PARCIAL 03 – SIMULACION ESTADISTICA ICG 2020 – SEGUNDO SEMESTRE DEL AÑO

NOMBRES y APELLIDOS	CODIGO
NOMBRES y APELLIDOS	CODIGO
NOMBRES y APELLIDOS	CODIGO

NOTA: Todo debe estar bien justificado. Se anula el punto si el punto no está correctamente justificado, así tenga la respuesta correcta. Entregar virtual, no a mano y en pdf unificado. El día 29 de enero del 2021.

- 1. Se quiere estimar el metro cuadrado esperado de inmuebles, pero solo se cuenta una muestra tamaño tres de metros cuadrados 80, 94 y 87. Use Estadistica Bayesiana y Metrópolis Hasting para estimar el metro cuadrado esperado dada la información de la muestra tamaño tres. Como sugerencia para la muestra asuma modelo exponencial negativo y para el metro cuadrado asuma un modelo uniforme continuo teniendo en cuenta que el valor minimo que puede tomar el metro cuadrado es 75 y el valor máximo 105. La estimación debe ir acompañada junto con su respectivo cálculo de la variabilidad, confianza y error .
- 2. Asumiendo que Y es uniforme continuo con parámetro mínimo 1 y con parámetro máximo 5X y X es Poisson con media 6, usar la técnica MCMC Gibbs Sampler, estimar el valor esperado de Y, el valor esperado de 6X+3Y,y la probabilidad conjunta de que X>4 e Y >16. Incluir solo confianza y error en cada estimación.