distribuzione di frequenze presentata in tabella, determinare:

- (a) la media aritmetica, la mediana e la moda;
- (b) lo scarto quadratico medio;
- (c) la simmetria con il coefficiente Skewness di Pearson, commentandolo brevemente.

ESERCIZIO 2

X	Y
5	35
6	27
8	20
12	12

Sui dati presentati in tabella calcolare:

- (a) i parametri della retta interpolante $Y'=a+bX$;
- (b) il coefficiente di correlazione lineare, commentandolo brevemente;
- (c) giudicare la bontà di accostamento.

ESERCIZIO 3

Un macchinario che produce batterie per cellulare genera in media 1.7 pezzi difettosi ogni ora ($m=1.7$). Descrivere con una opportuna variabile casuale il n° di pezzi difettosi per ora (calcolare fino a $X=4$ e infine $X=$ “5 e oltre”).

Indicare anche media e varianza della distribuzione di probabilità.

GIRARE IL FOGLIO PER GLI ESERCIZI DI LABORATORIO

Probabilità e Statistica
Prova del 16/09/2016 – Traccia A
LABORATORIO

Università degli Studi di Verona – Laurea in Informatica e Bioinformatica – A.A. 2015/2016

EFFETTUARE IL LOGIN AL PC CON LE SEGUENTI CREDENZIALI:

USERNAME: **esame**

PASSWORD: **esame**

APRIRE R-STUDIO, CLICCARE SU FILE → NEW R-SCRIPT E SALVARE USANDO COME NOME DEL FILE LA PROPRIA MATRICOLA E LA TRACCIA (ES. **VR123456_tracciaA.R**)
SCRIVERE SOLO I COMANDI E I COMMENTI (NO OUTPUT O GRAFICI)

ESERCIZIO 4

Utilizzando i dati riportati nell'esercizio 2, effettuare la regressione lineare fra i due fenomeni tramite R-Studio, disegnando il grafico, calcolando i parametri della retta interpolante, i residui con grafico, il coefficiente di correlazione lineare e giudicandone la bontà di accostamento.

ESERCIZIO 5

Nel gioco Pokemon GO la probabilità che appaia un determinato Pokemon raro (Golem) segue lo schema della variabile casuale di Poisson con parametro $m=1.7$

Descrivere in R-Studio il numero di volte in cui compare il Pokemon (si richiede di calcolare fino a $X=5$).

Infine disegnare il grafico della variabile casuale.

AL TERMINE DELLA PROVA, APRIRE FIREFOX, EFFETTUARE IL LOGIN CON IL PROPRIO **USERNAME E PASSWORD DI STUDENTE** (ESSE3) E IL TOKEN: **protoni**

CARICARE IL FILE "R" SUL SERVER TRAMITE IL PULSANTE ROSSO IN BASSO NELLA PAGINA.

Probabilità e Statistica
Prova del 16/09/2016 – Traccia B
TEORIA

Università degli Studi di Verona – Laurea in Informatica e Bioinformatica – A.A. 2015/2016

ESERCIZIO 1

X	f(X)
3	43
6	42
10	36
11	79

Sulla distribuzione di frequenze presentata in tabella, determinare:

- (a) la media aritmetica, la mediana e la moda;
- (b) lo scarto quadratico medio;
- (c) la simmetria con il coefficiente Skewness di Pearson, commentandolo brevemente.

ESERCIZIO 2

X	Y
6	42
8	36
10	30
13	20

Sui dati presentati in tabella calcolare:

- (a) i parametri della retta interpolante $Y'=a+bX$;
- (b) il coefficiente di correlazione lineare, commentandolo brevemente;
- (c) giudicare la bontà di accostamento.

ESERCIZIO 3

Un macchinario che produce batterie per cellulare genera in media 1.3 pezzi difettosi ogni ora ($m=1.3$). Descrivere con una opportuna variabile casuale il n° di pezzi difettosi per ora (calcolare fino a $X=4$ e infine $X=$ “5 e oltre”).

Indicare anche media e varianza della distribuzione di probabilità.

GIRARE IL FOGLIO PER GLI ESERCIZI DI LABORATORIO

Probabilità e Statistica
Prova del 16/09/2016 – Traccia B

LABORATORIO

Università degli Studi di Verona – Laurea in Informatica e Bioinformatica – A.A. 2015/2016

EFFETTUARE IL LOGIN AL PC CON LE SEGUENTI CREDENZIALI:

USERNAME: **esame**

PASSWORD: **esame**

APRIRE R-STUDIO, CLICCARE SU FILE → NEW R-SCRIPT E SALVARE USANDO COME NOME DEL FILE LA PROPRIA MATRICOLA E LA TRACCIA (ES. **VR123456_tracciaB.R**)
SCRIVERE SOLO I COMANDI E I COMMENTI (NO OUTPUT O GRAFICI)

ESERCIZIO 4

Utilizzando i dati riportati nell'esercizio 2, effettuare la regressione lineare fra i due fenomeni tramite R-Studio, disegnando il grafico, calcolando i parametri della retta interpolante, i residui con grafico, il coefficiente di correlazione lineare e giudicandone la bontà di accostamento.

ESERCIZIO 5

Nel gioco Pokemon GO la probabilità che appaia un determinato Pokemon raro (Charizard) segue lo schema della variabile casuale di Poisson con parametro $m=1.3$
Descrivere in R-Studio il numero di volte in cui compare il Pokemon (si richiede di calcolare fino a $X=5$).

Infine disegnare il grafico della variabile casuale.

AL TERMINE DELLA PROVA, APRIRE FIREFOX, EFFETTUARE IL LOGIN CON IL PROPRIO **USERNAME E PASSWORD DI STUDENTE** (ESSE3) E IL TOKEN: **protoni**

CARICARE IL FILE "R" SUL SERVER TRAMITE IL PULSANTE ROSSO IN BASSO NELLA PAGINA.

Probabilità e Statistica
Prova del 16/09/2016 – Traccia C
TEORIA

Università degli Studi di Verona – Laurea in Informatica e Bioinformatica – A.A. 2015/2016

ESERCIZIO 1

X	f(X)
1	67
4	68
6	120
9	45

Sulla distribuzione di frequenze presentata in tabella, determinare:

- (a) la media aritmetica, la mediana e la moda;
- (b) lo scarto quadratico medio;
- (c) la simmetria con il coefficiente Skewness di Pearson, commentandolo brevemente.

ESERCIZIO 2

X	Y
2	15
4	29
7	50
11	76

Sui dati presentati in tabella calcolare:

- (a) i parametri della retta interpolante $Y'=a+bX$;
- (b) il coefficiente di correlazione lineare, commentandolo brevemente;
- (c) giudicare la bontà di accostamento.

ESERCIZIO 3

Un macchinario che produce batterie per cellulare genera in media 2.9 pezzi difettosi ogni ora ($m=2.9$). Descrivere con una opportuna variabile casuale il n° di pezzi difettosi per ora (calcolare fino a $X=4$ e infine $X=$ “5 e oltre”).

Indicare anche media e varianza della distribuzione di probabilità.

GIRARE IL FOGLIO PER GLI ESERCIZI DI LABORATORIO

Probabilità e Statistica
Prova del 16/09/2016 – Traccia C

LABORATORIO

Università degli Studi di Verona – Laurea in Informatica e Bioinformatica – A.A. 2015/2016

EFFETTUARE IL LOGIN AL PC CON LE SEGUENTI CREDENZIALI:

USERNAME: **esame**

PASSWORD: **esame**

APRIRE R-STUDIO, CLICCARE SU FILE → NEW R-SCRIPT E SALVARE USANDO COME NOME DEL FILE LA PROPRIA MATRICOLA E LA TRACCIA (ES. **VR123456_tracciaC.R**)
SCRIVERE SOLO I COMANDI E I COMMENTI (NO OUTPUT O GRAFICI)

ESERCIZIO 4

Utilizzando i dati riportati nell'esercizio 2, effettuare la regressione lineare fra i due fenomeni tramite R-Studio, disegnando il grafico, calcolando i parametri della retta interpolante, i residui con grafico, il coefficiente di correlazione lineare e giudicandone la bontà di accostamento.

ESERCIZIO 5

Nel gioco Pokemon GO la probabilità che appaia un determinato Pokemon raro (Magmar) segue lo schema della variabile casuale di Poisson con parametro $m=2.9$

Descrivere in R-Studio il numero di volte in cui compare il Pokemon (si richiede di calcolare fino a $X=5$).

Infine disegnare il grafico della variabile casuale.

AL TERMINE DELLA PROVA, APRIRE FIREFOX, EFFETTUARE IL LOGIN CON IL PROPRIO **USERNAME E PASSWORD DI STUDENTE** (ESSE3) E IL TOKEN: **protoni**

CARICARE IL FILE "R" SUL SERVER TRAMITE IL PULSANTE ROSSO IN BASSO NELLA PAGINA.

Probabilità e Statistica
Prova del 16/09/2016 – Traccia D
TEORIA

Università degli Studi di Verona – Laurea in Informatica e Bioinformatica – A.A. 2015/2016

ESERCIZIO 1

X	f(X)
2	130
6	118
10	109
15	43

Sulla distribuzione di frequenze presentata in tabella, determinare:

- (a) la media aritmetica, la mediana e la moda;
- (b) lo scarto quadratico medio;
- (c) la simmetria con il coefficiente Skewness di Pearson, commentandolo brevemente.

ESERCIZIO 2

X	Y
3	15
4	20
9	43
10	50

Sui dati presentati in tabella calcolare:

- (a) i parametri della retta interpolante $Y'=a+bX$;
- (b) il coefficiente di correlazione lineare, commentandolo brevemente;
- (c) giudicare la bontà di accostamento.

ESERCIZIO 3

Un macchinario che produce batterie per cellulare genera in media 2.4 pezzi difettosi ogni ora ($m=2.4$). Descrivere con una opportuna variabile casuale il n° di pezzi difettosi per ora (calcolare fino a $X=4$ e infine $X=$ “5 e oltre”).

Indicare anche media e varianza della distribuzione di probabilità.

GIRARE IL FOGLIO PER GLI ESERCIZI DI LABORATORIO

Probabilità e Statistica
Prova del 16/09/2016 – Traccia D
LABORATORIO

Università degli Studi di Verona – Laurea in Informatica e Bioinformatica – A.A. 2015/2016

EFFETTUARE IL LOGIN AL PC CON LE SEGUENTI CREDENZIALI:

USERNAME: **esame**

PASSWORD: **esame**

APRIRE R-STUDIO, CLICCARE SU FILE → NEW R-SCRIPT E SALVARE USANDO COME NOME DEL FILE LA PROPRIA MATRICOLA E LA TRACCIA (ES. **VR123456_tracciaD.R**)
SCRIVERE SOLO I COMANDI E I COMMENTI (NO OUTPUT O GRAFICI)

ESERCIZIO 4

Utilizzando i dati riportati nell'esercizio 2, effettuare la regressione lineare fra i due fenomeni tramite R-Studio, disegnando il grafico, calcolando i parametri della retta interpolante, i residui con grafico, il coefficiente di correlazione lineare e giudicandone la bontà di accostamento.

ESERCIZIO 5

Nel gioco Pokemon GO la probabilità che appaia un determinato Pokemon raro (Tauros) segue lo schema della variabile casuale di Poisson con parametro $m=2.4$

Descrivere in R-Studio il numero di volte in cui compare il Pokemon (si richiede di calcolare fino a $X=5$).

Infine disegnare il grafico della variabile casuale.

AL TERMINE DELLA PROVA, APRIRE FIREFOX, EFFETTUARE IL LOGIN CON IL PROPRIO **USERNAME E PASSWORD DI STUDENTE** (ESSE3) E IL TOKEN: **protoni**

CARICARE IL FILE "R" SUL SERVER TRAMITE IL PULSANTE ROSSO IN BASSO NELLA PAGINA.