Варианты контрольных работ
для заочного отделения

Куцов Александр Михайлович
В соответствии с учебным планом студенты заочного отделения должны выполнить контрольную работу по дисциплине «Эконометрика» и представить ее к сроку, установленному учебным графиком, но не позднее, чем за две недели до зачетно-экзаменационной сессии.

Выбор варианта осуществляется в таблице по первой букве фамилии студента.

	Первая буква фамилии
	Вариант контрольной работы
	Первая буква фамилии
	Вариант контрольной работы

	А
	1
	П
	15

	Б
	2
	Р
	16

	В
	3
	С
	17

	Г
	4
	Т
	18

	Д
	5
	У
	19

	Е
	6
	Ф
	20

	Ж
	7
	Х
	11

	З
	8
	Ц
	12

	И
	9
	Ч
	13

	К
	10
	Ш
	15

	Л
	11
	Щ
	16

	М
	12
	Э
	18

	Н
	13
	Ю
	19

	О
	14
	Я
	20

Вариант 1

1. Переменные x и y связаны соотношением y=a+bx. Дисперсия x равна Var(x). Чему равна ковариация между x и y?

2. Зависимость переменной y от переменной x задана таблицей

x = 1
2
5
3
7
4
6
8

y = 3
3
3
3
3
3
3
3

Показать, что Cov(x,y)=0.

3. По некоторым данным о переменных x и y рассчитаны Var(x)=0.6, Var(y)=0.7, Cov(x,y)=0.4. Найти коэффициенты a и b регрессионного уравнения y=a+bx.

4. По некоторым данным о переменных x и y рассчитаны xср=0.5, (x2)ср=0.6, yср=0.7, (y2)ср=1.2,(xy)ср=0.75. Найти коэффициент корреляции между x и y.

5. По таблице, содержащей 17 пар данных о переменных x и y, вычислены коэффициенты a=2.3, b=0.35, а также (x2ср)=6.75 и rxy=0.87. Найти 95% доверительные интервалы для a и b.

6. В каких из следующих выражений имеет место линейность по параметрам?

[image: image1.wmf]u

x

y

u

x

y

u

x

y

+

×

+

=

+

×

+

=

+

×

+

=

g

b

a

b

a

b

a

).

3

ln

).

2

).

1

3

[image: image2.wmf]u

x

y

u

x

y

u

x

x

x

y

+

×

×

+

=

+

+

=

+

×

+

×

+

×

=

)

ln(

).

6

10

).

5

).

4

4

3

d

b

a

b

a

g

b

a

7. Для описания развития производства новых товаров, роста численности населения широко используется логистическая кривая, когда ускоренный рост в начале периода сменяется замедляющимся темпом роста, вплоть до полной остановки. Логистическая кривая имеет следующий вид:

[image: image3.wmf]e

+

-

+

=

cx

be

a

y

1

Проверьте, приводится ли логистическая кривая к линейному виду.
8. Структурная форма макроэкономической модели имеет вид:

[image: image4.wmf]ï

ï

î

ï

ï

í

ì

+

+

=

+

=

+

+

+

=

+

+

=

-

t

t

t

t

t

t

t

t

t

t

t

t

G

I

C

D

T

D

Y

Y

b

Y

b

a

I

D

b

a

C

2

1

22

21

2

1

11

1

e

e

Задание:

1. Проверьте каждое уравнение модели на идентифицируемость.

2. Запишите приведенную форму модели.

3. Выберите метод определения структурных коэффициентов каждого уравнения. Выбор обоснуйте.

Вариант 2

1. Переменные x и y связаны соотношением y=a+bx. Дисперсия x равна Var(x). Чему равна дисперсия Var(y)?

2.
Данные измерений переменной y в зависимости от переменной x приведены в таблице
x = 1
2
5
3
7
4
6
8

y = 3
3
3
3
3
3
3
3

Предполагая линейную зависимость y от x: y=a+bx, построить регрессионное уравнение, т.е. найти коэффициенты a, b.

3.
По некоторым данным о переменных x и y рассчитаны Var(x)=0.6, Var(y)=0.7, Cov(x,y)=0.4. Найти коэффициент корреляции rxy между x и y.

4.
По некоторым данным о переменных x и y рассчитаны xср=0.5, (x2)ср=0.6, yср=0.7, (y2)ср=1.2,(xy)ср=0.75. Найти коэффициенты a и b регрессионного уравнения y=a+bx.

5.

По таблице, содержащей 13 пар данных о переменных x и y, вычислены коэффициенты a=3.25, b=0.45, а также (x2ср)=8.75 и rxy=0.79. Найти 99% доверительные интервалы для a и b.

6.
В каких из следующих выражений имеет место линейность по переменным?

[image: image5.wmf]u

x

y

u

x

y

u

x

y

+

×

+

=

+

×

+

=

+

×

+

=

g

b

a

b

a

b

a

).

3

ln

).

2

).

1

3

[image: image6.wmf]u

x

y

u

x

y

u

x

x

x

y

+

×

×

+

=

+

+

=

+

×

+

×

+

×

=

)

ln(

).

6

10

).

5

).

4

4

3

d

b

a

b

a

g

b

a

7. В ходе исследования было получено следующее уравнение зависимости расходов на питание от величины личного дохода и индекса относительных цен:

[image: image7.wmf]e

+

-

+

=

p

X

Y

log

48

.

0

log

64

.

0

82

.

2

log

(0.42) (0.03) (0.12)

[image: image8.wmf]99

.

0

2

=

R

[image: image9.wmf]1

.

820

=

F

В скобках указаны значения стандартных ошибок коэффициентов.

Задание:

1.По имеющимся данным оцените адекватность полученной модели.

2.Запишите уравнение в степенной форме.

3.Дайте экономическую интерпретацию модели.

8. Структурная форма макроэкономической модели имеет вид:

[image: image10.wmf]ï

ï

î

ï

ï

í

ì

+

+

=

+

+

=

+

+

=

+

+

+

=

-

t

t

t

t

t

t

t

t

t

t

t

G

I

C

Y

Y

b

a

T

Y

b

a

I

T

b

Y

b

a

C

3

31

3

2

1

21

2

1

12

11

1

e

e

e

Задание:

1. Проверьте каждое уравнение модели на идентифицируемость.

2. Запишите приведенную форму модели.

3. Выберите метод определения структурных коэффициентов каждого уравнения. Выбор обоснуйте.

Вариант 3

1. Дисперсия переменной x равна Var(x)=D2. Переменная y линейно зависит от x: y=a+bx. Чему равна дисперсия y?

2. Показать, что если переменные x и y связаны линейным соотношением y=a+bx, то коэффициент корреляции между x и y ρ(x,y)=±1.

3. Для переменной x =
0.5
1.5
2.5
3.5
4.5

 рассчитать выборочную дисперсию.

4. Для переменных x и y, представленных ниже, рассчитать их средние величины, средние квадраты и средние произведения, а также коэффициент корреляции rxy.
x
0.5
1.5
2.5
3.5
4.5

y
1.2
2.8
5.1
7.3
8.8.

5. По таблице, содержащей 17 пар данных о переменных x и y, вычислены коэффициенты a=2.3, b=0.35, а также (x2ср)=6.75 и rxy=0.87. Найти 95% доверительные интервалы для a и b.

6. Какие из приведенных ниже уравнений допускают приведение к линейным регрессиям?

[image: image11.wmf]u

x

y

u

x

y

u

x

y

+

×

+

=

+

×

+

=

+

×

+

=

g

b

a

b

a

b

a

).

3

ln

).

2

).

1

3

[image: image12.wmf]u

x

y

u

x

y

u

x

x

x

y

+

×

×

+

=

+

+

=

+

×

+

×

+

×

=

)

ln(

).

6

10

).

5

).

4

4

3

d

b

a

b

a

g

b

a

7. Оценка множественной регрессии между расходами на жилищные услуги, располагаемым личным доходом и индексом относительных цен дает следующий результат:

[image: image13.wmf]e

+

-

+

-

=

p

X

Y

137

.

0

181

.

0

4

.

43

Уравнение логарифмической регрессии по тем же исходным данным имеет вид:

[image: image14.wmf]e

+

-

+

=

p

X

Y

log

48

.

0

log

64

.

0

82

.

2

log

Задание:

1. Запишите полученное уравнение регрессии в степенной форме.

2. Дайте интерпретацию параметров полученных уравнений.

8. Структурная форма модели имеет вид:

[image: image15.wmf]ï

ï

î

ï

ï

í

ì

+

+

+

+

=

+

+

+

+

=

+

+

+

+

+

=

+

+

+

+

=

4

3

43

3

43

2

42

40

4

3

3

33

2

32

4

34

30

3

2

2

22

1

21

3

23

1

21

20

2

1

2

12

3

13

2

12

10

1

e

e

e

e

X

a

Y

b

Y

b

a

Y

X

a

X

a

Y

b

a

Y

X

a

X

a

Y

b

Y

b

a

Y

X

a

Y

b

Y

b

a

Y

Известно, что приведенная форма имеет вид:

[image: image16.wmf]ï

ï

î

ï

ï

í

ì

+

-

+

-

=

+

+

+

+

=

+

+

+

-

=

+

-

+

+

+

=

4

3

2

1

4

3

3

2

1

3

2

3

2

1

2

1

3

2

1

1

6

5

3

4

3

10

5

8

4

2

6

12

3

2

3

2

n

n

n

n

X

X

X

Y

X

X

X

Y

X

X

X

Y

X

X

X

Y

Задание:

1. Выберите метод определения структурных коэффициентов модели. Выбор обоснуйте.

2. Определите возможные структурные коэффициенты на основе приведенной формы модели.

Вариант 4

1. Переменные x и y связаны соотношением y=a+bx. Дисперсия x равна Var(x). Чему равна дисперсия Var(y)?

2. Для переменных
x
0.5
1.5
2.5
3.5
4.5

y
1.2
2.8
5.1
7.3
8.8

 рассчитать выборочные дисперсии, выборочную ковариацию.

3. По некоторым данным о переменных x и y рассчитаны Var(x)=0.6, Var(y)=0.7, Cov(x,y)=0.4. Найти коэффициенты a и b регрессионного уравнения y=a+bx.

4. В некоторой таблице содержится информация о переменных y, x1 и x2. Предполагается построить линейную регрессионную модель
[image: image17.wmf]2

2

1

1

x

b

x

b

a

y

+

+

=

)

. Расчеты дали значение для коэффициента корреляции между x1 и x2, равное 0.89. Следует ли придерживаться выбранной модели или выбрать иную?

5. По таблице, содержащей 13 пар данных о переменных x и y, вычислены коэффициенты a=3.25, b=0.45, а также (x2ср)=8.75 и rxy=0.79. Найти 99% доверительные интервалы для a и b.

6. Какие из приведенных ниже уравнений допускают приведение к линейным регрессиям?

[image: image18.wmf]x

x

y

x

e

y

x

e

y

x

x

+

×

=

×

+

×

=

×

=

-

-

b

a

b

a

a

ln

).

3

).

2

).

1

2

2

[image: image19.wmf]b

g

a

b

a

b

b

a

x

x

y

x

x

y

x

y

×

×

=

×

+

×

=

+

×

=

2

2

).

6

).

5

ln

).

4

7. Модель макроэкономической производственной функции описывается следующим уравнением:

[image: image20.wmf]e

+

-

+

-

=

L

K

Y

ln

48

.

0

ln

53

.

1

52

.

3

ln

 (2.43) (0.55) (0.09)

[image: image21.wmf]875

.

0

2

=

R

[image: image22.wmf]4

.

237

=

F

В скобках указаны значения стандартных ошибок коэффициентов.

1. Оцените значимость коэффициентов модели по критерию Стьюдента и сделайте вывод о целесообразности включения факторов в модель.

2. Запишите уравнение в степенной форме и дайте экономическую интерпретацию параметров.

3. Можно ли сказать, что прирост ВНП в большей степени связан с приростом затрат капитала, нежели с приростом затрат труда?

8. Структурная форма модели имеет вид:

[image: image23.wmf]ï

î

ï

í

ì

+

+

+

=

+

+

+

+

=

+

+

+

+

=

3

3

33

1

31

30

3

2

3

23

2

22

1

21

20

2

1

2

12

1

11

2

12

10

1

e

e

e

X

a

Y

b

a

Y

X

a

X

a

Y

b

a

Y

X

a

X

a

Y

b

a

Y

Известно, что приведенная форма имеет вид:

[image: image24.wmf]ï

î

ï

í

ì

+

+

-

-

=

+

+

-

-

=

+

+

+

+

=

3

3

2

1

3

2

3

2

1

2

1

3

2

1

1

5

22

5

10

8

70

12

16

4

10

8

6

n

n

n

X

X

X

Y

X

X

X

Y

X

X

X

Y

Задание:

1. Выберите метод определения структурных коэффициентов модели. Выбор обоснуйте.

2. Определите возможные структурные коэффициенты на основе приведенной формы модели.

Вариант 5

1. Для переменных
x
0.5
1.5
2.5
3.5
4.5

y
1.2
2.8
5.1
7.3
8.8

 рассчитать выборочный коэффициент корреляции.

2. Дисперсия переменной x равна Var(x)=D2. Переменная y линейно зависит от x: y=a+bx. Чему равна дисперсия y?

3.
Данные измерений переменной y в зависимости от переменной x приведены в таблице
x = 1
2
5
3
7
4
6
8

y = 3
3
3
3
3
3
3
3

Предполагая линейную зависимость y от x: y=a+bx, построить регрессионное уравнение, т.е. найти коэффициенты a, b.

4. По некоторым данным о переменных x и y рассчитаны xср=0.5, (x2)ср=0.6, yср=0.7, (y2)ср=1.2,(xy)ср=0.75. Найти коэффициент корреляции между x и y.

5. По таблице, содержащей 17 пар данных о переменных x и y, вычислены коэффициенты a=2.3, b=0.35, а также (x2ср)=6.75 и rxy=0.87. Найти 95% доверительные интервалы для a и b.

6. Какие из приведенных ниже уравнений допускают приведение к линейным регрессиям?

[image: image25.wmf]u

x

y

u

x

y

u

x

y

+

×

+

=

+

×

+

=

+

×

+

=

g

b

a

b

a

b

a

).

3

ln

).

2

).

1

3

[image: image26.wmf]u

x

y

u

x

y

u

x

x

x

y

+

×

×

+

=

+

+

=

+

×

+

×

+

×

=

)

ln(

).

6

10

).

5

).

4

4

3

d

b

a

b

a

g

b

a

7. Для описания развития производства новых товаров, роста численности населения широко используется логистическая кривая, когда ускоренный рост в начале периода сменяется замедляющимся темпом роста, вплоть до полной остановки. Логистическая кривая имеет следующий вид:

[image: image27.wmf]e

+

-

+

=

cx

be

a

y

1

Проверьте, приводится ли логистическая кривая к линейному виду.
8. Структурная форма модели имеет вид:

[image: image28.wmf]ï

î

ï

í

ì

+

+

=

+

+

=

+

+

=

3

33

1

31

2

32

3

2

22

3

23

1

21

2

2

12

1

11

2

12

1

X

a

X

a

Y

b

Y

X

a

Y

b

Y

b

Y

X

a

X

a

Y

b

Y

Известно, что приведенная форма имеет вид:

[image: image29.wmf]ï

î

ï

í

ì

+

+

-

=

+

+

=

+

-

=

3

2

1

3

3

2

1

2

3

2

1

1

5

2

5

10

4

2

2

6

3

X

X

X

Y

X

X

X

Y

X

X

X

Y

Задание:

1. Проверьте структурную форму модели на идентифицируемость.

2. Выберите метод определения структурных коэффициентов модели. Выбор обоснуйте.

3. Определите возможные структурные коэффициенты на основе приведенной формы модели.

Вариант 6

1. Переменные x и y связаны соотношением y=a+bx. Дисперсия x равна Var(x). Чему равна дисперсия Var(y)?

2. Данные измерений переменной y в зависимости от переменной x приведены в таблице
x = 1
2
5
3
7
4
6
8

y = 3
3
3
3
3
3
3
3

Предполагая линейную зависимость y от x: y=a+bx, построить регрессионное уравнение, т.е. найти коэффициенты a, b.

3. По некоторым данным о переменных x и y рассчитаны Var(x)=0.6, Var(y)=0.7, Cov(x,y)=0.4. Найти коэффициент корреляции rxy между x и y.

4. По некоторым данным о переменных x и y рассчитаны xср=0.5, (x2)ср=0.6, yср=0.7, (y2)ср=1.2,(xy)ср=0.75. Найти коэффициенты a и b регрессионного уравнения y=a+bx.

5. По таблице, содержащей 13 пар данных о переменных x и y, вычислены коэффициенты a=3.25, b=0.45, а также (x2ср)=8.75 и rxy=0.79. Найти 99% доверительные интервалы для a и b.

6. В каких из следующих выражений имеет место линейность по параметрам?

[image: image30.wmf]u

x

y

u

x

y

u

x

y

+

×

+

=

+

×

+

=

+

×

+

=

g

b

a

b

a

b

a

).

3

ln

).

2

).

1

3

[image: image31.wmf]u

x

y

u

x

y

u

x

x

x

y

+

×

×

+

=

+

+

=

+

×

+

×

+

×

=

)

ln(

).

6

10

).

5

).

4

4

3

d

b

a

b

a

g

b

a

7. В ходе исследования было получено следующее уравнение зависимости расходов на питание от величины личного дохода и индекса относительных цен:

[image: image32.wmf]e

+

-

+

=

p

X

Y

log

48

.

0

log

64

.

0

82

.

2

log

 (0.42) (0.03) (0.12)

[image: image33.wmf]99

.

0

2

=

R

[image: image34.wmf]1

.

820

=

F

В скобках указаны значения стандартных ошибок коэффициентов.

Задание:

1. По имеющимся данным оцените адекватность полученной модели.

2. Запишите уравнение в степенной форме.

3. Дайте экономическую интерпретацию модели.
8. Структурная форма модели имеет вид:

[image: image35.wmf]ï

î

ï

í

ì

+

+

=

+

+

=

+

+

=

3

33

1

31

2

32

3

2

22

3

23

1

21

2

2

12

1

11

2

12

1

X

a

X

a

Y

b

Y

X

a

Y

b

Y

b

Y

X

a

X

a

Y

b

Y

Известно, что приведенная форма имеет вид:

[image: image36.wmf]ï

î

ï

í

ì

+

+

-

=

+

+

=

+

-

=

3

2

1

3

3

2

1

2

3

2

1

1

5

2

5

10

4

2

2

6

3

X

X

X

Y

X

X

X

Y

X

X

X

Y

Задание:

1. Проверьте структурную форму модели на идентифицируемость.

2. Выберите метод определения структурных коэффициентов модели. Выбор обоснуйте.

3. Определите возможные структурные коэффициенты на основе приведенной формы модели.

Вариант 7

1. Для переменных
x
0.5
1.5
2.5
3.5
4.5

y
1.2
2.8
5.1
7.3
8.8

 рассчитать выборочный коэффициент корреляции.

2. Показать, что если переменные x и y связаны линейным соотношением y=a+bx, то коэффициент корреляции между x и y ρ(x,y)=±1.

3. Зависимость переменной y от переменной x задана таблицей

x = 1
2
5
3
7
4
6
8

y = 3
3
3
3
3
3
3
3

Показать, что Cov(x,y)=0.

4. Для переменных x и y, представленных ниже, рассчитать их средние величины, средние квадраты и средние произведения, а также коэффициент корреляции rxy.

x
0.5
1.5
2.5
3.5
4.5

y
1.2
2.8
5.1
7.3
8.8.

5. По таблице, содержащей 17 пар данных о переменных x и y, вычислены коэффициенты a=2.3, b=0.35, а также (x2ср)=6.75 и rxy=0.87. Найти 95% доверительные интервалы для a и b.

6. Какие из приведенных ниже уравнений допускают приведение к линейным регрессиям?

[image: image37.wmf]x

x

y

x

e

y

x

e

y

x

x

+

×

=

×

+

×

=

×

=

-

-

b

a

b

a

a

ln

).

3

).

2

).

1

2

2

[image: image38.wmf]b

g

a

b

a

b

b

a

x

x

y

x

x

y

x

y

×

×

=

×

+

×

=

+

×

=

2

2

).

6

).

5

ln

).

4

7. Для описания развития производства новых товаров, роста численности населения широко используется логистическая кривая, когда ускоренный рост в начале периода сменяется замедляющимся темпом роста, вплоть до полной остановки. Логистическая кривая имеет следующий вид:

[image: image39.wmf]e

+

-

+

=

cx

be

a

y

1

Проверьте, приводится ли логистическая кривая к линейному виду.
8. Структурная форма модели имеет вид:

[image: image40.wmf]ï

î

ï

í

ì

+

+

=

+

+

=

+

+

=

3

33

1

31

2

32

3

2

22

3

23

1

21

2

2

12

1

11

2

12

1

X

a

X

a

Y

b

Y

X

a

Y

b

Y

b

Y

X

a

X

a

Y

b

Y

Известно, что приведенная форма имеет вид:

[image: image41.wmf]ï

î

ï

í

ì

+

+

-

=

+

+

=

+

-

=

3

2

1

3

3

2

1

2

3

2

1

1

5

2

5

10

4

2

2

6

3

X

X

X

Y

X

X

X

Y

X

X

X

Y

Задание:

1. Проверьте структурную форму модели на идентифицируемость.

2. Выберите метод определения структурных коэффициентов модели. Выбор обоснуйте.

3. Определите возможные структурные коэффициенты на основе приведенной формы модели.

Вариант 8

1. Переменные x и y связаны соотношением y=a+bx. Дисперсия x равна Var(x). Чему равна ковариация между x и y?

2. Данные измерений переменной y в зависимости от переменной x приведены в таблице
x = 1
2
5
3
7
4
6
8

y = 3
3
3
3
3
3
3
3

Предполагая линейную зависимость y от x: y=a+bx, построить регрессионное уравнение, т.е. найти коэффициенты a, b.

3. Показать, что если переменные x и y связаны линейным соотношением y=a+bx, то коэффициент корреляции между x и y ρ(x,y)=±1.

4. В некоторой таблице содержится информация о переменных y, x1 и x2. Предполагается построить линейную регрессионную модель
[image: image42.wmf]2

2

1

1

ˆ

x

b

x

b

a

y

+

+

=

. Расчеты дали значение для коэффициента корреляции между x1 и x2, равное 0.89. Следует ли придерживаться выбранной модели или выбрать иную?

5. По таблице, содержащей 13 пар данных о переменных x и y, вычислены коэффициенты a=3.25, b=0.45, а также (x2ср)=8.75 и rxy=0.79. Найти 99% доверительные интервалы для a и b.

6. Привести к линейному виду следующее выражение

[image: image43.wmf]2

1

cx

bx

a

y

+

+

=

7. Для описания развития производства новых товаров, роста численности населения широко используется логистическая кривая, когда ускоренный рост в начале периода сменяется замедляющимся темпом роста, вплоть до полной остановки. Логистическая кривая имеет следующий вид:

[image: image44.wmf]e

+

-

+

=

cx

be

a

y

1

Проверьте, приводится ли логистическая кривая к линейному виду.
8. Структурная форма макроэкономической модели имеет вид:

[image: image45.wmf]ï

ï

î

ï

ï

í

ì

+

+

=

+

+

=

+

+

=

+

+

+

=

-

t

t

t

t

t

t

t

t

t

t

t

G

I

C

Y

Y

b

a

T

Y

b

a

I

T

b

Y

b

a

C

3

31

3

2

1

21

2

1

12

11

1

e

e

e

Задание:

1. Проверьте каждое уравнение модели на идентифицируемость.

2. Запишите приведенную форму модели.

3. Выберите метод определения структурных коэффициентов каждого уравнения. Выбор обоснуйте.

Вариант 9

1. Для переменных
x
0.5
1.5
2.5
3.5
4.5

y
1.2
2.8
5.1
7.3
8.8

 рассчитать выборочные дисперсии, выборочную ковариацию.

2. Дисперсия переменной x равна Var(x)=D2. Переменная y линейно зависит от x: y=a+bx. Чему равна дисперсия y?

3. По некоторым данным о переменных x и y рассчитаны Var(x)=0.6, Var(y)=0.7, Cov(x,y)=0.4. Найти коэффициенты a и b регрессионного уравнения y=a+bx.

4. Дисперсия Var(x) является смещенной оценкой теоретической дисперсии σ2x: E(Var(x))=
[image: image46.wmf]2

1

x

n

n

s

-

.. Показать, что Var(x) является состоятельной оценкой для σ2x.

5. По таблице, содержащей 17 пар данных о переменных x и y, вычислены коэффициенты a=2.3, b=0.35, а также (x2ср)=6.75 и rxy=0.87. Найти 95% доверительные интервалы для a и b.

6. В некоторой таблице содержится информация о переменных y, x1 и x2. Предполагается построить линейную регрессионную модель
[image: image47.wmf]2

2

1

1

ˆ

x

b

x

b

a

y

+

+

=

. Расчеты дали значение для коэффициента корреляции между x1 и x2, равное 0.18. Следует ли придерживаться выбранной модели или выбрать иную?

7. Модель макроэкономической производственной функции описывается следующим уравнением:

[image: image48.wmf]e

+

-

+

-

=

L

K

Y

ln

48

.

0

ln

53

.

1

52

.

3

ln

 (2.43) (0.55) (0.09)

[image: image49.wmf]875

.

0

2

=

R

[image: image50.wmf]4

.

237

=

F

В скобках указаны значения стандартных ошибок коэффициентов.

1. Оцените значимость коэффициентов модели по критерию Стьюдента и сделайте вывод о целесообразности включения факторов в модель.

2. Запишите уравнение в степенной форме и дайте экономическую интерпретацию параметров.

3. Можно ли сказать, что прирост ВНП в большей степени связан с приростом затрат капитала, нежели с приростом затрат труда?

8. Структурная форма модели имеет вид:

[image: image51.wmf]ï

î

ï

í

ì

+

+

+

=

+

+

+

+

=

+

+

+

+

=

3

3

33

1

31

30

3

2

3

23

2

22

1

21

20

2

1

2

12

1

11

2

12

10

1

e

e

e

X

a

Y

b

a

Y

X

a

X

a

Y

b

a

Y

X

a

X

a

Y

b

a

Y

Известно, что приведенная форма имеет вид:

[image: image52.wmf]ï

î

ï

í

ì

+

+

-

-

=

+

+

-

-

=

+

+

+

+

=

3

3

2

1

3

2

3

2

1

2

1

3

2

1

1

5

22

5

10

8

70

12

16

4

10

8

6

n

n

n

X

X

X

Y

X

X

X

Y

X

X

X

Y

Задание:

1. Выберите метод определения структурных коэффициентов модели. Выбор обоснуйте.

2. Определите возможные структурные коэффициенты на основе приведенной формы модели.

Вариант 10
1. Переменные x и y связаны соотношением y=a+bx. Дисперсия x равна Var(x). Чему равна дисперсия Var(y)?

2. Для переменной x
0.5
1.5
2.5
3.5
4.5

 рассчитать выборочную дисперсию.

3. По некоторым данным о переменных x и y рассчитаны Var(x)=0.6, Var(y)=0.7, Cov(x,y)=0.4. Найти коэффициент корреляции rxy между x и y.

4. Дисперсия Var(x) является смещенной оценкой теоретической дисперсии σ2x: E(Var(x))=
[image: image53.wmf]2

1

x

n

n

s

-

. Показать, что Var(x) является состоятельной оценкой для σ2x.

5.
По таблице, содержащей 13 пар данных о переменных x и y, вычислены коэффициенты a=3.25, b=0.45, а также (x2ср)=8.75 и rxy=0.79. Найти 99% доверительные интервалы для a и b.

6.
В каких из следующих выражений имеет место линейность по переменным?

[image: image54.wmf]u

x

y

u

x

y

u

x

y

+

×

+

=

+

×

+

=

+

×

+

=

g

b

a

b

a

b

a

).

3

ln

).

2

).

1

3

[image: image55.wmf]u

x

y

u

x

y

u

x

x

x

y

+

×

×

+

=

+

+

=

+

×

+

×

+

×

=

)

ln(

).

6

10

).

5

).

4

4

3

d

b

a

b

a

g

b

a

7. Оценка множественной регрессии между расходами на жилищные услуги, располагаемым личным доходом и индексом относительных цен дает следующий результат:

[image: image56.wmf]e

+

-

+

-

=

p

X

Y

137

.

0

181

.

0

4

.

43

Уравнение логарифмической регрессии по тем же исходным данным имеет вид:

[image: image57.wmf]e

+

-

+

=

p

X

Y

log

48

.

0

log

64

.

0

82

.

2

log

Задание:

1. Запишите полученное уравнение регрессии в степенной форме.

2. Дайте интерпретацию параметров полученных уравнений.

8. Структурная форма модели имеет вид:

[image: image58.wmf]ï

ï

î

ï

ï

í

ì

+

+

+

+

=

+

+

+

+

=

+

+

+

+

+

=

+

+

+

+

=

4

3

43

3

43

2

42

40

4

3

3

33

2

32

4

34

30

3

2

2

22

1

21

3

23

1

21

20

2

1

2

12

3

13

2

12

10

1

e

e

e

e

X

a

Y

b

Y

b

a

Y

X

a

X

a

Y

b

a

Y

X

a

X

a

Y

b

Y

b

a

Y

X

a

Y

b

Y

b

a

Y

Известно, что приведенная форма имеет вид:

[image: image59.wmf]ï

ï

î

ï

ï

í

ì

+

-

+

-

=

+

+

+

+

=

+

+

+

-

=

+

-

+

+

+

=

4

3

2

1

4

3

3

2

1

3

2

3

2

1

2

1

3

2

1

1

6

5

3

4

3

10

5

8

4

2

6

12

3

2

3

2

n

n

n

n

X

X

X

Y

X

X

X

Y

X

X

X

Y

X

X

X

Y

Задание:

1. Выберите метод определения структурных коэффициентов модели. Выбор обоснуйте.

2. Определите возможные структурные коэффициенты на основе приведенной формы модели.

Вариант 11

1. Переменные x и y связаны соотношением y=a+bx. Дисперсия x равна Var(x). Чему равна ковариация между x и y?

2. Зависимость переменной y от переменной x задана таблицей

x = 1
2
5
3
7
4
6
8

y = 3
3
3
3
3
3
3
3
Показать, что Cov(x,y)=0.

3. Для переменных
x
0.5
1.5
2.5
3.5
4.5

y
1.2
2.8
5.1
7.3
8.8

 рассчитать выборочный коэффициент корреляции.

4. По данным

x
0.5
3.5
3.5
5.5

y
2.2
6.2
8.3
11.8

 рассчитать коэффициенты a и b регрессионного уравнения y=a+bx.

5.
По таблице, содержащей 17 пар данных о переменных x и y, вычислены коэффициенты a=2.3, b=0.35, а также (x2ср)=6.75 и rxy=0.87. Найти 95% доверительные интервалы для a и b.

6.
Какие из приведенных ниже уравнений допускают приведение к линейным регрессиям?

[image: image60.wmf]u

x

y

u

x

y

u

x

y

+

×

+

=

+

×

+

=

+

×

+

=

g

b

a

b

a

b

a

).

3

ln

).

2

).

1

3

[image: image61.wmf]u

x

y

u

x

y

u

x

x

x

y

+

×

×

+

=

+

+

=

+

×

+

×

+

×

=

)

ln(

).

6

10

).

5

).

4

4

3

d

b

a

b

a

g

b

a

7. Для описания развития производства новых товаров, роста численности населения широко используется логистическая кривая, когда ускоренный рост в начале периода сменяется замедляющимся темпом роста, вплоть до полной остановки. Логистическая кривая имеет следующий вид:

[image: image62.wmf]e

+

-

+

=

cx

be

a

y

1

Проверьте, приводится ли логистическая кривая к линейному виду.
8. Структурная форма модели имеет вид:

[image: image63.wmf]ï

î

ï

í

ì

+

+

=

+

+

=

+

+

=

3

33

1

31

2

32

3

2

22

3

23

1

21

2

2

12

1

11

2

12

1

X

a

X

a

Y

b

Y

X

a

Y

b

Y

b

Y

X

a

X

a

Y

b

Y

Известно, что приведенная форма имеет вид:

[image: image64.wmf]ï

î

ï

í

ì

+

+

-

=

+

+

=

+

-

=

3

2

1

3

3

2

1

2

3

2

1

1

5

2

5

10

4

2

2

6

3

X

X

X

Y

X

X

X

Y

X

X

X

Y

Задание:

1. Проверьте структурную форму модели на идентифицируемость.

2. Выберите метод определения структурных коэффициентов модели. Выбор обоснуйте.

3. Определите возможные структурные коэффициенты на основе приведенной формы модели.

Вариант 12

1. Дисперсия переменной x равна Var(x)=D2. Переменная y линейно зависит от x: y=a+bx. Чему равна дисперсия y?

2. Для переменных
x
0.5
1.5
2.5
3.5
4.5

y
1.2
2.8
5.1
7.3
8.8

 рассчитать выборочные дисперсии, выборочную ковариацию.

3. Показать, что если переменные x и y связаны линейным соотношением y=a+bx, то коэффициент корреляции между x и y ρ(x,y)=±1.

4. Для переменных x и y, представленных ниже, рассчитать их средние величины, средние квадраты и средние произведения, а также коэффициент корреляции rxy.
x
0.5
1.5
2.5
3.5
4.5

y
1.2
2.8
5.1
7.3
8.8.

5.
По таблице, содержащей 13 пар данных о переменных x и y, вычислены коэффициенты a=3.25, b=0.45, а также (x2ср)=8.75 и rxy=0.79. Найти 99% доверительные интервалы для a и b.

6.
Какие из приведенных ниже уравнений допускают приведение к линейным регрессиям?

[image: image65.wmf]x

x

y

x

e

y

x

e

y

x

x

+

×

=

×

+

×

=

×

=

-

-

b

a

b

a

a

ln

).

3

).

2

).

1

2

2

[image: image66.wmf]b

g

a

b

a

b

b

a

x

x

y

x

x

y

x

y

×

×

=

×

+

×

=

+

×

=

2

2

).

6

).

5

ln

).

4

7. Структурная форма модели имеет вид:

[image: image67.wmf]ï

î

ï

í

ì

+

+

=

+

+

=

+

+

=

3

33

1

31

2

32

3

2

22

3

23

1

21

2

2

12

1

11

2

12

1

X

a

X

a

Y

b

Y

X

a

Y

b

Y

b

Y

X

a

X

a

Y

b

Y

Известно, что приведенная форма имеет вид:

[image: image68.wmf]ï

î

ï

í

ì

+

+

-

=

+

+

=

+

-

=

3

2

1

3

3

2

1

2

3

2

1

1

5

2

5

10

4

2

2

6

3

X

X

X

Y

X

X

X

Y

X

X

X

Y

Задание:

1. Проверьте структурную форму модели на идентифицируемость.

2. Выберите метод определения структурных коэффициентов модели. Выбор обоснуйте.

3. Определите возможные структурные коэффициенты на основе приведенной формы модели.

8. В ходе исследования было получено следующее уравнение зависимости расходов на питание от величины личного дохода и индекса относительных цен:

[image: image69.wmf]e

+

-

+

=

p

X

Y

log

48

.

0

log

64

.

0

82

.

2

log

 (0.42) (0.03) (0.12)

[image: image70.wmf]99

.

0

2

=

R

[image: image71.wmf]1

.

820

=

F

В скобках указаны значения стандартных ошибок коэффициентов.

Задание:

1. По имеющимся данным оцените адекватность полученной модели.

2. Запишите уравнение в степенной форме.

3. Дайте экономическую интерпретацию модели.
Вариант 13

1. Переменные x и y связаны соотношением y=a+bx. Дисперсия x равна Var(x). Чему равна ковариация между x и y?

2. Зависимость переменной y от переменной x задана таблицей

x = 1
2
5
3
7
4
6
8

y = 3
3
3
3
3
3
3
3

Показать, что Cov(x,y)=0.

3. По некоторым данным о переменных x и y рассчитаны Var(x)=0.6, Var(y)=0.7, Cov(x,y)=0.4. Найти коэффициенты a и b регрессионного уравнения y=a+bx.

4. По некоторым данным о переменных x и y рассчитаны xср=0.5, (x2)ср=0.6, yср=0.7, (y2)ср=1.2,(xy)ср=0.75. Найти коэффициент корреляции между x и y.

5. По таблице, содержащей 19 пар данных о переменных x и y, вычислены коэффициенты a=2.3, b=0.35, а также (x2ср)=6.75 и rxy=0.87. Найти 95% доверительные интервалы для a и b.

6. В каких из следующих выражений имеет место линейность по параметрам?

[image: image72.wmf]u

x

y

u

x

y

u

x

y

+

×

+

=

+

×

+

=

+

×

+

=

g

b

a

b

a

b

a

).

3

ln

).

2

).

1

3

[image: image73.wmf]u

x

y

u

x

y

u

x

x

x

y

+

×

×

+

=

+

+

=

+

×

+

×

+

×

=

)

ln(

).

6

10

).

5

).

4

4

3

d

b

a

b

a

g

b

a

7. Модель макроэкономической производственной функции описывается следующим уравнением:

[image: image74.wmf]e

+

-

+

-

=

L

K

Y

ln

48

.

0

ln

53

.

1

52

.

3

ln

 (2.43) (0.55) (0.09)

[image: image75.wmf]875

.

0

2

=

R

[image: image76.wmf]4

.

237

=

F

В скобках указаны значения стандартных ошибок коэффициентов.

1. Оцените значимость коэффициентов модели по критерию Стьюдента и сделайте вывод о целесообразности включения факторов в модель.

2. Запишите уравнение в степенной форме и дайте экономическую интерпретацию параметров.

3. Можно ли сказать, что прирост ВНП в большей степени связан с приростом затрат капитала, нежели с приростом затрат труда?

8. Структурная форма модели имеет вид:

[image: image77.wmf]ï

î

ï

í

ì

+

+

+

=

+

+

+

+

=

+

+

+

+

=

3

3

33

1

31

30

3

2

3

23

2

22

1

21

20

2

1

2

12

1

11

2

12

10

1

e

e

e

X

a

Y

b

a

Y

X

a

X

a

Y

b

a

Y

X

a

X

a

Y

b

a

Y

Известно, что приведенная форма имеет вид:

[image: image78.wmf]ï

î

ï

í

ì

+

+

-

-

=

+

+

-

-

=

+

+

+

+

=

3

3

2

1

3

2

3

2

1

2

1

3

2

1

1

5

22

5

10

8

70

12

16

4

10

8

6

n

n

n

X

X

X

Y

X

X

X

Y

X

X

X

Y

Задание:

1. Выберите метод определения структурных коэффициентов модели. Выбор обоснуйте.

2. Определите возможные структурные коэффициенты на основе приведенной формы модели.

Вариант 14

1. Переменные x и y связаны соотношением y=a+bx. Дисперсия x равна Var(x). Чему равна дисперсия Var(y)?

2. Данные измерений переменной y в зависимости от переменной x приведены в таблице
x = 1
2
5
3
7
4
6
8

y = 3
3
3
3
3
3
3
3

Предполагая линейную зависимость y от x: y=a+bx, построить регрессионное уравнение, т.е. найти коэффициенты a, b.

3. По некоторым данным о переменных x и y рассчитаны Var(x)=0.6, Var(y)=0.7, Cov(x,y)=0.4. Найти коэффициент корреляции rxy между x и y.

4. По некоторым данным о переменных x и y рассчитаны xср=0.5, (x2)ср=0.6, yср=0.7, (y2)ср=1.2,(xy)ср=0.75. Найти коэффициенты a и b регрессионного уравнения y=a+bx.

5. По таблице, содержащей 15 пар данных о переменных x и y, вычислены коэффициенты a=3.25, b=0.45, а также (x2ср)=8.75 и rxy=0.79. Найти 99% доверительные интервалы для a и b.

6. В каких из следующих выражений имеет место линейность по переменным?

[image: image79.wmf]u

x

y

u

x

y

u

x

y

+

×

+

=

+

×

+

=

+

×

+

=

g

b

a

b

a

b

a

).

3

ln

).

2

).

1

3

[image: image80.wmf]u

x

y

u

x

y

u

x

x

x

y

+

×

×

+

=

+

+

=

+

×

+

×

+

×

=

)

ln(

).

6

10

).

5

).

4

4

3

d

b

a

b

a

g

b

a

7. Для описания развития производства новых товаров, роста численности населения широко используется логистическая кривая, когда ускоренный рост в начале периода сменяется замедляющимся темпом роста, вплоть до полной остановки. Логистическая кривая имеет следующий вид:

[image: image81.wmf]e

+

-

+

=

cx

be

a

y

1

Проверьте, приводится ли логистическая кривая к линейному виду.
8. Структурная форма модели имеет вид:

[image: image82.wmf]ï

î

ï

í

ì

+

+

=

+

+

=

+

+

=

3

33

1

31

2

32

3

2

22

3

23

1

21

2

2

12

1

11

2

12

1

X

a

X

a

Y

b

Y

X

a

Y

b

Y

b

Y

X

a

X

a

Y

b

Y

Известно, что приведенная форма имеет вид:

[image: image83.wmf]ï

î

ï

í

ì

+

+

-

=

+

+

=

+

-

=

3

2

1

3

3

2

1

2

3

2

1

1

5

2

5

10

4

2

2

6

3

X

X

X

Y

X

X

X

Y

X

X

X

Y

Задание:

1. Проверьте структурную форму модели на идентифицируемость.

2. Выберите метод определения структурных коэффициентов модели. Выбор обоснуйте.

3. Определите возможные структурные коэффициенты на основе приведенной формы модели.

Вариант 15

1. Дисперсия переменной x равна Var(x)=D2. Переменная y линейно зависит от x: y=a+bx. Чему равна дисперсия y?

2. Показать, что если переменные x и y связаны линейным соотношением y=a+bx, то коэффициент корреляции между x и y ρ(x,y)=±1.

3. Для переменной x =
0.5
1.5
2.5
3.5
4.5

 рассчитать выборочную дисперсию.

4. Для переменных x и y, представленных ниже, рассчитать их средние величины, средние квадраты и средние произведения, а также коэффициент корреляции rxy.
x
0.5
1.5
2.5
3.5
4.5

y
1.2
2.8
5.1
7.3
8.8.

5. По таблице, содержащей 13 пар данных о переменных x и y, вычислены коэффициенты a=2.3, b=0.35, а также (x2ср)=6.75 и rxy=0.87. Найти 95% доверительные интервалы для a и b.

6. Какие из приведенных ниже уравнений допускают приведение к линейным регрессиям?

[image: image84.wmf]u

x

y

u

x

y

u

x

y

+

×

+

=

+

×

+

=

+

×

+

=

g

b

a

b

a

b

a

).

3

ln

).

2

).

1

3

[image: image85.wmf]u

x

y

u

x

y

u

x

x

x

y

+

×

×

+

=

+

+

=

+

×

+

×

+

×

=

)

ln(

).

6

10

).

5

).

4

4

3

d

b

a

b

a

g

b

a

7. Оценка множественной регрессии между расходами на жилищные услуги, располагаемым личным доходом и индексом относительных цен дает следующий результат:

[image: image86.wmf]e

+

-

+

-

=

p

X

Y

137

.

0

181

.

0

4

.

43

Уравнение логарифмической регрессии по тем же исходным данным имеет вид:

[image: image87.wmf]e

+

-

+

=

p

X

Y

log

48

.

0

log

64

.

0

82

.

2

log

Задание:

1. Запишите полученное уравнение регрессии в степенной форме.

2. Дайте интерпретацию параметров полученных уравнений.

8. Структурная форма модели имеет вид:

[image: image88.wmf]ï

ï

î

ï

ï

í

ì

+

+

+

+

=

+

+

+

+

=

+

+

+

+

+

=

+

+

+

+

=

4

3

43

3

43

2

42

40

4

3

3

33

2

32

4

34

30

3

2

2

22

1

21

3

23

1

21

20

2

1

2

12

3

13

2

12

10

1

e

e

e

e

X

a

Y

b

Y

b

a

Y

X

a

X

a

Y

b

a

Y

X

a

X

a

Y

b

Y

b

a

Y

X

a

Y

b

Y

b

a

Y

Известно, что приведенная форма имеет вид:

[image: image89.wmf]ï

ï

î

ï

ï

í

ì

+

-

+

-

=

+

+

+

+

=

+

+

+

-

=

+

-

+

+

+

=

4

3

2

1

4

3

3

2

1

3

2

3

2

1

2

1

3

2

1

1

6

5

3

4

3

10

5

8

4

2

6

12

3

2

3

2

n

n

n

n

X

X

X

Y

X

X

X

Y

X

X

X

Y

X

X

X

Y

Задание:

1. Выберите метод определения структурных коэффициентов модели. Выбор обоснуйте.

2. Определите возможные структурные коэффициенты на основе приведенной формы модели.

Вариант 16

1. Переменные x и y связаны соотношением y=a+bx. Дисперсия x равна Var(x). Чему равна дисперсия Var(y)?

2. Для переменных
x
0.5
1.5
2.5
3.5
4.5

y
1.2
2.8
5.1
7.3
8.8

 рассчитать выборочные дисперсии, выборочную ковариацию.

3. По некоторым данным о переменных x и y рассчитаны Var(x)=0.6, Var(y)=0.7, Cov(x,y)=0.4. Найти коэффициенты a и b регрессионного уравнения y=a+bx.

4. В некоторой таблице содержится информация о переменных y, x1 и x2. Предполагается построить линейную регрессионную модель
[image: image90.wmf]2

2

1

1

ˆ

x

b

x

b

a

y

+

+

=

. Расчеты дали значение для коэффициента корреляции между x1 и x2, равное 0.89. Следует ли придерживаться выбранной модели или выбрать иную?

5. По таблице, содержащей 17 пар данных о переменных x и y, вычислены коэффициенты a=3.25, b=0.45, а также (x2ср)=8.75 и rxy=0.79. Найти 99% доверительные интервалы для a и b.

6. Какие из приведенных ниже уравнений допускают приведение к линейным регрессиям?

[image: image91.wmf]x

x

y

x

e

y

x

e

y

x

x

+

×

=

×

+

×

=

×

=

-

-

b

a

b

a

a

ln

).

3

).

2

).

1

2

2

[image: image92.wmf]b

g

a

b

a

b

b

a

x

x

y

x

x

y

x

y

×

×

=

×

+

×

=

+

×

=

2

2

).

6

).

5

ln

).

4

7. Для описания развития производства новых товаров, роста численности населения широко используется логистическая кривая, когда ускоренный рост в начале периода сменяется замедляющимся темпом роста, вплоть до полной остановки. Логистическая кривая имеет следующий вид:

[image: image93.wmf]e

+

-

+

=

cx

be

a

y

1

Проверьте, приводится ли логистическая кривая к линейному виду.
8. Структурная форма модели имеет вид:

[image: image94.wmf]ï

î

ï

í

ì

+

+

=

+

+

=

+

+

=

3

33

1

31

2

32

3

2

22

3

23

1

21

2

2

12

1

11

2

12

1

X

a

X

a

Y

b

Y

X

a

Y

b

Y

b

Y

X

a

X

a

Y

b

Y

Известно, что приведенная форма имеет вид:

[image: image95.wmf]ï

î

ï

í

ì

+

+

-

=

+

+

=

+

-

=

3

2

1

3

3

2

1

2

3

2

1

1

5

2

5

10

4

2

2

6

3

X

X

X

Y

X

X

X

Y

X

X

X

Y

Задание:

1. Проверьте структурную форму модели на идентифицируемость.

2. Выберите метод определения структурных коэффициентов модели. Выбор обоснуйте.

3. Определите возможные структурные коэффициенты на основе приведенной формы модели.

Вариант 17

1. Для переменных
x
0.5
1.5
2.5
3.5
4.5

y
1.2
2.8
5.1
7.3
8.8

 рассчитать выборочный коэффициент корреляции.

2. Дисперсия переменной x равна Var(x)=D2. Переменная y линейно зависит от x: y=a+bx. Чему равна дисперсия y?

3. Данные измерений переменной y в зависимости от переменной x приведены в таблице
x = 1
2
5
3
7
4
6
8

y = 3
3
3
3
3
3
3
3

Предполагая линейную зависимость y от x: y=a+bx, построить регрессионное уравнение, т.е. найти коэффициенты a, b.

4. По некоторым данным о переменных x и y рассчитаны xср=0.5, (x2)ср=0.6, yср=0.7, (y2)ср=1.2,(xy)ср=0.75. Найти коэффициент корреляции между x и y.

5. По таблице, содержащей 21 пару данных о переменных x и y, вычислены коэффициенты a=2.3, b=0.35, а также (x2ср)=6.75 и rxy=0.87. Найти 95% доверительные интервалы для a и b.

6. Какие из приведенных ниже уравнений допускают приведение к линейным регрессиям?

[image: image96.wmf]u

x

y

u

x

y

u

x

y

+

×

+

=

+

×

+

=

+

×

+

=

g

b

a

b

a

b

a

).

3

ln

).

2

).

1

3

[image: image97.wmf]u

x

y

u

x

y

u

x

x

x

y

+

×

×

+

=

+

+

=

+

×

+

×

+

×

=

)

ln(

).

6

10

).

5

).

4

4

3

d

b

a

b

a

g

b

a

7. Для описания развития производства новых товаров, роста численности населения широко используется логистическая кривая, когда ускоренный рост в начале периода сменяется замедляющимся темпом роста, вплоть до полной остановки. Логистическая кривая имеет следующий вид:

[image: image98.wmf]e

+

-

+

=

cx

be

a

y

1

Проверьте, приводится ли логистическая кривая к линейному виду.

8. Структурная форма модели имеет вид:

[image: image99.wmf]ï

ï

î

ï

ï

í

ì

+

+

+

+

=

+

+

+

+

=

+

+

+

+

+

=

+

+

+

+

=

4

3

43

3

43

2

42

40

4

3

3

33

2

32

4

34

30

3

2

2

22

1

21

3

23

1

21

20

2

1

2

12

3

13

2

12

10

1

e

e

e

e

X

a

Y

b

Y

b

a

Y

X

a

X

a

Y

b

a

Y

X

a

X

a

Y

b

Y

b

a

Y

X

a

Y

b

Y

b

a

Y

Известно, что приведенная форма имеет вид:

[image: image100.wmf]ï

ï

î

ï

ï

í

ì

+

-

+

-

=

+

+

+

+

=

+

+

+

-

=

+

-

+

+

+

=

4

3

2

1

4

3

3

2

1

3

2

3

2

1

2

1

3

2

1

1

6

5

3

4

3

10

5

8

4

2

6

12

3

2

3

2

n

n

n

n

X

X

X

Y

X

X

X

Y

X

X

X

Y

X

X

X

Y

Задание:

1. Выберите метод определения структурных коэффициентов модели. Выбор обоснуйте.

2. Определите возможные структурные коэффициенты на основе приведенной формы модели.

Вариант 18

1. Переменные x и y связаны соотношением y=a+bx. Дисперсия x равна Var(x). Чему равна дисперсия Var(y)?

2. Данные измерений переменной y в зависимости от переменной x приведены в таблице
x = 1
2
5
3
7
4
6
8

y = 3
3
3
3
3
3
3
3

Предполагая линейную зависимость y от x: y=a+bx, построить регрессионное уравнение, т.е. найти коэффициенты a, b.

3. По некоторым данным о переменных x и y рассчитаны Var(x)=0.6, Var(y)=0.7, Cov(x,y)=0.4. Найти коэффициент корреляции rxy между x и y.

4. По некоторым данным о переменных x и y рассчитаны xср=0.5, (x2)ср=0.6, yср=0.7, (y2)ср=1.2,(xy)ср=0.75. Найти коэффициенты a и b регрессионного уравнения y=a+bx.

5. По таблице, содержащей 23 пар данных о переменных x и y, вычислены коэффициенты a=3.25, b=0.45, а также (x2ср)=8.75 и rxy=0.79. Найти 99% доверительные интервалы для a и b.

6. В каких из следующих выражений имеет место линейность по параметрам?

[image: image101.wmf]u

x

y

u

x

y

u

x

y

+

×

+

=

+

×

+

=

+

×

+

=

g

b

a

b

a

b

a

).

3

ln

).

2

).

1

3

[image: image102.wmf]u

x

y

u

x

y

u

x

x

x

y

+

×

×

+

=

+

+

=

+

×

+

×

+

×

=

)

ln(

).

6

10

).

5

).

4

4

3

d

b

a

b

a

g

b

a

7. В ходе исследования было получено следующее уравнение зависимости расходов на питание от величины личного дохода и индекса относительных цен:

[image: image103.wmf]e

+

-

+

=

p

X

Y

log

48

.

0

log

64

.

0

82

.

2

log

 (0.42) (0.03) (0.12)

[image: image104.wmf]99

.

0

2

=

R

[image: image105.wmf]1

.

820

=

F

В скобках указаны значения стандартных ошибок коэффициентов.

Задание:

1. По имеющимся данным оцените адекватность полученной модели.

2. Запишите уравнение в степенной форме.

3. Дайте экономическую интерпретацию модели.

8. Структурная форма модели имеет вид:

[image: image106.wmf]ï

î

ï

í

ì

+

+

+

=

+

+

+

+

=

+

+

+

+

=

3

3

33

1

31

30

3

2

3

23

2

22

1

21

20

2

1

2

12

1

11

2

12

10

1

e

e

e

X

a

Y

b

a

Y

X

a

X

a

Y

b

a

Y

X

a

X

a

Y

b

a

Y

Известно, что приведенная форма имеет вид:

[image: image107.wmf]ï

î

ï

í

ì

+

+

-

-

=

+

+

-

-

=

+

+

+

+

=

3

3

2

1

3

2

3

2

1

2

1

3

2

1

1

5

22

5

10

8

70

12

16

4

10

8

6

n

n

n

X

X

X

Y

X

X

X

Y

X

X

X

Y

Задание:

1. Выберите метод определения структурных коэффициентов модели. Выбор обоснуйте.

2. Определите возможные структурные коэффициенты на основе приведенной формы модели.

Вариант 19

1. Для переменных
x
0.5
1.5
2.5
3.5
4.5

y
1.2
2.8
5.1
7.3
8.8

 рассчитать выборочный коэффициент корреляции.

2. Показать, что если переменные x и y связаны линейным соотношением y=a+bx, то коэффициент корреляции между x и y ρ(x,y)=±1.

3. Зависимость переменной y от переменной x задана таблицей

x = 1
2
5
3
7
4
6
8

y = 3
3
3
3
3
3
3
3

Показать, что Cov(x,y)=0.

4. Для переменных x и y, представленных ниже, рассчитать их средние величины, средние квадраты и средние произведения, а также коэффициент корреляции rxy.
x
0.5
1.5
2.5
3.5
4.5

y
1.2
2.8
5.1
7.3
8.8.

5. По таблице, содержащей 27 пар данных о переменных x и y, вычислены коэффициенты a=2.3, b=0.35, а также (x2ср)=6.75 и rxy=0.87. Найти 95% доверительные интервалы для a и b.

6. Какие из приведенных ниже уравнений допускают приведение к линейным регрессиям?

[image: image108.wmf]x

x

y

x

e

y

x

e

y

x

x

+

×

=

×

+

×

=

×

=

-

-

b

a

b

a

a

ln

).

3

).

2

).

1

2

2

[image: image109.wmf]b

g

a

b

a

b

b

a

x

x

y

x

x

y

x

y

×

×

=

×

+

×

=

+

×

=

2

2

).

6

).

5

ln

).

4

7. В ходе исследования было получено следующее уравнение зависимости расходов на питание от величины личного дохода и индекса относительных цен:

[image: image110.wmf]e

+

-

+

=

p

X

Y

log

48

.

0

log

64

.

0

82

.

2

log

 (0.42) (0.03) (0.12)

[image: image111.wmf]99

.

0

2

=

R

[image: image112.wmf]1

.

820

=

F

В скобках указаны значения стандартных ошибок коэффициентов.

Задание:

1. По имеющимся данным оцените адекватность полученной модели.

2. Запишите уравнение в степенной форме.

3. Дайте экономическую интерпретацию модели.
8. Структурная форма макроэкономической модели имеет вид:

[image: image113.wmf]ï

ï

î

ï

ï

í

ì

+

+

=

+

=

+

+

+

=

+

+

=

-

t

t

t

t

t

t

t

t

t

t

t

t

G

I

C

D

T

D

Y

Y

b

Y

b

a

I

D

b

a

C

2

1

22

21

2

1

11

1

e

e

Задание:

1. Проверьте каждое уравнение модели на идентифицируемость.

2. Запишите приведенную форму модели.

3. Выберите метод определения структурных коэффициентов каждого уравнения. Выбор обоснуйте.

Вариант 20

1. Переменные x и y связаны соотношением y=a+bx. Дисперсия x равна Var(x). Чему равна ковариация между x и y?

2. Данные измерений переменной y в зависимости от переменной x приведены в таблице
x = 1
2
5
3
7
4
6
8

y = 3
3
3
3
3
3
3
3

Предполагая линейную зависимость y от x: y=a+bx, построить регрессионное уравнение, т.е. найти коэффициенты a, b.

3. Показать, что если переменные x и y связаны линейным соотношением y=a+bx, то коэффициент корреляции между x и y ρ(x,y)=±1.

4. В некоторой таблице содержится информация о переменных y, x1 и x2. Предполагается построить линейную регрессионную модель
[image: image114.wmf]2

2

1

1

ˆ

x

b

x

b

a

y

+

+

=

. Расчеты дали значение для коэффициента корреляции между x1 и x2, равное 0.89. Следует ли придерживаться выбранной модели или выбрать иную?

5. По таблице, содержащей 23 пары данных о переменных x и y, вычислены коэффициенты a=3.25, b=0.45, а также (x2ср)=8.75 и rxy=0.79. Найти 99% доверительные интервалы для a и b.

6. Привести к линейному виду следующее выражение

[image: image115.wmf]2

1

cx

bx

a

y

+

+

=

7. Для описания развития производства новых товаров, роста численности населения широко используется логистическая кривая, когда ускоренный рост в начале периода сменяется замедляющимся темпом роста, вплоть до полной остановки. Логистическая кривая имеет следующий вид:

[image: image116.wmf]e

+

-

+

=

cx

be

a

y

1

Проверьте, приводится ли логистическая кривая к линейному виду.
8. Структурная форма макроэкономической модели имеет вид:

[image: image117.wmf]ï

ï

î

ï

ï

í

ì

+

+

=

+

=

+

+

+

=

+

+

=

-

t

t

t

t

t

t

t

t

t

t

t

t

G

I

C

D

T

D

Y

Y

b

Y

b

a

I

D

b

a

C

2

1

22

21

2

1

11

1

e

e

Задание:

1. Проверьте каждое уравнение модели на идентифицируемость.

2. Запишите приведенную форму модели.

3. Выберите метод определения структурных коэффициентов каждого уравнения. Выбор обоснуйте.

ПЕРЕЧЕНЬ ВОПРОСОВ К ЭКЗАМЕНУ

1. Предмет эконометрики. Типы данных. Классы моделей. Эконометрическое моделирование.

2. Случайные величины (СВ) и их числовые характеристики. Дискретные и непрерывные СВ. Математическое ожидание и дисперсия дискретных и непрерывных СВ. Оценки числовых характеристик (выборочное среднее и выборочная дисперсия). Свойства оценок (несмещенность, точность, состоятельность).

3. Ковариация и корреляция. Меры связи. Коэффициент корреляции. Выборочные и теоретические коэффициенты.

4. Парный регрессионный анализ. Модель парной линейной регрессии. Случайный член. Свойства случайных членов, условия Гаусса – Маркова.

5. Метод наименьших квадратов (МНК). Остатки. Интерпретация регрессионного уравнения.

6. Свойства коэффициентов регрессии. Случайные составляющие коэффициентов. Несмещенность, точность коэффициентов. Состоятельность оценок. Проверка гипотез, относящихся к коэффициентам регрессии. Стандартные ошибки коэффициентов. Доверительные интервалы.

7. Преобразования переменных. Случаи, сводящиеся к парной линейной регрессии.

8. Нелинейная регрессия. Сведение к линейной регрессии.

9. Коэффициент эластичности.

10. Множественный регрессионный анализ. Модель множественной регрессии. Модель с двумя независимыми переменными. МНК. Интерпретация коэффициентов множественной регрессии. Свойства коэффициентов множественной регрессии. Стандартные ошибки коэффициентов. Множественная регрессия в нелинейных моделях.

11. Спецификация переменных. Влияние отсутствия в уравнении переменной, которая должна быть включена. Влияние включения в модель переменной, которая не должна быть включена.

12. Замещающие переменные. Фиктивные переменные.

13. Гетероскедастичность случайного члена. Природа гетероскедастичности. Влияние гетероскедастичности на оценки. Способы устранения (учета) гетероскедастичности.

14. Обобщенный метод наименьших квадратов.

15. Автокоррелированность случайного члена. Природа автокоррелированности. Влияние автокоррелированности на оценки. Способы устранения (учета) автокоррелированности.

16. Лаговые переменные. Временные стационарные и нестационарные ряды

17. Общая характеристика моделей с распределенным лагом.

18. Изучение структуры лага.

19. Лаги Алмон.

20. Метод Койка.

21. Системы линейных одновременных уравнений. Структурная и приведенная формы уравнений. Идентифицируемость. Косвенный, двухшаговый и трехшаговый метод наименьших квадратов.

22. Моделирование тенденции временного ряда.

23. Моделирование сезонных и циклических колебаний.

24. Моделирование тенденции временного ряда при наличии структурных изменений.

лагом и моделей авторегрессии.

УЧЕБНО-МЕТОДИЧЕСКОЕ ОБЕСПЕЧЕНИЕ КУРСА

ЛИТЕРАТУРА

Основная

1. Практикум по эконометрике. Под ред. Елисеевой И.И. М/. Финансы и статистика, 2001.

2. Эконометрика: Учебник для вузов/ под ред Н.Ш. Кремера. – М.: ЮНИТИ-ДАНА, 2003.

3. Тихомиров Н.П., Дорохина Е.Ю. Эконометрика. Учебник – М.: Издательство «Экзамен», 2003.

4. Эконометрика. Учебник. Под ред. Елисеевой И.И. М.: Финансы и статистика, 2002.

5. Луговская Л.В. Эконометрика в вопросах и ответах. Учебное пособие. – М.: Издательство «Проспект», 2005.

6. Доугерти К. Введение в эконометрику, М.: ИНФРА-М, 2004.
Дополнительная

7. Красс М.С., Чупрынов Б.П. Математика для экономистов. ЗАО Издательский дом «Питер», 2007.
8. Магнус В.П., Катушев П.К. , А.А. Пересецкий. Эконометрика. Начальный курс. М.: Дело, 2005.

9. Магнус В.П., Катушев П.К. Эконометрика. М., 2003.
10. Айвазян С. А., МхитарянВ.С. Практикум по прикладной статистике и эконометрике, М, МЭСИ, 2000.

11. Дубров А.М.,Мхитарян В.С, Трошин Л.И. Многомерные статистические методы М/. Финансы и статистика, 2000.

12. Иванова В.М. Эконометрика. М., Соминтек, 1991.

Методическое обеспечение дисциплины

Для учебной работы студентов рекомендуется использовать следующие методические материалы:

1. учебно-методический комплекс;

2. задания для самостоятельной работы и варианты вопросов для самооценки знаний;

3. библиотека и читальный зал периодики Университета;

Материально-техническое и/или информационное обеспечение дисциплины

Сетевой класс на базе IBM PC совместимых ПЭВМ, операционная система не ниже MS Windows 98, офисный пакет Microsoft Office 97 и выше, подключение к сети Интернет.

При проведении занятий и при самостоятельной работе студентов используются интернет-ресурсы:

_1132225561.unknown

_1132225593.unknown

_1132226373.unknown

_1132226968.unknown

_1353995790.unknown

_1353997153.unknown

_1353998104.unknown

_1353999603.unknown

_1353999913.unknown

_1353999980.unknown

_1353999997.unknown

_1353999740.unknown

_1353999769.unknown

_1353998950.unknown

_1353998971.unknown

_1353998674.unknown

_1353997159.unknown

_1353996368.unknown

_1353996879.unknown

_1353996034.unknown

_1163435996.unknown

_1163436070.unknown

_1163435765.unknown

_1132226756.unknown

_1132226165.unknown

_1132225462.unknown

