

iStockPhoto.com/alongkot-s

Essentials of Modern Business Statistics^{8e} with Microsoft[®] Excel[®]

David R. Anderson
University of Cincinnati

Dennis J. Sweeney
University of Cincinnati

Thomas A. Williams
Rochester Institute
of Technology

Jeffrey D. Camm
Wake Forest University

James J. Cochran
The University of Alabama

Michael J. Fry
University of Cincinnati

Jeffrey W. Ohlmann
University of Iowa

Australia • Brazil • Mexico • Singapore • United Kingdom • United States

Brief Contents

PREFACE xix

ABOUT THE AUTHORS xxv

CHAPTER 1	Data and Statistics 1
CHAPTER 2	Descriptive Statistics: Tabular and Graphical Displays 35
CHAPTER 3	Descriptive Statistics: Numerical Measures 103
CHAPTER 4	Introduction to Probability 171
CHAPTER 5	Discrete Probability Distributions 217
CHAPTER 6	Continuous Probability Distributions 273
CHAPTER 7	Sampling and Sampling Distributions 305
CHAPTER 8	Interval Estimation 355
CHAPTER 9	Hypothesis Tests 397
CHAPTER 10	Inference About Means and Proportions with Two Populations 445
CHAPTER 11	Inferences About Population Variances 489
CHAPTER 12	Tests of Goodness of Fit, Independence, and Multiple Proportions 517
CHAPTER 13	Experimental Design and Analysis of Variance 551
CHAPTER 14	Simple Linear Regression 605
CHAPTER 15	Multiple Regression 685
APPENDIX A	References and Bibliography 734
APPENDIX B	Tables 736
APPENDIX C	Summation Notation 747
APPENDIX D	Answers to Even-Numbered Exercises (MindTap Reader)
APPENDIX E	Microsoft Excel and Tools for Statistical Analysis 749
APPENDIX F	Microsoft Excel Online and Tools for Statistical Analysis 757
INDEX	765

Contents

PREFACE xix
ABOUT THE AUTHORS xxv

CHAPTER 1 Data and Statistics 1

Statistics in Practice: Bloomberg Businessweek 2

1.1 Applications in Business and Economics 3

Accounting 3

Finance 3

Marketing 4

Production 4

Economics 4

Information Systems 4

1.2 Data 5

Elements, Variables, and Observations 5

Scales of Measurement 5

Categorical and Quantitative Data 7

Cross-Sectional and Time Series Data 8

1.3 Data Sources 10

Existing Sources 10

Observational Study 11

Experiment 12

Time and Cost Issues 13

Data Acquisition Errors 13

1.4 Descriptive Statistics 13

1.5 Statistical Inference 15

1.6 Statistical Analysis Using Microsoft Excel 16

Data Sets and Excel Worksheets 17

Using Excel for Statistical Analysis 18

1.7 Analytics 20

1.8 Big Data and Data Mining 21

1.9 Ethical Guidelines for Statistical Practice 22

Summary 24

Glossary 24

Supplementary Exercises 25

Appendix 1.1 Getting Started with R and RStudio (MindTap Reader)

Appendix 1.2 Basic Data Manipulation in R (MindTap Reader)

CHAPTER 2 Descriptive Statistics: Tabular and Graphical Displays 35

Statistics in Practice: Colgate-Palmolive Company 36

2.1 Summarizing Data for a Categorical Variable 37

Frequency Distribution 37

Relative Frequency and Percent Frequency Distributions 38

	Using Excel to Construct a Frequency Distribution, a Relative Frequency Distribution, and a Percent Frequency Distribution	39
	Bar Charts and Pie Charts	40
	Using Excel to Construct a Bar Chart	42
2.2	Summarizing Data for a Quantitative Variable	47
	Frequency Distribution	47
	Relative Frequency and Percent Frequency Distributions	49
	Using Excel to Construct a Frequency Distribution	50
	Dot Plot	51
	Histogram	52
	Using Excel's Recommended Charts Tool to Construct a Histogram	54
	Cumulative Distributions	55
	Stem-and-Leaf Display	56
2.3	Summarizing Data for Two Variables Using Tables	65
	Crosstabulation	65
	Using Excel's PivotTable Tool to Construct a Crosstabulation	68
	Simpson's Paradox	69
2.4	Summarizing Data for Two Variables Using Graphical Displays	75
	Scatter Diagram and Trendline	76
	Using Excel to Construct a Scatter Diagram and a Trendline	77
	Side-by-Side and Stacked Bar Charts	79
	Using Excel's Recommended Charts Tool to Construct Side-by-Side and Stacked Bar Charts	81
2.5	Data Visualization: Best Practices in Creating Effective Graphical Displays	85
	Creating Effective Graphical Displays	85
	Choosing the Type of Graphical Display	86
	Data Dashboards	86
	Data Visualization in Practice: Cincinnati Zoo and Botanical Garden	88
	Summary	90
	Glossary	91
	Key Formulas	92
	Supplementary Exercises	93
	Case Problem 1: Pelican Stores	98
	Case Problem 2: Movie Theater Releases	99
	Case Problem 3: Queen City	100
	Case Problem 4: Cut-Rate Machining, Inc.	100
	Appendix 2.1 Creating Tabular and Graphical Presentations with R (MindTap Reader)	
	CHAPTER 3 Descriptive Statistics: Numerical Measures	103
	Statistics in Practice: Small Fry Design	104
3.1	Measures of Location	105
	Mean	105

	Median	107
	Mode	108
	Using Excel to Compute the Mean, Median, and Mode	109
	Weighted Mean	109
	Geometric Mean	111
	Using Excel to Compute the Geometric Mean	112
	Percentiles	113
	Quartiles	114
	Using Excel to Compute Percentiles and Quartiles	115
3.2	Measures of Variability	121
	Range	122
	Interquartile Range	122
	Variance	122
	Standard Deviation	124
	Using Excel to Compute the Sample Variance and Sample Standard Deviation	125
	Coefficient of Variation	126
	Using Excel's Descriptive Statistics Tool	126
3.3	Measures of Distribution Shape, Relative Location, and Detecting Outliers	130
	Distribution Shape	130
	z-Scores	131
	Chebyshev's Theorem	132
	Empirical Rule	133
	Detecting Outliers	134
3.4	Five-Number Summaries and Boxplots	138
	Five-Number Summary	138
	Boxplot	138
	Using Excel to Construct a Boxplot	139
	Comparative Analysis Using Boxplots	139
	Using Excel to Construct a Comparative Analysis Using Boxplots	140
3.5	Measures of Association Between Two Variables	144
	Covariance	144
	Interpretation of the Covariance	146
	Correlation Coefficient	148
	Interpretation of the Correlation Coefficient	149
	Using Excel to Compute the Sample Covariance and Sample Correlation Coefficient	151
3.6	Data Dashboards: Adding Numerical Measures to Improve Effectiveness	153
	Summary	156
	Glossary	157
	Key Formulas	158
	Supplementary Exercises	159
	Case Problem 1: Pelican Stores	165

Case Problem 2: Movie Theater Releases	166
Case Problem 3: Business Schools of Asia-Pacific	167
Case Problem 4: Heavenly Chocolates Website Transactions	167
Case Problem 5: African Elephant Populations	169
Appendix 3.1 Descriptive Statistics with R (MindTap Reader)	

CHAPTER 4 Introduction to Probability 171

Statistics in Practice: National Aeronautics and Space Administration 172

4.1 Experiments, Counting Rules, and Assigning Probabilities 173

Counting Rules, Combinations, and Permutations 174

Assigning Probabilities 178

Probabilities for the KP&L Project 179

4.2 Events and Their Probabilities 183

4.3 Some Basic Relationships of Probability 187

Complement of an Event 187

Addition Law 188

4.4 Conditional Probability 193

Independent Events 196

Multiplication Law 196

4.5 Bayes' Theorem 201

Tabular Approach 204

Summary 206

Glossary 207

Key Formulas 208

Supplementary Exercises 208

Case Problem 1: Hamilton County Judges 213

Case Problem 2: Rob's Market 215

CHAPTER 5 Discrete Probability Distributions 217

Statistics in Practice: Voter Waiting Times in Elections 218

5.1 Random Variables 218

Discrete Random Variables 219

Continuous Random Variables 220

5.2 Developing Discrete Probability Distributions 221

5.3 Expected Value and Variance 226

Expected Value 226

Variance 227

Using Excel to Compute the Expected Value, Variance,
and Standard Deviation 228

5.4 Bivariate Distributions, Covariance, and Financial Portfolios 233

A Bivariate Empirical Discrete Probability Distribution 233

Financial Applications 236

Summary 239

5.5 Binomial Probability Distribution 242

A Binomial Experiment 242

	Martin Clothing Store Problem	244
	Using Excel to Compute Binomial Probabilities	248
	Expected Value and Variance for the Binomial Distribution	249
5.6	Poisson Probability Distribution	252
	An Example Involving Time Intervals	253
	An Example Involving Length or Distance Intervals	254
	Using Excel to Compute Poisson Probabilities	254
5.7	Hypergeometric Probability Distribution	257
	Using Excel to Compute Hypergeometric Probabilities	259
	Summary	261
	Glossary	262
	Key Formulas	263
	Supplementary Exercises	264
	Case Problem 1: <i>Go Bananas!</i> Breakfast Cereal	268
	Case Problem 2: McNeil's Auto Mall	269
	Case Problem 3: Grievance Committee at Tuglar Corporation	270
	Case Problem 4: Sagittarius Casino	270
	Appendix 5.1 Discrete Probability Distributions with R (MindTap Reader)	
CHAPTER 6	Continuous Probability Distributions	273
	Statistics in Practice: Procter & Gamble	274
6.1	Uniform Probability Distribution	275
	Area as a Measure of Probability	276
6.2	Normal Probability Distribution	279
	Normal Curve	279
	Standard Normal Probability Distribution	281
	Computing Probabilities for Any Normal Probability Distribution	285
	Gear Tire Company Problem	286
	Using Excel to Compute Normal Probabilities	288
6.3	Exponential Probability Distribution	293
	Computing Probabilities for the Exponential Distribution	294
	Relationship Between the Poisson and Exponential Distributions	295
	Using Excel to Compute Exponential Probabilities	295
	Summary	298
	Glossary	298
	Key Formulas	298
	Supplementary Exercises	299
	Case Problem 1: Specialty Toys	301
	Case Problem 2: Gebhardt Electronics	302
	Appendix 6.1 Continuous Probability Distributions with R (MindTap Reader)	

CHAPTER 7	Sampling and Sampling Distributions	305
	Statistics in Practice: The Food and Agriculture Organization	306
7.1	The Electronics Associates Sampling Problem	307
7.2	Selecting a Sample	308
	Sampling from a Finite Population	308
	Sampling from an Infinite Population	312
7.3	Point Estimation	316
	Practical Advice	317
7.4	Introduction to Sampling Distributions	319
7.5	Sampling Distribution of \bar{x}	322
	Expected Value of \bar{x}	322
	Standard Deviation of \bar{x}	322
	Form of the Sampling Distribution of \bar{x}	324
	Sampling Distribution of \bar{x} for the EAI Problem	324
	Practical Value of the Sampling Distribution of \bar{x}	325
	Relationship Between the Sample Size and the Sampling Distribution of \bar{x}	327
7.6	Sampling Distribution of \bar{p}	331
	Expected Value of \bar{p}	332
	Standard Deviation of \bar{p}	332
	Form of the Sampling Distribution of \bar{p}	333
	Practical Value of the Sampling Distribution of \bar{p}	333
7.7	Other Sampling Methods	337
	Stratified Random Sampling	337
	Cluster Sampling	337
	Systematic Sampling	338
	Convenience Sampling	338
	Judgment Sampling	339
7.8	Practical Advice: Big Data and Errors in Sampling	339
	Sampling Error	339
	Nonsampling Error	340
	Big Data	341
	Understanding What Big Data Is	342
	Implications of Big Data for Sampling Error	343
	Summary	348
	Glossary	348
	Key Formulas	349
	Supplementary Exercises	350
	Case Problem: Marion Dairies	353
	Appendix 7.1 Random Sampling with R (MindTap Reader)	

CHAPTER 8 Interval Estimation 355

Statistics in Practice: Food Lion 356

8.1 Population Mean: σ Known 357

Margin of Error and the Interval Estimate 357

Using Excel 361

Practical Advice 362

8.2 Population Mean: σ Unknown 364

Margin of Error and the Interval Estimate 365

Using Excel 368

Practical Advice 369

Using a Small Sample 369

Summary of Interval Estimation Procedures 371

8.3 Determining the Sample Size 374

8.4 Population Proportion 377

Using Excel 378

Determining the Sample Size 380

8.5 Practical Advice: Big Data and Interval Estimation 384

Big Data and the Precision of Confidence Intervals 384

Implications of Big Data for Confidence Intervals 385

Summary 387

Glossary 388

Key Formulas 388

Supplementary Exercises 389

Case Problem 1: *Young Professional* Magazine 392

Case Problem 2: GULF Real Estate Properties 393

Case Problem 3: Metropolitan Research, Inc. 395

Appendix 8.1 Interval Estimation with R (MindTap Reader)

CHAPTER 9 Hypothesis Tests 397

Statistics in Practice: John Morrell & Company 398

9.1 Developing Null and Alternative Hypotheses 399

The Alternative Hypothesis as a Research Hypothesis 399

The Null Hypothesis as an Assumption to Be Challenged 400

Summary of Forms for Null and Alternative Hypotheses 401

9.2 Type I and Type II Errors 402

9.3 Population Mean: σ Known 405

One-Tailed Test 405

Two-Tailed Test 410

Using Excel 413

Summary and Practical Advice 414

Relationship Between Interval Estimation
and Hypothesis Testing 4159.4 Population Mean: σ Unknown 420

One-Tailed Test 421

Two-Tailed Test 422

	Using Excel	423
	Summary and Practical Advice	425
9.5	Population Proportion	428
	Using Excel	430
	Summary	431
9.6	Practical Advice: Big Data and Hypothesis Testing	434
	Big Data, Hypothesis Testing, and p -Values	434
	Implications of Big Data in Hypothesis Testing	436
	Summary	437
	Glossary	438
	Key Formulas	438
	Supplementary Exercises	439
	Case Problem 1: Quality Associates, Inc.	442
	Case Problem 2: Ethical Behavior of Business Students at Bayview University	443
	Appendix 9.1 Hypothesis Testing with R (MindTap Reader)	

CHAPTER 10 Inference About Means and Proportions with Two Populations 445

	Statistics in Practice: U.S. Food and Drug Administration	446
10.1	Inferences About the Difference Between Two Population Means: σ_1 and σ_2 Known	447
	Interval Estimation of $\mu_1 - \mu_2$	447
	Using Excel to Construct a Confidence Interval	449
	Hypothesis Tests About $\mu_1 - \mu_2$	451
	Using Excel to Conduct a Hypothesis Test	452
	Practical Advice	454
10.2	Inferences About the Difference Between Two Population Means: σ_1 and σ_2 Unknown	456
	Interval Estimation of $\mu_1 - \mu_2$	457
	Using Excel to Construct a Confidence Interval	458
	Hypothesis Tests About $\mu_1 - \mu_2$	460
	Using Excel to Conduct a Hypothesis Test	462
	Practical Advice	463
10.3	Inferences About the Difference Between Two Population Means: Matched Samples	467
	Using Excel to Conduct a Hypothesis Test	469
10.4	Inferences About the Difference Between Two Population Proportions	474
	Interval Estimation of $p_1 - p_2$	474
	Using Excel to Construct a Confidence Interval	476
	Hypothesis Tests About $p_1 - p_2$	477
	Using Excel to Conduct a Hypothesis Test	479
	Summary	483
	Glossary	483

Key Formulas 483
Supplementary Exercises 485
Case Problem: Par, Inc. 488
Appendix 10.1 Inferences About Two Populations with R (MindTap Reader)

CHAPTER 11 Inferences About Population Variances 489

Statistics in Practice: U.S. Government Accountability Office 490

11.1 Inferences About a Population Variance 491

Interval Estimation 491

Using Excel to Construct a Confidence Interval 495

Hypothesis Testing 496

Using Excel to Conduct a Hypothesis Test 498

11.2 Inferences About Two Population Variances 503

Using Excel to Conduct a Hypothesis Test 507

Summary 511

Key Formulas 511

Supplementary Exercises 511

Case Problem 1: Air Force Training Program 513

Case Problem 2: Meticulous Drill & Reamer 514

Appendix 11.1 Population Variances with R (MindTap Reader)

CHAPTER 12 Tests of Goodness of Fit, Independence, and Multiple Proportions 517

Statistics in Practice: United Way 518

12.1 Goodness of Fit Test 519

Multinomial Probability Distribution 519

Using Excel to Conduct a Goodness of Fit Test 523

12.2 Test of Independence 525

Using Excel to Conduct a Test of Independence 529

12.3 Testing for Equality of Three or More Population Proportions 534

A Multiple Comparison Procedure 537

Using Excel to Conduct a Test of Multiple Proportions 539

Summary 543

Glossary 544

Key Formulas 544

Supplementary Exercises 544

Case Problem 1: A Bipartisan Agenda for Change 547

Case Problem 2: Fuentes Salty Snacks, Inc. 548

Case Problem 3: Fresno Board Games 549

Appendix 12.1 Chi-Square Tests with R (MindTap Reader)

CHAPTER 13	Experimental Design and Analysis of Variance	551
	Statistics in Practice: Burke, Inc.	552
13.1	An Introduction to Experimental Design and Analysis of Variance	553
	Data Collection	554
	Assumptions for Analysis of Variance	556
	Analysis of Variance: A Conceptual Overview	556
13.2	Analysis of Variance and the Completely Randomized Design	558
	Between-Treatments Estimate of Population Variance	559
	Within-Treatments Estimate of Population Variance	560
	Comparing the Variance Estimates: The F Test	561
	ANOVA Table	562
	Using Excel	563
	Testing for the Equality of k Population Means: An Observational Study	564
13.3	Multiple Comparison Procedures	570
	Fisher's LSD	570
	Type I Error Rates	572
13.4	Randomized Block Design	575
	Air Traffic Controller Stress Test	576
	ANOVA Procedure	577
	Computations and Conclusions	578
	Using Excel	579
13.5	Factorial Experiment	584
	ANOVA Procedure	585
	Computations and Conclusions	586
	Using Excel	589
	Summary	593
	Glossary	594
	Key Formulas	595
	Completely Randomized Design	595
	Multiple Comparison Procedures	596
	Randomized Block Design	596
	Factorial Experiment	596
	Supplementary Exercises	596
	Case Problem 1: Wentworth Medical Center	601
	Case Problem 2: Compensation for Sales Professionals	602
	Case Problem 3: TourisTopia Travel	603
	Appendix 13.1 Analysis of Variance with R (MindTap Reader)	
CHAPTER 14	Simple Linear Regression	605
	Statistics in Practice: walmart.com	606
14.1	Simple Linear Regression Model	607
	Regression Model and Regression Equation	607
	Estimated Regression Equation	609

14.2	Least Squares Method	610
	Using Excel to Construct a Scatter Diagram, Display the Estimated Regression Line, and Display the Estimated Regression Equation	614
14.3	Coefficient of Determination	621
	Using Excel to Compute the Coefficient of Determination	625
	Correlation Coefficient	626
14.4	Model Assumptions	629
14.5	Testing for Significance	631
	Estimate of σ^2	631
	t Test	632
	Confidence Interval for β_1	633
	F Test	634
	Some Cautions About the Interpretation of Significance Tests	636
14.6	Using the Estimated Regression Equation for Estimation and Prediction	639
	Interval Estimation	640
	Confidence Interval for the Mean Value of y	640
	Prediction Interval for an Individual Value of y	641
14.7	Excel's Regression Tool	646
	Using Excel's Regression Tool for the Armand's Pizza Parlors Example	646
	Interpretation of Estimated Regression Equation Output	647
	Interpretation of ANOVA Output	648
	Interpretation of Regression Statistics Output	649
14.8	Residual Analysis: Validating Model Assumptions	651
	Residual Plot Against x	652
	Residual Plot Against \hat{y}	653
	Standardized Residuals	655
	Using Excel to Construct a Residual Plot	657
	Normal Probability Plot	660
14.9	Outliers and Influential Observations	663
	Detecting Outliers	663
	Detecting Influential Observations	665
14.10	Practical Advice: Big Data and Hypothesis Testing in Simple Linear Regression	670
	Summary	671
	Glossary	671
	Key Formulas	672
	Supplementary Exercises	674
	Case Problem 1: Measuring Stock Market Risk	678
	Case Problem 2: U.S. Department of Transportation	679
	Case Problem 3: Selecting a Point-and-Shoot Digital Camera	680
	Case Problem 4: Finding the Best Car Value	681
	Case Problem 5: Buckeye Creek Amusement Park	682

Appendix 14.1 Calculus-Based Derivation of Least Squares Formulas	683
Appendix 14.2 A Test for Significance Using Correlation	684
Appendix 14.3 Simple Linear Regression with R (MindTap Reader)	

CHAPTER 15 Multiple Regression 685

Statistics in Practice: International Paper 686

15.1 Multiple Regression Model	687
Regression Model and Regression Equation	687
Estimated Multiple Regression Equation	687
15.2 Least Squares Method	688
An Example: Butler Trucking Company	689
Using Excel's Regression Tool to Develop the Estimated Multiple Regression Equation	691
Note on Interpretation of Coefficients	693
15.3 Multiple Coefficient of Determination	698
15.4 Model Assumptions	700
15.5 Testing for Significance	702
F Test	702
t Test	704
Multicollinearity	705
15.6 Using the Estimated Regression Equation for Estimation and Prediction	708
15.7 Categorical Independent Variables	710
An Example: Johnson Filtration, Inc.	710
Interpreting the Parameters	712
More Complex Categorical Variables	713
15.8 Residual Analysis	718
Residual Plot Against \hat{y}	718
Standardized Residual Plot Against \hat{y}	719
15.9 Practical Advice: Big Data and Hypothesis Testing in Multiple Regression	722
Summary	723
Glossary	723
Key Formulas	724
Supplementary Exercises	725
Case Problem 1: Consumer Research, Inc.	729
Case Problem 2: Predicting Winnings for NASCAR Drivers	730
Case Problem 3: Finding the Best Car Value	732
Appendix 15.1 Multiple Linear Regression with R (MindTap Reader)	

APPENDIX A	References and Bibliography	734
APPENDIX B	Tables	736
APPENDIX C	Summation Notation	747
APPENDIX D	Answers to Even-Numbered Exercises (MindTap Reader)	
APPENDIX E	Microsoft Excel and Tools for Statistical Analysis	749
APPENDIX F	Microsoft Excel Online and Tools for Statistical Analysis	757
INDEX		765