Generación personalizada de exámenes CON R Y LATEX

Román Salmerón (romansg@ugr.es) Víctor Blanco (vblanco@ugr.es)

Universidad de Granada Departamento de Métodos Cuantitativos para la Economía y la Empresa

JSL, 27 y 28 de Septiembre de 2018

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/4.0/ or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.

R

R es un entorno de software libre para la computación de datos y generación de gráficos estadísticos disponible para UNIX, Windows y MacOS. La posibilidad de cargar/crear paquetes para abordar distintas situaciones de cálculo y representación gráfica, hace que sea unos de los lenguajes más usados en la comunidad científica y empresarial.

MTEX

LATEX es un sistema de composición tipográfica disponible como software libre que permite la generación de textos de alta calidad. Debido a su capacidad de producir documentos con contenidos técnicos, hace que sea ampliamente usado por la comunidad docente y científica.

Fusión

La componente Sweave de R (RStudio) permite integrar código LªTEX dentro de documentos de R. De esta forma es posible crear documentos dinámicos que se modifiquen conforme cambien los datos.

Objetivo

Facilitar la evaluación continua mediante la generación de exámenes individualizados de forma que, partiendo de una base común, cada alumno tenga unos datos distintos e, incluso, algunas preguntas distintas.

De suma importancia...

Con R podemos calcular las soluciones de cada pregunta y almacenarlas de forma conveniente. Así, incorporándolas a una hoja de cálculo, se puede proceder a su corrección automática sin más que compararlas con las soluciones proporcionadas por los estudiantes.

```
\documentclass{article}
\usepackage[latin1]{inputenc}
\begin{document}
\SweaveOpts{concordance=TRUE}
<<echo=FALSE, results=hide>>=
 media = sample(5:15,1)
 varianza = sample(3:5,1)
 #
 opcion1 = sample(c(0,1),1)
 if (opcion1 == 0) {option1 = "menores"}
 if (opcion1 == 1) {option1 = "mayores"}
 #
 euro = sample(7:13,1)
 euros = euro*100
 #
 if (opcion1 == 0) {sol1 = pnorm((euro-media)/sqrt(varianza))}
 if (opcion1 == 1) {sol1 = 1 - pnorm((euro-media)/sqrt(varianza))}
```

```
<<echo=FALSE, results=hide>>=
 dni <- as.character(read.table("basico_DNI.txt"))</pre>
0
Sea $X$ una variable aleatoria que modeliza las ventas diarias de
cierta empresa textil en cientos de euros. Suponiendo que se
distribuye según una normal de media $\Sexpr{media}$$ y varianza
$\Sexpr{varianza}$, se pide hallar la probabilidad de que las
ventas sean ${\rm \Sexpr{option1}}$ a $\Sexpr{euros}$ euros.
\newline \hspace*{4cm} \hfill Solución: \dotfill
<<echo=FALSE, results=hide>>=
 cat(dni, "; ", sol1,"\n", sep="", file="basico.soluciones.txt",
 append=TRUE)
@
\end{document}
```

\end{document}

\documentclass{article}

```
\usepackage{Sweave}
\begin{document}
\input{basicovarios-concordance}
Sea $X$ una variable aleatoria que modeliza las ventas diarias de
cierta empresa textil en cientos de euros. Suponiendo que se
distribuye según una normal de media $9$ y varianza $3$, se pide
hallar la probabilidad de que las ventas sean ${\rm mayores}$ a
$800$ euros.
 \newline \hspace*{4cm} \hfill Solución: \dotfill
```

Nombre:	DNI: 75418390
Sea X una variable aleatoria que modeliza las	ventas diarias de cierta empresa
textil en cientos de euros. Suponiendo que se	e distribuye según una normal de
media 9 y varianza 3, se pide hallar la prob	pabilidad de que las ventas sean
mayores a 800 euros.	
	Solución:
Nombre:	DNI: 75418390
Sea X una variable aleatoria que modeliza las	ventas diarias de cierta empresa
textil en cientos de euros. Suponiendo que se	e distribuye según una normal de
media 13 y varianza 4, se pide hallar la prol	babilidad de que las ventas sean
menores a 800 euros.	
	Solución:
Nombre:	DNI: 75418390
Sea X una variable aleatoria que modeliza las	ventas diarias de cierta empresa
textil en cientos de euros. Suponiendo que se	e distribuye según una normal de
media 6 y varianza 5, se pide hallar la prob	pabilidad de que las ventas sean
menores a 1300 euros.	
	Solución:

Un segundo documento

```
library(readxl)
dnis = read_excel("dnis.xls", col_names = F, col_types = c("numeric"))
n \leftarrow dim(dnis)[1]
for(i in 1:n){
  dni <- dnis[i,1]</pre>
  cat(dni, "\n", file="basico_DNI.txt")
  Sweave ("basico. Rnw")
  tools::texi2pdf("basico.tex", clean = TRUE, quiet = TRUE)
  nuevonombre = sprintf("basico%d.pdf", i)
  file.rename("basico.pdf", nuevonombre)
```

Iteramos

- En "dnis.xls" tenemos los DNIs de los alumnos por columnas.
- Al ejecutar el código, los DNIs de cada alumno se asocia a cada una de las soluciones de su prueba en "basico.soluciones.txt":

Iteramos

```
85429768; 0.8758935
14536679: 0.1241065
65471259: 0.3273604
94751238; 0.9583677
54789358; 0.01046067
37841156; 0.9331928
75418390; 0.8413447
```

Corrección de las pruebas

- Incorporar la información de "basico.soluciones.txt" a una hoja de cálculo es sencillo, aunque ojo con el delimitador decimal (en mi caso he de cambiar el punto por la coma).
- Una vez incorparada a la hoja de cálculo se puede crear una plantilla de autocorrección. En el caso de Excel se pueden usar las funciones Si(prueba.lógica; valor.si.verdadero; valor.si.falso) e Y(valor.lógico1; valor.lógico2;...).

Corrección de las pruebas

Departamento de Métodos Cuantitativos para la Economía y la Empresa

Técnicas Cuantitativas II

NOMBRE: Apellidos1, Nombre1

DNI: 75938896

Prueba 1: Distribuciones Continuas y Estimación Puntual

Ejercicio 1

(1 punto) En cierta ciudad se producen por término medio 4 incendios por año. Hallar la probabilidad de que ocurra un incendio despues de 5 meses

Ejercicio 2

(3 puntos) Sea X una variable alcatoria continua que representa el número de ventas realizadas por la franquicia TECCUAN2 en la ciudad de Granada. Si se supone que dicha variable se distibuye según una distribución con la función de densidad siguiente:

$$f(x; \mu) = \frac{1}{11.705 \cdot \sqrt{2 \cdot \pi}} \cdot \exp \left\{ -\frac{(x - \mu)^2}{274} \right\}, x \in \mathbb{R}, \mu \in \mathbb{R},$$

se pide responder a las siguientes cuestiones

- (1 punto) La variable Y = 3 ⋅ X − 3 tiene distribución:
 - 1) $\square N(3 \cdot \mu 3, 3 \cdot 137)$ 2) $\square N(3 \cdot \mu 3, 9 \cdot 274)$ N (3 · μ − 3, 9 · 137)
 Desconocida
- (1 punto) Calcular el valor de μ sabiendo que la probabilidad de realizar mas de 91 ventas es 0.4
- (1 punto) : Cuál es la probabilidad de que Teccuan2 realice entre 87 y 99 ventas? Solución:

Eiercicio 3

(6 puntos) Sea X una variable aleatoria continua dada por la siguiente función de densidad:

$$f(x; \alpha) = \frac{\alpha \cdot 26^{\alpha}}{\alpha \alpha + 1}, \quad x \ge 26, \quad \alpha > 0,$$

se pide responder a las siguientes cuestiones

- (1.5 puntos) Dada una muestra de tamaño n, la función de verosimilitud es:

 1) $\frac{\alpha 2\beta^{n-1}}{\prod_{k=1}^{n} \pi_k^{n+1}}$ 2) $\frac{\alpha}{\prod_{k=1}^{n} \pi_k^{n+1}}$ 3) $\frac{\alpha^{n-2},126\pi^{n}}{\prod_{k=1}^{n} \pi_k^{n+1}}$ 4) $\frac{\alpha^{n-2}\beta^{n-1}}{\prod_{k=1}^{n} \pi_k^{n+1}}$ 4) $\frac{\alpha^{n-2}\beta^{n-1}}{\prod_{k=1}^{n} \pi_k^{n+1}}$ 1.5 puntos) El logaritmo de la función de verosimilitud es:

• (1.5 puntos) El logaritmo de la función de verosimilitud es:
1)
$$\square n \cdot \log \alpha + 3.258 \cdot n \cdot \alpha - (\alpha + 1) \cdot \log \binom{n}{i-1} x_i$$
 2) $\square n \cdot \log \alpha + 26 \cdot n \cdot \alpha - (\alpha + 1) \cdot \log \binom{n}{i-1} x_i$

3)
$$\square$$
 $n \cdot \log \alpha + 26 \cdot n \cdot \alpha - (\alpha + 1) \cdot \sum_{i=1}^{n} log(x_i)$ 4) \square $n \cdot \log \alpha + 3.258 \cdot n \cdot \alpha - n \cdot (\alpha + 1) \cdot \sum_{i=1}^{n} log(x_i)$

• (1.5 puntos) Indicar el candidato a estimador máximo verosimil:

(1.5 primos) materia of continuous in estimator maxima vertenimi:
$$1) \quad \Box \quad \frac{n}{\log\left(\frac{n}{11} \text{ in}\right) - 26 \cdot n} \quad 2) \quad \Box \quad \frac{n}{\sum \log(n) - 26 \cdot n} \quad 3) \quad \Box \quad \frac{n}{\sum \log\left(\frac{n}{1200}\right)} \quad 4) \quad \Box \quad \frac{n}{\log\left(\frac{n}{11} \text{ in}\right) - 3258 \cdot n}$$

 (1.5 puntos) Para la muestra, 31, 38, 32, 39, 30, 40, 36, calcular el candidato a estimador máximo verosi mil.

Nota: Indicar de forma clara y concisa la respuesta a cada pregunta. En caso de existir dos o más respuestas o que ésta no sea clara, la pregunta será calificada con un 0.

Técnicas Cuantitativas II

NOMBRE: Apellidos1, Nombre1

DNI: 75938896

Prueba 1: Distribuciones Continuas y Estimación Puntual

Eiercicio 1

Introducción

(1 punto) En cierta ciudad se producen por término medio 4 incendios por año. Hallar la probabilidad de que ocurra un incendio despues de 5 meses.

Eiercicio 2

(3 puntos) Sea X una variable aleatoria continua que representa el número de ventas realizadas por la franquicia TECCUAN2 en la ciudad de Granada. Si se supone que dicha variable se distibuye según una distribución con la función de densidad siguiente:

$$f(x;\mu) = \frac{1}{11.705 \cdot \sqrt{2 \cdot \pi}} \cdot \exp\left\{-\frac{(x-\mu)^2}{274}\right\}, \ x \in \mathbb{R}, \ \mu \in \mathbb{R},$$

se pide responder a las siguientes cuestiones:

(1 punto) La variable Y = 3 ⋅ X − 3 tiene distribución:

1)
$$\square$$
 $N(3 \cdot \mu - 3, 3 \cdot 137)$ 2) \square $N(3 \cdot \mu - 3, 9 \cdot 274)$
3) \square $N(3 \cdot \mu - 3, 9 \cdot 137)$ 4) \square Desconocida.

- (1 punto) Calcular el valor de μ sabiendo que la probabilidad de realizar mas de 91 ventas es 0.4. Solución:
- (1 punto) ¿Cuál es la probabilidad de que TECCUAN2 realice entre 87 y 99 ventas? Solución:

Ejercicio 3

(6 puntos) Sea X una variable aleatoria continua dada por la siguiente función de densidad:

$$f(x; \alpha) = \frac{\alpha \cdot 26^{\alpha}}{x^{\alpha+1}}, \quad x \ge 26, \quad \alpha > 0,$$

Técnicas Cuantitativas II

NOMBRE: Apellidos2, Nombre2

DNI: 268558014

Prueba 1: Distribuciones Continuas y Estimación Puntual

Eiercicio 1

Introducción

(1 punto) En cierta ciudad se producen por término medio 2 incendios por año. Hallar la probabilidad de que ocurra un incendio despues de 10 meses.

Eiercicio 2

(3 puntos) Sea X una variable aleatoria continua que representa el número de ventas realizadas por la franquicia TECCUAN2 en la ciudad de Granada. Si se supone que dicha variable se distibuye según una distribución con la función de densidad siguiente:

$$f(x;\mu) = \frac{1}{10.296 \cdot \sqrt{2 \cdot \pi}} \cdot \exp\left\{-\frac{(x-\mu)^2}{212}\right\}, \ x \in \mathbb{R}, \ \mu \in \mathbb{R},$$

se pide responder a las siguientes cuestiones:

(1 punto) La variable Y = 2 ⋅ X − 1 tiene distribución:

1)
$$\square$$
 $N(2 \cdot \mu - 1, 2 \cdot 106)$ 2) \square $N(2 \cdot \mu - 1, 4 \cdot 212)$
3) \square $N(2 \cdot \mu - 1, 4 \cdot 106)$ 4) \square Desconocida.

Solución:

- (1 punto) Calcular el valor de μ sabiendo que la probabilidad de realizar menos de 97 ventas es 0.6.
- Solución: (1 punto) ; Cuál es la probabilidad de que Teccuan2 realice entre 93 y 105 ventas?

Ejercicio 3

(6 puntos) Sea X una variable aleatoria continua dada por la siguiente función de densidad:

$$f(x; \alpha) = \frac{\alpha \cdot 65^{\alpha}}{x^{\alpha+1}}, \quad x \ge 65, \quad \alpha > 0,$$

Departamento de Métodos Cuantitativos para la Economía y la Empresa

Técnicas Cuantitativas II

NOMBRE: Apellidos1, Nombrel

DNI: 75938896

Prueba 2: Distribuciones, Intervalos de Confianza y Contraste de Hipótesis

Ejercicio 1

(2 puntos) Se sabe que el número de horas semanales que un estudiante mira su móvil mientras que asiste a la clase de Técnicas Cuantitativas 2 es una variable aleatoria normal de media 1 y varianza 0.5. Dada una muestra aleatoria de 70 alumnos, ¿cuál es la probabilidad de que un estudiante elegido al azar mire su móvil de media mas de 51 minutos?

Ejercicio 2

(6 puntos) El responsable de Tara en la provincia de Granada desea saber si las ventas diarias de sus tiendas de Granada y Motril son similares o no. Con tal objetivo considera una muestra aleatoria simple de 80 días para la tienda de Granada obteniendo una media de 628 euros con una cuasivarianza igual a 1066. Mientras que a partir de una muestra aleatoria simple de 72 días para la tienda de Motril se obtiene una media de 642 euros con una cuasivarianza igual a 1156.

Suponiendo que ambas muestras proceden de poblaciones normales, son aleatorias e independientes, se pide contestar a las siguientes preguntas:

- (3 puntos) Contraste, a un nivel de significación del 10 %, la hipótesis nula de que las varianzas de ambas poblaciones sean iguales (1.5 puntos) Solución (Ferra):
 - (1.5 puntos) ; Se pueden considerar iguales? 1) □ Si 2) □ No
- (3 puntos) Teniendo en cuenta el resultado anterior, ¿se puede afirmar, a un nivel de confianza del 90 %, que las ventas medias diarias coinciden en Granada y Motril?

 - (1.5 puntos) ; Se pueden considerar iguales? 1) □ Si 2) □ No

Ejercicio 3

(2 puntos) Cierto estudio desea analizar la edad de los votantes de los distintos partidos políticos existentes en el País de Oz. Por tal motivo, se considera la siguiente muestra aleatoria simple de las edades de los votantes del partido liderado por el Espantapájaros:

Suponiendo normalidad, se pide calcular el tamaño muestral mínimo necesario para que en un futuro estudio sobre la proporción de votantes con edad superior o igual a los 36 años, el error de estimación no supere, a un nivel de confianza del 95 %, el 7 %

Nota: Indicar de forma clara y concisa la respuesta a cada pregunta. En caso de existir dos o más respuestas o que ésta no sea clara, la pregunta será calificada con un 0.

Nota: Se recomienda usar un mínimo de 3 decimales.

Técnicas Cuantitativas II

NOMBRE: Apellidos1, Nombre1

DNI: 75938896

Prueba 2: Distribuciones, Intervalos de Confianza y Contraste de Hipótesis

Ejercicio 1

Ejercicio 2

(6 puntos) El responsable de Tara en la provincia de Granada desea saber si las ventas diarias de sus tiendas de Granada y Motril son similares o no. Con tal objetivo considera una muestra aleatoria simple de 80 días para la tienda de Granada obteniendo una media de 628 euros con una cuasivarianza igual a 1066. Mientras que a partir de una muestra aleatoria simple de 72 días para la tienda de Motril se obtiene una media de 642 euros con una cuasivarianza igual a 1156.

Suponiendo que ambas muestras proceden de poblaciones normales, son aleatorias e independientes, se pide contestar a las siguientes preguntas:

 (3 puntos) Contraste, a un nivel de significación del 10 %, la hipótesis nula de que las varianzas de ambas poblaciones sean iguales.

 (3 puntos) Teniendo en cuenta el resultado anterior, ¿se puede afirmar, a un nivel de confianza del 90 %, que las ventas medias diarias coinciden en Granada y Motril?

Técnicas Cuantitativas II

NOMBRE: Apellidos2, Nombre2

DNI: 268558014

Prueba 2: Distribuciones, Intervalos de Confianza y Contraste de Hipótesis

Eiercicio 1

Introducción

(2 puntos) Se sabe que el número de horas semanales que un estudiante mira su móvil mientras que asiste a la clase de Técnicas Cuantitativas 2 es una variable aleatoria normal de media 1.25 y varianza 1. Dada una muestra aleatoria de 66 alumnos, ¿cuál es la probabilidad de que un estudiante elegido al azar mire su móvil de media mas de 58 minutos? Solución:

Ejercicio 2

(6 puntos) El responsable de Tara en la provincia de Granada desea saber si las ventas diarias de sus tiendas de Granada y Motril son similares o no. Con tal objetivo considera una muestra aleatoria simple de 89 días para la tienda de Granada obteniendo una media de 642 euros con una cuasivarianza igual a 1143. Mientras que a partir de una muestra aleatoria simple de 81 días para la tienda de Motril se obtiene una media de 634 euros con una cuasivarianza igual a 1061.

Suponiendo que ambas muestras proceden de poblaciones normales, son aleatorias e independientes, se pide contestar a las siguientes preguntas:

 (3 puntos) Contraste, a un nivel de significación del 5 %, la hipótesis nula de que las varianzas de ambas poblaciones sean iguales.

> (1.5 puntos) ¿Se pueden considerar iguales? 1) ☐ Si 2) ☐ No

 (3 puntos) Teniendo en cuenta el resultado anterior, ;se puede afirmar, a un nivel de confianza del 95 %, que las ventas medias diarias coinciden en Granada y Motril?

> (1.5 puntos) ¿Se pueden considerar iguales? 1) □ Si 2) □ No

Generación personalizada de exámenes CON R Y LATEX

Román Salmerón (romansg@ugr.es) Víctor Blanco (vblanco@ugr.es)

Universidad de Granada Departamento de Métodos Cuantitativos para la Economía y la Empresa

JSL, 27 y 28 de Septiembre de 2018

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/4.0/ or send a letter to Creative Commons, PO Box 1866, Mountain View, CA 94042, USA.