
Corso di StatisticaCorso di Statistica
Facoltà di Economia

a.a.a.a. 20102010--20112011

francesco mola

Lezione n° 8

Sommario
• Variabili doppie
• L’indipendenza• L’indipendenza

– In distribuzione
– In media

• La connessione
– Unilaterale
– Bilaterale

lez8_a.a. 2010-2011 statistica-francesco mola 2

– Bilaterale

Variabili doppie (generalità)

nnnnnx

yyyyX
Y

hj

hj

•⋮⋮

⋯⋯

11112111

21

nnnnnx

nnnnnx

iihijiii

hj

hj

•

•

•

⋮⋮⋮⋮⋮⋮⋮⋮

⋮⋮

⋮⋮⋮⋮⋮⋮⋮⋮

⋮⋮

⋮⋮

21

22222212

11112111

lez8_a.a. 2010-2011 statistica-francesco mola 3

nnnnn

nnnnnx

hj

kkhkjkkk

••••

•

⋯⋯

⋮⋮

⋮⋮⋮⋮⋮⋮⋮⋮

21

21

Variabili doppie (generalità)

nnnnnx

yyyyX
Y

hj

hj

•⋮⋮

⋯⋯

11112111

21

nnnnnx

nnnnnx

iihijiii

hj

hj

•

•

•

⋮⋮⋮⋮⋮⋮⋮⋮

⋮⋮

⋮⋮⋮⋮⋮⋮⋮⋮

⋮⋮

⋮⋮

21

22222212

11112111

colonna di variabile

lez8_a.a. 2010-2011 statistica-francesco mola 4

nnnnn

nnnnnx

hj

kkhkjkkk

••••

•

⋯⋯

⋮⋮

⋮⋮⋮⋮⋮⋮⋮⋮

21

21

Variabili doppie (generalità)

nnnnnx

yyyyX
Y

hj

hj

•⋮⋮

⋯⋯

11112111

21

nnnnnx

nnnnnx

iihijiii

hj

hj

•

•

•

⋮⋮⋮⋮⋮⋮⋮⋮

⋮⋮

⋮⋮⋮⋮⋮⋮⋮⋮

⋮⋮

⋮⋮

21

22222212

11112111

riga di variabile

lez8_a.a. 2010-2011 statistica-francesco mola 5

nnnnn

nnnnnx

hj

kkhkjkkk

••••

•

⋯⋯

⋮⋮

⋮⋮⋮⋮⋮⋮⋮⋮

21

21

Variabili doppie (generalità)

nnnnnx

yyyyX
Y

hj

hj

•⋮⋮

⋯⋯

11112111

21

nnnnnx

nnnnnx

iihijiii

hj

hj

•

•

•

⋮⋮⋮⋮⋮⋮⋮⋮

⋮⋮

⋮⋮⋮⋮⋮⋮⋮⋮

⋮⋮

⋮⋮

21

22222212

11112111

Yesimaj di modalità −

lez8_a.a. 2010-2011 statistica-francesco mola 6

nnnnn

nnnnnx

hj

kkhkjkkk

••••

•

⋯⋯

⋮⋮

⋮⋮⋮⋮⋮⋮⋮⋮

21

21

Variabili doppie (generalità)

nnnnnx

yyyyX
Y

hj

hj

•⋮⋮

⋯⋯

11112111

21

Xesimai di modalità −

nnnnnx

nnnnnx

iihijiii

hj

hj

•

•

•

⋮⋮⋮⋮⋮⋮⋮⋮

⋮⋮

⋮⋮⋮⋮⋮⋮⋮⋮

⋮⋮

⋮⋮

21

22222212

11112111
Xesimai di modalità −

lez8_a.a. 2010-2011 statistica-francesco mola 7

nnnnn

nnnnnx

hj

kkhkjkkk

••••

•

⋯⋯

⋮⋮

⋮⋮⋮⋮⋮⋮⋮⋮

21

21

Variabili doppie (generalità)

nnnnnx

yyyyX
Y

hj

hj

•⋮⋮

⋯⋯

11112111

21

ji yx e di

si verificarneocontempora del frequenza

nnnnnx

nnnnnx

iihijiii

hj

hj

•

•

•

⋮⋮⋮⋮⋮⋮⋮⋮

⋮⋮

⋮⋮⋮⋮⋮⋮⋮⋮

⋮⋮

⋮⋮

21

22222212

11112111 ji yx e di

lez8_a.a. 2010-2011 statistica-francesco mola 8

nnnnn

nnnnnx

hj

kkhkjkkk

••••

•

⋯⋯

⋮⋮

⋮⋮⋮⋮⋮⋮⋮⋮

21

21

Variabili doppie (generalità)

nnnnnx

yyyyX
Y

hj

hj

•⋮⋮

⋯⋯

11112111

21 riga di marginale frequenza

nnnnnx

nnnnnx

iihijiii

hj

hj

•

•

•

⋮⋮⋮⋮⋮⋮⋮⋮

⋮⋮

⋮⋮⋮⋮⋮⋮⋮⋮

⋮⋮

⋮⋮

21

22222212

11112111

lez8_a.a. 2010-2011 statistica-francesco mola 9

nnnnn

nnnnnx

hj

kkhkjkkk

••••

•

⋯⋯

⋮⋮

⋮⋮⋮⋮⋮⋮⋮⋮

21

21

Variabili doppie (generalità)

nnnnnx

yyyyX
Y

hj

hj

•⋮⋮

⋯⋯

11112111

21 colonna di marginale frequenza

nnnnnx

nnnnnx

iihijiii

hj

hj

•

•

•

⋮⋮⋮⋮⋮⋮⋮⋮

⋮⋮

⋮⋮⋮⋮⋮⋮⋮⋮

⋮⋮

⋮⋮

21

22222212

11112111

lez8_a.a. 2010-2011 statistica-francesco mola 10

nnnnn

nnnnnx

hj

kkhkjkkk

••••

•

⋯⋯

⋮⋮

⋮⋮⋮⋮⋮⋮⋮⋮

21

21

…per frequenza relative

• Se dividiamo ogni cella per n otteniamo la
tabella doppia per frequenze relativetabella doppia per frequenze relative

• Valgono per estensione tutte le proprietà
viste per le distribuzioni semplici

lez8_a.a. 2010-2011 statistica-francesco mola 11

Caratteristiche principali

congiunta frequenza =ijn
h

∑
=

• ==
h

j
iji nn

1

riga di totali

∑• ==
k

ijj nn colonna di totali

lez8_a.a. 2010-2011 statistica-francesco mola 12

∑
=

•
i

ijj
1

∑∑∑∑ ••
= =

===
j

j
i

i

k

i

h

j
ij nnnn

1 1

…per frequenze relative

congiunta relativa frequenza =ijf
h

∑
=

• ==
h

j
iji ff

1

riga di totali

∑• ==
k

ijj ff colonna di totali

lez8_a.a. 2010-2011 statistica-francesco mola 13

∑
=

•
i

ijj
1

∑∑∑∑ ••
= =

===
j

j
i

i

k

i

h

j
ij fff

1 1

 1

Indici di connessione

()
∑∑

−
=

i j
ij

ijij

n

nn

ˆ

ˆ 2

2χ
ijn̂

()
∑ ∑

−
=

i j
ij

ijij

n

nn

ˆ

ˆ 2

2χ

Formulazione alternativa

+= ∑∑ ij

n

n

ˆ

2

−∑∑ ij

n

n

ˆ

ˆ 2

lez8_a.a. 2010-2011 statistica-francesco mola 14

ijn̂ ∑∑
i j ijn̂

=− ∑∑
i j ij

ijij

n

nn

ˆ

ˆ
2

∑∑
i j ijn̂

…formulazione alternativa (cont.)

=−+= ∑∑∑∑∑∑
•• i j

ij
i j

ij
i j ji

ij nn
nn

n
2ˆ

ˆ

2

•• i ji ji j ji

n

nn̂

=−+= ∑∑
••

nn
nn

n
n

i j ji

ij 2
2

lez8_a.a. 2010-2011 statistica-francesco mola 15














−=

••

∑∑
1

2

ji

i j ij

nn

n
n

Esempio 1

X/Y y1 y2
x1 40 10 50
x2 25 18 43
x3 12 9 21x3 12 9 21

77 37 114

Costruiamo la tabella delle frequenze teoriche

X/Y y1 y2
x1 33,8 16,2 50

lez8_a.a. 2010-2011 statistica-francesco mola 16

x1 33,8 16,2 50
x2 29,0 14,0 43
x3 14,2 6,8 21

77 37 114 114

7750×

..esempio (cont.)

() () 26.62.16
2.1610

8.33
8.3340 22

2 =+






 −+






 −= ⋯χ

26.6
3750

10

7750

40 22
2 =+

×
+

×
= ⋯χ

oppure con la formulazione alternativa

lez8_a.a. 2010-2011 statistica-francesco mola 17

…il fondamento teorico

n

n

n

n j

i

ij •

•

=
n

nn
n ij

ij
••=⇒

nni•

Quindi le frequenze teoriche sono:

n

nn •• nnc ˆ−=

lez8_a.a. 2010-2011 statistica-francesco mola 18

n

nn
n ij

ij
••=ˆ ijijij nnc ˆ−=

…il fondamento teorico
(cont…)

() =−=−= ∑∑∑ ∑ ∑∑∑ ∑ i j iji i j ijj ijiji j ij nnnnc ˆˆ ∑∑∑ ∑ ∑∑∑ ∑ i j iji i j ijj ijiji j ij

=−=−= ∑ ∑∑∑ •••• i j jii j ji nn
n

nnn
n

n
11

1

lez8_a.a. 2010-2011 statistica-francesco mola 19

nn
n

n ×−= 1
0=−= nn

Medie parziali

X/Y 10 20 30 40
A 7 11 6 3 27
B 8 11 15 18 52

15 22 21 21 79

E’ possibile determinare la media totale e le medie parziali

∑= ijj ny
y

ny
y j jj∑ •

=

lez8_a.a. 2010-2011 statistica-francesco mola 20

∑
•

=
i

i n
y

n
y j∑

=

Medie parziali

X/Y 10 20 30 40
A 7 11 6 3 27
B 8 11 15 18 52

15 22 21 21 79

E’ possibile determinare la media totale e le medie parziali

() () () ()
85.21

27

3406301120710 =×+×+×+×=Ay

() () () ()
26.28

184015301120810 =×+×+×+×=y

lez8_a.a. 2010-2011 statistica-francesco mola 21

() () () ()
26.28

52

184015301120810 =×+×+×+×=By

() () () ()
07.26

79

2140213022201510 =×+×+×+×=y

Medie parziali

Si può notare che…

() ()×+× nyny() () =×+×= ••

n

nyny
y 2211

() ()
07.26

79

5226.282785.21 =×+×=

lez8_a.a. 2010-2011 statistica-francesco mola 22

07.26
79

==

Esempio

X/Y 1 2 3
M 8 3 3 14
F 5 3 0 8

13 6 3 22

Y=numero
universitari
in famiglia
X= genere

Calcoliamo la media totale e le medie parziali

54.1
22

91213 =++=y

lez8_a.a. 2010-2011 statistica-francesco mola 23

65.1
14

968 =++=My 375.1
8

065 =++=Fy

Devianza e sua scomposizione

() =−=∑∑ iji j j nyyYDev 2)(

() =−+−=∑∑ iji j iij nyyyy 2

() +−=∑∑ iji j ij nyy 2 () +−∑∑ iji j i nyy 2

lez8_a.a. 2010-2011 statistica-francesco mola 24

()() =−−+ ∑∑ iji j ijij nyyyy2

0

Devianza e sua scomposizione

()[]+−=∑ ∑i j ijij nyy 2()[]∑ ∑i j ijij

() =−+∑ ∑i j iji nyy 2

[] () ⇒−+== •∑∑ ii ii i nyyxXYDev
2

)|(

lez8_a.a. 2010-2011 statistica-francesco mola 25

)()()(BDevWDevYDev +=

Interpretazione

• La devianza “Between” descrive la variabilità “tra” i
gruppi, ossia la variabilità delle medie parziali di Y
rispetto alla media generale. rispetto alla media generale.

• La devianza “Within” descrive la variabilità “interna” ai
gruppi, ossia la somma delle variabilità della Y in
ciascun gruppo.

• Quanto più i gruppi sono ben discriminati tanto
maggiore è la componente di variabilità esterna
rispetto a quella interna. Ciò implica che la variabile X
“spiega” il comportamento della Y.

lez8_a.a. 2010-2011 statistica-francesco mola 26

“spiega” il comportamento della Y.
• La variabile X è detta di stratificazione in quanto dalle

sue modalità si determinano gli strati o gruppi parziali
del collettivo.

Rapporto di correlazione

)(

)(2
/ YDev

BDev
xy =η ()

()∑
∑

•

•

−

−
=

i jj

i ii

nyy

nyy
2

2

()∑ •−
i jj nyy

)(

)(2
/ XDev

BDev
yx =η ()

()∑
∑

•

•

−

−
=

i ii

i jj

nxx

nxx
2

2

In generale

lez8_a.a. 2010-2011 statistica-francesco mola 27

2
/

2
/ yxxy ηη ≠

∑i
In generale

Il rapporto di
correlazione è un

indice NON
SIMMETRICO

Rapporto di correlazione (cont.)

2
// xyxy ηη =

lez8_a.a. 2010-2011 statistica-francesco mola 28

Riconsideriamo l’esempio

X/Y 10 20 30 40
A 7 11 6 3 27
B 8 11 15 18 52

15 22 21 21 79

Calcoliamo il rapporto di correlazione

85.21=Ay 26.28=By 07.26=y

() () =×−+×−= 5207.2626.282707.2685.21)(22BDev

22.7304.24983.480 =+=

lez8_a.a. 2010-2011 statistica-francesco mola 29

22.7304.24983.480 =+=
()

() 54.90832207.2620

1507.2610)(
2

2

=+×−+

+×−=

⋯

YDev

Riconsideriamo l’esempio

08039.0
54.9083

22.7302
/ ==xyη

Quando non c’è indipendenza, si parla di connessione

28353.0
54.9083

22.730
/ ==xyη

lez8_a.a. 2010-2011 statistica-francesco mola 30

Quando non c’è indipendenza, si parla di connessione

Tipi di connessione

X/Y y1 y2 y3
x1 0 5 0 5
x2 2 0 0 2

Connessione Perfetta Bilaterale (solo per tabelle quadrate!)

x2 2 0 0 2
x3 0 0 4 4

2 5 4 11

lez8_a.a. 2010-2011 statistica-francesco mola 31

Ad ogni modalità di X corrisponde
una ed una sola modalità di Y e

viceversa

Tipi di connessione (cont.)

X/Y y1 y2 y3
x1 0 5 2 7
x2 2 0 1 3

In questo esempio, NON ESISTE connessione perfetta!

x2 2 0 1 3
x3 0 2 4 6

2 7 7 16

lez8_a.a. 2010-2011 statistica-francesco mola 32

Tipi di connessione (cont.)

X/Y y1 y2
x1 5 0 5
x2 0 1 1

Connessione Unilaterale di Y da X

x2 0 1 1
x3 2 0 2

7 1 8

lez8_a.a. 2010-2011 statistica-francesco mola 33

Per ogni modalità della X esiste una
sola modalità della Y con frequenze

diverse da 0

Tipi di connessione (cont.)

X/Y y1 y2 y3
x1 2 0 5 7
x2 0 4 0 4

Connessione Unilaterale di X da Y

x2 0 4 0 4
2 4 5 11

Per ogni modalità della Y esiste una

lez8_a.a. 2010-2011 statistica-francesco mola 34

Per ogni modalità della Y esiste una
sola modalità della X con frequenze

diverse da 0

La connessione Unilaterale è solo per tabelle rettangolari!

Tipi di connessione (cont.)

X/Y 1 2 4
M 4 1 2 7
F 2 4 1 7

Esiste Indipendenza in distribuzione?

F 2 4 1 7
6 5 3 14

Verifichiamo:

lez8_a.a. 2010-2011 statistica-francesco mola 35

Verifichiamo:

Tipi di connessione (cont.)

X/Y 1 2 4
M 4/7 1/7 2/7
F 2/7 4/7 1/7

6/14 5/14 3/14 6/14 5/14 3/14

X/Y 1 2 4
M 0,57 0,14 0,29
F 0,29 0,57 0,14

0,43 0,36 0,21

lez8_a.a. 2010-2011 statistica-francesco mola 36

Le Distribuzioni Parziali sono diverse dalla distribuzione
Marginale quindi non esiste indipendenza in distribuzione

Tipi di connessione (cont.)

NON ESISTE indipendenza in distribuzione, verifichiamo se
esiste l’indipendenza in media

() () ()
2

241241 =×+×+×=My 2
7

==My

() () ()
2

7

144221 =×+×+×=Fy

() () ()
2

14

345261 =×+×+×=y

lez8_a.a. 2010-2011 statistica-francesco mola 37

2
14

==y

Le MEDIE PARZIALI sono uguali alla media generale, per cui
esiste indipendenza in media

