

Fourth
Edition

Data Analysis and Decision Making

Albright | Winston | Zappe

4TH
EDITION

Data Analysis and Decision Making

S. Christian Albright

Kelley School of Business, Indiana University

Wayne L. Winston

Kelley School of Business, Indiana University

Christopher J. Zappe

Bucknell University

CENGAGE brain.com
With cases by

Mark Broadie

Graduate School of Business, Columbia University

Peter Kolesar

Graduate School of Business, Columbia University

Lawrence L. Lapin

San Jose State University

William D. Whisler

California State University, Hayward

SOUTH-WESTERN
CENGAGE Learning®

Australia • Brazil • Japan • Korea • Mexico • Singapore • Spain • United Kingdom • United States

Licensed to:

This is an electronic version of the print textbook. Due to electronic rights restrictions, some third party content may be suppressed. Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. The publisher reserves the right to remove content from this title at any time if subsequent rights restrictions require it. For valuable information on pricing, previous editions, changes to current editions, and alternate formats, please visit www.cengage.com/highered to search by ISBN#, author, title, or keyword for materials in your areas of interest.

**Data Analysis and Decision Making,
Fourth Edition**

S. Christian Albright, Wayne L. Winston,
Christopher J. Zappe

Vice President of Editorial, Business:
Jack W. Calhoun

Publisher: Joe Sabatino

Sr. Acquisitions Editor:
Charles McCormick, Jr.

Sr. Developmental Editor: Laura Ansara

Editorial Assistant: Nora Heink

Marketing Manager: Adam Marsh

Marketing Coordinator: Suellen Ruttikay

Sr. Content Project Manager: Tim Bailey

Media Editor: Chris Valentine

Frontlist Buyer, Manufacturing:
Miranda Klapper

Sr. Marketing Communications Manager:
Libby Shipp

Production Service: MPS Limited,
A Macmillan company

Sr. Art Director: Stacy Jenkins Shirley

Cover Designer: Lou Ann Thesing

Cover Image: iStock Photo

© 2011, 2009 South-Western, Cengage Learning

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored, or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information and technology assistance, contact us
at **Cengage Learning Customer & Sales Support 1-800-354-9706**

For permission to use material from this text or product,
submit all requests online at www.cengage.com/permissions
Further permissions questions can be emailed to
permissionrequest@cengage.com

ExamView® is a registered trademark of eInstruction Corp. Microsoft®
and Excel® spreadsheet software are registered trademarks of
Microsoft Corporation used herein under license.

Library of Congress Control Number: 2010930495

Student Edition Package ISBN 13: 978-0-538-47612-6

Student Edition Package ISBN 10: 0-538-47612-5

Student Edition ISBN 13: 978-0-538-47610-2

Student Edition ISBN 10: 0-538-47610-9

South-Western Cengage Learning

5191 Natorp Boulevard
Mason, OH 45040
USA

.com
CENGAGEbrain

Cengage Learning products are represented in Canada by Nelson Education, Ltd.

For your course and learning solutions, visit www.cengage.com

Purchase any of our products at your local college store or at our preferred
online store www.cengagebrain.com

Printed in the United States of America

1 2 3 4 5 6 7 14 13 12 11 10

To my wonderful family

To my wonderful wife Mary—my best friend and constant companion; to Sam, Lindsay, and Teddy, our new and adorable grandson; and to Bryn, our wild and crazy Welsh corgi, who can't wait for Teddy to be able to play ball with her! S.C.A.

To my wonderful family W.L.W.

To my wonderful family

Jeannie, Matthew, and Jack. And to my late sister, Jenny, and son, Jake, who live eternally in our loving memories. C.J.Z.

About the Authors

S. Christian Albright got his B.S. degree in Mathematics from Stanford in 1968 and his Ph.D. in Operations Research from Stanford in 1972. Since then he has been teaching in the Operations & Decision Technologies Department in the Kelley School of Business at Indiana University (IU). He has taught courses in management science, computer simulation, statistics, and computer programming to all levels of business students: undergraduates, MBAs, and doctoral students. In addition, he has taught simulation modeling at General Motors and Whirlpool, and he has taught database analysis for the Army. He has published over 20 articles in leading operations research journals in the area of applied probability, and he has authored the books *Statistics for Business and Economics*, *Practical Management Science*, *Spreadsheet Modeling and Applications*, *Data Analysis for Managers*, and *VBA for Modelers*. He also works with the Palisade Corporation on the commercial version, *StatTools*, of his statistical StatPro add-in for Excel. His current interests are in spreadsheet modeling, the development of VBA applications in Excel, and programming in the .NET environment.

On the personal side, Chris has been married for 39 years to his wonderful wife, Mary, who retired several years ago after teaching 7th grade English for 30 years and is now working as a supervisor for student teachers at IU. They have one son, Sam, who lives in Philadelphia with his wife Lindsay and their newly born son Teddy. Chris has many interests outside the academic area. They include activities with his family (especially traveling with Mary), going to cultural events at IU, power walking while listening to books on his iPod, and reading. And although he earns his livelihood from statistics and management science, his *real* passion is for playing classical piano music.

Wayne L. Winston is Professor of Operations & Decision Technologies in the Kelley School of Business at Indiana University, where he has taught since 1975. Wayne received his B.S. degree in Mathematics from MIT and his Ph.D. degree in Operations Research from Yale. He has written the successful textbooks *Operations Research: Applications and Algorithms*, *Mathematical Programming: Applications and Algorithms*, *Simulation Modeling Using @RISK*, *Practical Management Science*, *Data Analysis and Decision Making*, and *Financial Models Using Simulation and Optimization*. Wayne has published over 20 articles in leading journals and has won many teaching awards, including the schoolwide MBA award four times. He has taught classes at Microsoft, GM, Ford, Eli Lilly, Bristol-Myers Squibb, Arthur Andersen, Roche, PricewaterhouseCoopers, and NCR. His current interest is showing how spreadsheet models can be used to solve business problems in all disciplines, particularly in finance and marketing.

Wayne enjoys swimming and basketball, and his passion for trivia won him an appearance several years ago on the television game show *Jeopardy*, where he won two games. He is married to the lovely and talented Vivian. They have two children, Gregory and Jennifer.

Christopher J. Zappe earned his B.A. in Mathematics from DePauw University in 1983 and his M.B.A. and Ph.D. in Decision Sciences from Indiana University in 1987 and 1988, respectively. Between 1988 and 1993, he performed research and taught various decision sciences courses at the University of Florida in the College of Business Administration. From 1993 until 2010, Professor Zappe taught decision sciences in the Department of Management at Bucknell University, and in 2010, he was named provost at Gettysburg College. Professor Zappe has taught undergraduate courses in business statistics, decision modeling and analysis, and computer simulation. He also developed and taught a number of interdisciplinary Capstone Experience courses and Foundation Seminars in support of the Common Learning Agenda at Bucknell. Moreover, he has taught advanced seminars in applied game theory, system dynamics, risk assessment, and mathematical economics. He has published articles in scholarly journals such as *Managerial and Decision Economics*, *OMEGA*, *Naval Research Logistics*, and *Interfaces*.

Brief Contents

Preface xii

1 Introduction to Data Analysis and Decision Making 1

Part 1 Exploring Data 19

2 Describing the Distribution of a Single Variable 21

3 Finding Relationships among Variables 85

Part 2 Probability and Decision Making under Uncertainty 153

4 Probability and Probability Distributions 155

5 Normal, Binomial, Poisson, and Exponential Distributions 209

6 Decision Making under Uncertainty 273

Part 3 Statistical Inference 349

7 Sampling and Sampling Distributions 351

8 Confidence Interval Estimation 387

9 Hypothesis Testing 455

Part 4 Regression Analysis and Time Series Forecasting 527

10 Regression Analysis: Estimating Relationships 529

11 Regression Analysis: Statistical Inference 601

12 Time Series Analysis and Forecasting 669

Part 5 Optimization and Simulation Modeling 743

13 Introduction to Optimization Modeling 745

14 Optimization Models 811

15 Introduction to Simulation Modeling 917

16 Simulation Models 987

Part 6 Online Bonus Material

2 Using the Advanced Filter and Database Functions 2-1

17 Importing Data into Excel 17-1

Appendix A Statistical Reporting A-1

References 1055

Index 1059

Contents

Preface xii

I Introduction to Data Analysis and Decision Making 1

1.1 Introduction	2
1.2 An Overview of the Book	4
1.2.1 The Methods	4
1.2.2 The Software	7
1.3 Modeling and Models	11
1.3.1 Graphical Models	11
1.3.2 Algebraic Models	12
1.3.3 Spreadsheet Models	12
1.3.4 A Seven-Step Modeling Process	14
1.4 Conclusion	16
CASE 1.1 Entertainment on a Cruise Ship	17

PART I EXPLORING DATA 19

2 Describing the Distribution of a Single Variable 21

2.1 Introduction	23
2.2 Basic Concepts	24
2.2.1 Populations and Samples	24
2.2.2 Data Sets, Variables, and Observations	25
2.2.3 Types of Data	27

2.3 Descriptive Measures for Categorical Variables	30
--	----

2.4 Descriptive Measures for Numerical Variables	33
--	----

2.4.1 Numerical Summary Measures	34
----------------------------------	----

2.4.2 Numerical Summary Measures with StatTools	43
---	----

2.4.3 Charts for Numerical Variables	48
--------------------------------------	----

2.5 Time Series Data	57
----------------------	----

2.6 Outliers and Missing Values	64
---------------------------------	----

2.6.1 Outliers	64
----------------	----

2.6.2 Missing Values	65
----------------------	----

2.7 Excel Tables for Filtering, Sorting, and Summarizing	66
--	----

2.7.1 Filtering	70
-----------------	----

2.8 Conclusion	75
----------------	----

CASE 2.1 Correct Interpretation of Means	81
--	----

CASE 2.2 The Dow Jones Industrial Average	82
---	----

CASE 2.3 Home and Condo Prices	83
--------------------------------	----

3 Finding Relationships among Variables 85

3.1 Introduction	87
3.2 Relationships among Categorical Variables	88
3.3 Relationships among Categorical Variables and a Numerical Variable	92
3.3.1 Stacked and Unstacked Formats	93
3.4 Relationships among Numerical Variables	101
3.4.1 Scatterplots	102
3.4.2 Correlation and Covariance	106
3.5 Pivot Tables	114
3.6 An Extended Example	137
3.7 Conclusion	144
CASE 3.1 Customer Arrivals at Bank98	149
CASE 3.2 Saving, Spending, and Social Climbing	150
CASE 3.3 Churn in the Cellular Phone Market	151

PROBABILITY AND DECISION MAKING UNDER UNCERTAINTY 153

4 Probability and Probability Distributions 155

4.1 Introduction	156
4.2 Probability Essentials	158
4.2.1 Rule of Complements	159
4.2.2 Addition Rule	159
4.2.3 Conditional Probability and the Multiplication Rule	160
4.2.4 Probabilistic Independence	162

4.2.5 Equally Likely Events	163	5.8 Conclusion	261
4.2.6 Subjective Versus Objective Probabilities	163	CASE 5.1	EuroWatch Company 269
4.3 Distribution of a Single Random Variable	166	CASE 5.2	Cashing in on the Lottery 270
4.3.1 Conditional Mean and Variance	170		
4.4 An Introduction to Simulation	173		
4.5 Distribution of Two Random Variables: Scenario Approach	177		
4.6 Distribution of Two Random Variables: Joint Probability Approach	183		
4.6.1 How to Assess Joint Probability Distributions	187		
4.7 Independent Random Variables	189		
4.8 Weighted Sums of Random Variables	193		
4.9 Conclusion	200		
CASE 4.1	Simpson's Paradox 208		
5 Normal, Binomial, Poisson, and Exponential Distributions	209		
5.1 Introduction	211		
5.2 The Normal Distribution	211		
5.2.1 Continuous Distributions and Density Functions	211		
5.2.2 The Normal Density	213		
5.2.3 Standardizing: Z-Values	214		
5.2.4 Normal Tables and Z-Values	216		
5.2.5 Normal Calculations in Excel	217		
5.2.6 Empirical Rules Revisited	220		
5.3 Applications of the Normal Distribution	221		
5.4 The Binomial Distribution	233		
5.4.1 Mean and Standard Deviation of the Binomial Distribution	236		
5.4.2 The Binomial Distribution in the Context of Sampling	236		
5.4.3 The Normal Approximation to the Binomial	237		
5.5 Applications of the Binomial Distribution	238		
5.6 The Poisson and Exponential Distributions	250		
5.6.1 The Poisson Distribution	250		
5.6.2 The Exponential Distribution	252		
5.7 Fitting a Probability Distribution to Data with @ RISK	255		
		6 Decision Making under Uncertainty	273
		6.1 Introduction	274
		6.2 Elements of Decision Analysis	276
		6.2.1 Payoff Tables	276
		6.2.2 Possible Decision Criteria	277
		6.2.3 Expected Monetary Value (EMV)	278
		6.2.4 Sensitivity Analysis	280
		6.2.5 Decision Trees	280
		6.2.6 Risk Profiles	282
		6.3 The PrecisionTree Add-In	290
		6.4 Bayes' Rule	303
		6.5 Multistage Decision Problems	307
		6.5.1 The Value of Information	311
		6.6 Incorporating Attitudes Toward Risk	323
		6.6.1 Utility Functions	324
		6.6.2 Exponential Utility	324
		6.6.3 Certainty Equivalents	328
		6.6.4 Is Expected Utility Maximization Used?	330
		6.7 Conclusion	331
		CASE 6.1	Jogger Shoe Company 345
		CASE 6.2	Westhouser Parer Company 346
		CASE 6.3	Biotechnical Engineering 347

PART 3 STATISTICAL INFERENCE 349

7 Sampling and Sampling Distributions	351
7.1 Introduction	352
7.2 Sampling Terminology	353
7.3 Methods for Selecting Random Samples	354
7.3.1 Simple Random Sampling	354
7.3.2 Systematic Sampling	360
7.3.3 Stratified Sampling	361
7.3.4 Cluster Sampling	364
7.3.5 Multistage Sampling Schemes	365

7.4 An Introduction to Estimation	366	9.2 Concepts in Hypothesis Testing	457
7.4.1 Sources of Estimation Error	367	9.2.1 Null and Alternative Hypotheses	458
7.4.2 Key Terms in Sampling	368	9.2.2 One-Tailed Versus Two-Tailed Tests	459
7.4.3 Sampling Distribution of the Sample Mean	369	9.2.3 Types of Errors	459
7.4.4 The Central Limit Theorem	374	9.2.4 Significance Level and Rejection Region	460
7.4.5 Sample Size Determination	379	9.2.5 Significance from <i>p</i> -values	461
7.4.6 Summary of Key Ideas for Simple Random Sampling	380	9.2.6 Type II Errors and Power	462
7.5 Conclusion	382	9.2.7 Hypothesis Tests and Confidence Intervals	463
CASE 7.1 Sampling from DVD Movie Renters	386	9.2.8 Practical Versus Statistical Significance	463
8 Confidence Interval Estimation	387	9.3 Hypothesis Tests for a Population Mean	464
8.1 Introduction	388	9.4 Hypothesis Tests for Other Parameters	472
8.2 Sampling Distributions	390	9.4.1 Hypothesis Tests for a Population Proportion	472
8.2.1 The <i>t</i> Distribution	390	9.4.2 Hypothesis Tests for Differences between Population Means	475
8.2.2 Other Sampling Distributions	393	9.4.3 Hypothesis Test for Equal Population Variances	485
8.3 Confidence Interval for a Mean	394	9.4.4 Hypothesis Tests for Differences between Population Proportions	486
8.4 Confidence Interval for a Total	400	9.5 Tests for Normality	494
8.5 Confidence Interval for a Proportion	403	9.6 Chi-Square Test for Independence	500
8.6 Confidence Interval for a Standard Deviation	409	9.7 One-Way ANOVA	505
8.7 Confidence Interval for the Difference between Means	412	9.8 Conclusion	513
8.7.1 Independent Samples	413	CASE 9.1 Regression Toward the Mean	519
8.7.2 Paired Samples	421	CASE 9.2 Baseball Statistics	520
8.8. Confidence Interval for the Difference between Proportions	427	CASE 9.3 The Wichita Anti–Drunk Driving Advertising Campaign	521
8.9. Controlling Confidence Interval Length	433	CASE 9.4 Deciding Whether to Switch to a New Toothpaste Dispenser	523
8.9.1 Sample Size for Estimation of the Mean	434	CASE 9.5 Removing Vioxx from the Market	526
8.9.2 Sample Size for Estimation of Other Parameters	436		
8.10 Conclusion	441		
CASE 8.1 Harrigan University Admissions	449		
CASE 8.2 Employee Retention at D&Y	450		
CASE 8.3 Delivery Times at SnowPea Restaurant	451		
CASE 8.4 The Bodfish Lot Cruise	452		
9 Hypothesis Testing	455		
9.1 Introduction	456		

PART 4

**REGRESSION ANALYSIS
AND TIME SERIES
FORECASTING 527**

10 Regression Analysis: Estimating Relationships	529
10.1 Introduction	531

10.2 Scatterplots: Graphing Relationships	533	11.4 Multicollinearity	616
10.2.1 Linear Versus Nonlinear Relationships	538	11.5 Include/Exclude Decisions	620
10.2.2 Outliers	538	11.6 Stepwise Regression	625
10.2.3 Unequal Variance	539	11.7 The Partial <i>F</i> Test	630
10.2.4 No Relationship	540	11.8 Outliers	638
10.3 Correlations: Indicators of Linear Relationships	540	11.9 Violations of Regression Assumptions	644
10.4 Simple Linear Regression	542	11.9.1 Nonconstant Error Variance	644
10.4.1 Least Squares Estimation	542	11.9.2 Nonnormality of Residuals	645
10.4.2 Standard Error of Estimate	549	11.9.3 Autocorrelated Residuals	645
10.4.3 The Percentage of Variation Explained: R^2	550	11.10 Prediction	648
10.5 Multiple Regression	553	11.11 Conclusion	653
10.5.1 Interpretation of Regression Coefficients	554	CASE 11.1 The Artsy Corporation	663
10.5.2 Interpretation of Standard Error of Estimate and R^2	556	CASE 11.2 Heating Oil at Dupree Fuels Company	665
10.6 Modeling Possibilities	560	CASE 11.3 Developing a Flexible Budget at the Gunderson Plant	666
10.6.1 Dummy Variables	560	CASE 11.4 Forecasting Overhead at Wagner Printers	667
10.6.2 Interaction Variables	566	12 Time Series Analysis and Forecasting	669
10.6.3 Nonlinear Transformations	571	12.1 Introduction	671
10.7 Validation of the Fit	586	12.2 Forecasting Methods: An Overview	671
10.8 Conclusion	588	12.2.1 Extrapolation Methods	672
CASE 10.1 Quantity Discounts at the Firm Chair Company	596	12.2.2 Econometric Models	672
CASE 10.2 Housing Price Structure in Mid City	597	12.2.3 Combining Forecasts	673
CASE 10.3 Demand for French Bread at Howie's Bakery	598	12.2.4 Components of Time Series Data	673
CASE 10.4 Investing for Retirement	599	12.2.5 Measures of Accuracy	676
II Regression Analysis: Statistical Inference	601	12.3 Testing for Randomness	678
11.1 Introduction	603	12.3.1 The Runs Test	681
11.2 The Statistical Model	603	12.3.2 Autocorrelation	683
11.3 Inferences about the Regression Coefficients	607	12.4 Regression-Based Trend Models	687
11.3.1 Sampling Distribution of the Regression Coefficients	608	12.4.1 Linear Trend	687
11.3.2 Hypothesis Tests for the Regression Coefficients and <i>p</i> -Values	610	12.4.2 Exponential Trend	690
11.3.3 A Test for the Overall Fit: The ANOVA Table	611	12.5 The Random Walk Model	695
		12.6 Autoregression Models	699
		12.7 Moving Averages	704
		12.8 Exponential Smoothing	710
		12.8.1 Simple Exponential Smoothing	710
		12.8.2 Holt's Model for Trend	715
		12.9 Seasonal Models	720

12.9.1 Winters' Exponential Smoothing Model	721
12.9.2 Deseasonalizing: The Ratio-to-Moving-Averages Method	725
12.9.3 Estimating Seasonality with Regression	729
12.10 Conclusion	735
CASE 12.1 Arrivals at the Credit Union	740
CASE 12.2 Forecasting Weekly Sales at Amanta	741

PART 5**OPTIMIZATION AND SIMULATION MODELING 743**

13 Introduction to Optimization Modeling	745
13.1 Introduction	746
13.2 Introduction to Optimization	747
13.3 A Two-Variable Product Mix Model	748
13.4 Sensitivity Analysis	761
13.4.1 Solver's Sensitivity Report	761
13.4.2 SolverTable Add-In	765
13.4.3 Comparison of Solver's Sensitivity Report and SolverTable	770
13.5 Properties of Linear Models	772
13.5.1 Proportionality	773
13.5.2 Additivity	773
13.5.3 Divisibility	773
13.5.4 Discussion of Linear Properties	773
13.5.5 Linear Models and Scaling	774
13.6 Infeasibility and Unboundedness	775
13.6.1 Infeasibility	775
13.6.2 Unboundedness	775
13.6.3 Comparison of Infeasibility and Unboundedness	776
13.7 A Larger Product Mix Model	778
13.8 A Multiperiod Production Model	786
13.9 A Comparison of Algebraic and Spreadsheet Models	796
13.10 A Decision Support System	796
13.11 Conclusion	799
CASE 13.1 Shelby Shelving	807
CASE 13.2 Sonoma Valley Wines	809

14 Optimization Models 811

14.1 Introduction	812
14.2 Worker Scheduling Models	813
14.3 Blending Models	821
14.4 Logistics Models	828
14.4.1 Transportation Models	828
14.4.2 Other Logistics Models	837
14.5 Aggregate Planning Models	848
14.6 Financial Models	857
14.7 Integer Programming Models	868
14.7.1 Capital Budgeting Models	869
14.7.2 Fixed-Cost Models	875
14.7.3 Set-Covering Models	883
14.8 Nonlinear Programming Models	891
14.8.1 Basic Ideas of Nonlinear Optimization	891
14.8.2 Managerial Economics Models	891
14.8.3 Portfolio Optimization Models	896
14.9 Conclusion	905
CASE 14.1 Giant Motor Company	912
CASE 14.2 GMS Stock Hedging	914

15 Introduction to Simulation Modeling 917

15.1 Introduction	918
15.2 Probability Distributions for Input Variables	920
15.2.1 Types of Probability Distributions	921
15.2.2 Common Probability Distributions	925
15.2.3 Using @RISK to Explore Probability Distributions	929
15.3 Simulation and the Flaw of Averages	939
15.4 Simulation with Built-In Excel Tools	942
15.5 Introduction to the @RISK Add-in	953
15.5.1 @RISK Features	953
15.5.2 Loading @RISK	954
15.5.3 @RISK Models with a Single Random Input Variable	954
15.5.4 Some Limitations of @RISK	963
15.5.5 @RISK Models with Several Random Input Variables	964

15.6 The Effects of Input Distributions on Results	969
15.6.1 Effect of the Shape of the Input Distribution(s)	969
15.6.2 Effect of Correlated Input Variables	972
15.7 Conclusion	978
CASE 15.1 Ski Jacket Production	985
CASE 15.2 Ebony Bath Soap	986
16 Simulation Models	987
16.1 Introduction	989
16.2 Operations Models	989
16.2.1 Bidding for Contracts	989
16.2.2 Warranty Costs	993
16.2.3 Drug Production with Uncertain Yield	998
16.3 Financial Models	1004
16.3.1 Financial Planning Models	1004
16.3.2 Cash Balance Models	1009
16.3.3 Investment Models	1014
16.4 Marketing Models	1020
16.4.1 Models of Customer Loyalty	1020
16.4.2 Marketing and Sales Models	1030
16.5 Simulating Games of Chance	1036
16.5.1 Simulating the Game of Craps	1036
16.5.2 Simulating the NCAA Basketball Tournament	1039
16.6 An Automated Template for @RISK Models	1044
16.7 Conclusion	1045
CASE 16.1 College Fund Investment	1053
CASE 16.2 Bond Investment Strategy	1054

PART 6	ONLINE BONUS MATERIAL	
2	Using the Advanced Filter and Database Functions	2-1
17	Importing Data into Excel	17-1
17.1	Introduction	17-3
17.2	Rearranging Excel Data	17-4
17.3	Importing Text Data	17-8
17.4	Importing Relational Database Data	17-14
17.4.1	A Brief Introduction to Relational Databases	17-14
17.4.2	Using Microsoft Query	17-15
17.4.3	SQL Statements	17-28
17.5	Web Queries	17-30
17.6	Cleansing Data	17-34
17.7	Conclusion	17-42
CASE 17.1	EduToys, Inc.	17-46
Appendix A: Statistical Reporting		
A.1	Introduction	A-1
A.2	Suggestions for Good Statistical Reporting	A-2
A.2.1	Planning	A-2
A.2.2	Developing a Report	A-3
A.2.3	Be Clear	A-4
A.2.4	Be Concise	A-5
A.2.5	Be Precise	A-5
A.3	Examples of Statistical Reports	A-6
A.4	Conclusion	A-18
References		
Index		

Preface

With today's technology, companies are able to collect tremendous amounts of data with relative ease. Indeed, many companies now have more data than they can handle. However, the data are usually meaningless until they are analyzed for trends, patterns, relationships, and other useful information. This book illustrates in a practical way a variety of methods, from simple to complex, to help you analyze data sets and uncover important information. In many business contexts, data analysis is only the first step in the solution of a problem. Acting on the solution and the information it provides to make good decisions is a critical next step. Therefore, there is a heavy emphasis throughout this book on analytical methods that are useful in decision making. Again, the methods vary considerably, but the objective is always the same—to equip you with decision-making tools that you can *apply* in your business careers.

We recognize that the majority of students in this type of course are *not* majoring in a quantitative area. They are typically business majors in finance, marketing, operations management, or some other business discipline who will need to analyze data and make quantitative-based decisions in their jobs. We offer a hands-on, example-based approach and introduce fundamental concepts as they are needed. Our vehicle is spreadsheet software—specifically, Microsoft Excel. This is a package that most students already know and will undoubtedly use in their careers. Our MBA students at Indiana University are so turned on by the required course that is based on this book that *almost all* of them (mostly finance and marketing majors) take at least one of our follow-up elective courses in spreadsheet modeling. We are convinced that students see value in quantitative analysis when the course is taught in a practical and example-based approach.

Rationale for writing this book

Data Analysis and Decision Making is different from the many fine textbooks written for statistics and management science. Our rationale for writing this book is based on three fundamental objectives.

1. Integrated coverage and applications.

The book provides a unified approach to business-related problems by integrating methods and applications that have been traditionally taught in separate courses, specifically statistics and management science.

2. Practical in approach.

The book emphasizes realistic business examples and the processes managers actually use to analyze business problems. The emphasis is *not* on abstract theory or computational methods.

3. Spreadsheet-based.

The book provides students with the skills to analyze business problems with tools they have access to and will use in their careers. To this end, we have adopted Excel and commercial spreadsheet add-ins.

Integrated coverage and applications

In the past, many business schools, including ours at Indiana University, have offered a required statistics course, a required decision-making course, and a required management science course—or some subset of these. One current trend, however, is to have only one required course that covers the basics of statistics, some regression analysis, some decision making under uncertainty, some linear programming, some simulation, and possibly others. Essentially, we faculty in the quantitative area get one opportunity to teach all business students, so we attempt to cover a *variety* of useful quantitative methods. We are not necessarily arguing that this trend is ideal, but rather that it is a reflection of the reality at our university and, we suspect, at many others. After several years of teaching this course, we have found it to be a great opportunity to attract students to the subject and more advanced study.

The book is also integrative in another important aspect. It not only integrates a number of analytical methods, but it also applies them to a wide variety of business problems—that is, it analyzes realistic examples from many business disciplines. We include examples, problems, and cases that deal with portfolio

optimization, workforce scheduling, market share analysis, capital budgeting, new product analysis, and many others.

Practical in approach

We want this book to be very example-based and practical. We strongly believe that students learn best by working through examples, and they appreciate the material most when the examples are realistic and interesting. Therefore, our approach in the book differs in two important ways from many competitors. First, there is just enough conceptual development to give students an understanding and appreciation for the issues raised in the examples. We often introduce important concepts, such as multicollinearity in regression, in the context of examples, rather than discussing them in the abstract. Our experience is that students gain greater intuition and understanding of the concepts and applications through this approach.

Second, we place virtually no emphasis on hand calculations. We believe it is more important for students to understand why they are conducting an analysis and what it means than to emphasize the tedious calculations associated with many analytical techniques. Therefore, we illustrate how powerful software can be used to create graphical and numerical outputs in a matter of seconds, freeing the rest of the time for in-depth interpretation of the output, sensitivity analysis, and alternative modeling approaches. In our own courses, we move directly into a discussion of examples, where we focus almost exclusively on interpretation and modeling issues and let the software perform the number crunching.

Spreadsheet-based teaching

We are strongly committed to teaching spreadsheet-based, example-driven courses, regardless of whether the basic area is data analysis or management science. We have found tremendous enthusiasm for this approach, both from students and from faculty around the world who have used our books. Students learn and remember more, and they appreciate the material more. In addition, instructors typically enjoy teaching more, and they usually receive immediate reinforcement through better teaching evaluations. We were among the first to move to spreadsheet-based teaching almost two decades ago, and we have never regretted the move.

What we hope to accomplish in this book

Condensing the ideas in the above paragraphs, we hope to:

- Reverse negative student attitudes about statistics and quantitative methods by making these topics real, accessible, and interesting;
- Give students lots of hands-on experience with real problems and challenge them to develop their intuition, logic, and problem-solving skills;
- Expose students to real problems in many business disciplines and show them how these problems can be analyzed with quantitative methods;
- Develop spreadsheet skills, including experience with powerful spreadsheet add-ins, that add immediate value in students' other courses and their future careers.

New in the fourth edition

There are two major changes in this edition.

- We have completely rewritten and reorganized Chapters 2 and 3. Chapter 2 now focuses on the description of one variable at a time, and Chapter 3 focuses on relationships between variables. We believe this reorganization is more logical. In addition, both of these chapters have more coverage of categorical variables, and they have new examples with more interesting data sets.
- We have made major changes in the problems, particularly in Chapters 2 and 3. Many of the problems in previous editions were either uninteresting or outdated, so in most cases we deleted or updated such problems, and we added a number of brand-new problems. We also created a file, essentially a database of problems, that is available to instructors. This file, **Problem Database.xlsx**, indicates the context of each of the problems, and it also shows the correspondence between problems in this edition and problems in the previous edition.

Besides these two major changes, there are a number of smaller changes, including the following:

- Due to the length of the book, we decided to delete the old Chapter 4 (Getting the Right

Data) from the printed book and make it available online as Chapter 17. This chapter, now called “Importing Data into Excel,” has been completely rewritten, and its section on Excel tables is now in Chapter 2. (The old Chapters 5–17 were renumbered 4–16.)

- The book is still based on Excel 2007, but where it applies, notes about changes in Excel 2010 have been added. Specifically, there is a small section on the new slicers for pivot tables, and there are several mentions of the new statistical functions (although the old functions still work).
- Each chapter now has 10–20 “Conceptual Questions” in the end-of-chapter section. There were a few “Conceptual Exercises” in some chapters in previous editions, but the new versions are more numerous, consistent, and relevant.
- The first two linear programming (LP) examples in Chapter 13 (the old Chapter 14) have been replaced by two product mix models, where the second is an extension of the first. Our thinking was that the previous diet-themed model was overly complex as a first LP example.
- Several of the chapter-opening vignettes have been replaced by newer and more interesting ones.
- There are now many short “fundamental insights” throughout the chapters. We hope these allow the students to step back from the details and see the really important ideas.

Software

This book is based entirely on Microsoft Excel, the spreadsheet package that has become the standard analytical tool in business. Excel is an extremely powerful package, and one of our goals is to convert *casual* users into *power* users who can take full advantage of its features. If we accomplish no more than this, we will be providing a valuable skill for the business world. However, Excel has some limitations. Therefore, this book includes several Excel add-ins that greatly enhance Excel’s capabilities. As a group, these add-ins comprise what is arguably the most impressive assortment of spreadsheet-based software accompanying any book on the market.

DecisionTools® add-in. The textbook Web site for *Data Analysis and Decision Making* provides a link to the powerful DecisionTools® Suite by Palisade Corporation. This suite includes seven separate add-ins, the first three of which we use extensively:

- **@RISK**, an add-in for simulation
- **StatTools**, an add-in for statistical data analysis
- **PrecisionTree**, a graphical-based add-in for creating and analyzing decision trees
- **TopRank**, an add-in for performing what-if analyses
- **RISKOptimizer**, an add-in for performing optimization on simulation models
- **NeuralTools®**, an add-in for finding complex, nonlinear relationships
- **Evolver™**, an add-in for performing optimization on complex “nonsmooth” models

Online access to the DecisionTools® Suite, available with new copies of the book, is an academic version, slightly scaled down from the professional version that sells for hundreds of dollars and is used by many leading companies. It functions for two years when properly installed, and it puts only modest limitations on the size of data sets or models that can be analyzed. (Visit www.kelley.iu.edu/albrightbooks for specific details on these limitations.) We use @RISK and PrecisionTree extensively in the chapters on simulation and decision making under uncertainty, and we use StatTools throughout all of the data analysis chapters.

SolverTable add-in. We also include SolverTable, a supplement to Excel’s built-in Solver for optimization. If you have ever had difficulty understanding Solver’s sensitivity reports, you will appreciate SolverTable. It works like Excel’s data tables, except that for each input (or pair of inputs), the add-in runs Solver and reports the *optimal* output values. SolverTable is used extensively in the optimization chapters. The version of SolverTable included in this book has been revised for Excel 2007. (Although SolverTable is available on this textbook’s Web site, it is also available for free from the first author’s Web site, www.kelley.iu.edu/albrightbooks.)

Possible sequences of topics

Although we use the book for our own required one-semester course, there is admittedly more material

than can be covered adequately in one semester. We have tried to make the book as modular as possible, allowing an instructor to cover, say, simulation before optimization or vice versa, or to omit either of these topics. The one exception is statistics. Due to the natural progression of statistical topics, the basic topics in the early chapters should be covered before the more advanced topics (regression and time series analysis) in the later chapters. With this in mind, there are several possible ways to cover the topics.

- For a one-semester required course, with no statistics prerequisite (or where MBA students have forgotten whatever statistics they learned years ago): If data analysis is the primary focus of the course, then Chapters 2–5, 7–11, and possibly the online Chapter 17 (all statistics and probability topics) should be covered. Depending on the time remaining, any of the topics in Chapters 6 (decision making under uncertainty), 12 (time series analysis), 13–14 (optimization), or 15–16 (simulation) can be covered in practically any order.
- For a one-semester required course, with a statistics prerequisite: Assuming that students know the basic elements of statistics (up through hypothesis testing, say), the material in Chapters 2–5 and 7–9 can be reviewed quickly, primarily to illustrate how Excel and add-ins can be used to do the number crunching. Then the instructor can choose among any of the topics in Chapters 6, 10–11, 12, 13–14, or 15–16 (in practically any order) to fill the remainder of the course.
- For a two-semester required sequence: Given the luxury of spreading the topics over two semesters, the entire book can be covered. The statistics topics in Chapters 2–5 and 7–9 should be covered in order before other statistical topics (regression and time series analysis), but the remaining chapters can be covered in practically any order.

Custom publishing

If you want to use only a subset of the text, or add chapters from the authors' other texts or your own materials, you can do so through Cengage Learning Custom Publishing. Contact your local Cengage Learning representative for more details.

Student ancillaries

Textbook Web Site

Every new student edition of this book comes with an Instant Access Code (bound inside the book). The code provides access to the *Data Analysis and Decision Making, 4e* textbook Web site that links to all of the following files and tools:

- DecisionTools® Suite software by Palisade Corporation (described earlier)
- Excel files for the examples in the chapters (usually two versions of each—a template, or data-only version, and a finished version)
- Data files required for the problems and cases
- **Excel Tutorial.xlsx**, which contains a useful tutorial for getting up to speed in Excel 2007

Students who do not have a new book can purchase access to the textbook Web site at www.CengageBrain.com.

Student Solutions

Student Solutions to many of the odd-numbered problems (indicated in the text with a colored box on the problem number) are available in Excel format. Students can purchase access to Student Solutions files on www.CengageBrain.com. (ISBN-10: 1-111-52905-1; ISBN-13: 978-1-111-52905-5).

Instructor ancillaries

Adopting instructors can obtain the *Instructors' Resource CD* (IRCD) from your regional Cengage Learning Sales Representative. The IRCD includes:

- **Problem Database.xlsx** file (contains information about all problems in the book and the correspondence between them and those in the previous edition)
- Example files for all examples in the book, including annotated versions with additional explanations and a few extra examples that extend the examples in the book
- Solution files (in Excel format) for all of the problems and cases in the book and solution shells (templates) for selected problems in the modeling chapters
- PowerPoint® presentation files for all of the examples in the book

- Test Bank in Word format and now also in ExamView® Testing Software (new to this edition).

The book's password-protected instructor Web site, www.cengage.com/decisionsciences/albright, includes the above items (Test Bank in Word format only), as well as software updates, errata, additional problems and solutions, and additional resources for both students and faculty. The first author also maintains his own Web site at www.kelley.iu.edu/albrightbooks.

Acknowledgments

The authors would like to thank several people who helped make this book a reality. First, the authors are indebted to Peter Kolesar, Mark Broadie, Lawrence Lapin, and William Whisler for contributing some of the excellent case studies that appear throughout the book.

There are more people who helped to produce this book than we can list here. However, there are a few special people whom we were happy (and lucky) to have on our team. First, we would like to thank our editor Charles McCormick. Charles stepped into this project after two editions had already been published, but the transition has been smooth and rewarding. We appreciate his tireless efforts to make the book a continued success.

We are also grateful to many of the professionals who worked behind the scenes to make this book a success: Adam Marsh, Marketing Manager; Laura Ansara, Senior Developmental Editor; Nora Heink, Editorial Assistant; Tim Bailey, Senior Content Project Manager; Stacy Shirley, Senior Art Director; and Gunjan Chandola, Senior Project Manager at MPS Limited.

We also extend our sincere appreciation to the reviewers who provided feedback on the authors' proposed changes that resulted in this fourth edition:

Henry F. Ander, Arizona State University
James D. Behel, Harding University
Dan Brooks, Arizona State University
Robert H. Burgess, Georgia Institute of Technology
George Cunningham III, Northwestern State University
Rex Cutshall, Indiana University
Robert M. Escudero, Pepperdine University
Theodore S. Glickman, George Washington University
John Gray, The Ohio State University
Joe Hahn, Pepperdine University
Max Peter Hoefer, Pace University
Tim James, Arizona State University
Teresa Jostes, Capital University
Jeffrey Keisler, University of Massachusetts – Boston
David Kelton, University of Cincinnati
Shreevardhan Lele, University of Maryland
Ray Nelson, Brigham Young University
William Pearce, Geneva College
Thomas R. Sexton, Stony Brook University
Malcolm T. Whitehead, Northwestern State University
Laura A. Wilson-Gentry, University of Baltimore
Jay Zagorsky, Boston University

S. Christian Albright

Wayne L. Winston

Christopher J. Zappe

May 2010

REFERENCES

- Aarvik, O., and P. Randolph. "The Application of Linear Programming to the Determination of Transmission Line Fees in an Electrical Power Network." *Interfaces* 6 (1975): 17–31.
- Afshartous, D. "Sample Size Determination for Binomial Proportion Confidence Intervals: An Alternative Perspective Motivated by a Legal Case." *The American Statistician* 62, no. 1 (2008): 27–31.
- Albright, S.C. "A Statistical Analysis of Hitting Streaks in Baseball." *Journal of the American Statistical Association* 88, no. 424 (1993): 1175–1196.
- . *VBA for Modelers*. 3rd ed. Mason, OH: South-Western Cengage Learning, 2010.
- Altman, E. *Handbook of Corporate Finance*. New York: Wiley, 1986.
- Appleton, D., J. French, and M. Vanderpump. "Ignoring a Covariate: An Example of Simpson's Paradox." *The American Statistician* 50 (1996): 340–341.
- Armstrong, S. "Forecasting by Extrapolation: Conclusions from 25 Years of Research." *Interfaces* 14, no. 6 (1984): 52–66.
- . *Long-Range Forecasting*. New York: Wiley, 1985.
- . "Research on Forecasting: A Quarter-Century Review, 1960–1984." *Interfaces* 16, no. 1 (1986): 89–103.
- Arntzen, B., G. Brown, T. Harrison, and L. Trafton. "Global Supply Chain Management at Digital Equipment Corporation." *Interfaces* 25, no. 1 (1995): 69–93.
- Babich, P. "Customer Satisfaction: How Good Is Good Enough?" *Quality Progress* 25 (1992): 65–68.
- Balson, W., J. Welsh, and D. Wilson. "Using Decision Analysis and Risk Analysis to Manage Utility Environmental Risk." *Interfaces* 22, no. 6 (1992): 126–139.
- Barnett, A. "Genes, Race, IQ, and *The Bell Curve*." *ORMS Today* 22, no. 1 (1994): 18–24.
- Bean, J., C. Noon, and G. Salton. "Asset Divestiture at Homart Development Company." *Interfaces* 17, no. 1 (1987): 48–65.
- , C. Noon, S. Ryan, and G. Salton. "Selecting Tenants in a Shopping Mall." *Interfaces* 18, no. 2 (1988): 1–10.
- Benninga, S. *Numerical Methods in Finance*. Cambridge, MA: MIT Press, 1989.
- Black, F., and M. Scholes. "The Pricing of Options and Corporate Liabilities." *Journal of Political Economy* 81 (1973): 637–654.
- Blyth, C. "On Simpson's Paradox and the Sure-Thing Principle." *Journal of the American Statistical Association* 67 (1972): 364–366.
- Borison, A. "Oglethorpe Power Corporation Decides about Investing in a Major Transmission System." *Interfaces* 25, no. 2 (1995): 25–36.
- Boykin, R. "Optimizing Chemical Production at Monsanto." *Interfaces* 15, no. 1 (1985): 88–95.
- Brigandt, A., D. Dargon, M. Sheehan, and T. Spencer. "AT&T's Call Processing Simulator (CAPS) Operational Design for Inbound Call Centers." *Interfaces* 24, no. 1 (1994): 6–28.
- Brinkley, P., D. Stepto, J. Haag, K. Liou, K. Wang, and W. Carr. "Nortel Redefines Factory Information Technology: An OR-Driven Approach." *Interfaces* 28, no. 1 (1988): 37–52.
- Brown, G., et al. "Real-Time Wide Area Dispatch of Mobil Tank Trucks." *Interfaces* 17, no. 1 (1987): 107–120.
- Brown, G., J. Keegan, B. Vigus, and K. Wood. "The Kellogg Company Optimizes Production, Inventory, and Distribution." *Interfaces* 31, no. 6 (2001): 1–15.
- Cawley, J., and P. Sommers, "Voting Irregularities in the 1995 Referendum on Quebec Sovereignty." *Chance* 9, no. 4 (Fall 1996): 29–30.
- Cebry, M., A. DeSilva, and F. DiLisio. "Management Science in Automating Postal Operations: Facility and Equipment Planning in the United States Postal Service." *Interfaces* 22, no. 1 (1992): 110–130.
- Charnes, A., and L. Cooper. "Generalization of the Warehousing Model." *Operational Research Quarterly* 6 (1955): 131–172.
- Cox, J., S. Ross, and M. Rubenstein. "Option Pricing: A Simplified Approach." *Journal of Financial Economics* 7 (1979): 229–263.
- Dantzig, G. "The Diet Problem." *Interfaces* 20, no. 4 (1990): 43–47.
- Deming, E., *Out of the Crisis*. Cambridge, MA: MIT Center for Advanced Engineering Study, 1986.
- DeWitt, C., L. Lasdon, A. Waren, D. Brenner, and S. Melhem. "OMEGA: An Improved Gasoline Blending System for Texaco." *Interfaces* 19, no. 1 (1989): 85–101.
- Duffy, T., M. Hatzakis, W. Hsu, R. Labe, B. Liao, X. Luo, J. Oh, A. Setya, and L. Yang. "Merrill Lynch Improves Liquidity Risk Management for Revolving Credit Lines." *Interfaces* 35, no. 5 (2005): 353–369.
- Eaton, D., et al. "Determining Emergency Medical Service Vehicle Deployment in Austin, Texas." *Interfaces* 15, no. 1 (1985): 96–108.

- Efroymson, M., and T. Ray. "A Brand-Bound Algorithm for Plant Location." *Operations Research* 14 (1966): 361–368.
- Engemann, K., and H. Miller. "Operations Risk Management at a Major Bank." *Interfaces* 22, no. 6 (1992): 140–149.
- Eppen, G., K. Martin, and L. Schrage. "A Scenario Approach to Capacity Planning." *Operations Research* 37, no. 4 (1989): 517–527.
- Fabian, T. "A Linear Programming Model of Integrated Iron and Steel Production." *Management Science* 4 (1958): 415–449.
- Feinstein, C. "Deciding Whether to Test Student Athletes for Drug Use." *Interfaces* 20, no. 3 (1990): 80–87.
- Fitzsimmons, J., and L. Allen. "A Warehouse Location Model Helps Texas Comptroller Select Out-of-State Audit Offices." *Interfaces* 13, no. 5 (1983): 40–46.
- GeneHunter. Ward Systems Group, Frederick, Maryland, 1995.
- Glover, F., G. Jones, D. Karney, D. Klingman, and J. Mote. "An Integrated Production, Distribution, and Inventory System." *Interfaces* 9, no. 5 (1979): 21–35.
- _____, et al. "The Passenger-Mix Problem in the Scheduled Airlines." *Interfaces* 12 (1982): 873–880.
- Graddy, K. "Do Fast-Food Chains Price Discriminate on the Race and Income Characteristics of an Area?" *Journal of Business & Economic Statistics* 15, no. 4 (1997): 391–401.
- Grossman, S., and O. Hart. "An Analysis of the Principal Agent Problem." *Econometrica* 51 (1983): 7–45.
- Hauser, J., and S. Gaskin. "Application of the Defender Consumer Model." *Marketing Science* 3, no. 4 (1984): 327–351.
- Herrnstein, R., and C. Murray. *The Bell Curve*. New York: The Free Press, 1994.
- Hertz, D. "Risk Analysis in Capital Investment." *Harvard Business Review* 42 (Jan.–Feb. 1964): 96–108.
- Hess, S. "Swinging on the Branch of a Tree: Project Selection Applications." *Interfaces* 23, no. 6 (1993): 5–12.
- Holmer, M. "The Asset-Liability Management Strategy System at Fannie Mae." *Interfaces* 24, no. 3 (1994): 3–21.
- Hoppensteadt, F., and C. Peskin. *Mathematics in Medicine and the Life Sciences*. New York: Springer-Verlag, 1992.
- Howard, R. "Decision Analysis: Practice and Promise." *Management Science* 34, no. 6 (1988): 679–695.
- _____. "Heathens, Heretics, and Cults: The Religious Spectrum of Decision Aiding." *Interfaces* 22, no. 6 (1992): 15–27.
- Huerter, J., and W. Swart. "An Integrated Labor-Management System for Taco Bell." *Interfaces* 28, no. 1 (1998): 75–91.
- Jelen, B., and M. Alexander. *Pivot Table Data Crunching for Microsoft Office Excel 2007*. Indianapolis, IN: Que, 2007.
- Kaplan, R. S., and A. A. Atkinson. *Advanced Management Accounting*. 2nd ed. Upper Saddle River, NJ: Prentice Hall, 1989.
- Kauffman, J., B. Matsik, and K. Spencer. *Beginning SQL Programming*. Birmingham, UK: Wrox Press Ltd, 2001.
- Keefer, D., and S. Bodily. "Three-Point Approximations for Continuous Random Variables." *Management Science* 29, no. 5 (1983): 595–609.
- Kelly, J. "A New Interpretation of Information Rate." *Bell System Technical Journal* 35 (1956): 917–926.
- Kimes, S., and J. Fitzsimmons. "Selecting Profitable Hotel Sites at La Quinta Motor Inns." *Interfaces* 20, no. 2 (1990): 12–20.
- Kirkwood, C. "An Overview of Methods for Applied Decision Analysis." *Interfaces* 22, no. 6 (1992): 28–39.
- Klingman, D., N. Phillips, D. Steiger, and W. Young. "The Successful Deployment of Management Science throughout Citgo Petroleum Corporation." *Interfaces* 17, no. 1 (1987): 4–25.
- Kovar, M. "Four Million Adolescents Smoke: Or Do They?" *Chance* 13, no. 2 (2000): 10–14.
- Krajewski, L., L. Ritzman, and P. McKenzie. "Shift Scheduling in Banking Operations: A Case Application." *Interfaces* 10, no. 2 (1980): 1–8.
- Krumm, F., and C. Rolle. "Management and Application of Decision and Risk Analysis in DuPont." *Interfaces* 22, no. 6 (1992): 84–93.
- Lancaster, L. "The Evolution of the Diet Model in Managing Food Systems." *Interfaces* 22, no. 5 (1992): 59–68.
- Lanzenauer, C., E. Harbauer, B. Johnston, and D. Shuttleworth. "RRSP Flood: LP to the Rescue." *Interfaces* 17, no. 4 (1987): 27–40.
- LeBlanc, L., J. Hill, G. Greenwell, and A. Czesnat. "Nu-kote's Spreadsheet Linear Programming Models for Optimizing Transportation." *Interfaces* 34, no. 2, (2004): 139–146.
- Levitt, S., and S. Dubner. *Freakonomics*. New York: Harper Perennial, 2009.
- Levy, P., and S. Lemeshow. *Sampling of Populations: Methods and Applications*. 3rd ed. New York: Wiley, 1999.
- Littlechild, S. "Marginal Pricing with Joint Costs." *Economic Journal* 80 (1970): 323–334.
- Love, R., and J. Hoey. "Management Science Improves Fast Food Operations." *Interfaces* 20, no. 2 (1990): 21–29.
- Magoulas, K., and D. Marinos-Kouris. "Gasoline Blending LP." *Oil and Gas Journal* (July 1988): 44–48.
- Marcus, A. "The Magellan Fund and Market Efficiency." *Journal of Portfolio Management* (Fall 1990): 85–88.
- Martin, C., D. Dent, and J. Eckhart. "Integrated Production, Distribution, and Inventory Planning at Libbey-Owens-Ford." *Interfaces* 23, no. 3 (1993): 68–78.
- McDaniel, S., and L. Kinney. "Ambush Marketing Revisited: An Experimental Study of Perceived Sponsorship Effects on Brand Awareness, Attitude Toward the Brand, and Purchase Intention." *Journal of Promotion Management* 3 (1996): 141–167.
- Mellichamp, J., D. Miller, and O. Kwon. "The Southern Company Uses a Probability Model for Cost Justification of Oil Sample Analysis." *Interfaces* 23, no. 3 (1993): 118–124.

- Metters, R., C. Queenan, M. Ferguson, L. Harrison, J. Higbie, S. Ward, B. Barfield, T. Farley, H. A. Kuyumcu, and A. Duggasani. "The Killer Application of Revenue Management: Harrah's Cherokee Casino & Hotel." *Interfaces* 38, no. 3 (2008): 161–175.
- Miser, H. "Avoiding the Corrupting Lie of a Poorly Stated Problem." *Interfaces* 23, no. 6 (1993): 114–119.
- Morrison, D., and R. Wheat. "Pulling the Goalie Revisited." *Interfaces* 16, no. 6 (1984): 28–34.
- Mulvey, J. "Reducing the U.S. Treasury's Taxpayer Data Base by Optimization." *Interfaces* 10 (1980): 101–111.
- Norton, R. "A New Tool to Help Managers." *Fortune* (May 30, 1994): 135–140.
- Oliff, M., and E. Burch. "Multiproduct Production Scheduling at Owens-Corning Fiberglass." *Interfaces* 15, no. 5 (1985): 25–34.
- Pankratz, A. *Forecasting with Dynamic Regression Models*. New York: Wiley, 1991.
- Pass, S. "Digging for Value in a Mountain of Data." *ORMS Today* 24, no. 5 (1997): 24–28.
- Patterson, S. *The Quants: How a New Breed of Math Whizzes Conquered Wall Street and Nearly Destroyed It*. New York: Random House, 2010.
- Peterson, R., and E. Silver. *Decision Systems for Inventory Management and Production Planning*. 2nd ed. New York: Wiley, 1985.
- Platt, H., and D. McCarthy. "Executive Compensation: Performance and Patience." *Business Horizons* 28, no. 1 (1985): 48–53.
- Press, S.J. "Sample-Audit Tax Assessment for Businesses: What's Fair?" *Journal of Business & Economic Statistics* 13, no. 3 (1995): 357–359.
- Ramsey, F., and D. Schafer. *The Statistical Sleuth: A Course in Methods of Data Analysis*. Belmont, CA: Duxbury Press, 1997.
- Reichheld, F. *The Loyalty Effect*. Boston: Harvard Business School Press, 1996.
- Robichek, A., D. Teichroew, and M. Jones. "Optimal Short-Term Financing Decisions." *Management Science* 12 (1965): 1–36.
- Robinson, P., L. Gao, and S. Muggenborg. "Designing an Integrated Distribution System at DowBrands, Inc." *Interfaces* 23, no. 3 (1993): 107–117.
- Rohn, E. "A New LP Approach to Bond Portfolio Management." *Journal of Financial and Quantitative Analysis* 22 (1987): 439–467.
- Rothstein, M. "Hospital Manpower Shift Scheduling by Mathematical Programming." *Health Services Research* (1973).
- Salkin, H., and C. Lin. "Aggregation of Subsidiary Firms for Minimal Unemployment Compensation Payments via Integer Programming." *Management Science* 25 (1979): 405–408.
- Schindler, S., and T. Semmel. "Station Staffing at Pan American World Airways." *Interfaces* 23, no. 3 (1993): 91–106.
- Schnarrs, S., and J. Bavuso. "Extrapolation Models on Very Short-Term Forecasts." *Journal of Business Research* 14 (1986): 27–36.
- Silver, E., D. Pyke, and R. Peterson. *Inventory Management and Production Planning and Scheduling*. 3rd ed. New York: Wiley, 1998.
- Simonoff, J., and I. Sparrow. "Predicting Movie Grosses: Winners and Losers, Blockbusters and Sleepers." *Chance* 13, no. 3 (2000): 15–24.
- Smith, S. "Planning Transistor Production by Linear Programming." *Operations Research* 13 (1965): 132–139.
- Sonderman, D., and P. Abrahamson. "Radiotherapy Design Using Mathematical Programming." *Operations Research* 33, no. 4 (1985): 705–725.
- Stanley, T., and W. Danko. *The Millionaire Next Door*. Atlanta, GA: Longstreet Press, 1996.
- Stonebraker, J. "How Bayer Makes Decisions to Develop New Drugs." *Interfaces* 32, no. 6 (2002): 77–90.
- Strong, R. "LP Solves Problem: Eases Duration Matching Process." *Pension and Investment Age* 17, no. 26 (1989): 21.
- Swart, W., and L. Donno. "Simulation Modeling Improves Operations, Planning and Productivity of Fast-Food Restaurants." *Interfaces* 11, no. 6 (1981): 35–47.
- Taleb, N. N. *The Black Swan: The Impact of the Highly Improbable*. New York: Random House, 2007.
- Tyagi, R., P. Kalish, K. Akbay, and G. Munshaw. "GE Plastics Optimizes the Two-Echelon Global Fulfillment Network at Its High Performance Polymers Division." *Interfaces* 34, no. 5 (2004): 359–366.
- Ulvila, J. "Postal Automation (ZIP14) Technology: A Decision Analysis." *Interfaces* 17, no. 2 (1987): 1–12.
- van den Briel, M., R. Villalobos, and G. Hogg. "America West Airlines Develops Efficient Boarding Strategies." *Interfaces* 35, no. 3 (2005): 191–201.
- Volkema, R. "Managing the Process of Formulating the Problem." *Interfaces* 25, no. 3 (1995): 81–87.
- Walkenbach, J. *Microsoft Excel 2000 Bible*. Foster City, CA: IDG Books Worldwide, Inc., 1999.
- Walker, W. "Using the Set Covering Problem to Assign Fire Companies to Firehouses." *Operations Research* 22 (1974): 275–277.
- Westbrooke, I. "Simpson's Paradox: An Example in a New Zealand Survey of Jury Composition." *Chance* 11, no. 2 (1998): 40–42.
- Westerberg, C., B. Bjorklund, and E. Hultman. "An Application of Mixed Integer Programming in a Swedish Steel Mill." *Interfaces* 7, no. 2 (1977): 39–43.
- Winston, W. L. *Operations Research: Applications and Algorithms*. 4th ed. Belmont, CA: Duxbury Press, 2003.
- Zahavi, J. "Franklin Mint's Famous AMOS." *ORMS Today* 22, no. 5 (1995): 18–23.
- Zangwill, W. "The Limits of Japanese Production Theory." *Interfaces* 22, no. 5 (1992): 14–25.

Licensed to:

INDEX**A**

@RISK add-in 9, 953–967
 Fitting distribution to data 255–260
 Limitations 963
 Probability distributions 929–931
 @RISK functions
 RISKBINOMIAL function 936
 RISKCORRMAT function 974
 RISKDISCRETE function 932
 RISKGAMMA function 996
 RISKINTUNIFORM function 1038
 RISKMEAN, other statistical functions 956
 RISKNORMAL function 933
 RISKOUTPUT function 956, 1013
 RISKSMITABLE function 960–961
 RISKTRIANG function 935
 RISKUNIFORM function 929
 Algebraic models 12, 750, 779, 788, 796
 Analysis of variance (ANOVA) 505–512
 Applications (see list inside cover)
 ASCII file 17–3
 Attribute 25
 Autocorrelation 683–686
 Autoregression models 699–702
 Averaging effect 379

B

Bayes' rule 303–306
 Binned variable 28
 Binomial distribution 233–247, 935–937
 Excel functions for 234–236
 In context of sampling 236–237
 Mean, standard deviation of 236
 Normal approximation to 237–238
 Bins 28, 49–52
 Box plot (box-whisker plot) 52–54, 96

C

Case 25
 Categorical variable 27
 Central limit theorem 374–379
 Certainty equivalent 328
 Chi-square distribution 409
 Chi-square test for normality 495–497
 Churn 1021
 Cleansing data 17–34–17–41
 Comparison problem 92, 412, 427
 Concatenation 38
 Conditional mean 170–171
 Conditional variance 170–171
 Confidence intervals 369, 389, 947
 Controlling length of 433–440
 For difference between means, independent samples 413–421

For difference between means, paired samples 421–426
 For difference between proportions 427–432
 For mean 394–399
 For proportion 403–408
 For standard deviation 409–411
 For total 400–402
 Constant elasticity relationship 577–581
 Contingency table 88
 Continuous variable 29
 Correlation (data) 108–111, 540–542
 Correlation (probability distribution) 177
 Covariance (data) 108
 Covariance (probability distribution) 177–178
 Cross-sectional data 29
 Crosstabs 88

D

Data Analysis Taxonomy file 75, 144
 Data mining 17–1
 Data set 25
 Data warehouse 17–1
 Decision making under uncertainty
 Decision tree 280–282
 EMV criterion 278–279
 Expected utility criterion 323
 Folding-back procedure 282
 Multistage decision problems 307–321
 Payoff, cost tables 276–277
 Possible criteria 277–278
 Risk profile 282–283
 Sensitivity analysis 280, 298–302, 317–320
 Using Bayes' rule with 303–306, 314–315
 Using PrecisionTree 290–302
 Value of information 311–312, 320–321
 With risk aversion 323–330
 Decision support system (DSS) 796–799
 Density function 212–213
 Discrete distribution 931–932
 Discrete variable 29
 Discretized variable 28
 Dummy variable 28, 560–566, 729–732
 Durbin-Watson statistic 645–646, 685–686

E

Efficient frontier 903
 Empirical rules (standard deviation) 40–41, 220–221
 Equal variance assumption 416–417, 484–486
 Excel 2010 changes

BINOMDIST, CRITBINOM functions 234
 CHISQ function 409
 COVAR function 108
 EXPONDIST function 254
 FDIST, FINV functions 486
 MODE function 36
 NORMDIST, NORMSDIST, NORMINV, NORMSINV functions 218
 PERCENTILE and QUARTILE functions 37
 POISSON function 251
 Slicers (for pivot tables) 133–134
 TDIST, TINV functions 392
 VAR, STDEV functions 39

Excel functions

 AVEDEV function 42
 AVERAGE function 35
 BINOMDIST, CRITBINOM functions 234–236
 CORREL function 108
 COUNTIF function 31, 38
 COUNTIFS function 89
 COVAR function 108
 DATE function 17–6
 INDEX function 17–6
 KURT function 43
 MAX function 37
 MEDIAN function 36
 MIN function 37
 MMULT function 897–898
 MODE function 36
 NORMDIST, NORMINV, other regression functions 547
 NORMDIST, NORMSDIST, NORMINV, NORMSINV functions 217–220
 PERCENTILE function 37
 QUARTILE function 37
 RAND function 173
 RANDBETWEEN function 173, 1038
 SKEW function 42
 STDEV, STDEVP functions 39
 SUMIF function 835
 SUMPRODUCT function 169
 VAR, VARP functions 39
 VLOOKUP function 29, 174

Excel tools

 Cell comment 27
 Creating charts 32
 Creating range names 755
 Ctrl-Enter for copying 175
 Data table 182, 949–951
 Filtering 70–74

Goal seek 407
 Recalculation (F9) key 921
 Tables 66–74
 Trendline in chart 105–106
 Excel Tutorial file 8
 Exponential distribution 252–254
 Exponential smoothing 710–718
 Holt's method 715–718
 Simple method 710–715
 Smoothing constants 711, 715, 721
 Winters' method 721–725
 Exponential trend model 690–694
 Exponential utility 324–325

F

F distribution 485–486
 Field 25
 Finite population correction 373
 Flaw file 17–14
 Flaw of averages 939–941
 Flow balance constraints 837
 Forecasting 671
 Autoregression models 699–702
 Combining methods 673
 Deseasonalizing 725–729
 Econometric (causal) methods 672–673
 Exponential smoothing 710–718, 721–725
 Extrapolation methods 672
 Measures of accuracy 676–678
 Moving averages 704–709
 Random walk model 695–698
 Regression-based trend models 687–694
 Seasonal models 720–732
 Using regression in seasonal
models 729–732
 Freezing random numbers 929
 Frequency table 49

G

Gamma distribution 994
 Graphical models 11, 750–752

H

Heteroscedasticity 605
 Histogram 48–52
 Homoscedasticity 605
 Hypothesis testing
 For difference between means
 (paired-sample t test) 475–481
 For difference between means
 (two-sample t test) 475, 482–485
 For difference between proportions
 486–490
 For equal variances (F test) 484–486
 For independence 500–504
 For mean (one-sample t test) 464–471
 For normality 494–499
 For proportion 472–475
 Null and alternative hypotheses 457–458
 One-tailed vs two-tailed 459
 One-way ANOVA 505–512
 Practical vs statistical significance
 463–464
 p-value 461–462
 Rejection region 460

Relationship to confidence intervals 463
 Significance level 460
 Type I, II errors and power 459–460,
 462–463

I

Importing text data 17–8–17–13
 Integer programming (IP) models 868–888
 Binary (0–1) variables 868, 875
 Capital budgeting models 869–875
 Fixed-cost models 875–883
 Knapsack problem 875
 Set-covering models 883–888
 IQR (interquartile range) 38

K

Kurtosis 42

L

Latin hypercube sampling 957
 Law of total probability 303
 Learning curve estimation 581–583
 Lilliefors test for normality 497–498
 Linear programming (LP) models 746
 Aggregate planning models 848–856
 Blending models 821–828
 Financial models 857–867
 Infeasibility 775–777
 Logistics models 828–846
 Multiperiod production models 787–795
 Product mix models 749–761, 778–786
 Properties of 772–774
 Scaling 774–775
 Transportation models 828–837
 Unboundedness 775–777
 Worker scheduling models 813–820
 Linear trend model 687–689

M

Matrix multiplication 897–898
 Mean (data) 35
 Mean (probability distribution) 167
 Mean absolute deviation (MAD) 42
 Mean absolute error (MAE) 677
 Mean absolute percentage error
 (MAPE) 677
 Median 36
 Microsoft Query 17–15–17–29
 Missing values 65
 Mode 36
 Modeling process 14–16
 Moving averages 704–709
 Multicollinearity 616–619
 Multiple regression 553–558

N

Nominal variable 27
 Nonlinear programming (NLP)
 models 891–904
 Local, global optima 891
 Portfolio optimization models 896–904
 Pricing models 892–895
 Nonsampling error 367
 Normal distribution 211–230, 932–934
 Density function 213

Empirical rules 220–221
 Excel functions for 217–220
 Standardizing and z-values 214–215
 Numerical variable 27

O

Observation 25
 Optimization models in Excel 747–748
 Binding, nonbinding constraints 760–761
 Changing cells 747, 752
 Color coding conventions 753
 Constraints 747, 753
 Nonnegativity 747, 753
 Objective cell 747, 752
 Sensitivity analysis 748
 Sensitivity analysis 761–772
 Simplex method 748
 Solver add-in 748
 Ordinal variable 27
 Outliers 54, 64, 638–643

P

Percentiles 36, 47
 Pivot tables 114–133
 Field settings 122–124
 Filtering 120–121
 Grouping 129–130
 Multiple data variables 125–126
 Pivot charts 124–125
 Pivoting 122
 Sorting 122
 Summarizing by count 126–128
 Point estimate 368
 Poisson distribution 250–252
 Population 24–25
 Population mean 35
 Population standard deviation 39
 Population variance 38
 PrecisionTree add-in 9, 290–302
 Sensitivity analysis (tornado, spider,
other charts) 298–302

Probability distribution

Bounded vs unbounded 924–925
 Conditional distribution 183–187
 Cumulative 167
 Discrete vs continuous 166, 922
 For simulation input variables 920–937
 Independent random variables 189–192
 Joint probability formula 187–188, 190
 Marginal distribution 183–187
 Nonnegative vs unrestricted 925
 Of single random variable 166–171
 Of two random variables, joint
 probability approach 183–188
 Of two random variables, scenario
 approach 177–182
 Symmetric versus skewed 923–924

Probability 158–165

Addition rule for mutually
 exclusive events 159
 Conditional probability 160
 Equally likely events 163
 Law of large numbers 164
 Multiplication rule 160, 163
 Objective vs subjective 163–164

- Probabilistic independence 162
 Probability tree 161
 Relative frequency 164
 Rule of complements 159
 p-value 461–462, 610–611
- Q**
 Quantile-quantile (Q-Q) plot 498–499
 Quartiles 36
 Query 17-3, 17-21
- R**
 Random variable 156
 Discrete vs continuous 166
 Independent 189–190
 Weighted sum of 193–198
 Random walk model 695–698
 Ratio-to-moving-averages method 725–729
 Rearranging Excel data 17-4
 Record 25
 Reduced cost (in LP model) 763
 Regression analysis 531–533
 Adjusted R-square 558
 ANOVA table for overall fit 611–614
 Causation 535
 Correlations 540–542
 Dependent and predictor variables 532
 Effect of outliers 638–643
 Fitted value, residual 543
 Formulas for slope, intercept 544
 Forward, backward, stepwise
 methods 625–629
 Include/exclude decisions 620–624
 Inferences about regression
 coefficients 607–611
 Interpretation of regression
 coefficients 554
 Least squares estimation 542–548
 Multicollinearity 616–619
 Multiple R 557
 Multiple regression 553–558
 Parsimony 608
 Partial F test 630–637
 Prediction 648–652
 Regression assumptions and violations
 603–607, 644–647
 R-square 550–551, 556–558
 Scatterplots 533–540
 Seasonal models 729–732
 Simple linear regression 542–551
 Simple vs multiple 532
 Standard error of estimate 549–550,
 556–558
 Trend models 687–694
 Validation with new data 586–588
 Warning about exact multicollinearity 607
 With dummy variables 560–566
 With interaction variables 566–571
 With logarithmic transformations 574–583
 With nonlinear transformations 571–583
 Relational database 17-14–17-15
 Relationships between variables
 Categorical vs categorical 88–91
 Categorical vs numerical 92–99
 Numerical vs numerical 101–111
- Risk aversion 323
 Risk tolerance (for exponential utility)
 324–325
 Risk versus uncertainty 158
 Root mean square error (RMSE) 677
 Runs test 681–683
- S**
 Sample 24–25
 Sample mean 35
 Sample size determination 379–380,
 406, 433–440
 Sample standard deviation 39
 Sample variance 38
 Sampling distribution 369, 390–393
 Of sample mean 369–374
 Sampling error 367–368
 Sampling 353–365
 Cluster, multistage 364–365
 Simple random 354–360, 380–381
 Stratified 361–364
 Systematic 360–361
 Scatterplot 102–106, 533–540
 Trend line 105–106
 Shadow price 763
 Simulation models 173–176, 226–230,
 397–398, 918–920
 Automated @RISK template 1044–1045
 Correlated inputs 972–976
 Financial models 1004–1019
 Flaw of averages 939–941
 Games of chance, sports 1036–1043
 Marketing models 1020–1034
 Newsvendor ordering models 942–952,
 954–967, 969–976
 Operations models 989–1003
 Using @RISK 953–967
 Using data tables with 949–951
 Using Excel tools only 942–952
- Skewness 42
 Software in book 7–10
 Solver add-in 8, 748, 756, 759, 805–806
 Sensitivity report 761–764, 770–772
 Specifying binary constraints 872
 Specifying integer constraints 817
 Tolerance setting 818, 875
 SolverTable add-in 8, 765–772
 Span (of moving average) 704
 Spreadsheet models 12–14
 SQL statement 17–28
 Stacked format 93
 Standard deviation (data) 39
 Empirical rules 40–41
 Standard deviation (probability
 distribution) 168
 Standard error 369
 Of prediction from regression 650
 Of sample mean 371
 Of sample mean difference 413–414
 Of sample proportion 403
 Of sample proportion difference
 428, 486
 StatTools add-in 9
 Application settings 44
 Box plot 53–54
- Confidence intervals 395–396, 405,
 420, 424, 429, 432
 Correlation, covariance 110–111
 Data set manager 45
 Generating random samples 358
 Histogram 49–52
 Hypothesis testing 467, 474, 485, 488
 One-variable summary 46–47
 One-way ANOVA 510–511
 Regression 545, 555, 627, 636, 652
 Stacked, unstacked formats 95, 415
 StatDurbinWatson function 646
 Test for independence 503
 Tests for normality 495–499
 Time series and forecasting 682, 684,
 705–706, 712, 716, 723
 Time series graph 58–61
 Unloading 45
 Stepwise regression 625–629
 Summary measures for numerical
 variables 34–48
- T**
 t distribution 390–393
 Testing for randomness 678–686
 Text file 17-3
 Delimited 17-8
 Fixed-width 17-8
 Time series data 29, 56–62, 673–676
 Time series graph 58–62
 Trend line 105–106
 Triangular distribution 934–935
- U**
 Unbiased estimate 369
 Uncertainty Flow chart for modeling 157
 Versus risk 158
 Uniform distribution 925–929
 Uniformly distributed random
 integers 173
 Uniformly distributed random numbers
 173, 375
 Unstacked format 93
 Utility function 324
- V**
 Value at risk (VAR) 1007
 Value of information 311–312, 320–321
 Variable (in data set) 25
 Variance (data) 38
 Variance (probability distribution) 168
- W**
 Web queries 17-30–17-33
 Weighted sums of random variables
 193–198, 896
- X**
 X-Y chart 102
- Y**
 Y2K problem 17-37
- Z**
 z-value 214–215

Licensed to:

Licensed to:

Licensed to:

Overview of Applications in the Book, by Discipline

Accounting

Accounts receivable	358, 371
Auditing for price errors	407
Developing a flexible budget	666
Estimating total tax refunds	401
Estimating total taxable income	387
Overhead cost analysis	535, 547, 555, 586, 609, 646, 651, 667

Economics/Government

CPI data	17-5*
Demand and cost for electricity	571
Demand for desktops and laptops	501
Demand for domestic automobiles	579
Demand for French bread	598
Demand for heating oil	665
Demand for microwaves	225
Demand for substitute products	183
Home and condo prices	83
Housing price structure	597
Peak-load pricing	892
Presidential elections	22
Sales of new houses	705, 712, 715

Finance

Bond investment strategy	1054
Capital budgeting	869
Cash management	1010
Credit card holder sampling	362
DJIA index	61, 81
Entering risky ventures	325
Investing for college	1053
Investing for retirement	599, 1014
Investment strategy	857
Investor's after-tax profit	224
Land purchase decision	346
Liquidity risk management	987
Market return scenarios	168, 174
Mutual fund returns	214, 238
New car development	1005
Pension fund management	863
Portfolio analysis	178, 195, 899
Random walk of stock prices	696
Stock hedging	914

Human Resources

CEO compensation	137
Drug testing for athletes	304, 307
Employee empowerment	487, 509
Employee retention	450
Gender discrimination	561, 567, 576, 631, 641, 663

Jobs in statistics and mathematics	1
Personnel testing	221
Productivity due to exercise	482

Marketing

Catalog marketing	67, 71, 621, 626
Churn in cellular phone market	151
Customer complaints	438, 473
Customer valuation	1021
DVD movie renters	386
ElecMart sales	114
Frozen lasagna dinner buyers	131
Furniture pricing	596
Marketing and selling condos	1030
Mobile subscribers	17-11*
New pizza style decisions	457, 465
New product marketing	312, 329
Olympics sponsors	455
PDA sales	190
Response to new sandwich	395, 404, 435, 437
Running shoe style decisions	345
Sales presentation ratings	422
Sales response to coupons	428
Sales versus promotions	533, 545
Shirt orders	17-16, 17-26 *
Soft-drink can style decisions	476
Student reaction to new textbook	469
Supermarket sales	239
Supermarket transactions	30
Toothpaste dispenser decisions	523
Toy sales	29, 17-46 *
Value of free maintenance agreement	1025

Miscellaneous Statistical

Anti-drunk driving campaign	521
Biotechnical engineering	347
Crime in the U.S.	57
Cruise ship entertainment	17
Data mining	17-1*
Election returns	242
Family income sampling	355
Forecasting U.S. population	687
IQ and bell curve	209
Predictors of successful movies	85, 601
Questionnaire responses	26
Regression toward mean	519
Relationship between smoking and drinking	88
Removing Vioxx from market	526
Sample size determination in legal case	351
Saving, spending, social climbing	150
Simpson's paradox	208
Temperature data	17-8*
University admissions	449

Operations Management

Aggregate planning	848
Airline boarding strategies	917
Airline hub location decisions	883
Arrivals at bank	149, 739
Automobile production	912
Battery lifetimes	234
Bidding for contracts	283, 989
Blending oil	821
Customer waiting at supermarket	417
Delivery times at restaurant	451
Distribution of metal strip widths	495
Expensive watch production	269
Forecasting sales	681, 684, 690, 699, 722, 726, 730, 741
Inventory management	251
Learning curve for production	581
Logging operations	452
Lost baggage at airports	32
Manufacturing plastics operations	745
New drug development	273
Ordering decisions	939, 942, 954, 964, 969, 973
Out-of-spec products	439
Overbooking at airlines	241
Product mix decisions	13, 749, 778, 876
Production quantity decisions	985, 986
Production scheduling	787, 797, 807, 998
Production, inventory, distribution decisions	811
Quality control at paper company	222
Reliability of motors	414
Site selection of motor inns	529
Supermarket checkout times	256
Supplier variability	39
Timing uncertainty in construction	161
Transportation, logistics decisions	829, 838
Variability in machine parts	410
Warranty costs	430, 993
Wine production	809
Worker scheduling	813

Sports/Gaming

Baseball salaries	34, 43, 48, 52, 94
Baseball statistics	520, 17-4*
Games at McDonald's	155
Golf stats on PGA tour	102, 109
NCAA basketball tournament simulation	1039
Revenue management at casino	669
Streak shooting in basketball	244
Wheel of fortune simulation	375
Winning at craps	1037
Winning the lottery	270

*These represent page numbers found in the online bonus Chapter 17.

Licensed to:

Upgrade Your Textbook Version of DecisionTools Suite

The Textbook Edition of Palisade Corporation's industry-leading DecisionTools Suite Industrial for Microsoft Excel is included with this textbook. This Textbook Edition is a two-year, time-locked version of the software that has been carefully calibrated to handle all of the appropriate exercises, examples, and cases in this textbook.

You've used the DecisionTools Suite in your course work. You've seen how Monte Carlo simulation, decision trees, and statistics can lead to better, smarter decisions. Now, take the power into the business world with your own, unlimited version of the DecisionTools Suite!

You'll receive:

@RISK risk analysis using Monte Carlo simulation

PrecisionTree decision analysis with decision trees

TopRank automated "what if" sensitivity analysis

NeuralTools predictive analysis with intelligent neural networks

StatTools time-series forecasting and advanced statistics

RISKOptimizer optimization under uncertainty with
Monte Carlo simulation

Evolver optimization with genetic algorithms

Mention this ad and textbook title and
save 10% off the retail price of one
copy of the commercial version of
DecisionTools Suite Industrial Edition.
Limit one copy per textbook.

PALISADE

800-432-RISK

607-277-8000

sales@palisade.com

www.palisade.com

