
TdA I 2017-2018

Esercizi 2.

1. Scrivere: x <- sort(rnorm(1000). Presentare la distribuzione di x con un
istogramma. Sovrapporre all’istogramma la distribuzione normale teorica con
media = 0 e ds = 1. Sovrapporre all’istogramma la distribuzione cumulativa
empirica di x [suggerimento: help(ecdf)]. Sovrapporre all’istogramma la
distribuzioner cumulativa teorica di x.

2. (Chiorri p. 202, ma fate attenzione ad una imprecisione). Se volete
diventare membri del MENSA, la international high-IQ society, dovete
sostenere un test standardizzato (ad esempio, il test di Wechsler) e ottenere
un punteggio > 98-esimo percentile. Posto che la scala Wechsler ha media =
100 e deviazione standard = 15, trovare il punteggio minimo che dovreste
ottenere per diventare membri del MENSA.

3. (Chiorri p. 222). Fra tutti gli studenti di psicologia in Italia, la percentuale
di quelli che superano l’esame di Psicometria al primo tentativo è 53%.
Trovare la probabilità che in un campione casuale semplice di 10 studenti
almeno 8 abbiano superato l’esame al primo tentativo.

4. (Chiorri p. 224). Fra tutti gli studenti di psicologia in Italia, la percentuale
di quelli che superano l’esame di Psicometria al primo tentativo è 53%.
Trovare la probabilità che in un campione casuale semplice di 500 studenti il
numero di quelli che hanno superato l’esame al primo colpo sia compreso fra
240 e 255, compresi.

5. Simulare l’estrazione di 1000 campioni casuali semplici da Norm(mean =
100, sd = 15). Calcolare le 1000 medie. Plottare: l’istogramma delle 1000
medie campionarie, la distribuzione teorica della popolazione, la distribuzione
campionaria per le medie prevista in base al teorema del limite centrale.

6. Simulare l’estrazione di un campione casuale semplice n = 6 da una
popolazione normale con media = 40 e deviazione standard = 5. Senza usare
la funzione t.test(), calcolare i limiti inferiori e superiori dell’intervallo di
fiducia CI99%.

7. Oggi sappiamo che la velocità della luce nel vuoto è 299792 km al
secondo. Le prime misure empiriche di questa velocità furono fatte da
Michelson e Morley alla fine dell’ottocento. In un articolo del 1879, Morley
riportò gli esiti di 5 esperimenti, ognuno dei quali consisteva di 20 misure
successive. Questi dati sono disponibili nel dataset “morley” di R. Scaricare il
dataset ed esaminarne la struttura (notare che dai valori è stata sottratta la
costante 299000). Esaminare l’istogramma dei risultati complessivi e i
cinque box-plot in funzione dell’esperimento. Quanto sono precise le misure
di Morley? Sono accurate o sembra esserci un errore sistematico? A partire

dal campione di Morley, costruire un intervallo di fiducia CI95% per stimare
la velocità della luce. Ripetere per ogni esperimento separatamente. Quali
conclusioni potete trarre?

8. Scaricate il dataset “nlschools” (discusso anche in classe). Plottate il
punteggio nel test linguistico in funzione dello status socio-economico.
Fittate un modello lineare e stimate la pendenza della retta. Sembra esserci
un effetto dello status socio-economico sulla competenza linguistica? Se sì
come potete quantificarlo? Calcolate l’intervallo di fiducia CI95% attorno alla
pendenza e valutate se la pendenza media è diversa da zero.

9. Caricare il dataset PlantGrowth dal package preinstallato datasets.
Esaminare la struttura dei dati. Riassumere con un grafico le distribuzioni del
peso nelle tre condizioni. Riassumerle con i corrispondenti 5-number
summary. Stimare la media delle popolazioni da cui sono stati estratti i tre
campioni di misure e costruire i relativi intervalli di fiducia al 95%.
Interpretare il risultato: si è verificata una crescita delle piante? la crescita è
maggiore nei gruppi trattati rispetto al controllo? Effettuare due test t di
Student per confrontare la media del primo trattamento e la media del
secondo trattamento con il controllo. Confrontare con gli intervalli di fiducia.

10. Vi invitano a giocare a dadi ma sospettate che il dado sia truccato. Il
vettore sotto rappresenta trenta lanci; in base a queste osservazioni stimare
la probabilità che esca il sei.
[1] 6 6 2 6 4 1 2 2 5 1 6 4 6 6 5 4 5 6 6 4 6 5 6 3 4 6 6 2 6 6
Effettuare un test dell’ipotesi nulla p(6) = p(tutte le altre facce) = 1/6.
Potete concludere che il dado è truccato?

