

BUSINESS RESEARCH METHODS

with CD ROM

Naval Bajpai

Business Research Methods

NAVAL BAJPAI

Indian Institute of Management, Raipur

PEARSON

Delhi • Chennai • Chandigarh

Microsoft product screenshots reprinted with permission from Microsoft Corporation.

Portions of the input and output contained in this publication/book are printed with permission of Minitab Inc. All material remains the exclusive property and copyright of Minitab Inc. All rights reserved.

SPSS product screenshots reprinted by courtesy of International Business Machines Corporation, © 2011 International Business Machines Corporation.

Copyright © 2011 Dorling Kindersley (India) Pvt. Ltd

Licensees of Pearson Education in South Asia

No part of this eBook may be used or reproduced in any manner whatsoever without the publisher's prior written consent.

This eBook may or may not include all assets that were part of the print version. The publisher reserves the right to remove any material present in this eBook at any time.

ISBN 9788131754481

eISBN 9789332511750

Head Office: A-8(A), Sector 62, Knowledge Boulevard, 7th Floor, NOIDA 201 309, India

Registered Office: 11 Local Shopping Centre, Panchsheel Park, New Delhi 110 017, India

*In loving memory of my late grandfather,
Professor Ramesh Chandra Agnihotri*

*To my mother, Mrs Chitra Bajpai; my father, Mr P. S. Bajpai; my wife,
Mrs Archana Bajpai; and my daughters, Aditi and Swasti*

This page is intentionally left blank.

Brief Contents

About the Author xxii

Preface xxiii

Part I Introduction to Business Research 1

- | | | |
|---|--|----|
| 1 | Business Research Methods: An Introduction | 3 |
| 2 | Business Research Process Design | 19 |

Part II Research Design Formulation 41

- | | | |
|---|-------------------------------------|----|
| 3 | Measurement and Scaling | 43 |
| 4 | Questionnaire Design | 69 |
| 5 | Sampling and Sampling Distributions | 93 |

Part III Sources and Collection of Data 123

- | | | |
|---|---|-----|
| 6 | Secondary Data Sources | 125 |
| 7 | Data Collection: Survey and Observation | 139 |
| 8 | Experimentation | 161 |
| 9 | Fieldwork and Data Preparation | 185 |

Part IV Data Analysis and Presentation 207

- | | | |
|----|---|-----|
| 10 | Statistical Inference: Hypothesis Testing for Single Populations | 209 |
| 11 | Statistical Inference: Hypothesis Testing for Two Populations | 251 |
| 12 | Analysis of Variance and Experimental Designs | 307 |
| 13 | Hypothesis Testing for Categorical Data (Chi-Square Test) | 363 |
| 14 | Non-Parametric Statistics | 393 |
| 15 | Correlation and Simple Linear Regression Analysis | 457 |
| 16 | Multivariate Analysis—I: Multiple Regression Analysis | 515 |
| 17 | Multivariate Analysis—II: Discriminant Analysis and Conjoint Analysis | 597 |
| 18 | Multivariate Analysis—III: Factor Analysis, Cluster Analysis, Multidimensional Scaling, and Correspondence Analysis | 637 |

Part V Result Presentation 697

- | | | |
|----|--|-----|
| 19 | Presentation of Result: Report Writing | 699 |
|----|--|-----|

Appendices 717

Glossary 739

Name Index 753

Subject Index 757

This page is intentionally left blank.

Contents

About the Author xxii

Preface xxiii

I Introduction to Business Research 1

1 Business Research Methods: An Introduction 3

1.1	Introduction	4
1.2	Difference Between Basic and Applied Research	5
1.3	Defining Business Research	6
1.4	Roadmap to Learn Business Research Methods	7
1.5	Business Research Methods: A Decision Making Tool in the Hands of Management	9
1.5.1	<i>Problem or Opportunity Identification</i>	9
1.5.2	<i>Diagnosing the Problem or Opportunity</i>	10
1.5.3	<i>Executing Business Research to Explore the Solution</i>	10
1.5.4	<i>Implement Presented Solution</i>	10
1.5.5	<i>Evaluate the Effectiveness of Decision Making</i>	10
1.6	Use of Software in Data Preparation and Analysis	11
1.6.1	<i>Introduction to MS Excel 2007</i>	11
1.6.2	<i>Introduction to Minitab®</i>	13
1.6.3	<i>Introduction to SPSS</i>	13
	<i>Summary 16 • Key Terms 16</i>	
	<i>Discussion Questions 17 • Case 1 17</i>	

2 Business Research Process Design 19

2.1	Introduction	20
2.2	Business Research Process Design	20
2.2.1	<i>Step 1: Problem or Opportunity Identification</i>	21
2.2.2	<i>Step 2: Decision Maker and Business Researcher Meeting to Discuss the Problem or Opportunity Dimensions</i>	22
2.2.3	<i>Step 3: Defining the Management Problem and Subsequently the Research Problem</i>	22
2.2.4	<i>Step 4: Formal Research Proposal and Introducing the Dimensions to the Problem</i>	23
2.2.5	<i>Step 5: Approaches to Research</i>	24
2.2.6	<i>Step 6: Fieldwork and Data Collection</i>	35
2.2.7	<i>Step 7: Data Preparation and Data Entry</i>	36
2.2.8	<i>Step 8: Data Analysis</i>	36

2.2.9	<i>Step 9: Interpretation of Result and Presentation of Findings</i>	36
2.2.10	<i>Step 10: Management Decision and Its Implementation</i>	36
	<i>Summary</i>	37
	<i>• Key Terms</i>	38
	<i>Discussion Questions</i>	38
	<i>• Case 2</i>	39

II Research Design Formulation 41

3 Measurement and Scaling 43

3.1	Introduction	44
3.2	What Should be Measured?	44
3.3	Scales of Measurement	45
3.3.1	<i>Nominal Scale</i>	45
3.3.2	<i>Ordinal Scale</i>	46
3.3.3	<i>Interval Scale</i>	46
3.3.4	<i>Ratio Scale</i>	46
3.4	Four Levels of Data Measurement	47
3.5	The Criteria for Good Measurement	48
3.5.1	<i>Validity</i>	48
3.5.2	<i>Reliability</i>	50
3.5.3	<i>Sensitivity</i>	51
3.6	Measurement Scales	52
3.6.1	<i>Single-Item Scales</i>	52
3.6.2	<i>Multi-Item Scales</i>	56
3.6.3	<i>Continuous Rating Scales</i>	60
3.7	Factors in Selecting an Appropriate Measurement Scale	61
3.7.1	<i>Decision on the Basis of Objective of Conducting a Research</i>	61
3.7.2	<i>Decision Based on the Response Data Type Generated by Using a Scale</i>	62
3.7.3	<i>Decision Based on Using Single- or Multi-Item Scale</i>	62
3.7.4	<i>Decision Based on Forced or Non-Forced Choice</i>	62
3.7.5	<i>Decision Based on Using Balanced or Unbalanced Scale</i>	62
3.7.6	<i>Decision Based on the Number of Scale Points and Its Verbal Description</i>	63
	<i>Summary</i>	64
	<i>• Key Terms</i>	65
	<i>Discussion Questions</i>	65
	<i>• Case 3</i>	66

4 Questionnaire Design 69

4.1	Introduction	70
4.2	What is a Questionnaire?	71

4.3	Questionnaire Design Process	71
4.3.1	<i>Phase I: Pre-Construction Phase</i>	71
4.3.2	<i>Phase II: Construction Phase</i>	73
4.3.3	<i>Phase III: Post-Construction Phase</i>	86
	<i>Summary 89 • Key Terms 89</i>	
	<i>Discussion Questions 90 • Case 4 90</i>	

5 Sampling and Sampling Distributions 93

5.1	Introduction	94
5.2	Sampling	94
5.3	Why Is Sampling Essential?	95
5.4	The Sampling Design Process	95
5.5	Random versus Non-Random Sampling	97
5.6	Random Sampling Methods	97
5.6.1	<i>Simple Random Sampling</i>	97
5.6.2	<i>Using MS Excel for Random Number Generation</i>	100
5.6.3	<i>Using Minitab for Random Number Generation</i>	100
5.6.4	<i>Stratified Random Sampling</i>	100
5.6.5	<i>Cluster (or Area) Sampling</i>	102
5.6.6	<i>Systematic (or Quasi-Random) Sampling</i>	103
5.6.7	<i>Multi-Stage Sampling</i>	104
5.7	Non-random Sampling	105
5.7.1	<i>Quota Sampling</i>	105
5.7.2	<i>Convenience Sampling</i>	105
5.7.3	<i>Judgement Sampling</i>	105
5.7.4	<i>Snowball Sampling</i>	106
5.8	Sampling and Non-Sampling Errors	106
5.8.1	<i>Sampling Errors</i>	106
5.8.2	<i>Non-Sampling Errors</i>	106
5.9	Sampling Distribution	108
5.10	Central Limit Theorem	110
5.10.1	<i>Case of Sampling from a Finite Population</i>	112
5.11	Sample Distribution of Sample Proportion \bar{p}	113
	<i>Summary 118 • Key Terms 119</i>	
	<i>Discussion Questions 119 • Numerical Problems 119</i>	
	<i>Case 5 120</i>	

III Sources and Collection of Data 123

6 Secondary Data Sources 125

6.1	Introduction	126
6.2	Meaning of Primary and Secondary Data	126

6.3	Benefits and Limitations of Using Secondary Data	127
6.4	Classification of Secondary Data Sources	127
6.4.1	<i>Books, Periodicals, and Other Published Material</i>	128
6.4.2	<i>Reports and Publication from Government Sources</i>	129
6.4.3	<i>Computerized Commercial and Other Data Sources</i>	129
6.4.4	<i>Media Resources</i>	131
6.5	Roadmap to Use Secondary Data	132
6.5.1	<i>Step 1: Identifying the Need of Secondary Data for Research</i>	133
6.5.2	<i>Step 2: Utility of Internal Secondary Data Sources for the Research Problem</i>	133
6.5.3	<i>Step 3: Utility of External Secondary Data Sources for the Research Problem</i>	134
6.5.4	<i>Step 4: Use External Secondary Data for the Research Problem</i>	134
	<i>Summary</i>	135
	<i>• Key Terms</i>	135
	<i>Discussion Questions</i>	135
	<i>• Case 6</i>	136

7 Data Collection: Survey and Observation 139

7.1	Introduction	140
7.2	Survey Method of Data Collection	140
7.3	A Classification of Survey Methods	141
7.3.1	<i>Personal Interview</i>	141
7.3.2	<i>Telephone Interview</i>	144
7.3.3	<i>Mail Interview</i>	146
7.3.4	<i>Electronic Interview</i>	148
7.4	Evaluation Criteria for Survey Methods	149
7.4.1	<i>Cost</i>	150
7.4.2	<i>Time</i>	150
7.4.3	<i>Response Rate</i>	151
7.4.4	<i>Speed of Data Collection</i>	151
7.4.5	<i>Survey Coverage Area</i>	151
7.4.6	<i>Bias Due to Interviewer</i>	152
7.4.7	<i>Quantity of Data</i>	152
7.4.8	<i>Control Over Fieldwork</i>	152
7.4.9	<i>Anonymity of the Respondent</i>	152
7.4.10	<i>Question Posing</i>	152
7.4.11	<i>Question Diversity</i>	153
7.5	Observation Techniques	153
7.5.1	<i>Direct versus Indirect Observation</i>	154
7.5.2	<i>Structured versus Unstructured Observation</i>	154
7.5.3	<i>Disguised versus Undisguised Observation</i>	154
7.5.4	<i>Human versus Mechanical Observation</i>	154

7.6	Classification of Observation Methods	155
7.6.1	<i>Personal Observation</i>	155
7.6.2	<i>Mechanical Observation</i>	155
7.6.3	<i>Audits</i>	155
7.6.4	<i>Content Analysis</i>	156
7.6.5	<i>Physical Trace Analysis</i>	156
7.7	Advantages of Observation Techniques	156
7.8	Limitations of Observation Techniques	157
	<i>Summary</i> 158 • <i>Key Terms</i> 158	
	<i>Discussion Questions</i> 158 • <i>Case 7</i> 159	

8 Experimentation 161

8.1	Introduction	162
8.2	Defining Experiments	163
8.3	Some Basic Symbols and Notations in Conducting Experiments	164
8.4	Internal and External Validity in Experimentation	164
8.5	Threats to the Internal Validity of the Experiment	165
8.5.1	<i>History</i>	165
8.5.2	<i>Maturation</i>	165
8.5.3	<i>Testing</i>	165
8.5.4	<i>Instrumentation</i>	166
8.5.5	<i>Statistical Regression</i>	166
8.5.6	<i>Selection Bias</i>	166
8.5.7	<i>Mortality</i>	166
8.6	Threats to the External Validity of the Experiment	167
8.6.1	<i>Reactive Effect</i>	167
8.6.2	<i>Interaction Bias</i>	167
8.6.3	<i>Multiple Treatment Effect</i>	167
8.6.4	<i>Non-Representativeness of the Samples</i>	167
8.7	Ways to Control Extraneous Variables	167
8.7.1	<i>Randomization</i>	168
8.7.2	<i>Matching</i>	168
8.7.3	<i>Statistical Control</i>	168
8.7.4	<i>Design Control</i>	168
8.8	Laboratory versus Field Experiment	168
8.9	Experimental Designs and Their Classification	169
8.9.1	<i>Pre-Experimental Design</i>	169
8.9.2	<i>True-Experimental Design</i>	172
8.9.3	<i>Quasi-Experimental Designs</i>	173
8.9.4	<i>Statistical Experimental Designs</i>	175
8.10	Limitations of Experimentation	178
8.10.1	<i>Time</i>	178

8.10.2	<i>Cost</i>	179
8.10.3	<i>Secrecy</i>	179
8.10.4	<i>Implementation Problems</i>	179
8.11	Test Marketing	179
8.11.1	<i>Standard Test Market</i>	180
8.11.2	<i>Controlled Test Market</i>	180
8.11.3	<i>Electronic Test Market</i>	180
8.11.4	<i>Simulated Test Market</i>	180
	<i>Summary 181 • Key Terms 182</i>	
	<i>Discussion Questions 182 • Case 8 183</i>	

9 Fieldwork and Data Preparation 185

9.1	Introduction	186
9.2	Fieldwork Process	187
9.2.1	<i>Job Analysis, Job Description, and Job Specification</i>	187
9.2.2	<i>Selecting a Fieldworker</i>	188
9.2.3	<i>Providing Training to Fieldworkers</i>	188
9.2.4	<i>Briefing and Sending Fieldworkers to Field for Data Collection</i>	190
9.2.5	<i>Supervising the Fieldwork</i>	191
9.2.6	<i>Debriefing and Fieldwork Validation</i>	192
9.2.7	<i>Evaluating and Terminating the Fieldwork</i>	192
9.3	Data Preparation	192
9.4	Data Preparation Process	193
9.4.1	<i>Preliminary Questionnaire Screening</i>	193
9.4.2	<i>Editing</i>	194
9.4.3	<i>Coding</i>	195
9.4.4	<i>Data Entry</i>	197
9.5	Data Analysis	200
	<i>Summary 204 • Key Terms 204</i>	
	<i>Discussion Questions 204 • Case 9 205</i>	

IV Data Analysis and Presentation 207

10 Statistical Inference: Hypothesis Testing for Single Populations 209

10.1	Introduction	210
10.2	Introduction to Hypothesis Testing	210
10.3	Hypothesis Testing Procedure	211
10.4	Two-Tailed and One-Tailed Tests of Hypothesis	214
10.4.1	<i>Two-Tailed Test of Hypothesis</i>	214
10.4.2	<i>One-Tailed Test of Hypothesis</i>	215

10.5	Type I and Type II Errors	217
10.6	Hypothesis Testing for a Single Population Mean Using the <i>z</i> Statistic	218
10.6.1	<i>p-Value Approach for Hypothesis Testing</i>	221
10.6.2	<i>Critical Value Approach for Hypothesis Testing</i>	222
10.6.3	<i>Using MS Excel for Hypothesis Testing with the z Statistic</i>	224
10.6.4	<i>Using Minitab for Hypothesis Testing with the z Statistic</i>	225
10.7	Hypothesis Testing for a Single Population Mean Using the <i>t</i> Statistic (Case of a Small Random Sample when $n < 30$)	227
10.7.1	<i>Using Minitab for Hypothesis Testing for Single Population Mean Using the t Statistic (Case of a Small Random Sample, n < 30)</i>	230
10.7.2	<i>Using SPSS for Hypothesis Testing for Single Population Mean Using the t Statistic (Case of a Small Random Sample, n < 30)</i>	230
10.8	Hypothesis Testing for a Population Proportion	232
10.8.1	<i>Using Minitab for Hypothesis Testing for a Population Proportion</i>	233
	<i>Summary</i>	246
	• <i>Key Terms</i>	247
	<i>Discussion Questions</i>	247
	• <i>Numerical Problems</i>	247
	<i>Formulas</i>	248
	• <i>Case 10</i>	248

11 Statistical Inference: Hypothesis Testing for Two Populations 251

11.1	Introduction	252
11.2	Hypothesis Testing for the Difference Between Two Population Means Using the <i>z</i> Statistic	252
11.2.1	<i>Using MS Excel for Hypothesis Testing with the z Statistic for the Difference in Means of Two Populations</i>	255
11.3	Hypothesis Testing for the Difference Between Two Population Means Using the <i>t</i> Statistic (Case of a Small Random Sample, $n_1, n_2 < 30$, when Population Standard Deviation Is Unknown)	258
11.3.1	<i>Using MS Excel for Hypothesis Testing About the Difference Between Two Population Means Using the t Statistic</i>	261
11.3.2	<i>Using Minitab for Hypothesis Testing About the Difference Between Two Population Means Using the t Statistic</i>	262
11.3.3	<i>Using SPSS for Hypothesis Testing About the Difference Between Two Population Means Using the t Statistic</i>	264

11.4	Statistical Inference About the Difference Between the Means of Two Related Populations (Matched Samples)	266
11.4.1	<i>Using MS Excel for Statistical Inference About the Difference Between the Means of Two Related Populations (Matched Samples)</i>	268
11.4.2	<i>Using Minitab for Statistical Inference About the Difference Between the Means of Two Related Populations (Matched Samples)</i>	270
11.4.3	<i>Using SPSS for Statistical Inference About the Difference Between the Means of Two Related Populations (Matched Samples)</i>	271
11.5	Hypothesis Testing for the Difference in Two Population Proportions	273
11.5.1	<i>Using Minitab for Hypothesis Testing About the Difference in Two Population Proportions</i>	275
11.6	Hypothesis Testing About Two Population Variances (<i>F</i> Distribution)	277
11.6.1	<i>F Distribution</i>	278
11.6.2	<i>Using MS Excel for Hypothesis Testing About Two Population Variances (F Distribution)</i>	280
11.6.3	<i>Using Minitab r Hypothesis Testing About Two Population Variances (F Distribution)</i>	281
	Summary 299 • Key Terms 300	
	Discussion Questions 300 • Numerical Problems 300	
	Formulas 302 • Case II 304	

12 Analysis of Variance and Experimental Designs 307

12.1	Introduction	308
12.2	Introduction to Experimental Designs	308
12.3	Analysis of Variance	309
12.4	Completely Randomized Design (One-Way ANOVA)	309
12.4.1	<i>Steps in Calculating SST (Total Sum of Squares) and Mean Squares in One-Way Analysis of Variance</i>	310
12.4.2	<i>Applying the F-Test Statistic</i>	313
12.4.3	<i>The ANOVA Summary Table</i>	313
12.4.4	<i>Using MS Excel for Hypothesis Testing with the F Statistic for the Difference in Means of More Than Two Populations</i>	317
12.4.5	<i>Using Minitab for Hypothesis Testing with the F Statistic for the Difference in the Means of More Than Two Populations</i>	318
12.4.6	<i>Using SPSS for Hypothesis Testing with the F Statistic for the Difference in Means of More Than Two Populations</i>	319

12.5	Randomized Block Design	322
12.5.1	<i>Null and Alternative Hypotheses in a Randomized Block Design</i>	323
12.5.2	<i>Applying the F-Test Statistic</i>	324
12.5.3	<i>ANOVA Summary Table for Two-Way Classification</i>	324
12.5.4	<i>Using MS Excel for Hypothesis Testing with the F Statistic in a Randomized Block Design</i>	328
12.5.5	<i>Using Minitab for Hypothesis Testing with the F Statistic in a Randomized Block Design</i>	328
12.6	Factorial Design (Two-Way ANOVA)	331
12.6.1	<i>Null and Alternative Hypotheses in a Factorial Design</i>	332
12.6.2	<i>Formulas for Calculating SST (Total Sum of Squares) and Mean Squares in a Factorial Design (Two-Way Analysis of Variance)</i>	332
12.6.3	<i>Applying the F-Test Statistic</i>	333
12.6.4	<i>ANOVA Summary Table for Two-Way ANOVA</i>	334
12.6.5	<i>Using MS Excel for Hypothesis Testing with the F Statistic in a Factorial Design</i>	338
12.6.6	<i>Using Minitab for Hypothesis Testing with the F Statistic in a Randomized Block Design</i>	340
	<i>Summary</i>	354
	<i>• Key Terms</i>	355
	<i>Discussion Questions</i>	355
	<i>• Numerical Problems</i>	355
	<i>Formulas</i>	358
	<i>• Case 12</i>	361

13 Hypothesis Testing for Categorical Data (Chi-Square Test) 363

13.1	Introduction	364
13.2	Defining χ^2 -Test Statistic	364
13.2.1	<i>Conditions for Applying the χ^2 Test</i>	366
13.3	χ^2 Goodness-of-Fit Test	366
13.3.1	<i>Using MS Excel for Hypothesis Testing with χ^2 Statistic for Goodness-of-Fit Test</i>	368
13.3.2	<i>Hypothesis Testing for a Population Proportion Using χ^2 Goodness-of-Fit Test as an Alternative Technique to the z-Test</i>	370
13.4	χ^2 Test of Independence: Two-Way Contingency Analysis	371
13.4.1	<i>Using Minitab for Hypothesis Testing with χ^2 Statistic for Test of Independence</i>	375
13.5	χ^2 Test for Population Variance	377
13.6	χ^2 Test of Homogeneity	377
	<i>Summary</i>	388
	<i>• Key Terms</i>	389
	<i>Discussion Questions</i>	389
	<i>• Numerical Problems</i>	389
	<i>Formulas</i>	390
	<i>• Case 13</i>	391

14 Non-Parametric Statistics	393
14.1 Introduction	394
14.2 Runs Test for Randomness of Data	395
14.2.1 <i>Small-Sample Runs Test</i>	395
14.2.2 <i>Using Minitab for Small-Sample Runs Test</i>	397
14.2.3 <i>Using SPSS for Small-Sample Runs Tests</i>	397
14.2.4 <i>Large-Sample Runs Test</i>	399
14.3 Mann–Whitney U Test	401
14.3.1 <i>Small-Sample U Test</i>	401
14.3.2 <i>Using Minitab for the Mann–Whitney U Test</i>	405
14.3.3 <i>Using Minitab for Ranking</i>	405
14.3.4 <i>Using SPSS for the Mann–Whitney U Test</i>	407
14.3.5 <i>Using SPSS for Ranking</i>	408
14.3.6 <i>U Test for Large Samples</i>	409
14.4 Wilcoxon Matched-Pairs Signed Rank Test	414
14.4.1 <i>Wilcoxon Test for Small Samples ($n \leq 15$)</i>	415
14.4.2 <i>Using Minitab for the Wilcoxon Test</i>	417
14.4.3 <i>Using SPSS for the Wilcoxon Test</i>	419
14.4.4 <i>Wilcoxon Test for Large Samples ($n > 15$)</i>	419
14.5 Kruskal–Wallis Test	424
14.5.1 <i>Using Minitab for the Kruskal–Wallis Test</i>	427
14.5.2 <i>Using SPSS for the Kruskal–Wallis Test</i>	428
14.6 Friedman Test	430
14.6.1 <i>Using Minitab for the Friedman Test</i>	434
14.6.2 <i>Using SPSS for the Friedman Test</i>	435
14.7 Spearman’s Rank Correlation	436
14.7.1 <i>Using SPSS for Spearman’s Rank Correlation Summary</i>	450
14.7.1 <i>• Key Terms</i>	451
14.7.1 <i>• Discussion Questions</i>	451
14.7.1 <i>• Formulas</i>	451
14.7.1 <i>• Numerical Problems</i>	453
14.7.1 <i>• Case 14</i>	455

15 Correlation and Simple Linear Regression Analysis	457
15.1 Measures of Association	458
15.1.1 <i>Correlation</i>	458
15.1.2 <i>Karl Pearson’s Coefficient of Correlation</i>	458
15.1.3 <i>Using MS Excel for Computing Correlation Coefficient</i>	460
15.1.4 <i>Using Minitab for Computing Correlation Coefficient</i>	461
15.1.5 <i>Using SPSS for Computing Correlation Coefficient</i>	461
15.2 Introduction to Simple Linear Regression	462
15.3 Determining the Equation of a Regression Line	463

15.4	Using MS Excel for Simple Linear Regression	468
15.5	Using Minitab for Simple Linear Regression	469
15.6	Using SPSS for Simple Linear Regression	472
15.7	Measures of Variation	476
	<i>15.7.1 Coefficient of Determination</i>	477
	<i>15.7.2 Standard Error of the Estimate</i>	478
15.8	Using Residual Analysis to Test the Assumptions of Regression	483
	<i>15.8.1 Linearity of the Regression Model</i>	483
	<i>15.8.2 Constant Error Variance (Homoscedasticity)</i>	484
	<i>15.8.3 Independence of Error</i>	486
	<i>15.8.4 Normality of Error</i>	486
15.9	Measuring Autocorrelation: The Durbin–Watson Statistic	490
15.10	Statistical Inference About Slope, Correlation Coefficient of the Regression Model, and Testing the Overall Model	494
	<i>15.10.1 t Test for the Slope of the Regression Line</i>	494
	<i>15.10.2 Testing the Overall Model</i>	496
	<i>15.10.3 Estimate of Confidence Interval for the Population Slope (β_1)</i>	497
	<i>15.10.4 Statistical Inference about Correlation Coefficient of the Regression Model</i>	497
	<i>15.10.5 Using SPSS for Calculating Statistical Significant Correlation Coefficient for Example 15.2</i>	498
	<i>15.10.6 Using Minitab for Calculating Statistical Significant Correlation Coefficient for Example 15.2</i>	499
	<i>Summary 509 • Key Terms 509</i>	
	<i>Discussion Questions 510 • Numerical Problems 510</i>	
	<i>Formulas 512 • Case 15 513</i>	

16 Multivariate Analysis—I: Multiple Regression Analysis 515

16.1	Introduction	516
16.2	The Multiple Regression Model	516
16.3	Multiple Regression Model with Two Independent Variables	518
16.4	Determination of Coefficient of Multiple Determination (R^2), Adjusted R^2 , and Standard Error of the Estimate	522
	<i>16.4.1 Determination of Coefficient of Multiple Determination (R^2)</i>	522
	<i>16.4.2 Adjusted R²</i>	523
	<i>16.4.3 Standard Error of the Estimate</i>	524
16.5	Residual Analysis for the Multiple Regression Model	526
	<i>16.5.1 Linearity of the Regression Model</i>	526
	<i>16.5.2 Constant Error Variance (Homoscedasticity)</i>	527

16.5.3	<i>Independence of Error</i>	527
16.5.4	<i>Normality of Error</i>	528
16.6	Statistical Significance Test for the Regression Model and the Coefficient of Regression	530
16.6.1	<i>Testing the Statistical Significance of the Overall Regression Model</i>	530
16.6.2	<i>t Test for Testing the Statistical Significance of Regression Coefficients</i>	531
16.7	Testing Portions of the Multiple Regression Model	533
16.8	Coefficient of Partial Determination	536
16.9	Non-Linear Regression Model: The Quadratic Regression Model	537
16.9.1	<i>Using MS Excel for the Quadratic Regression Model</i>	540
16.9.2	<i>Using Minitab for the Quadratic Regression Model</i>	541
16.9.3	<i>Using SPSS for the Quadratic Regression Model</i>	543
16.10	A Case when the Quadratic Regression Model is a Better Alternative to the Simple Regression Model	544
16.11	Testing the Statistical Significance of the Overall Quadratic Regression Model	545
16.11.1	<i>Testing the Quadratic Effect of a Quadratic Regression Model</i>	546
16.12	Indicator (Dummy Variable Model)	547
16.12.1	<i>Using MS Excel for Creating Dummy Variable Column (Assigning 0 and 1 to the Dummy Variable)</i>	551
16.12.2	<i>Using Minitab for Creating Dummy Variable Column (Assigning 0 and 1 to the Dummy Variable)</i>	551
16.12.3	<i>Using SPSS for Creating Dummy Variable Column (Assigning 0 and 1 to the Dummy Variable)</i>	551
16.12.4	<i>Using MS Excel for Interaction</i>	554
16.12.5	<i>Using Minitab for Interaction</i>	555
16.12.6	<i>Using SPSS for Interaction</i>	555
16.13	Model Transformation in Regression Models	558
16.13.1	<i>The Square Root Transformation</i>	558
16.13.2	<i>Using MS Excel for Square Root Transformation</i>	561
16.13.3	<i>Using Minitab for Square Root Transformation</i>	561
16.13.4	<i>Using SPSS for Square Root Transformation</i>	562
16.13.5	<i>Logarithm Transformation</i>	562
16.13.6	<i>Using MS Excel for Log Transformation</i>	565

16.13.7	<i>Using Minitab for Log Transformation</i>	567
16.13.8	<i>Using SPSS for Log Transformation</i>	569
16.14	Collinearity	569
16.15	Model Building	572
16.15.1	<i>Search Procedure</i>	574
16.15.2	<i>All Possible Regressions</i>	574
16.15.3	<i>Stepwise Regression</i>	575
16.15.4	<i>Using Minitab for Stepwise Regression</i>	577
16.15.5	<i>Using SPSS for Stepwise Regression</i>	578
16.15.6	<i>Forward Selection</i>	578
16.15.7	<i>Using Minitab for Forward Selection Regression</i>	581
16.15.8	<i>Using SPSS for Forward Selection Regression</i>	581
16.15.9	<i>Backward Elimination</i>	581
16.15.10	<i>Using Minitab for Backward Elimination Regression</i>	582
16.15.11	<i>Using SPSS for Backward Elimination Regression</i>	583
	<i>Summary</i>	588
	<i>Key Terms</i>	589
	<i>Discussion Questions</i>	589
	<i>Numerical Problems</i>	590
	<i>Formulas</i>	592
	<i>Case 16</i>	594

17 Multivariate Analysis—II: Discriminant Analysis and Conjoint Analysis 597

17.1	Discriminant Analysis	598
17.1.1	<i>Introduction</i>	598
17.1.2	<i>Objectives of Discriminant Analysis</i>	599
17.1.3	<i>Discriminant Analysis Model</i>	599
17.1.4	<i>Some Statistics Associated with Discriminant Analysis</i>	599
17.1.5	<i>Steps in Conducting Discriminant Analysis</i>	600
17.1.6	<i>Using SPSS for Discriminant Analysis</i>	608
17.1.7	<i>Using Minitab for Discriminant Analysis</i>	609
17.2	Multiple Discriminant Analysis	614
17.2.1	<i>Problem Formulation</i>	614
17.2.2	<i>Computing Discriminant Function Coefficient</i>	614
17.2.3	<i>Testing Statistical Significance of the Discriminant Function</i>	615
17.2.4	<i>Result (Generally Obtained Through Statistical Software) Interpretation</i>	616
17.2.5	<i>Concluding Comment by Performing Classification and Validation of Discriminant Analysis</i>	621
17.3	Conjoint Analysis	621
17.3.1	<i>Introduction</i>	622

17.3.2	<i>Concept of Performing Conjoint Analysis</i>	622
17.3.3	<i>Steps in Conducting Conjoint Analysis</i>	623
17.3.4	<i>Assumptions and Limitations of Conjoint Analysis</i>	632
	<i>Summary</i> 632 • <i>Key Terms</i> 633	
	<i>Discussion Questions</i> 633 • <i>Case 17</i> 633	

18 Multivariate Analysis—III: Factor Analysis, Cluster Analysis, Multidimensional Scaling, and Correspondence Analysis 637

18.1	Factor Analysis	638
18.1.1	<i>Introduction</i>	638
18.1.2	<i>Basic Concept of Using the Factor Analysis</i>	639
18.1.3	<i>Factor Analysis Model</i>	639
18.1.4	<i>Some Basic Terms Used in the Factor Analysis</i>	640
18.1.5	<i>Process of Conducting the Factor Analysis</i>	641
18.1.6	<i>Using Minitab for the Factor Analysis</i>	652
18.1.7	<i>Using the SPSS for the Factor Analysis</i>	654
18.2	Cluster Analysis	658
18.2.1	<i>Introduction</i>	659
18.2.2	<i>Basic Concept of Using the Cluster Analysis</i>	660
18.2.3	<i>Some Basic Terms Used in the Cluster Analysis</i>	660
18.2.4	<i>Process of Conducting the Cluster Analysis</i>	661
18.2.5	<i>Non-Hierarchical Clustering</i>	675
18.2.6	<i>Using the SPSS for Hierarchical Cluster Analysis</i>	677
18.2.7	<i>Using the SPSS for Non-Hierarchical Cluster Analysis</i>	680
18.3	Multidimensional Scaling	680
18.3.1	<i>Introduction</i>	681
18.3.2	<i>Some Basic Terms Used in Multidimensional Scaling</i>	683
18.3.3	<i>The Process of Conducting Multidimensional Scaling</i>	683
18.3.4	<i>Using SPSS for Multidimensional Scaling</i>	689
18.4	Correspondence Analysis	692
	<i>Summary</i> 693 • <i>Key Terms</i> 693	
	<i>Discussion Questions</i> 694 • <i>Case 18</i> 695	

V Result Presentation 697

19 Presentation of Result: Report Writing 699

19.1	Introduction	700
19.2	Organization of the Written Report	701
19.2.1	<i>Title Page</i>	701
19.2.2	<i>Letter of Transmittal</i>	701

19.2.3	<i>Letter of Authorization</i>	703
19.2.4	<i>Table of Contents</i>	703
19.2.5	<i>Executive Summary</i>	703
19.2.6	<i>Body</i>	703
19.2.7	<i>Appendix</i>	705
19.3	Tabular Presentation of Data	705
19.4	Graphical Presentation of Data	706
19.4.1	<i>Bar Chart</i>	706
19.4.2	<i>Pie Chart</i>	708
19.4.3	<i>Histogram</i>	709
19.4.4	<i>Frequency Polygon</i>	710
19.4.5	<i>Ogive</i>	711
19.4.6	<i>Scatter Plot</i>	712
19.5	Oral Presentation	713
	<i>Summary</i>	714
	<i>Key Terms</i>	714
	<i>Discussion Questions</i>	715
	<i>Case 19</i>	715

Appendices 717

Glossary 739

Name Index 753

Subject Index 757

About the Author

Naval Bajpai is a faculty at the Indian Institute of Management, Raipur. He has a multifarious background in industrial, teaching and research fields spanning over a decade and is a life-time member of the Indian Society for Technical Education.

A postgraduate in statistics, Professor Bajpai did his doctoral research in Management at Pt Ravishankar Shukla University, Raipur. He also earned his master's degree in business administration from the same university and has conducted several management development programmes on organizational behaviour and research methods. With over 30 research papers published in journals of national and international repute, Professor Bajpai is an avid analyst of contemporary work trends in public-sector organizations. He has authored *Business Statistics*, Pearson Education, India, in 2009 and is a co-author of *Quantitative Analysis*, Pearson Education, India, in 2010.

An ex-faculty member of the Indian Institute of Information Technology and Management, Gwalior, and the Indian Institute of Foreign Trade, New Delhi, Dr Bajpai is a visiting professor at the Institute of Finance Management, Dar es Salaam, Tanzania. He is a UGC NET-qualified faculty actively involved in teaching, research and consultancy in a distinguished career spanning over 13 years.

Preface

Research methods are such phenomena that every researcher wishes to learn. It has been observed that researchers find it difficult to conduct an in-depth analysis in their areas of specialization without a sound knowledge of the scientific process of conducting research. Researchers may consult many books and articles but their inherent inquisitiveness will remain unfulfilled if they lack patience in devoting time to understand research methods. They must remember that little knowledge is dangerous and devote time and energy to understand the essence of research before executing any type of research. This book provides an opportunity to understand the crux of research methodology in a scientific and systematic manner. Researchers who are potential readers of the book must systematically read all the chapters arranged in five broad segments. Resorting to any shortcut to focus on only a few chapters, leaving other chapters will not solve the purpose. This book is named business research methods as it deals with real examples from the business world that exemplify research method concepts. For example, it uses the example of consumer attitude or consumer satisfaction to deal with the different dimensions of research. It comes in handy even for a researcher involved in organizational behavior analysis, as any topic related to employee attitude or employee satisfaction can be dealt with using the same kind of research methodology by merely changing the dimension of study from business level to organization level. Similarly, other research topics related to varied streams, such as psychology, sociology, anthropology, social psychology, and so on can be analysed using the tools and techniques presented here. Broadly, any research related to primary data collection or field data collection can be effectively performed with the help of this book.

A basic prerequisite that any researcher who aims at becoming an expert at research methodologies needs to possess is sound knowledge in statistical techniques. Thus, before one sets out to read this book, it is advisable to first become familiar with application-oriented statistics. In fact, research methodology itself is designed using the concepts of statistics and hence, this book opens the dimensions of understanding research methods assuming that readers have prior knowledge of the fundamentals in statistics. For example, terms like average, median, mode, standard deviation and so on, which are dealt with in any good book on statistics, are used throughout the book. Similarly, readers must have a solid knowledge of probability and probability distributions. “Business Statistics,” a book developed by me and published by Pearson Education in 2009, provides a tool to understand some of the basic concepts of statistics commonly applied to research methods and will be a good read before a reader sets out to understand the business research methods presented here.

Designed to meet the requirements of students in business schools across India, the book presents case studies and problems developed using real data gathered from organizations such as the Centre for Monitoring Indian Economy (CMIE) and Indiastat.com. Statistical concepts are explained in a simple manner without going into the derivation of formulas. The only prerequisite to understand these concepts is a basic knowledge of algebra. Further, the book uses a step-by-step approach to discuss the applications of MS Excel, Minitab, and SPSS in statistical analysis, thus familiarizing students with the software programs used in the business world. Clear instructions help readers to use these programs for statistical

analysis and interpret the outputs obtained. The focus on interpretation rather than computation develops competencies that will aid students in their future careers as managers. This book guides students to make the best use of research methods by using a variety of learning tools. Each chapter opens with a list of learning objectives that introduce the reader to the topics covered in the chapter. This is followed by an opening vignette that links theory to actual industry practice. The introductory section in all chapters provides a broad outline of the subject. Scenarios from day-to-day life are used to illustrate complex theories. Problems are provided at the end of important sections to enable students to practice the ideas discussed. Solved examples framed using real data from organizations such as Indiastat.com and CMIE highlight the business applications of research methods. Unsolved numerical problems are designed to strengthen problem-solving skills. A case study at the end of each chapter acquaints the student with an assortment of organizational scenarios that they may encounter in future.

COVERAGE

This book is arranged in 19 sequential chapters. These chapters are further grouped into five broad parts. Part I, entitled *Introduction to Business Research*, contains two chapters: Chapter 1: *Business Research Methods: An Introduction*, presents an introductory idea about the business research methods. Chapter 2: *Business Research Process Design*, explains the stages in the research process and provides knowledge of the sequential steps in conducting research.

Part II is entitled *Research Design Formulation*. It consists of the next three chapters: Chapter 3: *Measurement and Scaling*, Chapter 4: *Questionnaire Design*, and Chapter 5: *Sampling and Sampling Distribution*. Chapter 3 deals with the measurement and issues, and focuses on developing the scales for measurement. Chapter 4 discusses the development of the research tool as a “questionnaire.” Chapter 5 talks about sampling, types of sampling, sampling and non-sampling errors, and sampling distribution.

Part III of this book is entitled *Sources and Collection of Data* and contains the next four chapters: Chapter 6: *Secondary Data Sources*, Chapter 7: *Survey and Observation*, Chapter 8: *Experimentation*, and Chapter 9: *Fieldwork and Data Preparation*.

Chapter 6 focuses on the sources of secondary data, especially in India. Chapter 7 explains the survey and observation techniques. Chapter 8 deals with the validity issue, conducting experimentation, and classification of experimental designs. Chapter 9 delineates the process of fieldwork and data preparation. It also elucidates the techniques of editing, coding, and preparation of the data matrix for executing the statistical analysis.

Part IV is *Data Analysis and Presentation* and contains the next nine chapters. These nine chapters are: Chapter 10: *Statistical Inference: Hypothesis Testing for Single Populations*, Chapter 11: *Statistical Inference: Hypothesis Testing for Two Populations*, Chapter 12: *Analysis of Variance and Experimental Designs*, Chapter 13: *Hypothesis Testing for Categorical Data*, Chapter 14: *Non-Parametric Statistics*, Chapter 15: *Correlation and Simple Linear Regression*, Chapter 16: *Multivariate Analysis—I: Multiple Regression Analysis*, Chapter 17: *Multivariate Analysis—II: Discriminant Analysis and Conjoint Analysis*, and Chapter 18: *Multivariate Analysis—III: Factor Analysis, Cluster Analysis, Multidimensional Scaling, and Correspondence Analysis*.

Chapter 10 introduces the discussion of hypothesis testing procedure and explains the hypothesis testing for a single population. Chapter 11 is the hypothesis testing for two populations. Chapter 12 deals with the analysis of variance and the design of the experiment. Chapter 13 exclusively discusses the chi-square test and its application. Chapter 14 illustrates some important and widely applied non-parametric tests. Chapter 15 discusses the application of bivariate correlation and regression. Chapters 16, 17, and 18 analyse

the widely used multivariate statistical techniques in the field of business research. Chapters 16 and 17 concentrate on dependent multivariate techniques and Chapter 18 deals with the interdependent multivariate techniques. Chapter 16 focuses on multiple regression, while Chapter 17 speaks about discriminant analysis and conjoint analysis. Chapter 18 takes a close look at factor analysis, cluster analysis, multidimensional scaling, and correspondence analysis.

Part V is about Result Presentation and contains Chapter 19, the last chapter. This chapter explains how the results of a research may be presented systematically.

KEY FEATURES

Learning Objectives

define the key points in each chapter that need to be focused on while reading the chapter.

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Understand the difference between basic and applied research
- Define business research
- Understand the roadmap to learn business research methods
- Learn how business research methods can be used as a decision making tool by the managers
- Understand the business research process
- Get a preliminary idea about the use of software for data preparation and data analysis

Research in Action

sets the tone for each chapter and focuses on the research methods discussed in the chapter.

RESEARCH IN ACTION: AIR INDIA LTD

Civil aviation is a key contributor to the growth and development of Indian economy and contributes to the sustainable development of trade, commerce, and tourism in the country. This sector provides three categories of services—operations, infrastructure, and regulatory-cum-development. Domestic and international air services are provided by the government-owned airlines and some private airlines. Airport infrastructure facilities are taken care of by the Airport Authority of India. Mumbai and Delhi airports have now been handed over to private enterprise under a Public-Private Partnership (PPP) model.¹

In July 2009, cash-strapped Air India—Indian Airlines sought an immediate loan of Rs 100,000 million from the government along with an annual equity infusion of Rs 25,000–30,000 million for the next 4 to 5 years, which will be linked to the induction of new aircrafts into its fleet. In all, the tottering airlines project has a requirement of almost Rs 200,000 million.

TABLE 1.1
Income, expenses, and profit after tax of Air India Ltd (from Dec 1999 to Dec 2007) in million Rupees

Year	Income	Expenses	Profit after tax
Dec-99	43,895.3	45,640.1	-1744.8
Dec-00	48,342.5	48,718.8	-376.3
Dec-01	53,650.5	54,094.5	-444
Dec-02	50,517.2	50,362.8	154.4
Dec-03	57,062.4	55,723.8	1338.6
Dec-04	62,612.3	61,689	923.3
Dec-05	77,890.2	76,926.6	963.6
Dec-06	93,394.4	93,245	149.4
Dec-07	96,278	100,757.3	-4479.3

Source: Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai.

Marginalia highlight the critical concepts and definitions discussed in each chapter.

After the identification and diagnosis of the problem, business researchers systematically conduct research to present a solution.

1.5.3 Executing Business Research to Explore the Solution

After identification and diagnosis of the problem, business researchers systematically conduct research to present a solution. A theoretical model is developed with the help of extensive literature survey. Hypotheses are formulated, sample size and sampling procedure are determined, data are collected through a well-designed questionnaire, statistical analysis is executed, and findings are noted.

Business researchers conduct research in consultation with the decision makers of the concerned organization.

1.5.4 Implement Presented Solution

Business researchers conduct research in consultation with the decision makers of the concerned organization. The findings are presented to the decision maker and he or she analyses these findings in the light of his or her decision range. Decision makers have also got some limitations in terms of their own constraints. A decision maker analyses all these constraints and then takes the appropriate decision in the light of the solutions presented by the business researcher.

Solved examples based on real data from industry enable students to learn about statistical methodology and its application.

The bottled water segment in India has witnessed rapid growth. Institutional users are responsible for 30% sales in the market.³ If 100 customers are randomly selected, what is the probability that 25 or more customers are institutional users?

Example 5.5

Solution

Here, $p = 0.30$, $\bar{p} = \frac{25}{100} = 0.25$, and $n = 100$

By substituting all the values in the z formula, we obtain

$$z = \frac{\bar{p} - p}{\sqrt{\frac{pq}{n}}} = \frac{0.25 - 0.30}{\sqrt{\frac{(0.30)(0.70)}{100}}} = -\frac{0.05}{0.0458} = -1.09$$

The z value obtained is -1.09 and the corresponding probability from the normal table is 0.3621, which is the area between sample proportion, 0.25 and the population proportion, 0.30. Figure 5.16 exhibits this area. So, when 100 customers are randomly selected, then the probability that 25 or more customers are institutional users is

$$P(\bar{p} \geq 0.25) = 0.3621 + 0.5000 = 0.8621$$

This result indicates that 86.21% of the time a random sample of 100 customers will consist of 25 or more institutional users.

FIGURE 5.16
Shaded area under the normal curve exhibiting the probability that 25 or more customers are institutional users.

Self-Practice Problems

provide opportunities for further analysis and practice of the statistical concepts discussed in each chapter.

Problems framed using data from organizations such as **CMIE** and **Indiastat.com** relate statistical analysis to the business environment in India.

SELF-PRACTICE PROBLEMS

- 16D1. The expenses and net profit for different quarters of Ultratech Cement (L&T) are given in the table below. Taking expenses as the independent variable and net profit as the dependent variable, construct a linear regression model and quadratic model, and compare them.

Quarters	Expenses (in million rupees)	Net profit (in million rupees)
Jun 2004	6825.8	112.3
Sep 2004	6149.6	-22.9
Dec 2004	6779.2	-110.2
Mar 2005	6962.8	49.4
Jun 2005	7796.4	600.2
Sep 2005	6714.3	0.8

Quarters	Expenses (in million rupees)	Net profit (in million rupees)
Dec 2005	8012.1	238.7
Mar 2006	9113	1321.1
June 2006	9927.8	2108.4
Sep 2006	8901.1	1274.4
Dec 2006	10,606.8	2124.6
Mar 2007	121,37.2	2315.4

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2008.

The **Summary** at the end of each chapter recapitulates the main concepts discussed in the chapter.

SUMMARY |

Discriminant analysis is a technique of analysing data when the dependent variable is categorical and the independent variables are interval in nature. The difference between multiple regression and discriminant analysis can be examined in the light of nature of the dependent variable, which happens to be categorical, as compared with metric, as in the case of multiple regression analysis. Two-group discriminant analysis is conducted through the following five-step procedure: problem formulation, discriminant function coefficient estimation, significance of the discriminant function determination, result interpretation, and validity of the analysis determination. When categorical dependent variable has more than two categories, multiple discriminant analysis is performed.

The main objective of the conjoint analysis is to find the attributes of the product, which a respondent mostly prefers. The word conjoint refers to the notion that relative value of any phenomenon (product in most of the cases) can be measured jointly, which may not be measured when taken individually. Conjoint analysis determines the relative importance of various product attributes (attached by the consumers to different product attributes) and the values (utility) attached to different levels of these attributes. Conjoint analysis is conducted through the following five-step procedure: problem formulation, trade-off-data collection, metric versus non-metric input data, result analysis and interpretation, and reliability and validity check.

Discussion Questions
test students' understanding of concepts and promote critical thinking.

DISCUSSION QUESTIONS |

1. Explain the difference between multiple regression and discriminant analysis.
 2. What is the conceptual framework of discriminant analysis and under what circumstances can discriminant analysis be used for data analysis?
 3. Write short notes on the following topics related to discriminant analysis.
 - (a) Estimation or analysis sample
 - (b) Hold-out or validation sample
 - (c) Pooled within-group matrices
 - (d) Eigenvalues
 - (e) Wilks' lambda table
 - (f) Standardized canonical discriminant function coefficients
 4. Write short notes on the following topics related to discriminant analysis.
- (g) Structure matrix table
 - (h) Canonical loadings or discriminant loadings
 - (i) Canonical discriminant function coefficients table
 - (j) Unstandardized coefficient
 - (k) Classification processing summary table
 - (l) Hit ratio
5. What is the conceptual framework of multiple discriminant analysis and under what circumstances can multiple discriminant analysis be used for data analysis?
 6. Explain the conceptual framework of conjoint analysis and its application in the field of marketing.
 7. What is part-worth or utility function in conjoint analysis?

The step-by-step approach followed to discuss the applications of **MS Excel, Minitab, and SPSS** familiarizes students with the software programs used in the business world.

15.1.3 Using MS Excel for Computing Correlation Coefficient

For computing correlation coefficient from MS Excel, from the menu bar, select **Tools/Data Analysis**. The **Data Analysis** dialog box as shown in Figure 15.2 will appear on the screen. From this dialog box, select **Correlation** and click **OK**. The **Correlation** dialog box as shown in Figure 15.3 will appear on the screen. Place range of the data in **Input Range** and click **OK**. The MS Excel produced output for Example 15.1 will appear on the screen (Figure 15.4).

15.1.4 Using Minitab for Computing Correlation Coefficient

For computing correlation coefficient from Minitab, from the menu bar, select **Stat/Basic Statistics/Correlation**. The **Correlation** dialog box as shown in Figure 15.5 will appear on the screen. Place **Sales and Advertisement** in the **Variables** box and select **Display p-values** box and click **OK**. The Minitab output as shown in Figure 15.6 will appear on the screen. This output also includes *p*-values. The concept of *p*-value will be discussed later in this book.

15.1.5 Using SPSS for Computing Correlation Coefficient

For computing correlation coefficient from SPSS, select **Analyze/Correlate/Bivariate** from the menu bar. The **Bivariate Correlations** dialog box will appear on the screen (Figure 15.7). In this dialog box, under **Correlation Coefficient**, select **Pearson**. Under **Test of significance**, select **Two-tailed** or **(One-tailed)** as per the requirement of the researcher. Select **Flag significant correlations** and click **OK**. The SPSS output as shown in Figure 15.8 will appear on the screen.

MS Excel, Minitab, and SPSS solutions to problems provided wherever applicable.

One-sample Z							
Test of mu = 120000 vs not = 120000							
The assumed standard deviation = 1200							
N	Mean	SE	Mean	95% CI	Z	P	
40	125000		190	(124628, 125372)	26.35	0.0000	

Formulas listed at the end of each chapter help in quick recapitulation.

FORMULAS |

Large sample run test:

Mean of the sampling distribution of the *R* statistic

$$\mu_R = \frac{2n_1 n_2}{n_1 + n_2} + 1$$

Standard deviation of the sampling distribution of the *R* statistic

$$\sigma_R = \sqrt{\frac{2n_1 n_2 (2n_1 n_2 - n_1 - n_2)}{(n_1 + n_2)^2 (n_1 + n_2 - 1)}}$$

$$z = \frac{R - \mu_R}{\sigma_R} = \frac{R - \left(\frac{2n_1 n_2}{n_1 + n_2} + 1 \right)}{\sqrt{\frac{2n_1 n_2 (2n_1 n_2 - n_1 - n_2)}{(n_1 + n_2)^2 (n_1 + n_2 - 1)}}}$$

Numerical Problems

enhance problem-solving skills and facilitate application of concepts.

NUMERICAL PROBLEMS |

1. A population has mean 40 and standard deviation 10. A random sample of size 50 is taken from the population, what is the probability that the sample mean is each of the following:
 - (a) Greater than or equal to 42
 - (b) Less than 41
 - (c) Between 38 and 43
2. A housing board colony of Gwalior consists of 2000 houses. A researcher wants to know the average income of the households in this housing board colony. The mean income per household is Rs 150,000 with standard deviation Rs 15,000. A random sample of 200 households is selected by a researcher and analysed. What is the probability that the sample average is greater than Rs 160,000?
3. A population proportion is 0.55. A random sample of size 500 is drawn from the population.
 - (a) What is the probability that sample proportion is greater than 0.58?
 - (b) What is the probability that sample proportion is between 0.5 and 0.6?
4. The government of a newly formed state in India is worried about the rising unemployment rates. It has promoted some finance companies to launch schemes to reduce the rate of unemployment by promoting entrepreneurial skills. A finance company introduced a scheme to finance young graduates to start their own business. Out of 200,000 young graduates, 130,000 accepted the policy and received loans. If a random sample of 20,000 is taken

Significant terms compiled at the end of each chapter as **Key Terms** enable students to dwell on the topics for added familiarity.

KEY TERMS |

- | | | | |
|----------------------|--------------------------------------|---|---|
| Applied research, 4 | Decision making, 9 | Problem or opportunity identification, 10 | Roadmap to learn the business research methods, 7 |
| Basic research, 5 | Diagnosing problem or opportunity, 9 | | |
| Business research, 4 | | | |

Case Studies drawn from companies across various sectors in India correlate statistical theories to their actual applications in the industry.

CASE STUDY |

Case 4: *Videocon Industries Limited: Opting a Way of Consolidation for Materializing Dreams*

Introduction: An Overview of the Consumer Electronics Industry in India

The consumer electronics industry has been witnessing a remarkable growth over the past few years. The fast-growing segments during the year were colour televisions, air conditioners, DVD players, and home theatre systems. Other segments of consumer electronics and home appliances have also shown a positive growth. The consumer electronics and home appliances industry broadly comprises brown goods, white goods, and small domestic appliances.

Brown goods: colour televisions, CD and DVD players, camcorders, still cameras, video game consoles, HIFI, and home cinema;

White goods: air conditioners, refrigerators, dish washers, drying cabinets, microwave ovens, washing machines, freezers, and so on;
Small domestic appliances: iron, vacuum cleaners, water purifiers, and so on.

The company is primarily into manufacturing and distribution of colour televisions, refrigerators, washing machines, air conditioners, microwave ovens, glass shells, and other components.¹

Videocon Group: A Major Player in Consumer Electronics

Shri Nandlal Madhavlal Dhoot was the founder of Videocon Group. In early 1980s, through a technical tie up with Toshiba Corporation of Japan, he produced India's first world-class colour television: Videocon. Today, Videocon is a household name across the nation—India's No. 1 brand of consumer

THE TEACHING AND LEARNING PACKAGE

Students' CD-ROM

A students' CD-ROM is packaged with every copy of the book. The CD-ROM contains MS Excel and Minitab data files of all problems and cases in the text. A fully functional trial version of Minitab® 15, valid for 30 days from the date of installation, has also been provided in the CD-ROM.

Companion Web Site

Online resources are available at:

www.pearsoned.co.in/navalbajpai

The following resources are included with the book:

- An instructors' solution manual that contains MS Excel, Minitab, and SPSS solutions for all the problems and case studies in the text.
- PowerPoint lecture slides with chapter outlines and key formulas that facilitate the teaching process.
- Multiple-choice and true/false questions that are designed to test students' comprehension of key topics. Mobile users can access these questions at:
http://wps.pearsoned.com/navalbajpai_m

NAVAL BAJPAI

PART I

Introduction to Business Research

CHAPTER 1 BUSINESS RESEARCH METHODS: AN INTRODUCTION
CHAPTER 2 BUSINESS RESEARCH PROCESS DESIGN

This page is intentionally left blank.

CHAPTER
1

Business Research Methods: An Introduction

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Understand the difference between basic and applied research
- Define business research
- Understand the roadmap to learn business research methods
- Learn how business research methods can be used as a decision making tool by the managers
- Understand the business research process
- Get a preliminary idea about the use of software for data preparation and data analysis

RESEARCH IN ACTION: AIR INDIA LTD

Civil aviation is a key contributor to the growth and development of Indian economy and contributes to the sustainable development of trade, commerce, and tourism in the country. This sector provides three categories of services—operations, infrastructure, and regulatory-cum-development. Domestic and international air services are provided by the government-owned airlines and some private airlines. Airport infrastructure facilities are taken care of by the Airport Authority of India. Mumbai and Delhi airports have now been handed over to private enterprise under a Public–Private Partnership (PPP) model.¹

In July 2009, cash-strapped Air India–Indian Airlines sought an immediate loan of Rs 100,000 million from the government along with an annual equity infusion of Rs 25,000–30,000 million for the next 4 to 5 years, which will be linked to the induction of new aircrafts into its fleet. In all, the tottering airlines project has a requirement of almost Rs 200,000 million.

TABLE 1.1

Income, expenses, and profit after tax of Air India Ltd (from Dec 1999 to Dec 2007) in million Rupees

Year	Income	Expenses	Profit after tax
Dec-99	43,895.3	45,640.1	-1744.8
Dec-00	48,342.5	48,718.8	-376.3
Dec-01	53,650.5	54,094.5	-444
Dec-02	50,517.2	50,362.8	154.4
Dec-03	57,062.4	55,723.8	1338.6
Dec-04	62,612.3	61,689	923.3
Dec-05	77,890.2	76,926.6	963.6
Dec-06	93,394.4	93,245	149.4
Dec-07	96,278	100,757.3	-4479.3

Source: Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai.

The merged airline, National Aviation Company of India Ltd (NACIL), accumulated losses of Rs 72,000 million till March 2009.²

Table 1.1 shows income, expenses, and profit after tax of Air India Ltd (from Dec 1999 to Dec 2007) in million Rupees.

In this situation, a section of employees of Air India have decided to go on a 2-hour strike even as the national carrier is trying to tide over the worst financial crises in its history. The Civil Aviation Minister Mr Praful Patel, termed this strike “unfortunate” and feels that this kind of agitation will create a “wrong impression” among the travelling public and people will consequently shun flying Air India.³

One has to understand the reasons for the employees’ agitation, at a time Air India is going through historical financial crises. Research is the only tool by which this can be explored. One has to conduct the research in a systematic manner. This chapter deals with the beginning of the research, mainly, defining business research, the nature and objective of business research, the difference between basic and applied research, business research as a decision making tool, and use of statistical software for data preparation and data analysis.

Business researchers systematically collect, compile, analyse, and interpret data to provide quality information based on which a decision maker will be able to take a decision in an optimum manner.

1.1 INTRODUCTION

The business environment is always uncertain and there is a need to handle this uncertainty by developing a pool of information in a scientific manner. Business researchers systematically collect, compile, analyse, and interpret data to provide quality information, based on which a decision maker will be able to take a decision in an optimum manner. Business research never operates in vacuum. Decision makers of various organizations face a dilemma because of continuous change in business environment. They happen to be in continuous need to have relevant and objective information for the problem at hand. Information may be provided to decision makers by anyone, but the authenticity of such information would be under suspicion. It is the role of the business researcher to conduct research scientifically and hence, provide accurate information to the decision maker. In an uncertain environment, decision makers always remain keen to gather scientific and accurate information that will help them to arrive at an optimum decision.

Consider the hypothetical example of a multinational company engaged in the manufacturing and selling of toothpaste. The company has got a big client base and has almost 100 million customers in rural and urban India. The company is enjoying a sound market position and willing to enhance the client base by 10 million customers in the next 2 years. After 1 year of fixing this target, the company assessed its performance. An estimation revealed that, instead of enhancing, the client base of the company is surprisingly reduced to approximately 95 million customers. The company management is worried and wants to ascertain where the actual problem lies. Superficially, the problem seems to be the loss of customers and it has to be elaborated and properly addressed.

As discussed, the company has a client base of 100 million customers and the problem and solution can be explored by contacting these customers in a pre-specified and systematic manner. Ultimately, customers will reveal the reason for this change. There is a well-described systematic procedure to obtain information from the customers. This problem must be addressed in various established stages. The company management should contact a business researcher. The business researcher meets the decision maker of the company and explores the need and dimensions of the proposed research work. The first and most important issue is to define the problem properly. Defining the problem properly is not an easy task. A researcher has to launch a pilot study or an exploratory research to have an insight of the problem. He has to select an appropriate research design and should also focus on developing or adopting a tool (questionnaire) to address the problem. Obviously, the researcher

cannot contact all the customers. He has to determine a sample size and suitable sampling techniques to cater to the diverse population of rural and urban India in an optimum manner. Administering the questionnaire to the respondents and executing the related fieldwork is another concern of the researcher. Data coding and data preparation is the next step before launching statistical analysis. As the next step, an appropriate statistical test must be used and the obtained statistical result must be properly interpreted. This obtained information must be conveyed to the decision maker and it is the decision maker who actually takes the final decision.

Thus, conducting research to deal with any problem is a scientific, systematic, and inter-linked exercise, which requires sound experience and knowledge. This chapter is an attempt to understand the nature and scope of the business research methods. The chapter introduces the dimensions of this discussion and is the first step in learning the business research methods systematically and objectively.

Conducting research to deal with any problem is a scientific, systematic, and interlinked exercise, which requires sound experience and knowledge.

1.2 DIFFERENCE BETWEEN BASIC AND APPLIED RESEARCH

The purpose of both basic and applied research is to contribute or develop a body of knowledge. Basic research is generally not related to a specific problem and its findings cannot be immediately applied. For example, consider a researcher testing the changing motivational factors of Indian buyers, especially after liberalization. The researcher systematically and scientifically conducts the research and presents a theory about the changing motivational factors of Indian buyers. This is actually adding something to the academic body of knowledge that already exists. The existing body of knowledge has already presented some motivational factors for Indian buyers. The researcher believes that with the passage of time these factors have changed, especially after liberalization. By conducting research, the researcher has presented a new set of motivational factors for Indian buyers. This result is very important but is only a guideline and cannot be applied directly for a specific research problem.

Basic research is generally not related to a specific problem and its findings cannot be immediately applied.

Applied research directly addresses the problem at hand. In general, applied research is launched by the firm, agency, or individual facing a specific problem. As in basic research, the researcher adopts a systematic and scientific procedure to conduct the research. Findings are presented to the research sponsor agency or the decision maker. On the basis of the presented findings, the decision maker takes the decision to address the problem. Thus, the difference lies in terms of applying the findings. Basic research is a development or contribution to the theory where the findings are used directly or immediately. Whereas, applied research is organized to address a specific problem and its findings are immediately applied by the decision maker based on their feasibility and sustainability.

Applied research directly addresses the problem at hand. Applied research is launched by the firm, agency, or individual facing a specific problem.

It is important to note that the techniques and procedure for conducting basic and applied research are the same. The procedure is scientific for both basic research and applied research. This scientific procedure is nothing but systematic data collection, compilation, analysis, interpretation, and implication pertaining to any research problem. All the chapters in this book are sequentially knit to deal with the scientific and systematic procedure of conducting business research. The approach of conducting the research does not change when dealing with two diverse topics from two different disciplines. For example, consider two topics such as “measuring the job satisfaction of employees” and “measuring the consumer satisfaction for a product.” Research methods of these two topics will be almost the same. This means that the researcher has to first identify the problem, develop a theoretical model, prepare a questionnaire and develop hypotheses in the light of a theoretical model, select a sampling method, launch an appropriate data analysis exercise, perform interpretation,

and present the finding. For dealing with these two different topics, there will be different approaches to identify the problem and develop the theoretical model through literature. In the first case, for measuring the job satisfaction, a researcher has to explore the literature related to “job satisfaction” and then propose a theoretical model to quantify job satisfaction. In the second case, for measuring consumer satisfaction, a researcher has to explore the literature related to “consumer satisfaction” and then propose a theoretical model to quantify consumer satisfaction. Hence, there will be changes in the aspect of dealing the two different topics, but the basis for conducting the research will remain the same for these two topics. This book will deal with “the basis for conducting the research” through the various chapters in a sequential manner.

1.3 DEFINING BUSINESS RESEARCH

Business research method is a systematic and scientific procedure of data collection, compilation, analysis, interpretation, and implication pertaining to any business problem.

Business research provides scientific information to the decision makers of the organization. No doubt, decision makers have intuitive information about the problem and the environment. Business research either substantiates the intuitive knowledge of the decision maker or opens the doors of new acquired knowledge in a scientific manner. Business research is defined as the systematic and objective process of gathering, recording, and analysing data for aid in making business decisions (Zikmund, 2007). Cooper and Schindler (2009) define business research as a systematic enquiry that provides information to guide managerial decisions.

A business research method is a systematic and scientific procedure of data collection, compilation, analysis, interpretation, and implication pertaining to any business problem. This exercise is launched to provide objective and timely support to the decision maker of a business organization. The definition can be decomposed into five different parts. The first part states that the data collection procedure is scientific and systematic. This means that one cannot collect data haphazardly. Data collection cannot be initiated abruptly.

Data are collected in an organized manner through a well-constructed instrument commonly referred to as the “questionnaire.” Developing the questionnaire is also a systematic procedure. In fact, the questionnaire quantifies the theoretical model of the research. One cannot willingly include questions in the questionnaire. The questionnaire measures the variables under the research investigation that have already been taken from the literature. For example, a research problem “brand shift” may have various reasons. The dimensions of probable reasons can be explored through extensive literature survey. The probable reasons may be change in brand equity, lack of brand awareness, problems in distribution channel, ineffective advertisement campaign, and the like. These are surface problems; exploratory research can reveal many other problems of “brand shift.” As the next step, the researcher explores each and every factor under investigation and frames questions relevant to each factor. For example, the researcher may take eight different dimensions of a factor namely, “problems in the distribution channel.” Each question of the said factor is rated on a 1 to 5 rating scale. Thus, for the factor “problems in the distribution channel,” minimum score can be 8 and maximum score can be 40. This is the quantification of the factor “problems in the distribution channel.” Likewise, quantification of other factors can be executed. Thus, the questionnaire is a systematic compilation of questions related to all these factors and measures the research phenomenon under investigation. Demographic information is also obtained through the questionnaire in a systematic manner.

Data compilation is also a systematic effort made by the researcher. Data collected from fieldwork may not be ready for analysis. It must be verified, edited, and coded before launching the statistical analysis exercise. Before analysis, data must also be entered in a

computer spreadsheet. This exercise must be done carefully. There is a well-defined procedure to handle the misses and inconsistencies in the data matrix.

Data analysis is an integral part of the research process. It is an inferential process where the researcher tries to validate the accuracy of the result obtained from a sample taken from the population. Based on the nature (type) of the data, a researcher applies metric or non-parametric statistical tests. Furthermore, statistical analysis can be classified into univariate statistical analysis, bivariate statistical analysis, and multivariate statistical analysis. Data analysis provides a statistical result. As a next step, the researcher has to interpret the result in the light of the prevailing circumstances. The researcher again takes the help of the literature to substantiate his or her findings. Ultimately, the findings are communicated to the decision maker who actually sponsored the research project. In the light of these well-described findings, the decision maker takes an appropriate decision.

1.4 ROADMAP TO LEARN BUSINESS RESEARCH METHODS

Students should learn the business research methods in a sequential and systematic manner. There is a need to understand that all the chapters incorporated in the book are related to each other and the study of any chapter out of sequence will not provide a scientific understanding of the subject. It has been observed that there is a tendency among students to start with any chapter, which they perceive is of importance to them. For example, taking a short cut, some students directly start with the questionnaire design and then focus on applying any statistical technique without having the base knowledge for applying these sophisticated statistical techniques. The issue becomes more serious when students do not concentrate on the structure of the research. One has to understand that, from problem definition to the questionnaire in the appendix, each and every step is thoroughly linked and interconnected. To understand this link, students should study the subject from Chapter 1 to Chapter 19 in a sequence. Figure 1.1 provides a roadmap to learn the business research methods.

For the purpose of understanding, the systematic study of the business research methods can be classified into five parts. These five parts are: Introduction and definition of the problem; the research design formulation; the sources, collection, and preparation of data; the data analysis; and the result presentation.

The first and the most important aspect of conducting any research is to define the research problem properly. In addition, the researcher must have solid background knowledge of business research and the stages in conducting a scientific research programme. Part I, entitled *Introduction to Business Research*, contains two chapters: Chapter 1: *Business Research Methods: An Introduction*, presents an introductory idea about the business research methods. Chapter 2: *Business Research Process Design*, explains the stages in the research process, and provides knowledge of the sequential steps in conducting research.

Part II is entitled *Research Design Formulation*. It consists of the next three chapters: Chapter 3: *Measurement and Scaling*, Chapter 4: *Questionnaire Design*, and Chapter 5: *Sampling and Sampling Distribution*. Chapter 3 deals with the measurement and issues, and focuses on developing the scales for measurement. Chapter 4 discusses the development of the research tool as a “questionnaire.” Chapter 5 discusses sampling, types of sampling, sampling and non-sampling errors, and sampling distribution.

Part III of this book is entitled *Sources and Collection of Data* and contains the next four chapters: Chapter 6: *Secondary Data Sources*, Chapter 7: *Survey and Observation*, Chapter 8: *Experimentation*, and Chapter 9: *Fieldwork and Data Preparation*. Chapter 6 exclusively focuses on the sources of secondary data, especially in India. Chapter 7 explains

FIGURE 1.1
Roadmap to learn business research methods

the survey and observation techniques. Chapter 8 deals with the validity issue, conducting experimentation, and classification of experimental designs. Chapter 9 describes the process of fieldwork and data preparation. It also focuses on editing, coding, and preparation of the data matrix for executing the statistical analysis.

Part IV is Data Analysis and Presentation and contains the next nine chapters. These nine chapters are: Chapter 10: Statistical Inference: Hypothesis Testing for Single Populations,

Chapter 11: Statistical Inference: Hypothesis Testing for Two Populations, Chapter 12: Analysis of Variance and Experimental Designs, Chapter 13: Hypothesis Testing for Categorical Data, Chapter 14: Non-Parametric Statistics, Chapter 15: Correlation and Simple Linear Regression, Chapter 16: Multivariate Analysis—I: Multiple Regression Analysis, Chapter 17: Multivariate Analysis—II: Discriminant Analysis and Conjoint Analysis, and Chapter 18: Multivariate Analysis—III: Factor Analysis, Cluster Analysis, Multidimensional Scaling, and Correspondence Analysis. Chapter 10 introduces the discussion of hypothesis testing procedure and explains the hypothesis testing for a single population. Chapter 11 is the hypothesis testing for two populations. Chapter 12 deals with the analysis of variance and the design of the experiment. Chapter 13 exclusively discusses the chi-square test and its application. Chapter 14 deals with some important and widely applied non-parametric tests. Chapter 15 discusses the application of bivariate correlation and regression. Chapters 16, 17, and 18 focus on widely used multivariate statistical techniques in the field of business research. Chapters 16 and 17 concentrate on dependent multivariate techniques and Chapter 18 deals with the interdependent multivariate techniques. Chapter 16 focuses on multiple regression, while Chapter 17 speaks about discriminant analysis and conjoint analysis. Chapter 18 discusses factor analysis, cluster analysis, multidimensional scaling, and correspondence analysis.

Part V is entitled Result Presentation and contains the last chapter. Chapter 19 is incorporated as Presentation of Result: Report Writing. This chapter explains the systematic way of writing the results of a research.

1.5 BUSINESS RESEARCH METHODS: A DECISION MAKING TOOL IN THE HANDS OF MANAGEMENT

Decision making is always the crucial part of any organizational functioning. Decision makers are expected to take the optimum decision in an uncertain environment. In this situation, they take the help of research to aid them in making decisions. Actually, business research either provides new information or aids information in the existing body of knowledge. In any way, business research generates information that helps a decision maker in making optimum decisions. In the field of business research, this valuable information is obtained using the following interrelated steps:

1. Problem or opportunity identification
2. Diagnosing the problem or opportunity
3. Executing business research to explore the solutions
4. Implement presented solutions
5. Evaluate the effectiveness of decision making

These five steps are systematically executed to make the required information available to the decision making authority in the organization. The following section focuses on a brief discussion of these five interrelated stages.

1.5.1 Problem or Opportunity Identification

The success of any organization depends on its ability to diagnose the problem and solve it immediately. Success also lies in identifying the opportunities and cashing them in the prescribed stipulated time. Any delay in the problem identification and solution implementation; and the opportunity identification and encashment may become harmful to the organization. Hence, timely action is always required.

Decision making is always a crucial part of any organizational functioning.

Any delay in the problem identification and solution implementation; and the opportunity identification and encashment may become harmful to the organization.

For example, a company may face problems in supplying the products and services on time and as a result, the brand image would start diluting. This problem requires immediate focus on the management. Similarly, a biscuit manufacturing company may present a productline and diversify into bread and cake manufacturing, to cater to the disposable income in the hands of consumers. The company needs to seek reasonable scientific information before investing in diversification.

1.5.2 Diagnosing the Problem or Opportunity

Diagnosing involves exploring the situation to have a better insight about the situation.

Organizations present these problems or opportunity scenarios to the business researchers. Business researchers actually diagnose the problem or opportunity. Diagnosing involves exploring the situation to have a better insight about the situation. For example, in the case of a company facing problems in supplying the products and services on time, the business researcher can identify where the actual problem zone is located. It may lie in the company's distribution channel—the distributor's end, dealer's end, or the retailer's end, or there may be some other underlying reason for this problem. Similarly, in the second case related to opportunity identification, business research can provide the real insight of the productline or the range to be offered to the consumers.

1.5.3 Executing Business Research to Explore the Solution

After the identification and diagnosis of the problem, business researchers systematically conduct research to present a solution.

After identification and diagnosis of the problem, business researchers systematically conduct research to present a solution. A theoretical model is developed with the help of extensive literature survey. Hypotheses are formulated, sample size and sampling procedure are determined, data are collected through a well-designed questionnaire, statistical analysis is executed, and findings are noted.

1.5.4 Implement Presented Solution

Business researchers conduct research in consultation with the decision makers of the concerned organization.

Business researchers conduct research in consultation with the decision makers of the concerned organization. The findings are presented to the decision maker and he or she analyses these findings in the light of his or her decision range. Decision makers have also got some limitations in terms of their own constraints. A decision maker analyses all these constraints and then takes the appropriate decision in the light of the solutions presented by the business researcher.

1.5.5 Evaluate the Effectiveness of Decision Making

After taking a decision, its effectiveness is examined. This is sometimes referred to as evaluation research.

A decision can click or it can fail miserably. The decision maker takes the decision in an uncertain environment and its after-effects are examined later. After taking the decision, its effectiveness is examined. This is sometimes referred to as the evaluation research. Decisions may go right or wrong. The after-effects of any decision are systematically examined by the company's management. This examination is also very systematic and explores all dimensions of affectivity in terms of time, cost, and other resources. The best part of the decision is retained and the unsuccessful part is considered for further research. This is a continuous process, as the environmental and organizational circumstances are not constant and vary time to time. Hence, it is very important for the decision maker to continuously receive refined information to make an optimum decision.

1.6 USE OF SOFTWARE IN DATA PREPARATION AND ANALYSIS

Nowadays, it is irrational to deal with data preparation and analysis without the use of existing statistical software. This section focuses on introducing three widely used software programs. They are MS Excel, Minitab®, and SPSS.

1.6.1 Introduction to MS Excel 2007

MS Excel (a part of the MS Office package), developed by Microsoft Corporation, is a very popular software program and is widely used in most offices, research centres, and academic institutions. Nowadays, managers are expected to use MS Excel on a day-to-day basis. Therefore, a working knowledge of its application is of paramount importance. MS Excel is a fine example of a spreadsheet program and is best suitable for the interactive manipulation of numerical data. To open MS Excel, either double click on the MS Excel icon on the desktop or select **Start → Programs → Microsoft Office → Microsoft Office Excel 2007**. The Microsoft Excel window as shown in Figure 1.2 will appear on the screen.

Many of the techniques of data analysis can be performed on an MS Excel worksheet by using a tool called **Data Analysis**. To access the **Data Analysis** feature, click on the Office Button on the menu bar. An MS Excel sheet with the office button features will appear on the screen (as in Figure 1.3).

The **Data Analysis** icon does not appear on this menu, so we need to add it. This can be done by using **Add-Ins** from the **Excel Options** Button. Click on the Excel Options Button. The MS Excel spreadsheet with the Excel Options dialog box will appear on the screen. In this dialog box, click on **Add-Ins** from the pull-down menu and select the check box for

FIGURE 1.2
Microsoft Excel window

FIGURE 1.3

MS Excel spreadsheet with a click on the Office Button

FIGURE 1.4

MS Excel spreadsheet with Excel Options dialog box

Analysis ToolPak and click **OK** (as in Figure 1.4). **Data Analysis** will now be added to the options capability. This process will install the **Data Analysis** feature and this can be used as described in this section.

1.6.2 Introduction to Minitab®

To open Minitab, either double click the Minitab icon on the desktop or select **Start → Programs → Minitab Solutions → Minitab 15 Statistical Software English**. The Minitab session or worksheet window as shown in Figure 1.5 will appear on the screen. For entering data, maximize the worksheet window as shown in Figure 1.6. Figure 1.6 also shows two column headings—Age and Designation (this can be obtained by typing “Age” and “Designation” in the respective columns). Data pertaining to the age and designation have to be entered manually.

1.6.3 Introduction to SPSS

Norman H. Nie, C. Hadlai (Tex) Hull, and Dale H. Bent developed SPSS in 1968. SPSS is now widely used by colleges and universities all over the world. The success of this software can be understood in light of the company’s mission: “Drive the widespread use of data in decision making.”

To open SPSS, either double click on the SPSS icon on the desktop or select **Start → Programs → SPSS Inc → Statistics 17.0 → SPSS Statistics 17.0**. The **SPSS Data Editor** window as shown in Figure 1.7 will appear on the screen. Numeric data can be entered in the **Data Editor** window. The **Data Editor** consists of two parts, **Data View** and **Variable View**. To define data, click on **Variable View** located at the bottom of the **Data Editor** window. The **Variable View** part of the **Data Editor** window is depicted in Figure 1.8. Variables

FIGURE 1.5
Minitab session/worksheet window

FIGURE 1.6

Minitab worksheet window
(in maximized form)

FIGURE 1.7

SPSS Data Editor window

FIGURE 1.8
SPSS Data Editor window
(Variable View)

FIGURE 1.9
SPSS Data Editor window with
Analysis features

can be defined using the **Data Editor** (Variable View) window. For example, assume that one wants to define two variables—age and designation. In the first row of the first column, type “Age” and in the second row of the first column, type “Designation” (as shown in Figure 1.8). Click on **Data View**; the variables (age and designation) that we have entered are now the headings for the first two columns. Statistical decision making is based on the analysis of data. SPSS provides a powerful platform for data analysis. The functions on the menu bar—**Data, Transform, Analyze, and Graph**—facilitate a variety of statistical operations. For example, from the menu bar select **Analyze** and note that it provides a wide range of data analysis tools as shown in Figure 1.9.

REFERENCES |

Cooper, D. R. and Schindler, P. S. (2009): *Business Research Methods*, 9th ed. (Tata McGraw Hill Education Private Limited), p. 4.

Zikmund, W. G. (2007): *Business Research Methods*, 7th ed. (South-Western Thomson Learning), p. 6.

SUMMARY |

This chapter presents an introductory discussion about business research. Business researchers systematically collect, compile, analyse, and interpret data to provide quality information based on which the decision maker will be able to take a decision in an optimum manner. Conducting research to deal with any problem is a scientific, systematic, and interlinked exercise, which requires sound experience and knowledge. This chapter is an attempt to understand the nature and scope of the business research methods. It introduces the discussion dimensions and is the first step in learning the business research methods, systematically and objectively.

The purpose of both basic and applied research is to contribute to or develop a body of knowledge. Basic research is generally not related to a specific problem and its findings

cannot be immediately applied. Applied research directly addresses the problem at hand. Applied research is launched by the firm, agency, or the individual facing the specific problem.

A business research method is a systematic and scientific procedure of data collection, compilation, analysis, interpretation, and implication pertaining to any business problem. This exercise is launched to provide objective and timely support to the decision maker of a business organization. In fact, business research methods are tools in the hands of a decision maker to make an optimum decision in an environment of uncertainty. The chapter also presents a roadmap to learn the business research methods in a sequential and systematic manner. It also presents an introductory idea about the use of software in data preparation and data analysis.

KEY TERMS |

Applied research, 5
Basic research, 5
Business research, 4

Decision making, 9
Diagnosing problem or opportunity, 10

Problem or opportunity identification, 9

Roadmap to learn the business research methods, 7

NOTES |

1. Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed Aug. 2009, reproduced with permission.
2. <http://timesofindia.indiatimes.com/NEWS/Business/India-Business/Air-India-asks-for-Rs-2>
3. <http://www.hindu.com/2009/07/04/stories/2009070458690100.htm>

DISCUSSION QUESTIONS |

1. What is the difference between basic and applied research?
2. Define business research and explain its application in managerial decision making.
3. How can you study the business research methods in a systematic manner? Explain your answer by presenting a roadmap to learn the business research methods?
4. Business research methods are tools for decision making in the hands of a researcher. Justify the statement.
5. Explain the role and use of statistical software in managerial decision making.

CASE STUDY |

Case 1: Wipro Limited: A Journey from Vanaspati Product Manufacturer to Information Technology Leader

Introduction

Wipro Ltd was incorporated in 1945 as an oil factory. Later in the 1980s, Wipro entered the information technology sector as a flagship company of the Wipro Group, providing IT services, product engineering, technology infrastructure services, business process outsourcing, consultancy services, and solutions.¹ Wipro Infotech is a leading strategic IT partner for companies across India, the Middle East, and Asia-Pacific, offering integrated IT solutions. Wipro Infotech plans, deploys, sustains, and maintains IT life cycles through total outsourcing consulting services, business solutions, and professional services. Wipro Infotech drives the momentum in various organizations—no matter what domain these organizations are working in.

Culture in Wipro

The culture of Wipro is characterized by the “The Spirit of Wipro” concept. “The Spirit of Wipro” attempts to bring the Wipro culture back to the roots, with which the company started its journey. This concept is not only rooted in current reality, but also conveys what Wipro aspires to be, thus making it future active. Wipro uses three statements to best reflect “The Spirit of Wipro” culture. They are as follows:

Intensity to win: Make customer successful. Team, Innovate, Excel.

Act with sensitivity: Respect for individual. Thoughtful and Responsible.

Unyielding integrity. Delivering on commitments. Honesty and Fairness in action.²

Wipro really understands the responsibility of having a strong work culture in the organization. More specifically, Wipro’s philosophy of building a strong culture is not limited only to its employees but caters to its clients as well. Wipro has developed an unstructured environment of working by encouraging initiation skills of employees. No doubt, the miraculous

success of Wipro is an outcome of inculcation of this kind of unique culture. It is the determination of the employees that constantly drives them to do more. Table 1.01 exhibits profit after tax of Wipro, which itself is a self-explanatory phenomenon of Wipro’s success story.

TABLE 1.01

Profit after tax (in million Rupees) of Wipro Ltd from March 1999 to March 2008

<i>Year</i>	<i>Profit after tax (in million Rupees)</i>
Mar-99	1038.5
Mar-00	2430.6
Mar-01	6574.2
Mar-02	8661.1
Mar-03	8132.3
Mar-04	9148.8
Mar-05	14,948.2
Mar-06	20,205
Mar-07	28,421
Mar-08	30,633

Source: Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai.

Revisiting Strategy

To cater to the huge demand from the government of India, Wipro is reworking its strategic framework. Wipro’s close competitors, TCS and Infosys, already have an eye on the Unique Identification (UID) Project and large government contracts.

Wipro is revisiting its strategy and game plan with regard to the government business. Highlighting this new strategy, Mr Suresh Vaswani, Joint Chief Officer of Wipro Ltd said, “Government business has been a thrust area for us... But we feel that our plans have been somewhat conservative. We expect the business to be big in this space, and so, the exercise is aimed at leveraging our full capacity in tapping the opportunity.” When

asked about the company's target regarding government business, Mr Vaswani did not reply directly but said that "reworking the plan would involve building capabilities and solutions proactively to address the market."³

Suppose you have joined Wipro as a marketing manager. You have been entrusted with the responsibility of developing a new market. The potential of the market is completely unknown to you. You do not have any data with you to forecast the market and your competitors are also planning to cater to

this unexplored market. No doubt, you will have to launch a well-structured research programme to uncover the different layers of this market.

What will be your first step to launch this structured research programme?

As discussed earlier in this case, till date, no research programme has been launched in this market to cater to the potential of the market. In this scenario, how will you build a theoretical model as a basis for conducting this research programme?

NOTES |

1. Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai
2. <http://www.wipro.in/Company/Culture/>
3. <http://www.blonnet.com/2009/07/31/stories/2009073151360400.htm>

CHAPTER

2

Business Research Process Design

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Understand the steps in conducting research
- Understand the types of research
- Learn the purposes and methods of conducting exploratory research
- Learn about descriptive research and the types of descriptive research
- Have a preliminary idea about causal research
- Establish a difference between exploratory research, descriptive research, and causal research

RESEARCH IN ACTION: LUPIN LTD

Lupin Ltd was established in 1983 and has a wide onshore and offshore presence with its products available in about 70 countries. In terms of overall revenue, the overseas business constitutes about 55%, whereas the remaining are from the domestic market. Lupin has retained a stronghold in India, growing ahead of the industry, and has achieved a formidable position in many segments leveraging its sound marketing prowess and a wide product basket.¹

On the other side of its growth towards globalization, Lupin commenced forays into Japan, the second largest pharmaceutical market in the world. This has been facilitated through the acquisition of Kyowa Pharmaceuticals of Japan. This was in a series of small and meaningful acquisitions launched by Lupin Ltd in the past few years. In the national scenario, Lupin has graduated from the 10th position in the year 2006 to the 6th position in the Indian pharmaceutical sector, according to IMS ORG (MAT March 2008). This has been contributed by a combination of unique promotional strategies, judicious selection of products, and an extremely motivated team. Lupin is committed to expand and grow on the strength of

TABLE 2.1

Income and profit after tax (in million rupees) of Lupin Ltd from 1999 to 2009

Year	Income (in million rupees)	Profit after tax (in million rupees)
Mar-99	1108.2	109.3
Mar-00	742.8	94.9
Mar-01	8190.5	519.7
Mar-02	8801.3	721.8
Mar-03	10,128.7	730.7
Mar-04	12,332.8	950.9
Mar-05	12,310.4	822.9
Mar-06	17,335.5	1790
Mar-07	22,155.2	2979.8
Mar-08	28,072.8	4433.8
Mar-09	30,518.5	4169.7

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed August 2009, reprinted with permission.

innovative products, addition of new therapies, and enhanced market reach.² The growth and prosperity of Lupin Ltd can be seen from its income and profit after tax (in million rupees) from 1999 to 2009 as given in Table 2.1.

It has already been discussed that Lupin Ltd has adopted a policy of launching small and meaningful acquisitions to meet its global player ambition. Dr Desh Bandhu Gupta, Chairman of Lupin Ltd, clearly stated that "As we move closer to our goal of US\$ 1 billion we are changing ourselves to set new milestones. We are accelerating our pace to strongly establish Lupin in five of the 10 pharmaceutical markets of the world. We are aiming at generating two third of our revenues from global market."³ Suppose that Lupin Ltd wants to assess the positioning of its brands in the overseas market then what will be the source of getting some basic information to formulate clear guidelines for the research? How will the company launch exploratory research? What should be the research design? This chapter is an attempt to answer these questions. This chapter mainly focuses on the research design with specific emphasis on exploratory research, descriptive research, and causal research.

2.1 INTRODUCTION

The ability to take an informed decision is generated through a systematic study that is conducted through various interrelated stages.

Research is all about finding something, the absence of which may distort our ability to take informed decisions (Nwokah et al., 2009). The ability to take an informed decision is generated through a systematic study that is conducted through various interrelated stages. To design something, various parts are put together to complete the phenomenon. The same process is done to conduct a research. All the steps in a research are interrelated and no independent activity is launched without considering the decisions on the previous stages. One has to really understand that, from problem identification to presentation of findings, every step is interlinked and interrelated. For example, a research project title or objective is set as "Consumer motivation to purchase a refrigerator: A comparative study between two leading brands." The title of the research project itself introduces the dimensions of these interrelated steps. In the light of the title, a researcher has to first construct a theoretical model of consumer motivation. All other steps such as the questionnaire design, setting the research questions, and setting the hypotheses are related to the title and are interrelated—not independent. Data analysis plan is also related to the title. The title clearly suggests that the researcher has to apply z -test for two populations to compare the two population means. This can be further supplemented by other statistical techniques such as simple or multiple regression. The title clearly indicates that z -test for a single population, analysis of variance (ANOVA) techniques, and non-parametric tests cannot be applied. Similarly, if a researcher decides to take a sample size as 300 from both the populations then t test cannot be applied. In short, by framing the objective, a variety of interrelated decisions is also conceptualized. Hence, a researcher cannot separate the interlinked characteristics of the various decisions to be taken while executing any research programme. The following section deals with the business research process design to understand the interlinked nature of any research programme.

2.2 BUSINESS RESEARCH PROCESS DESIGN

A research design is the detailed blueprint used to guide a research study towards its objective.

Figure 2.1 explains the process of conducting a business research. A research design is the detailed blueprint used to guide a research study towards its objective (Aaker et al., 2000). In the introductory section, it has already been discussed that the steps in conducting a research programme are interlinked and interrelated. A good research is conducted using 10 steps; they are problem or opportunity identification, decision maker and business researcher meeting to discuss the problem and opportunity dimensions, defining the management problem and subsequently the research problem, formal research proposal

FIGURE 2.1
Business research process design

and introducing the dimensions of the problem, approaches to research, fieldwork and data collection, data preparation and data entry, performing data analysis, interpretation of result and presentation of findings, and management decision and its implementation.

2.2.1 Step 1: Problem or Opportunity Identification

The process of business research starts with the **problem or opportunity identification**. Actually, the management of the company identifies the problem or opportunity in the organization or in the environment. The management can identify the symptoms or the effects of the problem, but to understand the reasons of the problems, a systematic research has to be adopted. This required research should either be executed by a business research firm or a business researcher.

The process of business research starts with the problem or opportunity identification.

2.2.2 Step 2: Decision Maker and Business Researcher Meeting to Discuss the Problem or Opportunity Dimensions

The researcher can only suggest solution to a problem, but the actual decision is taken by the decision maker.

The decision maker contacts the business research firm and then discusses the problem or opportunity with the business researcher. The researcher can only suggest solution to a problem, but the actual decision is taken by the decision maker. Hence, it is important that the decision maker should understand the dimensions of the research and the researcher should also understand the scope of decision making by the decision maker.

2.2.3 Step 3: Defining the Management Problem and Subsequently the Research Problem

The researcher then tries to explore the problem faced by the management. For this purpose, he audits the problem presented by the management. Like any other audit programme, problem audit is also a systematic exploration of the nature of the problem and the identification of its roots. Auditing the problem is also important because the management presents the symptoms only like decline in sales. The researcher has to actually find the probable reasons of the problems in the initial stage of conducting a research to have a direction of the research programme execution. This is the time when the researcher takes the help of the available secondary data and pilot study. A systematic analysis of the secondary data is vital to explore the problem. In some cases, the secondary data provide useful insight to deal with the problem and plan for collecting the primary data. It is always advisable to first explore the secondary data before collecting the primary data. Meaningful insight of the problem is also obtained through a systematic pilot study. The pilot study is an unstructured interview with the persons related to the problem. It helps a researcher to understand the problem clearly and also to introduce various dimensions in it. Taking the problem to the concerned persons determines its background. This is an important step and strengthens the right direction of the research.

The management problem is concerned with the decision maker and is action oriented in nature.

The **management problem** is concerned with the decision maker and is action oriented in nature. For example, the management problem offers a psychological pricing to enhance the quantum of sales. This management problem focuses on the symptoms. **Research problem** is somewhat information oriented and focuses mainly on the causes and not on the symptoms. This is to determine the consumer's opinion on psychological pricing and to estimate their purchase behaviour for the psychological price being offered.

Research problem is somewhat information oriented and focuses mainly on the causes and not on the symptoms.

A problem or an opportunity never comes in isolation. Every problem or opportunity, which a researcher wants to address, has a background. Without understanding the background of the problem or the opportunity, the researchers can neither propose a solution nor will he or she be able to propose suggestions to explore the opportunities available in the environment. There are many factors, such as the company's resources and constraints, legal environment and economic policies of the country in which the company is operating, social and cultural environment, changing technological environment, and so on, which have a decisive role in conducting the research. While framing the research strategies, the researcher has to keep all these and some other local, national, and international impactful surrounding factors in mind. Rather than just defining the problem and start working on it, he or she should have a clear knowledge about the factors that can ultimately influence the study. For example, any researcher conducting a consumer study in India must have the background knowledge of changing consumer aspirations in the post-liberalization era, different status of rural and urban consumers, increasing disposable income, increasing literacy rate, impact of heavy advertisement campaigns, multiple availability of product options, and so on. The consumer study cannot be launched in isolation; all these and many other factors may have a decisive impact on the study.

2.2.4 Step 4: Formal Research Proposal and Introducing the Dimensions to the Problem

Now, the researcher prepares a formal proposal of the research and develops the approaches to the research problem. The first part is to develop a theoretical model to quantify an attitude. For example, to estimate the “buying intentions” for a particular product, first, the researcher has to prepare a theoretical model to measure an attitude like buying intentions. The theory provides a list of decisive factors in buying a particular product. The researcher collects these factors from the literature and then proposes a model containing various factors that are combined to measure the buying intention. Suppose the researcher has decided to take five factors as the antecedents or determinants of the buying intention. These factors are brand image, brand awareness, price, availability, and after-sales services and are treated as the main variables. The researcher explores every factor from the literature in a systematic manner. For example, he has explored the first factor—brand image—and collected seven statements from the literature to characterize it. These seven statements are converted into seven questions and are placed as the first seven questions of the questionnaire. Similarly, to measure the other four factors, five, eight, six, and nine concerned statements have been collected and questions related to these statements are formulated and placed in the questionnaire. In this manner, the questionnaire consists of approximately 35 questions, where each question is designed to measure some phenomenon of interest to the researcher. These questions are now rated on a 1- to 7-point rating scale. Thus, a respondent can score a minimum of 35 and a maximum of 245 to exhibit his buying intention. In fact, this process is adopted to quantify the attitudinal feeling—buying intention—scientifically, which otherwise is difficult to measure. Hence, the theory plays a key role in conceptualizing a research phenomenon. Apart from these five main variables, few other variables such as age, gender, and income also have a determining impact on the buying intention of an individual. These are not the main variables but are referred as the moderating variables, which in combination with the main variables have a reasonable impact on the buying intention. Moderating variables are the second set of independent variables, which a researcher believes to have a significant contributory or contingent impact on the originally assumed cause–effect relationship between the dependent and independent variables. Figure 2.2 shows a theoretical model to measure the buying intentions. As a next step, in the light of the main variables and the moderating variables, the research hypotheses are constituted.

Business research problem can be formulated as a broad statement, and its inherent components are to be addressed by the researcher. He or she has to always keep in mind that

FIGURE 2.2
Theoretical model to measure the buying intention

the broad statement should not be too lengthy or too small. A lengthy statement will unnecessarily mislead the researcher and a shorter statement will not be able to address all the important issues of the research problem. In the previous example of determining the buying intention, brand image, brand awareness, price, availability, and after-sales services are considered as the determining factors. Thus, the main research question can be formulated simply as determining the buying intention for a particular product.

According to the researcher, the buying intention is a research phenomenon that is based on the five factors: brand image, brand awareness, price, availability, and after-sales services. The researcher assumes that after quantification of these independent variables, any enhancement in one of these variables will enhance the buying intention of the consumer. Thus, five hypotheses can be constructed as follows:

Hypothesis 1: “Brand image” has a significant liner impact on the buying intention.

Hypothesis 2: “Brand awareness” has a significant liner impact on the buying intention.

Hypothesis 3: “Price” has a significant liner impact on the buying intention.

Hypothesis 4: “Availability” has a significant liner impact on the buying intention.

Hypothesis 5: “After-sales services” has a significant liner impact on the buying intention.

Definitely, these hypotheses will be statistically tested through a simple regression model in which each of these will be considered as the independent variable and the buying intention will be considered as the dependent variable.

The researcher can also test the combined impact of these five variables on the buying intention. The proposed multiple regression model will be

$$\begin{aligned} \text{Buying intention} = & b_0 + b_1(\text{Brand Image (BI)}) + b_2(\text{Brand Awareness (BA)}) \\ & + b_3(\text{price}) + b_4(\text{availability}) + b_5(\text{after-sales}). \end{aligned}$$

The corresponding hypothesis may be constructed as follows:

Hypothesis 6: All the five factors in combination have a significant linear impact on the buying intention.

Similarly, three other hypotheses can be constituted to measure the significant impact of the moderating variables. It can be noted that all the nine hypotheses are concerned with the theoretical model proposed in Figure 2.2. Chapter 10 details the hypotheses setting and testing procedures.

2.2.5 Step 5: Approaches to Research

The research approach is formulated in the next step. In the light of the “type of data,” questions are framed and scientifically placed in the questionnaire. This chapter is based on the research design formulation, Chapter 3 deals with measurement and scaling, Chapter 4 with the aspects of the questionnaire design in detail, and as a next step, a sample size is determined and a sampling technique is selected in Chapter 5. A preliminary plan related to data analysis is also formulated.

Approaches to research consists of making a suitable decision regarding research components like types of research, measurement and scaling, development of questionnaire, sample size-determined sampling techniques and data analysis plan.

2.2.5.1 Types of Research

This section specifically focuses on the types of research. All researches can be broadly classified into three groups: exploratory research, descriptive research, and causal research. These three methods differ in terms of different aspects of conducting the research. Figure 2.3 exhibits the classification of different types of the research.

All researches can be broadly classified into three groups: exploratory research, descriptive research, and causal research.

FIGURE 2.3
Classification of different types of research

Exploratory Research

As the name indicates, **exploratory research** is mainly used to explore the insight of the general research problem. It is also used to find out the relevant variables to frame the theoretical model. Decision alternatives are also explored by launching the exploratory research that is purely unstructured and provides an insight to the problem. While conducting a research, the researcher generally faces a problem of not knowing anything about the problem. In this situation, the exploratory research is used to explore the different dimensions of the problem, so that a better understanding of the research framework can be developed. The research procedure is unstructured, qualitative, and flexible and gives all freedom to a researcher to understand the problem. In some cases, the researcher talks to the concerned persons related to the proposed research and generates the required information.

Findings of the exploratory research are generally not conclusive and require further exploratory or conclusive research. This is required because the exploratory research is unstructured and the sample used to obtain the information is small and mostly determined on the basis of the convenience of the researcher. This is used for the following purposes.

Obtaining Background Information

It has already been discussed that a decision maker presents the problem to a business researcher who is supposed to launch the research. Sometimes, it happens that the researcher has got no clues about the problem. In this situation, the researcher has to conduct an exploratory research to know the meaningful insight about the problem. Even if the researcher has the background information about the problem, he or she has to conduct the exploratory research to accumulate the current and relevant information. This could also be ignored for no reason because the nature and dimension of the problem change with time. For example, consider a company established in 1920 that has a rich experience of 90 years and strong brand goodwill. Since the last 50 years, a business research firm is associated with the company and has conducted many research programmes. In recent years, the top management of the company has realized that its brand goodwill is diluting and likes to take some corrective actions. It has contacted the business research firm to conduct a research and find out the reasons of dilution. Although this research firm has got an experience of 50 years in dealing with the company, it has to conduct an exploratory research to understand the recent and relevant circumstances. There is no rationale why a researcher will be missing the exploratory research.

As the name indicates, exploratory research is mainly used to explore the insight of the general research problem.

Research Problem Formulation or Defining it More Precisely

The exploratory research also helps in formulating a research problem. This is the most important aspect of conducting a research. It has already been discussed that the research

Even if the researcher has the background information about the problem, he or she has to conduct the exploratory research to accumulate the current and relevant information. This could also be ignored for no reason as the nature and dimension of the problem change with time.

The exploratory research is helpful for both formulating the problem and defining it more precisely.

steps are interlinked and interrelated and no step can be launched independently without considering the previous steps. Thus, defining the problem properly completes half the task, as it gives the necessary direction to conduct the research. On the other hand, if the problem is not defined properly, it really distorts the research direction and the researcher's energy. Hence, it is important to first define the problem properly. It may be possible that before conducting the exploratory research, the problem is loosely defined. The exploratory research is helpful for both formulating the problem and defining it more precisely.

Exploratory research is used to identify and define the key research variables.

Identifying and Defining the Key Research Variables

Exploratory research is used to identify and define the key research variables. In the buying intention example, five variables, such as brand image, brand awareness, price, availability, and after-sales services, have been identified by the researcher. The researcher has conducted an exploratory research and two more local variables, namely, "store employee behaviour" and "location of the store" have also been identified. Hence, the model is further refined and instead of five main variables, now, seven variables have been incorporated in the theoretical model. In addition, the exploratory research has identified "occupation" as another moderating variable—it has a determining impact on "buying intentions" and has been incorporated in the model. The refined model to measure the buying intentions is exhibited in Figure 2.4.

Exploratory research is also helpful in formulating the hypotheses.

Developing Hypotheses

Exploratory research is also helpful in formulating the hypotheses. For example, the theoretical buying intention model can be used to note the difference between the buying intentions for two similar products produced by two different companies. Hence, null hypothesis can be formulated as "there is no difference in the buying intention for the two products." An alternative hypothesis can also be formulated as "there is a significant difference in the buying intention for the two products." Similarly, other relevant hypotheses can be formulated. Chapter 11 specifically deals with the procedure of hypothesis testing.

FIGURE 2.4

The refined theoretical model to measure the buying intentions (obtaining inputs from exploratory research)

Methods of Conducting Exploratory Research

The researchers use a variety of methods to conduct the exploratory research. These methods are secondary data analysis, expert survey, focus group interviews, depth interview, case analysis, and projective techniques. Figure 2.5 shows the methods of conducting exploratory research.

Secondary Data Analysis Secondary data already exist in the environment and are mainly collected for some other purposes. The researchers generally use the secondary data to understand the problem and explore the dimensions of the problem. The secondary data are not only used for problem understanding and exploration but are also used to develop an understanding about the research findings. In recent times, after the introduction of the computers, the Internet, and other computer-related facilities, accessibility to the secondary data has become convenient and easy. In most of the cases, use of the secondary data for the research purpose is time and cost efficient and it really provides an insight to the problem. Considering the importance of the secondary data analysis, Chapter 6 exclusively deals with this topic.

Expert Survey To get the authentic information about the problem, the researchers sometimes consult the experts of the concerned field. These experts provide authentic and relevant information useful for the research, which otherwise is difficult to obtain. For example, an automobile company would like to penetrate in the rural market segment and would like to understand the requirements of the potential rural customers. Apart from the directly interviewing customers, information can also be obtained from the dealers and retailers who have been operating in this field since long time. Thus, with respect to their continuous interactions with the rural customers, dealers, and retailers, the company can well identify the aspirations and expectations of the rural segment. In addition, the dealers and retailers can provide that category of information, which will not be possible for the researcher to obtain through interviews, as the interviews will make the prospective customers conscious. Although some experts do not directly involve in the selling process, they can also provide substantial information. For example, in the automobile case, engineers, workers, production managers, and consultants can also provide important and categorical information.

Focus Group Interviews Focus groups are widely used in the investigation of applied-research problems and are recognized as distinct research methods (Bender & Ewbank, 1994). In a focus group, a small number of individuals are brought together in a room to sit and talk about some topic of interest to the focus group sponsor (Churchill & Iacobucci, 2004). In fact, the **focus group interview** is a qualitative research technique in which a trained moderator leads a small group of participants to an unstructured discussion about the topic of interest. It generally involves 8 to 12 individuals who discuss a particular topic under the direction of a moderator, who promotes the interaction and guides the discussion on the topic of interest (Richter et al., 2007).

In a focus group, the participants gather at a centralized location. There are usually 6 to 12 participants discussing a single topic in the presence of the moderator. The moderator

The researchers use a variety of methods to conduct the exploratory research. These methods are secondary data analysis, expert survey, focus group interviews, depth interview, case analysis, and projective techniques.

The secondary data are not only used for problem understanding and exploration but are also used to develop an understanding about the research findings.

To get the authentic information about the problem, the researchers sometimes consult the experts of the concerned field.

In fact, the focus group interview is a qualitative research technique in which a trained moderator leads a small group of participants to an unstructured discussion about the topic of interest.

FIGURE 2.5
Methods of conducting exploratory research

introduces the discussion topic and encourages the participants to discuss the topic within the discussion range. In this mode of discussion, the participants are allowed to express their true emotional feelings, anxieties, frustrations, and opinions in a free discussion atmosphere. The focus group provides an opportunity for the researchers to probe the people's emotional reaction to issues that offer further understanding of the target individuals' reaction to the issues, thereby assisting in better understanding of the research finding (Zuckerman-Parker & Shank, 2008).

The process of conducting a focus group interview starts with the identification of the problem by the firm. This is the stage when the firm has already identified and defined the problem and a qualitative research is required to explore the different dimensions of the problem. Framing the research objective is not sufficient, a researcher also has to frame the objective of the focus group interview. Although the pattern and discussion of the focus group are unstructured, it does not mean that there will not be any systematic pattern to conduct the focus group interviews. The researcher has to also prepare a questionnaire to have a structured way of obtaining the answers. The participant group involved in the focus group interview technique must have the knowledge about the topic of the discussion as the participants have to take the discussion forward. The participants should also have few similar characteristics, as a diverse group will not be able to generate the required information. It is also important to pre-establish the role of a moderator as he or she is the one who will be encouraging the discussion and will be trying to put the discussion on track. The moderator also intelligently places the discussion point during the discussion and tries to get the information desired by the researcher. Based on these guidelines, the researcher conducts the focus group interview and analyses the findings. As the process is exploratory and qualitative in nature, a careful interpretation is also required. The fact that the participants have an active role in the research process does not, of course, mean that everything can be left to the participants or that everything said should be taken at face value. The researchers need to analyse, conceptualize, and consider the validity of the interpretations made from the data (Heiskanen et al., 2008). He or she has to wind up the whole process of the focus group discussion within a stipulated time that varies from 1 to 3 hours.

The focus group is a popular technique of collecting information in the field of business research. The companies in Western countries frequently use focus groups to make the product or services better and desirable from the consumer point of view. The major advantage of the focus group interview is its ease of execution. In addition to being specific to the target group, it also presents an opportunity to analyse the outcome and is inexpensive in nature. The researcher can get the responses through the focus group interview, which is not possible in the structured survey, because it provides an opportunity to express the emotional feelings without any hesitation. The following section presents some of the advantages and disadvantages of the focus group interview technique.

Advantages and Disadvantages of Focus Group Interview Technique It has already been discussed that the focus group research is popular in the field of business and marketing research. The following are some advantages of the focus group research:

- The focus group provides an opportunity to note the natural reaction of the respondents, which is rare in a survey. In addition, a careful examination of their facial expressions and voice modulation gives an opportunity to read the respondents' feelings apart from words.
- In an individual interview, some of the thoughts or ideas can be dropped out, whereas in a focus group, there is a possibility to explore most of the ideas. If one participant will not be able to present an idea, it will be presented by another participant. In this manner, all the important dimensions of the problem are properly addressed.

- An unstructured discussion provides flexibility to the focus group interview technique. The moderator can lead the discussion to the desired direction.
- The presence of many participants really triggers the discussion. A careful selection of participants can lead to some fruitful information.
- The focus group has the biggest advantage in terms of spontaneous responses by the participants. The participants respond to a topic in a natural manner and flow of communication also follows a natural sequence.
- An experienced and effective moderator can control the discussion and generate the relevant information. The effective and required intervention by the moderator results in a channelized discussion in the focus group research.
- Interaction among the group members is an added advantage of the focus groups. Mutual exchange of thoughts stimulates every participant to express their views freely.
- The focus group can generate information fast. Its execution is also fast.

Although the focus group interview technique is popular in the field of business research and marketing research, it is not free from some limitations. The following are some limitations.

- The first drawback of the focus group interview technique is the scientific validity of the findings. The findings are exploratory and qualitative in nature and need to be strengthened by conducting further structured research. Moreover, the statistical validity of the procedure is also under serious doubt as the participant group is small and may not be a true representative of the population.
- The second limitation of the focus group research is the bias because of the moderator and the participants. As the direction and mode of the discussion are based on the moderator, providing a biased approach cannot be easily ruled out by the moderator. The participants who can talk and express well can also divert the real findings of the focus group. One or two individuals dominating in conversation can really distract the discussion. In addition, the analysis is subjective in nature; hence, the findings cannot be cross validated.
- The third drawback of the focus group research lies in its important outcome as findings. No doubt, the focus group presents important information but these are not conclusive. As a matter of drawback of the focus group research, some managers treat the information as conclusive without taking the pain of launching a conclusive research.

Depth Interviews A depth interview is a probing between a highly skilled interviewer and a respondent from the target population to unfold the underlying opinions, motivations, emotions, or feelings of an individual respondent, on a topic generally coined by the researcher. In addition to the focus group interview, the depth interview is also a widely used qualitative research technique for data collection. In the depth interview, one-on-one information is obtained from a member of the target population by a skilled interviewer. Similar to the focus group interview, unstructured and qualitative information is collected in a depth interview also. In the focus group research, the respondents can be influenced by peers and coping with this situation will be difficult for the moderator. In the depth group interview, through a one-on-one interaction process, an interviewer can explore the in-depth information, which is not possible through a focus group interview.

The quality of information obtained through the depth interview is dependent on the skill and experience of the interviewer, hence, a skilled and qualified interviewer is the first pre-requisite of the depth interview technique. The depth interview can last for 30 minutes to 1 hour. As a first step, the interviewer asks some basic and initial information. After passing through this phase, the interviewer adopts an unstructured format of interview. Initial response of the respondent decides the direction of the remaining interview. This probing technique is unstructured because the spontaneous initial response by the respondent is the

A depth interview is a probing between a highly skilled interviewer and a respondent from the target population to unfold the underlying opinions, motivations, emotions, or feelings of an individual respondent on a topic generally coined by the researcher.

basis of framing the subsequent questions in the interview and because next question of the interviewer is based on the respondent's reply for the previous question. The sequence of the questions may be as follows: "do you like this product?", "what do you like in this product?", "why do you like this specific feature of the product?", and so on. Probing is used to uncover the deep rooted, deeply instilled hidden feelings of the participants.

Advantages and Disadvantages of Depth Interview It has already been discussed that the focus group research and depth interview are the two most common and widely applied qualitative research techniques in the field of business and marketing research. The following are some advantages of the depth interview technique:

- The depth interviews are especially advantageous when the research topic is sensitive or personal for a respondent. In this type of situation, the respondent always feels comfortable answering the questions from one interviewer rather than from a group.
- One-on-one interviews give greater flexibility to both the respondent and the interviewer. Much revealing and authentic information can be obtained from the depth interview.
- Personal interviews are easily scheduled when compared with the group interviews. Hence, the depth interviews can be arranged much conveniently compared with the focus group interviews.
- The depth interviews can handle some complex topics well, as it is personal in nature.
Like any other research technique, the depth interviews also have some limitations. The following are some limitations.
- Success of the depth interview is completely based on the skill of an interviewer. Searching a skilful and an experienced interviewer is not an easy task.
- Probing by the interviewer can sometimes put the respondent in an uncomfortable situation. The respondent may develop a feeling of being trapped in the situation and may become non-cooperative.
- Continuous interviewing sometimes generates monotony and boredom for the interviewer, which ultimately dilutes the quality of the gathered information.
- Like any other exploratory research technique, the analysis and interpretation of the data are difficult exercises. The reliability of the obtained data is also under serious doubt because there is lack of consistency in conducting the interview in terms of the approach adopted by the interviewer. The depth interviews also lack statistical validity.

A case study research method actually combines the record analysis and observations from individual and group interviews with individuals and group interviews.

Case Analysis A case study research method actually combines the record analysis and observations from individual and group interviews. The case studies become particularly useful when one needs to understand some particular problem or situation in great depth and when one can identify the cases rich in information (Noor, 2008). In the case study research method, the researcher collects the information from various existing sources such as company brochures, sales data, newspaper and magazine articles, direct observation, and so on. This information is combined with the interview data obtained from the participants. Unconstrained by the rigid limits of questionnaires and models, it can lead to new and creative insights, development of new theory, and have high validity with practitioners—the ultimate users of the research (Voss et al., 2002).

When performing a **case analysis**, the researchers select multiple participants to have an opportunity to conduct a cross-case analysis. Mostly, multiple cases are used, but the importance of using a single case in some specific situations cannot be ruled out. The phenomenon is examined under natural settings and data are collected by multiple means.

The case studies are mainly used for the exploration, classification, and hypothesis development stage of the research process. The case study research methodology generally deals with some contemporary issues and is conducted to explore the “why” and the “how” of a research phenomenon.

The major advantage of the case research is its appropriateness to research, an area where few studies have been carried out. The case studies are being conducted to address a real problem; hence, it really provides a sound knowledge base to the existing body of knowledge. Weakness of the case study research includes difficulties in generalizing research result and the subjectivity of the data collection and analysis process (Darke et al., 1998). In addition, the case analysis is time consuming and requires expert interviewers.

Projective Techniques Projective technique is achieved by presenting the respondents with ambiguous verbal or visual stimulus materials, such as bubble cartoons, which they need to make sense of by drawing from their own experiences, thoughts, feelings, and imagination before they can offer a response (Catterall & Ibbotson, 2000). The **projective technique** is used to generate the information when the researcher believes that the respondent will or cannot reveal the desired meaningful information by direct questioning. This is particularly useful when the respondent is unwilling to share his feelings because of the requirement of exhibiting socially desirable behaviour or any other reason. In this technique, a respondent is asked to explain the behaviour of another person in a given situation rather than to explain his or her own behaviour. In this process of explaining the behaviour of others, the respondents indirectly project their own behaviour in terms of their inner motivation, beliefs, attitudes, or feelings in a given situation. By explaining the behaviour of the other person in a given situation, the respondent actually describes his or her own behaviour when placed in a given situation. These are the feelings, emotions, attitudes, or opinions that the respondents will not like to share by answering a direct question. The various stimuli used in the projective techniques are intentionally vague and open to different interpretations, in the expectation that the participant will give meaning to the stimuli, which emerges from internal personality processes, and thus enable observation of these processes (Levin-Rozalis, 2006).

In the field of business research, the projective techniques are broadly classified as word association, completion task, construction task, and expressive task. The following section presents a brief discussion of these four techniques.

Word Association Word association provides a technique that facilitates the study and shading of attitudes, which cannot be ordinarily uncovered through standard interview methods (Vicary, 1948). In the word association technique, the respondents are required to respond to the presentation of an object by indicating the first word, image, or thought that comes in his or her mind as a response to that object. The researcher observes both the verbal and non-verbal response to the given object. The technique is based on the assumption that the first reflection to the stimuli is the natural and spontaneous reaction and is the inherent attitude, feeling, or emotion about the stimuli.

The word association technique is a special technique to obtain the consumer’s response about a particular product or brand. For example, Sony colour television is tested on three words: quality, price, and availability. If the first response of the respondent is “quality” then the unprocessed and spontaneous response to the brand indicates that the quality of the brand is perceived well by the consumer. The word association techniques are also used to unfold brand personification or association of a brand or product with a person or personality type. In this technique, the respondents are presented with various pictures and words and asked to associate it with a particular brand or product. They are

The projective technique is used to generate the information when the researcher believes that the respondent will or cannot reveal the desired meaningful information by direct questioning.

In the word association technique, the respondents are required to respond to the presentation of an object by indicating the first word, image, or thought that comes in his or her mind as a response to that object.

also asked to explain the reasons of their association of the word or picture with a particular brand or product.

The major advantage of the word association technique is its ability to generate a response in a simple manner, more specifically, as fun for the respondents. Subjective interpretation is a major disadvantage of the projective technique. Interpretation of the result of the word association technique is a difficult exercise and has a problem in terms of the individual and subjective interpretation. As a matter of subjectivity in the word association technique, sometimes, the researchers focus on the interpretation of what is not said instead of what is said. The time taken by the respondent to respond to a particular stimulus is also a potential consideration in the interpretation of the feeling of the respondent about the stimuli.

In a completion task, the respondent is presented with an incomplete sentence, story, argument, or conversation and asked to complete it. In the field of business research, the two widely used completion task techniques are sentence-completion task and story-completion task.

Completion Task In a **completion task**, the respondent is presented with an incomplete sentence, story, argument, or conversation and asked to complete it. In the field of business research, the two widely used completion task techniques are sentence-completion task and story-completion task.

In the sentence-completion task, the respondent is presented with an incomplete sentence and asked to complete it. It is widely applied because this technique generates contextual and brand- or product-specific information. For example, to assess the respondent's feelings about LG air conditioners, the completion task may be, "I use LG air conditioner because it gives me _____." This is just one example; many incomplete sentences can be constructed to elicit responses from different angles. Another example is, "People who use LG air conditioners are _____."

In the second technique, story completion, the respondents are given an incomplete story, presented the direction to understand the topic but the ending is not known. The respondent is required to complete the story in his own words. In the process of completing the story, the respondent reveals his own emotional feelings about the matter under discussion.

In the construction task technique, the respondent is provided with less initial structure as compared with the completion task where the respondent is provided with an initial structure, and then, he or she completes the task. In the field of business research, third-person questioning and bubble drawing (cartoon testing) are two commonly used construction techniques.

Construction Task Construction task is related to the completion task technique with a little difference. In the **construction task** technique, the respondent is provided with less initial structure as compared with the completion task where the respondent is provided with an initial structure, and then, he or she completes the task. In the field of business research, third-person questioning and bubble drawing (cartoon testing) are two commonly used construction techniques.

In the third-person questioning technique, the respondents are asked to present their opinion, emotion, attitude, or feeling about the other person in a given situation. He or she is asked to explain how a third person (neighbour or a friend) will act in a given situation. In this manner, he or she reveals his or her own feeling or opinion in the form of a third person without any hesitation because he or she can willingly express the thoughts as he or she does not feel any personal accountability. This technique has one serious limitation—the respondent can describe socially acceptable norm or behaviour instead of his or her own behaviour.

Bubble drawings are also referred as cartoon tests. The bubble drawing uses cartoon characters to exhibit a specific situation related to any problem. These cartoon characters are presented to the researcher in an ambiguous situation that is of interest. For example, in a two-cartoon character situation, one character is looking at the shelf of a departmental store and talking to the second character; indicating a particular product, "What is your opinion about that product?" While explaining the opinion of the second cartoon character, the respondent will actually explain his or her own behaviour. The limitation of this technique is also the same as that of the third-person questioning technique in terms of this technique's

assumption that the respondent will describe his own opinion, attitude, or feeling when describing the opinion, attitude, or feeling of others.

Expressive Task In **expressive task** technique, the respondents are asked to role-play, act, or paint a specific (mostly desired by the researcher) concept or situation. In the role-playing technique, the participant is required to act someone else's behaviour in a particular setting. For example, a salesperson playing the role of a sales manager projects himself as a sales manager and behaves like a sales manager. A person playing the role of another person actually exhibits his own expectation for that particular person. This technique is also based on the assumption that the participant playing the role will actually project his or her own feeling when he will be in that role.

In expressive task technique, the respondents are asked to role-play, act, or paint a specific (mostly desired by the researcher) concept or situation. In the role-playing technique, the participant is required to act someone else's behaviour in a particular setting.

Advantages and Disadvantages of Projective Techniques The advantages of these techniques are typically hypothesized to be their ability to get around or under the conscious defences of the research participants and to allow the researchers to gain access to important psychological information of which the respondents are not consciously aware (Boddy, 2005). In the consumer domain, the projective techniques are a means for the researchers to transcend communication barriers and illuminate the aspects of consumer experience that may be difficult to study (Steinman, 2009). The biggest advantage of the projective technique is its ability to unfold the deep-rooted inner feelings of individuals in an indirect manner, which is not possible to be discovered in a direct manner. When a researcher addresses some personal issues of the individual, there is a high possibility that the individual will intentionally or unintentionally mislead or misinterpret the researcher.

Subjective interpretation of the result is the major disadvantage of any projective technique. Projective profiling techniques produce soft, opinionated data that are open to interpretation, and which has only random relevance to predict the customer behaviour (Yeager, 2003). This technique requires highly skilled and experienced interviewers. In addition, sound background, knowledge, and experience of the interpreter are also a prerequisite for using the projective techniques. It is also possible that the participants of the projective technique may not be true representatives of the population.

Descriptive Research

As evident from the name, **descriptive research** is conducted to describe the business or market characteristics. The descriptive research mainly answers who, what, when, where, and how kind of questions. It attempts to address who should be surveyed, what, at what time (pre- and post-type of study), from where (household, shopping mall, market, and so on), and how this information should be obtained (method of data collection). However, descriptive designs are not capable of addressing any of the why questions associated with a given research problem (Hair et al., 2002).

As evident from the name, descriptive research is conducted to describe the business or market characteristics.

Descriptive researches are generally used in segmenting and targeting the market. They are mainly conducted to describe the characteristics of some relevant groups for the research, to understand the demographic and other characteristics of the population, to understand the consumer perception about any product or services, to understand the degree of association between marketing variable, and to make some forecasting about sales, production, or other phenomenon of interest. For example, a consumer durable company has conducted a descriptive research to understand the consumption pattern for its product. Descriptive research has revealed that 80% of the customers are government employees, 10% are businessmen, and the remaining 10% are scattered in different segments of society. The research has also revealed that 70% of the customers are men and 30% are women.

The descriptive research is conducted on the basis of some previous understanding of the research problem and does not completely explore the research phenomenon as in the case of the exploratory research. Unlike the exploratory research, specific hypotheses are formulated before conducting the descriptive research. Hence, this is structured and pre-planned in comparison with the exploratory research. The structural nature of this research provides it a clear direction of information collection. Hence, information obtained from this research is not loosely structured. In short, unlike the exploratory research, it involves a clear definition of the problem, formulation of specific hypotheses, and collection of structured, detailed, and relevant data. It can be further classified into cross-sectional study and longitudinal study.

Cross-Sectional Study

Cross-sectional research design involves the collection of information from a sample of a population at only one point of time.

Cross-sectional study is popular in the field of business and marketing research. **Cross-sectional** research design involves the collection of information from a sample of a population at only one point of time. In this study, various segments of the population are sampled so that the relationship among the variables may be investigated by cross tabulation (Zikmund, 2007). Sample surveys are cross-sectional studies in which the samples happen to be a representative of the population. The cross-sectional study generally involves large samples from the population; hence, they are sometimes referred as “sample surveys.”

Longitudinal Study

Longitudinal study involves survey of the same population over a period of time.

Longitudinal study involves survey of the same population over a period of time. There is a well-defined difference between a cross-sectional study and a longitudinal study. In a longitudinal study, the sample remains the same over a period of time. In a cross-sectional design, a representative sample taken from the population is studied at only one point of time. Addressing a question such as, “What is the effectiveness of an advertisement campaign for an air conditioner?” is an example of cross-sectional study. Whereas, “How have consumers changed their opinion about the performance of air conditioner as compared with that last summer?” is an example of longitudinal study. Longitudinal surveys usually combine both extensive (quantitative) and intensive (qualitative) approaches (Ruspini, 1999).

In some cases, researchers use the term “panel” instead of longitudinal study. A panel is a sample of respondents who have agreed to provide responses over a specified time interval. Panels are also of two types: traditional panels and omnibus panels. In case of traditional panels, same questions are asked to the respondents on each panel measurement. For example, firms are interested in knowing the change in attitude, opinion, feeling, or emotion of the customers about a particular product over a specific time interval. In this case, brand switching studies are common. In the case of omnibus panels, different set of questions are asked to the respondents on each panel measurement. Hence, different set of information is obtained using omnibus panels. Use of panels is based on the objective of the research and the nature of the problem. Like traditional panels, the omnibus panels are also representatives of the target population and are demographically matched to some extent.

Both the cross-sectional and longitudinal studies have relative advantages and disadvantages. The longitudinal studies are mainly conducted to detect the change in the attitude, opinion, or feeling of the customers. Cross-sectional studies are not capable of detecting change. As discussed, longitudinal studies are conducted on panels. Panel members are generally compensated for their participation in research; hence, data collection is relatively easier in longitudinal study as compared with cross-sectional study. In addition, cross-sectional studies are based on the past-recall capacity of the respondents, which makes the collected data less accurate. In the longitudinal study, the same panel is used for the research, and thus there is no question of testing the past-recall capacity of the consumers. There are at least two major disadvantages of the longitudinal study. The

respondents may not be true representatives of the population (discussed in detail in Chapter 10). Refusal to participate will elicit the inclusion of new respondents in the research, which ultimately generates a response bias. Cross-sectional studies have got a relative superiority in these two aspects. In a cross-sectional design, data are collected only once from a population, and hence, there is no question of response bias. The cross-sectional studies are not designed to generate responses from the same group of respondents over a period of time, thus, there is no issue of non-cooperation by the respondents being studied previously.

Causal Research

Causal research is conducted to identify the cause-and-effect relationship between two or more business (or decision) variables. Many business decisions are based on the causal relationship between the variables of interest. For example, a cement manufacturing company is working on the assumption that the increase in advertisement expenditure is going to increase the sales of the company. Although this assumption seems to be true, a strict validation of the assumption by conducting a formal research is essentially required. “Concept of causality” is discussed in detail in Chapter 8.

As discussed, the descriptive research is able to answer who, what, when, where, and how kind of questions but not the “why” part of the question. The causal research is designed to address the why part of the question. Unlike the exploratory research but similar to the descriptive research, causal research is a well-structured research design. In this design, the independent variables are manipulated in a controlled environment to identify the causal relationship between two or more variables. It discovers the functional relationship between the causal factors and its predicted impact on the dependent variable under the research investigation. Table 2.2 exhibits a comparison of exploratory research, descriptive research, and causal research.

Causal research is conducted to identify the cause-and-effect relationship between two or more business (or decision) variables.

2.2.6 Step 6: Fieldwork and Data Collection

As a next step, fieldwork and data collection activities are planned. An analysis of secondary data sources is also executed to have supporting ideas. It is used in the various stages

TABLE 2.2

A relative comparison of exploratory research, descriptive research, and conclusive research

<i>Comparison parameters</i>	<i>Exploratory research</i>	<i>Descriptive research</i>	<i>Conclusive research</i>
Research objective	Is conducted to understand problem background, identify variables, and develop an understanding about the problem and situation	Is conducted to describe the business or market characteristics	Is designed to understand the cause-and-effect relationship between variables
Problem	Clarifying problem and its component	Problem is clearly defined	Problem is clearly defined
Structure	Unstructured	Structured	Structured
Method	Secondary data analysis, expert survey, focus group interviews, case analysis, and projective techniques	Survey and observation	Experiments
Research findings	Inconclusive	Conclusive	Conclusive

of the research execution. These are also useful in presenting the findings. Chapter 6 is exclusively based on secondary data sources. The researcher has to also decide whether he or she has to go for a survey or has to adopt the observation methods and decide whether the research will be based on the field data collection or it will be a laboratory experiment. Chapter 7 is based on survey and observation techniques, Chapter 8 introduces the various dimensions of experimentation, and Chapter 9 focuses on fieldwork and data preparation process.

2.2.7 Step 7: Data Preparation and Data Entry

There is a specific scientific procedure to deal with the missing data and other problems related to the data-collection process.

After fieldwork, the collected data are in raw format. Before performing data analysis, it is important for a researcher to structure the data. There is a specific scientific procedure to deal with the missing data and other problems related to the data collection process. Chapter 9 details all these aspects of data preparation. After preparing the data, a researcher has to feed it into a computer spreadsheet in a pre-determined manner to execute the data analysis exercise. Preparing this data matrix through the spreadsheet is also a scientific exercise and requires a lot of expertise and experience. In addition to the data preparation exercise, Chapter 9 also explains the process of data entry.

2.2.8 Step 8: Data Analysis

After feeding the data in the spreadsheet, data analysis is launched.

After feeding the data in the spreadsheet, **data analysis** is launched. Chapters 10 to 18 present various sophisticated statistical analytical techniques to execute the data analysis exercise. These include univariate statistical analysis, bivariate statistical analysis, and multivariate statistical analysis. Chapter 10 deals with the statistical inference aspect and presents the procedure of hypothesis testing. In addition, it also focuses on hypothesis testing for a single population. Chapter 11 focuses on hypothesis testing for two populations, Chapter 12 presents ANOVA techniques and experimental designs, Chapter 13 introduces the discussion of chi-square test or hypothesis testing for categorical data, Chapter 14 is focused on few non-parametric tests, Chapter 15 is based on bivariate statistical analysis and specifically deals with correlation and simple regression analysis, and Chapters 16 and 17 are specifically designed to deal with the multivariate analysis. Chapter 16 is based on dependence techniques such as multiple regression while Chapter 17 deals with discriminant analysis and conjoint analysis. Chapter 18 is based on interdependence techniques such as factor analysis, cluster analysis, and multidimensional scaling.

2.2.9 Step 9: Interpretation of Result and Presentation of Findings

There is need to interpret the result and present the non-statistical findings derived from the statistical result.

It has been already discussed that after applying data analysis techniques, a statistical result is obtained. There is need to interpret the result and present the non-statistical findings derived from the statistical result. A meaningful interpretation of the result is a skilful activity and is an important aspect of research. The researcher has to determine whether the result of the study is in line with the existing literature. It is also important to present the findings in a scientific manner. The results obtained from the analysis are statistical in nature. At the end, procedure and findings are systematically drafted and Chapter 19, the last chapter, presents a way to systematically draft research work and results.

2.2.10 Step 10: Management Decision and Its Implementation

As the last step of conducting a research programme, the findings are conveyed to the decision maker after consultation with the research programmer. The decision maker analyses

the findings and takes an appropriate decision in the light of the statistical findings presented by the researcher. This is not a formal part of the research process. Here, it is included as a step of the research process, because it is the decision maker who will ultimately take the decision and is the managerial implication of the research programme.

REFERENCES |

- Aaker, D. A.; Kumar, V. and Day, G. S. (2000):** Marketing Research, 7th ed. (John Wiley & Sons Inc), p 70.
- Bender, D. E. and Ewbank, D. (1994):** The focus group as the tool for health research: issues in design and analysis, *Health Transition Review*, Vol. 4, No. 1, pp 63–79.
- Boddy, C. (2005):** Projective techniques in market research: valueless subjectivity or insightful reality, *International Journal of Market Research*, Vol. 47, No. 3, pp 239–254.
- Catterall, M. and Ibbotson, P. (2000):** Using projective techniques in education research, *British Educational Research Journal*, Vol. 26, No. 2, pp 245–256.
- Churchill, G. A., Jr. and Iacobucci, D. (2004):** Marketing Research: Methodological Foundation, 8th ed. (Thomson Asia Pte. Ltd, Singapore), p 98.
- Darke, P.; Shanks, G. and Broadbent, M. (1998):** Successfully completing case study research: combining rigour, relevance and pragmatism, *Information Systems Journal*, Vol. 8, pp 273–289.
- Hair, J. F.; Bush, R. P. and Ortinau, D. J. (2002):** Marketing Research: Within a Changing Information Environment (Tata McGraw-Hill Publishing Company Limited), p 41.
- Heiskanen, E.; Jarvela, K.; Pulliainen, A.; Saastamoinen, M. and Timonen, P. (2008):** Qualitative research and consumer policy: focus group discussions as a forum of consumer participation, *The Qualitative Report*, Vol. 13, No. 2, pp 152–172.
- Levin-Rozalis, M. (2006):** Using projective techniques in the evaluation of groups for children of rehabilitating drug addicts, *Issues in Mental Health Nursing*, Vol. 27, No. 5, pp 519–535.
- Noor, K. B. M. (2008):** Case study: a strategic research methodology, *American Journal of Applied Sciences*, Vol. 5, No. 11, pp 1602–1604.
- Nwokah, N. G.; Kiabel, B. D. and Briggs, A. E. (2009):** Philosophical foundations and research relevance: issues for marketing information research, *European Journal of Scientific Research*, Vol. 33, No. 3, pp 429–437.
- Richter, J. M.; Bottenberg, D. J. and Roberto, K. A. (2007):** Focus group: implication for programme evaluation of the mental health services, *The Journal of Behavioural Health Services and Research*, Vol. 18, No. 2, pp 148–153.
- Ruspini, E. (1999):** Longitudinal research and the analysis of social change, *Quality and Quantity*, Vol. 33, pp 219–227.
- Steinman, R. B. (2009):** Projective techniques in consumer research, *International Bulletin of Business Administration*, Vol. 10, No. 5, pp 37–45.
- Vicary, J. M. (1948):** Word association and opinion research: “Advertising”—an illustrative example, *Public Opinion Quarterly*, Vol. 12, No. 1, pp 81–98.
- Voss, C.; Tsikriktsis, N. and Frohlich, M. (2002):** Case research in operations management, *International Journal of Operations and Production Management*, Vol. 22, No. 2, pp 195–219.
- Yeager, J. (2003):** Innovative motivational profiling: comparing marketing projective techniques versus linguistic forensic techniques, *The Qualitative Report*, Vol. 8, No. 1, pp 129–150.
- Zikmund, W. G. (2007):** Business Research Methods, 7th ed. (South-Western Thomson Learning), pp 187.
- Zuckerman-Parker, M. and Shank, G. (2008):** The town hall focus group: a new format for qualitative research methods, *The Qualitative Report*, Vol. 13, No. 4, pp 630–635.

SUMMARY |

The ability to take an informed decision is generated through a systematic study that is conducted through various interrelated stages. A research design is the detailed blueprint used to guide a research study towards its objective. A good research is

conducted using the following 10 steps: problem or opportunity identification, decision maker and business researcher meeting to discuss the problem and opportunity dimensions, defining the management problem and subsequently the research problem,

formal research proposal and introducing the dimensions to the problem, approaches to research, fieldwork and data collection, data preparation and data entry, performing data analysis, interpretation of result and presentation of findings, and management decision and its implementation.

Research may broadly be classified into three groups: exploratory research, descriptive research, and causal research. These three methods differ in terms of different aspects of conducting the research. As the name indicates, exploratory research is mainly used to explore the insight of the general research problem. It is used in obtaining background information, research problem formulation or defining it more precisely, identifying and defining key research variables, and developing hypotheses. The researchers use a variety of methods to conduct

exploratory research. These methods are secondary data analysis, expert survey, focus group interviews, case analysis, and projective techniques.

The second type of research, descriptive research, is conducted to describe the business or market characteristics. Descriptive research can be further classified into cross-sectional study and longitudinal study. Cross-sectional research design involves collection of information from a sample of a population at only one point of time. Longitudinal study involves survey of the same population over a period of time. The third type of research, causal research, is conducted to identify the cause-and-effect relationship between two or more business (or decision) variables.

KEY TERMS |

Approaches to research, 24
Case analysis, 30
Causal research, 35
Completion task, 32
Construction task, 32
Cross-sectional study, 34

Data analysis, 36
Descriptive research, 33
Expert survey, 27
Exploratory research, 26
Expressive task, 33
Focus group interview, 27

Longitudinal study, 34
Management problem, 22
Problem or opportunity identification, 21
Projective techniques, 31
Research problem, 22

Secondary data analysis, 27
Word association, 31

NOTES |

1. http://www.lupinworld.com/about_index.htm, accessed on August 2009.
2. Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed August 2009, reprinted with permission.
3. <http://www.lupinworld.com/ceo.htm>, accessed on August 2009.

DISCUSSION QUESTIONS |

1. What are the steps in business research process design?
2. What is the difference between a management problem and a research problem?
3. What are the different types of research?
4. For what purposes, exploratory research is used?
5. What are the uses of main variables and moderating variables in conducting a research?
6. What are the different methods in conducting an exploratory research?
7. What is focus group interview? Explain the advantages and disadvantages of focus group interviews.
8. What is depth interview? Explain the advantages and disadvantages of depth interviews.
9. What is the importance of case analysis in understanding and exploring a research problem?
10. What are projective techniques? Explain the different types of projective techniques. Explain the advantages and disadvantages of projective techniques.
11. What is descriptive research and when do researchers conduct it.
12. What is cross-sectional study?
13. What is longitudinal study?
14. What is cause–effect relationship in a causal research?

CASE STUDY |

Case 2: Castrol India Limited: A Journey from Market Growth to Market Saturation

Introduction

As the story of any other sector in India, the lubricant industry has witnessed growth after 1992 when the lubricant market was deregulated. The lubricant industry in India was mainly dominated by three major public sector companies (Indian Oil Corporation Limited, Bharat Petroleum Corporation Limited, and Hindustan Petroleum Corporation Limited) capturing almost 90% of the market share. This scenario started changing by the year 2004, as the share of these public sectors started shrinking with the major part taken over by a private sector player, Castrol India Limited (CIL). Apart from these four major players, many multinationals have also entered the market to make the competition tougher. The Indian lubricant market, which was mainly driven by three public sector companies, is now operated by 40 players in the market.

There is no doubt that the lubricant industry is witnessing a phenomenal growth in the last few years. Table 2.01 lists the past and future demand for the lubricant industry.

TABLE 2.01

Past and future demand for lubricant industry in million metric tonnes

Year	Demand (in million metric tonnes)
2000–2001	1.05
2001–2002	1.14
2002–2003	1.25
2003–2004	1.29
2004–2005	1.33
2005–2006	1.37
2006–2007	1.42
2007–2008	1.47
2008–2009	1.52
2009–2010	1.58
2014–2015	1.92

Source: www.indiastat.com, accessed August 2009, reprinted with permission.

CIL: A Key Player of the Market

The lubricant industry in India is broadly divided into three major sectors: automotive, industrial and marine, and energy applications. The industry is led by four major players: Indian Oil Corporation Limited, Bharat Petroleum Corporation Limited, Hindustan Petroleum Corporation Limited, and

CIL. These four companies constitute more than 70% of the total market share. There are several players including global majors operating in the balance 30% of the market, leading to an extremely competitive market. CIL is the subsidiary of Castrol Ltd, an UK-based British Petroleum (BP) group company. In 1979, Castrol amalgamated its business in India with Indrol Lubricants and Specialties Ltd. (A producer of automotive and industrial lubricants.) In 1982, this merged entity was converted into a public limited company. CIL acquired its present name in 1990. Over the years, the foreign parent expanded its stake from 40% in 1979 to 71% as on 30 September 2007.¹

In the year 2000, Castrol was acquired by BP. It has become the leading brand within BP's lubricant business. Castrol was selected by BP because it was seen as one of the great lubricant brands in the world with a name that is synonymous with superbly engineered products of the highest quality. Its success can be witnessed by its vision and mission, "We will sustainably enhance the profitability of our customers by developing innovative products and services offers. As a result, we will become the manufacturing partner of choice within the Equipment Manufacturing and Industrial Maintenance market spaces."² Table 2.02 exhibits sales and profit after tax (in million Rupees) of CIL from Mar-98 to Mar-09.

TABLE 2.02

Sales and profit after tax (in million Rupees) of CIL

Year	Sales (in million rupees)	Profit after tax (in million rupees)
Mar-98	10,110.6	1581.7
Mar-99	10,894.3	1783.8
Mar-00	12,057.3	2043.8
Mar-01	12,786.6	1344.4
Mar-02	13,935.5	1163.3
Mar-03	13,598.2	1529.2
Mar-04	13,990.1	1373.8
Mar-05	15,651.4	1274.6
Mar-06	17,077.6	1468.1
Mar-07	20,916.8	1544.9
Mar-08	23,044.4	2184.3
Mar-09	26,000.8	2623.7

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai.

Challenges Faced by CIL

As discussed earlier, Castrol witnessed a tremendous growth rate from 1991 to 1996. The market share of the public sector

oil companies decreased from 90% in 1993 to more than 65% in 2004; CIL's market share has gone up from 6% to 20%.³ After 1996, CIL focused on consolidation and efficiency rather than growth. As a measure of consolidation, CIL has initiated several initiatives such as computerization, total quality management, balanced scorecard performance management system, working capital management, and brand management.

The challenge faced by CIL is to succeed in an industry that has evolved and made the transition from the growth stage to the maturity stage. The period of rapid growth in demand accompanied by rapid expansion in revenues and profit is over. The growth in demand has slowed down because of the factors such as hike in oil prices, introduction of Euro II compliant

vehicles, and problems in the agriculture sector. Competition has also increased. New competitors have entered the market—the MNC competitors—and new invigorated public sector units (PSUs) are fighting for market share.⁴

In a multiplayer environment, customers shifting from one brand to another are common. All the companies are coming up with unique offers not only to retain its customers but also to encroach in the customer base of other companies. Suppose CIL is also willing to examine “brand shift” from Castrol to other companies and from other companies to Castrol. What kind of research strategy will it be opting? What should be the steps of this research programme? Make a blue print of this research programme.

NOTES |

1. Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed August 2009, reprinted with permission.
2. <http://www.castrol.com/castrol/sectiongenericarticle.do?categoryId=8278011&contentID=...>
3. www.indiastat.com, accessed August 2009, reprinted with permission.
4. Anupam Bawa. (2005): Case Analysis II. *Viklpa*, Vol. 3, No. 3, p. 141.

PART **III**

Research Design Formulation

CHAPTER 3 MEASUREMENT AND SCALING

CHAPTER 4 QUESTIONNAIRE DESIGN

CHAPTER 5 SAMPLING AND SAMPLING DISTRIBUTIONS

This page is intentionally left blank.

CHAPTER
3

Measurement and Scaling

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Understand the scale of measurement and four levels of data measurement
- Understand the criteria for good measurement
- Learn about the various established measurement scales used in business research
- Understand the factors to be considered in selecting the appropriate measurement scales

RESEARCH IN ACTION: SIEMENS LTD

Siemens Ltd was founded by Werner Von Siemens in 1847 and was incorporated in India in 1957. In India, Siemens Ltd is operational in the field of electrical and electronics engineering. It operates in the business segments such as energy, healthcare, industry, information and communication, lighting, and transportation. In all the areas of its operation, Siemens Ltd provides a range of products and services. In the energy sector, it offers expertise in the areas from power plants to meters. It builds airports and produces contactors for the industry sector. In transportation, the company delivers complete high-speed trains right down to safety relays, and in lighting, it illuminates large stadiums and manufactures small light bulbs. In the healthcare sector, the company executes complete solutions for hospitals and makes hearing aids. In the communication segment, it provides a complete spectrum of products from large public networks to mobile phones. Some of the products manufactured/traded by the company are switchgears, electric motors, generators, control boards, X-ray equipment, electromedical equipment, measuring and control instruments, accessories, and so on.¹

TABLE 3.1

Sales and profit after tax (in million rupees) of Siemens Ltd from 1995 to 2009

Year	Sales	Profit after tax
Mar-95	8839.5	351.2
Mar-96	10,597.6	372.4
Mar-98	17,534.8	-1556.3
Mar-99	10,258.2	-560.2
Mar-00	10,838	351.2
Mar-01	11,263.6	840
Mar-02	12,281.9	687.2
Mar-03	13,619.5	865.6
Mar-04	15,110	1393.8
Mar-05	19,155.5	1513.7
Mar-06	29,251.8	2547.5
Mar-07	47,947.1	3601.1
Mar-08	80,582.6	5965.4
Mar-09	86,100.7	5933.3

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed August 2009, reprinted with permission.

Table 3.1 shows sales and profit after tax of Siemens Ltd from 1995 to 2009. The increasing sales figures show the success story of Siemens Ltd over the years. However, Siemens Ltd suffered from some negative growth in 1997–1998 and 1998–1999 (as shown in Table 3.1). The tottering of these two years was converted in sound footing in the later years, and profit after tax revenue of the company began to reach approximately 6000 million rupees in 2007–2008 and 2008–2009.

The projected demand of cellular phones in 2014–2015 is 149 million. This is 24 times higher than that in 2001–2002, when the demand was 6.15 million. Siemens is also a key player in producing cellular phones. As far as market share is concerned, Nokia, Motorola, Samsung, and Philips have 19.6%, 19.5%, 15.7%, and 15.5% of the total market, respectively. Siemens secures the fifth position by having 11.2% of the total market share.²

Suppose if Siemens is focusing to increase the size of the market for its product and wants to know one-to-one consumer preference of its product with the first four leading brands of the market, then what kind of rating scale is required to make this comparison? Should the company be using a ranking scale for obtaining its relative ranking? If the answer is yes to both the questions, then what is the way to construct a scientific scale? If the company has decided to launch a new product with some new features, then it has to go for a heavy advertisement before launching the product. The company now wants to measure the “impact of the advertisement.” Should the company be using a single-item scale or a multi-item scale or a combination of both? If the company has decided to use a multi-item scale, then what type of scale will be an appropriate choice? What factors should be considered when making a decision regarding selection of a typical scaling technique. This chapter is an attempt to answer all such type of questions; deals with measurement and scaling techniques; and mainly focuses on scales of measurement, four levels of data measurement, various types of scales and their use, and factors to be considered in selecting an appropriate scale.

3.1 INTRODUCTION

In the field of business research, a researcher tries to gather information through administering questionnaire. In most of the cases, this information happens to be psychological in nature. For example, a researcher may be interested in knowing the consumer motivation for buying a product, their perception about the product, impact of the advertisement related to the advertisement campaign for that product, and so on. Most of this kind of information is based on the feelings of the consumers and their intended future behaviour. The marketer will always be willing to assess the following: Why a particular product is preferred over the other products? How a consumer evaluates a product with respect to the other leading brands available in the market? And what are his reasons of liking or disliking a particular product? To generate useful data, a researcher has to be careful in assessing what to be measured and how to be measured. In this regard, an expert approach is essentially required. This chapter focuses on the issues related to make an objective measurement and specifically deals with the various types of scaling techniques available in the field of business research. As a matter of first discussion, we will discuss a topic of what should be measured?

3.2 WHAT SHOULD BE MEASURED?

“What should be measured” is a complex task to be performed. Measurement objects can be tangible such as the number of people or consumers, or psychological such as attitude or perception measurement. In a nutshell, a researcher attempts to measure either physical or psychological properties of a phenomenon. The measurement of physical properties is not a complex deal, whereas the measurement of psychological properties requires a careful attention of a researcher. For example, consider a business researcher willing to address a research question “What motivates a consumer to buy a luxury car.” In this case, a researcher has to focus on unfolding the underlying motives of a consumer. Therefore, a researcher has to broadly quantify the research focus on “consumer motivation” to address the above

The measurement of physical properties is not a complex deal, whereas measurement of psychological properties requires a careful attention of a researcher.

research question. What are the ways to get this job done? Is there a uniform way to measure the consumer motivation or does it have different dimensions in terms of measurement? Suppose that a researcher hired by a Company X decides to measure it as below:

Strongly motivated	5
Motivated	4
Neutral	3
Not motivated	2
Not strongly motivated	1

If a consumer has obtained Score 5, then we will say that the consumer is strongly motivated to purchase a new car. This is one way of measurement. Another way that can be adopted is to compare consumer ranks for a luxury car in the light of other brands of luxury cars available in the market. If the research shows third rank for Company X out of seven similar luxury brands, then this technique of measurement indicates Score 3 in terms of Rank 3 secured by the company. In another way of measurement, the researcher will simply ask a question that will you be purchasing a luxury car produced by Company X, say “Yes” or “No.” Answers yes and no are coded as 1 and 2, respectively. In this case, the Company X has scored 1. Hence, we can see that the three measuring techniques have measured the phenomenon in three different ways. The quality of the research always depends on the fact that what measurement techniques are adopted by the researcher and how these fit in the prevailing research circumstances. Scientific research always demands “precision.” Precise measurement in business research requires a careful conceptual definition, an operational definition, and a system of consistent rules for assigning scores and numbers (Zikmund, 2007).

The quality of the research always depends on the fact that what measurement techniques are adopted by the researcher and how these fit in the prevailing research circumstances.

3.3 SCALES OF MEASUREMENT

Research is a continuous process. Thousands of researchers are collecting data every day for specific purposes. All the data collected for these purposes cannot be analysed in the same statistical way because the entities represented by the numbers are different. For this purpose, a researcher has to have proper knowledge in the levels of data measurement, represented by numbers that are to be analysed. For example, take two numbers, 2 and 4. These two numbers can be the weights of two particular commodities. Obtaining an average of these two numbers is always possible. However, if these two numbers are the class ranks of two individuals, then the average of these two numbers will have no statistical value. Hence, the same statistical procedure cannot be applied to analyse these two numbers. As a third case, if these two numbers are the serial order numbers of a commodity in a shop, then this is also different from the above two cases. In other words, numbers convey different meanings that are always case specific. Therefore, there is a need to understand the concept of scale of measurement to use an appropriate statistical tool and technique, based on different scales of measurement. The following are the four common data measurement levels used:

- Nominal scale
- Ordinal scale
- Interval scale
- Ratio scale

3.3.1 Nominal Scale

If data are labels or names used to identify the attribute of an element, then the **nominal scale** is used. For example, assume that a marketing research company wants to conduct a

When data are labels or names used to identify the attribute of an element, the nominal scale is used.

survey in three towns of India: Bhopal, Nagpur, and Baroda. While compiling the data, the company assigns the Numeric Code “1” to Bhopal, “2” to Nagpur, and “3” to Baroda. In this case, 1, 2, and 3 are the labels used to identify the three different towns. Data show the numeric value, but the scale of measurement is nominal. In other words, we cannot say that the Numeric Code 1 indicates any ranking or any rating; this is only for the sake of convenience in identification. Employee identification numbers, contributory provident fund numbers, personal identification number, and so on are some examples of nominal data. Nominal level measurement is the lowest level of data measurement.

3.3.2 Ordinal Scale

In addition to nominal level data capacities, ordinal scale can be used to rank or order objects.

In addition to the nominal level data capacities, the **ordinal scale** can be used to rank or order objects. For example, a manufacturing company administers a questionnaire to 150 consumers to obtain the consumer perception for one of its products. Each consumer is asked to judge between three given options: excellent, good, or poor. Clearly, excellent is ranked the best and poor the worst, with good ranked between the two. If we want to assign numeric values to these three attributes, “1” can be used for excellent, “2” for good, and “3” for poor. In most cases, when we apply statistical tools and techniques, for the sake of interpretation convenience, rankings are set in reverse. In this case, “1” will be used for poor, “2” for good, and “3” for excellent. Therefore, the lowest number has the lowest ranking and the highest number the highest ranking. While using this kind of ordinal measurement, the company cannot say that the interval between Ranking Points 1 and 2 is equal to the interval between Ranking Points 2 and 3. It can be stated that 1 is superior followed by 2 and 3, or as in the second case, 1, the lowest number, has got the lowest ranking followed by the next two numbers, 2 and 3, as the ranking reference for good and excellent. The exact difference between these numeric values cannot be measured in any of these cases. The nominal and ordinal level data measurements are often used for imprecise measurements such as demographic questions, ranking of items under the study, and so on. This is why these data are termed as non-metric data and are referred as qualitative data.

3.3.3 Interval Scale

In interval level measurement, the difference between the two consecutive numbers is meaningful.

In the **interval level** measurement, the difference between the two consecutive numbers is meaningful. The interval data are always numeric. For example, three students of M.Sc. Statistics have scored 65, 75, and 85 in the subject reliability theory. These three students can be rated in terms of their performances. However, the difference in the numbers is also meaningful. The student who secured 85 marks is the highest-ranking performer, whereas the student who secured 65 is the lowest, with the student who secured 75 marks in the middle. In the interval level measurement, the meaningful difference between the two ranking points can be obtained. In the above example, we can also compute that between the highest and the lowest ranking points, the difference is 20 marks.

3.3.4 Ratio Scale

Ratio level measurements possess all the properties of interval data with meaningful ratio of two values.

Ratio level measurements possess all the properties of interval data with meaningful ratio of two values. The ratio scale must contain a zero value that indicates that nothing exists for the variable at zero point. For example, a company markets two toothbrushes priced Rs 30 and Rs 15, respectively. In the ratio scale, the difference between the two prices, that is, $Rs\ 30 - Rs\ 15 = Rs\ 15$, can be calculated and is meaningful. With it, we can also say that the price of the first product, Rs 30, is two times that of the second product. The interval and ratio level

data are collected using some precise instruments. These data are called metric data and are sometimes referred as quantitative data.

3.4 FOUR LEVELS OF DATA MEASUREMENT

Nominal data have the most limited use in terms of the use of analytical and statistical tools and techniques. When compared with the nominal data, the ordinal data allows a researcher to use statistical tools and techniques with some additional features. The interval level data measurement has some additional properties over the nominal and ordinal level data. Researchers can make ratio comparison with the help of ratio level data, and with this data level, any statistical analysis can be performed that can be performed on nominal, ordinal, and interval level data. In terms of using the data level, statistical tools and techniques can be divided into two categories: parametric statistics and non-parametric statistics. Refer Chapter 14 in this volume for a detailed discussion of parametric and non-parametric statistics.

The nominal and ordinal level data can be analysed using non-parametric statistics, whereas the interval and ratio level data can be analysed using parametric statistics. In terms of usage, nominal, ordinal, interval, and ratio level data can be placed in an increasing order. Figure 3.1 depicts a comparison of the four levels of data.

In terms of measurement capacity, nominal, ordinal, interval, and ratio level data are placed in an ascending order. This means that the nominal data are the weakest and the ratio data are the strongest in terms of applicability in different statistical tests.

FIGURE 3.1
A comparison between
the four levels of data
measurement in terms of
usage potential

Minitab and SPSS provide a solid platform to conduct non-parametric statistical tests. Run test, Mann-Whitney U test, Wilcoxon matched-paired signed rank test, Kruskal-Wallis test, Friedman test, and Spearman's rank correlation are some examples of the non-parametric tests, whereas z , t , and F are examples of some of the commonly used parametric tests. This book largely focuses on parametric tests except for Chapters 13 and 14 (χ^2 test is regarded as parametric by some statisticians and non-parametric by some statisticians).

3.5 THE CRITERIA FOR GOOD MEASUREMENT

For scale evaluation, three criteria are generally applied: validity, reliability, and sensitivity. Figure 3.2 shows the criteria for good measurement. The following section focuses on these three scale-evaluation criteria.

3.5.1 Validity

In fact, validity is the ability of an instrument to measure what is designed to measure.

An attitude measure has validity if it measures what it supposed to measure (Aaker et al., 2000). In fact, **validity** is the ability of an instrument to measure what is designed to measure. It sounds simple that a measure should measure what it is supposed to measure but has a great deal of difficulty in real life. For example, behaviour of employees to measure consumer satisfaction in a big shopping mall is a validity issue. It is always possible that the behaviour of employees is not a determinant of consumer satisfaction rather various other factors such as pricing policies, discount policy, parking facility, and others may be responsible for generating consumer satisfaction. Hence, the measure that was designed to measure consumer satisfaction from "employees' behaviour" may not be a valid measurement tool. The researchers are always concerned about the validity of their measuring instrument. Evaluation of the validity is dealt with the three basic approaches: content validity, criterion validity, and construct validity.

FIGURE 3.2
The criteria for good measurement

3.5.1.1 Content Validity

The **content validation** includes, but is not limited to, careful specification of constructs, review of scaling procedures by content validity judges, and consultation with experts and the members of the population (Vogt et al., 2004). Sometimes, the content validity is also referred as face validity. In fact, the content validity is a subjective evaluation of the scale for its ability to measure what it is supposed to measure. The researchers or the group of experts examine the content of the measuring instrument. When they find that the measuring instrument is able to provide adequate coverage of the concept, then it is said to have the face validity. Thus, a scale measures the same for which it is designed. A researcher first carefully defines the objective of the research and all the relevant dimensions to be used to address the objective of the research. This logical process is by, and largely based on, the logical discretion of a researcher, and for no doubt, it is subjective in nature. As the content validity is subjective in nature, it alone is not a sufficient evaluation criterion. The criterion validity provides a more formal structure to the evaluation process.

In fact, the content validity is a subjective evaluation of the scale for its ability to measure what it is supposed to measure.

3.5.1.2 Criterion Validity

The **criterion validity** is the ability of the variable to predict the key variables or criteria (Lehmann et al., 1998). It involves the determination of whether the scale is able to perform up to the expectation with respect to the other variables or criteria. Criterion variables may include demographic and psychographic characteristics, attitudinal and behavioural measures, or scales obtained from other scales (Malhotra, 2004). For example, a researcher has developed a new measuring instrument to assess the consumer satisfaction based on “offering snack during shopping.” Now a researcher will be willing to be sure that this new measurement is correlated with the other traditional measures of consumer satisfaction such as price, discount, after-sales services, and so on. In accordance with the time sequence, the criterion validity is classified as a concurrent validity and a predictive validity.

The criterion validity involves the determination of whether the scale is able to perform up to the expectation with respect to the other variables or criteria.

If the data collected from the scale to be evaluated and the data collected on the criterion variables are executed at the same time and are shown to be valid, then it has the concurrent validity. If the new measure is able to predict some future events, then the predictive validity is said to be established. For example, the consumer satisfaction measuring instrument is predictive valid if it is followed by sales in near future.

3.5.1.3 Construct Validity

The **construct validity** is the initial concept, notion, question, or hypothesis that determines which data are to be generated and how they are to be gathered (Golafshani, 2003). To evaluate the construct validity, both the theory and the measuring instrument are considered. For example, if a researcher has developed a scale to measure “consumer preference” for a consumer electronics product, then to evaluate construct validity, the researcher will correlate the result obtained by this new measure with the existing well-known measure of the consumer satisfaction. To achieve the construct validity, the researcher must focus on **convergent validity** and **discriminant validity**. The convergent validity is established when the new measure correlates or converges with other similar measures. The literal meaning of correlation or convergence specifically indicates the degree to which the score on one measuring instrument (scale) is correlated with other measuring instrument (scale) developed to measure the same constructs. On the same grounds, the discriminant validity is established when a new measuring instrument has low correlation or non-convergence with the measures of dissimilar concept. The literal meaning of no correlation

The construct is the initial concept, notion, question, or hypothesis that determines which data are to be generated and how they are to be gathered.

A convergent validity is established when the new measure correlates or converges with the other similar measures.

A discriminant validity is established when a new measuring instrument has low correlation or non-convergence with the measures of dissimilar concept.

or non-convergence specifically indicates the degree to which the score on one measuring instrument (scale) is not correlated with the other measuring instrument (scale) developed to measure the different constructs.

To establish the construct validity, a researcher has to establish the convergent validity and discriminant validity. In our country, in the field of business research, even theory development is at the infancy stage, and that is why sometimes validating construct becomes very difficult. In the field of business research or marketing research, there is a scarcity of well-developed measuring instruments that can be applied in all the relevant circumstances. Market researchers try to develop a specific measuring instrument for their own specific marketing objectives. The frequent need of “new” result in adaptation of research to different contexts has consequences for validity issue (Brennan et al., 2009). Always searching for a different concept and result has made the availability of widely applicable theoretical models scarce and is really a concern to address the issue of the construct validity or more specifically validity in the field of marketing or business research.

3.5.2 Reliability

Reliability is the tendency of a respondent to respond in the same or in a similar manner to an identical or a near identical question (Burns & Bush, 1999). The reliability of a measuring instrument is not directly adversely affected by the systematic errors as these affect the measurement in a systematic way. The reliability is mainly adversely affected by the inconsistent errors as these produce a low reliability in the measuring instruments. A measure is said to be **reliable** when it elicits the same response from the same person when the measuring instrument is administered to that person successively in similar or almost similar circumstances. Reliable measuring instruments provide confidence to a researcher that the transient and situational factors are not intervening in the process, and hence, the measuring instrument is robust. An unreliable measuring instrument is extremely dangerous for a business researcher, as it will generate different responses from the respondents who have the same feeling about the phenomenon. There are many reasons to get these kinds of responses, and at a first check, these are verified from the interviewer's end. Probably, instructions as a part of questionnaire may not be clear, question wordings posed by the interviewer may not be the same in each situation, and many more reasons like this. A researcher can adopt three ways to handle the issue of reliability: test-retest reliability, equivalent forms reliability, and internal consistency reliability.

A measure is said to be reliable when it elicits the same response from the same person when the measuring instrument is administered to that person successively in similar or almost similar circumstances.

To execute test-retest reliability, the same questionnaire is administered to the same respondents to elicit responses in two different time slots.

To assess the degree of similarity between the two sets of responses, correlation coefficient is computed. Higher correlation coefficient indicates a higher reliable measuring instrument, and lower correlation coefficient indicates an unreliable measuring instrument.

3.5.2.1 Test–Retest Reliability

To execute the **test–retest reliability**, the same questionnaire is administered to the same respondents to elicit responses in two different time slots. As a next step, the degree of similarity between the two sets of responses is determined. To assess the degree of similarity between the two sets of responses, correlation coefficient is computed. Higher correlation coefficient indicates a higher reliable measuring instrument, and lower correlation coefficient indicates an unreliable measuring instrument.

Test–retest reliability has its own limitations. The first problem a researcher faces is the ideal time interval between the two responses. There is a scope of several problems taking place between the first and the second observations. There is a possibility that the respondent will become sensitive for the subject matter to be investigated, and hence, the second answer will be influenced by his or her sensitivity. There is a possibility that the respondent will answer the same question in the same way because the first session interview memories are not totally erased from his or her mind. There is a great possibility that some external factors such as heavy advertisement by the company may alter the respondent's views about

a particular product or situation. Therefore, his or her second answer will be different from his or her first answer because of the environmental changes taken place between the two measurements. In the light of these common problems related to reliability of the measuring instruments, it is often suggested that a researcher should couple his or her test with two other approaches of testing reliability.

3.5.2.2 Equivalent Forms Reliability

In test-retest reliability, a researcher considers personal and situation fluctuation in responses in two different time periods, whereas in the case of considering **equivalent forms reliability**, two equivalent forms are administered to the subjects at two different times. To measure the desired characteristics of interest, two equivalent forms are constructed with different sample of items. Both the forms contain the same type of questions and the same structure with some specific difference. On applying the forms of the measurement device, they may be given one after the other or after a specified time interval, depending on the investigator's interest in stability over time (Green et al., 1999). The reliability is established by computing the correlation coefficient of the results obtained from the two equivalent forms.

In test-retest reliability, a researcher considers personal and situation fluctuation in responses in two different time periods, whereas in the case of considering equivalent forms reliability, two equivalent forms are administered to the subjects at two different times.

3.5.2.3 Internal Consistency Reliability

The **internal consistency reliability** is used to assess the reliability of a summated scale by which several items are summed to form a total score (Malhotra, 2004). The basic approach to measure the internal consistency reliability is split-half technique. In this technique, the items are divided into equivalent groups. This division is done on the basis of some pre-defined aspects as odd versus even number questions in the questionnaire or split of items randomly. After division, responses on items are correlated. High correlation coefficient indicates high internal consistency, and low correlation coefficient indicates low internal consistency. Subjectivity in the process of splitting the items into two parts poses some common problems for the researchers. A very common approach to deal with this problem is **coefficient alpha or Cronbach's alpha**.

Internal consistency reliability is used to assess the reliability of a summated scale by which several items are summed to form a total score.

The **coefficient alpha or Cronbach's alpha** is actually a mean reliability coefficient for all the different ways of splitting the items included in the measuring instruments. As different from correlation coefficient, coefficient alpha varies from 0 to 1, and a coefficient value of 0.6 or less is considered to be unsatisfactory. There is also an argument that the value of Cronbach's alpha should be more than 0.7 for a narrow construct and 0.55–0.7 for a moderately broad construct (Van de Ven & Ferry, 1980). A satisfactory Cronbach's alpha value of reliability depends on how a measure is being used (Jung & Goldenson, 2007). Nowadays, researchers generally use computer softwares to compute the internal consistency reliability. Many researchers use coefficient alpha or Cronbach's alpha as a measure of internal consistency reliability for multi-item scales.

Coefficient alpha or Cronbach's alpha is actually a mean reliability coefficient for all the different ways of splitting the items included in the measuring instruments.

3.5.3 Sensitivity

Sensitivity is the ability of a measuring instrument to measure the meaningful difference in the responses obtained from the subjects included in the study. It is to be noted that the dichotomous categories of response such as yes or no can generate a great deal of variability in the responses. Hence, a scale with many items as a sensitive measure is required. For example, a scale based on five categories of responses, such as "strongly disagree," "disagree," "neither agree nor disagree," "agree," and "strongly agree," presents a more sensitive measuring instrument. To enhance the sensitivity of the measuring instrument, a

Sensitivity is the ability of a measuring instrument to measure the meaningful difference in the responses obtained from the subjects included in the study.

single-question scale must be avoided and a researcher's focus should be on including more relevant items or questions.

3.6 MEASUREMENT SCALES

Comparative scales are based on the direct comparison of stimulus and generally generate some ranking or ordinal data. This is the reason why these scales are sometimes referred as non-metric scales. Non-comparative scaling techniques generally involve the use of a rating scale, and the resulting data are interval or ratio in nature. This is the reason why these scales are referred as monadic scales or metric scales by some business researchers.

As clear from the name, single-item scales measure only one item as a construct.

Marketing or business researchers often use rating scales to measure theoretical constructs such as consumer satisfaction, brand loyalty, and attitude towards a product or service. The debate on the distributional and measurement properties of rating scale data (i.e., ordinal versus interval scale) and the appropriateness of various statistical techniques has continued for the past four decades (Babakus & Ferguson, 1988). The discussion of the various scales used by the business researchers can be dealt on a variety of dimensions such as comparative or non-comparative scales, scales categorized on the level of data measurement, and so on. Comparative scales are based on the direct comparison of stimulus and generally generate some ranking or ordinal data. This is the reason why these scales are sometimes referred as non-metric scales. Non-comparative scaling techniques generally involve the use of a rating scale, and the resulting data are interval or ratio in nature. This is the reason why these scales are referred as monadic scales or metric scales by some business researchers. Another way is to deal measurement scales in terms of its capacity of respondent data generation. In this method, the scale can be divided into nominal, ordinal, interval, and ratio scales. This section is an attempt to discuss the various types of scales in the light of items included in the scales. These are single-item scales, multi-item scales, and continuous rating scales. Figure 3.3 shows the classification of these measurement scales.

3.6.1 Single-Item Scales

As clear from the name, the single-item scales measure only one item as a construct. Some of the commonly used single-item scales in the field of business research are multiple-choice scales, forced-ranking scales, paired-comparison scales, constant-sum scales, direct

FIGURE 3.3
The classification of measurement scales

quantification scales, and Q-sort scales. The following section focuses on various common single-item scales.

3.6.1.1 Multiple-Choice Scale

In every business research, the researchers are interested in collecting some demographic or other information that is nominal in nature. In short, the researcher tries to generate some basic information to conduct his or her research work, and for the sake of convenience or further analysis, he or she codes it by assigning different numbers to different characteristics of interest. This type of measurement is commonly referred as **multiple-choice scale** and results in generating the nominal data. In this type of scale, the researcher poses a single question with multiple response alternatives. For a mere quantification reason, a researcher assigns 1 to the first response, 2 to the second response, and so on. It is important to note that the numbers provide only the nominal information. Some of the examples of the multiple-choice scale are shown in Figure 3.4.

It can be seen from Figure 3.4 that all the question responses provide the nominal information. For example, Question 3 seeks the response that in the previous month, which brand of toothpaste you have purchased. This is just the nominal information and does not provide ranking or rating of toothpaste over another brand. Similarly, Question 4 is posed to know about the respondent's occupation. Therefore, the responses are not the respondent's preference about the occupation. This is just a symbolic representation of the respondent's occupation.

Researcher tries to generate some basic information to conduct his or her research work, and for the sake of convenience or further analysis, he or she codes it by assigning different numbers to different characteristics of interest. This type of measurement is commonly referred as multiple-choice scale and results in generating the nominal data.

3.6.1.2 Forced-Choice Ranking

This is a common type of scaling technique used by many business researchers. In the **forced-choice ranking** scaling technique, the respondents rank different objects simultaneously from a list of objects presented to them. For example, as shown in Figure 3.5, in the forced-choice ranking scale, a respondent is presented a list of seven brands of colour television available in the Indian market. The respondent is supposed to provide his or her preference of the brands in terms of providing ranking to the different brands. This scaling technique is known as the forced choice because the items or objects on the scale are decided by the scale designer, and the respondent is almost forced to provide his or her ranking from the list of brands included by the scale designer. This scaling technique is also referred as rank-order scaling and results in generating ordinal-level data.

In forced-choice ranking scaling technique, the respondents rank different objects simultaneously from a list of objects presented to them.

Que. (1) Do you own a car?

Yes (1) No (2)

Que. (2) You belong to which region?

Andhra Pradesh (1) Chhattisgarh (2) Madhya Pradesh (3) Gujarat (4) Punjab (5) Bihar (6)

Que. (3) In the previous month, which brand of toothpaste you have purchased?

Colgate (1) Pepsodent (2) Babool (3) Close-up (4)

Que. (4) What is your occupation?

Government service (1) Private service (2) Own business (3) Lawyer (4)

FIGURE 3.4

Examples of multiple-choice scales

FIGURE 3.5
Example of forced-choice scale

Following is the list of some colour television brands available in Indian market. Please rank the brands in order of your preference by assigning 1 to most preferred brand, 2 to next preferred brand, and so forth. Please keep in mind that no two brands should receive the equal rank order.

Brands	Ranking
LG	_____
Samsung	_____
Sansui	_____
Videocon	_____
Sony	_____
Philips	_____

As the name indicates, in paired-comparison scaling technique, a respondent is presented a pair of objects or stimulus or brands and the respondent is supposed to provide his or her preference of the object from a pair.

When n items (objects or brands) are included in the study, a respondent has to make $n(n - 1)/2$ paired comparisons.

Sometimes, a researcher uses the “principle of transitivity” to analyse the data obtained from a paired-comparison scaling technique. Transitivity is a simple concept that says that if Brand “X” is preferred over Brand “Y” and Brand “Y” is preferred over Brand “Z,” then Brand “X” is also preferred over Brand “Z.”

3.6.1.3 Paired-Comparison Technique

In the field of business research, paired comparison is the widely used scaling technique. As the name indicates, in the **paired-comparison scaling** technique, a respondent is presented a pair of objects or stimulus or brands and the respondent is supposed to provide his or her preference of the object from a pair. For example, as shown in Figure 3.6, a respondent is given an option to prefer the brand of his or her preference from a pair of brands. The “+” sign indicates that the column brand is preferred over the row brand and “–” sign indicates that the row brand is preferred over the column brand. The last row indicates the number of times a brand is preferred over other brands in paired comparison. It is clearly shown in this hypothetical example that Usha is the most preferred brand by this particular respondent followed by Khaitan, Bajaj, and Polar.

As can be seen from Figure 3.6, the respondent has made six comparisons to evaluate the four brands included in the study. When n items (objects or brands) are included in the study, a respondent has to make $n(n - 1)/2$ paired comparisons. This technique usually generates the ordinal level of data. Data obtained from the paired-comparison scaling technique can be analysed using several techniques. The first technique is already elaborated in terms of the respondent’s preference from most preferred to least preferred as shown in Figure 3.5. Sometimes, a researcher uses the “**principle of transitivity**” to analyse the data obtained from a paired-comparison scaling technique. Transitivity is a simple concept that says that if Brand “X” is preferred over Brand “Y” and Brand “Y” is preferred over Brand “Z,” then Brand “X” is also preferred over Brand “Z”. Paired-comparison scaling technique also has some disadvantages. We have taken a simple example of comparing the four brands. The application of paired-comparison scaling technique becomes difficult when we have some more brands, say 12 brands, to compare. In this manner, we will have about 66 comparisons, and the interpretation will become difficult.

3.6.1.4 Constant-Sum Scales

In the constant-sum scaling technique, the respondents allocate points to more than one stimulus objects or object attributes or object properties, such that the total remains a constant sum of usually 10 or 100. Figure 3.7 shows an example of constant-sum scale. It can be seen from the figure that a respondent is required to provide his or her opinion about

Please indicate which of the following electric fan brand you prefer from the pair of brands presented as below:

Brands	Polar	Usha	Bajaj	Khaitan
Polar	*	+	+	+
Usha	-	*	-	-
Bajaj	-	+	*	+
Khaitan	-	+	-	*
Number of times a brand is preferred in a pair	0	3	1	2

“+” indicates that the column brand is preferred over row brand and “-” indicates that the row brand is preferred over column brand.

FIGURE 3.6
Example of paired-comparison scaling technique

Following section presents six attributes about a car. Please indicate your points from 100. More points you will assign will indicate your relative preference for that attribute. The total of all the points should be equal to 100. If you feel that an attribute is not at all important, then please assign 0 for that attribute.

<u>Attributes</u>	<u>Points</u>
Price	37
Space	10
Interior decoration	5
Mileage	33
Colour range	10
Power steering	5
Total	100

FIGURE 3.7
Example of a constant-sum scale

six attributes of a car. These attributes are price, space, interior decoration, mileage, colour range, and power steering. The respondent has to provide his or her rating points on these six product attributes, such that the sum of all the scoring points is equal to 100. The sum of all the points should be equal to a predefined constant 100 or 10, which is why this scale is called the **constant-sum scale**. This scaling technique generates the ratio-level data.

The application of this scale has two major difficulties. First, this scale cannot be administered to uneducated respondents and small kids. Even when this scale is administered to an educated respondent, there is a high possibility that the respondent may mess the scoring points leading to recalculation. Second problem occurs in dealing with the rounding off situations. Few rounding off situations lead to trade-off, and many rounding off situations lead to cumbersome state of mind for the respondent and the researcher.

In the constant-sum scaling technique, respondents allocate points to more than one stimulus objects or object attributes or object properties, such that the total remains a constant sum of usually 10 or 100.

3.6.1.5 Direct Quantification Scale

The simplest form of obtaining information is to directly ask a question related to some characteristics of interest resulting in ratio-scaled data. Researchers generally ask a question related to payment intention of consumers. For example, a housing construction company may be interested in knowing the approximate amount a consumer is willing to pay to purchase a new flat. They can ask a simple question, “How much of amount you are willing to pay to purchase a new flat in the coming year?” Similarly, other kinds of ratio-scaled

The simplest form of obtaining information is to directly ask a question related to some characteristics of interest resulting in ratio-scaled data.

FIGURE 3.8
Example of a direct quantification scale

How much is your income from sources other than salary?
How many litres of petrol is monthly consumed by using a personal car?
How much of sugar does your family consume in a month?

information can also be obtained. Figure 3.8 shows an example of the **direct quantification scale** resulting in ratio-scaled data.

The major problem with this approach is dealing with the situation when the respondent does not know the answer. For example, in most of the cases, the respondent will not be able to answer the questions such as how many litres of petrol is monthly consumed by using a personal car? Similarly, there may be many questions related to direct quantification which a respondent is not able to answer and results in no data instead of the interval data or ratio data.

3.6.1.6 Q-Sort Scales

The objective of the Q-sort scaling technique is to quickly classify a large number of objects. In this kind of scaling technique, the respondents are presented with a set of statements, and they classify it on the basis of some predefined number of categories (piles), usually 11. For example, the respondents are given 70 attitudinal statements related to their views on ethical marketing practices by the companies presented on individual cards. The respondents are supposed to categorically place these statement cards into 11 piles ranging from “most strongly agree” to “least strongly agree.” Number of cards presented to the respondents should not be less than 60 and should not be more than 120. Sorting is also done in a structured and an unstructured manner. In the structured sorting technique, the allocation of cards in each pile is predetermined, whereas in the unstructured sorting technique, only the number of piles are determined and not the distribution of cards in each pile. Although the distribution of cards results in a roughly normal distribution in most of the structured sorting, there is a debate on analysing the data as the ordinal or interval data.

3.6.2 Multi-Item Scales

Multi-item scaling techniques generally generate some interval type of information. In interval scaling technique, a scale is constructed with the number or description associated with each scale position. Therefore, the respondent's rating on certain characteristics of interest is obtained.

Multi-item scaling techniques generally generate some interval type of information. In interval scaling technique, a scale is constructed with the number or description associated with each scale position. Therefore, the respondent's rating on certain characteristics of interest is obtained. For the majority of researchers, the rating scales are the preferred measuring device to obtain interval (or quasi-interval) data on the personal characteristics (i.e., attitude, preference, and opinions) of the individuals of all kind (Peterson, 1997). There are arguments and counter-arguments in favour of both single- and multi-item scales. Peter (1979) argued that the multiple measures are inherently more reliable because they enable computation of correlations between the items. A second argument in favour of the multi-item measures is that a multi-item measure captures more information than that captured by a single-item measure (Bergkvist & Rossiter, 2007). The following section discusses some common multi-item scales such as Likert scales, semantic differential scales, staple scales, and numerical scales.

3.6.2.1 Summated Scaling Technique: The Likert Scales

The Likert scale is developed by Rensis Likert and is a most common scaling technique in the field of business research. In a **Likert scale**, each item response has five rating

categories, “strongly disagree” to “strongly agree” as two extremes with “disagree,” “neither agree nor disagree,” and “agree” in the middle of the scale. Typically, a 1- to 5-point rating scale is used, but few researchers also use another set of numbers such as -2, -1, 0, +1, and +2. The analysis can be done by using either profile analysis or summated analysis. The profile analysis is item-by-item analysis, where the respondent’s scores are obtained for each item of the scale, and the analysis is also done on the basis of individual item scores. As another approach, scores are obtained from the respondents, and the sum is obtained across the scale items. After summing, an average is obtained for all the respondents. The summated approach is widely used, which is why the Likert scale is also referred as the **summated scale**.

Figure 3.9 presents an example related to discovering the consumer’s opinion related to washing machine produced by a multinational company. It can be seen from the figure that the Items 3 and 4 are negative in nature; hence, for these two items, the scale must be reversed. It means that for these two items, strongly disagree should get the Score 5 and strongly agree should get the Score 1. Therefore, for a positive-scale item, strongly agree should have the highest rating point, and for a negative statement, strongly disagree should have the highest rating point and rest of the scale points must be set accordingly. The major advantage of the Likert scale is its ease in construction and comfort in administration. The major disadvantage of the Likert scale is that it takes more time to complete than other itemized rating scales because respondents have to read each statement (Malhotra, 2004). Parasuraman et al. (2005) developed a multi-item scale (E-S-QUAL) to measure the service quality delivered by Websites in which online shopping is available for the customers (Figure 3.10). Each item of the scale is rated on a 1- to 5-point rating scale in which 1 indicates strongly disagree and 5 strongly agree.

In a Likert scale, each item response has five rating categories, “strongly disagree” to “strongly agree” as two extremes with “disagree,” “neither agree nor disagree,” and “agree” in the middle of the scale. Typically, a 1- to 5-point rating scale is used, but few researchers also use another set of numbers such as -2, -1, 0, +1, and +2.

3.6.2.2 Semantic Differential Scales

Semantic differential scale was developed by Charles Osgood, George Suchi, and Percy Tannenbaum in 1957. The semantic differential is a popular scaling technique that usually

FIGURE 3.9
Example of Likert scale

Following are some statements related to washing machine produced by a multinational company. Indicate your answer in terms of your agreement or disagreement on the statement by circling the concerned number as described below:					
	1 = Strongly disagree Strongly disagree	2 = Disagree Disagree	3 = Neither agree nor disagree Neither agree nor disagree	4 = Agree Agree	5 = Strongly agree Strongly agree
1. Price range for the washing machine is appropriate.	1	2	3	4	5
2. Product has got innovative features.	1	2	3	4	5
3. After sales services are poor.*	1	2	3	4	5
4. Ad campaign is not attractive.*	1	2	3	4	5
5. Credit policy is highly facilitative.	1	2	3	4	5
6. Sales executives are very cooperative.	1	2	3	4	5
7. Showroom demonstration is appropriate.	1	2	3	4	5

E-S-QUAL

Respondents rated the Website's performance on each scale item using a 5-point scale (1 = strongly disagree and 5 = strongly agree). The items below are grouped by dimensions for expositional convenience; they appeared in a random order on the survey.

Efficiency

- EFF 1 This site makes it easy to find what I need.
- EFF2 It makes it easy to get anywhere on the site.
- EFF3 It enables me to complete a transaction quickly.
- EFF4 Information at this site is well organized.
- EFF5 It loads its pages fast.
- EFF6 This site is simple to use.
- EFF7 This site enables me to get on to it quickly.
- EFF 8 This site is well organized.

System Availability

- SYS1 This site is always available for business.
- SYS2 This site launches and runs right way.
- SYS3 This site does not crash.
- SYS4 Pages at this site do not freeze after 1 enter my order information.

Fulfilment

- FUL1 It delivers orders when promised.
- FUL2 This site makes items available for delivery within a suitable time frame.
- FUL3 It quickly delivers what I order.
- FUL4 It sends out the items ordered.
- FUL5 It has in stock the items the company claims to have.
- FUL6 It is truthful about its offering
- FUL7 It makes accurate promises about the delivery of the products.

Privacy

- PRI1 It protects information about my Web-shopping behaviour.
- PRI2 It does not share my personal information with other sites
- PRI3 This site protects information about my credit card.

FIGURE 3.10

Multi-item scale (E-S-QUAL) to measure the service quality delivered by Websites in which online shopping is available for the customers

Source: Parasuraman et al. (2005)

The semantic differential scale consists of a series of bipolar adjectival words or phrases placed on the two extreme points of the scale.

Good semantic differential scales keep some negative adjectives and some positive adjectives on the left side of the scale to tackle the problem of the halo effect.

takes the form of a 5- or 7-point bipolar adjective scale (Garland, 1990). The **semantic differential scale** consists of a series of bipolar adjectival words or phrases placed on the two extreme points of the scale. Some researchers prefer bipolar scales, whereas some other researchers prefer unipolar scales. In a bipolar scale, mid-point is the neutral point, whereas in a unipolar scale, the mid-point is simply a point between the two poles.

Figure 3.11 shows an example of a semantic differential scale in which positive adjectives are on the left side of the scale for Items 1, 2, 3, 4, and 7. This is a reason why the highest number of scale, that is, 7, is assigned to the left side of the scale. In contrast to the discussed items, for Items 5 and 6, left side of the scale carries negative adjectives or phrases. This is a reason why lowest rating number 1 is assigned to the left side of the Items 5 and 6. This is a deliberately done exercise because it avoids the halo effect. The halo effect has an adverse impact on the respondent's answer because it is the tendency of a respondent to follow the previous judgment carelessly when all the items have the negative adjectives on the left side of the scale and the positive adjectives on the right. Hence, good semantic differential scales

Following is the list of bipolar adjectives that explains your feeling about your organization. In this 7-point scale, please tick the choice of your preference.

Strong (7)	-	-	-	-	-	-	(1) Weak
Favourable (7)	-	-	-	-	-	-	(1) Unfavourable
Sweet (7)	-	-	-	-	-	-	(1) Bitter
Aggressive (7)	-	-	-	-	-	-	(1) Submissive
Not intelligent (1)	-	-	-	-	-	-	(7) Intelligent
Inequity (1)	-	-	-	-	-	-	(7) Equity
Moral (7)	-	-	-	-	-	-	(1) Immoral

FIGURE 3.11
Example of semantic differential scale

keep some negative adjectives and some positive adjectives on the left side of the scale to tackle the problem of the halo effect. Few researchers and authors place the semantic differential scale in the ordinal scale category because they believe that the weight assignment is arbitrary in nature, whereas others put it in the category of interval scale, assuming that the data generated from this scale are interval in nature.

3.6.2.3 Staple Scales

A staple scale is a variation of the semantic differential scale; however, each item consists of just one word or phrase on which respondents rate the attitude object using a 10-item scale with just numerical labels (Parasuraman et al., 2004). The **staple scale** is generally presented vertically with a single adjective or phrase in the centre of the positive and negative ratings (Figure 3.12).

The biggest advantage of using the staple scale is its ease in administration. A researcher has the convenience of not testing the appropriateness of the two bipolar adjectives, which

The staple scale is generally presented vertically with a single adjective or phrase in the centre of the positive and negative ratings.

Select a plus number or minus number for your opinion about your satisfaction level from a mixer grinder of Company A. Also select a plus number or minus number for your opinion about the advertisement campaign launched by the Company A. For higher level of satisfaction, select a larger plus number with increasing plus numbers for increasing level of satisfaction. For lower level of satisfaction, select a minus number with increasing minus numbers for increasing level of dissatisfaction. Adopt the same procedure for giving your opinion about the effectiveness of advertisement campaign.

+5		+5
+4		+4
+3		+3
+2		+2
+1		+1
Satisfied		Effectiveness of advertisement campaign
-1		-1
-2		-2
-3		-3
-4		-4
-5		-5

FIGURE 3.12
Example of staple scale

is a prerequisite while using a semantic differential scale. As with the Likert scale and the semantic differential scale, points are at equidistant position in a staple scale, both physically and numerically, which usually results in the interval-scaled responses.

3.6.2.4 Numerical Scales

The Likert scale seeks respondent's responses on verbal description item and the semantic differential scale seeks the respondent's response on a semantic space provided by the bipolar adjective scale. In contrast to these two scales, **numerical scales** provide equal intervals separated by numbers, as scale points to the respondents. These scales are generally 5- or 7-point rating scales. For example, a bicycle manufacturing company is willing to assess the consumers' opinion about the purchase of their new product with new features and high price. A 7-point numerical scale designed to unfold the motive of the consumer's buying intention is shown in Figure 3.13.

Similar to the Likert scale, semantic differential scale, and staple scale, the numerical scale also usually generates interval-scaled responses.

Numerical scales provide equal intervals separated by numbers, as scale points to the respondents. These scales are generally 5- or 7-point rating scales.

FIGURE 3.13
Example of numerical scale

Would you be buying the new product with new features and high price?						
Definitely buy 7	6	5	4	3	2	1 Definitely not buy

In a continuous rating scale, the respondents rate the object by placing a mark on a continuum to indicate their attitude. In this scale, the two ends of continuum represent the two extremes of the measuring phenomenon. This scale is also referred as a graphing rating scale and allows a respondent to select his or her own rating point instead of the rating points predefined by the researcher. The respondent's scores are measured in length from one end of the scale to the mark placed by the respondent. This kind of measurement style supports the argument of the researchers who put the scale response data in interval scale data, which is the biggest advantage of using the graphic rating scale. Another advantage of this scale is that it is easy to construct and administer. Inconsistency in placing the marks on a continuum is the major disadvantage of using the graphic rating scale. Figure 3.14 shows an example of continuous rating scale.

3.6.3 Continuous Rating Scales

In a **continuous rating scale**, the respondents rate the object by placing a mark on a continuum to indicate their attitude. In this scale, the two ends of continuum represent the two extremes of the measuring phenomenon. This scale is also referred as a graphing rating scale and allows a respondent to select his or her own rating point instead of the rating points predefined by the researcher. The respondent's scores are measured in length from one end of the scale to the mark placed by the respondent. This kind of measurement style supports the argument of the researchers who put the scale response data in interval scale data, which is the biggest advantage of using the graphic rating scale. Another advantage of this scale is that it is easy to construct and administer. Inconsistency in placing the marks on a continuum is the major disadvantage of using the graphic rating scale. Figure 3.14 shows an example of continuous rating scale.

The continuous graphing rating scale also uses two pictures at the two ends of the scale to represent two feelings of the respondents especially kids. In this type of scale, the two ends of the scale carry two emotions: very good or very happy and very bad or very unhappy. This type of scale is generally used by the confectionary companies or toy manufacturing

FIGURE 3.14
Example of a continuous rating scale

In the following continuum, place your answer by placing an "X" mark. In your opinion, how important is it to exhibit ethical behavior?							
Very important	-----	Not important					
Very important	-----	Not important					
10	20	30	40	50	60	70	80

FIGURE 3.15
Example of a continuous graphic rating scale

companies, as their consumers are usually small kids and they find it difficult to rate using words or phrases. Figure 3.15 shows the example of a graphic rating scale used by a toy manufacturing company.

3.7 FACTORS IN SELECTING AN APPROPRIATE MEASUREMENT SCALE

In the previous section, we have discussed many types of scales. A researcher always faces a dilemma in deciding the type of scale to be used for the research. He or she generally considers six factors in deciding the type of scale to be selected. These six factors are as follows: decision on the basis of objective of conducting a research, decision based on the response data type generated by using a scale, decision based on using single- or multi-item scale, decision based on forced or non-forced choice, decision based on using balanced or unbalanced scale, and decision based on the number of scale points. Figure 3.16 shows some factors in selecting an appropriate measurement scale.

3.7.1 Decision on the Basis of Objective of Conducting a Research

The researchers have versatile and numerous objectives to be focused on. In the field of the business research, the researchers generally try to uncover attitudes of consumer for an object, attitude change for an object, product or product attribute preference, consumer behaviour, consumer satisfaction, purchase intention or purchase behaviour, post-purchase behaviour, and so on. For example, if a company is in the process of launching a new product in a particular geographical area, then the first objective of using any scale is to uncover the purchase intention of the consumer. In addition to obtaining this information, the researcher can also generate other information such as the satisfaction level of consumers from the other products of the company as well as consumer preference for the products of the other companies. Hence, while deciding about the measurement of scale, the research objective must be considered first.

While deciding about the measurement of scale, the research objective must be considered first.

FIGURE 3.16
Factors in selecting an appropriate measurement scale

3.7.2 Decision Based on the Response Data Type Generated by Using a Scale

To get the nominal information, a nominal scale (multiple-choice scales) is used. This kind of demographic information provides a new dimension to research. For example, product preference can always be clubbed with some demographic variables such as age or gender of a consumer. A respondent's attitude significantly varies in the light of differences among the demographic characteristics of respondents. A researcher has to use a ranking scale when he or she is supposed to make comparisons between the two objects or object attributes. The ranking scales are also used to rank different objects simultaneously from a list of objects presented to them. The rating scales are generally used when research focus is to get the respondent's response for an object on a rating continuum usually on a 1- to 5- or 1- to 7-point rating scale. For example, a respondent is presented with the 1- to 5-point rating scale in which 1 is strongly disagree and 5 strongly agree. The respondent is supposed to provide his or her opinion about the service facility statements (items) of a five-star hotel group. Sometimes, a ratio scale is used to obtain direct information such as average income of a group and its comparison with the other groups.

3.7.3 Decision Based on Using Single- or Multi-Item Scale

Single-item scale or multi-item scale or both has its own advocates and opponents in the field of business research.

Single-item scale or multi-item scale or both has its own advocates and opponents in the field of business research. Proponents of the multi-item scale believe that a single observation may be misleading and lacking in context, thus the multi-item measurement scales can help to overcome these distortions (Glimore & McMullan, 2009). Practitioner's preference for single-item measures is not theoretically based but rather is practical, in that single-item measures minimize respondent refusal and reduce data collection and data processing cost (Bergkvist & Rossiter, 2007). Based on the research objective, a researcher should take a decision about the single-item or multi-item scale.

3.7.4 Decision Based on Forced or Non-Forced Choice

In a forced-choice rating scale, researchers do not include a "no opinion" option in the scale points, whereas in a non-forced-choice rating scale, a no opinion option is provided by the researcher.

In a forced-choice rating scale, the researchers do not include a "no opinion" option in the scale points. This forces a respondent to provide an opinion even when he has no opinion about the object. In some cases, researchers conduct a research study under the assumption that the respondent will definitely be providing an opinion in terms of selecting a rating point. In such situations, the respondents may sometimes have an undecided attitude and they usually select the mid-point of the scale. This mid-point of the scale is necessarily not the no opinion option and hence biases the result. The respondent's tendency to select the middle option distorts the result, as measures of central tendency such as mean and median of the data tend to shift towards the mid-point. In such a situation, a researcher can incorporate a no opinion point in the scale to avoid biased responses. In a non-forced-choice rating scale, a no opinion option is provided by the researcher.

3.7.5 Decision Based on Using Balanced or Unbalanced Scale

In a balanced scale, the number of favourable and unfavourable categories remains equal, whereas in an unbalanced scale, the favourable and unfavourable categories remain unequal.

In a balanced scale, the number of favourable categories and unfavourable categories remains equal. In an unbalanced scale, favourable and unfavourable categories remain unequal. A balanced scale is of the following form: strongly disagree, disagree, neither agree nor disagree, agree, and strongly agree. Note that in this type of scale, two rating points indicate agreement, two rating points indicate non-agreement and one point is the neutral state (neither agree nor disagree). Hence, this scale is a balanced scale. An unbalanced scale is of the

following form: strongly disagree, disagree, agree, strongly agree, and very strongly agree. It can be noted that in the discussed scale, three rating points indicate agreement and only two rating points indicate non-agreement resulting in an unbalanced scale. The respondents have the tendency of rating higher when object is familiar to them or when the object involves “ego” of the respondents. Usually, researchers use a balanced scale with equal number of favourable and unfavourable terms. Sometimes researchers know in advance that the respondents will present a skewed response in favour and non-favour of the research phenomenon. In this case, an unbalanced scale in the direction of skewness may be an appropriate choice. In the case of using an unbalanced rating scale, the researchers have to take this consideration when doing data analysis.

3.7.6 Decision Based on the Number of Scale Points and Its Verbal Description

The researchers generally use a 3-, 5-, 7-, 9-, or 11-point scale. In some rare cases, a 13-point scale is also used. When an object is simple and has no major impact on the respondent's life, a simple 3-point scale can be used. In other case, when the object requires high involvement of the respondent, any scale ranging from 5 to 11 points can be considered by the researcher.

The researchers generally use a 3-, 5-, 7-, 9-, or 11-point scale. In some rare cases, a 13-point scale is also used.

While deciding the number of scale categories, some factors such as handling comfort of respondents, respondent's awareness about the subject matter, and mode of data collection method must be considered. It is obvious that the respondent finds a great deal of difficulty in handling scale categories if these are many. Therefore, based on the researcher's essentiality to include scale categories, too many items in scale categories must be avoided. The respondent's familiarity with the subject matter or objects allows a researcher to include a large number of categories. On the other hand, if the respondent is unaware or little aware about the object or subject matter, the inclusion of a large number of categories must be avoided. Mode of data collection is also a determinant of scale categories. For example, a researcher will be uncomfortable using a large number of categories while administering the questionnaire through a telephone. The telephone method of data collection requires a fewer scale categories.

A scale can have numerical or verbal or pictorial descriptions associated with the scale points. In some cases, researchers label extreme scale points. In some other cases, the researchers label every scale point. As a general rule, the description of the scale point should be close to the concerned point. As another matter of understanding, labelling all the scale points allows a researcher to avoid scale ambiguity. These are the general recommendations, although the final decision is a matter of researcher's wisdom.

REFERENCES |

- Aaker, D. A.; Kumar, V. and Day, G. S. (2000):** Marketing Research, 7th ed. (John Wiley & Sons, Asia), p 597.
- Babakus, E. and Ferguson, C. E. Jr. (1988):** On choosing the appropriate measure of association when analyzing rating scale data, *Journal of the Academy of Marketing Science*, Vol. 16, No. 1 pp 95–102.
- Bergkvist, L. and Rossiter, J. R. (2007):** The predictive validity of multiple-item versus single-item measures of the same constructs, *Journal of Marketing Research*, Vol. XLIV, pp 175–184.
- Brennan, L.; Camm, J. and Tanas, J. K. (2009):** Validity in market research practice: ‘New’ is not always ‘improved,’ *Demarkt*, Vol. 46, No. 1–2, pp 6–16.
- Burns, A. C. and Bush, R. F. (1999):** Marketing Research, 3rd ed. (Prentice Hall, Upper Saddle River, NJ), p 329.

- Garland, R. (1990):** A comparison of three forms of the semantic differential, *Marketing Bulletin*, Vol. 1, pp 19–24.
- Glimore, A. and McMullan, R. (2009):** Scales in service marketing research: a critique and way forward, *European Journal of Marketing*, Vol. 43, No. 5/6, pp 640–651.
- Golafshani, N. (2003):** Understanding reliability and validity in qualitative research, *The Qualitative Report*, Vol. 8, No. 4, pp 597–607.
- Green, P. E.; Tull, D. S. and Albaum, G. (1999):** Research for Marketing Decisions, 5th ed. (Prentice Hall of India Private Limited, New Delhi), p 254.
- Jung, H. and Goldenson, D. R. (2007):** The internal consistency and precedence of key process areas in the capability maturity model for software, *Empirical Software Engineering*, Vol. 13, No. 2, pp 125–146.
- Lehmann, D. R.; Gupta, S. and Steckel, J. H. (1998):** Marketing Research (Addison-Wesley), p 255.
- Malhotra, N. K. (2004):** Marketing Research: An Applied Orientation, 4th ed. (Pearson Education).
- Parasuraman, A.; Grewal, D. and Krishnan, R. (2004):** Marketing Research (Houghton Mifflin Company, Boston, NY), p 292.
- Parasuraman, A.; Zeithaml, V. A. & Malhotra, A. (2005):** E-S-QUAL: A multi-item scale for assessing electronic service quality, *Journal of Service Research*, Vol. 7, No. 10, pp 1–21.
- Peter, P. J. (1979):** Reliability: a review of psychometric basics and recent marketing practices, *Journal of Marketing Research*, Vol. 16, pp 6–17.
- Peterson, R. A. (1997):** A quantitative analysis of rating-scale response variability, *Marketing Letters*, Vol. 8, No. 1, pp 9–21.
- Van de Ven, A. H. and Ferry, D. L. (1980):** Measuring and Assessing Organizations (Wiley, New York).
- Vogt, D. S.; King, D. W. and King, L. A. (2004):** Focus group in psychological assessment: enhancing content validity by consulting members of the target population, *Psychological Assessment*, Vol. 16, No. 3, pp 231–243.
- Zikmund, W. G. (2007):** Business Research Methods, 7th ed. (South-Western Thomson Learning), p 294.

SUMMARY |

Precise measurement in business research requires a careful conceptual definition, an operational definition, and a system of consistent rules for assigning scores and numbers. For scale evaluation, three criteria are generally applied: validity, reliability, and sensitivity. Validity is the ability of an instrument to measure what it is designed to measure. Evaluation of the validity is done using three basic approaches: content validity, criterion validity, and construct validity. Content validity is a subjective evaluation of the scale for its ability to measure what it is supposed to measure. Criterion validity involves the determination of whether the scale is able to perform up to the expectation with respect to the other variables or criteria. To evaluate construct validity, both the theory and the measuring instrument are considered. To achieve construct validity, a researcher must focus on **convergent validity** and **discriminant validity**. A convergent validity is established when the new measure correlates or converges with other similar measures. A discriminant validity is established when a new measuring instrument has low correlation or non-convergence with the measures of dissimilar concept. To establish construct validity, a researcher has to establish convergent validity and discriminant validity.

Reliability is the tendency of a respondent to respond in the same or in a similar manner to an identical or near-identical question. A researcher can adopt three ways to handle

the issue of reliability: such as test–re-test reliability, equivalent forms reliability, and internal consistency reliability. For executing test–re-test reliability, the same questionnaire is administered to the same respondents, for eliciting responses in two different time slots. In the case of considering equivalent forms reliability, two equivalent forms are administered to the subjects at two different times. A basic approach to measure the internal consistency reliability is the split-half technique. A common approach to deal with this problem is **coefficient alpha** or **Cronbach's alpha**. **Coefficient alpha** or **Cronbach's alpha** is a mean reliability coefficient for all the different ways of splitting the items included in the measuring instruments. In contrast to correlation coefficient, coefficient alpha varies from 0 to 1, and a coefficient value of 0.6 or less is considered to be unsatisfactory. Sensitivity is the ability of a measuring instrument to measure a meaningful difference in the responses obtained from the subjects included in the study. This chapter is an attempt to discuss the various types of scales in the light of items included in the scales. These are single-item scales, multi-item scales, and continuous rating scales.

Single-item scales measure only one item as a construct. Multiple-choice scale generates nominal information. In the forced-choice ranking scaling technique, respondents rank different objects simultaneously from a list of objects presented to

them. In a paired-comparison scaling technique, a respondent is presented a pair of objects or stimulus or brands and the respondent is supposed to provide his or her preference of the object from a pair. In constant-sum scaling technique, respondents allocate points to more than one stimulus objects or object attributes or object properties, such that the total usually remains a constant sum of 10 or 100. The simplest form of obtaining information is to directly ask a question related to some characteristics of interest resulting in ratio-scaled data. The objective of the Q-sort scaling technique is to quickly classify a large number of objects.

Multi-item scaling techniques usually generate some interval type of information. In a Likert scale, each item response has five rating categories, “strongly disagree” to “strongly agree” as two extremes with “disagree,” “neither agree nor disagree,” and “agree” in the middle of the scale. Semantic differential scale

consists of a series of bipolar adjectival words or phrases placed on the two extreme points of the scale. Staple scale is generally presented vertically with a single adjective or phrase in the centre of positive and negative ratings. Numerical scales provide equal intervals separated by numbers, as scale points to respondents. In continuous rating scale, respondents rate the object by placing a mark on a continuum to indicate their attitude.

A researcher generally considers six factors in deciding the type of scale to be selected. These six factors are as follows: decision on the basis of objective of conducting a research, decision based on the response data type generated by using a scale, decision based on using single- or multi-item scale, decision based on forced or non-forced choice, decision based on using balanced or unbalanced scale, and decision based on the number of scale points.

KEY TERMS |

Constant-sum scales, 54
Construct validity, 49
Content validity, 49
Continuous rating scales, 60
Criterion validity, 49
Cronbach’s alpha, 51
Direct quantification scales, 55

Equivalent forms reliability, 51
Forced-choice ranking scales, 53
Internal consistency reliability, 51
Likert scales, 56

Multi-item scales, 56
Multiple-choice scales, 62
Numerical scales, 60
Paired-comparison scales, 54
Principle of transitivity, 54
Q-sort scales, 56
Reliability, 50

Semantic differential scales, 57
Sensitivity, 51
Single-item scales, 52
Staple scales, 59
Test-retest reliability, 50
Validity, 48

NOTES |

1. Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed August 2009, reprinted with permission.
2. www.indiastat.com, assessed in September 2009.

DISCUSSION QUESTIONS |

1. While conducting a research how a researcher will determine what should be measured?
2. What are the four scales of measurement?
3. Establish the difference between nominal scale, ordinal scale, interval scale, and ratio scale. Also, discuss the relative superiority of these scales in the light of their importance for a researcher.
4. What are the criteria for a good measurement?
5. Explain the three basic approaches to deal with the issue of validity in a research.
6. What is reliability? How a researcher can handle the issue of reliability?
7. Write short notes on the following topics:
 - Content validity
 - Criterion validity
 - Construct validity
 - Test-retest reliability
 - Equivalent forms reliability
 - Internal consistency reliability

8. What is sensitivity? How a researcher can handle the issue of sensitivity?
9. What are single-item scales? What are multiple-choice scales, forced-ranking scales, paired-comparison scales, constant-sum scales, direct quantification scales, and Q-sort scales and how these can be used by a business researcher?
10. What are multi-item scales? Explain the use and importance of Likert scales, semantic differential

- scales, staple scales, and numerical scales in the field of business research.
11. What is continuous rating scale and under what situation it is applied by a business researcher?
12. What are the factors to be considered in selecting a good measurement scale?

CASE STUDY |

Case 3: Sintex Industries Limited: Grooming with Increased Demand of Plastic

Introduction: An Overview of the Plastic Industry

The use of plastic in various product manufacturing has provided a substantial base to plastic industry for grooming. The automobile industry is one of the largest consumers of plastic, as it is lightweight, resilient, rust resistant and a good insulator. Earlier, plastic was used only in decorative laminates, but now complete furniture and upholstery are being substituted with plastic. The use of plastic has increased over the years in water and air transport. Fibreglass boats are preferred on account of their lightweight appearance, low maintenance costs, and anti-corrosion. A plastic product provides safety, performance, and value. Plastics have almost substituted glassware and crockery, used in making appliances such as refrigerators, washing machines, televisions, and computers. It has emerged as a key element in modern packaging, used in making artificial body parts such as artificial heart valves, bones, and teeth. Polymers also play a significant role in textiles, with synthetic fibres in vogue and used as substitutes to natural fibres such as cotton, wool, and silk.¹

Sintex Industries Ltd: A Pioneer in Plastic Industry

The Sintex group is one of the leading providers of plastics and niche textile-related products in India. It caters to the Indian market and has a solid presence spanning nine countries across four continents including countries such as France, Germany, and the USA. Sintex group's clients are scattered across the globe and most of them are parts of Fortune 500 companies list. Established in India in 1931, Sintex has a proven track record of pioneering innovative concepts in plastics and textile sectors in India and an uninterrupted 77 years of dividend payment to its shareholders. Continuous innovation is the foundation of Sintex's success over the years. "Active thinking" drives the company on its path. The innovative ideas are not only limited to products but also implemented in the manufacturing process,

markets, and management policies.² The company generates 45% of consolidated turnover from building materials such as pre-fabs and monolithic; 40% comes from custom-moulded and plastic composite products; and the remaining 15% is attributed to textiles.³ The company is highly successful and has witnessed a steady increase in income, sales, and profit after tax from 1997–1998 to 2007–2008 as can be seen from Table 3.01. As evident from the table, Sintex industries limited never suffered from losses in the last 11 years. Rather, it has shown tremendous growth rate during this time span. This consistent performance is the foundation of company's overall excellence.

TABLE 3.01

Income, sales, and profit after tax of Sintex Industries Limited from 1997–1998 to 2007–2008

Year	Income (in million rupees)	Sales (in million rupees)	Profit after tax (in million rupees)
Mar-98	1839.9	1821.8	104
Mar-99	2227.8	2203.5	105.5
Mar-00	2445.4	2427	131.6
Mar-01	3320.8	3225.1	241.4
Mar-02	4216.1	4167.9	192.2
Mar-03	4981.9	4916.7	236.8
Mar-04	5946.1	5822.7	336.6
Mar-05	7294.9	7160.8	539.1
Mar-06	9437.8	9144.7	920.2
Mar-07	12,395	12,128	1305.8
Mar-08	18,348.5	17,902.9	2163.3

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

Opportunities for Indian Plastic Industry

The Indian plastic industry is catalysed by a surging demand in downstream industries such as packaging, automobile, and retail

on the one hand and an exponential increase in the middle-class disposable incomes on the other. India's plastic industry expects to capitalize on this optimism through the realities such as a large and expanding domestic market, a burgeoning consuming class with increasing purchasing power, delicensed and deregulated regime, facilitating growth and investment, large processing industry base of more than 22,000 units with the potential for another 40,000 units, low manpower costs, providing an export edge, recent gas finds, enhancing feedstock security and environmental opportunities through water security, energy conservation, and preservation of natural resources. India is the eighth largest plastic consumer in the world with a per capita consumption of around 8 kg—far below the global average of 20 kg. The consumption of recycled plastic constitutes approximately 30% of the total off-take in the country. With the increasing demand in the domestic market, India is expected to be the third largest consumer after the USA and China by 2010 with an expected consumption of 12.5 million metric tonnes (MMT)

(a projected compounded annual growth rate (CAGR) of 15%), as against 38.9 MMT for the United States and 31.3 MMT for China. The polymer demand in India will be largely dominated by polythene and polypropylene.¹

Sintex industries are ready to explore growth opportunities. A company that had a single plant for building materials a couple of years ago, Sintex now has five plants for the building material order supply. The company is also planning to enhance the capacity of these plants. Various other measures such as acquisition and innovative product offering are also being taken by the company to cater to the market needs. Suppose the company wants to ascertain consumer attitude for its different brands, then discuss various stages of the research to launch this research programme, define the research problem, discuss the type of the research design used for this research programme, what will be the nature of data for ascertaining consumer attitude? Discuss the scaling techniques used to measure the consumer attitude, and justify your selection of a particular scaling technique.

NOTES |

1. Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed August 2009, reprinted with permission.
2. <http://www.sintex-india.com/aboutus.html>, accessed September 2009.
3. <http://economictimes.indiatimes.com/Features/Investors-Guide/Sintex-Industries-attractive-f...>

This page is intentionally left blank.

CHAPTER
4

Questionnaire Design

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Understand the meaning and importance of questionnaire
- Understand three stages of the questionnaire design process
- Learn about pre-construction phase of the questionnaire
- Learn about construction phase of the questionnaire
- Learn about post-construction phase of the questionnaire

RESEARCH IN ACTION: AMBUJA CEMENTS LTD

Gujarat Ambuja Cements was promoted as a joint venture, in 1981, between Gujarat Industrial Investment Corporation and N. S. Sekhsaria. Beginning with a 0.7 million tonne cement plant, the company has grown into a 19.3 million tonne entity through regular capacity additions and acquisitions. It is one of the major cement manufacturers in the country with plants located across Indian Territory, except Southern India. To reflect the geographical presence of the company, its name was changed to Ambuja Cements with effect from April 5, 2007. The cement manufactured by the company is marketed under the tag of "Ambuja Cement," which enjoys a strong brand image. In January 2006, Swiss global cement giant Holcim entered Ambuja Cements by purchasing a 14.8% stake in the company from its promoters. The deal amounted to Rs 21,000 million, translating into a consideration of Rs 105 per share. The Holcim Group held 45.68% stake in the company as of March 2008.¹

Ambuja Cements has adopted a unique marketing strategy to fulfil the needs of the end consumer by contacting them directly. Ambuja Cements has built a strong position in smaller towns and rural areas over the last 2 decades. A Fast Moving Consumer Goods (FMCG) approach was adopted to create a wide retail network of small "mom and pop" shops, right down to the taluk/village level. A large sales force works alongside these small dealers to help them promote and sell the brand to the right consumer at the right price. Meanwhile, a team of expert civil engineers works closely with small contractors and masons who undertake construction of single-unit houses in small residential centres. Building a brand on the dusty rural map has its own excitements. Ambuja Cements' people have worked with local communities to demonstrate better construction practices and materials and to build economical and durable structures—not only housing but also rural infrastructure, like check dams, schools, and roads. They have also undertaken training for local people in masonry skills. For example, Gujarat state government has launched an initiative to train tribals in rural areas and has teamed up with Ambuja Cements to start a formal mason training school in Dahod, near Baroda. In Rajasthan, Gujarat Ambuja's Customer Support Group has provided

mason training as part of a Skill and Entrepreneurship Development Institute initiative, in collaboration with the Ambuja Cement Foundation. Creating an active distribution and customer service network down to this level is certainly a big challenge but a worthwhile investment as it has enabled the company to reap handsome rewards in terms of premium brand recognition and loyalty of the end consumer.¹

Measures such as adopting an innovative marketing approach, people power approach, induction of fresh talent, continuous expansion strategy, and so on put the company, which started in 1981 when almost many national players were well established, in solid financial base. This fact can be observed from Table 4.1, which gives sales (in million rupees), profit after tax (in million rupees), and forex earnings (in million rupees) of Ambuja Cements Ltd from 1994–1995 to 2008–2009.

Ambuja Cements Ltd has systematically positioned its brand all over the country. As a result, the brand positioning has significantly improved. Suppose the company wants to assess its brand positioning as compared with other leading brands of the country then should the company use comparative scaling techniques or non-comparative scaling techniques? suppose the company has decided to use non-comparative scaling techniques then should it be using itemized rating scales? The company also has to make choices among balanced or unbalanced scale, forced-choice or non-forced-choice scale. Physical form of the scale is also an important decision criterion. Reliability, validity, and sensitivity of the scale are also some of the important factors taken into consideration. This chapter attempts to answer all such questions.

TABLE 4.1

Sales (in million rupees), profit after tax (in million rupees), and forex earnings (in million rupees) of Ambuja Cements Ltd from 1994–1995 to 2008–2009

Year	Sales	Profit after tax	Forex earning
Mar-95	3209.1	624.9	389.2
Mar-96	4292.3	991	504.8
Mar-97	7305.6	1415.6	523.6
Mar-98	9303.5	1321.1	834.1
Mar-99	11,457.8	1301.8	846.9
Mar-00	12,523.4	1505.6	555.5
Mar-01	13,027.8	4278.5	561.1
Mar-02	14,473.2	1929.7	900.6
Mar-03	15,826.3	1789.3	1512.3
Mar-04	20,251	2220.9	2300.9
Mar-05	23,012.8	3367.9	2368.3
Mar-06	30,258.4	4682.9	2722.5
Mar-07	70,167	15,032.5	5208.4
Mar-08	63,962	17,691	2779.4
Mar-09	70,898.9	14,022.7	2285.3

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

4.1 INTRODUCTION

To conduct surveys, researchers always need a good questionnaire. There are some problems in designing good questionnaires because there is no universally accepted rule to be taken as the guideline while preparing the questionnaire. Theories will always enhance the construction of the questionnaire, but the experience of a researcher has a decisive role in the construction of a questionnaire. In the field of business research, many interviewers use the same questionnaire to conduct any survey. They cannot use different questionnaires to measure the same characteristics of interest. There must be a common questionnaire for the use of all the interviewers to avoid the bias in the research. A good questionnaire should be designed such that it will be able to fulfil research objective. The construction of the questionnaire has many constraints such as number of questions to be included, order of questions, physical form, and so on. Furthermore, increasing scope of business research has given an option to surveying firms to conduct continuous interviewing. Excessive interviewing is also a serious problem to the researchers. Brennan (1992) warned the researchers about the changing public attitude towards survey due to excessive interviewing and “sugging” (selling under the guise of research) in New Zealand. Although the study was conducted in New Zealand, the findings are true for researchers worldwide. Designing does not involve picking

questions randomly and abruptly incorporating them into the questionnaire. It is a process based on logic and systematic effort, which is rather scientific in nature.

4.2 WHAT IS A QUESTIONNAIRE?

A **questionnaire** consists of formalized and pre-specified set of questions designed to obtain responses from potential respondents. Questions in the questionnaire reflect the research objective under investigation. For example, suppose a researcher wants to measure consumer attitude for a product and is in the process of designing a questionnaire. To measure the consumer attitude, the researcher has to first quantify the consumer attitude, which inherently is a feeling. The researcher has to collect relevant statements from the literature and then convert them in the form of questions to quantify a feeling such as the consumer's attitude. Finally, he or she prepares a set of questions that ultimately reflect various dimensions of consumer attitude rated on a rating scale. The summated score obtained from each consumer is the consumer attitude score for the concerned respondent. Similarly, any other feeling can be measured using a well-structured questionnaire. Questionnaires are generally situation and culture specific. So, the same questionnaire for measuring attitude cannot be used in all the cultures and situations. Questionnaire design process requires a careful attention to each step as the questionnaire or research instrument should be adapted to the specific cultural environment and should not be biased in terms of any one culture (Malhotra et al., 1996). Following section specifically focuses on the questionnaire design process.

A questionnaire consists of formalized and pre-specified set of questions designed to obtain responses from potential respondents.

4.3 QUESTIONNAIRE DESIGN PROCESS

Designing of the questionnaire is a systematic process. This section explores the systematic process of questionnaire design in three phases: pre-construction phase, construction phase, and post-construction phase. Figure 4.1 shows all these steps.

Designing of the questionnaire is a systematic process.

4.3.1 Phase I: Pre-Construction Phase

Phase I is the **pre-construction phase** of the questionnaire design process. It consists of three steps: specific required information in the light of research objective, an overview of respondent's characteristics, and decision regarding selecting an appropriate survey technique.

Phase I is the pre-construction phase of the questionnaire design process. It consists of three steps: specific required information in the light of research objective, an overview of respondent's characteristics, and decision regarding selecting an appropriate survey technique.

4.3.1.1 Specific Required Information in the Light of Research Objective

This is the first and probably most important step of questionnaire design process. A poor conceptualization at this stage will lead to collection of a lot of irrelevant information and, more than that, this will also lead to loss of some relevant information. This will unnecessarily waste researcher's time and energy that is always precious and must be conserved. This also will lead to the increased cost of project in hand. So, the first and the foremost important decision relates to finding the required information through a questionnaire. To generate specific information, the researcher should clearly define the objective and the other research components such as theoretical model, research questions, and hypotheses. Clarity in all these components is very important as these only will provide the base of specific information to be collected through survey. In addition, the exploratory research can be launched to identify relevant research variables.

To generate specific information, the researcher should clearly define the objective and other research components such as theoretical model, research questions, and hypotheses.

FIGURE 4.1
Steps in questionnaire design process

While collecting the information, an overview of the respondent's characteristics is a vital consideration. A researcher must construct the questionnaire in the light of the respondent's profile.

4.3.1.2 An Overview of Respondent's Characteristics

While collecting the information, an overview of the **respondent's characteristics** is a vital consideration. A researcher must construct the questionnaire in the light of the respondent's profile. For example, "purchase intention" is directly related to purchase capacity of the individuals. A questionnaire discovering purchase intention for a particular product, administered to various respondents without keeping their earning in consideration, will always lead to vague data. Hence, respondent's financial status and accordingly preparation and administration of the questionnaire are the key to generate relevant information. Similarly, while assessing the impact of "new tax policy," the researcher has to contact tax payers or potential tax payers. Simply a random selection from the population and then administration

of questionnaire is not going to solve the purpose. Even while constructing a questionnaire, a researcher has to keep the profile of a probable respondent in mind. Various factors such as the respondent's qualification, age, experience, income, marital status, occupation, and so on have a decisive and impactful role in conducting a research. All the respondents may not be alike in all these factors and this is the reason a different profiling and different consideration with respect to this profiling are very important to construct a questionnaire.

4.3.1.3 Decision Regarding Selecting an Appropriate Survey Technique

While constructing a questionnaire, a deep thinking process is required to select an appropriate survey technique. On the basis of the mode of administration, personal interview, telephone interview, mail interview, and electronic interview are commonly used survey techniques. Each of the techniques has its relative advantages and disadvantages. Chapter 7 provides a detailed discussion of various survey and observation techniques and its relative advantages and disadvantages. The questions in the questionnaire must be constructed, sequenced, and placed according to the mode of the survey. For example, a lengthy and difficult-to-answer question must be avoided in a telephone interview method but may be appropriate in personal interview technique.

While constructing a questionnaire, a deep thinking process is required to select an appropriate survey technique.

4.3.2 Phase II: Construction Phase

Phase II is the real **construction phase** of the questionnaire design process. It consists of six steps: decision regarding question format, structured questions versus unstructured questions; decision regarding **question relevance** and wording; decision regarding **question sequencing**; decision regarding **question response choice**; decision regarding the questionnaire layout; and producing first draft of the questionnaire.

Phase II is the real construction phase of the questionnaire design process. It consists of six steps: decision regarding question format: structured questions versus unstructured questions, decision regarding question relevance and wording, decision regarding question sequencing, decision regarding question response choice, decision regarding the questionnaire layout, and producing first draft of the questionnaire.

4.3.2.1 Decision Regarding Question Format: Unstructured Versus Structured Questions

Questionnaires use two types of question formats. These are open-ended questions and closed-ended questions. In the case of a "closed-ended" question, the respondent has to format the judgment to fit the response categories and when "open-ended" questions are used, the judgment has to be verbalized into a preliminary answer (DeLeeuw, 2001). The closed-ended question format can be further divided into dichotomous, multiple-choice questions, and scales. The following sections focus on open-ended questions and closed-ended questions.

Questionnaires use two types of question formats. These are open-ended questions and closed-ended questions.

Open-ended Questions

Open-ended questions are **unstructured questions**. The open-ended questions provide a free-to-answer opportunity to the respondents instead of fixed-response choices. In an open-ended question, a respondent remains free to provide his or her opinion about any topic in his or her own words. While narrating an opinion or attitude, the respondent provides a deep insight about the phenomenon under study. This really helps a researcher to design a questionnaire in a more structured manner. Hence, the open-ended questions are extremely useful for an exploratory research. In addition, these questions provide the respondent an opportunity to freely express his or her feelings and provide an insight into the problem in hand. Here, the researcher must be very cautious that the respondent should not be overburdened with more than what is required. To meet the objective of getting the required range of answer, the researcher can deliberately provide a pre-decided space for

writing the answer. This can check the excessive and unimportant writing without mentioning it to the respondent. Following are some examples of the open-ended questions:

What is your favourite advertisement for a soft drink?
Who is your favourite business figure?
What do you think is the most important consumer durable product for a household?

The open-ended questions are unstructured questions. The open-ended questions provide a free-to-answer opportunity to the respondents instead of fixed-response choices.

The open-ended questions also have some serious limitations. One of the major limitations is to handle the interviewer and the interpretation bias. While writing the answers, the interviewers generally use their own way of writing instead of a verbatim answer. This sometimes distorts the main issue and unnecessarily opens the different dimensions that may not be very important for the research. To get the required answer, the researchers are supposed to use tape recorders. Answers to the open-ended questions require a careful interpretation. In any case, it is very difficult to have a subjective interpretation without human bias. Open-ended questions have the tendency to provide an extra importance to the respondents who are more expressive.

In some cases, the respondents do not feel comfortable with the open-ended questions as it requires more effort and time to fill. In general, the respondents do not welcome any survey. The researchers try to motivate the respondents to participate in the survey through various means such as providing incentives. Long and descriptive type of answers really frustrates the respondents and, as a result, they try to avoid it. Even when the respondent has an idea about the matter under investigation, he or she finds a great deal of difficulty in expressing it because there is no response choice available to him or her. In case of a telephone interview, providing the open-ended question may not be a good choice. The open-ended questions are also not good for self-administering questionnaires. The open-ended questions are difficult to code and require a lot of time.

Closed-ended Questions

Closed-ended questions are structured questions. The closed-ended questions provide response alternative to the respondents instead of giving them a free-to-express response option.

Closed-ended questions are **structured questions**. The question structure does matter (Connolly et al., 2005). The closed-ended questions provide response alternative to the respondents instead of giving them a free-to-express response option. The choice offered to the respondents can be either in the form of a rating system or a set of response alternatives. These response alternatives are presented to the respondents and they select the most appropriate one. The closed-ended questionnaires are generally cheaper, more reliable, and faster to code, and analyse the collected data (Swamy, 2007).

The closed-ended questions have several advantages. Administration of the closed-ended questionnaire is relatively easy as the need for explaining question dimensions is minimal. The closed-ended questions reduce the respondent's burden as the respondent is provided with the response alternatives and the burden of expressing a feeling or an opinion in his or her own thinking is the least. In this manner, the closed-ended questions motivate the respondents to complete the survey. A structured questionnaire also reduces the interviewer bias as the respondent has to select from a fixed alternative list. As the question is already structured, the interpretation bias is also reduced, which ultimately saves time and cost. Coding and tabulation of data also become very easy as the response alternatives are fixed and the researcher has no burden to create categories from a wide range of different narratives provided by the different respondents.

The questionnaire with closed-ended questions has several disadvantages as well. These questions are very difficult to construct and require some expertise. The researcher has a limitation in terms of providing all the exhaustive alternatives to a respondent and cannot provide a list of 30 possible answers to the respondents. He or she has to go for an extensive

study of the subject under study and has to obtain an expert input to provide the most possible alternatives to the questions. This is of course a time- and money-consuming exercise and requires a lot of effort. To cover all the alternatives to the questions, the researchers specify an alternative as “Please specify if any other.” When many respondents select this option, the essence of closed-ended question diminishes as the obtained answer must again be categorized by the researcher. As discussed earlier, the closed-ended question format can be further divided into dichotomous, multiple-choice questions, and scales.

Dichotomous Questions

Dichotomous questions have only two response alternatives usually presenting the two extremes “yes” or “no.” To make the alternatives balanced, the researchers often present a third neutral alternative “don’t know.” For example, to boost the sales, a motorbike company has reduced the price and provided “0% interest scheme” to potential purchasers, as a special scheme for 1 year. The company now wants to uncover the purchase intention of the potential customers and asked a dichotomous question with a set of other questions such as

Do you have plans to purchase a motorbike as the company has reduced the price and offered “0% interest scheme”

Yes _____

No _____

Cannot say _____

The researchers also ask dichotomous questions to understand the demographic profile of the respondents. For example, an insurance company has launched a new policy with special features for the children. To understand the response, the company can ask the following dichotomous questions:

1. Please specify your gender.

Male _____

Female _____

2. Is it an attractive policy with special features for kids?

Yes _____

No _____

Cannot say _____

3. Will you be purchasing this policy this year?

Yes _____

No _____

Cannot say _____

4. Do you have any other policy related to children?

Yes _____

No _____

Cannot say _____

Dichotomous questions have only two response alternatives usually presenting the two extremes “yes” or “no.”

The main advantage of dichotomous questions is that they are simple to construct and administer. This does not require expertise and requires less time to construct. On the one hand, these questions are easy to code and analyse. Interpretation bias is also less as the responses are less (two or three) and are clear. On the other hand, the disadvantage is that these questions sometimes generate biased responses if the researcher phrases the question in a particular way. Leading questions (discussed later) generally generate biased responses. Another problem with the dichotomous questions is the forced choice available to the respondents in terms of answering yes or no when the researcher has not included a neutral response. To avoid the forced-choice option, if the researcher includes a neutral option, the respondents will conveniently prefer this neutral option and avoid preferring yes or no choices. Malhotra (2004) presented the guidelines to include neutral option in the multiple choice questions. He states that “If a substantial portion of the respondents can be expected to be neutral, include a neutral alternative otherwise do not include the neutral alternative.”

Multiple-Choice Questions

While asking **multiple-choice questions**, the researcher presents various answer choices to a respondent and the respondent is supposed to select any one from the options. The multiple-choice questions are also referred as multichotomous questions. A private bank assessing the customer intention to have a relationship with the bank can ask the following multiple choice questions:

1. How do you rate the services offered by the bank?
Excellent _____
Very good _____
Moderate _____
Just right _____
Poor _____
2. How much are you planning to spend in a “fixed deposit scheme” this year?
Less than Rs. 20,000
Rs 20,001 to Rs 40,000
Rs 40,001 to Rs 60,000
Rs 60,001 to Rs 80,000
Rs 80,0001 to Rs 1,00,000
3. For what time period will you be investing in a “fixed deposit scheme”?
Less than 1 year
1 year to 2 years
2 years to 3 years
3 years to 4 years
4 years to 5 years

While asking multiple choice questions, the researcher presents various answer choices to a respondent and the respondent is supposed to select any one from the options.

The advantages of multiple choice questions are same as that of the dichotomous questions. Similar to the dichotomous questions, the multiple choice questions are easy to administer and to get the responses. It also reduces the interpretation bias and leaves little scope for the interviewer bias. These questions are also easy to code and analyse.

The number of alternatives to be provided to the respondents is a key consideration while framing the multiple-choice questions. A researcher should present all the possible mutually exclusive alternatives to the respondents. As discussed already, to make the list exhaustive, an alternative, “if others please specify,” must also be included. The order of alternative presented to the respondent is another problem with the multiple-choice questions. The respondents have the tendency of electing the first and the last alternative, specifically the first one. To avoid this problem, a researcher can prepare several sets of questionnaire by changing the order of alternative in each. In this manner, all the alternatives will be having a chance to secure the first-order position as well as all the positions in the order. This helps to overcome the bias in selecting a particular alternative by the respondents from the list of alternatives.

Scales

Scales are also closed-ended questions, where multiple choices are offered to the respondents. Scales are discussed in detail in Chapter 3.

4.3.2.2 Decision Regarding Question Wording

Question wording is a typical and an important aspect of the development of a questionnaire. Negative wording of questions discourages the respondents and decreases the response rate, and even if the respondent responds, it may be a biased answer. The negative wordings impact the process of interpreting the questions, leading at least some respondents to misinterpret how to respond and, thus, reducing or destroying the usefulness of the questions or the series of questions (Johnson et al., 2004). In some cases of conducting personal interviews, the researchers feel that they will be able to overcome the wrong wording during the discussion, but they suggest a different understanding. The effects of question wording on response accuracy did not seem to be moderated by the respondent's knowledge gained via discussion (Bickart et al., 2006). A small change in wording a question can either encourage or discourage the responses. The guideline to evaluate the questions that are to be incorporated in the questionnaire is shown in Figure 4.2.

Negative wording of questions discourages the respondents and decreases the response rate, and even if the respondent responds, it may be a biased answer.

Question Wordings Must be Simple and Easy to Understand

While preparing a questionnaire, the researcher must always be careful as the respondent may be a common person who will not be able to understand the technical language. He or she should use simple, easy to understand, and direct words. What is very simple for the researcher may be very difficult for a common person. So, while assessing the difficulties in understanding the word, a common person's understanding must be taken into consideration instead of that of a group of highly educated persons. For example, instead of asking

While preparing a questionnaire, the researcher must always be careful as the respondent may be a common person who will not be able to understand the technical language.

What is your **perception** about the new advertisement campaign?

A researcher should frame the same question as

What is your **view** about the new advertisement campaign?

A respondent may not always be familiar with the word “perception.” This word can rather perplex him or her leading to non-response or a misleading answer. Both the situations are not healthy for the research. Instead of using a relatively heavy word such as “perception,” a researcher can use a light and easy-to-understand word “view.”

FIGURE 4.2

Decision parameters
regarding question wording

Some words such as “often,” “occasionally” and “usually,” “how long,” “how much,” and “reasonably well” may be confusing for a respondent as these words specify a specific time frame.

Vague or Ambiguous Words Must be Avoided

Some words such as “often,” “occasionally” and “usually,” “how long,” “how much,” and “reasonably well” may be confusing for a respondent because these words specify a specific time frame. In addition, different words may have different meanings for a respondent. For example, the below question to determine consumer intention to spend on shopping in a year generates confusion for a consumer as he or she is not able to decide what the researcher’s intention is.

In a year, how much will you spend on shopping?

- Very much
- Much
- Reasonably well
- Less
- Very less

In this case, the respondent will be using his or her opinion about the question and answer alternatives, and accordingly he or she will be answering the question. A much better way of asking the same question may be as follows:

In a year, how much do you plan to spend on shopping?

- Less than 10,000
- Less than 20,000
- Less than 30,000
- Less than 40,000
- Less than 50,000

This presents clear options to the respondent, and his or her assessment options are closed as the researcher has given five clear options to get the respondent's intention to spend.

Double-Barrelled Questions Must be Avoided

Double-barrelled questions are those with wordings such as “and” or “or.” In a double-barrelled question, a respondent may agree to one part of the question but not to the other part. These questions also pose a situation where the respondent cannot provide his or her answer to the second part of the question without accepting the first part. For example, instead of asking a question

Double-barrelled questions are those with wordings such as “and” or “or.” In a double-barrelled question, a respondent may agree to one part of the question but not to the other part.

On weekends, would you prefer an outing with your family and which is your favorite outing spot in the town?

In this type of question, the second part assumes that he or she prefers outing with the family in the weekend without even asking the respondent. Furthermore, the respondent is perplexed if his or her answer is “no” to the first part of the question. Instead of asking this type of double-barrelled question, the researcher can ask this question in two parts:

- Que 1: On weekends, would you prefer an outing with your family?
- Que 2: If yes, then which is your favourite outing spot in the town?

Dividing the question into two parts avoids confusion for the respondent. Only if the answer to the first question is “yes,” the respondent will be attempting the second question. If the answer to the first question is “no,” then the respondent will be ignoring the second question and, hence, there will be no confusion in answering the questions.

Avoid Leading and Loaded Questions

A **leading question** is the one which clearly reveals the researcher's opinion about the answer to the question. This is a biased way of presenting a question to get the desired answer. For example, a leading question can be presented as follows:

A leading question is the one which clearly reveals the researcher's opinion about the answer to the question.

Aren't you satisfied with the new feature of the product?

The question is presented in such a manner that the researcher gets a desired answer. A slight emphasis on the word “Aren't you” will change the respondent's answer. More specifically, asking the question such as “Are you satisfied with the new feature of the product?” will be more unbiased way as it gives freedom to the respondent to provide either “yes” or “no” answer.

Identifying the **loaded question** bias in a question requires more judgment because the wording elements in a loaded question allude to the universal belief or rules of behaviour (Burns & Bush, 1999). The loaded questions are posed to address the inner feeling of the respondent and the response is almost predestined. For example, a loaded question can be given as follows:

Every patriotic Indian will prefer an Indian brand of soap.

This question is a specific loading question and probably every respondent will like to answer it as “yes” because the question indirectly addresses their feeling of patriotism. Elimination of the words “patriotic Indian” from this question will definitely yield a different answer. The more accurate way of asking the same question is “Every Indian will prefer an Indian brand of soap.”

The split-ballot technique involves the construction of a single question in two alternative phrases, and the question based on one phrase is administered to half of the respondents and question based on the other phrase is administered to the other half of the respondents.

A leading question generally emphasizes either the positive or negative aspect of the question. Sometimes, it becomes necessary to ask a question with either the positive or negative aspect. In this situation, a **split-ballot technique** is used to avoid bias due to positive or negative aspect of the question. This technique involves the construction of a single question in two alternative phrases, and the question based on one phrase is administered to half of the respondents and the question based on the other phrase is administered to the other half of the respondents. For example, in a 1 to 5 rating scale, where 1 represents strongly disagree and 5 represents strongly agree, a question measuring the increased use of fully automatic washing machine can be administered to half of the respondents as follows:

A fully automatic washing machine is better than the semi-automatic washing machine.

Reverse phrasing of the same question can be provided to the other group as follows:

A semi-automatic washing machine is better than the fully automatic washing machine.

The split-ballot technique is used with the expectation that two alternative of the same question will be able to generate more accurate summated score as compared to the situation when a single-phrasing question is used.

Avoid Using Overstated Words

It is always better to pose a question in a natural way rather than in a positive or a negative way. Overstatement of words will always bias the individual response. For example, a question related to the purchase of a water purifier with overstatement of words is as follows:

A survey revealed that hepatitis cases are increasing in India due to dirty water drinking. Have you any intentions to purchase a water purifier in the coming 6 months?

The answer will always be overblown due to the first part of the question, which generates a worry in the mind of the respondent and results in a positive answer, which is not possible otherwise. A more poised way of asking the same question is shown below.

Have you any intentions to purchase a water purifier in the coming 6 months, which can protect you from many waterborne diseases.

Implied Assumptions Must be Avoided

While constructing a questionnaire, implied alternatives must always be avoided to avoid unnecessary confusions. For example, the question

Do you think Company “A” should continue with its incentive scheme on bulk purchase?

has an implicit assumption that the discount policy on bulk purchase offered by Company “A” is working excellent and by answering “yes,” the company will continue its policy. The respondent assumes that giving a no answer will encourage the company to stop the scheme. Posing this type of question creates a binding on the respondent to provide his answer in a certain pre-determined manner. A more poised approach of asking the same question may be as follows:

Do you like a discount scheme on bulk purchase, as provided by company “A”?

This way of asking a question emphasizes the discount scheme and seeks the respondent’s answer in an indirect manner with reference to Company A’s offer.

Respondent’s Memory Should Not be Overtaxed

In some situations, a researcher’s questions are based on the respondent’s memory. The respondents tend to forget the incidents that are not important for them. These incidents may be important for the researcher, and he or she has framed question on these incidents. The following example is a difficult question to answer:

In the past 2 months, how many times you have eaten ice cream of Brand “X” with your family?

Is is difficult for a respondent to keep a record of eating ice creams in the past 2 months. This is an unnecessary testing of the respondent’s memory. Even if he or she provides the answer, it may not be accurate, rather it would be an approximate answer. A more accurate and informal way of asking the above question may be as follows:

How many times you enjoyed ice cream parties with your family in past 2 months?

Generalization and Estimation Must be Avoided

A researcher should not pose questions that have a generalized answer. Generalization means respondent’s belief, “what must happen” or “what should happen.” For example, a question related to a new small car purchase in a generalized manner can be as follows:

While purchasing, will you be discussing the warranty issue with the shop manager?

This question has a generalized answer as every respondent will be seeking for the warranty while purchasing a car whether it is a small or a big one. The more accurate way of asking this question may be

While purchasing, will you be likely to discuss the warranty issue with the shop manager?

The questionnaire designing process must always consider that the respondent should not be left with the estimation or computation. Most of the respondents are either unwilling to

It is always better to pose a question in a natural way rather than in a positive or negative way. Overstatement of words will always bias the individual response.

Generalization means respondent’s belief, “what must happen” or “what should happen.”

The questionnaire designing process must always consider that the respondent should not be left with the estimation or computation.

compute or incapable to compute. For example, if a researcher is worried about the fact that the increasing pulse prices will lead to the low consumption of pulse in India in the year 2009–2010, he or she would ask a question

What is the average per person consumption of pulses by your family in past 6 months?

For a common respondent, this type of question is difficult to answer. Hence, it leads to non-response or a faulty response. To answer this question, a respondent has to first assess the consumption of pulses by his family for past 6 months. Furthermore, to find the average per person consumption, this average must be divided by the number of family members. For response simplicity, this question must be divided into two components as shown below:

What is the consumption of pulses by your family in the past 6 months?
How many members are there in your family?

Average per person consumption must be computed by the researcher, and the respondent is left with the provision of answering two simple questions.

Questions must be designed in the light of the respondent's ability and experience.

Respondent's Ability to Answer Must be Considered

Questions must be designed in the light of the respondent's ability and experience. For example, a question targeted to officers older than 55 years to assess the importance of Internet banking is as follows:

Do you feel that Internet banking is an added advantage for bank customers?

Most of the officers older than 55 years are not comfortable with a new concept like “internet banking.” Thus, targeting this question to this respondent segment may not be an appropriate exercise.

Another example is related to a research question concerning the difference in consumer attitude in pre- and post-liberalization period in India. The question may be posed to the concerned respondents as follows:

Do you find a difference in your purchasing behaviour in pre- and post-liberalization period?

Targeting this question to young respondents may not be an appropriate choice. The first question is that which period will be considered pre-liberalization period and which will be the post-liberalization period. Even if the researcher takes a pre-decided cut-off as before 1998 (when the impact of reforms noticed) as the pre-liberalization period and after 1999 till date as the post-liberalization period, answering for the probable respondents may be a difficult exercise. This is because young respondents were small kids during the pre-liberalization period, and they used to shop with their parents. Hence, seeking their opinion about the purchase behaviour may not be a right step. Targeting this question to the respondents younger than 22 years will provide a misleading answer. Targeting this question to the respondents older than 35 years may be an appropriate way as the respondents of this age group would have been approximately 17–25 years in the pre-liberalization period. In this age group, they may be treated as independent consumers and are able to provide independent answers.

4.3.2.3 Decision Regarding Question Sequencing

Question sequence also plays a key role in generating the respondent's interest and motivation to answer the question. Questions should have a logical sequencing in the questionnaire and should not be placed abruptly. The effects of question order are of two types: context and sequence. Context effects are those of consistency (when responses to the later questions become more congruous due to an earlier stimulus) or contrast (when there is a greater difference due to ordering) (Welch & Swift, 1992). To facilitate the responses, a researcher has to follow some logical steps in sequencing the questions in the questionnaire. This arrangement usually requires the considerations as shown in Figure 4.3.

Question sequence also plays a key role in generating the respondent's interest and motivation to answer the question. Questions should have a logical sequencing in the questionnaire and should not be placed abruptly.

Screening Questions

Researchers generally begin with some **screening questions** to make sure that the target respondent is qualified for the interview. For example, if a company wants to assess the impact of “buy one get one free” offer through consumers who availed it through a company showroom in a shopping mall, then it has to conduct a mall intercept interview to know the impact of scheme. In this case, every person who is coming out of the mall cannot be interviewed as there is possibility that he or she may not have visited the showroom. Thus, the first and the basic question to ask is “have you visited the company’s showroom?” The “yes” response to this question can open further interviewing process and a “no” response terminates the interview. In some cases, when the researcher is very sure about the qualification status of the respondent, he or she does not incorporate the screening question and starts from some “opening questions.”

Researchers generally begin with some screening questions to make sure that the target respondent is qualified for the interview.

Opening Questions

The **opening questions** should be simple, encouraging, and trust building. From the research objective point of view, these questions may sometimes be little irrelevant but should be good initiators. These questions should not seek in-depth information and should be as general as possible. For example, a microwave company, trying to assess “shift in consumer attitude” from traditional way of cooking, should ask a first opening question as follows:

The opening questions should be simple, encouraging, and trust building. From the research objective point of view, these questions may sometimes be little irrelevant but should be good initiators.

Are microwave ovens increasingly occupying Indian kitchens?

Traditionally, Indians do not use microwave ovens as a part of their cooking system. With the change in food habits, preparation instruments have also started changing. Thus, the first question focuses on this issue and avoids respondent's confusion and makes him aware about this change without harming his prestige.

FIGURE 4.3
Decision parameters regarding question sequence

The movement from one set of questions to another requires transition statements.

Transition Statements

A questionnaire contains several questions related to various predetermined variables. The researchers generally collect these variables from extensive literature review. Each variable has a different set of questions. The movement from one set of questions to another set requires **transition statements**. For example, a mineral water bottle manufacturing company is encouraged with the expanding market. The company wants to assess the potential future market and hence conducted a survey on non-users. Its researchers have identified various variables to get the potential use, of which “awareness” and “taste” are important. It has prepared the first 11 questions, with the first five questions based on the “awareness” and the next six questions on “taste.” After asking the first set of five questions, a researcher moves to the second set of six questions to get the potential consumer feeling for mineral water taste. Thus, before asking the next set of six questions, a transition statement is required to make the respondent familiar with the coming questions. Hence, a transition statement “Now, I would like to understand your opinion about the mineral water taste” will develop respondent’s connectivity for the next set of six questions related to “taste,” and he or she will be in a comfortable state of mind to answer these questions.

Difficult to answer, sensitive, or complicated questions should be placed later in the questionnaire. Placing it first will confuse the respondent and he or she will tend to terminate the interview process.

Difficult to Answer Questions

Difficult to answer, sensitive, or complicated questions should be placed later in the questionnaire. Placing it first will confuse the respondent and he or she will tend to terminate the interview process. Start must be fairly simple and encouraging, and difficulties must lie at the later stage to make them comfortable with the interview process. In the process of asking simple questions, first, the respondent develops a rapport with the process and even when there comes a time to respond relatively difficult questions, he or she feels a moral responsibility to wind up the process. This makes him or her feel that he or she has answered many questions and that after attempting these difficult questions the process will be over. At this stage, in personal interview, an interviewer is supposed to motivate and help the respondent to complete the process. Asking difficult questions first in a telephone interview reduces a respondent’s interest in the interview process and he or she tends to terminate the interview. Under telephone interview conditions, substantively related questions affect the responses to the target question only when asked first (Schwarz & Hippler, 1995).

Identification questions are used to generate some basic identification information such as name, mailing address, office phone number, personal phone number, or cell phone number.

Categorization questions are mainly used to generate demographic information.

Identification and Categorization Questions

The questionnaire consists of some identification and categorization questions. **Identification questions** are used to generate some basic identification information such as name, mailing address, office phone number, personal phone number, or cell phone number. A researcher must keep in his mind that if a respondent does not like to provide some information, he should be allowed to do so. For example, some respondents may not be interested in giving his or her personal telephone number or cell phone number to safeguard their privacy. This is important to enhance the credibility of the survey.

Categorization questions are mainly used to generate demographic information. For example, researchers generally want to generate the information related to age, experience, gender, and occupation of the respondents. In some specific cases, in the light of a research objective, the researchers wish to generate some information related to occupation, income, designation, and so on. Sometimes, these categorization information are of paramount importance for a research. Categorization or classification data are the general information collected about the respondents or their households, which is not immediately concerned with the subject of enquiry but is used to divide the respondents into groups for the purpose of analysis or sample validation (Cauter, 1956). For example, when the research objective is

to determine the impact of age on changing consumer learning, age of the respondents is the key demographic information to be generated during the survey.

Logical Order of Questioning

In a questionnaire, the questions must flow in a logical sequence. There are at least three approaches to suggest the roadmap to place the questions in a logical sequence; they are funnel technique, work technique, and sections technique. **Funnel technique** suggests asking general questions first and then the specific questions. The general questions allow an interviewer to have knowledge about the respondent's understanding and opinion about the subject matter to be investigated. **Work technique** suggests that difficult-to-answer, sensitive, or complicated questions should be placed later in the questionnaire. Researchers generally place the scaled questions in this category as the respondent has to put much effort to answer these questions compared with simple questions. The third technique is the **section technique** in which questions are placed in different sections with respect to some common base. In general, the research objective itself provides some common base to place the questions in different sections. Construction of questionnaire is mainly a logical discretion of a researcher, such that there is no strict guideline to follow. These three techniques provide a rational thinking platform to a researcher and there is no reason why a researcher cannot use a combination of all the three as guideline to construct a good questionnaire.

Funnel technique suggests asking general questions first and then the specific questions. Work technique suggests that difficult-to-answer, sensitive, or complicated questions should be placed later in the questionnaire. The third technique is the section technique in which questions are placed in different sections with respect to some common base.

4.3.2.4 Decision Regarding Question Response Choice

After deciding about the question format as a closed-ended question, the researcher has to make an important decision about the number of response choices to be presented before the respondent. It is important to understand that too many response choices will burden the respondent and he or she will be perplexed while answering. Few response choices will not be able to cover all ranges of possible alternatives. A researcher keeps only two response choices when a question has to be answered availing two alternatives. For example, in some cases, the response alternatives are reasonable “yes” or “no” or when response alternatives are “male” or “female,” two alternatives are sensibly good.

It is important to understand that too many response choices will burden the respondent and he or she will be perplexed while answering. Few response choices will not be able to cover all ranges of possible alternatives.

As a general rule, the researchers present a question with five to seven response alternatives. It is important to understand that in many situations, the response alternatives can be many. For example, “which town you will like to visit in the next summer vacations.” As one can understand, the response alternatives may be plenty. In this type of situation, a researcher has to frame the alternatives keeping the research objective in mind. A researcher can include the towns in light of the research objective. As discussed earlier, for opening the options of including other alternatives, a researcher must include an alternative as “please specify if any other.”

4.3.2.5 Decision Regarding Questionnaire Layout

Questionnaire layout is important to enhance the response rate. A recent study (Lagarace & Washburn, 1995) revealed that a user-friendly format, and to some extent colour, is valuable to increase mail survey response rate. The questionnaire layout plays a key and decisive role in the pattern of answering. The appearance of a questionnaire is particularly important in mail surveys because the instrument, along with the preliminary letter and/or cover letter, must sell itself and convince the recipient to complete and return it (Boser, 1990). It has been observed that the respondent emphasizes the questions that are placed at the top of the questionnaire compared with that at the bottom. The first part of any questionnaire is the introduction part. This is a vital part of any questionnaire as it explains in brief the purpose of seeking responses. This also assures the respondents that their

Questionnaire layout is important to enhance the response rate.

responses will be kept confidential so as to motivate and encourage them. Beginning part should also consist of a clear-cut instruction to fill the questionnaire, so that the respondent can navigate his or her way through the questionnaire. A researcher can keep the navigation instructions in boldface and in different font size, so that these will not mingle with the other questions.

The questionnaire should not be very long and should not also be ambiguous. To enhance comfort of the respondent, first few questions can be placed to generate some demographic information. The questionnaire may be divided into several parts, where each part of the questionnaire must have a logical base of incorporating questions. Questions of each part should be properly numbered. Wherever required, coding of questions must also be done. This is equally important to print the questionnaire on a good quality paper. If it has to be photocopied, there must be enough attention to get the photocopies on good quality papers. Bad quality papers are perceived as the diluted seriousness of the research objective by the respondents.

4.3.2.6 Producing First Draft of the Questionnaire

At this stage, a researcher decides about the appearance of the questionnaire as it is of paramount importance to generate a good response. The questionnaire appearance is particularly important in mail surveys because the instrument, along with the preliminary letter and/or cover letter, must sell itself and convince the recipient to complete and return it (Boser, 1990). Printing on a poor quality paper or an unprofessional look of the questionnaire may generate a non-serious feeling among the respondents. So, the questionnaire may be printed on a good quality paper and must have a professional look. The appearance of the front cover on a mail questionnaire and the nature of first questions have been purported to have an important influence on the respondent's decision to complete the questionnaire (Frey, 1991). Each question in the questionnaire must be distinctly separated. To reduce the questionnaire length, the researchers may crowd the questions, which enhance the ambiguity, which in turn is more dangerous. Hence, the researchers must be careful to not crowd the questions. Instructions to the answer should be as close as possible to the concerned questions. Font size of the questionnaire must be appropriate. Both too small and too big font sizes hinder easy reading.

Phase III is the post-construction phase of the questionnaire design process. It consists of four steps: pre-testing of the questionnaire, revisiting the questionnaire based on the inputs obtained from the pre-testing, revising final draft of the questionnaire, and administering the questionnaire and obtaining responses.

Pre-testing of the questionnaire involves administering the questionnaire to a small sample of the population to identify and eliminate the potential problems of the questionnaire, if any.

4.3.3 Phase III: Post-Construction Phase

Phase III is the **post-construction phase** of the questionnaire design process. It consists of four steps: pre-testing of the questionnaire, revisiting the questionnaire based on the inputs obtained from the pre-testing, revising final draft of the questionnaire, and administering the questionnaire and obtaining responses.

4.3.3.1 Pre-Testing of the Questionnaire

Although the questionnaire is prepared by best experts, it may have some problems that can be identified and removed through pre-testing. **Pre-testing of the questionnaire** involves administering the questionnaire to a small sample of the population to identify and eliminate the potential problems of the questionnaire, if any. Testing a questionnaire can be a time-consuming process, and this stage of questionnaire has often been overlooked in the past in the researcher's eagerness to start collecting data (Williams, 2003). Avoiding pre-testing may be a serious miss in the development of a good questionnaire. The pre-test is used to ensure that the questionnaire is appropriate for the survey in terms of structure and language, and it enables the researcher to check that the information obtained from

the target population is actually collected through the research instrument (Reynolds & Diamantopoulos, 1996).

Now, there exists a question that what method should be adapted to pre-test the questionnaire. Blair and Presser (1992) have put the affectivity of four pre-testing methods in the following order: expert panels, the conventional pre-test, behavioural interaction coding, and cognitive interviews. Expert panel is a group of three research experts who are treated as the respondents of the survey and are supposed to identify the problems with the questionnaire. In a conventional pre-test, a researcher takes a small sample from the population and follows the same procedure of interviewing as he or she is supposed to follow for the final survey. Behavioural interaction coding involves observing the individual behaviour while filling the responses and noting deviation from the standard set of behaviour. Cognitive interviews involve discovering the problems in answering the questions. In this method of pre-testing, the interviewer tries to diagnose the problems that the respondents are facing in understanding the questions or in recalling the answer or any other related problem.

Researchers generally use two common procedures to pre-test: protocol analysis and debriefing. Using protocol analysis, a researcher asks the respondent to “think aloud” while answering the question. In this manner, the researcher is able to read the respondent’s mind. His or her response to different questions is noted and analysed. This gives an opportunity to the researcher to correct the questionnaire on the basis of the input. Debriefing is an interview conducted when a respondent has filled the questionnaire. After completing, the respondents are informed that the questionnaire they have just filled was a pre-test questionnaire and are requested to share their views about various dimensions of the questionnaire. They are also requested to find out the problems with the questionnaire, which they realized while filling it.

Pre-testing is done on a small sample collected from the target population. Although there is no magic number that should be sampled during a pre-test, most experts would agree that the sample size should be relatively small—100 or fewer people knowledgeable about the test topic (Shao, 2002). Few researchers have a counter argument on this sample size of 100 respondents for the pre-testing. Ordinarily, the pre-test sample size is small, varying from 15 to 30 respondents for the initial testing, depending on the heterogeneity of the target population (Malhotra, 2004). Largely, determining the sample size is discretion of a researcher. While taking a decision about the sample size for pre-testing, as a thumb rule, a researcher should keep the nature of population diverse. More heterogeneity in population requires relatively large size of the sample compared with the situation when population is relatively homogeneous.

While taking a decision about the sample size for pre-testing, as a thumb rule, a researcher should keep the nature of population diverse. More heterogeneity in population requires relatively large size of the sample compared with the situation when population is relatively homogeneous.

4.3.3.2 Revisiting the Questionnaire Based on the Inputs Obtained from Pre-Testing

To enhance the accuracy, after incorporating suggestions from the pre-testing, a researcher can go for second pre-testing. It is always possible that the second pre-testing may also reveal some of the problems of the questionnaire. Pre-testing of the questionnaire might have provided many inputs in a subjective manner. At this stage, the researcher must objectively incorporate all the inputs obtained from the pre-testing exercise. All the parameters related to the question wording (as discussed in the previous sections) must be carefully considered. Double-barrelled questions, if any, identified in the pre-testing should be either reconstructed or eliminated. Similar treatment is required for leading or loading questions. If pre-testing has identified any overstatement, it must be corrected. Any question having an implicit assumption or generalization must be reconstructed to make the respondents comfortable with the questionnaire. The questionnaire should also be able to match the

To enhance the accuracy, after incorporating suggestions from the pre-testing, a researcher can go for second pre-testing.

respondent's ability to provide answer. Any question overtaxing the respondent's memory must be either simplified or reconstructed.

Similarly, question sequencing must also be re-examined on the basis of the inputs obtained from the pre-testing. Obtained inputs must be examined in the light of appropriateness of screening questions, opening questions, transition statements, difficult to answer questions, identification, and categorization questions. The input must also be examined in the light of accuracy of question format. Necessary changes, if any, must be made related to the questionnaire appearance and layout.

4.3.3.3 Revised Final Draft of the Questionnaire

At this stage, the researcher makes the questionnaire "ready to administer" by eliminating all the minute mistakes and tries to make it error free.

At this stage, the researchers administer the questionnaire to the respondents and obtain the responses. These responses are coded, data are tabulated, and appropriate statistical techniques are applied to analyse the data.

At this stage, the researcher once again carefully examines the questionnaire. Insertions and deletions of the previous stage must be re-checked to provide the desired accuracy. The researcher makes the questionnaire "ready to administer" by eliminating all the minute mistakes and tries to make it error free. After careful examination of all the incorporations obtained from pre-testing, the researcher is now ready to have the final draft of the questionnaire and administers to the sample taken from a target population.

4.3.3.4 Administration of the Questionnaire and Obtaining Responses

At this stage, the researchers administer the questionnaire to the respondents and obtain the responses. These responses are coded, data are tabulated, and appropriate statistical techniques are applied to analyse the data. Chapter 9 describes the data preparation and data coding. Chapters 10–18 open the detailed discussion related to data analysis.

REFERENCES |

- Bickart, B.; Phillips, J. M. and Blair, J. (2006):** The effects of discussion and question wording on self and proxy reports of behavioural frequencies, *Marketing Letters*, Vol. 17, No. 3, pp 167–180.
- Blair, J. and Presser, S. (1992):** An experimental comparison of alternative pre-test technique: a note on preliminary findings, *Journal of Advertising Research*, Vol. 32, No. 2, pp 2–5.
- Boser, J. A. (1990):** Surveying alumni by mail: effect of booklet/folder questionnaire format and style of type on response rate, *Research in Higher Education*, Vol. 31, No. 2, pp 149–159.
- Brennan, M. (1992):** Threats to survey research: excessive interviewing and 'Sugging', *Marketing Bulletin*, Vol. 3, pp 56–62.
- Burns, A. C. and Bush, R. F. (1999):** Marketing Research, 3rd ed. (Prentice Hall, Upper Saddle River, NJ), p 355.
- Cauter, T. (1956):** Some aspects of classification data in market research, *The Incorporated Statistician*, Vol. 6, No. 3/4 pp 133–144.
- Connolly, H. B.; Corner, J. and Bowden, S. (2005):** An empirical study of the impact of question structure on recipient attitude during knowledge sharing, *The Electronic Journal of Knowledge Management*, Vol. 32, No. 1, pp 1–10.
- DeLeeuw, E. D. (2001):** Reducing missing data in surveys: an overview of methods, *Quality & Quantity*, Vol. 35, pp 147–160.
- Frey, J. H. (1991):** The impact of cover design and first questions on response rates for a mail survey of sky divers, *Leisure Science*, Vol. 13, No. 1, pp 67–76.
- Johnson, J. M.; Bristow, D. N. and Schneider, K. C. (2004):** Did you not understand the question or not? An investigation of negatively worded questions in survey research, *Journal of Applied Business Research*, Vol. 20, No. 1, pp 75–86.
- Lagarace, R. and Washburn, J. (1995):** An investigation into the effect of questionnaire format and color variations on mail survey response rates, *Journal of Technical Writing and Communication*, Vol. 25, No. 1, pp 57–70.

- Malhotra, N. K. (2004):** Marketing Research: An Applied Orientation, 4th ed. (Pearson Education), p 291.
- Malhotra, N. K.; Agarwal, J. and Peterson, M. (1996):** Methodological issues in cross-cultural marketing research, *International Marketing Review*, Vol. 13, No. 5, pp 7–43.
- Reynolds, N. and Diamantopoulos, A. (1996):** The effect of pretest method on error detection rates, *European Journal of Marketing*, Vol. 32, No. 5/6, pp 480–498.
- Schwarz, N. and Hippler, H. J. (1995):** Subsequent questions may influence answers to preceding questions in mail survey, *Public Opinion Quarterly*, Vol. 59, No. 1, pp 93–97.
- Shao, A. T. (2002):** Marketing Research: An Aid to Decision Making, 2nd ed. (South-Western Thomson Learning), p 279.
- Swamy, S. (2007):** Usability and Internationalization (LNCS), Part II (Springer Berlin/Heidelberg), p 496.
- Welch, J. L. and Swift, C. O. (1992):** Question order effects in taste testing of beverages, *Journal of the Academy of Marketing Science*, Vol. 20, No. 3, pp 265–268.
- Williams, A. (2003):** How to ... write and analyse a questionnaire, *Journal of Orthodontics*, Vol. 30, No. 3, pp 245–252.

SUMMARY |

To conduct any research, questionnaire is an important tool. A questionnaire consists of formalized and pre-specified set of questions designed to get responses from potential respondents.

Designing of questionnaire is a systematic process consisting of three phases: pre-construction phase, construction phase, and post-construction phase. Phase I is the pre-construction phase of the questionnaire design process. It consists of three steps: specify the required information in the light of research objective, an overview of the respondent's characteristics, and decision regarding selecting an appropriate survey technique. Phase II is the real construction phase of the

questionnaire design process. It consists of six steps: decision regarding question format (structured questions vs unstructured questions), decision regarding question relevance and wording, decision regarding question sequencing, decision regarding question response choice, decision regarding questionnaire layout, and producing first draft of the questionnaire. Phase III is the post-construction phase of the questionnaire design process. It consists of four steps: pre-testing of the questionnaire, revisiting the questionnaire based on the inputs obtained from the pre-testing, revising final draft of the questionnaire, and administering the questionnaire and obtaining responses.

NOTE |

1. Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

KEY TERMS |

Categorization questions, 84	Leading question, 79	Questionnaire, 71	Scales, 77
Closed-ended questions, 74	Loaded questions, 80	Questionnaire layout, 85	Screening questions, 83
Construction phase, 73	Multiple-choice questions, 76	Question relevance, 73	Section technique, 85
Dichotomous questions, 75	Open-ended questions, 73	Question response choice, 73	Split-ballot technique, 80
Double-barrelled questions, 79	Opening questions, 83	Question sequencing, 73	Structured questions, 74
First draft of the questionnaire, 86	Post-construction phase, 86	Question wording, 77	Transition statements, 84
Funnel technique, 85	Pre-construction phase, 71	Respondent's characteristics, 72	Unstructured questions, 73
Identification questions, 84	Pre-testing of the questionnaire, 86		Work technique, 85

DISCUSSION QUESTIONS |

1. What is a questionnaire and how can we use the questionnaire as a research tool?
2. What are the steps involved in the questionnaire designing process?
3. What is a pre-construction phase of the questionnaire and what are the steps to be considered for launching the pre-construction phase of the questionnaire?
4. What is a construction phase of the questionnaire and what are the steps to be considered to launch the construction phase of the questionnaire?
5. What are structured and unstructured questions?
6. Write short notes on the following terms:
 - Open-ended questions
 - Closed-ended questions
 - Dichotomous questions
 - Multiple-choice questions
 - Scales
7. What precautions a researcher should consider while wording the questions?
8. What are double-barrelled questions and how do they negatively impact the effectiveness of a questionnaire?
9. What are leading and loaded questions? How these bias responses while administering the questionnaire?
10. Under what circumstances a researcher uses split-ballot techniques?
11. What are the decision parameters a researcher should consider when sequencing the questions?
12. What is the importance of screening questions, opening questions, and transition statement in the questionnaire construction?
13. What is the use of identification questions and categorization questions in construction of a questionnaire?
14. What are the approaches to be considered when a researcher takes a decision about logical order of questioning?
15. How a questionnaire layout makes an impact on the response rate. Is the questionnaire layout important to increase the response rate?
16. What is a post-construction phase of the questionnaire and what are the steps to be considered to launch the post-construction phase of the questionnaire?
17. Is pre-testing questionnaire essential for a questionnaire development process? Why there is a general tendency of the researchers to avoid the pre-testing questionnaire?

CASE STUDY |

Case 4: Videocon Industries Limited: Opting a Way of Consolidation for Materializing Dreams

Introduction: An Overview of the Consumer Electronics Industry in India

The consumer electronics industry has been witnessing a remarkable growth over the past few years. The fast-growing segments during the year were colour televisions, air conditioners, DVD players, and home theatre systems. Other segments of consumer electronics and home appliances have also shown a positive growth. The consumer electronics and home appliances industry broadly comprises brown goods, white goods, and small domestic appliances.

Brown goods: colour televisions, CD and DVD players, camcorders, still cameras, video game consoles, HIFI, and home cinema;

White goods: air conditioners, refrigerators, dish washers, drying cabinets, microwave ovens, washing machines, freezers, and so on;

Small domestic appliances: iron, vacuum cleaners, water purifiers, and so on.

The company is primarily into manufacturing and distribution of colour televisions, refrigerators, washing machines, air conditioners, microwave ovens, glass shells, and other components.¹

Videocon Group: A Major Player in Consumer Electronics

Shri Nandlal Madhavlal Dhoot was the founder of Videocon Group. In early 1980s, through a technical tie up with Toshiba Corporation of Japan, he produced India's first world-class colour television: Videocon. Today, Videocon is a household name across the nation—India's No. 1 brand of consumer

electronics and home appliances, trusted by more than 50 million people to improve the quality of life. Videocon Group has a working environment that is driven by performance, strong value base, empowerment, inclusive approach, diversified talent base, and fun filled. This conducive environment is further fostered by creativity and autonomy, equal opportunities, long-term perspective training, and reward. The philosophy of Videocon Group can be well understood from their Vision and Mission statement: “To delight and deliver beyond expectation through ingenious strategy, intrepid entrepreneurship, improved technology, innovative products, insightful marketing and inspired thinking about the future.”² Table 4.01 exhibits sales and profit after tax (in million rupees) of Videocon Industries Limited from 1994–1995 to 2008–2009.

TABLE 4.01

Sales and profit after tax (in million rupees) of Videocon Industries Limited from 1994–1995 to 2008–2009

Year	Sales	Profit after tax
Mar-95	11,179.8	864.9
Mar-96	16,387.5	904.4
Mar-97	17,151.3	884.1
Mar-98	21,077.6	1004.7
Mar-99	24,224.4	772.4
Mar-00	30,030	991
Mar-01	32,440.5	1545.2
Mar-03	49,739.3	1720.3
Mar-04	36,015.3	1072.7
Mar-05	40,031	1415.5
Mar-06	56,538.4	4300.4
Mar-07	75,803.3	8188
Mar-08	87,102.6	8587.6
Mar-09	1,01,051.3	8550.1

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

Some Challenges Before Consumer Electronics Industry

Like any other industry, consumer electronics industry in India is also facing some problems. Some of the common problems are listed below¹:

- The sharp depreciation of rupee is exerting pressure on the cost of inputs.
- In view of the global slowdown, the consumer sentiments are getting muted as a result of which it is expected that the overall spending may go down and so is the demand for the company's products.

- There is risk of non-adjustment of product mix in line with the market demand or keep pace with the technological changes.
- There is risk of non-adoption/availability of technology.
- There is risk of inability to keep pace with the changes in product design and features.
- The regulatory environment continues to be uncertain, and changes from time to time can delay the projects.
- Poor government spending on rural and small town electrification program and poor distribution network are major concerns.

Some problems related to the industry can be tackled, but those related to the government policies and other external environment are difficult to handle. For smooth growth, the company has to take care of all the challenges internal and external. The Videocon Group is also aware of all these challenges and ready to counter-attack by adopting some strategic changes. Consolidation of various business activities is one way to cope with the environment challenges.

Videocon Group: Changing the Way through Consolidation

K. R. Kim, the former MD of LG Electronics, was appointed as the vice chairman and CEO of Videocon Industries Limited in 2008. From 2008, Mr K. R. Kim is leading the company in the domestic and global operations. While talking about consolidation issue in 2009, Kim told *The Economic Times* “The Videocon Group was very fragmented with many brands and each of them run by a separate team. So, the first job was to consolidate and generate efficiencies. Just to give a perspective, we have reduced the number of branches from 160 across all the brands to just 46. Similarly, the number of warehouses is now down to 50 from close to 200.” Kim optimistically added that the key to success lies in changing the organizational culture first and then sales. While talking about the multi-brand strategy of the group, Kim said that a multi-brand strategy has its own advantageous and disadvantageous, but yes, having too many brands can be a problem as it requires marketing investments. Comparing his grand success in LG with Videocon, Kim stated that at Videocon, we are changing the way we did business earlier. As long as we are able to instil the core values of discipline, integrity, and quality, we will be able to meet the targets.³

Videocon Group has realized the problems of having a multi-brand strategy. It is willing to meet the challenges posed on the consumer electronics and home appliance business with the discussed consolidation strategy. Suppose Videocon is interested in assessing “brand shift” in its favour as a result of the consolidation strategy then to operate this research programme, it has to address various issues such as should the company be using comparative scaling techniques

or non-comparative scaling techniques? If the company decides to use the non-comparative scaling techniques then should it be a continuous scale, Likert scale, semantic differential scale, or staple scale? How will the company decide

about the nature and description of the scale? What will be the physical form of the proposed scale? How the company will be able to meet the criteria of reliability, validity, and sensitivity?

NOTES |

1. Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.
2. <http://www.videoconworld.com>, accessed September 2009.
3. <http://economictimes.indiatimes.com/Openion/Interviews/We-are-changing-the-way-we-did...>, accessed September 2009.

CHAPTER

5

Sampling and Sampling Distributions

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Understand the importance of sampling
- Differentiate between random and non-random sampling
- Understand the concept of sampling and non-sampling errors
- Understand the concept of sampling distribution and the application of central limit theorem
- Understand sampling distribution of sample proportion

STATISTICS IN ACTION: LARSEN & TOUBRO LTD

The Indian cement industry was delicensed in 1991 as part of the country's liberalization measures. India is the second largest producer of cement in the world after China, which is the largest producer of cement in the world. The total cement production in India in year 2004–2005 was approximately 126.70 million metric tonnes. This figure is expected to touch 265.00 million metric tonnes by 2014–2015. Table 5.1 highlights the past and expected future growth in cement production in India.

Larsen & Toubro (L&T) was incorporated as a limited company in 1946. The company started its business in the non-core cement sector and later diversified into many fields. The company's businesses have been classified into 6 operating divisions: engineering, construction and contracts; engineering and construction (projects); heavy engineering; electrical and electronics; machinery and industrial products, and technology services. It has prepared some proactive plans to combat the slowdown in India's economic growth.¹

Strong infrastructure and industrial growth, buoyant market for the capital goods sector, and a sound risk management framework contributed to the growth of the company. M. L. Naik, Chairman and Managing Director, L&T, stated, "L&T is organized into 15 companies and there is a fairly good hedge

TABLE 5.1

Cement demand: past and future

Year	Demand (in million metric tonnes)
2004–2005	126.70
2005–2006	135.45
2006–2007	145.10
2007–2008	155.65
2008–2009	167.35
2009–2010	180.40
2014–2015	265.00

Source: www.indiastat.com, accessed November 2008, reproduced with permission.

against a slowdown in any one sector with new operating companies in shipping, power, and railways".² Table 5.2 indicates the profit after tax of L&T from 2000–2007.

L&T realizes the importance of customer satisfaction in order to accomplish its ambitious growth plans. Let us assume that L&T wants to ascertain the satisfaction level of its customers. The company has a large customer base. Should the company use a census or a sample to administer the customer satisfaction survey? If it decides to go in for a sample, what is the procedure of sampling that it should apply? If the population is not normal, how can the sampling be justified? This chapter provides the answers to such questions. It discusses the importance of sampling, random and non-random sampling, sampling and non-sampling errors, sampling distribution, and central limit theorem.

TABLE 5.2

Profit after tax of L&T from 2000–2007

Year	2000	2001	2002	2003	2004	2005	2006	2007
Profit after tax (in million rupees)	3416.3	3150.6	3468.0	4331.0	5327.5	9838.5	10,116.0	14,022.3

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed November 2008, reproduced with permission.

5.1 INTRODUCTION

While conducting research, a researcher has to collect data from various sources. We have already discussed that for collecting data, relying on the entire population is neither feasible nor practical. So, a researcher has to select a sample instead of going in for a complete census. A researcher faces problems in terms of the procedure of selecting a sample. We have discussed the concept of sample and population in Chapter 1. Statistical inference is based on the information obtained from the sample. On the basis of information obtained from the sample (through sample statistic), an inference about the population (population parameter) is made. In this process, we need to keep in mind that the sample contains only a portion of the population and not the entire population. So, a proper sampling method should be used for selecting a sample. In order to make a good estimate of the population characteristics, selecting a reasonably good sampling method is of paramount importance.

This chapter focuses on the various issues related to sampling and sampling distributions. It also presents the distribution of two very important statistics; sample mean and sample proportion. Sample mean and sample proportion are normally distributed under certain conditions. The knowledge of these statistics form the foundation of statistical analysis and inference.

5.2 SAMPLING

A researcher generally takes a small portion of the population for study, which is referred to as sample. The process of selecting a sample from the population is called sampling.

Sampling is the most widely used tool for gathering important and useful information from the population. A researcher generally takes a small portion of the population for study, which is referred to as sample. The process of selecting a sample from the population is called sampling. As a part of the research process, we collect information from the sample, apply statistical tools and techniques for the analysis, and make important interpretations on the basis of statistical analysis. Decisions are then taken on the basis of this interpretation. For example, there are two methods of determining the degree of job satisfaction of a company

having 120,000 employees. The first method is to prepare a well-structured questionnaire and administer it to all employees. This method would be very expensive and cumbersome. The second method is to select a representative sample from the population and make decisions on the basis of the information obtained from the sample (after applying all the necessary statistical tools and techniques). Therefore, census is not a practical method of gathering information in many situations because of the time, costs, and other constraints involved. In other words, we can say that sampling is the only practical solution in certain situations.

5.3 WHY IS SAMPLING ESSENTIAL?

We have discussed the advantages of sampling over a complete census. The following points reinforce this statement.

- Sampling saves time.
- Sampling saves money.
- When the research process is destructive in nature, sampling minimizes the destruction.
- Sampling broadens the scope of the study in light of the scarcity of resources.
- It has been noticed that sampling provides more accurate results, as compared to census because in sampling, non-sampling errors can be controlled more easily. (The concept of non-sampling errors will be discussed in detail later in this chapter).
- In most cases complete census is not possible and, hence, sampling is the only option left.

5.4 THE SAMPLING DESIGN PROCESS

Sampling design process can be explained by five interrelated steps. These five steps are shown in Figure 5.1.

Target population is the collection of the objects which possess the information required by the researcher and about which an inference is to be made.

A researcher takes a sample from a population list, directory, map, city directory, or any other source used to represent the population. This list possesses the information about the subjects and is called the sampling frame.

Sampling is carried out from the sampling frame and not from the target population.

In sampling with replacement, an element is selected from the frame, required information is obtained, and then the element is placed back in the frame. This way, there is a possibility of the element being selected again in the sample. As compared to this, in sampling without replacement, an element is selected from the frame and not replaced in the frame. This way, the possibility of further inclusion of the element in the sample is eliminated.

Sample size refers to the number of elements to be included in the study.

Step 1: Target population must be defined

The target population should be defined in the light of a research objective. **Target population** is the collection of objects, which possess the information required by the researcher and about which an inference is to be made. Improper definition of the target population will lead to misleading results which might prove dangerous for a researcher. Therefore, target population must be defined very carefully. As discussed earlier, the research objective should be the most important factor to be taken into account while deciding on the target population. However, other parameters like time and cost should not be ignored.

Step 2: Sampling Frame must be determined

A researcher takes a sample from a population list, directory, map, city directory, or any other source used to represent the population. This list possesses the information about the subjects and is called the **sampling frame**. It might seem that the target population and the sampling frame are the same, however, in reality, there is a reasonable difference between the two. For understanding this difference, let us take the example of a telephone directory. A telephone directory possesses information about a particular region. When we take a sample on the basis of information available in a directory, there is a possibility that this will not give us true information. It is always possible that few subjects in that region may not have telephones, few subjects may have changed their residence and this information might not have been updated in the telephone directory. Similarly, some subjects may have multiple listings under different names; some subjects may have changed the numbers ever since the directory was printed. **Sampling** is carried out on the sampling frame and not on the target population. Theoretically, the target population and the sampling frame are the same, however, in practice, sampling frame and target population are often different. Over-registered sampling frames contain all the units of target population plus some additional units. Under-registered sampling frames contain fewer units as compared to the target population. A researcher's objective is to minimize the differences between the sampling frame and the target population.

Step 3: Appropriate sampling technique must be selected

Selecting a sampling technique is a crucial decision for a researcher. A researcher has to decide between the Bayesian or the traditional sampling approach, sampling with or without replacement, and whether to use probability or non-probability sampling techniques.

The Bayesian approach is theoretically very sound, but practically not very appealing. It is based on prior information about the population parameters. It is very difficult to obtain the required information essential for applying the Bayesian approach. Hence, its use is very limited in research. The traditional approach is more appealing and is widely used. In the traditional approach, the entire sample is selected before data collection begins.

In sampling with replacement, an element is selected from the frame, the required information is obtained, and then the element is placed back in the frame. This way, there is a possibility of the element being selected again in the sample. As compared to this, in sampling without replacement, an element is selected from the frame and not replaced in the frame. This way, the possibility of further inclusion of the element in the sample is eliminated.

The most important part of selecting a sampling technique is making the choice between random sampling and non-random sampling techniques. This is very important and is discussed in detail in this chapter.

Step 4: Sample size must be determined

Sample size refers to the number of elements to be included in the study. While deciding the sample size, various qualitative and quantitative aspects must be considered. In this section, we are going to discuss the qualitative aspects of sample size, while the quantitative aspects will be discussed later. The nature of research and analysis, number of variables, sample

size used for similar kind of study, time, resources, incidence rates, and completion rates are some of the qualitative considerations that need to be taken into account when taking a decision about the sample.

The nature of research and analysis is an important consideration while deciding the sample size. For qualitative research, a small sample size is sufficient. For conclusive research, a larger sample is required. Sophisticated statistical analysis is also a foundation for taking a decision about the sample size. The statistical analysis techniques applied for analysing small and large samples are different. In case of multivariate analysis or when the data is being analysed at the subgroup or segment level, large data are required. Similarly, when data are collected for a large number of variables, large samples are required. The cumulative errors across variables are reduced in a large sample.

Sample size used for similar studies can also be used as a basis for selecting sample size. This is more useful when non-probability sampling techniques are used for the study. Time and resources are the two constraints on which the sample size of every research study is based. Sample size should also be adjusted with respect to factors such as eligible respondents and the completion rate.

Step 5: Sampling process must be executed

The execution of sampling techniques requires detailed specification of target population, sampling frame, sampling techniques, and the sample size. At this stage, each step in the sampling process must be effectively executed.

5.5 RANDOM VERSUS NON-RANDOM SAMPLING

Sampling procedure can be broadly divided into two categories: random and non-random sampling. In **random sampling**, each unit of the population has the same probability (chance) of being selected as part of the sample. In random sampling, the chance factor comes into play in the process of sample selection. For statistical analysis, a random sample is ideal. However, there may be some cases where random sampling is not feasible. In these cases, non-random sampling methods can be good alternatives. As compared to random sampling, in non-random sampling, every unit of the population does not have the same chance of being selected in the sample. In non-random sampling, members of the sample are not selected by chance. Some other factors like familiarity of the researcher with the subject, convenience, etc. are the basis of selection. On the basis of the selection procedure used, random and non-random sampling techniques are referred to as probability and non-probability sampling, respectively. Figure 5.2 depicts the broad classification of random sampling methods and non-random sampling methods.

In random sampling, each unit of the population has the same probability (chance) of being selected as part of the sample.

In non-random sampling, members of the sample are not selected by chance. Some other factors like familiarity of the researcher with the subject, convenience, etc. are the basis of selection.

5.6 RANDOM SAMPLING METHODS

We have discussed that in random sampling methods, every unit of the population has an equal chance of being selected in the sample. As shown in Figure 5.2, the random sampling methods used for selecting samples from the population are as follows:

5.6.1 Simple Random Sampling

In **simple random sampling**, each member of the population has an equal chance of being included in the sample. Simple random sampling is the most common method of selecting a sample from the population. In the simple random sampling method, first, a complete list of

In simple random sampling, each member of the population has an equal chance of being included in the sample.

FIGURE 5.2
Random and non-random sampling methods

all the members of the population is prepared. Each element is identified by a distinct number (say from 1 to N). Then n items are selected from a population of size N , either using random number tables or the random number generator. Random number generator is usually a computer program that generates random numbers. The random number table has been developed by statisticians. For small populations, simple random sampling is appropriate, but when the population is large, simple random sampling becomes cumbersome. This is because numbering all the members of the population and then selecting items is not an easy task.

Simple random sampling is based on the process of selecting a sample randomly. This does not mean that the randomness allows haphazard selection of samples; it means that the process of selecting a sample should be free from human judgement (bias). In this context, there are two methods of drawing a random sample from the population. These two methods are: (1) the lottery method and (2) the use of random numbers.

In the lottery method, each unit of the population is properly numbered. The numbers are written on different pieces of paper. The pieces of paper are then folded and mixed together in a small box. A sample of our choice can be drawn randomly from the box (by selecting folded papers randomly).

The second method to draw a random sample is to use a random number table. The units of the population are numbered from 1 to N . A sample of size n has to be then selected. The following example explains the use of random number tables.

Suppose a researcher wants to conduct a survey related to attitude measurement in five companies. He has a list of 25 companies. He wants to select 5 companies out of 25 through the simple random sampling method. The first step is to number each unit of the population. For this purpose, we select as many digits for each unit sampled, as there are in the largest number in the population. For example, if there are 700 members in a population, we select three-digit numbers like 001, 003, 045, 054 for the first, third, forty-fifth and fifty-fourth units, respectively.

A researcher wants to select five companies out of 25, so in this case, each unit of the population is numbered from 1 to 25 with two-digit numbers, as explained earlier. This population contains only 25 companies, so all the numbers greater than 25, that is, (26–99)

TABLE 5.3

A part of the random number table

12651	61646	11769	75109	86996	97669	25757	32535	07122	76763
81769	74436	02630	72310	45049	18029	07469	42341	98173	79260
36737	98863	77240	76251	00654	64688	09343	70278	67331	98729
82861	54371	76610	94934	72748	44124	05610	53750	95938	01485
21325	15732	24127	37431	09723	63529	73977	95218	96074	42138

must be ignored. For example, if a number 58 is selected, it is ignored and the process is continued until a value between 1 to 25 is obtained. Similarly, if the same number occurs the second time, we proceed to another number. Table 5.3 depicts a part of the random number table.

The researcher's objective is to select 5 companies out of 25, so different two-digits numbers must be selected from the table of random numbers. For this, we start from the first pair of digits from the random number table and proceed across the first row until we get the required 5 companies in terms of the different values between 01 and 25. Here, we have started the selection of samples from the first row of the random number table, but it may be done from anywhere in the table.

In Table 5.4, a list of 25 companies is given from which the researcher wants to select 5 companies for his study. The list given in Table 5.4 is not numbered and the list is numbered in Table 5.5 for convenience in sample selection.

From Table 5.3, the first two digit number is 12 which lies between 01 and 25. So, this number can be selected as the first number of choice. The next two numbers are 65 and 16. The number 65 is out of the range of the selection criteria. So, the next two digit number 16 is selected, which is within the range of the selection criteria. In a similar manner, we proceed further and select five two-digit numbers as 12, 16, 11, 09, and 25. In this manner, from Table 5.5, the 12th, 16th, 11th, 09th, and 25th companies are selected in the final sample. So, in this manner the final sample will consist of the following five companies:

Tata Iron and Steel Company Ltd
Maruti Udyog Ltd
Mahanagar Telephone Nigam Ltd
Larsen & Toubro Ltd
Ranbaxy Laboratories Ltd

TABLE 5.4

A list of 25 companies

IndianOil Corporation Ltd
Reliance Industries Ltd
Bharat Sanchar Nigam Ltd
Oil and Natural Gas Corporation Ltd
National Thermal Power Corporation Ltd
Hindustan Petroleum Corporation Ltd
Bharat Petroleum Corporation Ltd
Steel Authority of India Ltd
Larsen & Toubro Ltd
Gas Authority of India Ltd
Mahanagar Telephone Nigam Ltd
Tata Iron & Steel Company Ltd
Tata Motors Ltd
Hindustan Unilever Ltd
Bharat Heavy Electricals Ltd
Maruti Udyog Ltd
Essar Steel Ltd
Videsh Sanchar Nigam Ltd
Grasim Industries Ltd
Bajaj Auto Ltd
Haldia Petrochemicals Ltd
Videocon International Ltd
Wipro Ltd
Sterlite Industries Ltd
Ranbaxy Laboratories Ltd

TABLE 5.5
A numbered list of 25 companies

1	IndianOil Corporation Ltd
2	Reliance Industries Ltd
3	Bharat Sanchar Nigam Ltd
4	Oil & Natural Gas Corporation Ltd
5	National Thermal Power Corporation Ltd
6	Hindustan Petroleum Corporation Ltd
7	Bharat Petroleum Corporation Ltd
8	Steel Authority of India Ltd
9	Larsen & Toubro Ltd
10	Gas Authority of India Ltd
11	Mahanagar Telephone Nigam Ltd
12	Tata Iron & Steel Company Ltd
13	Tata Motors Ltd
14	Hindustan Unilever Ltd
15	Bharat Heavy Electricals Ltd
16	Maruti Udyog Ltd
17	Essar Steel Ltd
18	Videsh Sanchar Nigam Ltd
19	Grasim Industries Ltd
20	Bajaj Auto Ltd
21	Haldia Petrochemicals Ltd
22	Videocon International Ltd
23	Wipro Ltd
24	Sterlite Industries Ltd
25	Ranbaxy Laboratories Ltd

In stratified random sampling, elements in the population are divided into homogeneous groups called strata. Then, researchers use the simple random sampling method to select a sample from each of the strata. Each group is called stratum. In stratified random sampling, stratum should be relatively homogenous and the strata should contrast with each other. This process of dividing heterogeneous populations into relatively homogenous groups is called stratification.

5.6.2 Using MS Excel for Random Number Generation

For several distributions discussed in the previous chapters, random numbers can be generated by MS Excel. For this, select **Data** from the menu bar and then select **Data Analysis**. From the **Data Analysis** dialog box, select **Random Number Generation**. The required distribution can be selected from the third box of the **Random Number Generation** dialog box. Select the distribution for which the random numbers are to be generated (Figure 5.3). With the selected distribution, the options and the required responses in the **Random Number Generation** dialog box will change accordingly. In each case, the number of variables should be filled in the first box and the number of random numbers to be generated should be filled in the second box (Figure 5.3).

5.6.3 Using Minitab for Random Number Generation

Minitab can also be used for random number generation for various probability distributions. For this purpose, click **Calc/Random Data/Normal**. The **Normal distribution** dialog box as shown in Figure 5.4, will appear on the screen. Note that like normal distribution, any of the probability distributions can be used for random number generation. As shown in Figure 5.4, the random numbers to be generated should be placed in

the **Generate rows of data** box. For example, if we want to generate 50 random numbers, we need to place 50 in the box, as shown in Figure 5.4. In **Store in column(s)** box, place the column location where we want to store the random numbers. The required mean and standard deviation can also be placed in the concerned boxes. Like normal distribution, each distribution requires specific parameters. According to the requirement, these parameters can be placed in the concerned boxes and random numbers for concerned specific probability distributions can be generated.

5.6.4 Stratified Random Sampling

Stratified random sampling is based on the concept of homogeneity and heterogeneity. In stratified random sampling, elements in the population are divided into homogeneous groups called strata. Then, researchers use the simple random sampling method to select a sample from each of the strata. Each group is called stratum. In stratified random sampling, stratum should be relatively homogenous and the strata should contrast with each other. This process of dividing heterogeneous populations into relatively homogenous groups is called stratification. In most cases, researchers use demographic variables as the base of stratification.

FIGURE 5.3
MS Excel Random Number Generation dialog box (for normal distribution)

FIGURE 5.4
Minitab Normal Distribution dialog box (for random number generation)

In cases where the percentage of sample taken from each stratum is proportionate to the actual percentage of the stratum within the whole population, stratified sampling is termed as proportionate stratified sampling.

In cases where the sample taken from each stratum is disproportionate to the actual percentage of the stratum within the whole population, disproportionate stratified random sampling occurs.

In cluster sampling, we divide the population into non-overlapping areas or clusters.

In stratified sampling, strata happen to be homogenous but in cluster sampling, clusters are internally heterogeneous. A cluster contains a wide range of elements and is a good representative of the population.

For example, a company that produces perfume wants to know the consumer preference for its newly launched product. For this purpose, company researchers have to select a sample of 1000 consumers from a particular town with a population of 1,000,000. This population contains people from different age groups, education, regions, religion, etc. These groups may have different reasons for preferring a brand. Taking 1000 people randomly from the population will not lead to an accurate result because they may not be true representatives of the population. So, instead of selecting people directly from the population, we need to divide this heterogeneous population into homogeneous groups, and then simple random sampling procedure can be used to obtain the samples from these homogeneous groups. A researcher has to keep in mind that within each group, homogeneity or alikeness must be present and between the groups, heterogeneity must be present.

Stratified random sampling can be either proportionate or disproportionate. In cases where the percentage of sample taken from each stratum is proportionate to the actual percentage of the stratum within the whole population, stratified sampling is termed as proportionate stratified sampling. For example, suppose in a population, 75% are matriculates, 15% are graduates, and 10% are postgraduates. A researcher uses the stratified random sampling based on educational level and selects a sample of size 1000. This sample is required to have 750 matriculates, 150 graduates, and 100 postgraduates to achieve proportionate stratified sampling. On the other hand, a sample of 600 matriculates, 200 graduates, and 200 postgraduates will lead to disproportionate stratified random sampling. So, in cases, where the sample taken from each stratum is disproportionate to the actual percentage of the stratum within the whole population, disproportionate stratified random sampling occurs. Figure 5.5 exhibits the stratified random sampling based on educational levels.

5.6.5 Cluster (or Area) Sampling

In **cluster sampling**, we divide the population into non-overlapping areas or clusters. It might seem as there is no difference between stratified sampling and cluster sampling. This is not true; in fact there is a well-defined difference between stratified sampling and cluster sampling. In **stratified sampling**, strata happen to be homogenous but in cluster sampling, clusters are internally heterogeneous. A cluster contains a wide range of elements that are good representatives of the population. For example, a fast-moving-consumer-goods company wants to launch a new product and wants to conduct a market study. For this, the country can be divided into clusters of cities and then individual consumers within cities can be selected

FIGURE 5.5
Stratified random sampling
based on educational levels

for the survey. In this case, clusters of cities may be too large for surveying individuals. In order to overcome this difficulty, the city can be divided into clusters of blocks and consumers can be selected randomly from the blocks. This technique of dividing the original cluster into a second set of clusters is called two-stage sampling.

Cluster sampling is very useful in terms of cost and convenience. When compared to stratum in stratified random sampling, clusters are easy to obtain and focus of the study remains on the cluster instead of the entire population, so cost is also reduced in cluster sampling (Figure 5.6). In real life, cluster sampling becomes the only available option because of the unavailability of the sample frame. This does not mean cluster sampling is free from drawbacks. Cluster sampling may be statistically inefficient, in cases where elements of the cluster are similar.

5.6.6 Systematic (or Quasi-Random) Sampling

In systematic sampling, sample elements are selected from the population at uniform intervals in terms of time, order, or space. For obtaining samples in systematic sampling, first of all, a sampling fraction is calculated. For example, a researcher wants to take a sample of size 30 from a population of size 900 and he has decided to use systematic sampling for this purpose. As the first step, he has to calculate a sample fraction k , which is equal to $\frac{N}{n}$, where N is the total number of units in the population and n is the sample size.

So, in this case, sample fraction will be $\frac{900}{30} = 30$. For obtaining the sample, the first member can be selected randomly and after that every 30th member of the population is included in the sample. Suppose the first element 3 is selected randomly and after this, every 30th element, that is, 33rd, 63rd, ... element up to a sample size of 30 are included in the sample. For obtaining starting point or the beginning point of the sampling process, a random number table can also be used. In our example $k = 30$, so a researcher can use a random number table to get the first element between 1 and 30.

In systematic sampling, the selection of a sample is very convenient and is cost and time efficient. This is an aspect of systematic sampling which makes it applicable in many situations. However, systematic sampling has certain limitations. In systematic sampling, the first unit is selected randomly and the selection of remaining units is based on the first unit. So, randomness of the selected sample units can be questioned. There can be another problem with systematic sampling; if the data are periodic and the sampling interval is in syncopation with it. For example, consider a list of 250 consumer groups that is a merged list of five

In systematic sampling, sample elements are selected from the population at uniform intervals in terms of time, order, or space.

FIGURE 5.6
Diagram for cluster sampling

income classes with 50 consumers in each class. The list of 50 consumers is an ordered list of consumers with some predefined sequence in data. If a researcher uses systematic sampling, then on the basis of the first selected unit, the possibility of including almost all high-income groups, almost all middle-income groups or lower-income groups in the sample cannot be ignored because the original population is arranged in order. Let us assume that, this researcher wants to take a sample of size 10 from the population of size 250. As discussed the sample fraction will be $\frac{250}{10} = 25$. The researcher selects the first unit as the 25th item (randomly) and then selects every 25th unit such as 50th, 75th, 100th, ..., 250th unit. As there is some predefined sequence in the data, the possibility of selecting all the 10 units or maximum units from a particular income group cannot be ignored. Systematic sampling is based on the assumption that the source of the population element is random. Systematic sampling is sometimes known as quasi-random sampling.

5.6.7 Multi-Stage Sampling

As the name indicates, multi-stage sampling involves the selection of units in more than one stage.

As the name indicates, multi-stage sampling involves the selection of units in more than one stage. The population consists of primary stage units and each of these primary stage units consists of secondary stage units. In the process of multi-stage sampling, first, a sample is taken from the primary stage units and then a sample is taken from the secondary stage units. For example, a researcher wants to select 200 urban households from the entire country and wants to use multi-stage sampling for this. For this purpose, he may first select 27 states from the country as the primary sampling unit. During the second stage, 50 districts from these 27 states may be selected. Finally, 4 households from each district may be randomly selected. Thus, a researcher will obtain the required 200 urban households in two stages.

Though this type of sampling may be costly, it will be a true representative of the entire population. The number of stages in multi-stage sampling is a matter of the researcher's discretion. On the basis of convenience or the discretion of the researcher, a few stages can be deleted or included in multi-stage sampling. In the previous example, the last stage was at the district level, which may be expensive and inconvenient. So, to avoid this difficulty, two more stages, in terms of cities and blocks can be included in the sampling process. In this manner, stages of the sampling can be as shown in Figure 5.7.

FIGURE 5.7
Multi-stage (four stages)
sampling

5.7 NON-RANDOM SAMPLING

Sampling techniques where the selection of the sampling units is not based on a random selection process are called **non-random sampling techniques**. In the selection of the sample units, the probability (of being included in the sample) is not used, which is why these techniques are also termed as non-probability sampling techniques. Quota sampling, convenience sampling, judgement sampling, and snowball sampling techniques are some of the commonly used non-random sampling techniques.

Sampling techniques where selection of the sampling units is not based on a random selection process are called non-random sampling techniques.

5.7.1 Quota Sampling

Quota sampling in some cases is similar to stratified random sampling. In quota sampling, certain subclasses, such as age, gender, income group, and education level are used as strata. Stratified random sampling is based on the concept of randomly selecting units from the stratum. However, in case of quota sampling, researchers use non-random sampling methods to gather data from one stratum until the required quota fixed by the researcher is fulfilled. A quota is generally based on the proportion of subclasses in the population. For example, a researcher wants to select a sample of 1000 from a population of 50,000. This population contains 10,000 males and 40,000 females. The researcher wants to apply quota sampling and he assigns a quota in the sample according to the population proportion. So, in a sample of 1000 people, the researcher will select 200 males and 800 females as per the population proportion.

In quota sampling, certain subclasses, such as age, gender, income group, and education level are used as strata. Stratified random sampling is based on the concept of randomly selecting units from the stratum. However, in case of quota sampling, a researcher uses non-random sampling methods to gather data from one stratum until the required quota fixed by the researcher is fulfilled.

Quota sampling is a useful technique when there are cost and time constraints. However, the non-random nature of this sampling method is a serious limitation. Obtaining a representative sample in quota sampling is difficult because selection largely depends on the researcher's convenience. In spite of these limitations, quota sampling is useful under certain specified conditions. For example, a researcher wants to stratify the population of different scooter owners in a city, however, he finds it difficult to obtain a list of Bajaj scooter owners. In this case, through quota sampling, the researcher can conduct interviews of all the scooter owners and cast out non-Bajaj scooter owners until the quota of Bajaj scooter owners is filled.

5.7.2 Convenience Sampling

In convenience sampling, sample elements are selected based on the convenience of a researcher.

As the name indicates, in convenience sampling, sample elements are selected based on the convenience of a researcher. In this case, the researcher includes samples which are readily available. The focus is on the convenience of the researcher. For example, a marketing research firm wants to survey 2000 consumers for a particular product. It will be more convenient for the firm to interview 2000 customers who come to the mall and look friendly. If a researcher wants to survey 1000 consumers door-to-door in a particular locality, samples can be selected from houses which are near by, houses where people are responsive and friendly, and houses which are in the first floor of an apartment. From the discussion, it is very clear that in convenience sampling, the researcher's convenience is the only basis for selecting sampling units. Hence, this eliminates the chance factor in the sample selection process. It suffers from non-randomness criteria like any other non-random sampling technique.

5.7.3 Judgement Sampling

In judgement sampling, selection of the sampling units is based on the judgement of a researcher.

In judgement sampling, the selection of the sampling unit is based on the judgement of a researcher. In some cases, researchers believe that they will be able to select a more representative sample by using their judgement, which will be time and cost efficient and more accurate than simple random sampling. This sampling technique also suffers from

the limitations of other non-random sampling techniques. The judgement of the researcher makes the sampling process non-random and, hence, determining sampling error is difficult because probabilities are based on non-random selection. In addition, judgement sampling does not provide a basis for comparing the judgement of two different persons. There is no well-defined scientific method which can tell us that how one person's judgement is better than another person's judgement. Generally, judgement sampling is useful when a sample size is small. In case of large samples, the bias from the researcher's end may be high.

5.7.4 Snowball Sampling

In snowball sampling, survey respondents are selected on the basis of referrals from other survey respondents. A snowball collects ice particles when it rolls on ice. Similarly, in snowball sampling, a researcher uses a respondent to collect information about another respondent. When information about the subjects is not directly available, a researcher identifies a person who will be able to provide details of other respondents whose profile will fit the study. Through referrals, respondents can be located easily, which could otherwise be a difficult and expensive exercise. Snowball sampling method also suffers from the non-randomness of the sample selection procedure.

In snowball sampling, survey respondents are selected on the basis of referrals from other survey respondents.

5.8 SAMPLING AND NON-SAMPLING ERRORS

Research is rarely free from errors. During the research process, a researcher collects, tabulates, analyses, and interprets data. The possibility of committing errors cannot be eliminated at any stage in the process. In statistics, these errors can be broadly classified into two categories: sampling errors and non-sampling errors.

5.8.1 Sampling Errors

Sampling error has the origin in sampling itself. We have already discussed that only a small part of the population, known as sample is taken for the study and all the inferences are based on this small part of the population. When the sample happens to be a true representative of the population, there is no problem. Sampling errors occur when the sample is not a true representative of the population. In complete enumeration, sampling errors are not present because in complete enumeration sampling is not being done.

Sampling errors can occur due to some specific reasons. Some times sampling errors occur due to faulty selection of the sample. For example, in judgement sampling, a researcher can deliberately select a sample to obtain predetermined results. Secondly, some times due to the difficulty in selection a particular sampling unit, researchers try to substitute that sampling unit with another sampling unit which is easy to be surveyed. In this situation, the researcher conveniently substitutes the difficult to approach sampling unit by the easy to approach sampling unit, though the difficult to approach sampling unit is of paramount importance to the study. This leads to sampling errors because the characteristics possessed by the substituted unit are not the same as the original unit. Thirdly, some times researchers demarcate sampling units wrongly and hence, provide scope for committing sampling errors. By selecting a sample randomly, sampling errors can be computed and analysed very easily.

Sampling error occurs when the sample is not a true representative of the population. In complete enumeration, sampling errors are not present.

All errors other than sampling errors can be included in the category of non-sampling errors.

5.8.2 Non-Sampling Errors

As the name indicates, non-sampling errors are not due to sampling but due to other forces generally present in every research. Broadly, we can say all errors other than sampling

errors can be included in the category of non-sampling errors. Non-sampling errors mainly arise at the stages of observation, ascertainment, and processing of data and hence are present in both sampling and complete enumeration. Data obtained in complete enumeration is generally free from sampling errors. However, the data obtained from a sample survey should be treated for both; sampling errors and non-sampling errors. Non-sampling errors can occur at any stage of the sampling or complete census. It is very difficult to prepare an exhaustive list of non-sampling errors. The following are some common non-sampling errors:

5.8.2.1 Faulty Designing and Planning of Survey

The most important part of research is to set objectives. On the basis of these objectives, a researcher prepares the questionnaire. The questionnaire is the primary source of data collection. Some times, the data specification is inconsistent with the objectives of the study and hence, provides scope for committing non-sampling errors. Getting trained and qualified staff for survey is very difficult. Sometimes researchers employ inexperienced and unqualified staff for survey, who commit mistakes during the survey process.

5.8.2.2 Response Errors

Sometimes respondents do not provide pertinent information during the survey. Response errors may be accidental. They may arise due to self-interest or prestige bias of the respondents or due to the bias of the interviewer. Due to these factors respondents furnish wrong information.

5.8.2.3 Non-Response Bias

Non-response errors occur when the respondent is not available at home or the researcher is not in a position to contact him due to some other reason. Non-response errors also occur when respondents refuse to answer certain questions which are important from the researcher's point of view. As a result, it becomes difficult to obtain complete information. Due to this, very important parts of the sample do not provide relevant and required information and this leads to non-sampling errors.

5.8.2.4 Errors in Coverage

When the objectives of the research are not clearly laid down, the possibilities are always high that few sampling units that should not have been included are included in the sample list. Similarly, exclusion of some very important sampling units is also possible. In both the cases, the possibility of committing errors in terms of proper coverage are high. For example, a researcher wants to conduct a survey on the age group of 20–30. However, he will not be able to select the possible respondents until the section of society that the respondents must be chosen from (based on the objectives of the research) is clearly specified. In order to minimize errors of coverage, it must be clearly specified whether respondents must be selected among college students, servicemen, farmers, rural or urban customers, etc.

5.8.2.5 Compiling Error and Publication Error

A researcher can also commit errors during compilation of the data. Various operations of data processing, such as editing and coding of the response, tabulation, and summarization of the data collected during survey can be major sources of errors. Similarly, errors can occur during the presentation and printing of the results.

Statistical techniques are not available to control non-sampling errors. Statistical techniques discussed in this book are based on the assumption that non-sampling errors have not been committed. These non-sampling errors can be controlled, up to one extent, by employing qualified, trained, and experienced personnel and through careful planning and execution of the research study.

5.9 SAMPLING DISTRIBUTION

It has been discussed earlier that a researcher selects a sample and computes the sample statistic in order to make an inference. On the basis of the computed sample statistic, the researcher makes inferences about the population parameter. So, it is important to have a clear understanding about the distribution of the sample statistic. Sample mean is a commonly used statistic in the inferential process. In this section, we will explore sample mean, \bar{x} , as the sample statistic. For making sampling distributions clearer, we will take a population with a particular distribution; after this, we will randomly select a sample of given size. The sample mean will be calculated next and finally the distribution of the sample mean will be determined. Let us take a small finite population of size $N=6$. Elements of the population are as below:

$$25, 30, 35, 40, 45, 50$$

The shape of the distribution of this population is determined by using MS Excel histogram. Figure 5.8 is the MS Excel histogram where class interval is represented by the x axis and frequency by the y axis for a small population of size 6.

From Figure 5.8, the distribution of the population is clear. We want to understand the distribution of sample mean from this population. We take a sample of size 2 from this population with replacement. The result is presented in the following manner:

FIGURE 5.8
Histogram produced using MS Excel for a small population of size 6

(25, 25)	(25, 30)	(25, 35)	(25, 40)	(25, 45)	(25, 50)
(30, 25)	(30, 30)	(30, 35)	(30, 40)	(30, 45)	(30, 50)
(35, 25)	(35, 30)	(35, 35)	(35, 40)	(35, 45)	(35, 50)
(40, 25)	(40, 30)	(40, 35)	(40, 40)	(40, 45)	(40, 50)
(45, 25)	(45, 30)	(45, 35)	(45, 40)	(45, 45)	(45, 50)
(50, 25)	(50, 30)	(50, 35)	(50, 40)	(50, 45)	(50, 50)

We want to assess the distribution of mean. The means of each of these samples are as below:

(25)	(27.5)	(30)	(32.5)	(35)	(37.5)
(27.5)	(30)	(32.5)	(35)	(37.5)	(40)
(30)	(32.5)	(35)	(37.5)	(40)	(42.5)
(32.5)	(35)	(37.5)	(40)	(42.5)	(45)
(35)	(37.5)	(40)	(42.5)	(45)	(47.5)
(37.5)	(40)	(42.5)	(45)	(47.5)	(50)

The histogram produced using MS Excel (Figure 5.9) exhibits the shape of the distribution for these sample means. The difference between the shape of the histogram between population and sample means (Figures 5.8 and 5.9) can be noticed easily and this leads to a very important result in inferential statistics. The distribution of sample means taken from the above population tends to be normal. An important question arises as to the shape of the distribution of sample means with differently shaped population distributions. The central limit theorem provides an answer to this question.

FIGURE 5.9
MS Excel produced histogram
for sample means

5.10 CENTRAL LIMIT THEOREM

A population has a mean μ and standard deviation σ . If a sample of size n is drawn from the population, for sufficiently large sample size ($n \geq 30$); the sample means are approximately normally distributed regardless of the shape of the population distribution. If the population is normally distributed, the sample means are normally distributed, for any size of the sample.

According to the central limit theorem, if a population is normally distributed, the sample means for samples taken from that normal population are also normally distributed regardless of sample size. A population has a mean μ and standard deviation σ . If a sample of size n is drawn from the population, for sufficiently large sample size ($n \geq 30$); the sample means are approximately normally distributed regardless of the shape of the population distribution.

Mathematically, it can be shown that the mean of the sample means is the population mean, that is, $\mu = \mu_{\bar{x}}$ and the standard deviation of the sample means is the standard deviation of the population, divided by the square root of the sample size, that is, $\sigma_{\bar{x}} = \frac{\sigma}{\sqrt{n}}$.

Central limit theorem is perhaps the most important theorem in statistical inference. The beauty of the central limit theorem lies in the fact that it allows a researcher to use the sample statistic to make an inference about the population parameter, even in cases where we have no idea about the shape of the distribution of the population. Central limit theorem provides a platform to apply normal distribution to many populations when the sample size is sufficiently large ($n \geq 30$). In many situations, a researcher is not sure about the shape of the population distribution. Sometimes, a sample drawn from the population may not be distributed normally. In both the situations, if sample size is sufficiently large ($n \geq 30$), the central limit theorem provides the opportunity of using the properties of normality.

Central limit theorem says that for sufficiently large sample size ($n \geq 30$), the sample means are approximately normally distributed regardless of the shape of the population distribution. For a normally distributed population, sample means are normally distributed for any size of the sample. We have already discussed that the formula of determining z scores, for individual values from a normal distribution is

$$z = \frac{x - \mu}{\sigma}$$

In case where sample means are normally distributed, z formula applied to sample mean will be

$$z = \frac{\bar{x} - \mu_{\bar{x}}}{\sigma_{\bar{x}}}$$

This formula is nothing but the general formula of obtaining z scores. In the formula, the mean of the statistic of interest is $\mu_{\bar{x}}$ and the standard deviation of the statistic of interest is $\sigma_{\bar{x}}$. This standard deviation is sometimes termed as the standard error of the mean. For computing $\mu_{\bar{x}}$, a researcher has to randomly draw all the possible samples of any given size, from the population; then, he has to compute sample mean from these samples. Practically this task is very difficult or some times even impossible within a specified period of time. Very fortunately, $\mu_{\bar{x}}$ is equal to population mean which is relatively easy to compute. In a similar manner, for computing the value of $\sigma_{\bar{x}}$, a researcher has to draw all the possible samples of any given size, from the population and has to compute the standard deviation accordingly. This task also faces the same degree of difficulty because for computing the standard deviation, a researcher has to calculate sample standard deviations from all the possible samples. Fortunately, $\sigma_{\bar{x}}$ is equal to the population standard deviation divided by the square root of the sample size. Substituting these two values in the above z formula, the revised version of the z formula can be presented as below:

$$z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}}$$

As sample size increases, the standard deviation of the sample mean becomes smaller because the population standard deviation (σ) is divided by the larger values of the square root of the sample size. Example 5.1 explains the application of the central limit theorem clearly.

Example 5.1

The distribution of the annual earnings of the employees of a cement factory is negatively skewed. This distribution has a mean of Rs 25,000 and standard deviation of Rs 3000. If a researcher draws a random sample of size 50, what is the probability that their average earnings will be more than Rs 26,000?

Solution

The z formula used for this problem is as below:

$$z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}}$$

Here, Population mean (μ) = 25,000

Population standard deviation (σ) = 3000

Sample size (n) = 50

Sample mean (\bar{x}) = 26,000

By substituting all these values in the z formula, we obtain the z score as below:

$$z = \frac{26,000 - 25,000}{\frac{3000}{\sqrt{50}}}$$

$$z = 2.35$$

This gives an area of 0.4906 between $z = 0$ to $z = 2.35$. This is an area between mean and 26,000. The required area lies between 26,000 and the area under the right-hand tail. So, the required area under normal curve is

FIGURE 5.10
Probability that the average earnings of employees is more than Rs 26,000

FIGURE 5.11

Corresponding z scores
for probability of average
earnings more than
Rs 26,000

$$(\text{Area between } 26,000 \text{ and the right hand tail}) = (\text{Area between the mean and right hand tail}) - (\text{Area between mean and } 26,000)$$

$$\text{Required area} = 0.5000 - 0.4906 = 0.0094$$

Thus, the probability that the average earning of the sample group is more than Rs 26,000 will be 0.94% (as shown in Figures 5.10 and 5.11).

5.10.1 Case of Sampling from a Finite Population

Example 5.1 is based on the assumption that the population is extremely large or infinite. In case of a finite population, a statistical adjustment called finite correction factor can be incorporated into the z formula for sample mean. This correction factor is given by $\sqrt{\frac{(N-n)}{(N-1)}}$. It operates on standard deviation of the sample means, $\sigma_{\bar{x}}$. After applying this finite correction factor, the z formula becomes

$$z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}} \sqrt{\frac{(N-n)}{(N-1)}}}$$

For example, a random sample of size 40 is taken from finite population of size 500. For this particular case, finite correction factor can be computed as

$$\sqrt{\frac{500-40}{500-1}} = \sqrt{\frac{460}{499}} = 0.96$$

In the above formula, standard deviation of the mean or standard error of the mean is adjusted downwards by using 0.96. As the size of the finite population becomes larger, as compared to the sample size, the finite correction approaches unity or 1. There exists a thumb rule for using the finite correction factor. If the sample size is less than 5% of the finite population size (symbolically $\frac{n}{N} < 0.05$), the finite correction factor does not provide a significant modified solution.

SELF-PRACTICE PROBLEMS

- 5A1. A population has mean 100 and standard deviation 15. From this population, a random sample of size 25 is taken. Compute the following probabilities:
- Sample mean is greater than 90
 - Sample mean is greater than 105
 - Sample mean is less than 90
 - Sample mean is less than 105
- 5A2. A researcher has taken a random sample of size 30 from a normally distributed population which has mean 150

and standard deviation 50. Compute the probability of obtaining sample mean more than 160. Also compute the probability of obtaining a sample mean less than or equal to 160.

- 5A3. In a big bazaar, the mean expenditure per customer is Rs 1850 with a standard deviation of Rs 750. If a random sample of 100 customers is selected, what is the probability that the sample average expenditure per customer for this sample is more than Rs 2000.

5.11 SAMPLE DISTRIBUTION OF SAMPLE PROPORTION \bar{P}

When data items are measurable such as time, income, weight, height, etc. sample mean can be an appropriate statistic of choice. In cases where research produces countable items such as the number of people in a sample who own cars (and we want to estimate population proportion through sample proportion) the sample proportion can be an appropriate statistic. In many situations, the researcher uses sampling proportion \bar{P} to make the statistical inference about the population proportion p . The process of using sample proportion \bar{P} to make an inference about the population proportion p is exhibited in Figure 5.12.

The sampling distribution of \bar{P} is the probability distribution of all the possible values of the sample proportion \bar{P} . The sample proportion can be obtained by dividing the frequency with which a given characteristic occurs in a sample by the number of items in the sample. Symbolically,

$$\text{Sample proportion } \bar{P} = \frac{x}{n}$$

where x is the number of items in a sample possessing the given characteristics and n the number of items in the sample.

The mean of the sample proportion, for all the samples of size n drawn from a population is p (the population proportion) and the standard deviation of the sample proportion is

FIGURE 5.12
Using sample proportion \bar{P} to make an inference about the population proportion p

$\sqrt{\frac{pq}{n}}$. After obtaining mean and standard deviation of the sample proportion, it is important to understand how a researcher can use the sample proportion in analysis. The concept of central limit theorem can also be applied to the sampling distribution of \bar{p} with certain conditions. For a large sample size, the sampling distribution of \bar{p} can be approximated by a normal probability distribution. Here, we need to understand which sample size can be considered large for applying the central limit theorem. Under two pre-specified circumstances $np \geq 5$ and $nq \geq 5$, the sample distribution of \bar{p} can be approximated by a normal distribution.

The z formula for sample proportion for $np \geq 5$ and $nq \geq 5$ is

$$z = \frac{\bar{p} - p}{\sqrt{\frac{pq}{n}}}$$

where \bar{p} is the sample proportion, n the sample size, p the population proportion, and $q = 1 - p$.

Example 5.2

In a population of razor blades, 15% are defective. What is the probability of randomly selecting 90 razor blades and finding 10 or less defective?

Solution

Here, $p = 0.15$, $\bar{p} = \frac{10}{90} = 0.11$, and $n = 90$

By substituting all the values in the z formula

$$z = \frac{\bar{p} - p}{\sqrt{\frac{pq}{n}}} = \frac{0.11 - 0.15}{\sqrt{\frac{(0.15)(0.85)}{90}}} = -\frac{0.04}{0.0376} = -1.06$$

The z value obtained is -1.06 and the corresponding probability from the standard normal table is 0.3554, which is the area between

FIGURE 5.13

The probability of randomly selecting 90 razor blades and finding 10 or less defective

sample proportion 0.11 and the population proportion 0.15 (as shown in Figure 5.13). So, the probability of randomly selecting 90 razor blades and finding 10 or less defective is

$$P(\bar{p} \leq 0.11) = 0.5000 - 0.3554 = 0.1446$$

This result indicates that 10 or less razor blades will be defective in a random sample of 90 razor blades 14.46% of the time when the population proportion is 0.15.

SELF-PRACTICE PROBLEMS

5B1. The branded mattresses market has four product variants: rubberised coir, polyurethane, rubber foam, and spring mattresses. Rubberised coir mattresses occupy a market share of 63%.³ What is the probability of randomly selecting 150 customers and finding 90 of them or fewer using rubberised coir mattresses?

5B2. Hindustan Petroleum Company Ltd has an 18% market share in the lubricants market.³ What is the probability of randomly selecting 120 customers and finding 38 or more HPCL lubricant purchasers?

In a grocery store, the mean expenditure per customer is Rs 2000 with a standard deviation of Rs 300. If a random sample of 50 customers is selected, what is the probability that the sample average expenditure per customer is more than Rs 2080?

Solution

As discussed in the chapter, the z formula is given as below:

$$z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}}$$

Here, Population mean (μ) = 2,000

Population standard deviation (σ) = 300

Sample size (n) = 50

Sample mean (\bar{x}) = 2080

By substituting all these values in the z formula, we get the z score as below:

$$z = \frac{2080 - 2000}{\frac{300}{\sqrt{50}}} = \frac{80}{42.4268} = 1.88$$
$$z = 1.88$$

So, the required area under normal curve is

(Area between $z = 1.88$ and the right-hand tail) = (Area between $z = 0$ and right-hand tail) – (Area between $z = 0$ and $z = 1.88$)

Required area = $0.5000 - 0.4699 = 0.0301$

Probability that sample average expenditure per customer is more than Rs 2080 is 3.01% as shown in Figure 5.14.

Example 5.3

FIGURE 5.14

Shaded area under the normal curve exhibiting the probability that sample average expenditure per customer is more than Rs 2080

Example 5.4

For Example 5.3, determine the probability that the sample average expenditure per customer is between Rs 2040 and Rs 2080.

Solution

In this problem, we have to determine $P(2040 \leq \bar{x} \leq 2080)$. Sample mean is given as $\bar{x} = 2040$ and $\bar{x} = 2080$.

$$\text{For } 2040, z = \frac{2040 - 2000}{\sqrt{50}} = \frac{40}{\sqrt{50}} = 0.9428$$

$$\text{For } 2080, z = 1.88 \quad (\text{computed in Example 5.3})$$

From Figure 5.15 it is clear that we have to determine the area between $z = 0.94$ and $z = 1.88$.

So, the required area under normal curve is

$$(\text{Area between } z = 0.94 \text{ and } z = 1.88) = (\text{Area between } z = 0 \text{ and } z = 1.88) - (\text{Area between } z = 0 \text{ and } z = 0.94)$$

$$= 0.4699 - 0.3264 = 0.1435$$

The probability that the sample average expenditure is between Rs 2040 and Rs 2080 is 0.1435.

FIGURE 5.15

Shaded area under normal curve exhibiting the probability of sample average expenditure per customer between Rs 2040 and Rs 2080.

Example 5.5

The bottled water segment in India has witnessed rapid growth. Institutional users are responsible for 30% sales in the market.³ If 100 customers are randomly selected, what is the probability that 25 or more customers are institutional users?

Solution

Here, $p = 0.30$, $\bar{p} = \frac{25}{100} = 0.25$, and $n = 100$

By substituting all the values in the z formula, we obtain

$$z = \frac{\bar{p} - p}{\sqrt{\frac{pq}{n}}} = \frac{0.25 - 0.30}{\sqrt{\frac{(0.30)(0.70)}{100}}} = \frac{-0.05}{0.0458} = -1.09$$

The z value obtained is -1.09 and the corresponding probability from the normal table is 0.3621 , which is the area between sample proportion, 0.25 and the population proportion, 0.30 . Figure 5.16 exhibits this area. So, when 100 customers are randomly selected, then the probability that 25 or more customers are institutional users is

$$P(\bar{p} \geq 0.25) = 0.3621 + 0.5000 = 0.8621$$

This result indicates that 86.21% of the time a random sample of 100 customers will consist of 25 or more institutional users.

FIGURE 5.16

Shaded area under the normal curve exhibiting the probability that 25 or more customers are institutional users.

By the year 2014–2015, the telephone instrument industry is estimated to grow by 106.20 million units as compared to 1993–1994 when the total market size was only 3 million units. Bharti Teletech, BPL Telecom, ITI (Indian Telephone Industries), Bharti Systel, Tata Telecom, and Gigrej Telecom are some of the major players in the market. Bharti Teletech has a market share of 24%.³ If 200 purchasers of telephone instruments are randomly selected, what is the probability that 55 or more are Bharti Teletech customers?

Example 5.6

Solution

In this example, $p = 0.24$, $\bar{p} = \frac{55}{200} = 0.275$, and $n = 200$

By substituting all the values in the z formula

$$z = \frac{\bar{p} - p}{\sqrt{\frac{pq}{n}}} = \frac{0.275 - 0.24}{\sqrt{\frac{(0.24)(0.76)}{200}}} = \frac{0.035}{0.0301} = 1.16$$

The z value obtained is 1.16 and corresponding probability from the normal table is 0.3770. This is the area between $z = 0$ and $z = 1.16$. So, total area less than 1.16 is equal to $0.5000 + 0.3770 = 0.8770$. Hence, when 200 purchasers of telephone instruments are randomly selected, probability that 55 or more are Bharti Teletech customers is equal to $1 - 0.8770 = 0.1230$ (Figure 5.17).

FIGURE 5.17

Shaded area under the normal curve exhibiting the probability that 55 or more are Bharti Teletech customers

SUMMARY |

Due to various reasons, census or complete enumeration is not a feasible approach of obtaining information for conducting research or for any other purpose. Many researchers use a small portion of the population termed as a sample to make inferences about the population. The sampling process consists of five steps, namely determining target population; determining sampling frame; selecting appropriate sampling technique; determining sample size, and execution of the sampling process.

Sampling procedure can be broadly defined in two categories: random and non-random sampling. In random sampling, every unit of the population gets an equal probability of being selected in the sample. In non-random sampling, every unit of the population does not have the same chance of being selected in the sample. Simple random sampling, stratified random sampling, cluster sampling, and systematic sampling are some of the commonly used random sampling methods. Quota sampling, convenience sampling, judgement sampling, and snow

ball sampling techniques are some of the commonly used non-random sampling techniques.

During any stage of research, the possibility of committing error cannot be eliminated. In statistics, these errors can be broadly classified under two categories: sampling errors and non-sampling errors. Sampling errors occur when the sample is not a true representative of the population. In complete enumeration, sampling errors are not present. Non-sampling errors are errors that arise not due to sampling but due to other factors in the process. Broadly, we can say that all errors other than sampling errors can be included in the category of non-sampling errors. Faulty designing and planning of the survey, response errors, non-response bias, errors in coverage, compiling, and publication errors are some of the common sources of non-sampling errors.

Sample mean is one of the most commonly used statistic in inferential process. This leads to a very important theorem

of inferential statistics: the central limit theorem. Central limit theorem states that for a population with a mean μ and standard deviation σ , if a sample of size n is drawn from the population, for sufficiently large sample size ($n \geq 30$), the sample means are

approximately normally distributed regardless of the shape of the population distribution. If the population is normally distributed, the sample means are normally distributed for any size of the sample.

KEY TERMS |

Central limit theorem, 110	Non-random sampling, 97	Sampling, 94	Stratified random sampling, 100
Cluster sampling, 102	Non-sampling errors, 106	Sampling error, 106	Systematic sampling, 103
Convenience sampling, 105	Quota sampling, 105	Sampling frame, 96	Target population, 96
Judgement sampling, 105	Random sampling, 97	Simple random sampling, 97	Snowball sampling, 106
Multi-stage sampling, 104	Sample, 94		

NOTES |

1. Prowess (V. 3.1), Centre for Monitoring Indian Economy Ltd, Mumbai, accessed November 2008, reproduced with permission.
2. www.thehindu.com/2008/05/30/stories/2008053056201700.htm, accessed November 2008.
3. www.indiastat.com, accessed November 2008, reproduced with permission.

DISCUSSION QUESTIONS |

1. What is the difference between a sample and a census, and why is sampling so important for a researcher?
2. Explain the sampling design process.
3. What are sampling and non-sampling errors and how can a researcher control them?
4. Explain the types of probability or random sampling techniques.
5. Explain the types of non-probability or non-random sampling techniques.
6. How do probability sampling techniques or random sampling techniques differ from non-probability sampling techniques or non-random sampling techniques?
7. What is the concept of sampling distribution and also state its importance in inferential statistics?

NUMERICAL PROBLEMS |

1. A population has mean 40 and standard deviation 10. A random sample of size 50 is taken from the population, what is the probability that the sample mean is each of the following:
 - (a) Greater than or equal to 42
 - (b) Less than 41
 - (c) Between 38 and 43
2. A housing board colony of Gwalior consists of 2000 houses. A researcher wants to know the average income of the households in this housing board colony. The mean income per household is Rs 150,000 with standard deviation Rs 15,000. A random sample of 200 households is selected by a researcher and analysed. What is the probability that the sample average is greater than Rs 160,000?
3. A population proportion is 0.55. A random sample of size 500 is drawn from the population.
 - (a) What is the probability that sample proportion is greater than 0.58?
 - (b) What is the probability that sample proportion is between 0.5 and 0.6?
4. The government of a newly formed state in India is worried about the rising unemployment rates. It has promoted some finance companies to launch schemes to reduce the rate of unemployment by promoting entrepreneurial skills. A finance company introduced a scheme to finance young graduates to start their own business. Out of 200,000 young graduates, 130,000 accepted the policy and received loans. If a random sample of 20,000 is taken

- from the population, what is the probability that it exceeds 60% acceptance?
5. A market research firm has conducted a survey and found that 58% of the customers complete their important shopping on Sunday. Suppose 100 customers are randomly selected:
- (a) What is the probability that 45 or more than 45 customers complete their important shopping on Sunday?
- (b) What is the probability that 70 or more than 70 customers complete their important shopping on Sunday?

CASE STUDY |

Case 5: Air Conditioner Industry in India: Systematic Replacement of the Unorganized Sector by the Organized Sector

Introduction

The Indian consumer durables industry is estimated to have a total market size of Rs 250,000 million. The home appliances industry is estimated to have a size of Rs 87,500 million. Refrigerators contribute to the largest share at around Rs 38,000 million, followed by room air-conditioners at around Rs 27,500 million, and washing machines at Rs 14,000 million. The air-conditioner industry enjoys the highest growth in the appliances category and is expected to grow at over 20% in the years to come.¹ Due to the high prices in the organized sector, the unorganized sector was responsible for a lion's share of the total sales until a few years ago. The reduction in excise duties and a decline in import duties have narrowed down the price gap in the unorganized and organized sectors.

The share of the unorganized market, which was at 70% in the 1980s has dropped down and is now only 25%.² Increasing disposable incomes and the change in lifestyles are some of the factors supporting the upward demand for air conditioners in the country. Table 5.01 exhibits the market share of air-conditioners in different categories and region-wise market share of air-conditioners. Table 5.02 shows the market share of air-conditioners in the organized and unorganized sectors for window and split air-conditioners. As is evident from Table 5.02, metro cities have 60% market share as compared to a group of non-metro cities that have a market share of 40%.

Major Players in the Market

An increased share in the market has allowed various major players to participate in the race for maximizing their own market share. Blue Star, LG, Voltas, Carrier, Amtrex Hitachi, Samsung, National, etc. are some of the major players in the market.

Blue Star, founded in 1949, is one of the major players in the market with an annual turnover of Rs 22,700 million.

Voltas was founded in 1951 as a collaboration between Tata Sons Ltd and a Swiss firm Volkart Brothers. Voltas's domestic air-conditioning and refrigeration business witnessed a growth in revenue of 48% in 2006–2007 over the previous year. Carrier Aircon, an international major started operations in India in 1986, and established Carrier Refrigeration in 1992. Carrier has become an important player in the market in just a few years.

TABLE 5.01

Market share of air conditioners in different categories and region-wise market share of air conditioners

<i>Market segmentation</i>	
Segment	Share (%)
Domestic	20
Government	15
Corporates/Industry	20
Small Private sector	25
Hospitals	5
Public sector	15
North	37
East	8
West	33
South	22

Source: www.indiastat.com, accessed June 2008, reproduced with permission.

Hitachi Home & Life Solutions (India) Ltd, a subsidiary of Hitachi Home & Life Solutions Inc., Japan was established in 1984. On the basis of consumer research, the company launched an advanced "Logicool" range of ACs. LG Electronics, a major market shareholder has launched its new brand "LG Plasma" which filters out air in four stages. Market giants like National, Samsung, Videocon, and Whirlpool also have a sound footing in the market.

TABLE 5.02

Market share of air-conditioners in the organized and the informal sectors.

Market segmentation		
	Organized	Informal
Windows	75	25
Split	85	15
Metropolitan Cities (7)		60
Non-Metro Cities		40

Source: www.indiastat.com, accessed June 2008, reproduced with permission.

The Indian air-conditioner industry continues to register a growth of over 25%. There is a higher preference for split air-conditioners over window air-conditioners in the Indian market

in line with the global trends. The household segment has shown a rapid increase and now accounts for 65% of the total market. The presence of more than 20 players in the market, including a few new entrants, both Indian and Chinese, has ensured that the selling price of air-conditioners has remained steady despite cost pressures.¹

Suppose you have been appointed as a business analyst by a leading multinational company preparing to enter the air-conditioners segment. You have been assigned the task of analysing the needs of customers with respect to product features:

1. What will be your sampling frame, appropriate sampling techniques, sample size, and sampling process?
2. Will you be using probability sampling technique or non-probability sampling technique and why?
3. What will be your plans to control sampling and non-sampling errors to obtain an accurate result?

NOTES |

1. Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed November 2008, reproduced with permission.
2. www.indiastat.com, accessed November 2008, reproduced with permission.

This page is intentionally left blank.

PART

III

Sources and Collection of Data

CHAPTER 6 SECONDARY DATA SOURCES

CHAPTER 7 DATA COLLECTION: SURVEY AND OBSERVATION

CHAPTER 8 EXPERIMENTATION

CHAPTER 9 FIELDWORK AND DATA PREPARATION

This page is intentionally left blank.

CHAPTER

6

Secondary Data Sources

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Understand the meaning of primary and secondary data
- Get the insight of benefits and limitations of using secondary data
- Understand the classification of secondary data
- Use different sources of secondary data for a research problem
- Understand the roadmap for using secondary data.

RESEARCH IN ACTION: DATANET INDIA PVT LTD

Datanet India Pvt. Ltd was established as an IT-enabled company in February 2000. It launched its first website indiastat.com on 14 November 2000. Its endeavour is to collect, collate, and compile in ready-to-use socio-economic information about India and its states and to make it available online. Today, indiastat.com is a cluster of 51 sites, including India-specific, sector-specific, and state-specific sites rendering its specific services to the research fraternity from academic, professional, and corporate world with authentic and comprehensive compilation of secondary-level socio-economic statistical data about India and its states on more than 35 variables.¹

[Indiastat.com](http://indiastat.com) is the mother site of a cluster of 51 websites delivering socio-economic data about India and its states covering various sectors. The information available online can be used by all the professionals as per their need and discretion. With more than 500,000 comprehensive pages on the net, the site covers a wide range of topics such as agriculture, demographics, market forecast, health, media, economy, crime and social welfare, and so on. Of the 50 associated sites of indiastat.com, 19 sites are sector specific and are listed below.²

IndiaAgristat.com	IndiaEnvironstat.com	IndiaSCSTstat.com
IndiaChildrenstat.com	IndiaHealthstat.com	IndiaTourismstat.com
IndiaCrimestat.com	IndiaHousingstat.com	IndiaUrbanstat.com
IndiaDemographics.com	IndiaIndustrystat.com	IndiaWelfarestat.com
IndiaEconomystat.com	IndiaInfrastat.com	IndiaWomenstat.com
IndiaEducationstat.com	IndiaLabourstat.com	
IndiaEnergystat.com	IndiaRuralstat.com	

The remaining 31 sites are State/Union Territories (UT)-specific and provide comprehensive information on Indian states and its UT covering various socio-economic aspects of the concerned states. These sites are listed as below.²

IndiaNationalstat.com	Himachalpradeshstat.com	Orissastat.com
Andhrapradeshstat.com	Jammuandkashmirstat.com	Punjabstat.com
Arunachalpradeshstat.com	Jharkhandstat.com	Rajasthanstat.com
Assamstat.com	Karnatakastat.com	Sikkimstat.com
Biharstat.com	Keralastat.com	Tamilnadustat.com
Chandigarhstat.com	Madhyapradeshstat.com	Tripurastat.com
Chhattisgarhstat.com	Maharashtrastat.com	Uttarakhandstat.com
Delhistat.com	Manipurstat.com	Uttarpradeshstat.com
Goastat.com	Meghalayastat.com	Westbengalstat.com
Gujaratstat.com	Mizoramstat.com	
Haryanastat.com	Nagalandstat.com	

In addition, [indiastat.com](#) provides data on various variables at national level. Similar to [indiastat.com](#), various other sites are available that provide data to researchers from various streams. Of this bulky data, how a researcher evaluates the relevant data and uses it at the appropriate level? What are the advantages of using the secondary data? How can we use search engines and Internet for secondary data evaluation? Is there any systematic way of secondary data searching? Apart from [indiastat.com](#), what are the other secondary data sources available in India? This chapter attempts to answer all such type of questions and provides a guideline to use the secondary data sources for research objectively.

6.1 INTRODUCTION

A business researcher has to tackle the problem of converting the management question into a research question. To do this, the researcher must have some information readily available before formally starting an experiment or a research. This information is also important to understand different dimensions of a management problem. The readily available data sources also provide an opportunity to access other researcher's work that had similar kind of problems. This provides an opportunity to the researchers to develop their research problems in a more comprehensive manner. The available data sources are also important to identify the relevant variables to be included in the study and to frame the research questions properly. In the modern era, when computer and Internet facility are available everywhere, it is important for a researcher to be focused on the right source of data. It will help him or her to be concentrated on the concerned source and the research energy will not be devoured in searching an available unlimited source or more specifically web source. The quantity of the data will never be a problem for a researcher, but its added features of time and cost efficiencies will be a matter of concern. The chapter begins with the discussion on the difference between the primary and secondary data.

The quantity of the data will never be a problem for a researcher, but its added features of time and cost efficiencies will be a matter of concern.

Primary data are mainly collected by a researcher to address the research problem. Secondary data are the data that have already been collected by someone else before the current needs of a researcher.

6.2 MEANING OF PRIMARY AND SECONDARY DATA

Primary data are mainly collected by a researcher to address the research problem. In other words, these are not readily available from various sources, rather the researcher has to systematically collect the data relevant to a pre-specified research problem. **Secondary data**

are the data that have already been collected by someone else before the current needs of a researcher. The present researcher only uses these data with related reference and never collects it from the field. When compared with the primary data, secondary data can be collected easily with time and cost efficiency. Both the primary and the secondary data have its own relative advantages and disadvantages. Although the secondary data are readily available and provide a base to tackle the research problem, the importance of the primary data is unquestionable. The arrangement of chapters in this book is mainly based on the primary data. The next section discusses some of the advantages and disadvantages of using the secondary data.

6.3 BENEFITS AND LIMITATIONS OF USING SECONDARY DATA

The main **advantage of using secondary data** sources is that they already exist; therefore, the time spent on the study is considerably less than that on studies that use the primary data collection. The **disadvantages of using secondary data** are related to the fact that their selection and quality, and the methods of their collection, are not under the control of the researcher and that they are sometimes impossible to validate (Sorensen et al., 1996). In some cases, the researchers find great difficulty in collecting the primary data. In such situations, the secondary data provide a base to tackle the problem. It is suggested that the secondary data not only offer advantages in terms of cost and effort, as conventionally described in the research method books, but in certain cases their use may also overcome some of the difficulties that particularly afflict business researchers in gathering the primary data (Cowton, 1998). There may be cases when the problem is general, such as the demographic structure of a population at a particular region, in such cases there is no meaning in collecting the primary data. The various available secondary data sources such as the [indiastat.com](#), the Centre for Monitoring Indian Economy (CMIE) products, and so on are capable of providing this information and are easily accessible. Similarly, sales, net sales, profit after tax, and many other information related to any company are easily accessible through a well-known data source of CMIE, commonly known as PROWESS. Hence, collecting the primary data for this purpose is meaningless.

Regarding disadvantages, the accuracy of secondary data is most of the time questionable as the researcher is unaware about the pattern of data collection. In addition, the researcher has no control over the data collection pattern. The researcher may try to use the secondary data that are developed for some other purpose in some other time frame in some other circumstances. This poses a great question mark on the currency and relevance of the data in terms of its use in the current problem. Moreover, the secondary data become outdated quickly. It is a big restriction on the frequent use of the secondary data. For example, a consumer attitude study conducted 3 years ago may not be useful today because a lot of developments have taken place in these 3 years, which are not incorporated into the study conducted 3 years ago. The secondary data are not free from the limitations of the original research. Once a researcher decides to use a specific secondary database, he or she is subjected to the methods and limitations chosen by the original researchers, and therefore, it is crucial that the researcher who considers using a secondary database knows its limitations and potentials (Best, 1999).

The main advantage of using the secondary data sources is that they already exist; therefore, the time spent on the study is considerably less than that on studies that use primary data collection.

Regarding disadvantages, the accuracy of the secondary data is most of the time questionable as the researcher is unaware about the pattern of data collection. In addition, the researcher has no control over the data collection pattern.

6.4 CLASSIFICATION OF SECONDARY DATA SOURCES

Secondary data sources can be broadly classified into internal and external secondary data sources. The **internal secondary data** are generated within the organization and the **external secondary data** are obtained from the sources available outside the organization.

Secondary data sources can be broadly classified into internal and external secondary data sources. The internal secondary data are generated within the organization and the external secondary data are obtained from the sources available outside the organization.

The books, periodicals, and other published material generally available in most of the libraries are big sources of secondary data.

For example, a company's accounting records may be treated as an internal data and are not available to any other company barring some general form of data such as the profit and loss statement of the company, which remain available on the public domain. Sometimes it happens that these data does not remain in an actionable form such as the list of invoice. A researcher has to convert it into an actionable data. The external data are gathered from the data resources available outside the company. For example, a company can generate the data by purchasing various business periodicals and magazines. Nowadays, various electronic resources of data are also available. These data resources are extremely useful in developing a research problem. For example, in the chapter-opening discussion, a detailed discussion of a data resource called indiastat.com is given. This data resource provides innumerable data to the researcher to deal with the problem. This is an online database and can be acquired by the organization by accepting certain payment conditions. The internal secondary data are the internal records of the organization. The external secondary data can be further classified into the following four groups: **books, periodicals, and other published material; reports and publication from government sources; computerized commercial and other online data sources; and media resources** (Figure 6.1).

6.4.1 Books, Periodicals, and Other Published Material

The **books, periodicals, and other published material** generally available in most of the libraries are big sources of secondary data. For example, let us consider that a researcher wants to gather some data on post-independence period of Indian economy. The books, periodicals, and other published material available in some good libraries provide a lot of meaningful information to the researcher to understand all the dimensions of the problem, especially in light of the relevant time period. Now, most of the big libraries in our country are in the process of digitizing the published material. It seems that it will be convenient for a researcher to access any information after a decade, which will be available in a digital form. Libraries also provide access to some good research journals of the country. For example, research journals such as Indian Institute of Management, Ahmedabad Journal, *Vikalpa*; Indian Institute of Management, Bangalore Journal, *Management Review*; Indian Institute of Management, Kolkata Journal, *Decision*; Indian Institute of Management, Lucknow Journal, *Metamorphosis*; Indian Institute of Management, Indore Journal, *Indore Management Journal*; XLRI Jamshedpur Journal, *Prabandhan* and *Management*

FIGURE 6.1
Classification of secondary data sources

and Labour Studies; Management Development Institute, Gurgaon Journal, *Vision*; Indian Institute of Foreign Trade, New Delhi Journal, *Foreign Trade Review*; and many others provide a lot of authentic and quality information to researchers. Many foreign journals such as the *Harvard Business Review* are also available in most of the libraries of management institutes.

6.4.2 Reports and Publication from Government Sources

Government sources also provide data. The accuracy and quality of these data sources are unquestionable. Hence, most researchers rely on government sources of data to conduct their research programme. Although some relevant information can be obtained from the website of any ministry, central, or state government set-up. Few government set-up specifically provide information. Ministry of Statistics and Programme Implementation, Government of India (<http://mospi.gov.in>), can provide a lot of information to the researchers. Apart from this, the National Statistics Commission, the Central Statistical Organization, and the National Sample Survey Organization may provide a lot of base data to any researcher. The Office of Registrar General and Census Commissioner, India (<http://www.censusindia.gov.in>), is also a great source of data and provide a lot of statistical information on different demographics and other characteristics of the people of India. Director General of Commercial Intelligence and Statistics, Ministry of Commerce and Industry, Government of India (<http://www.dgciskol.nic.in>), mainly collect, compile, and disseminate India's trade statistics and commercial information.

Reserve Bank of India (<http://www.rbi.org.in>) established on 1 April 1935 in accordance with the provisions of the Reserve Bank of India Act 1934 provides a lot of information related to the Indian economy. Planning Commission, Government of India (<http://planning-commission.gov.in>), provides a lot of information related to different 5-year plans and other Indian economical statistics. Labour Bureau, Government of India (<http://labourbureau.nic.in>), provides a lot of labour statistics information related to the index numbers, annual survey of industries, occupational wage surveys, industrial disputes, unorganized sectors, socio-economic condition of women workers, and minimum wages. As discussed earlier, the list presented in this section is not an exhaustive one, and information can always be obtained from the concerned websites of different departments and set-ups of state governments and Government of India.

Government sources also provide data. The accuracy and quality of these data sources are unquestionable. Hence, most researchers rely on government sources of data to conduct their research programme.

6.4.3 Computerized Commercial and Other Data Sources

In India, there are various firms involved in selling data. For example, indiastat.com and CMIE are two private firms involved in the accumulation and selling of the data. The chapter-opening vignette describes the various features of indiastat.com, and the case study given at the end of the chapter discusses the various products and features of the CMIE Pvt. Ltd. Figures 6.2 and 6.3 show the Home Page of indiastat.com and Prowess V. 3.1 (a product of the CMIE), respectively. Similarly, there are many more commercial data sources that provide a lot of data pertaining to the demographic structure of the Indian people, state-wise information, market structure, Indian economy, and so forth on certain pre-specified payment terms and conditions. In India, many researchers either directly use these data sources to handle the problem or use the information available to formulate a well-structured research problem. The data available from these sources are also used by many magazines, news papers, research journals, and so on.

In India, there are various firms involved in selling data. For example, indiastat.com and the CMIE are the two private firms involved in the accumulation and selling of the data.

In India, the Ministry of Human Resource Development has set-up the “Indian National Digital Library in Engineering Sciences and Technology (INDEST) Consortium”

The screenshot shows the homepage of India Statistic (indiastat.com). The top navigation bar includes links for File, Edit, View, Favorites, Tools, Help, and a search bar. Below the header, there's a banner for 'Statistically beta' and a 'Members Login' section. The main content area is divided into several sections:

- Statistical Information:** A sidebar with links to various administrative and economic categories like Agriculture, Banks, Civil Supplies, Cooperatives, Crime, Demographics, Economy, Education, Electoral Data, Environment, Foreign Trade, Forest, Geographical Data, Health, Housing, Industries, Insurance, Labour, Market Forecast, Media, Meteorological Data, Mines, Per Capita Availability, Petroleum, Power, Social Welfare Schemes, Sports, States, and Tourism.
- Data Search:** A search bar with a dropdown menu for 'Food'.
- Statistical Highlights:** A section featuring four news items:
 - Food Articles Price Index dips to 18.22%**: The WPI for the week ended 26th December, 2009 in respect of 'Primary Articles' and Commodities in the broad group 'Fuel, Power, Light & Lubricants'.
[Read more]
 - Performance of telecom sector during November 2009**: The expansion of the telecom sector was further consolidated with an increase of 175.41 lakh in the number of telecom subscribers during the month of November 2009.
[Read more]
 - India's foreign trade data: November 2009**: Exports during November, 2009 were valued at US \$ 13199 million (Rs. 61462 crore) which was 18.2 per cent higher in dollar terms.
[Read more]
 - Index of Six Core Industries : November 2009**: The Index of Six core industries having a combined weight of 28.7 per cent in the Index of Industrial Production (IIP) with base 1993-94 stood at 247.8.
[Read more]
- Socio-Economic Voices:** A section featuring a portrait of Mahendra K Patidar and text about literacy and economic development.
- Estimated Population:** Shows data for Sunday, Jan 10, 2010, comparing India (1,175,426,224) and World (6,879,612,245) as of now.
- Weekly Infographics:** A chart titled 'India's Economic Growth' showing a line graph from 2000 to 2009.
- Debt Management Office:** A section featuring a portrait of Dr. Nikhil Saket and text about the establishment of a Debt Management Office (DMO) in the Government.
- Subscribe NOW:** A call-to-action button with a 'Save a life' subtext.
- Events & Announcements:** A section featuring a portrait of a person and a link to Andhra Pradesh news.

FIGURE 6.2

Home page of [indiastat.com](http://www.indiastat.com)

headquartered at IIT, Delhi. The Ministry provides funds required for subscription of electronic resources for 48 institutions including IISc, IITs, NITs, IIMs, and a few other centrally funded government institutions through the consortium headquartered at IIT, Delhi. In addition, 60 government or government-aided engineering colleges and technical departments in the universities have joined the consortium with financial support from the All India Council for Technical Education (AICTE). The INDEST-AICTE consortium also welcomes other institutions to join them on their own to share the benefits it offers in terms of highly discounted rates of subscription and better terms of agreement with the publishers. Three hundred fifty-three engineering colleges and institutions have already joined the consortium on their own. Recently, 457 engineering colleges and institutions have joined under the new self-support schemes.³ Figure 6.4 shows the Home Page (e-resources) of INDEST. If an institution has subscribed for an e-resource (e.g., EBSCO databases), it can directly open the INDEST e-resources page that provide access to the innumerable text resources.

FIGURE 6.3
Home page of Prowess V. 3.1
(a product of the CMIE)

6.4.4 Media Resources

Some relevant and authentic information can also be gathered from the broadcast and print media. Apart from the academic researchers, the print and electronic media frequently conduct researches related to personal life, professional life, life style, change in life style, income status, change in income status, and many other issues. Leading news papers such as *The Economic Times*, *Pioneer*, *The Hindu*, *The Hindustan Times*, *The Indian Express*, *The Telegraph* (Kolkata), *The Asian Age*, *The Hindu Business Line*, *Business Standard*, *The Financial Express*, and many more national and regional newspapers have plentiful information. A researcher can carefully examine these sources of information to shape the research question. Nowadays, e-versions of most of the newspapers are available. This gives an ample opportunity to a researcher to explore the research idea. Apart from the daily newspapers, some magazines such as *India Today*, *Outlook*, *Business India*, *Business Today*, *Competition Success Review*, and so on provide a lot of information related to the current issues. The information available in these sources are generally not useful to make end conclusion, but it helps the researcher to develop an insight about the research problem.

Some relevant and authentic information can also be gathered from the broadcast and print media. Apart from the academic researchers, the print and electronic media frequently conduct researches related to personal life, professional life, life style, change in life style, income status, change in income status, and many other issues.

FIGURE 6.4

Home page (e-resources) of INDEST

The secondary data are useful in research, but there is a guideline available to use it. A researcher has to properly follow some pre-defined steps to use the secondary data.

6.5 ROADMAP TO USE SECONDARY DATA

The secondary data are useful in a research, but there is a guideline available to use it. A researcher has to properly follow some pre-defined steps to use the secondary data; Figure 6.5 presents the roadmap for it. The researcher has to consider four steps to use the external secondary data source. As discussed in the previous section, numerous secondary data sources are available. On the one hand, this presents a great opportunity, and on the other hand, this also poses some problems to the researcher. How a researcher can collect data that are useful for the study from the ocean of data available from the variety of sources? This is a million dollar question for any researcher with a research problem. The available secondary data must qualify certain tests and only then the researcher will be able to use it for his or her research problem. As Step 1, the researcher must identify the need of the secondary data for the research. Step 2 is to examine the utility of the internal secondary data sources for the research problem in terms of objective, relevancy, accuracy, currency, authenticity, dependability, and action ability. If Step 2 is not supportive then the researcher moves to Step 3. In Step 3, the utility of the external secondary data sources for the research problem

FIGURE 6.5
Roadmap for using secondary data

is examined as in Step 2. If these data qualify Step 3 then the researcher is free to use it as the final step. Let us consider these four steps one by one.

6.5.1 Step 1: Identifying the Need of Secondary Data for Research

As a first step, a researcher must identify the need of using the secondary data for the research. These are generally used to find the already available facts about a phenomenon. For example, a researcher conducting a research related to export and import has a lot of secondary data, and these can be used effectively to open the dimensions of the research problem. Before going for the primary data collection, the available secondary data related to export and import will provide a clear-cut direction to conduct the research. We have already discussed the importance of model building for the research. The secondary data sources help in developing a theoretical model, which ultimately should be tested statistically. To develop a model, a researcher has to specify the relationship between two or more variables and the secondary data support in specifying this relationship. More sophisticated forecasting techniques use the secondary data to forecast some research variables such as sales, profit, income, and so on. After identifying the need of the secondary data, the researcher has to decide whether an internal or external secondary data source is to be used.

As a first step, a researcher must identify the need of using the secondary data for research. These are generally used to find the already available facts about a phenomenon.

6.5.2 Step 2: Utility of Internal Secondary Data Sources for the Research Problem

As a second step, a researcher has to examine the utility of in-house secondary data in light of **objective, relevancy, accuracy, currency, authenticity, dependability, and action ability of the data** for the research problem. For a specific research, the researchers generally collect data with a pre-defined objective. The data collected for a specific objective solve a specific research problem and may not be useful for other purposes. Hence, before using it for any other purpose, one has to keep in mind the objective of the original researcher. The objective also helps in determining the relevancy of the data in terms of its suitability

As a second step, a researcher has to examine the utility of in-house secondary data in light of objective, relevancy, accuracy, currency, authenticity, dependability, and action ability of the data for the research problem.

for the present research. The researcher must also examine the data for accuracy. There is a possibility that in the original research a variety of sources of errors may exist. These errors may be related to the sampling, research design, analysis process, data collection, data compilation, and many others. In fact, *a priori* assumption of the primary data supremacy is unwarranted. Poorly drawn samples, sampling errors, inadequate or poorly trained field-workers, and poorly conceived schedules are the possible sources of error to balance against the possibilities of secondary data (Boster & Martin, 2005). In the case of using the secondary data from any previous research, the researcher inherently adopts the errors also. There is no way to control the sources of errors from the previous research, as it cannot be modified. Using multiple sources of data and their comparison is the only way to address this problem. Unfortunately, the proliferation of easily accessible Internet secondary data on the one hand and the scarcity of readily available information on the other may tempt some researchers to downplay the issue of accuracy (Parasuraman et al., 2004).

Currency is also an important issue to be considered before using the secondary data sources. For example, a research conducted in 1974 related to consumer satisfaction has got no relevance in 2010, as lots of developments have been taken place in the time span of 36 years. Thus, the data or findings of the research conducted in 1974 cannot be applied verbatim in 2010. It is important for a researcher to take care of the currency status of the data. Finally, a researcher has to carefully scrutinize the ability of the data to launch an action. This action may be related to collection, compilation, or analysis part of the data. We have already discussed that four types of data exist. A researcher has to carefully notice what kind of data he or she is collecting and what will be the treatment given to the collected data.

When the data qualify all the above-described tests, It can be used for research without any suspicion or hesitation. However, if it is not able to qualify any of the above testing parameter, the use for the data must immediately be stopped and a researcher must focus on gathering information from the external secondary data sources.

6.5.3 Step 3: Utility of External Secondary Data Sources for the Research Problem

The external secondary data should also be tested for all the parameters as it is done for the primary internal data.

As shown in Figure 6.5, the external secondary data should also be tested for all the parameters as it is done for the internal secondary data. In addition, the authenticity of the external secondary data must also be tested, which was the matter of concern for the in-house generated data. To address the issue of authenticity of the data, a researcher has to determine “who” collected the data. Some research organizations, magazines, books, periodicals, journals, and so on have got high reputation and credibility in the society or concerned field. Government data sources are also authentic. Thus, while using the secondary data, a researcher has to keep in mind the authentic nature of the data.

6.5.4 Step 4: Use External Secondary Data for the Research Problem

After qualifying the first three stages, a researcher finds himself or herself in a comfortable stage to use the data, as he or she is sure that the data are useful for the research problem and there is no harm in using it as it has already been tested for all the discussed parameters.

These guidelines are followed only to use the secondary data sources for a research purpose. The final decision is a matter of the researcher’s discretion. It is the researcher who will ultimately decide whether the use of secondary data is a facilitator or not. In most of the cases, it is noted that the researchers commonly use it to explore the problem and develop insights into it.

REFERENCES |

- Best, A. E. (1999):** Secondary data bases and their use in outcomes research: a review of the areas resource file and the healthcare cost and utilization project, *Journal of Medical Systems*, Vol. 23, No.3, pp 175–181.
- Boster, R. S. and Martin, W. E. (2005):** The value of primary versus secondary data in interindustry analysis: a study in the economics of the economic model, *The Annals of Regional Science*, Vol. 6, No. 2, pp 35–44.
- Cowton, C. J. (1998):** The use of secondary data in business ethics research, *Journal of Business Ethics*, Vol. 17, pp 423–434.
- Parasuraman, A.; Grewal, D. and Krishnan, R. (2004):** Marketing Research (Houghton Mifflin Company, Boston, NY), p 98.
- Sorensen, H.T.; Sabroe, S. and Olsen, J. (1996):** A framework for evolution of secondary data sources for epidemiological research, *International Journal of Epidemiology*, Vol. 25, No. 2, pp 435–442.

SUMMARY |

Primary data are mainly collected by a researcher to address the research problem. Secondary data are the data that have already been collected by someone else before the current needs of a researcher. Time and cost efficiencies are the major advantages in collecting the secondary data.

Secondary data sources can be broadly classified into internal and external secondary data sources. The internal secondary data are generated within and are the internal records of the organization, and the external secondary data are obtained from the sources available outside the organization and can be further classified into following four groups: books, periodicals,

and other published material; reports and publication from government sources; computerized commercial and other online data sources; and media resources.

Secondary data are useful in research, but there is a guideline available to use it. A researcher has to properly follow some pre-defined steps to use it. These four steps are identifying the need of secondary data for research, utility of internal secondary data sources for the research problem, utility of external secondary data sources for the research problem, and use of external secondary data for the research problem.

KEY TERMS |

Advantage of the using secondary data, 127	External secondary data, 127	Primary data, 126	Utility of external secondary data sources for the research problem, 134
Books, periodicals, and other published material, 128	Identifying need of secondary data for research, 133	Reports and publication from government sources, 129	Utility of internal secondary data sources for the research problem, 133
Computerized commercial and other online data sources, 128	Internal secondary data, 127	Secondary data, 126	
Disadvantages of using secondary data, 127	Media resources, 131	Using external secondary data for research problem, 134	
	Objective, relevancy, accuracy, currency, authenticity, dependability and action ability, 133		

NOTES |

1. <http://www.indiastat.com/aboutus.aspx>, accessed September 2009.
2. <http://www.indiastat.com/aboutus/ourwebsites.aspx>, accessed September 2009.
3. <http://paniit.iitd.ac.in/indest/about.php>

DISCUSSION QUESTIONS |

1. What is the difference between primary and secondary data?
2. Why a researcher focuses on collecting secondary data when he or she can collect the primary data?
3. What are the major sources of gathering the secondary data? Explain your answer in the light of classification of the secondary data.

4. What is the utility of an internal secondary data source for a researcher?
5. What is the utility of an external secondary data source for a researcher?
6. How reports and publication from government sources are different from the commercial data sources?
7. What is the roadmap of using the secondary data?
8. On what parameters, one can check the utility of an internal secondary data source and an external secondary data source?

CASE STUDY |

Case 6: Centre for Monitoring Indian Economy Pvt. Ltd: An Independent Economic Think Tank

Introduction

The Centre for Monitoring Indian Economy (CMIE), established in 1976, is an independent think tank. Its headquarters is located at Mumbai, India. It provides information solution in the form of databases and research reports and has built the largest database on Indian economy and companies. CMIE's "Mission" statement clearly states that "We aim to understand the dynamics of the economy and use this knowledge to help our clients take informed decisions." This is further specified by the "Vision" statement of the company, which clearly states that "To be the most effective source of economic information and knowledge solutions."¹

The CMIE mainly provides the information databases to its customers. The information products and solutions of the company can be broadly categorized into five groups: macroeconomy, sectoral services, firm-level data services, state analysis services, and customized solutions. Its services are subscribed by thousands of organization in India and abroad. The company's clientele includes various government institutions, educational institutes, corporate companies, and many other individual clients. As discussed earlier, the CMIE offers wide range of products in five different categories.

A brief description of these five different products is given below.²

Macroeconomics

Economic Intelligence Service provides an overview and a prognosis of the Indian economy through a **Monthly Review of the Indian Economy** and provides 12 annual volumes of the detailed reference data. The monthly and the 12 volumes are available in print form as well as in PDF file formats. You can conduct your own research using the **Business Beacon**—a database of the macroeconomic time series data. **International Economics** is a database containing macroeconomic time series data on individual countries. Both these databases are updated on a daily basis.

Sectoral Products

Industry Analysis Service provides an incisive analysis of about 100 industries, every month. It contains forecasts and provides a detailed time-series database on the industries. **Indian Harvest** is a database on Indian agriculture while **India Trades** provides detailed data on India's foreign trade. All these databases are updated on a daily basis.

Firm-level Databases

Prowess is a database of over **10,000 Indian companies**. It contains detailed normalized data culled from the audited annual accounts, stock exchanges, company announcements, and so on. It has over **10 years of time series** and is updated with the latest data on a daily basis. **First Source** is a database of over 250,000 companies. It is brief but has a large spread. **CapEx** is a unique database that provides up-to-date information on new investment projects on hand in the country. **Alpha** provides information on mutual funds and there is a monthly report on **Mergers & Acquisitions**.

Regional Services

CMIE produces a monthly review on the **states of India** called the **State Analysis Service**. Each state review is replete with the data, news, comparisons, and the analysis.

i³(i-cube)

The i³ is a comprehensive service. It provides all the **CMIE products** on a dedicated server along with **the services of an information officer**, who helps you access the information efficiently.

Suppose a multinational consumer electronics firm is willing to join the Indian market. The company is aware that many national and multinational players are already operating in India to maximize their profits. These players are operating since decades and have strong footing in the market domain. Their products are well placed in the market and enjoy sound positioning. Despite all these facts, the company knows that the Indian market size is large and tends to enhance larger and larger and has the capacity to provide an opportunity to many

brands with different features. The company wants to assess consumer's attitude about the entry of a new brand through a direct research, but before going for the direct research, it is willing to prepare a detailed research report about the status of the consumer electronics industry and its future in India, through the available secondary data source.

Let us consider you as an owner of a marketing research firm and assume that a multinational company firm has contacted you to prepare a detailed report on the consumer electronics market in India. The report must be prepared in light of the market share for various companies of consumer electronics,

future demand for different products of consumer electronics, profit after tax, and various other financial parameters of different companies, complete industry analysis, demographics of rural and urban market, government policies, and various other economic parameters (national income, per person income, growth rate, Gross Domestic Production (GDP), and so on). Use Indiastat.com, CMIE products, and other available secondary data sources to prepare the required report on the consumer electronics industry in India. The report must be prepared keeping in mind the company's requirement to launch the primary data survey.

NOTES |

1. <http://www.cmie.com/database/?service=about-cmie.htm>, accessed September 2009.
2. <http://www.cmie.com/database/?service=database-products.htm>, accessed September 2009.

This page is intentionally left blank.

CHAPTER
7

Data Collection: Survey and Observation

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Learn about survey method of data collection and classification of survey methods
- Understand the comparative evaluation of different survey methods
- Learn about advantages and disadvantages of different survey techniques
- Understand different observation techniques and classification of observation methods
- Learn about advantages and disadvantages of observation

RESEARCH IN ACTION: FORCE MOTORS LTD (BAJAJ TEMPO LTD)

Incorporated in 1958, Force Motors started production of the Hanseat three-wheelers in collaboration with Vidal & Sohn Tempo-Werke, Germany. Force Motors Ltd, owned by the Firodia Group, is a vertically integrated automobile company, with expertise in designing, developing, and manufacturing automotive components, aggregates, and vehicles. Shri N. K. Firodia was the founder of the company. The products of Force Motors can be divided into five product segments viz.: tractors, three-wheelers, light commercial vehicles (LCVs), multi-utility vehicles, and heavy commercial vehicles. Some of the brand names used by the company for their products are Ox and Balwan (tractors); Minidor (three-wheelers); Traveller and Excel (LCVs); and Trax Judo, Trax Gurkha, Trax GAMA, Trax Cruiser, Trax Kargo King (multi-utility vehicles).¹

This company was earlier known as Bajaj Tempo Ltd. The word “force” in the company’s name is not just to show the product of “mass” and “acceleration,” but it also reflects the company’s value of ethical business, strength in technology, strength in manufacturing, and energy in product development. It is also a binding force in the company’s close and mutually beneficial relationships with its customers, dealers, suppliers, and business associates. Force is the dynamism with which the company ventures into the future supported by the array of technical collaborations and business alliances with world leaders such as MAN, Diamler Chrysler, and ZF.²

As indicated in Table 7.1 for financial year 2006–2007 and 2007–2008, financial performance was not good. There are some fundamental reasons behind the decrease in profit after tax of the company. The company specializes in the production of fully body built LCVs, including factory built vans and minibuses and hence, the proportion of steel sheets in the bodies of LCVs manufactured by the company is significantly higher than that in the LCVs manufactured by other competing companies. Most of the minibuses built in the country have bodies that are built on drive-away truck chassis

by independent bus body builders, where there is a significant price advantage because of differential taxation and other reasons. Two main issues impacting the performance of the company are due to demand preference change and project delays, resulting in delays on new revenue streams.³

Abhay Firodia, CMD of Force Motors Ltd, has drawn up plans to aggressively push its new brand that is key to its plans of introducing the new range of medium and heavy commercial vehicles in collaboration with German auto giant, MAN Nutzfahrzeuge.⁴ Suppose that Force Motors Ltd wants to assess the views of customers, dealers, suppliers, and business associates on its new branding strategy, and for this purpose it wants to launch a wide survey programme. Should the company be using personal interviews, telephone interviews, mail interviews, or electronic interviews? If it has decided to use the personal interview method for contacting respondent groups, then how will they be contacting the respondent group? What kind of problems an interviewer will be facing while contacting the respondents? How an appropriate contacting method will be selected by the company? For collecting information, should the company follow any observational technique? Is it applicable for collecting the information through the respondents? What are the relative advantages of various survey techniques over others? This chapter focuses on answering all these types of questions.

TABLE 7.1

Sales, net income, and profit after tax (in million rupees) of Force Motors Ltd from 1996–1997 to 2007–2008

Year	Sales	Net income	Profit after tax
Mar-97	6868.5	5916.4	63.9
Mar-98	6218.9	5176	39.3
Mar-99	5476.1	4591	-282.2
Mar-00	6788.3	5684.4	-149.4
Mar-01	6151.1	5188.8	-173.5
Mar-02	6307.3	5218.8	16
Mar-03	8266	7004.7	321.7
Mar-04	1,1117.3	9465.4	442.1
Mar-05	9999.6	8500	27.2
Mar-06	1,0871.3	9236	301.3
Mar-07	1,1438.4	10031.9	-374.9
Mar-08	1,0927	9277.6	-836.5

Source: Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

7.1 INTRODUCTION

The main purpose of any data collection method is to enhance decision-making ability of a decision maker.

The main purpose of any data collection method is to enhance the decision-making ability of a decision maker. Obviously, data collection methods may be many. Broadly, we can classify them into human method of data collection and mechanical method of data collection. No matter what the technique of data collection is, precision is the prime objective of a data collection technique. Human method of data collection involves face-to-face data collection or mail or telephone method. Mechanical methods are also very common these days. Mechanical methods involve computer-generated methods for data collection. “Who” collects the data is not relatively less important than “what” type of data is collected. Data can be broadly classified as primary data and secondary data. We have already discussed secondary source of data collection. This chapter is an attempt to launch a discussion about some primary data collection methods. This chapter focuses on some survey and observation methods of data collection and their relative advantages and disadvantages.

7.2 SURVEY METHOD OF DATA COLLECTION

Survey means gathering information through respondents for any pre-established research objective.

Survey means gathering information through respondents for any pre-established research objective. In most of the scientific research, this information is obtained from a representative sample of the population. In a survey method, a structured questionnaire is given to the respondents and the information is obtained. This information pertains to some demographic characteristics, attitudinal aspects, intentions, and awareness of the respondents participating in survey. Survey also covers overall assessment of a respondent about any object and his

or her favourable or unfavourable opinion about it. Decisions are also the topic of research; the focus is not so much on the results of decisions in the past but more on the process by which the respondents evaluate things (Aaker et al., 2000). Measuring the respondent behaviour mainly involves seeking answers of “what,” “when,” “where,” and “how often” about a research phenomenon. For example, a talcum powder company can launch a survey to assess “what” attributes consumers want, “when” they purchase talcum powder, “where” is the source of purchase, and “how often” consumers purchase the product. Further statistical analysis attempts to answer “why” part of the research objective through establishing a “causal” relationship. For example, after obtaining the necessary information through survey, a researcher can develop a causal relationship in terms of “why” a particular brand of talcum powder is preferred over any other brand.

Like any other method of data collection, the survey methods have several advantages and disadvantages. The first advantage of the survey lies in the fact that this method gives an opportunity to the researcher to collect data at one time. The second advantage is its ability to generate some standardized information as the same questionnaire is administered to different respondents more often on same time. In addition, each respondent is also presented with the same categories of responses. For example, a survey to unfold consumer attitude through a structured questionnaire provides similar questions with similar response categories (points in rating scale) to all the respondents. Fixed response options eliminate the variability in responses due to interviewer. This method generates standardized information. Third advantage of the survey method is its suitability for data coding, tabulation, analysis, and interpretation. Especially increasing use of statistical software has made the process of coding, tabulation, analysis, and interpretation relatively much easier. Fourth advantage is the ease in administering the questionnaire.

The survey method of data collection also has some disadvantages. The major disadvantage is to handle the unwillingness of the respondents to provide responses. The unwillingness of the respondents may be due to the reasons such as their unawareness about the survey matter, information such as their income status obtained through the survey may be related to prestige of the respondents, and so on. In such cases, the respondents refuse to cooperate and do not provide any information and sometimes provide wrong information. Second disadvantage of the survey methods is the fact that the individual characteristics of the interviewer or the way of presentation of the questionnaire or the way of asking questions makes a big difference in getting the responses. So, there is a great possibility of variation in the responses as they are generated from different interviewers. In spite of these limitations, this is a widely used technique of data generation in the field of business research.

7.3 A CLASSIFICATION OF SURVEY METHODS

This section focuses on a classification of survey methods by the mode of administration. Broadly, the four methods are personal interview, telephone interview, mail interview, and electronic interview. Each of these survey methods can be further classified into different categories by the mode of administration. Figure 7.1 presents a broad classification of survey methods.

On the basis of the mode of administration, four survey methods are personal interview, telephone interview, mail interview, and electronic interview.

7.3.1 Personal Interview

As the name indicates, personal interview is a method of data collection through contacting a respondent personally. Naturally, there may be different ways of contacting the subjects (respondents). These ways can be classified on the basis of the respondents to be contacted and the means to contact them. Accordingly, personal interviews can be broadly classified

As the name indicates, personal interview is a method of data collection through contacting a respondent personally.

FIGURE 7.1
A broad classification of the survey methods

into six categories: door-to-door interview, mall intercept interview, office interview, self-administered questionnaire, omnibus survey, and computer-assisted interviews.

7.3.1.1 Door-to-Door Interview

Door-to-door interview technique is a traditional technique of getting responses from the respondents at their home.

Door-to-door interview is a traditional technique of getting the responses from the respondents at their home. In this technique, the interviewer contacts the respondents at their home in person and seeks a face-to-face interview. Principally, door-to-door interview technique is ideal as it allows the respondents to provide answers in a familiar, safe, and comfortable home environment. This gives an opportunity to an interviewer to uncover some real facts and figure that otherwise is very difficult to obtain. It sounds well that the respondent must be contacted at home, but it is very difficult in terms of execution. People do not want strangers to enter their homes. Nowadays, people are busy at their work place and their jobs require much time. Hence, generally a respondent does not want to share his or her time at home with anyone. This poses a great deal of difficulty for an interviewer who is supposed to visit the respondent at his or her

home when the latter is reluctant to share his or her leisure time with anyone, especially an unknown person. To find an interviewer at his or her door when he or she answers the door bell can be very unpleasant for many individuals as this hinders their routine or leisure activities such as watching a movie with the family. In spite of these difficulties, for demonstration of product at home with interview, in-home product tests and conduction of long in-depth interviews, the door-to-door interview technique is the only viable alternative available to a researcher.

7.3.1.2 Mall Intercept Interview

In mall intercept interview technique, a respondent who actually is a visitor to a shopping mall is intercepted by the interviewer for obtaining responses. The interviewers stationed at the entrance of the shopping mall or any other pre-specified location invite the respondents to participate in a structured interview. After introduction of shopping malls in almost all the big cities in India, this technique of survey has become very popular. Cost-efficient approach of collecting data is a major advantage of this type of interview. In addition, due to the limited coverage space, a researcher can control the interview up to some extent which otherwise is extremely difficult when the respondents are scattered in a big geographic area. A researcher can also use efficiently a big respondent pool available at different mall locations.

In mall intercept interview technique, a respondent who actually is a visitor to the shopping mall is intercepted by the interviewer for obtaining the responses.

Mall intercept interview technique is easy to execute, but it also has some major disadvantages. Principally, the response rate is assumed to be higher, but in practice the response rate happens to be very low. The reason is very simple. The respondents come to the malls for shopping and not for answering the questions. Especially in India, where visiting shopping malls is treated as a fun activity with the family, interruption of any kind is not welcomed by anyone. Sometimes malls are not the true representative of the population as usually mall visitors in countries like India are not the common people. For example, a soap company has introduced a special 2-rupee reduction offer and will like to know the consumer attitude on the price cut. Consumers of soap are in millions and they may welcome the price cut. It is always possible that the mall visitors will be indifferent to this price cut, and assessing their opinion about the price cut would not provide any support in making strategic decision. In mall intercept interview technique, there is a great possibility that the interviewer will try to contact a respondent who looks friendly, and this results in a respondent selection bias. Finally, interview in a crowded place sometimes generates a great difficulty for the researcher.

7.3.1.3 Office Interviews

An interviewer conducts an office interview at the work place of the respondents. When the research objective is to unfold the consumer attitude of any industrial product or services, then probably home interview technique will not be able to generate accurate responses. Office interviews are usually conducted after taking prior appointment from the interviewee. In an organization, various categories of employees can provide a variety of information. A researcher can focus on these different categories of employees to generate the responses in the light of a specific research objective. For example, for assessing the attitude of a user of an industrial product like a big weighing machine, machine operator must be contacted. A manager will not be able to provide the desired information. Similarly, for unfolding the machine purchase intentions, the machine operator will not be able to provide the desired information. For this purpose, a decision maker in the organization must be contacted.

An interviewer conducts an office interview at the work place of the respondents.

7.3.1.4 Self-Administered Questionnaire

In self-administered questionnaire, no interviewer is involved. A series of questions are presented to the respondents without the intervention of the interviewer. For example, hotels

In self-administered questionnaire, no interviewer is involved. A series of questions are presented to the respondents without the intervention of the interviewer.

generally present a series of questions to the respondents to ask about their services. While absence of intervention of the interviewer makes this interview technique bias-free from the interviewer's angle on the one hand, a personal clarification to some of the questions of the survey by the interviewer is completely missing on the other. So, answer to some of the difficult-to-understand questions will always be suspicious as it is affected by the interpretation of the respondent.

7.3.1.5 Omnibus Surveys

Omnibus surveys are regular schedule-based personal interviews where a series of questions are provided by the clients of the survey-conducting company.

Omnibus surveys are regular schedule-based personal interviews where a series of questions are provided by the clients of the survey-conducting company. The schedule of the survey conduction may be weekly, fortnightly, monthly, quarterly, six monthly, yearly, or any other specific time interval decided by the survey-conducting company. The questionnaire consists of a series of questions on some diverse research topics where each set of question is provided by different clients. As a form of continuous marketing research, such surveys are conducted at regular intervals and cover a range of topics, usually for a number of different clients (Marshall, 1995). Omnibus surveys have many advantages over other techniques of survey. This technique is cost effective as the cost of conducting the survey is shared by the clients. Second advantage of omnibus surveys is that the procedure of conducting the survey is standardized and schedule based. Expertise of the survey-conducting company facilitates to collect a variety of data based on the need of the researcher. For example, the need of data for before and after study can be easily fulfilled through omnibus survey technique as respondents can be easily tracked. The respondent's unwillingness to answer because of monotony and boredom is a major disadvantage of this survey technique.

7.3.1.6 Computer-Assisted Personal Interviewing (CAPI) Techniques

CAPI is a type of personal interview technique where the respondents provide their response inputs directly through a computer terminal by using a keyboard or a mouse.

Computer-assisted techniques of collecting data have become increasingly popular. CAPI is an increasingly popular method of data collection for large, scale household survey of the general population (Couper, 1994). CAPI is a type of personal interview technique where the respondents provide their response inputs directly through a computer terminal by using a keyboard or a mouse. There are several advantages of this survey technique. Graphical display associated with the question presents a good opportunity for the respondents to understand the questions well. This technique also allows catering to the response time a respondent is taking to answer a question. This gives an opportunity to a researcher to understand which questions are difficult to answer. This technique also allows a researcher to incorporate the follow-up questions more easily. The respondents directly provide answers and hence, this technique of conducting survey also provides an option to reduce time spent in data collection and coding. The major disadvantage of this method is the lack of personal touch to the process, which can be provided by the interviewer in a personal interview. Table 7.2 presents the advantages and disadvantages of different personal interview techniques.

7.3.2 Telephone Interview

Telephone interviewing technique can be classified into four categories: personal interview using telephone, fax survey, voice mail survey, and computer-assisted telephone interviewing (CATI).

Increasing popularity and easy availability of telephone facility have changed the survey techniques in the field of business research. As the number of telephones increase, it might be expected that the telephone interviews would assume greater role as an approach to data collection (Ibsen & Ballweg, 1974). Few researchers (e.g. Wilson, 2007) argue that the procedure of data collection through telephone is both reliable and valid compared with the collection through mail questionnaire. Telephone interviewing technique can be classified

TABLE 7.2

Advantages and disadvantages of different personal interview techniques

Type of personal interview method	Advantages	Disadvantages
Door-to-door interview	Comfort for the respondent, face-to-face interview, ease for product demonstration	Avoidance of strangers at home, reluctance of the respondent to share his or her personal time
Mall intercept interview	Cost-efficient approach of data collection, easy coverage, and big respondent pool	Respondent's reluctance to answer, non-representative sample of respondents
Office interview	Suitable for unfolding the consumer attitude of any industrial product or services	Difficult to get appointment during working hours
Self-administered questionnaire	Free from the interviewer bias	Difficulty in handling explanation of some questions
Omnibus surveys	Cost effective, quick response, and suitable for longitudinal study	Respondent's unwillingness to answer because of monotony and boredom
Computer-assisted personal interview	Graphical display, quick follow-up, less time spent on data collection and coding	Lack of personal touch

into four categories: personal interview using telephone, fax survey, voice mail survey, and computer-assisted telephone interviewing (CATI).

7.3.2.1 Personal Interview Using Telephone

In personal interview using telephone, the interviewers ask a series of questions to the respondents and record the responses on the questionnaire papers. These days most of the telephone interviews are conducted from a centralized location where the telephone lines are specifically set up for conducting the surveys. This method of conducting interview also has various advantages. The telephone interviews when conducted through a central location give an opportunity to a researcher to control the interview process and help the interviewer when required. As compared with the personal interview technique, the telephone interviews are cost efficient as these eliminate the cost incurred in travelling. Personal interview using telephone is not free from limitations. One of the serious limitations of telephone personal interview is the inability of the interviewer to have face-to-face communication with the respondent. A face-to-face communication provides a personal relationship opportunity to an interviewer that completely diminishes when an interviewer talks to a respondent as a stranger. Another limitation of this type of interviewing technique is the “non-response” of the respondent. A common respondent gets plenty of calls on his or her phone or mobile. Hence, in a personal interview using telephone, it becomes very difficult for an interviewer to explain to the respondent the seriousness of his or her survey technique. The respondent finds great deal of difficulty in understanding the importance of the survey as he or she seems to be generally reluctant to receive telephone calls. Explaining some difficult questions is equally difficult for the interviewer. The telephone surveys are also unable to deal with a situation when a product demonstration is extremely important.

In personal interview using telephone, the interviewers ask a series of questions to the respondents and record the responses on the questionnaire papers.

7.3.2.2 Fax Survey

Traditionally, fax messages are treated as urgent, and there is a possibility that the response may be speedy, which is not valid for the mail survey.

Fax machines in organizations are now very common. For quicker response and cheaper cost, many researchers use fax survey. The researchers generally make a phone call intimating the respondents about the survey matter and then send the questionnaire to the respondents by a fax machine. When the researcher does not get any response in a week or two, he makes a follow-up call and tries to get the responses from the respondents. To get a quick response, the researchers generally use the fax survey method. This is a relative advantage of this method over mail survey method as the latter requires more time to get the response. Traditionally, fax messages are treated as urgent, and there is a possibility that the response may be speedy, which is not valid for the mail survey.

There are some disadvantages to the fax survey method. After the widespread penetration of computers with e-mail facility, the use of fax machine as a survey instrument is reducing. In some cases, the quality of the questionnaire received by the respondents happens to be poor through a fax machine. Fax survey method is not suitable for household survey as the fax machines are rarely found in houses. Although it is probably premature to consider fax as a practical means of collecting data from the consumer households, it can be used now for research with industrial, commercial, or institutional respondents (Kumar et al., 2001).

7.3.2.3 Voice Mail Survey

Voice mail survey is a completely automated telephone survey method where fixed-response questions are posed to a respondent through a pre-recorded voice of the professional interviewer and the respondent is supposed to press the telephone buttons to register the responses.

Voice mail survey is a completely automated telephone survey method where fixed-response questions are posed to a respondent through a pre-recorded voice of the professional interviewer and the respondent is supposed to press the telephone buttons to register the responses. The biggest advantage of this method is its ease for the respondent to be able to provide the answer about the questions related to household consumable items. Non-human interaction is the major disadvantage of this method of survey. There is no one to help the respondent when he seeks some clarification related to some of the questions of the questionnaire. In addition, this process is completely mechanical and lacks the personal touch of the interviewer.

7.3.2.4 Computer-Assisted Telephone Interviewing (CATI) Technique

Advances in computer technology allow the telephone interviewers to enter the responses directly into a computer in a process known as “computer-assisted telephone interviewing” (Moghaddam & Moballeghi, 2008). While conducting the CATI, an interviewer sits at the computer terminal that shows the questionnaire. The interviewer reads each question displayed on the screen, gets the respondent’s answer, and then inputs the responses. This method allows an interviewer to feed the responses directly, in computer, which ultimately saves time and cost and minimizes the mistakes committed by the computer operator when feeding the data. CATI enables one to reach more number of subjects and records the answers instantly, minimizing errors of recording (Ketola & Klockars, 1999).

The major disadvantage of the CATI technique is its inability to contact important mobile respondents. Due to their job-related mobility, these respondents find themselves uncomfortable to cope with the CATI. They find themselves comfortable with the e-mail survey technique, as this technique allows them to answer from anywhere any time and does not restrict their freedom. Table 7.3 presents advantages and disadvantages of different telephone interview techniques.

7.3.3 Mail Interview

In a mail survey, the questionnaire is sent to the respondent through mail and the respondent returns the filled questionnaire (providing his opinion about the questions). In this type of

While conducting the CATI, an interviewer sits at computer terminal that shows the questionnaire. The interviewer reads each question displayed on the screen, gets the respondent’s answer, and then inputs the responses.

In a mail survey, the questionnaire is sent to the respondent through mail and the respondent returns the filled questionnaire (providing his opinion about the questions).

TABLE 7.3

Advantages and disadvantages of the different telephone interview techniques

Type of telephone interview method	Advantages	Disadvantages
Personal interview using telephone	Control over the interview process when conducted from a central position, cost efficiency	Lack of face-to-face interview, non-response, difficulty in explaining some questions, lacks the product demonstration
Fax survey	Quicker response, cheaper cost, traditional perception of respondents treating fax urgent, useful for industrial, commercial, or institutional respondents	Quality of the questionnaire received by the respondents, unavailability of fax machines in households
Voice mail survey	Suitable for household consumable items	Lacks personal dealing, getting explanation for some questions is difficult
Computer-assisted telephone interview	Reaches a high number of subjects, records the answers instantly minimizing the errors of recording	Unable to contact mobile respondents

survey method, a questionnaire with a cover letter is sent to the potential respondent. The respondent after filling the questionnaire sends back his replies in an envelope, usually provided by the interviewer. In the mailing survey technique, the rate of return is a matter of concern. Researchers apply many techniques such as providing short questionnaire, providing postage paid return envelopes, and sometimes providing incentives to fill the questionnaire. Some researchers favour providing some incentives to the respondents. Others believe that the incentive type has no impact on the return of the survey (Church, 1993). Mail surveys, traditionally known as paper-and-pencil surveys, have several advantages and disadvantages. As far as advantages are concerned, they generally provide accurate results because the respondent has enough time to think and respond. The respondent, if willing, can also take necessary support from other persons and because of the absence of interviewer, bias due to interviewer can also be controlled. Before the use of computers in conducting survey, the mail surveys used to be comparatively cost efficient. Use of computer technology in survey has got an edge over mail survey in terms of cost cutting. Another advantage of the mail survey is its ability to cover an extensive geographic area as compared with the personal interview technique. The use of computer in the survey has also reduced this advantage of mail survey, as the computers can cover relatively high geographical area in low cost. In the disadvantages side, the mail surveys have low response rate as compared with the personal interviewing and telephone interviewing techniques. Return time is not guaranteed in the mail surveys as the respondent may take weeks or months to respond. On the one hand, non-absence of the interviewer reduces the interviewer bias, on the other hand, it eliminates the possibility of explanation of difficult-to-understand question by the interviewer. Inflexibility is another major disadvantage of mail surveys as the answers cannot be altered once mailed. Follow-up is also difficult in these surveys. They can be broadly classified in two categories: one-time mail survey and mail panel.

7.3.3.1 One-Time Mail Survey

In some cases, when the interviewer wants only one-time response from the respondent and continuous information gathering is not desired, one-time mail survey is used. Reduced

In some cases, when the interviewer wants only one-time response from the respondent and continuous information gathering is not desired, one-time mail survey is used.

cost as compared with the personal interview is one major advantage of this type of survey. Non-response is a major disadvantage. In a nutshell, the advantages and disadvantages of the one-time mail survey are almost the same as those of the mail surveys.

7.3.3.2 Mail Panel

Mail panel is a group of respondents who have agreed to participate in the survey conducted by the research agencies related to some business issues.

Mail panel is a group of respondents who have agreed to participate in the survey conducted by the research agencies related to some business issues. The researchers create the mail panel to generate continuous responses on certain research issues related to the business research. To have a representative sample in the panel, the researchers collect a lot of demographic information and other types of information and then make a conscious decision to have right respondent in the panel. As the respondents have already agreed to provide the response, the response rate happens to be high in mail panel survey technique. Through a mail panel, same respondent can be contacted repeatedly and hence, it is an appropriate technique of data collection for a longitudinal research design. Table 7.4 exhibits advantages and disadvantages of different mail interview techniques.

7.3.4 Electronic Interview

There seems to be a consensus that the electronic surveys in general are less expensive than the traditional mail surveys because they do not involve printing, folding, envelope stuffing, and mailing cost.

Electronic interview techniques are basically of two types: e-mail interview and web-based interview. Electronic interview techniques are becoming very popular and will have a key role in business research in near future. This is because of many advantages electronic interviews offer over traditional interview technique. There seems to be a consensus that the electronic surveys in general are less expensive than the traditional mail surveys because they do not involve printing, folding, envelope stuffing, and mailing cost (Cole, 2005). In addition, non-involvement of the interviewer eliminates the possibility of bias due to the interviewer. The obtained input data are also of superior quality in this technique. Electronic surveys are also excellent facilitators in launching international and cross-cultural research programmes. Collecting data for international or cross-cultural studies is an expensive and difficult exercise to execute. Deficiencies of traditional survey are exacerbated for research on global competitiveness issues that require international data gathering activities; however, they can be mitigated, if not completely eliminated, by using dynamic web-based survey methods (Bonometti & Tang, 2006). Electronic interviews also allow a researcher to have a proper follow-up. The following section discusses two commonly used electronic survey techniques: e-mail interview and web-based interview.

In an e-mail interview technique, the researcher sends the questionnaire to the respondents by an e-mail. The respondents key in their answers and send the e-mail back to the researcher.

7.3.4.1 E-Mail Interview Technique

In an e-mail interview technique, the researcher sends the questionnaire to the respondents by an e-mail. The respondents key in their answers and send the e-mail back to the researcher. As discussed, time and cost efficiency, wide coverage, and quick response are the major advantages of this technique. The major disadvantage is the lack of computer

TABLE 7.4

Advantages and disadvantages of different mail interview techniques

Type of mail interview method	Advantages	Disadvantages
One-time mail survey	Less cost	Non-response
Mail panel	High response rate, appropriate for longitudinal design	Respondent's unwillingness to answer due to monotony and boredom

TABLE 7.5

Advantages and disadvantages of different electronic interview techniques

Type of electronic interview method	Advantages	Disadvantages
E-mail interview technique	Time and cost efficiency, wide coverage, quick response, eliminates interviewer bias, easy follow-up	Lack of computer facility penetration in households
Web-based interview techniques	Eliminates interviewer bias, collecting data for international or cross cultural studies are non-expensive, easy follow-up	Computer-literate respondents are less in number, non-representative as only those who have access to computer systems can participate

facility penetration in households. Use of the e-mail interview technique is reducing as the web-based interview techniques are becoming popular.

7.3.4.2 Web-Based Interview Technique

Web-based interview techniques involve posting of the survey material on a particular website. Respondents login the website and provide their answers. Business research firms generally maintain databases of respondents who are supposed to participate in the web-based interview technique. In other method of finding the respondents, the research firms contact the respondents and request them to participate in the web-based survey. Andrews et al. (2003) argued that the web-based surveys are superior to the e-mail surveys in many aspects but that e-mail combined, perhaps with offline media, is an excellent vehicle for inviting individuals to participate in the web-based surveys. Inclusion of graphical display and sound in the web-based survey is an advantage over the e-mail interview technique. It has also got all the other advantages of electronic interview techniques. However, web-based surveys are also not free from some noticeable limitations. Inspite of the increasing popularity of computers in day-to-day use, computer-literate respondents are less in number. This makes the sample selection non-representative as only those who have got the access to computer systems can participate. It is very difficult for the interviewer to uncover the profile and status of the respondent, which is a phenomenal fact in conducting any research. Some researchers also claim that some cultural factors seem to be responsible for low response rate for the web surveys as compared with the traditional survey techniques. Al-Subaihi (2008), in a study conducted in Saudi Arabia, found that the restricted use of Web survey is due to some cultural factors (i.e., thoughts among people and across certain gender) and not due to technical infrastructure (geographical coverage). Table 7.5 exhibits advantages and disadvantages of different electronic interview techniques.

Web-based interview techniques involve posting of the survey material on a particular website.

7.4 EVALUATION CRITERIA FOR SURVEY METHODS

As discussed in the previous section, various methods of survey are available. A researcher often faces a dilemma as to which method of survey should be adopted. Hence, it becomes important for the researcher to evaluate all the survey methods on some pre-established criteria. This section presents an evaluation of the survey methods on the basis of 11 parameters: cost, time, response rate, speed of data collection, coverage area, bias due to the interviewer, quantity of data, control over fieldwork, anonymity of the respondent, question posing, and question diversity. Figure 7.2 exhibits evaluation criteria for various survey methods.

FIGURE 7.2

Evaluation criteria for various survey methods

7.4.1 Cost

In case of personal interview, the cost of conducting survey remains very high. For conducting an interview, the interviewer has to prepare a questionnaire and travel extensively for personally contacting the respondents. This makes the process very costly. This cost is very low in case of conducting personal interview through electronic means. Cost is mainly curtailed due to non-travelling mode of conducting survey. Cost is moderate in case of conducting personal interview by telephone. Few years ago, the cost of conducting personal interview was not as low as in recent times in India. Easy availability of mobiles has changed the scenario like anything. Even cost of making a call is dramatically reducing, making the telephone mode of survey cheaper than mail survey. In India, using government postal services is not very costly. It is a costly affair if the researcher wants to use private courier services. In broad sense, personal interview is the costliest of the four techniques with electronic interview as the cheapest. Telephone interview and mail interview are in between the personal interview and electronic interview in terms of cost.

7.4.2 Time

It is obvious that personal interview technique takes long time to operate and complete. Similarly, mail survey technique also takes more time to complete. Sometimes it takes more time

than personal interview as the respondents have no time limit to reply. Though the researcher mentions the time limit, it is ultimately up to the respondent whether he or she will complete and send it on time. Electronic surveys are less time consuming as the mode of operation is electronic and not manual or postal. Telephone survey techniques are moderate to low time consuming. When an interviewer gets immediate response, this technique is less time consuming. In cases where interviewer does not get immediate response from the potential respondent, the technique becomes moderate time consuming. Many times the interviewers make many calls to fix an appointment to conduct surveys. This makes the process time consuming but less time consuming than the personal interview and electronic interview techniques.

7.4.3 Response Rate

For personal interviewing techniques, response rate is usually higher. Telephone interviewing techniques generate moderate to high response rate. This technique faces the problem of non-response or no answer. Response rate in the telephone interviewing technique increases when an interviewer makes a proper follow-up. Response rate of the mail survey can be separately discussed in the light of the response rate of two mailing techniques: one-time mail survey and mail panel. For a typical traditional mail technique, the response rate happens to be very low, but in the mail panel the response rate increases as the interviewer is in continuous touch with the potential respondents. So, for the mail panel survey technique, the response rate is high. Electronic interview techniques have low response rate. Between the two electronic survey techniques, the web-based surveys have lower response rate as compared with that of the e-mail survey technique. It has already been discussed that for enhancing the response rate of the web-based interview techniques, this must be supplemented by traditional mail, e-mail, or any other technique for providing prior information about the purpose of the survey to the respondents.

7.4.4 Speed of Data Collection

In case of personal interview, speed of data collection remains slow, as the interviewer has to spend time with the respondents and then has to devote time for data feeding and compiling. Telephone interview provides an opportunity to collect data at fast rate. Specifically, CATI technique generates data at a very fast rate. Mail interviews are not able to generate data at fast rate. In fact, this survey technique generates data at the lowest rate among the four discussed techniques of survey. In mail survey technique, sometimes the researcher is able to collect data after several weeks or even after several months of launching the interview programme. Electronic survey techniques provide high rate of data collection opportunity. This is even faster for the web-based interview technique than the e-mail interviewing technique. Printing, mailing, data feeding, and other such activities are not there in web-based survey techniques.

7.4.5 Survey Coverage Area

When using personal interview technique, a researcher has to keep a fact in mind that he or she will not be able to cover a wide geographical area. So, for coverage area-wise, the personal interview technique has limited use. As compared with the personal interview technique, remaining three methods, that is, telephone, mail, and web-based interview techniques, provide a wider area coverage option. Covering a wide geographical area may be costly for telephone interview technique and mail interview technique as compared with web-based interview technique. Web-based interview techniques offer a wide range of coverage at low cost.

7.4.6 Bias Due to Interviewer

Bias due to the interviewer is very high in personal interview technique. The interviewer can bias the interview process by intentional wording of questions, wishful and convenient contact to the respondent, and more than that bias the answers while feeding the data. Bias due to the interviewer is moderate in telephone interviewing method. Telephone interviewer can also bias the process by wrong wording and changing the pitch of voice. The remaining two survey methods, mail interview and web-based interviews, are free from the bias due to the interviewer.

7.4.7 Quantity of Data

Personal interviewing technique has the capacity to generate a large amount of data. This technique offers a face-to-face communication opportunity to both the interviewer and the respondents. This facilitates the interview process, and a lot of information can be generated. Remaining three methods, telephone interview, mail interview, and electronic interview, generate moderate quantity of data because these techniques lack face-to-face communication. Out of these three methods, telephone interview has the lowest capacity of data quantity generation because respondent do not feel comfortable answering questions in a lengthy interview. Mail panels can also provide moderate to high quantity of data as the respondents are a pool created by the researcher. Respondents do not feel comfortable with the lengthy questionnaire, hence for getting large amount of data, sending long questionnaire to the respondents has a very limited use.

7.4.8 Control Over Fieldwork

Control over fieldwork is moderate for mall intercept, self-administered questionnaire, omnibus surveys, and computer-assisted personal interviews. This control is often low in door-to-door interview and office interview techniques. Control over fieldwork is moderate in telephone interview techniques. In mail and web-based surveys, fieldwork control problem is eliminated as there is no fieldwork in these techniques.

7.4.9 Anonymity of the Respondent

Anonymity of the respondent is his or her perception that his or her identities will not be disclosed by the interviewer. Personal interviews have the low anonymity of the respondents as most of these offer direct interaction with the respondent. Anonymity of the respondents remains moderate in the telephone interview technique as there is no face-to-face interaction, but there is an interaction that makes the respondent suspicious. Perceived anonymity of the respondents is high in the mail survey as there is no personal or verbal interaction. Web-based interviews have high degree of anonymity of the respondents. As compared with the web-based interviews, e-mails have moderate degree of anonymity of the respondents. In e-mail interaction, the respondents' identity is disclosed when he or she replies.

7.4.10 Question Posing

Question-posing facility is high in personal interview technique, as face-to-face communication acts as a facilitator in posing and explaining questions. This is moderate in the telephone interview technique. Question-posing facility is low in the mail interview techniques and electronic interview techniques, as it never opens an opportunity to have a personal interaction.

TABLE 7.6

Comparative evaluation of various survey methods on different evaluation parameters

<i>Evaluation criteria</i>	<i>Personal interview</i>	<i>Telephone interview</i>	<i>Mail interview</i>	<i>Electronic interview</i>
Cost	High	Moderate	Moderate	Low
Time	High	Moderate to low	High	Low
Response rate	High	Moderate	Low/high	Low
Speed of data collection	Slow	Fast	Slow	Fast
Survey coverage area	Narrow	Wide	Wide	Wide
Bias due to interviewer	High	Moderate	None	None
Quantity of the data	High	Moderate	Moderate	Moderate
Control over fieldwork	Moderate to low	Moderate	High	High
Anonymity of the respondent	Low	Moderate	High	Moderate to high
Question posing	High	Moderate	Low	Low
Question diversity	High	Low	Moderate	Moderate to high

7.4.11 Question Diversity

Asking diverse questions is always convenient in personal interviews. In personal interview, the respondent actually sees the questions. Interviewer is also present to help the respondents in making some clarifications related to some difficult questions. This gives an opportunity to ask diverse questions to the interviewer. In telephone interviews, the interviewer cannot ask such diverse questions as the interviewer reads the questions and marks the answers. In this manner, the respondent has limited response options and gets irritated very soon and terminates the interview from his end. Mail interviews provide moderate opportunity for asking diverse questions. This opportunity is moderate because the respondents do not want to fill a long questionnaire, and they are usually reluctant to respond to a lengthy questionnaire. E-mail interview technique gives a limited option to ask diverse questions whereas the web-based interviewing techniques give a good option to ask diverse questions. Table 7.6 presents comparative evaluation of various survey methods on different evaluation parameters.

7.5 OBSERVATION TECHNIQUES

Observation techniques involve watching and recording the behaviour of test subjects or test objects in a systematic manner without interacting with them. So, observations in research are systematic. Systematic observation represents the ultimate in cheap but good research, which enables one to gather free data found in the environment (Demirdjian, 2006). While applying observation techniques, the researcher does not communicate with the subjects and acts as a neutral observer. In observation method, the researcher records the behaviour of the test subjects or test objects using a pencil and paper or does videography. Compared with the emphasis on the survey techniques within the marketing discipline, attention to observational data collection methods is relatively rare (Grove & Fisk, 1992). Observation does not often appear as a research methodology in the marketing literature: this may be because it is sometimes hard to quantify the outcomes of observational research at the outset or because it is considered as time consuming, or sometimes it may be difficult to generalize

Observation techniques involve watching and recording the behaviour of test subjects or test objects in a systematic manner without interacting with them.

the findings (Boote & Mathews, 1999). Observation research can be broadly classified as direct versus indirect observation; structured versus unstructured observation; disguised versus undisguised observation; and human versus mechanical observation.

7.5.1 Direct versus Indirect Observation

In direct observation, the researchers directly observe the behaviour of a subject and record it. In indirect observation, the researcher observes outcome of a behaviour rather than observing the behaviour.

In **direct observation**, the researchers directly observe the behaviour of a subject and record it. For example, for observing purchase behaviour of shopper for a tea packet, a researcher can stand in a big grocery store just aside the shelf that contains tea packets. He can systematically record the behaviour of the shoppers such as their first pick (choice) from the shelf; their preference for the hard pack, jar pack, or poly pack; their inclination for a particular brand; impact of price (as the shopper picks a pack and places it back on the shelf after seeing the price); and so on. In **indirect observation**, the researcher observes outcome of a behaviour rather than observing the behaviour. For example, a researcher can count the number of cups in which tea is consumed in a product demonstration to note the consumer preference for a particular brand or taste.

7.5.2 Structured versus Unstructured Observation

In a structured observation, a clear guideline is provided to the observer as what is to be observed and what is not to be observed. In an unstructured observation, the observer is free to observe what he or she feels is important for a research.

In a **structured observation**, a clear guideline is provided to the observer as what is to be observed and what is not to be observed. In this type of observational technique, observation is being made on a pre-specified format or checklist. This format itself does not consist the observation points that are not important for the researcher. Structured observation is a suitable technique when the research problem is clearly defined and the information needed from the observation is clearly laid down. As the name suggests, in an **unstructured observation**, the observer is free to observe what he feels is important for a research. No pre-specified format or checklist is provided to the observer, and he or she almost makes a discretionary decision on what is to be observed and what must be dropped from the observation. In theory, all the behaviour of the subjects can be recorded, but in practice, the observer applies his discretion.

7.5.3 Disguised versus Undisguised Observation

In disguised observation, the subject happens to be unaware that his or her behaviour or action is being monitored by the observer. In undisguised observation, the subject happens to be aware that he or she is being observed by an observer.

In **disguised observation**, the subject happens to be unaware that his or her behaviour or action is being monitored by the observer. This type of observational technique is especially used because the subjects will exhibit natural behaviour when they are unaware of the fact that they are being observed by an observer. For example, for making a disguised observation in a big shopping mall, an observer may be disguised as a shopper. In **undisguised observation**, the subject happens to be aware that he or she is being observed by an observer. There is a debate among the researchers that the undisguised observation can bias the observation process or not. Few researchers are of the view that the undisguised observation can bias the observation process, others say that the observer effect on the observation process is not long lasting.

7.5.4 Human versus Mechanical Observation

Human observational techniques involve observation of the test subjects or test object by a human being, generally an observer appointed by a researcher. Mechanical observation techniques involve observation by a non-human device.

Human observational techniques involve observation of the test subjects or test object by a human being, generally an observer appointed by a researcher. Advancement in technology and its appropriateness has reduced the burden of human observers. **Mechanical observation** techniques involve observation by a non-human device. These devices are many, for example, video camera, voice recorder, eye-movement recorder, scanners, and so on. In the field of business research, use of mechanical device has been becoming increasingly popular as these devices are free from the bias caused by human observer.

7.6 CLASSIFICATION OF OBSERVATION METHODS

Observation methods can be broadly classified into five categories. These are personal observation, mechanical observation, audits, content analysis, and physical trace analysis (Shao, 2002). Following section focuses on the discussion of these five different types of observation methods classified by mode of administration. Figure 7.3 exhibits these different observation methods.

Observation methods can be broadly classified into five categories. These are personal observation, mechanical observation, audits, content analysis, and physical trace analysis.

7.6.1 Personal Observation

As the name indicates, in personal observation, an observer actually watches the subject behaviour and makes a record of it. The researcher never tries to alter the behaviour of the subject but just records it as it happens in front of him. The subject may or may not be aware that his behaviour is being observed by the observer. This type of observation is extremely useful when the subjects are small kids. Perception of the observer is conditioned by his knowledge, and therefore he perceives the event to happen in a certain way (Juma'h, 2006). Anyway, personal observation is a practical and useful technique to collect data, specifically in cases where other means of data collection are seemingly not advantageous.

As the name indicates, in personal observation, an observer actually watches the subject behaviour and makes a record of it.

7.6.2 Mechanical Observation

Mechanical observation involves the observation of behaviour of the respondents through a mechanical device. This device may be a video camera, a voice recorder, eye-movement recorder, and other such devices. In modern times, many mechanical devices are available to record the behaviour of the subjects. This is especially important when a researcher has to make continuous observation or when a researcher feels that the human observation will not solve the research purpose. For example, a camera can record the actions of a respondent better than any human being. In addition, the camera has the capacity of observing behaviour of the subjects for a long time as compared with the human observer. In some cases, human observation is not possible. For example, when a researcher, in particular will like to measure the emotional reaction of an individual to a stimuli through his eye pupil movement, the human observation is neither feasible nor practical. In this case, an instrument commonly known as eye-movement recorder is used. This instrument has the capacity of measuring eye movement at a rate of 30 readings per second with respect to any stimuli such as advertisement, shelf display, and so on. Obviously, no human being will be able to match the capacity of this instrument.

Mechanical observation involves the observation of behaviour of the respondents through a mechanical device.

7.6.3 Audits

Audit involves examination of particular records or inventory analysis of the items under investigation. In audit analysis, the researchers personally collect the data and usually make the count of the items under investigation. Audit is a highly structured technique and usually is performed personally by an auditor without using a mechanical device. Nowadays

Audit involves examination of particular records or inventory analysis of the items under investigation.

FIGURE 7.3
Classification of observation methods

some mechanical devices are also used to make an audit. For example, modern libraries use bar-coded books and a laser gun to count the number of books in the library. In the field of consumer behaviour, pantry audit is very popular. In pantry audit, the researcher inventories the items in the kitchen of the subjects while making a personal interview. Pantry audits are capable of handling the problem of biased responses of the subjects as their used items can be counted from their pantry. Though, few researchers argue that the presence of items in the pantry does not guarantee that the subjects are using it. In addition, getting in the pantry of the subjects is a difficult exercise because many subjects may not be willing to allow the researcher into their kitchens.

7.6.4 Content Analysis

Content analysis is a research technique used to objectively and systematically make inferences about the intentions, attitudes, and values of individuals by identifying specified characteristics in textual messages.

Content analysis is a research technique used to objectively and systematically make inferences about the intentions, attitudes, and values of individuals by identifying specified characteristics in textual messages (Morris, 1994). Content analysis systematically examines the content of communication as an indirect observation and analysis. Malhotra (2004) stated that the unit of analysis may be words (different words or type of words in the message), characters (individuals or objects), themes (propositions), space and time measures (length or duration of the message), or topics (subjects of the message). Business researchers generally examine the content of message in print advertisement and electronic advertisement, content analysis for the print articles, and so on. For example, Zhou (2005) has used content analysis to find the usability challenges and cross-cultural difference issues in city tourism website design. By applying content analysis, he examined the content and functions of 55 city tourism websites covering North America, Europe, Asia, Australia, and Africa. Through content analysis, he revealed the apparent differences among countries of different economic level as well as culture and suggested to make websites more effective, efficient, and easy-to-use.

7.6.5 Physical Trace Analysis

Physical trace analysis involves collection of data through physical trace of the subjects in terms of understanding their past behaviour.

Physical trace analysis involves collection of data through physical trace of the subjects in terms of understanding their past behaviour. For example, a researcher can count the number of soft drinks consumed in an annual function of a college to understand the inclination of youth for a particular brand. Physical trace analysis is an indirect method of observation as the behaviour is not directly observed, but the outcome of a behaviour is observed. In some cases, physical trace analysis is very useful. For example, the popularity of a website can be analysed by counting the number of times the users have visited the site.

7.7 ADVANTAGES OF OBSERVATION TECHNIQUES

The most admirable advantage of the observation methods is the collection of data on the basis of actually observed information rather than on the basis of using a measurement scale. Observation also eliminates recall error as the observation is immediately recorded on the place of observation. Influence of the interviewer on getting answers from the respondents is a major limitation of personal interviewing techniques. Observations are completely free from this bias of personal interview technique as there is no interaction between the observer and the subject who is being observed. Observations also allow an observer to collect data from the group of subjects who are not able to provide written or verbal information. For example, a toy manufacturing company making toys for small kids of age between 1 and 5 years will get the response of kids through observation only. In some specific cases, the observation methods prove to be cheaper and faster than other survey methods.

7.8 LIMITATIONS OF OBSERVATION TECHNIQUES

One of the major limitations of the observation techniques is its inability to measure attitude or intentions of the subjects. Another limitation of the observation method is the subjective observation by the observer. A same incident may have three different observations by three different observers. For personal observation, continuous monitoring by the observer is required. Observers often feel fatigue from this long continuous observation, and this results in a biased result. Personal observation techniques require a lot of time and energy to be executed. Disguised observation is sometimes unethical as the subject is unaware that his or her action is being observed by the observer. From a practical standpoint, it is best to view the observation method as a complement to survey methods, rather than to view it as a competitor (Malhotra, 2004).

REFERENCES |

- Aaker, D. A.; Kumar, V. and Day, G. S. (2000):** Marketing Research, 7th ed (John Wiley & Sons, Asia), p 218.
- Al-Subaihi, A. A. (2008):** Comparison of web and telephone survey response rates in Saudi Arabia, *Electronic Journal of Business Research Methods*, Vol. 6, No. 2, pp 123–132.
- Andrews, D.; Nonnecke, B. and Preece, J. (2003):** Conducting research on Internet: online survey design, development and implementation guidelines, *International Journal of Human-Computer Interaction*, Vol. 16, No. 2, pp 185–210.
- Bonometti, R. J. and Tang, J. (2006):** A dynamic technique for conducting online survey-based research, *Competitiveness Review: An International Business Journal Incorporating Journal of Global Competitiveness*, Vol. 16, No. 2, pp 97–105.
- Boote, J. and Mathews, A. (1999):** “Saying is one thing; doing is another”: the role of observation in marketing research, *Qualitative Market Research: An International Journal*, Vol. 2, No. 1, pp 15–21.
- Church, A. H. (1993):** Estimating the effect of incentives on mail survey response rates: a meta-analysis, *Public Opinion Quarterly*, Vol. 57, No. 1, pp 62–67.
- Cole, S. T. (2005):** Comparing mail and web-based survey distribution methods: results of surveys to leisure travel retailers, *Journal of Travel Research*, Vol. 43, No. 5, pp 422–430.
- Couper, M. P. (1994):** Interviewer attitudes toward computer assisted personal interviewing (CAPI), *Social Science Computer Review*, Vol. 12, No. 1, pp 38–54.
- Demirdjian, Z. S. (2006):** Inexpensive research in marketing: empowering the technologically challenged entrepreneurs, *Innovative Marketing*, Vol. 2, No. 1, pp 7–14.
- Grove, S. J. and Fisk, R. P. (1992):** Observational data collection methods for service marketing: an overview, *Journal of the Academy of Marketing Science*, Vol. 20, No. 3, pp 217–224.
- Ibsen, C. A. and Ballweg, J. A. (1974):** Telephone interviews in social research: some methodological considerations, *Quality and Quantity*, Vol. 8, No. 2, pp 181–192.
- Juma’h, A. H. (2006):** Empirical and realistic approaches of research, *Inter Metro Business Journal*, Vol. 2, No. 1, pp 88–108.
- Ketola, E. and Klockars, M. (1999):** Computer-assisted telephone interview (CATI) in primary care, *Family Practice*, Vol. 16, No. 2, pp 179–183.
- Kumar, V.; Aaker, D. A. and Day, G. S. (2001):** Essentials of Marketing Research, 2nd ed. (John Wiley & Sons), pp 228.
- Malhotra, N. K. (2004):** Marketing Research: An Applied Orientation, 4th ed. (Pearson Education), p 189.
- Marshall, D. W. (1995):** Market research methods and Scottish eating habits, *British Food Journal*, Vol. 97, No. 7, pp 27–31.
- Moghaddam, G. G. and Moballeghi, M. (2008):** How do we measure the use of scientific journals? A note on research methodologies, *Scientometrics*, Vol. 76, No. 1, pp 125–133.
- Morris, R. (1994):** Computerized content analysis in management research: a demonstration of advantages and limitations, *Journal of Management*, Vol. 20, No. 4, pp 903–931.
- Shao, A. T. (2002):** Marketing Research: An Aid to Decision Making, 2nd ed. (South-Western Thomson Learning), p 170.
- Wilson, T. C. (2007):** Collecting conjoint data through telephone interviews, *Journal of the Academy of Marketing Science*, Vol. 12, No. 4, pp 190–199.
- Zhou, Q. (2005):** Usability issues in city tourism web site design: a content analysis, *IEEE International Professional Communication Conference Proceeding*, pp 789–796.

SUMMARY |

This chapter focuses on some survey and observation methods of data collection and their relative advantages and disadvantages. Survey is gathering information through the respondents for any pre-established research objective. On the basis of mode of administration, the survey methods can be broadly classified as personal interview, telephone interview, mail interview, and electronic interview. Personal interview can be further classified into door-to-door interview, mall intercept interview, office interviews, self-administered questionnaire, omnibus surveys, and computer-assisted interviewing techniques. Telephone interviews are classified into personal interview using telephone, fax survey, voice mail survey, and CATI technique. Mail surveys can be broadly classified into two categories: one-time mail survey and mail panel. Two commonly used electronic survey techniques are e-mail interview and web-based interview. Survey methods can be evaluated on the basis of 11 parameters. These

are cost, time, response rate, speed of data collection, coverage area, bias due to the interviewer, quantity of data, control over fieldwork, anonymity of the respondent, question posing, and question diversity. Each method of survey has its own advantages and disadvantages with respect to various evaluation parameters.

Observation techniques involve watching and recording the behaviour of test subjects or test objects in a systematic manner without interacting with them. Observation research can be broadly classified as direct versus indirect observation; structured versus unstructured observation; disguised versus undisguised observation; and human versus mechanical observation. Observation methods can be broadly classified into five categories. These are personal observation, mechanical observation, audits, content analysis, and physical trace analysis. Each method of observation also has its own advantages and disadvantages with respect to various evaluation parameters.

KEY TERMS |

Direct observation, 154
Disguised observation, 154

Human observational techniques, 154
Indirect observation, 154

Mechanical observation, 155
Structured observation, 154

Undisguised observation, 154
Unstructured observation, 154

NOTES |

1. Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.
2. <http://www.forcemotors.com/index.aspx>
3. http://forcemotors.com/html/management_d_analysis.aspx
4. <http://www.financialexpress.com/news/supreme-court-spikes-rahal-bajaj-plea-against-force-...>

DISCUSSION QUESTIONS |

1. What is survey method of data collection and when is it used in business research?
2. What are different survey methods available for launching a business research study? What will be the best method to be adopted? Explain and rationalize your answer.
3. Make a comparative chart to evaluate selection criteria for different survey techniques.
4. What is personal interview technique? Explain different types of personal interview techniques.
5. What are the relative advantages of telephone interview technique over other methods of survey? Explain different types of telephone interview techniques.
6. What is mail interview technique? For a business researcher, in what circumstance is this technique suitable?
7. What is the relative advantage of web-based interview technique over e-mail interview technique? Also explain the use and importance of electronic interview technique in recent times.
8. Make an evaluation charts for the different methods of survey with parameters such as cost, time, response rate, speed of data collection, coverage area, bias due to the interviewer, quantity of data, control over fieldwork, anonymity of the respondent, question posing, and question diversity.
9. What is observation? Why observation is not very frequently used by business researchers as compared with the survey techniques?
10. Write a short note on following terms:
 - Direct versus indirect observation
 - Structured versus unstructured observation
 - Disguised versus undisguised observation
 - Human versus mechanical observation

11. What is personal observation and under what circumstances is this a preferred option by a business researcher?
12. What is the difference between mechanical observation and audit analysis?
13. What is content analysis and what is the major reason of using this as an observation method?
14. What is physical trace analysis and what are the relative advantages of this observation technique over other techniques of observation?
15. What are the advantages and disadvantages of observation techniques?

CASE STUDY |

Case 7: TVS Motors Company Ltd

Introduction: Two-Wheeler Industry in India

The two-wheeler category is steadily moving from a discretionary purchase to an essential purchase, especially among the burgeoning Indian middle-class households. Better quality and durability, higher fuel efficiency, new age styling, and features in conjunction with a slew of new product launches and greater finance availability have been the primary drivers of sales in the past years.¹ India secures second-largest position in two-wheeler production. Apart from the discussed facts, inadequacy and poor quality of public transport system in India have pushed the demand of two-wheelers. In India, the two-wheeler industry is highly diversified in terms of presenting a versatile product line. Two-wheeler manufacturers produce different economic models for general public as well as some specific models to cater the different needs of high-income group. Two-wheelers contain scooters, mopeds, and motorcycles. Few years ago the market was dominated by scooter segment, but scenario changed in 1998–1999 when motorcycles took the edge and never looked back. Nowadays, Indian two-wheeler industry is dominated by the motorcycle segment. Hero Honda, Bajaj, TVS Motors, Kinetic Motors, and LML are some of the main players in the Indian two-wheeler industry.

Demand of two-wheelers is increasing day-by-day. In the year 1990–1991, the demand for the two-wheelers was 1.82 million units that grew to 3.83 million units in the year 2000–2001. The projected demand for the two-wheelers in the year 2014–2015 is estimated to reach 16 million units.² This is no doubt a rosy picture for the growth of Indian two-wheeler industry. Tables 7.01 and 7.02 present market segmentation and product variation of two-wheelers in India, respectively.

TVS Group: A Major Player in Two-Wheeler Market in India

TVS Group was established in 1911 by T. V. Sundram Iyengar. As one of India's largest industrial entities, it epitomizes Trust, Value, and Services. Today TVS Group comprises of over 30 companies, employing more than 40,000 people worldwide and

TABLE 7.01

Market segmentation for the two-wheeler industry in four regions of the country

<i>Market segmentation</i>	
<i>Segment</i>	<i>Share (%)</i>
North	32
East	9
West	27
South	32

Source: <http://www.indiastat.com>, accessed September 2009, reproduced with permission.

TABLE 7.02

Product wise market share for the two-wheeler industry in India

<i>Product variation</i>	
<i>Type</i>	<i>Share (%)</i>
Motorcycles	66
Scooters	22
Mopeds	11

Source: <http://www.indiastat.com>, accessed September 2009, reproduced with permission.

with a turnover in excess of US\$ 4 billion. With heavy growth, expansion, and diversification, TVS commands a strong presence in manufacturing two-wheelers, auto component, and computer peripherals. The company also has a vibrant business in the distribution of heavy commercial vehicles, passenger cars, finance, and insurance. Mission statement of the company clearly states, "We are committed to being highly profitable, socially responsible, and leading manufacturer of high value for money, environmentally friendly, lifetime personal transportation products under the TVS brand, for customers predominantly in Asian markets and to provide fulfillment and prosperity for the employees, dealers and suppliers." Company's

TABLE 7.03

Sales, income, and profit after tax and forex earning (in million rupees) of TVS Motors Ltd from 1994–1995 to 2008–2009

Year	Sales	Income	Profit after tax	Forex earning
Mar-95	4088.5	4119.2	337.5	64.3
Mar-96	6183.2	6229.1	351.5	44.3
Mar-97	8299.3	8363.2	543.6	114.5
Mar-98	10,186.2	10,398.7	685.4	159.2
Mar-99	13,130.7	13,284.7	817.5	107.2
Mar-00	15,417.7	15,577.5	857.3	164.1
Mar-01	18,209.8	18,408.2	625.7	159.3
Mar-02	22,135.9	22,336.2	539.5	170.4
Mar-03	31,112.8	31,419.6	1293.5	249.7
Mar-04	32,600.1	33,109.5	1377.5	694.8
Mar-05	33,212.5	34,108.9	1389.9	1222
Mar-06	37,317.5	38,179.7	1225	1806.8
Mar-07	44,720.1	45,514.8	662.8	2581
Mar-08	36,835.3	37,849.4	317.7	3344.7
Mar-09	40,089.1	40,894.6	310.8	5241.1

Source: Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

long-term vision can be well understood by its Vision statement comprised of three core values: Driven by the customer, The industry leader, and Global overview.³

Opportunities and Threats for TVS Motors Ltd

With the increased affordability among the Indian consumer class, the penetration level grew to 50 vehicles per thousand people. However, this is very low in comparison with countries such as Indonesia (100), Thailand (240), and Malaysia (300). Therefore, growth opportunities are ample in the future. Easy availability of low-cost finance has been a success factor in expanding the customer base in the past. Any restrictions will hamper the growth prospects. TVS Star has established itself as a strong brand in the economy segment and has already sold more than 1.2 million vehicles till date. However, the competition in this segment has been intense with price promotions and new

product launches. The company plans to further invest and grow in this segment through continuous innovation and value addition to customers. TVS Apache struck a chord with the younger generation and has become a well-known brand in that segment of customers. However, the sensitivity of this segment to new products is high and a slew of new product launches from competition will act as a deterrent. The company plans to address this threat through a series of variants and new products to keep the excitement growing. Moped category sales is also growing specially in rural areas due to good monsoon in last few years, but a weak monsoon status can reverse the situation.¹ TVS Motors has strategies to meet with challenges posed by the environment. TVS Motors has some long-term plans to meet the challenges and threats.

Responding to shareholder's queries at the Seventh Annual General Meeting in Chennai, Chairman and MD, Venu Srinivasan clearly stated, "All our investments will start paying dividends from this year. We are serious about addressing the issues raised by the members like better utilization of the loans invested in assets, reducing the cost of operations and improving the returns. We will also looking at tapping renewable energy and other sources to tide over the power shortage and rising cost of the input." Mr Srinivasan stated that TVS Motors has to revitalize its finance entity as the finances for two-wheelers and consumer durables have dried up from banks. He further stated that Indonesia may be a long-term market as TVS has established itself as a quality supplier.⁴

Three-wheeler market is also growing in its own proportion. In the year 2000–2001, market was covered with the demand for 2,14,000 units in a year. This is projected to reach the 6,60,000 units per year in the year 2014–2015.² TVS Motors is willing to cater the opportunities of three-wheeler industry. It has launched a three-wheeler brand "TVS King" to capitalize the opportunity present in a three-wheeler market. TVS Motors is willing to add more features in its three-wheeler brand "TVS King" on the basis of customer's response. Assume, having this task in hand, the company decided to use both survey and observation method to collect the required response from the customer. What kind of survey methods should company use to collect the required information? What will be the basis of selecting an appropriate survey technique? What observation method the company should use to collect the information related to adding new features in the product? What should be the base of using survey and observation method?

NOTES |

1. Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.
2. <http://www.indiastat.com>, accessed September 2009, reprinted with permission.
3. <http://www.tvsmotor.in/group.asp>
4. <http://economictimes.indiatimes.com/News/News-By-Industry/Auto/Automobiles/TVS-mot...>

CHAPTER

8

Experimentation

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Understand the concept of experimentation and causality
- Understand the internal and external validity issues in experimentation
- Understand the threats to internal and external validity in experimentation
- Understand the ways to control extraneous variables
- Understand and compare a laboratory experiment and field experiment
- Understand the concept of experimental designs and deal with various types of experimental designs
- Understand the limitations of experimentation
- Understand the concept of test marketing and different types of test marketing techniques

RESEARCH IN ACTION: BERGER PAINTS INDIA LTD

Berger Paints is the culmination of over seven-decade process of evolution and growth that began in 1923. The company's growth is closely linked with the business and industrial development of modern India. Berger's performance is anchored today in a wide variety of decorative and industrial paints, which continue to gain an increasing share of the highly competitive Indian paint market. Being an ISO 9001 company, the quality products of the company have attained an instant recognition worldwide and continue to meet the quality requirements that are demanded today even in the domestic market.¹

Berger Paints India Ltd, owned by the Dhingra Group, was incorporated in the year 1923. The company was originally formed by Mr Hadfield, and the Dhingra Group took over it in 1991. The company is engaged in the business of manufacturing and marketing of paints and varnishes in India. Product range of the company includes synthetic enamel, interior and exterior wall coatings, wood finish, and acrylic emulsions. The enamels are marketed in the brand name of Luxol Hi Synthetic, Luxol Satin, Luxol Lustre, and so on. WeatherCoat Longlife and WeatherCoat Smooth 100% Acrylic are the popular brands of exterior wall coatings. The company markets interior wall coatings in five different brand names and offers complete painting solution services in the name of home decor, which includes professional help on the product selection, material delivery, clean up, and supervision. It has launched Lewis Berger ColorBank, which is based on the computerized paint technology, having a range of shades.² The success story of the company is witnessed through the income and profit after tax status of the company from 1994–1995 to 2008–2009 (Table 8.1).

In the financial year 2008–2009, similar to other paint companies, Berger Paints India Ltd has also suffered from the deterioration in profit after tax status. Rising crude oil price and higher interest cost post-September 2008 are some of the reasons. In September 2008, the world economy has taken an abrupt turn affecting the situation in an adverse way. This also has an adverse impact on the performance of some Indian companies and their international operations. Nowadays, many global companies are changing the strategies so as to operate in that part of the globe that is less affected by the environmental adversities, as compared to focus on the part of the globe that is affected highly by the environmental adversities. This may be a very good exercise to pool the losses incurred from one segment of the globe by the another segment.

The Indian companies have also realized the importance of being global and catering market through global operations. Commenting on the profit decline of 2008–2009, Subir Bose, managing director of Berger Paints India Ltd, said, “We will have volume growth but with paint prices now coming down to levels of 2007–08, value growth will be a challenge. Our overseas operations have not been impacted heavily due to recession as our exposure is very small.”³ Assume that Berger Paints has decided to go for a massive brand awareness programme in the overseas market. For formulating a broad research programme, the company has decided to go for experimentation.

How pilot test and conduction of the final test will be operationalized? Which experimental design should be used? Field experiment or laboratory experiment, which model should be used? What will be the relevant variables for testing? How a researcher will be controlling the environment and extraneous variables? This chapter provides an opportunity to answer all such type of questions and attempts to make the readers aware of the complete process of experimentation.

TABLE 8.1

Income and profit after tax (in million rupees) of Berger Paints India Ltd from 1994–1995 to 2008–2009

Year	Income	Profit after tax
Mar-95	2183.1	68.8
Mar-96	2779.7	98.5
Mar-97	3170.4	143
Mar-98	3529.5	182.4
Mar-99	4355.9	236.3
Mar-00	5111.4	237
Mar-01	5689.2	284.9
Mar-02	6111	313.9
Mar-03	6794.2	334.2
Mar-04	7825.6	440.3
Mar-05	9625	521.2
Mar-06	11,361.9	702.9
Mar-07	13,411.3	830.7
Mar-08	15,436.1	920.8
Mar-09	17,265.2	887.6

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

8.1 INTRODUCTION

For understanding the concept of experimentation, let us take a simple example of a firm facing a problem of decline in sales. The firm is desperate to understand the reasons of the decline in sales. There may be many factors responsible for this slump such as poor advertisement impact, lack of sales people support, perceived poor quality of the product, lack of motivation for dealers and retailers, poor promotional policies adopted by the company, high turnover rate among sales people, and so on. The company has to understand the main reasons of the decline in sales and must be focused on these reasons to control the slump in sales.

We have already discussed some techniques such as using the secondary data, survey, and observation to collect the data to explore the insights of the problem in hand. These techniques are important to explore the dimensions of the problem in hand but are not able to provide the definitive answer to the research question. These techniques are basically exploratory and descriptive in nature and are not able to answer causal questions. Experimentations are generally used to determine the “causal relationship” between the variables. As discussed

in the decline in sales example, there may be various causes of the decline in sales, and we focused on few of these listed earlier. To understand the causal relationship, we take an independent variable “perceived poor quality of the product” as the determinant of research question “decline in sales.” Now, it is important to understand that the perceived poor quality of the product is not the only cause of the decline in sales, there may be many more. In addition, the perceived poor quality of the product not always determines the decline in sales; it is only the probabilistic cause in the decline in sales. More specifically, we can never prove that the perceived poor quality of the product is the determinant of the decline in sales; we can only infer that this independent variable may be the reason of the decline in sales.

8.2 DEFINING EXPERIMENTS

Experiments can be defined as the systematic study in which a researcher controls or manipulates one or more independent (experiment) variables to test a hypothesis about the independent variable. **Independent variables** are the variables that are manipulated or controlled by the researcher. As given in Section 8.1, poor advertisement impact, lack of sales people support, perceived poor quality of the product, lack of motivation for dealers and retailers, poor promotional policies adopted by the company, and high turnover rate among sales people are independent variables. On the other hand, **dependent variables** are variables on which a researcher has little or no control over the research process, but the researcher is keen to note a change in it with the corresponding change in the independent variables. In the chapter opening example, sales are the dependent variables. The researcher manipulates the explanatory or independent variable and then observes that the hypothesized dependent variable is affected by the intervention of the researcher or not. During this process of intervention by the researcher, all other independent variables that may confound the relationship between dependent and independent variables are being controlled or eliminated. Hence, the main purpose of the experimentation is to provide an opportunity to the researcher, where he is able to control the research situation for determining the causal relationship between the dependent and independent variables. Tull and Hawkins (1984) stated that the essence of experimentation is the manipulation of one or more variables by the experimenter in such a way that its effect on one or more variables can be measured.

Before detailing experimentation, we will first focus on the concept of causality, a prerequisite for experimentation. We do things in the world by exploiting our knowledge of what cause what (Hobbs, 2005). In fact, **causality** is a conditional phenomenon between variables in the form “if x, then y.” Causality is an important aspect of how we construct reality (Cavazza et al., 2007).

There exist four formal conditions for causality: **covariation**, **time order of occurrence of variable**, **systematic elimination of other causal variable**, and **experimental designs**. Covariation is the extent to which a caused variable occurs with the causal variable together or vary together as the framed hypothesis under consideration. For example, sales (dependent variable) move upward with the lowered status of the price (independent variable). The second condition, time order of occurrence of variable, explains that the causal variable changes prior to or simultaneously with the caused variable; hence, it cannot occur afterwards. For example, when prices are increased on the first day of the month, sales go down on the remaining days of the month. The third condition, systematic elimination of other causal variables, indicates that the variable being investigated should be the only causal explanation of any change in the dependent variable. For understanding the third condition, let us take the chapter opening example again. The lack of sales people support may be the cause in slump in sales when a researcher is confident that all other possible variables affecting sales, such as poor advertisement impact, perceived poor quality of the product, lack

Experiments can be defined as the systematic study in which a researcher controls or manipulates one or more independent (experiment) variables to test a hypothesis about the independent variable.

Independent variables are the variables that are manipulated or controlled by the researcher. On the other hand, dependent variables are variables on which a researcher has little or no control over the research process, but the researcher is keen to note a change in it with the corresponding change in independent variables.

In fact, causality is a conditional phenomenon between variables in the form “if x, then y.”

There exist four formal conditions for causality: covariation, time order of occurrence of variable, systematic elimination of other causal variable, and experimental designs.

of motivation for dealers and retailers, poor promotional policies adopted by the company, and high turnover rate among sales people, are held constant or otherwise controlled by the researcher. The experimental designs are a set of procedures conducted to state the unequivocally causal nature of the variable. For example, to determine the slump in sales, a formal market test should be designed and conducted.

8.3 SOME BASIC SYMBOLS AND NOTATIONS IN CONDUCTING EXPERIMENTS

To provide the roadmap of understanding the concept of experimentation, it is important to have some prior understanding or knowledge of some basic symbols and notations frequently used in the experimentation.

To provide the roadmap of understanding the concept of experimentation, it is important to have some prior understanding or knowledge of some basic symbols and notations frequently used in the experimentation. Following is the list of some basic symbols and notations used in conducting the experiment:

O = Observation or measurement made on dependent variable as a part of the experiment

X = Exposure of the test unit under investigation to independent variable or experimental manipulation or treatment

EG = Experimental group that is exposed to the experimental manipulation or treatment

CG = Control group participating in the experiment but has no exposure to the experimental manipulation or treatment

R = Random assignment of test units and experimental manipulation or treatments to the groups

M = Match of experimental group and control group on the basis of some concerned related characteristics

The symbols O_1, O_2, O_3 , and so on are indications of three or more observations or measurements made on dependent variable as a part of the experiment. Similarly, X_1, X_2, X_3 , and so on indicate that the test unit under investigation is exposed to three or more independent variables or experimental manipulation or treatment. The symbols EG_1, EG_2, EG_3 , and so on are used to indicate that the experiment has three or more experimental groups. Similarly, the symbols CG_1, CG_2, CG_3 , and so on are used to indicate the participation of three or more control groups in the experiment.

If the design and structure of a study are such that one can confidently conclude that the independent variable caused systematic changes in the dependent variable, then the study is said to have a high internal validity. On the other hand, if the study gives us plausible alternative interpretation of the observed relationship between the independent and dependent variable, then it is said to have a low internal validity.

The external validity typically refers to the generalizability of the results of a study to other (usually real world) settings or populations.

8.4 INTERNAL AND EXTERNAL VALIDITY IN EXPERIMENTATION

If the design and structure of a study are such that one can confidently conclude that the independent variable caused systematic changes in the dependent variable, then the study is said to have a high internal validity. On the other hand, if the study gives us a plausible alternative interpretation of the observed relationship between the independent and dependent variable, then it is said to have a low internal validity. The **external validity** typically refers to the generalizability of the results of a study to other (usually real world) settings or populations (Anderson & Bushman, 1997).

The internal validity indicates that the manipulation in experimental treatment or independent variable causes an observed effect on the dependent variable. If the observed effect is influenced by the confounding impact of extraneous variables, then drawing valid conclusions about the causal relationship between the experimental treatment (independent variable) and dependent variable becomes extremely difficult. The problems of the external validity generally relate to the possibility that a specific, but time limited, set of experimental conditions may not deal with the interpretations of untested variables in the real world

(Zikmund, 2007). The lack of external validity puts a researcher in a difficult situation to repeat the experiment for a different set of subjects in different time span. If an experiment lacks the internal validity, then there is no meaning in generalizing the result of the experiment. Factors that are of serious concern for the internal validity of the experiment may also jeopardize the external validity of the experiment. The major source of threat to the internal validity of the experiment is the impact of different extraneous variables.

8.5 THREATS TO THE INTERNAL VALIDITY OF THE EXPERIMENT

The following section focuses on some extraneous variables, such as history, maturation, testing, instrumentation, statistical regression, selection bias, and mortality, that seriously jeopardize the internal validity of the experiment.

8.5.1 History

History effect refers to a specific event in the external environment that occurs between the commencements of experiment and when the experiment ends. More specifically, this event in the external environment may influence the subjects during the experiment and has an impact on the first and second measurements. This external event happens to be beyond the control of the researcher. History does not deal with the event occurred before the experiment, rather it deals with the event that occurs during an experiment. For example, a coloured television producer has decided to determine the impact of a new advertisement campaign. The company's researchers have decided to take two measurements, first after 1 week of the launch of the advertisement and second after 15 weeks of launching the advertisement. The company's researchers have taken the first measurement, after 1 week of the launch of the advertisement campaign. In the meantime, in the ninth week of the experiment, another multinational company stepped in the market with the support of a heavy advertisement campaign. Now the second measurement of the company's research team will always be influenced by the introduction of this external event during the experiment. A researcher should try to isolate the effect of history, as he or she is not able to control its impact as it is external and beyond the control of the researcher.

History effect refers to a specific event in the external environment that occurs between the commencements of experiment and when the experiment ends.

8.5.2 Maturation

It is always possible that during the experiment, subjects may mature or change. Therefore, with time, a change may be observed in the subjects themselves, but more important, it is not due to the experimental treatment or independent variable. In an experiment, **maturat-**
ion takes place when the subjects become older, bored, experienced, or disinterested during the experiment. If a company offers an incentive scheme to enhance the productivity of plant workers, then the company decides to test the level of productivity over 2 years. The productivity of the plant workers may improve over the 2 years because the subjects (plant workers) may become more skilled or more experienced. The increased productivity may not be due to experimental treatment (incentive scheme offered by the company).

In an experiment, maturation takes place when the subjects become older, bored, experienced, or disinterested during the experiment.

8.5.3 Testing

A **testing** effect occurs when a pre-test measurement sensitizes the subjects to the nature of the experiment. As a result, in a post-test measurement, the respondents may react differently when compared with the situation when they were not exposed to the pre-test measurement. This occurs in a before-and-after kind of study when taking a measurement

A testing effect occurs when a pre-test measurement sensitizes the subjects to the nature of the experiment.

before the application of treatment sensitizes respondents and they respond differently as a matter of sensitization to the experiment processes. The measurement before the application of treatment enhances the tendency of the respondents to give a socially desirable answer.

8.5.4 Instrumentation

The instrumentation effect is said to be occurred in an experiment when either the measuring instrument or the observer changes during the experiment.

The **instrumentation** effect is said to be occurred in an experiment when either the measuring instrument or the observer changes during the experiment. In some cases, researchers modify the measuring instruments during the experiment, resulting in instrumentation effect. Sometimes, the researchers present different sets of questionnaire to the respondents to tackle the problem of the testing effect. In doing so, they avoid the testing effect but encounter with the problem of instrumentation effect. The internal validity threatens the experiment when there is a change in the way of asking a question, change in the interviewer, and other procedures used to assess the change in the dependent variable. For example, if two interviewers are engaged in a before-and-after measurement, then there is a possibility that the way of placing and wording questions may be different for these two interviewers and results in the instrumentation effect of the experiment.

8.5.5 Statistical Regression

Statistical regression is the tendency of the subjects with extreme scores to migrate (regress) towards the average scores during the experiment.

Statistical regression is the tendency of the subjects with extreme scores to migrate (regress) towards the average scores during the experiment. For example, in a job satisfaction-measuring survey, few subjects may have scored very satisfied (extreme score) and few subjects may have scored very dissatisfied (extreme score) in the pre-test measurement. There is a strong possibility that in the post-test measurement, attitude of the subjects may change and they will move towards the average scores. This often happens because the respondents with extreme opinion have more space to move towards average over the passage of time. Therefore, under the effect of statistical regression, the change in post-test measurement is not due to the application of treatment but due to the extraneous variable referred as statistical regression.

8.5.6 Selection Bias

Selection bias occurs when an experimental group significantly differs from the target population or control group.

Selection bias occurs when an experimental group significantly differs from the target population or control group. Similarity between the experimental and control groups is extremely important, so that the difference in the result can be attributed to the experimental treatment and not to the difference between the experimental and control groups. A random assignment of the subjects to the experimental and control groups largely solves the problems of the selection bias. The experimental and control groups should be as similar as possible.

8.5.7 Mortality

Mortality effect occurs when the subjects drop out while the experiment is in progress.

Mortality effect occurs when the subjects drop out while the experiment is in progress. The subjects refuse to participate in the experiment because of various reasons such as lack of time, loss of interest in the experiment, and so on. Mortality is a problem because a researcher is not sure that the lost subjects would respond to the experimental treatment in the same manner as the remaining subjects respond. For example, in an experiment related to measure the effect of a new incentive scheme, few subjects of the experimental group will drop out because they do not like the new incentive scheme, and as a result, they have taken a sophisticated way in terms of not participating in the experiment. This will not present an opportunity to a researcher to compare the results of the experimental and control groups without any premeditated bias.

8.6 THREATS TO THE EXTERNAL VALIDITY OF THE EXPERIMENT

As previously discussed, the external validity refers to the ability of an experimental result's generalizability to other populations. We have also discussed that if an experiment lacks the internal validity, then there is no meaning in generalizing the result of the experiment. In other words, the internal validity can be viewed as a necessary, but not sufficient, condition for external validity (Parasuraman et al., 2004). In the following section, we will focus on the four biases, such as reactive effect, interaction bias, multiple treatment effect, and non-representativeness of the samples, that seriously jeopardize the external validity of an experiment.

8.6.1 Reactive Effect

Reactive effect occurs when the respondents exhibit an unusual behaviour knowing that they are participating in an experiment. Reactive effect is an area of prime concern in a laboratory experiment when compared with a field experiment, though in the latter, this effect cannot be eliminated. Exhibiting an unusual behaviour, while participating in an experiment, is a natural phenomenon of respondent's behaviour. For example, if a company is willing to determine the purchase behaviour of the consumer in a particular departmental store and has chosen 100 participants for this purpose, then there is a high possibility that these 100 respondents will exhibit an artificial behaviour as being watched by the observer.

Reactive effect occurs when the respondents exhibit an unusual behaviour knowing that they are participating in an experiment.

8.6.2 Interaction Bias

Interaction bias occurs when a pre-test increases or decreases the sensitization of the respondent to the experimental treatment. A reactive bias generates from the experiment as a whole, whereas an interaction bias reflects from the increased or decreased sensitivity of the respondents due to the pre-test exposure of the experimental manipulation.

Interaction bias occurs when a pre-test increases or decreases the sensitization of the respondent to the experimental treatment.

8.6.3 Multiple Treatment Effect

Multiple treatment effect occurs when a participant is exposed to multiple treatments. This is quite obvious that the impact of previous treatments cannot be fully erased from the mind of the respondents. Hence, the impact of any previous treatment on the later treatment cannot be simply ruled out.

Multiple treatment effect occurs when a participant is exposed to multiple treatments.

8.6.4 Non-Representativeness of the Samples

This is mainly a sampling problem. It has also been discussed in the chapter related to sampling that the sample must be a true representative of the population. Sometimes, it happens that a researcher knowingly or unknowingly selects the subjects who may not be a true representative of the population. When this happens in an experiment, it lacks external validity.

Sometimes, it happens that a researcher knowingly or unknowingly selects the subjects who may not be a true representative of the population. When this happens in an experiment, it lacks external validity.

8.7 WAYS TO CONTROL EXTRANEous VARIABLES

It has already been discussed that the presence of extraneous variable poses a serious threat to the internal as well as external validity of the experiment. Extraneous variables if present in the experiment affect the result in terms of affecting the dependent variable for the reasons other than the application of experimental treatment. In fact, the extraneous variables

confound the result, which is why these are sometimes referred to as confounding variable. The four ways to control the extraneous variable are randomization, matching, statistical control, and design control.

8.7.1 Randomization

Randomization refers to the random assignment of the subjects and experimental treatment to experimental group to equally distribute the effect of extraneous variables.

Randomization refers to the random assignment of the subjects and experimental treatment to experimental group to equally distribute the effect of **extraneous variables**. Randomization not fully eliminates the effect of extraneous variable but controls the effect of extraneous variables. In fact, randomization ensures the researcher that the groups are identical with respect to all the variables and the result, which the researcher is observing, is due to the experimental treatment. It is no wonder that the vast majority of the experimentalists recognize randomization as the greatest strength of their research design (Imai et al., 2009).

8.7.2 Matching

When a researcher suspects that the extraneous variables may affect the dependent variable, he or she applies the technique of matching, which involves matching each group on some pertinent characteristics or some pertinent background variables.

When a researcher suspects that the extraneous variables may affect the dependent variable, he or she applies the technique of **matching**, which involves matching each group on some pertinent characteristics or some pertinent background variables. For example, if a research question is to determine the impact of income level on job satisfaction of the employees, it will be very important for a researcher to match the experimental group and the control group on income to get the desired result. Although matching assures a researcher that the subjects on each group are similar on some key background characteristics, a researcher is never sure that the subjects on each group are similar on all the characteristics. As another matter of concern, if matching on some pertinent variable has no affect on the dependent variable, then it unnecessarily devours the energy of a researcher.

8.7.3 Statistical Control

With the help of a statistical control, a researcher measures the effect of extraneous variable and adjusts its impact with a sophisticated statistical analysis.

With the help of a **statistical control**, a researcher measures the effect of extraneous variable and adjusts its impact with a sophisticated statistical analysis. In this context, a statistical technique such as ANCOVA can be applied.

8.7.4 Design Control

Design control suggests the use of an appropriate experimental design to control the effect of extraneous variable.

Design control suggests the use of an appropriate experimental design to control the effect of extraneous variable. Section 8.9 focuses on some special types of experimental designs with its specific features and limitations. A researcher can select an appropriate design on the basis of a careful evaluation of all the experimental designs.

8.8 LABORATORY VERSUS FIELD EXPERIMENT

The laboratory experiment is conducted in a laboratory or artificial setting. A researcher applies or controls the experimental manipulation or treatment in an artificial environment.

Experimental research can be broadly classified into two categories: laboratory experiment and field experiment. The first type of experiment known as the **laboratory experiment** is conducted in a laboratory or artificial setting. A researcher applies or controls the experimental manipulation or treatment in an artificial environment. The laboratory experiment provides an opportunity to a researcher to measure the impact of many independent variables of experimental treatments on dependent variable, which otherwise will be an extremely expensive affair. In addition, bringing consumers into a contrived laboratory gives an opportunity to a researcher to control many extraneous variables. In some experiments, the researcher

intends to achieve a higher level of internal validity, the laboratory experiment provides an opportunity to a researcher. So, the main advantage of a laboratory experiment lies in its ability to provide a higher level of internal validity in the experiment. The laboratory experiment also saves time and cost as compared with the field experiment. The major disadvantage of the laboratory experiment is the lack of natural setting in the experiment, and hence, the major concern of the external validity “generalizability” is really a matter of concern. As another matter of concern, in a laboratory experiment, a respondent attempts to guess the purpose of launching the experiment and tends to respond accordingly.

A **field experiment** is conducted in the field or a natural setting. In the field experiment, the effect of experimental manipulation or independent variables on dependent variable is observed in a natural setting. In a field experiment, the respondents are usually unaware that they are being monitored under an experiment and hence tend to be very natural while responding. These experiments are conducted in fields and hence provide a high level of external validity. On the same ground, they do not provide high levels of internal validity. Generalization of experimental result is the biggest advantage of the field experiment. As discussed, the field experiments are organized in a natural setting and are more accurate in terms of applying experimental results in the real world. The major disadvantage of the field experiment is the presence of extraneous variables: it is not only their presence but also their control that is very difficult. In addition, the field experiments are cost inefficient and time consuming as compared with the laboratory experiment.

The main objective of experimentation is to detect or confirm the causal relationship between the dependent variable and independent variables and quantify them. In every study, there is a trade-off between internal and external validity. In the early stages of the research, a researcher focuses on maximizing the internal validity to ensure the causal relationship. A marketing decision maker operates in the real world. So, early experimentation should be a field experimentation, and the external validity should be a matter of later concern.

A field experiment is conducted in the field or a natural setting. In the field experiment, the effect of experimental manipulation or independent variables on dependent variable is observed in a natural setting.

In every study, there is a trade-off between internal and external validity.

8.9 EXPERIMENTAL DESIGNS AND THEIR CLASSIFICATION

An experimental design is a sketch to execute an experiment where a researcher is able to control or manipulate at least one independent variable. The experimental designs can be broadly segregated into two groups: **classical experimental designs** and **statistical experimental designs**. Classical experimental designs consider the impact of only one treatment level of independent variable taken for the study at a time, whereas statistical experimental design considers the impact of different treatment levels of independent (explanatory) variable as well as the impact of two or more independent variables. On the basis of these two factors, the experimental designs can be broadly classified as pre-experimental designs, **post-experimental designs**, quasi-experimental designs, and statistical experimental designs. The first three designs can be placed under the classical experimental design category and the last one can be placed under the statistical experimental design. Figure 8.1 presents a classification of the experimental designs.

An experimental design is a sketch to execute an experiment where a researcher is able to control or manipulate at least one independent variable. The experimental designs can be broadly segregated into two groups: classical experimental designs and statistical experimental designs.

8.9.1 Pre-Experimental Design

Pre-experimental design is an exploratory type of research design and has no control over extraneous factors. These designs cannot be easily put under the category of the experimental designs, because these are not able to establish the cause and effect relationship. These designs are exploratory in nature and are mainly used to frame the hypotheses about the causal relationship and that is why a detailed description of these designs is of paramount importance. Hence, these designs are mainly applied for developing causal relationship

Pre-experimental design is an exploratory type of research design and has no control over extraneous factors.

FIGURE 8.1

A classification of experimental designs

hypotheses and not for testing the hypotheses. In addition to this design, further research should be executed to make the researcher firm about the causal relationship between variables. There are four commonly used pre-experimental designs. These are one-group, after-only design; one-group, before-after design; non-matched with control group design, and matched with control group design.

8.9.1.1 One-Group, After-Only Design

One-group, after-only experimental design involves the exposure of single group test unit to a treatment X and then taking a single measurement on the dependent variable (O).

One-group, after-only design is the most basic experimental design. One-group, after-only experimental design involves the exposure of single group test unit to a treatment X and then taking a single measurement on the dependent variable (O). For example, a consumer electronics company has launched a heavy advertisement campaign for 2 months. The experiment may be to measure the impact of the advertisement on “purchase intention” of the consumers. Symbolically, this design can be represented as

$$EG \quad X \quad O$$

This design does not provide some valid conclusions due to various problems attached. First, it is not very clear when the experiment group will not be present. Second, the observation may be affected by various extraneous variables like history, maturation, selection, and mortality. In this design, a researcher has a very little control over the impact of various extraneous variables, and hence, this design is mainly used for the exploratory research and not for the conclusive research.

8.9.1.2 One-Group, Before-After Design

One-group, before-after design involves testing the test units twice. The first observation is made without exposing the test units to any treatment, and the second observation is made after exposing the test unit to treatment. As obvious, first observation is symbolized by O_1 , and second observation is symbolized by O_2 . The treatment effect can be determined as the difference between the first observation and the second observation, that is, $O_1 - O_2$. For example, a company is facing problems due to “low morale” of the employees. For boosting the morale of the employees, the company has organized a 1-week special training programme. Before measurement is the measurement of morale before the training programme. After measurement can be noted after introducing the treatment in terms of providing the training programme. The difference between the measurement before and after the treatments can be computed. Symbolically, this design can be represented as

$$O_1 \quad X \quad O_2$$

Uncontrolled extraneous variables put the validity of inferences drawn under question mark. “Before measure” may be one of the serious threats, because the respondent group is aware that they are being monitored for the research purpose. Hence, the tendency of giving socially desirable answer may increase. “Mortality impact” may also be one of the problems, because in the second phase of the experiment, some respondents who participated in the first phase will not participate. This design involves a third problem in terms of handling “instrumentation impact.” This bias can occur in terms of wording the questions in the second phase of the interview or the interviewer may change in the second phase of the interview.

One-group, before-after design involves testing the test units twice. The first observation is made without exposing the test units to any treatment, and the second observation is made after exposing the test unit to treatment.

8.9.1.3 Non-Matched With Control Group Design

Non-matched with control group design involves the introduction of control group in the experiment. This group does not receive any experimental treatment. In this design, the control group is introduced, so that it can be compared with the experimental group. The treatment effect can be determined as the difference between the observations from the experimental group that receives the treatment (O_1) and the observations from the control group that receives no treatment (O_2). Hence, the result of interest is $O_1 - O_2$. For example, to measure the impact of the advertisement, the discussed consumer electronics company may compare the measurement with the group of respondents who have not received any treatment. Symbolically, this design can be represented as

$$\begin{array}{ccc} EG & X & O_1 \\ CG & & O_2 \end{array}$$

Non-matched with control group design involves the introduction of control group in the experiment. This group does not receive any experimental treatment. In this design, the control group is introduced, so that it can be compared with the experimental group.

Note that this experimental design is also not able to address two extraneous variables: selection and mortality. Selection bias may appear as the control group may have many characteristics that may not be present in the experimental group but may have serious impact on the experiment. The selection bias may become serious when self-selection occurs in an experiment. It means, members of the experimental group are voluntarily participating in the experiment and are in better condition before the experiment as compared with the members of the control group, who are not voluntarily participating in the experiment. Mortality impact may also be one of the problems as more test units can withdraw themselves from the experimental group as compared with the control group.

8.9.1.4 Matched with Control Group Design

To address the problem of selection bias, matched with control group design involves the matching of experimental group and control group on the basis of some relevant characteristics.

To address the problem of selection bias, **matched with control group design** involves the matching of experimental group and control group on the basis of some relevant characteristics. For example, in our example of measuring the impact of the advertisement, a researcher can collect the data from both the experimental group and the control group, which are arranged on the basis of some relevant similar characteristic such as same income group or same age group. Symbolically, this design can be represented as

$$\begin{array}{cccc} EG & M & X & O_1 \\ CG & M & & O_2 \end{array}$$

M indicates that experimental group and control group are matched on the basis of some relevant characteristics.

8.9.2 True-Experimental Design

“Randomization” is the key of difference between pre-experimental design and true experimental design.

Most of the problems of the pre-experimental design (discussed in the previous section) can be tackled with the help of randomization procedure. “Randomization” is the key of difference between pre-experimental design and true experimental design. The randomized experiments are more likely to yield unbiased estimates of causal effects than typical observational studies, because the randomization of treatment makes the treatment and control groups equal on average in terms of all (observed and unobserved) characteristics (Horiuchi et al., 2007). True experimental design involves the random assignment of test units to the experimental group and various treatments to the experimental groups. This random assignment provides an opportunity to neutralize the impact of extraneous variables in the experiment. True experimental designs are commonly classified as two-group, before-after design; two-group, after-only design; and Solomon four-group design. Following section provides a discussion of these three true experimental designs.

8.9.2.1 Two-Group, Before-After Design

The two-group, before-after design is also known as pre-test–post-test control group design. This design involves the random assignment of test units to either the experimental group or the control group.

Two-group, before-after design is also known as pre-test–post-test control group design. This design involves the random assignment of test units to either the experimental group or the control group. For example, a firm has launched a new advertisement campaign. The firm would like to assess the impact of this new advertisement campaign. A sample of consumers is selected randomly and half of the consumers are randomly assigned to experimental group and other half to the control group. Symbolically, two-group, before-after design can be represented as

$$\begin{array}{ccccc} EG & R & O_1 & X & O_2 \\ CG & R & O_3 & & O_4 \end{array}$$

For determining the impact of treatment, the difference between O_1 and O_2 is compared with the difference between O_3 and O_4 . The experimental group is treated with both the experimental treatment and extraneous variable. The control group is treated with extraneous variable only and not with the experimental treatment. Let the impact of experimental variable be EV and impact of extraneous variable be UV. Hence, the impact of the experimental treatment can be computed as

$$\begin{array}{rcl}
 O_2 - O_1 & = & EV + UV \\
 O_4 - O_3 & = & UV \\
 \hline
 O_2 - O_1 & = & UV
 \end{array}$$

This calculation incorporates all extraneous variables such as history, maturation, testing effect, statistical regression, and instrument variation. Selection bias is well taken care of by randomly assigning units (or treatments) to experimental group or control group. If some respondents refuse to participate, then this design will also suffer from mortality impact.

8.9.2.2 Two-Group, After-Only Design

Two-group, after-only design is similar to the matched with control group design with one difference in terms of assignment of units (or treatments) to experimental group and control group in a random manner. Two-group, after-only design can be symbolically represented as

$$\begin{array}{cccc}
 EG & R & X & O_1 \\
 CG & R & & O_2
 \end{array}$$

This design is mainly susceptible to two extraneous variables: selection bias and mortality. This design is based on the assumption that the experimental group and control group are similar in terms of pre-treatment measures on the dependent variable. This is because of random assignment of test units to groups. In the absence of any pre-treatment measures, this assumption cannot be verified. As discussed, mortality is always a probable concern of this design. Mortality can exist because a researcher is not very sure that the participants who leave the experimental group are similar to those who leave the control group.

Two-group, after-only design is similar to the matched with control group design with one difference in terms of assignment of units (or treatments) to experimental group and control group in a random manner.

8.9.2.3 Solomon Four-Group Design

To handle the problems of two supplement groups, before-after design is supplemented by an after-only design and is referred to as **Solomon four-group design**. This design is also known as four-group-six-study design. The Solomon four-group design is symbolically represented as

$$\begin{array}{cccccc}
 EG & R & O_1 & X & O_2 \\
 CG & R & O_3 & & O_4 \\
 EG & R & & X & O_5 \\
 CG & R & & & O_6
 \end{array}$$

To handle the problems of two supplement groups, before-after design is supplemented by an after-only design and referred to as Solomon four-group design. This design is also known as four-group-six-study design.

This design is rarely used because of its expensive and time consuming nature. Though this design provides various comparison measures of the experimental treatment (X), these comparison measures may be $(O_2 - O_1) - (O_4 - O_3)$, $(O_6 - O_5)$, $(O_2 - O_4)$. An agreement among these measures makes the inference strong. In case of no agreement, it is still possible to measure the interaction and before measure effects $[(O_2 - O_4) - (O_5 - O_6)]$.

8.9.3 Quasi-Experimental Designs

In **quasi-experimental design**, a researcher lacks full control over the when and whom part of the experiment and often non-randomly selects the group members. When the researcher lacks control over these experimental stimuli, the design is regarded as quasi experimental

In quasi-experimental design, a researcher lacks full control over the when and whom part of the experiment and often non-randomly selects the group members.

(Shao, 2002). The quasi-experimental designs are useful because these are less expensive and they save time. These designs can also be used when true experimental designs cannot be used. The widely used quasi-experimental designs are time series designs and multiple time series designs.

8.9.3.1 Time Series Designs

Time series designs are like One-group, before-after design except that the periodic measurement is employed on the dependent variable for a group of test units. In the time series designs, treatments are either administered by the researcher or it occurs naturally.

Time series designs are like one-group, before-after design except that the periodic measurement is employed on the dependent variable for a group of test units. In the time series designs, treatments are either administered by the researcher or it occurs naturally. Measurement continues after the treatment for the impact of treatment effect. Symbolically, the time series design can be represented as

$$EG \quad O_1 O_2 O_3 O_4 \times O_5 O_6 O_7 O_8$$

From this display, it can be well inferred that the observations are made on a group of test units over time. Then the experimental treatment is introduced, and the reaction of test units to experimental treatment is again observed. In the time series experiment, a researcher has repeated assess to test units. However, the researcher has no control over the exposure schedule of experimental treatment to the test units, though he or she has a control over the time schedule of measurement for measuring the impact of experimental treatment. Figure 8.2 exhibits sales of different companies as measurement before-treatment exposure and after-treatment exposure.

By taking observations before and after the treatment, a researcher can have partial control over the extraneous variables. Selection bias can be reduced by selecting the test units randomly. Maturation can be partially checked because its impact is not valid for O_5 and O_4 but valid for all other observations. Similar argument can be raised to control the extraneous

FIGURE 8.2
Time series design

variables like instrumentation and statistical regression. Mortality can be tackled by offering some incentives to respondents.

8.9.3.2 Multiple Time Series Designs

In a **multiple time series design**, another group of test units is incorporated to serve as a control group. This design may be a better alternative as compared with the time series designs subject to a cautious selection of the control group. Multiple time series design can be symbolically represented as

$$\begin{aligned} EG & \quad O_1 O_2 O_3 O_4 \times O_5 O_6 O_7 O_8 \\ CG & \quad O_1 O_2 O_3 O_4 \times O_5 O_6 O_7 O_8 \end{aligned}$$

In a multiple time series design, another group of test units is incorporated to serve as a control group. This design may be a better alternative as compared with the time series designs subject to a cautious selection of the control group.

8.9.4 Statistical Experimental Designs

Statistical experimental designs involve the conduction of a series of experiments to statistically control the extraneous variables and to measure the impact of multiple independent variables. As different from the classical experimental designs, statistical experimental designs allow a researcher to examine the impact of different treatment levels of the experimental variable. These designs also provide an opportunity to determine the impact of two or more independent variables. The most widely and commonly used statistical designs are **completely randomized design**, **randomized block design**, **Latin square design**, and **factorial design**.

Statistical experimental designs involve the conduction of a series of experiments to statistically control the extraneous variables and to measure the impact of multiple independent variables.

8.9.4.1 Completely Randomized Design

In a **completely randomized design**, the experimental treatments are randomly assigned to the test units. By randomly assigning treatments to the test units, a researcher tries to check the impact of extraneous variables through manipulation of the treatment variable. For example, a company wants to ascertain the impact of three different price levels on target consumers. The company has taken a random sample of 3000 similar customers and divided them in three randomly constructed groups named as Experimental Groups 1, 2, and 3. The experiment can be symbolically represented as

$$\begin{array}{llll} EG_1 & R & X_1 & O_1 \\ EG_2 & R & X_2 & O_2 \\ EG_3 & R & X_3 & O_3 \end{array}$$

The most widely and commonly used statistical designs are completely randomized design, randomized block design, Latin square design, and factorial design.

In a completely randomized design, the experimental treatments are randomly assigned to the test units.

where X_1 is the first experiment treatment level. The term “level” refers to the different forms of same independent variable. Similarly, X_2 and X_3 are the second and third experimental levels, respectively. In our example, X_1 , X_2 , and X_3 are the three different levels of price. The focus of experiment is to compare the effect of three experimental treatments. The statistical technique applied to analyse the result of this type of experimental design is known as “Analysis of Variance” commonly known as ANOVA.

8.9.4.2 Randomized Block Design

Randomized block design involves in random assignment of treatments to the experimental group and control group. A randomized block design is useful when there is one major external variable, such as sales, store size, or income of the respondent that might influence the dependent variable (Malhotra & Dash, 2009). For using the randomized block design,

Randomized block design involves in random assignment of treatments to the experimental group and control group.

a researcher splits the test units into similar groups or blocks in light of the external variable such as sales, age, gender, income, experience, occupation, or any other variable that is believed to impact the test units or dependent variable. The purpose of blocking is to make sure that the experimental group and control group are matched closely on the external variable. In fact, the randomized block design is a combination of randomization and matching. Thus, control variable defines groups and the randomized experiment is conducted within each group. A randomized block design can be symbolically represented as

$$\begin{array}{cccc} EG_1 & R & X & O_1 \\ CG_1 & R & & O_2 \\ EG_2 & R & X & O_3 \\ CG_2 & R & & O_4 \end{array}$$

For understanding the concept of randomized block design, let us take a simple example of a company that considers the difference in sales in four different “price levels”. It is also believed by the company that the geographic regions may also have an impact on the sales. The company has identified three regions of the country, which may provide the difference in sales namely the north region, west region, and east region. In a randomized block design, the treatment assignment to each block of the design is a random process. In our example, four treatments in terms of four different “price levels” are randomly assigned to different cities within each region. The sales (in thousands) results are exhibited in the Table 8.2.

The research question may be do the regions significantly differ in terms of generating sales. The second question may be do the price levels significantly differ in terms of generating sales. This example can be symbolically represented as

$$\begin{array}{cccc} EG_1 & R & X_1 & O_1 \\ EG_2 & R & X_2 & O_2 \\ EG_3 & R & X_3 & O_3 \\ \text{North Region} & EG_4 & R & X_4 & O_4 \\ & EG_5 & R & X_1 & O_5 \\ & EG_6 & R & X_2 & O_6 \\ & EG_7 & R & X_3 & O_7 \\ \text{West Region} & EG_8 & R & X_4 & O_8 \\ & EG_9 & R & X_1 & O_9 \\ & EG_{10} & R & X_2 & O_{10} \\ & EG_{11} & R & X_3 & O_{11} \\ \text{East Region} & EG_{12} & R & X_4 & O_{12} \end{array}$$

TABLE 8.2
Randomized block design

Treatments	North Region	West Region	East Region	Row Means
Price level 1	110	80	78	89.33
Price level 2	95	85	82	87.33
Price level 3	90	75	100	88.33
Price level 4	92	78	84	84.66
Column means	96.75	79.5	86	

8.9.4.3 Latin Square Design

We have already discussed that a randomized block design is useful when there is one major external variable, such as sales, store size, or income of the respondent that might influence the dependent variable. Latin square design allows a researcher to control two external variables (non-interacting) along with the manipulation of independent variable. In Latin square design, the test units are grouped according to the two external variables considered in the study. The test units are systematically blocked in two directions provided by two external variables. As different from the randomized block design, in a Latin square design, if we have four treatment levels then we must have four rows and four columns. In the randomized block design example, three different regions provided the basis for difference in sales. Let us assume that another external variable “size of the showroom” may provide the basis for difference in quarterly sales (in million rupees) of the company. In addition, the company has also considered one more region “south region” as the basis for difference in sales volume. The company has four different sizes of showrooms across the country. So, the design based on the two external variables “different regions” and “size of the showroom” will appear as shown in Table 8.3.

Treatments (levels of independent variable) are applied to the cells in such a way that each level of independent variable is applied to each cell only once as exhibited in Table 8.3. In Latin square design, each cell is treated with only one treatment level.

Latin square design allows a researcher to control two external variables (non-interacting) along with the manipulation of independent variable.

8.9.4.4 Factorial Design

In many scientific investigations, the main interest is in the study of effects of many factors simultaneously. Factorial designs, especially the two- or three-level factorial designs, are the most commonly used experimental plans for this type of investigations (Xu et al., 2009). In the statistical designs discussed so far, the effect of only one independent (experimental) variable on dependent variable was studied. In a factorial design, two or more experimental variables are simultaneously considered. In a factorial experiment, more than one type of independent variables are varied at a time but in a structured way (Shaw et al., 2002); for example, a fast moving consumer goods company wants to test a new product in 30 cities. Three different customer groups with respect to income: high-income group, middle-income group, and low-income group are to be tested. In addition, two price levels: high price and moderate price are considered in the experiment. Hence, this will be 3×2 factorial, as there are three different levels of income and two different treatment levels. So, this design will have the following six experimental groups:

- X_1 = High-income group; high price
- X_2 = High-income group; moderate price
- X_3 = Middle-income group; high price
- X_4 = Middle-income group; moderate price
- X_5 = Low-income group; high price
- X_6 = Low-income group; moderate price

In a factorial design, two or more experimental variables are simultaneously considered.

TABLE 8.3
Latin square design

Showroom size	Regions				
	North region	West region	East region	South region	Row means
Showroom size 1	110(X_1)	90(X_2)	95(X_3)	82(X_4)	94.25
Showroom size 2	115(X_2)	85(X_1)	100(X_4)	75(X_3)	93.75
Showroom size 3	108(X_3)	80(X_4)	105(X_1)	68(X_2)	90.25
Showroom size 4	112(X_4)	82(X_3)	108(X_2)	70(X_1)	93
Column means	111.25	84.25	102	73.75	371.25

X_1 = price level 1, X_2 = price level 2, X_3 = price level 3, and X_4 = price level 4.

TABLE 8.4
Factorial design

Income group	Price levels (in million rupees)		
	High price	Moderate price	Row means
High-income group	110	122	116
Middle-income group	105	135	120
Low-income group	118	143	130.5
Column means	111	133.3333	

Thus, the factorial design can be symbolically represented as

$$\begin{array}{lllll} EG_1 & R & X_1 & O_1 & n=5 \\ EG_2 & R & X_2 & O_2 & n=5 \\ EG_3 & R & X_3 & O_3 & n=5 \\ EG_4 & R & X_4 & O_4 & n=5 \\ EG_5 & R & X_5 & O_5 & n=5 \\ EG_6 & R & X_6 & O_6 & n=5 \end{array}$$

The effect of each independent variable on dependent variable is referred to as the main effect. Hence, the impact of “different income levels” on sales and “price levels” on sales is termed as the main effect. Factorial design also allows a researcher to determine the impact of interaction of independent variables on dependent variables. Interaction takes place when the simultaneous effect of two or more experimental variables is different from the sum of their separate effect. For our example, the factorial design will look like as exhibited in Table 8.4.

Thus, in one experiment, the effect of two experimental variables can be determined. The main problem with the factorial design appears with the increase in the number of treatment variables as it makes the design complicated. However, it is often too costly to perform a full factorial experiment, so a fractional factorial design, which is a subset or fraction of a full factorial design, is preferred because it is cost effective (Xu et al., 2009).

8.10 LIMITATIONS OF EXPERIMENTATION

Experimentations have become very popular because they develop a causal relationship between variables, which is otherwise vague in nature. Although experimentations are popular, there are few limitations such as time, cost, secrecy, and implementation problems.

8.10.1 Time

Most of the decision makers in business research face the problem of having shortage of time to launch a time-consuming experiment and wait for a long time to complete the experiment. Because of various factors such as the competitive nature of the market, experiments cannot be launched for an unlimited **time** instead they are framed in light

Because of various factors such as competitive nature of the market, experiments cannot be launched for an unlimited time instead they are framed in light of the time span available to a researcher, which is ultimately decided by the decision maker.

of the time span available to a researcher, which is ultimately decided by the decision maker.

8.10.2 Cost

Cost is another constraint in performing an experiment. As discussed, the application of various treatments to the experimental group and control group is an affair that requires huge investment in running and completing experimentation. For achieving higher levels of internal and external validity, higher expenses are required. There is also a possibility that the cost of the experiment may be very high, but it leads to some inaccurate results resulting in non-implementable implications.

Cost is another constraint in performing an experiment.

8.10.3 Secrecy

In any field research, it is not possible for a researcher to hide the intentions of launching a research programme. So, when secrecy is desired by a decision maker, it is not possible in a field experiment. When **secrecy** is also an objective of a researcher or a decision maker, a simulation or a carefully performed laboratory experiment is a feasible alternative.

When secrecy is also an objective of a researcher or a decision maker, a simulation or a carefully performed laboratory experiment is a feasible alternative.

8.10.4 Implementation Problems

The execution of experiments is always a difficult problem to handle. Getting cooperation from the persons involved in the experiment like sales executives, retailers, and wholesalers is very difficult. They are having their own reasons and justifications for not cooperating. The second problem occurs when the subjects of the experimental group develop a communication with the subjects of the control group. Sometimes, finding a control group also becomes very difficult in experimentation. This is particularly possible when there are only few buyers of the product (e.g. a big weighing machine), and they often communicate with each other. Presence of competitors is also a problem in executing an experiment effectively.

The execution of experiments is always a difficult problem to handle. Getting cooperation from the persons involved in the experiment like sales executives, retailers, and wholesalers is very difficult.

8.11 TEST MARKETING

Test marketing means conducting an experiment in a field setting. Companies generally launch test market strategy in selected parts of the market referred to as the test markets. Once able to determine the relationship between independent variable(s) and dependent variable, a national marketing strategy can be adopted by the company. Test marketing is mainly adopted for two important reasons. First, a company will like to determine the sales potential of newly launched product and second, to identify the variations in the marketing mix of a product or services. Test market is a very expensive and time-consuming activity. It is not easy for a producer to launch the new product in a selected area, as it requires million rupees investment. Although many argue the rational of using the test market strategy, it is an extremely useful marketing strategy. Test market also provides an opportunity to the producer to have an input about the consumer and supply chain reaction about the introduction of a new product. Experimental launching of new products is intended to expose problems that otherwise would be undetected until full-scale introductions are underway (Silk & Urban, 1978). Test markets are generally classified into four types: standard, controlled, electronic, and simulated. Brief descriptions of these types are given below.

Test marketing means conducting an experiment in a field setting.

8.11.1 Standard Test Market

In standard test market, a company uses its own distribution channel network to test a new product or market mix variables. The main advantage of this type of test marketing can be explained by the fact that it allows a decision maker to evaluate the impact of new product or marketing mix under normal marketing conditions.

In **standard test market**, a company uses its own distribution channel network to test a new product or market mix variables. The main advantage of this type of test marketing can be explained by the fact that it allows a decision maker to evaluate the impact of new product or marketing mix under normal marketing conditions. Although standard test marketing is a time- and cost-consuming process, it provides an opportunity to a marketer to observe the product behaviour in true marketing environment. When a product is launched through standard test market technique, the competitors immediately get an opportunity to assess the marketing strategies of the company that has used the standard test market option. The competitors have been known to take deliberate retaliatory actions to disrupt another firm's test markets, which makes it extremely difficult to untangle the results even by complex model based analysis (Urban, 1970). Test duration is a subjective matter that largely depends upon time and cost consideration for the company, probably competitor and consumer response, and many other factors.

8.11.2 Controlled Test Market

In controlled test market, a company hires an outside research agency to conduct the study. As compared with the standard test market procedure, this method is less expensive and less time consuming.

In **controlled test market**, a company hires an outside research agency to conduct the study. As compared with the standard test market procedure, this method is less expensive and less time consuming. During the test, the research agency handles the retailer's sale and all other distribution-related activities. The agency also provides the incentives and has a control over the inventory issues. In many cases, data are collected through electronic scanning devices, so that repeat purchase, household penetration, demographics of the consumers, and other buyer related information as well as information related to the first year sales volume are generated.

8.11.3 Electronic Test Market

An electronic test market gathers data from the consumers who agree to carry an identification card that they present when buying goods and services at participating retailers in the selected cities.

An **electronic test market** gathers data from the consumers who agree to carry an identification card that they present when buying goods and services at participating retailers in the selected cities (Hair et al., 2002). The main advantage of this type of test market is the collection of demographic and other purchase behaviour information becomes very easy. On the other hand, the identification card-carrying consumers may not be the true representatives of the whole market as the card-carrying consumers are not being selected randomly.

8.11.4 Simulated Test Market

Simulated test market is an artificial technique of test marketing. A simulated test market occurs in a laboratory, where the potential consumers of a particular product are exposed to a new product or competitive product or any other marketing stimuli. Simulated test market is a technique to determine a consumer's response for a product in a limited time period.

Simulated test market uses an artificial setting, where a researcher selects the potential consumers and asks questions related to various features of the product to assess the product's behaviour, when it will be launched in full market. Simulated test marketing is a valid methodology that has been used by the marketing community since the 1960s to forecast the purchase interest of new products and new positioning for existing products (Clancy, 2005). The major advantage of simulated test market is that it is less expensive and less time consuming. In addition, to maintain the secrecy about a company's marketing strategy it is also possible to use simulated test market.

REFERENCES |

- Anderson, C. A. and Bushman, B. J. (1997):** External validity of “Trivial” experiments: the case of laboratory aggression, *Review of General Psychology*, Vol. 1, No. 1, pp 19–41.
- Cavazza, M.; Lugrin, J. and Buehner, M. (2007):** Causal perception in virtual reality and its implications for presence factors, *Presence: Teleoperators & Virtual Environment*, Vol. 16, No. 6, pp 623–642.
- Clancy, K. J.; Kreig, P. and Wolf, M. M. (2005):** Market New Product Successfully (Rowman & Littlefield, New York, NY).
- Hair, J. F.; Bush, R. P. and Ortinau, D. J. (2002):** Marketing Research: Within a Changing Information Environment (Tata McGraw-Hill Publishing Company Limited), p 318.
- Hobbs, J. R. (2005):** Toward a useful concept of causality for lexical semantics, *Journal of Semantics*, Vol. 22, No. 2, pp 181–209.
- Horiuchi, Y.; Imai, K. and Taniguchi, T. (2007):** Designing and analyzing randomized experiments: application to a Japanese election survey experiment, *American Journal of Political Science*, Vol. 51, No. 3, pp 669–687.
- Imai, K.; King, G. and Nall, C. (2009):** Rejoinder: matched pairs and the future of cluster-randomized experiments, *Statistical Survey*, Vol. 24, No. 1, pp 65–72.
- Malhotra, N. K. and Dash, S. (2009):** Marketing Research: An Applied Orientation, 5th ed. (Dorling Kindersley Pvt. Ltd, India), p 236.
- Parasuraman, A.; Grewal, D. and Krishnan, R. (2004):** Marketing Research (Houghton Mifflin Company, Boston, NY), p 242.
- Shao, A. T. (2002):** Marketing Research: An Aid to Decision Making, 2nd ed. (South-Western Thomson Learning), p 303.
- Shaw, R.; Festing, M. F.; Peers, I. and Furlong, L. (2002):** Use of factorial designs to optimize animal experiments and reduce animal use, *ILAR Journal*, Vol. 43, No. 4, pp 223–232.
- Silk, A. J. and Urban, G. L. (1978):** Pre-test market evaluation of new packaged goods: a model and measurement methodology, *Journal of Marketing Research*, Vol. 15, No. 2, pp 171–191.
- Tull, D. and Hawkins, D. (1984):** Marketing Research: Measurement and Method, 3rd ed. (Macmillan, New York, NY).
- Urban, G. L. (1970):** SPRINTER Mod III: a model for analysis of new frequently purchased consumer products, *Operation Research*, Vol. 18, No. 3, pp 805–853.
- Xu, H.; Phoa, F. K. H. and Wong, W. K. (2009):** Recent developments in nonregular fractional factorial designs, *Statistical Surveys*, Vol. 3, pp 18–46.
- Zikmund, W. G. (2007):** Business Research Methods, 7th ed. (South-Western Thomson Learning), p 273–274.

SUMMARY |

Experiments can be defined as the systematic study where a researcher controls or manipulates one or more independent (experiment) variables to test a hypothesis about the independent variable. Independent variables are the variables that are manipulated or controlled by the researcher. On the other hand, dependent variables are variables on which a researcher has little or no control over the research process, but the researcher is keen to note a change in it with the corresponding change in the independent variables. Experiments are based on the concept of causality. In fact, causality is a conditional phenomenon between variables in the form “if x , then y .” There exist four formal conditions for causality. These are covariation, time order of occurrence of variable, systematic elimination of other causal variable, and experimental designs.

Internal validity indicates that the manipulation in experimental treatment or independent variable causes observed effect on the dependent variable. Problems of external validity generally relate to the possibility that a specific but time-limited set of experimental conditions may not deal with the interpretations of

untested variables in the real world. Some extraneous variables seriously jeopardize internal validity of the experiment. These extraneous variables are history, maturation, testing, instrumentation, statistical regression, selection bias, and mortality. There are four biases that seriously jeopardize the external validity of an experiment. These four factors are reactive effect, interaction bias, multiple treatment effect, and non-representativeness of the samples. The four ways to control the extraneous variable are randomization, matching, statistical control, and design control.

Experimental research can be broadly classified into two categories: laboratory experiment and field experiment. Laboratory experiment is conducted in a laboratory or artificial setting. A field experiment is conducted in the field or a natural setting. An experimental design is a sketch to execute an experiment, where a researcher is able to control or manipulate at least one independent variable. Experimental designs can be broadly segregated into two groups: classical experimental designs and statistical experimental designs. Classical experimental design

considers the impact of only one treatment level of independent variable taken for the study at a time, whereas statistical experimental design considers the impact of different treatment levels of independent (explanatory) variable as well as the impact of two or more independent variables. On the basis of these two factors, the experimental designs can be broadly classified into pre-experimental designs, post-experimental designs, quasi-experimental designs, and statistical experimental designs. The first three designs can be placed in the classical experimental

design category and the last one under the category of statistical experimental design.

Experimentations have become very popular because they develop a causal relationship between the variables, which is otherwise vague in nature. Although experimentations are popular, there are few limitations such as time, cost, secrecy, and implementation problems. Test marketing means conducting an experiment in a field setting. Test markets are generally classified in four types: standard, controlled, electronic, and simulated.

KEY TERMS |

Causality, 163
Classical experimental designs, 169
Completely randomized design, 175
Controlled test market, 180
Covariation, 163
Dependent variables, 163
Design control, 168
Electronic test market, 180
Experimental designs, 163
Experiments, 163
External validity, 164
Extraneous variables, 168
Factorial design, 175
Field experiment, 169
History, 165
Implementation problems, 179

Independent variables, 163
Instrumentation, 166
Interaction bias, 167
Laboratory experiment, 168
Latin square design, 175
Matching, 168
Matched with control group design, 172
Maturation, 165
Mortality, 166
Multiple time series design, 175
Multiple treatment effect, 167
Non-matched with control group design, 171
Non-representativeness of the samples, 167

One-group, after-only design; 170
One-group, before-after design; 171
Post-experimental designs, 169
Pre-experimental design, 169
Quasi-experimental design, 173
Randomization, 168
Randomized block design, 175
Reactive effect, 167
Secrecy, 179
Selection bias, 166
Simulated test market 180
Solomon four-group design, 173

Standard test market, 180
Statistical control, 168
Statistical experimental designs, 175
Statistical regression, 166
Systematic elimination of other causal variable, 163
Testing, 165
Test marketing, 179
Time, 163
Time order of occurrence of variable, 163
Time series designs, 174
Two-group, after-only design, 173
Two-group, before-after design, 172

NOTES |

1. <http://www.bergerpaints.com/profile.php>, accessed September 2009.
2. Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.
3. <http://economictimes.indiatimes.com/News/News-By-Industry/Indl-Goods-/Svs/Chem-/Fe...>

DISCUSSION QUESTIONS |

1. What is experimentation and why is this important for conducting any business research?
2. What is causality? Explain the four formal conditions for causality?
3. What are internal and external validity in experimentation?
4. Explain the common threats to internal validity and external validity in an experiment.
5. How can a researcher control the threats to internal and external validity in an experiment.
6. What is the main difference between laboratory experiment and field experiment?

7. What are the various types of experimental designs available for a researcher to conduct research?
8. Write a short note on following terms:
 - a. Pre-experimental designs
 - b. Post-experimental designs
 - c. Quasi-experimental designs
 - d. Statistical experimental designs
9. Write a short note on following terms:
 - a. Two-group, before-after design
 - b. Two-group, after-only design
 - c. Solomon four-group design
10. Write a short note on following terms:
 - a. Time series design
 - b. Multiple time series design
11. Write a short note on following terms:
 - a. Completely randomized design
 - b. Randomized block design
 - c. Latin square design
 - d. Factorial design
12. What are the limitations of experimentation?
13. What is the concept of test marketing in business research? What are the different kinds of test markets?

CASE STUDY |

Case 8: Voltas Ltd: A Constituent of Tata Conglomerate

Introduction: Profile of Tata Group

Tata companies operate in seven business sectors: communications and information technology, engineering, materials, services, energy, consumer products, and chemicals. They are, by and large, based in India and have significant international operations. The total revenue of the Tata companies when taken together was \$70.8 billion (around Rs 32,53,340 million) in the year 2008–2009. Almost 64.7% of the revenue comes from the business outside India and they employ 3,57,000 people worldwide. The name “Tata” is respected in India since 140 years for its adherence to strong values and business ethics. The major Tata companies are Tata Steel, Tata Motors, Tata Consultancy Services (TCS), Tata Power, Tata Chemicals, Tata Tea, Indian Hotels, and Tata Communications.¹

Voltas Ltd: A Constituent of Tata Conglomerate

Voltas Ltd, a part of the Tata conglomerate, was incorporated in 1954. In 1951, the collaboration of Tata Sons Ltd with a Swiss firm Volkart Brothers formed “Voltas Ltd.” It is India’s premier air-conditioning and engineering service providers. Its operations are organized into four independent business specific clusters such as electro-mechanical projects and services, unitary cooling products for comfort and commercial use, engineering agency and services, and others. Voltas Ltd manufactures domestic and industrial air conditioners and refrigerators, commercial refrigerators, water coolers, freezers, forklift trucks, and large water supply pumps. It also undertakes engineering, procurement and construction projects, and electromechanical projects, specializing in heating, ventilation and air conditioning, building management and communication systems, power and lighting, water management, and pollution controls. Voltas Ltd is also actively engaged in the procurement and marketing of air conditioners,

textile machinery, machine tools, mining and construction equipment, and industrial chemicals.²

Voltas Ltd suffered from some negative profit growth in two consecutive years 1996–1997 and 1997–1998. From the year 1999–2000, the company has not looked back exhibiting continuous growth in sales and profit after tax (Table 8.01). The table shows the sales and profit after tax of the company from 1994–1995 to 2008–2009.

TABLE 8.01

Sales and profit after tax (in million rupees) of Voltas Ltd from 1994–1995 to 2008–2009

Year	Sales	Profit after tax
Mar-95	8113.7	217.3
Mar-96	9833.1	157
Mar-97	10,413.5	-168.1
Mar-98	11,072.5	-95.6
Mar-99	9953.5	127.9
Mar-00	7913.3	55
Mar-01	8601.3	55.8
Mar-02	9429.7	168.3
Mar-03	12,423.8	255.8
Mar-04	13,419.6	390.3
Mar-05	14,495.5	504.1
Mar-06	19,142.5	704.9
Mar-07	24,648.7	1860.8
Mar-08	30,862.2	2083.7
Mar-09	40,702.9	2525.9

Source: Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

Some Opportunities and Threats for All the Independent Business Clusters of the Company

Electro-mechanical projects and services business of the company may witness many opportunities and threats. Matured domestic market, energy efficient and environment friendly product, and focus on developing in-house manufacturing facility are some of the opportunities for electro-mechanical projects and services business of the company. Longer completion time frames for industrial and infrastructure project, intense competition due to planning of key international players setting up manufacturing facilities for greater cost effectiveness, currency fluctuations especially for the company's operation in the middle east, and fluctuating price of the raw materials are some the threats for the company. While the commitment of engineering product and services segment of the company to projects in coal mining and development of new range of material-handling equipments may be seen as opportunities, the presence of major manufacturers at both global and domestic levels and shrinking sales may be some of the threats. In case of unitary cooling products for comfort and commercial use, reduction in excise duty, taxes and interest rates will act as stimulus for the air-conditioner and refrigeration projects. Awareness of Indian consumers about product and price benefits as well as their awakening to environmental concerns is in the favour of the company. Competitive market with the entry possibility of many national and multinational brands may be a threat to the company.² The company has its own plan to utilize cater the opportunities and tackle the challenges of volatile environment of business. Relying on some of the model human resource philosophy and policy is one of the ways to counter the threats posed by the environment.

Human Resource Philosophy and Policy at Voltas Ltd

The cornerstone of Voltas Ltd's human resource management philosophy is the conviction that the well-being of the company

and its employees is interdependent, and the most valuable asset for the company is its employees. The company emphasizes on its commitment: to employ the most competent, on the basis of merit; to ensure that every employee is treated with dignity and respect, and in a fair, consistent and equitable manner; to create a stimulating, enabling and supportive work atmosphere and to aid and encourage employees in realizing their full potential.³ The company's focus on improved employee engagement and ushering in a proactive work culture, through several enterprise level initiatives, have been noteworthy. The employee-contact programmes have helped to obtain valuable feedback and to implement appropriate action plans. The company continues to place emphasis on the enhancement of skills and capabilities of its employees for meeting the future challenges. The key areas of human resource development are training, competency development, and skill enhancement. Career development plans have been evolved for high-potential managers. In addition, the company continued to impart training to its employees, with a major focus on leadership development and managerial effectiveness. A number of internal and external training workshops, courses, and seminars were conducted and an elaborate induction-training programme for fresh graduate engineers, at the entry level, is arranged.²

Assume Voltas Ltd wants to attract most talented individuals from the job market, then before going for a wide range of recruitment programme, the company wants to assess its image as "employee friendly" through a well-structured research programme. Suppose the company has appointed you as a business researcher. Answers to the following questions would help the company to bring out a successful programme: How a pilot test will be conducted? How will you be using the experimentation? Will it be field experiment or a laboratory experiment? What will be the base of classifying the experimental design? How will you be addressing the issues related to internal and external validity of the experiment? How will you decide about the list of relevant variable to be included in the research study? Explain the strategies to control the environment and extraneous variables. What will be the limitations of the experimentations?

NOTES |

1. http://www.tata.com/aboutus/sub_index.aspx?sectid=8hOk5Qq3EfQ, accessed September 2009.
2. Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.
3. <http://www.voltas.com/new/corporate/philosophy.html>, accessed September 2009.

CHAPTER
9

Fieldwork and Data Preparation

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Understand the importance of fieldwork in conducting research
- Understand the steps in fieldwork process
- Understand the meaning and importance of data preparation process
- Understand the steps of data preparation process
- Get a preliminary idea about the tools and techniques of data analysis

RESEARCH IN ACTION: ESCORTS LTD

The Escorts Group is India's leading conglomerates operating in the high-growth sector of the agri-machinery, construction and material-handling equipment, railway equipment, and auto-components. Escort facility has already provided over a million tractors and more than 16,000 construction and material-handling equipments to its highly satisfied customer base. Technology and business collaborations with world leaders over the years, globally competitive engineering capabilities, more than 1600 sales and services outlets, and footprints in more than 40 countries have been instrumental in making Escorts an Indian Multinational.¹ Table 9.1 lists sales, net income, and profit after tax of Escorts Ltd from 1994–1995 to 2008–2009.

There is an increase in the demand for food grains and agricultural products, which is a good opportunity for the company to strengthen its core business. Auto-component market is growing fast and the company has a solid preparation to meet the pace in the market. Modernization plans of the Indian Railway present opportunities to the Railway equipment manufacturing wing of Escorts Ltd. Growth in infrastructure and construction industry also presents opportunities for Escorts Construction Equipment Ltd, a 100% subsidiary of Escorts Ltd. Material-handling equipment business is also growing, specifically road construction equipment segment. Escorts Ltd is ready to explore the opportunities present in the environment.

The company suffered from negative profit after tax in some of the financial years. Situation changed in the year 2008–2009 when the company incurred profit after tax of Rs 118.7 million (Table 9.1). Motivated by the turn-around in profit, Escorts Ltd has set an ambitious plan to achieve over billion dollar turnover by 2012. Joint Managing director of Escorts Ltd optimistically stated that “Our mission 2012 is to have a top line between Rs 55,000 million and Rs 60,000 million, to come from the three core business area.” In the financial year 2008–2009, the company

had made a turnaround profit after tax of Rs 118.7 million. Mr Nikhil Nanda highlights the strategy of this turnaround stating that “This profitability was achieved on the back of the improved earnings, structural recognition and greater cost and operational efficiencies”.²

Assume that to meet the preparation of achieving ambitious target of having over billion dollar turnover by 2012, Escorts wants to assess “purchase intentions” of the consumers with specific reference to a comparison between the “brand equity” of Escorts and other competitors. Suppose the company has organized a well-structured research programme and is at the stage of deciding about the strategy of launching fieldwork. How will the company decide about the initial contact, the way of asking questions from the respondents, recording the responses, and winding up the interviews? Who will be supervising the fieldwork? How will the company be organizing validation and evaluation of the fieldwork? This chapter presents a roadmap to provide all such type of information and focuses on fieldwork and data collection process in a well-organized manner.

TABLE 9.1

Sales, net income, and profit after tax (in million rupees) of Escorts Ltd from 1994–1995 to 2008–2009

Year	Sales	Net income	Profit after tax
Mar-95	13,637.7	12,472.5	509.4
Mar-96	13,417.3	12,746.7	1004.2
Mar-97	15,145.7	14,615.3	1272.4
Mar-98	12,902.5	12,311.6	1298.4
Mar-99	12,214	12,001.1	841.7
Mar-00	14,552.4	14,070.6	1123.7
Mar-01	14,420.9	14,161	1073.8
Mar-02	12,383.5	11,903.1	86
Mar-03	87,73.7	10,902	240.4
Mar-05	12,584.4	11,361.4	-3135.4
Mar-06	13,124.8	17,832.2	390.9
Mar-07	17,945.4	18,643.1	190
Mar-08	21,126.9	20,986.8	-64.4
Mar-09	20,233.9	20,403.5	118.7

Source: Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

9.1 INTRODUCTION

Researchers generally collect business research data by means of two options. The researcher can either develop his or her own set-up to generate data from the field or with help of fieldwork agencies. These agencies charge an amount, do the fieldwork, and provide data to the researcher. In business research, the fieldwork is an important process and requires a systematic approach. It is the most exciting part of the research that really provides an opportunity to a researcher to have a new thinking and a new way to look at various things. It is just not a simple phenomenon, as commonly perceived by many people. A number of problems arise when researchers send out questionnaires (Meckel et al., 2005). Fieldwork is a challenging job, and these challenges are glaringly apparent when fieldwork scope crosses the national boundaries. In an unfamiliar cross-cultural or transitional socialist context, these challenges range from the application for research visas to request for official data, and the negotiation of relationships with local host institutions and “gatekeepers” (Scott et al., 2006). More or less fieldwork is a specialized technical job and requires a lot of technical expertise. Since the fieldwork context is not considered as known in advance or predictable, but something to be directly experienced by the researcher before any decoding or explanation is possible, the ultimate value of ethnographic enquiry cannot be known in advance (Nilan, 2002). Fieldwork is a part of the research, which is not directly controlled by the researcher. Many aspects such as behaviour of a fieldworker, behaviour and cooperation of a respondent, and so on may not be under direct control of the researcher. The importance of field interviews

Fieldwork is a challenging job and these challenges are glaringly apparent when fieldwork scope crosses the national boundaries.

in conducting scientific research cannot be undermined. Field interviews are excellent in providing detailed explanations of best practices and deep understanding of the theory developed (Alam, 2005). Hence, an effective planning and beyond that an effective execution of the planning is required by the researcher, and this part of the research should be taken up seriously.

9.2 FIELDWORK PROCESS

Systematic fieldwork is performed using the following seven steps: **job analysis, job description, and job specification; selecting fieldworkers; providing training to fieldworkers; briefing and sending fieldworkers to field for data collection; supervising the fieldwork; debriefing and fieldwork validation; and evaluating and terminating fieldwork.** Figure 9.1 shows the process of fieldwork.

9.2.1 Job Analysis, Job Description, and Job Specification

Job analysis focuses on different aspects of a job to recruit a suitable person. Job analysis involves assessment of time to complete the job, tasks that can be grouped to constitute a job, job engineering to enhance job holder's performance, required behaviour to perform a job, and identifying individual personality traits to perform a job. It produces information on the job requirements, which is then used in developing job description (a list of what the job entails) and job specification (a list of the job's human requirements or the kind of people to be hired for the job; Dessler, 2003).

Systematic fieldwork is performed using the following seven steps: job analysis, job description, and job specification; selecting fieldworkers; providing training to fieldworkers; briefing and sending fieldworkers to field for data collection; supervising the fieldwork; debriefing and fieldwork validation; and evaluating and terminating fieldwork.

Job analysis involves assessment of time to complete the job, tasks that can be grouped to constitute a job, job engineering to enhance job holder's performance, required behaviour to perform a job, and identifying individual personality traits to perform a job.

FIGURE 9.1
Seven steps in executing fieldwork

Before recruiting fieldworkers, a researcher should do the job analysis, job description, and job specification. This will clearly lay down the job requirement and the traits of a person required to execute the job. Conducting a research, especially primary data collection, is a difficult exercise. Task becomes more difficult when data collection is done for more than one country. The researcher may suffer from isolation, anxiety, stress, and depression, even in a relatively straightforward fieldwork (Nilan, 2002). Same can happen with the fieldworkers, as the job of a fieldworker is equally difficult. Hence, a fieldworker must possess the required traits to perform this difficult task. Job specification provides the list of basic traits required to execute the job.

9.2.2 Selecting a Fieldworker

A researcher who designs a research project rarely collects data. We have already discussed that fieldwork is an important and a crucial stage of conducting research and must be carried out carefully. Thus, the researcher has to recruit someone who is capable of handling the tedious job of fieldwork. Interviewer's background also plays a key role in performing a research effectively. While recruiting a fieldworker, who will be a potential interviewer, the applicant's affiliation and image should be a prime area of focus. Interviewer background includes factors such as interviewer affiliation, interviewer image, respondent–interviewer distance, respondent relevance, and interviewer bias due to inadequate training (Malhotra et al., 1996). Recruiting a good fieldworker is not as easy as it appears. In the field of business research, recruiting a qualified and trained fieldworker is a difficult task, especially in countries like India. "Lack of permanency" in job is a major factor that limits finding good, qualified, and trained fieldworkers. Projects are generally tenure based, and the tenure fieldworkers find a great difficulty in getting placed in another employment. Even if research designers find an extremely talented fieldworker, they also find difficulty in providing reemployment to the concerned fieldworker because the funding for the project is also tenure based. However, a qualified, trained, and experienced fieldworker is the backbone of any research programme and a careful recruitment policy is important to conduct research scientifically and effectively.

However, a qualified, trained, and experienced fieldworker is the backbone of any research programme and a careful recruitment policy is important to conduct research scientifically and effectively.

Training is important as the fieldworkers may be from diversified backgrounds and the purpose of the research is to collect data in a uniform manner.

Initial contact involves first contact with a potential respondent to convince him or her to join the interview programme.

9.2.3 Providing Training to Fieldworkers

After selection of fieldworkers, an important aspect is to provide training to them. Training is a systematic development of knowledge, skills, and attitude required by employees to perform adequately on a given task or job (Olaniyan & Ojo, 2008). Training is important as the fieldworkers may be from diversified backgrounds and the purpose of the research is to collect data in a uniform manner. Training of the fieldworkers must cover the following topics:

- Initial contact with the respondent
- Start interview and ask questions
- Probing the respondents
- Making a record of respondent's answers
- Come to an end

9.2.3.1 Initial Contact with the Respondent

Initial contact involves first contact with a potential respondent to convince him or her to join the interview programme. It is a crucial stage where a respondent may or may not be ready to participate in the interview; thus, this stage requires a sophisticated handling of the matter specifically when the respondent is unwilling to participate. Skill of interviewer

is especially required in encouraging or motivating a potential respondent if he or she is in dilemma in terms of participating in the interview. For example, an interviewer can frame an initial statement as follows.

Good morning sir, my name is _____ and I am an interviewer appointed by _____ business research firm. We are conducting a survey to understand consumer's opinion on a vacuum cleaner. You have been selected as a respondent and we seek your cooperation in conducting the survey. We value your frank opinion and answers.

The interviewer must also be able to convince the potential respondent that the interviews are organized by a professional research agency and not a sales call. This fact is important to explain because most of the respondents will not be able to differentiate between a sales call and a research interview until and unless it is clearly explained to them. When a respondent replies that he or she does not have time, the situation must be handled intelligently, such that an interviewer can ask, "may I know when you will be able to spend time in this week."

9.2.3.2 Start Interview and Ask Questions

Even a well-designed questionnaire can lead to a disaster if the questions are not asked properly by the interviewer. Hence, the fieldworkers must be properly trained to ask questions in an artistic manner. A small deviation from the sequence of asking or a slight emphasis on a particular word or sentence may completely distort the response. Thus, an interviewer should ask questions in a predetermined order and avoid unnecessary emphasis on any specific word or question. The interviewer must read each question slowly, so that the respondent may not have any problem in understanding. If a respondent has any problem in understanding the question, then the interviewer must explain it again. Interviewers have the tendency of completing the answer themselves. It is more common when an interviewer had conducted many interviews and the job becomes monotonous. This generates an unintentional interviewer bias and may be a serious problem later on.

Even a well-designed questionnaire can lead to a disaster if the questions are not asked properly by the interviewer.

9.2.3.3 Probing the Respondents

Probes help motivate the informants, facilitate the flow of an interview, and elicit information but not necessarily in the form of a question (De Leon & Cohen, 2005). There may be situations where the respondent is unable to provide a clear answer, the answer is incomplete, or unable to provide an answer. **Probing** involves providing a stimulus to the respondents to clarify, explain, or complete the answer. On-the-spot probing could gather data that would normally be done at a later stage or not at all due to funding or project deadlines (Grim et al., 2006). It actually deals with two situations: first, when a respondent is unable to provide a clear answer or is unable to provide an answer, the interviewer's intervention as probing is essentially required, and second, when the respondent is distracted from the track of interview. It is the responsibility of an interviewer to clarify the answer if there is any ambiguity or track back the interview if it is distracted. Some common probing techniques are given below:

- An interviewer should repeat the question, if needed, which enhances the understanding of the respondent and he replies in a clear manner.
- When an interviewer feels that the respondent is on the right track and has a clear understanding of the question, he must maintain a "**strategic silence**" and allow the

Probing involves providing a stimulus to the respondents to clarify, explain, or complete the answer.

respondent to speak. The interviewer must be able to assess when a respondent needs his or her help and at that point must be able to break the silence.

- When further clarification of the answer is required, an interviewer can repeat the answer and provide an opportunity to the respondent to be more elaborate.
- To facilitate the discussion, an interviewer can ask few neutral questions. For example, to obtain further clarification of the answer, an interviewer can ask a question such as “what do you mean by...?” To make the respondent more elaborate, an interviewer can ask “anything else will you like to tell.”

9.2.3.4 Making a Record of the Respondent's Answers

One common way of recoding the questions is to check in the box related to respondent's choice of answer. Answer to unstructured questions must be recorded verbatim and there should not be any variation from respondent's answer while recording.

The analyst who fails to instruct the fieldworkers about the technique of recording answers for one study rarely forgets to do so in the second study (Zikmund, 2007). Although the task seems to be simple, the mistakes in the recording are common. At this stage, the interviewer records the respondent's answer. For structured questions, the way of recording the questions differs from researcher to researcher. One common way of recoding questions is to check in the box related to the respondent's choice of answer. Answer to unstructured questions must be recorded verbatim and there should not be any variation from respondent's answer while recording.

9.2.3.5 Come to an End

Before termination of the interview, the fieldworker has to make sure that all the relevant and important information have been obtained.

Before termination of the interview, the fieldworker has to make sure that all the relevant and important information have been obtained. Before winding up, an interviewer should not forget to thank the respondent. Sometimes, the respondents may give some concluding remark, which may not be a part of the interview but may be important from the research point of view; hence this “remark” must be recorded immediately. An interviewer should always keep in mind that he or she has to contact the respondent again. Hence, the scope of this re-contact must not be finished and the interview termination must be friendly.

9.2.4 Briefing and Sending Fieldworkers to Field for Data Collection

Briefing session should be organized for both experienced and inexperienced fieldworkers. A researcher should never take a liberty that briefing is not required because the fieldworker is experienced and trained. It is also important to brief fieldworkers about the objective of the research and the clear purpose of data collection. The researcher must provide required details to the fieldworker. It includes background of the study, purpose of the study, details of the study already conducted by the researcher, and so on. The researcher has to keep in mind that the interviewer should not be provided with too much information, that is, more than what is required. Providing “more than the required” information can bias an interviewer in terms of framing a preconceived notion about the question or response. The researcher must also provide demographic details of the respondents to the fieldworker so as to facilitate the process of obtaining the response. In some of the surveys, the interviewer faces an embarrassing situation before the respondent when he finds himself unable to answer the respondent's query about the research. This inability reduces the interviewer's seriousness and credibility to conduct the interview. In addition, this discourages an interviewer and he starts hesitating to probe. This results in dilution of the quality of the interview. Hence, it is important for a research designer to brief all the required details to the interviewer to avoid such kind of embarrassment. There should be a ready plan to contact the respondents located at different locations. Interviews must be planned in such a way that the expenditure incurred in travelling must be as minimum as possible.

After briefing, the interviewers are sent to the field for data collection. An important point is to implement the plan of sending interviewers alone or accompanied by some associates or supervisors. Travelling plan that has already been decided must be executed effectively. A research designer must decide in advance the number of interviews to be conducted in a day. They must be clearly instructed about their contact plan and movement after contacting a particular respondent. Even when an interviewer has the discretion to randomly select household or subjects, a proper guideline must be issued to avoid selection bias. Research head must also brief about the return plan to fieldworkers.

Briefing session should be organized for both experienced and inexperienced fieldworkers.

9.2.5 Supervising the Fieldwork

Although training and briefing minimize the possibility of committing mistakes during the fieldwork, it is not completely eliminated. Hence, it is not the right time for a researcher to be relaxed as the fieldwork is carried out by the fieldworkers, but it is the right time for effective supervision. A supervisor continuously interacts with the fieldworkers and tries to find out solution to the problem faced by the fieldworkers on the field. A fieldworker might have faced many problems during the fieldwork, and these problems can be predicted in advance only to a certain extent. A few problems cannot be predicted and occur during the fieldwork without any estimation. These problems can occur on a daily basis, and hence these must be dealt and solved on a daily basis. Supervision involves checking the quality parameters, sampling verification, and cheating control.

Supervision involves checking the quality parameters, sampling verification, and cheating control.

9.2.5.1 Checking the Quality Parameters

Researchers always pre-specify the quality parameters. At this stage, a proper supervision is essentially required to find any deviation from these parameters. Supervisors must check whether all the questionnaires are properly filled. They must resolve the problem of an interviewer in terms of finding difficulty in filling answers for a particular question, if any. They must check whether the interviews are on schedule. If there is any deviation from the pre-specified schedule of conducting the interviews, the reasons for the delay must be examined properly and appropriate action must be taken.

Researchers always pre-specify the quality parameters.

9.2.5.2 Sampling Verification

It is important for a researcher to check whether the interviewers are contacting proper subjects. It is a common tendency of an interviewer to replace the concerned subjects with easily available subjects. For example, if an interviewer has contacted a household and the respondent from it is not available then instead of contacting the concerned subject again, the interviewer tries to pick the convenient option by contacting the neighbouring household. This leads to a loss of data being collected as the subject from the neighbouring household may not possess the required characteristics that may be important from the research designer's point of view.

To check the sampling verification, a supervisor has to maintain a day-to-day record. A direct supervision of daily contact, refusal, and postponement is of paramount importance. The supervisor has to clearly check whether the refusal is an actual refusal, because there is a possibility that the interviewer had put the subject in the refusal category due to his or her unavailability or non-cooperation. There should be a daily check on the number of completed interviews. In short, a careful supervision is required to track the interviewers who may otherwise make things happen on the basis of their comfort and convenience.

A careful supervision is required to track the interviewers who may otherwise make things happen on the basis of their comfort and convenience.

9.2.5.3 Cheating Control

The most severe falsifying occurs when the interviewer fills the entire questionnaire himself without contacting the respondent.

Cheating occurs when an interviewer falsifies the interviews. Falsifying means an interviewer can provide false or fake answers to some questions or the entire questionnaire. The most severe falsifying occurs when the interviewer fills the entire questionnaire himself without contacting the respondent. A fair and good selection policy in recruiting legitimate fieldworkers is one of the ways to handle this problem.

9.2.6 Debriefing and Fieldwork Validation

Debriefing involves verification or validation of the responses provided by the fieldworker and evaluation of the fieldwork process.

Debriefing involves verification or validation of the responses provided by the fieldworker and evaluation of the fieldwork process. **Fieldwork validation** is an exercise launched to check whether the fieldworkers have submitted authentic filled questionnaires. To validate the fieldwork, the supervisors generally conduct re-interviews of some of the subjects previously interviewed by the fieldworker. While re-interviewing, the supervisors do not repeat the entire interview, but try to re-check some of the information obtained by the fieldworker. If not a personal re-interview, the supervisors contact the respondents through telephone or postcard to detect whether any false interview has been conducted by the fieldworker. The supervisors generally ask about the quality and length of the interview. They check the demographic information of the respondents, revealed by the fieldworker. The supervisor will be conducting a re-interview for verification; this awareness among the fieldworkers reduces the possibility of falsifying. For a supervisor, there is no quota fixed for re-interview. Conducting re-interview is a matter of researcher's discretion and the researcher or the supervisor ultimately decides the number of re-interviews to be conducted.

9.2.7 Evaluating and Terminating the Fieldwork

It is important to evaluate the fieldwork process.

It is important to evaluate the fieldwork process. In fact, a researcher must supply the evaluation parameters to all the fieldworkers during the training session. The first component of the evaluation may be time and cost of conducting a fieldwork. Time and cost must also be evaluated in the light of quality of data. It is possible that if a fieldworker has devoted less time and the cost of conducting the interview is also low then he or she has not provided a quality data. In this manner, the fieldworker has actually wasted the time and cost in conducting the fieldwork. The other important evaluation parameter is the quality of interviewing. A supervisor must evaluate the quality of interviewing in person or by means of a recorded interview. This involves identifying the individual calibre of a fieldworker to conduct a quality interview in terms of handling various sensitive issues such as introduction of the interviewer, probing, gathering sensitive information, handling respondent's reluctance to answer some questions, and so on. The supervisor also focuses on response rate, especially when it is low. In this case, the supervisor immediately provides support to the fieldworker to enhance the response rate.

At the end of the fieldwork, the supervisor takes care of every aspect of the fieldwork such as the address and telephone number of the respondents and the fieldworker (taking care of the change taken place during the fieldwork). The supervisor thanks the fieldworkers and settles their financial claims. The supervisor also makes a note of the star performers in fieldwork to build a good team of the fieldworkers in the near future.

There exist two stages between data collection and interpretation: data preparation and data analysis.

9.3 DATA PREPARATION

There exist two stages between data collection and interpretation: data preparation and data analysis. Data preparation secures the first place in these two stages. The reason behind it is

simple. Data collected by the researchers from the field happens to be in raw format. Before going for analysis, the researcher has to convert raw data into the data format that is ready for data analysis. This section opens the discussion on how data can be prepared to facilitate statistical data analysis.

9.4 DATA PREPARATION PROCESS

The data preparation process starts from preliminary questionnaire screening followed by data editing and data coding. After editing and coding, data are entered into the computer spreadsheets, and then **data analysis strategy** is initiated. Data analysis strategies can be further categorized into descriptive data analysis and inferential data analysis.

Descriptive data analysis is used to describe the data, whereas inferential statistical analysis is based on use of some sophisticated statistical analysis to estimate the population parameter from sample statistic. **Inferential data analysis** can be classified into **univariate, bivariate, and multivariate data analyses**. Figure 9.2 shows the discussed data preparation process.

9.4.1 Preliminary Questionnaire Screening

Although **preliminary questionnaire screening** takes place during the fieldwork, it is important to re-check the questionnaire. If the researcher has taken the service of any fieldwork agency then it is the responsibility of the concerned agency to take care of these problems during the fieldwork itself. There is a possibility that the questionnaire is technically complete, but there may be few issues that should be addressed by the research designer.

There is a possibility that the questionnaire is technically complete, but there may be few issues that should be addressed by the research designer.

FIGURE 9.2
Data preparation process

Checking of the questionnaire is important, because there is a possibility that few pages of the questionnaire may be missing. Another possibility occurs in terms of irrational consistency in filling the answer on a rating scale. For example, on a 1- to 5-point rating scale, a respondent has chosen the rating point 3 for all the questions. This indicates that the respondent is not serious, and this must be taken care. During the preliminary screening of the questionnaire, the researcher can also identify the understanding of the respondent. This can be done by analysing the answer pattern to different questions. If there is a continuous skipping of some questions or if there is un-rationale selection of rating point as the answer to some questions, this is an indication of lack of understanding of the respondent. If these problems are serious in nature, the research designer can conduct the additional interviews to handle the situation. It is always advisable to take care of all the discussed issues during the fieldwork to avoid additional interview. Practically, some problems do appear even after considering all the precautions. This is the stage of research where the researcher finally addresses all these problems.

9.4.2 Editing

Editing is actually checking of the questionnaire for suspicious, inconsistent, illegible, and incomplete answers visible from careful study of the questionnaire. Field editing is a good way to deal with the answering problems in the questionnaire and is usually done by the supervisor on the same day when the interviewer has conducted the interview. Editing on the same day of the interview has various advantages. In the case of any inconsistent or illogical answering, the supervisor can ask the interviewer about it, and the interviewer can also answer well because he or she has just conducted the interview and the possibility of forgetting the incident is minimal. The interviewer can then recall and discuss the answer and situation with the supervisor. In this manner, a logical answer to the question may be arrived. Field editing can also identify any fault in the process of the interview just on time and can be rectified without much delay in the interview process. In some interview techniques such as mail-interviewing technique, field editing is not possible. In such a situation, in-house editing is done, which rigorously examines the questionnaire for any deficiency and a team of experts edit and code these data.

It has often been observed that the fieldworkers sometimes record the answers inappropriately. These answers generate some suspicion in the mind of a respondent at the first glance. For example, in a field survey of customers in a particular region, the average income of the household comes around Rs 1, 00,000 and one or two filled forms indicate this as Rs 10,00,000. This figure seems to be doubtful and a re-checking of the fact is required. It is also common that the filed questionnaire may be incomplete with respect to some questions.

Consistency in answering must be checked carefully. Few inconsistencies can be easily observed by mere screening of the questionnaire. A logical screening of the questionnaire can provide some inconsistent answers. For example, an extremely dissatisfied consumer providing a score of 5 to some of the product attributes on a 1- to 5-point rating scale. Checking consistency is also important to understand the accidental answers provided by the respondent. For example, in a series of two questions, the first question asks, “will you be purchasing a diesel car or a petrol car?” and the second question asks the respondent to prefer some of the salient attributes of a diesel or a petrol car. It may be possible that as a response to the first question, the respondent has selected diesel car and accidentally he or she ticked the salient attributes of a petrol car for the second question. This type of inconsistency in selecting the answer can be filtered out during the process of editing.

There is always a possibility that the respondent might have provided illegible answers. For example, for a particular question, the respondent might have selected a score point of both 4 and 5. For coding or further data analysis, the researcher essentially requires

a single-digit number. Thus, there exists a question, which score point is to be selected, 4, 5, or an average of 4 and 5.

The researcher must examine the pattern of incomplete answers. It is always possible that some questions may be difficult to answer or understand, and there is an apparent pattern in skipping these questions. In some cases, it has also been observed that the respondent skips the first part of the question and answers the second part that actually is connected with the first part of the question. For example, the first question is, “in last year how many times you have gone out of the city for a personal trip” and the second question is, “please state the places where you have gone.” It is possible that the respondent has skipped the first part of the question but has mentioned three places as an answer to the second part of the question. This clearly specifies that the respondent has gone out of the city three times as he has mentioned the name of the places as an answer to the second part of the question. This type of incompleteness in the answer can be logically detected and settled down.

9.4.3 Coding

Before performing statistical analysis, a researcher has to prepare data for analysis. This preparation is done by data coding. Coding of data is probably the most crucial step in the analytical process (Sinkovics et al., 2009). Codes or categories are tags or labels for allocating units of meaning to the descriptive or inferential information compiled during a study (Basit, 2003). In **coding**, each answer is identified and classified with a numerical score or other symbolic characteristics for processing the data in computers. While coding, researchers generally select a convenient way of entering the data in a spreadsheet (usually MS Excel). The data can be conveniently exported or imported to other software such as Minitab and SPSS. The character of information (points on which the information is collected such as age, gender, etc.) occupies the column position in the spreadsheet with the specific answers to the question entered in a row. Thus, each row of the spreadsheet will indicate the respondent's answers on the column heads.

Coding of open-ended questions is a typical task and must be done carefully. Most of the business research questionnaires are generally closed ended and the complexity is minimal as compared with the open-ended questionnaire. Coding alone is not sufficient but the correct coding and intelligent entry with respect to the coding is essentially required. Coding is an essential part of the analysis, but the questions of quality control in the coding process have received little attention (Hruschka et al., 2004). To enhance the quality in the coding exercise, training the persons involved in the coding and data entry is important. This is required especially when a researcher has to deal with large number of data in a limited time schedule. Data coders from different background may make the process more difficult. Similarities in knowledge and substance background of coders facilitate equivalence in the process of analysis (Polosa, 2007).

Figure 9.3 exhibits a sample questionnaire with coding. The questionnaire is developed to provide some information about toilet soap. Figure 9.4 in the spreadsheet showing data coding and entry of responses for the first 27 respondents belonging to different states. The first column is devoted for respondent identification number and the second column is devoted for the respective state to which the concerned respondent belongs. Question 1 is coded as Q1 and secures Column 3 and Question 2, coded as Q2, occupies Columns 4–10, and consists of seven different questions. These are further coded as Q2(a) to Q2(g) as the heading of Columns 4–10. Thus, the values are checked in the respective columns for the first concerned respondent as “4, 5, 2, 3, 4, 4, and 2” (see Figure 9.4).

Question 3 coded as Q3 occupies Columns 11–16 and asks the respondents to provide their opinion about a particular brand in a list of six, which allows the question to be categorized into six parts each for one particular brand (see Figure 9.3). These are

In coding, each answer is identified and classified with a numerical score or other symbolic characteristics for processing the data in computers.

further coded as Q3(a) to Q3(f) as the heading of Columns 11–16. Thus the values are checked in Columns (11–16) for the concerned first respondent as “4, 5, 3, 4, 5, and 3” (see Figure 9.4).

Question 4 seeks respondent's views on product attribute. Questionnaire presents five attributes to be rated on a five-point rating scale with 1 as not at all important and 5 as extremely important (Figure 9.3). These are further coded as Q4(a) to Q4(e) as the heading of Columns 17–21. Thus, the values are checked in Columns (17–21) for the concerned respondents as “4, 2, 2, 5, and 1” (see Figure 9.4).

Questions 5–11 are coded as Q5 to Q11 and occupy the head of Columns 22–28. The respective answers are checked in Columns (22–28) for the concerned first respondent as “4, 3, 4, 6, 1, and 3.”

1. Do you use soaps?	Yes	No	{Q1}			
2. Please state your degree of agreement with the following statements on a five-point scale, where 1 = strongly disagree; 2 = disagree; 3 = neither agree nor disagree; 4 = agree; 5 = strongly agree						
I am very health conscious.	1	2	3	(4)	5	{Q2(a)}
Body cleanliness is very important for me.	1	2	3	4	(5)	{Q2(b)}
I prefer soap with germ-killing ability.	1	(2)	3	4	5	{Q2(c)}
I prefer soap that keeps my skin soft.	1	2	(3)	4	5	{Q2(d)}
I am quality concisions.	1	2	3	(4)	5	{Q2(e)}
Price of a soap bar is a non-issue for me.	1	2	3	(4)	5	{Q2(f)}
Taking bath twice in a day is extremely important for me	1	(2)	3	4	5	{Q2(g)}
3. Following is the list of some famous brands of soap. Please provide your opinion about the brand, where 1 = extremely bad; 2 = bad; 3 = neither bad nor good; 4 = good; 5 = extremely good						
Liril	1	2	3	(4)	5	{Q3(a)}
Pears	1	2	3	4	(5)	{Q3(b)}
Dettol	1	2	(3)	4	5	{Q3(c)}
Hamam	1	2	3	(4)	5	{Q3(d)}
Lux	1	2	3	4	(5)	{Q3(e)}
Santoor	1	2	(3)	4	5	{Q3(f)}
4. Following are some of the attributes of soap bar. Please indicate importance of these attributes on a five-point scale, where 1 = not at all important; 2 = important; 3 = I cannot say; 4 = important; 5 = extremely important						
Fragrance	1	2	3	(4)	5	{Q4(a)}
Price	1	(2)	3	4	5	{Q4(b)}
Size	1	(2)	3	4	5	{Q4(c)}
Freshens	1	2	3	4	(5)	{Q4(d)}
Colour	(1)	2	3	4	5	{Q4(e)}
5. How often do you bathe in a day?						{Q5}
1. Once in 2 days _____	2. Every alternate day _____	3. Daily _____				
4. Twice in a day _____	5. More than twice in a day _____					

6. How many members are there in your family?	{Q6}	
1. Single _____	2. Two members _____	3. Three members _____
4. Four members _____	5. Five members _____	6. More than five members _____
7. What is your qualification?		
1. Matriculate _____	2. Simple graduate _____	3. Professional degree graduate _____
4. Postgraduate _____	5. Doctorate _____	
8. What is the nature of your occupation?		
1. Government job _____	2. Private job _____	3. Own business _____
4. Self-employed _____	5. Consultant _____	
9. What is your monthly household income?		
1. Under Rs 5000 _____	2. Rs 5001 to Rs 10,000 _____	3. Rs 10,001 to Rs 15,000 _____
4. Rs 15,001 to Rs 20,000 _____	5. Rs 20,001 to Rs 25,000 _____	6. Over Rs 25,000 _____
10. What is your marital status?		
1. Married _____	2. Single _____	3. Divorced _____
4. Spouse is not alive _____	5. Other _____	
11. What is your age?		
1. 15 to 25 _____	2. 26 to 35 _____	3. 36 to 45 _____
4. 46 to 55 _____	5. 56 to 65 _____	6. Above 66 _____

FIGURE 9.3
Questionnaire with coding

The process of data coding will become clear with the help of MS Excel spreadsheet as shown in Figure 9.4. Similarly, data can be entered for n number of respondents.

9.4.3.1 Codebook

A **codebook** contains instructions for coding and information of the variables taken for the study. It also contains variable location in the data set. Even if the questionnaire is pre-coded, coding helps researchers in identifying and locating the variables easily. A codebook generally contains the following information: (1) column number, (2) record number, (3) variable number, (4) variable name, (5) question number, and (6) instructions for coding (Malhotra, 2004).

A codebook contains instructions for coding and information of the variables taken for the study.

9.4.4 Data Entry

At this stage, the data are entered in the spreadsheet. This is a crucial stage and is usually done by the computer typist. A careful supervision of the **data entry** is essentially required by the researcher. A re-check of the entire process is also important. A manual re-check of the data entry process can be done for a small set of data, whereas it is difficult and time consuming for the large. In this situation, the researcher can take help of another typist. Difference in entries can be easily pointed out and must be corrected with the help of originally filled questionnaire. After the data entry, the researcher has to launch data cleaning exercise.

The screenshot shows a Microsoft Excel spreadsheet titled "Coding Example - Microsoft Excel". The spreadsheet has 27 rows and 26 columns. Row 1 contains column headers such as "Respondents State", "Q1", "Q2(a)", "Q2(b)", "Q2(c)", "Q2(d)", "Q2(e)", "Q2(f)", "Q2(g)", "Q3(a)", "Q3(b)", "Q3(c)", "Q3(d)", "Q3(e)", "Q3(f)", "Q4(a)", "Q4(b)", "Q4(c)", "Q4(d)", "Q4(e)", "Q5", "Q6", "Q7", "Q8", "Q9", "Q10", and "Q11". Rows 2 through 27 contain data for individual respondents. The data includes various numerical values (e.g., 1, 2, 3, 4, 5) and categorical entries (e.g., MP, CHH). The Excel interface shows standard toolbars and ribbon tabs at the top.

FIGURE 9.4

MS Excel spreadsheet exhibiting data coding for toilet soap questionnaire

Data cleaning exercise is undertaken by any researcher to deal with the problem of missing data and illogical or inconsistent entries.

Missing data are of two types: first, the data may be missing because the respondent has not provided any answer or has provided a vague answer; second, the data can be missed when the typist fails to type it, and as a result, the concerned cell is empty.

Data cleaning exercise is undertaken by any researcher to deal with the problem of missing data and illogical or inconsistent entries.

9.4.4.1 Data Cleaning

As discussed earlier, data cleaning involves two stages: **handling missing data** and checking data for illogical or inconsistent entries.

Handling Missing Data

Missing data are of two types: first, the data may be missing because the respondent has not provided any answer or has provided a vague answer; second, the data can be missed when the typist fails to type it, and as a result, the concerned cell is empty. The second category of missing problem is easy to deal with the help of the computer software solutions such as MS Excel, Minitab, SPSS, and so on, which provide the missing data number clearly. The concerned cell can be identified and the missing data can be re-entered with the help of the original questionnaire.

Dealing with the first category of missing data is relatively difficult. In this case, the data may be missed when a respondent deliberately or unknowingly fails to tick an answer. This can be checked during the preliminary screening of the questionnaire stage or the data editing process by contacting the respondent again and getting the individual score for the concerned question. Difficulty occurs when the interviewer is unable to contact the respondent again or even if contacted, the respondent seems to be reluctant to provide an

answer to the concerned question. Following are some of the guidelines to deal with such kind of missing data.

Leaving the missing data and performing the analysis: If the number of missing data is not too high then leaving the missing data as it is and performing the analysis is one of the options available to any researcher. Almost all the computer software solutions present the option of performing the analysis leaving the missing data and present the outputs by just mentioning the number of missing entries. A researcher cannot delete or allow the missing data to be a part of the data matrix when the number of missing observations is beyond a permissible limit. Now, there exists an important question, what is the permissible limit? There is no scientific guideline available pertaining to this permissible limit. As a general rule, the missing data should not exceed 10% of the total observations. In such case, deleting or leaving the observation does not solve the purpose.

Substituting a mean value: To deal with the problem of missing data, mean value to the concerned variable can be substituted. For example, for a particular survey, a researcher has collected 100 filled questionnaires. In the preliminary screening of the questionnaire, the researcher has observed that 15 responses pertaining to question 15 are missing. The researcher has re-conducted the interview and could get three responses but 12 are still missing. Now the researcher has an alternate option to deal with the problem of missing data. He can take the mean response of the 88 questions and can substitute it for the missing values. Although this approach is questionable because mean is the centric value, and it has got a poor match with the extreme observations like 1 or 7 in a seven-point rating scale.

Case-wise deletion: Using this approach, a researcher can take a decision to discard the subject from the analysis. This approach has got a serious limitation. It will reduce the number of complete responses and the effort invested in data collection will be of no use. It is also possible for the missing data to be in a particular pattern and hence, a particular reason of not filling the answer for a question. Discarding all such subjects from the analysis will leave the subjects who have completed the questionnaire. This will miss an important aspect of the research, “why some respondents have not filled answer to some particular questions.” Case-wise deletion is possible when missing data are few, such as one in hundred and when there is no visible systematic pattern in missing data.

Each procedure in handling missing data has its own advantages and disadvantages. Each procedure can result in a different result. This is more possible when missing is not random and a sequence in missing can be detected. It is always advisable to keep the missing as minimum as possible because the procedures used to cope with the problem of missing is the repair process and can never compete with “no missing” situation. Principally, no missing is an ideal situation, but practically it is rare in a research. Hence, while dealing with the missing data, the researcher must examine the pros and cons of each method of handling the missing data and then should choose an appropriate method.

Checking Data for Illogical or Inconsistent Entry

Before performing data analysis, the data must be checked for illogical or inconsistent entry. For example, on a 1- to 7-point rating scale, few respondents have provided entry as 8 and 9. It is illogical, as the rating scale has already been defined as 1 to 7 and the entries cannot be beyond that. This type of error must be detected and appropriate action must be taken. Nowadays, almost all the computer software solutions can detect this type of illogical data entries. Inconsistencies are common in the data set obtained from the respondents. For example, a respondent claims that he or she is a frequent user of Internet banking, and in the next response says that he or she does not have a bank account. This type of inconsistencies must be identified and a corrective action must be initiated.

If the number of missing data is not too high then leaving the missing data as it is and performing the analysis is one of the options available to any researcher.

To deal with the problem of missing data, mean value to the concerned variable can be substituted.

Principally, no missing is an ideal situation, but practically it is rare in a research.

Before performing data analysis, the data must be checked for illogical or inconsistent entries.

9.5 DATA ANALYSIS

Data analysis exercise cannot be launched independently ignoring the previous steps of the research to deal with the problem.

Thus, each statistical analysis technique has its own assumptions, specifications, and abilities to confirm the hypothesized assumptions. All these cannot be applied together, because each technique presents a unique base of use and more or less is distinct from any other statistical technique.

A researcher who has a deep knowledge about the analytical and statistical techniques will be able to deal with some advanced and sophisticated statistical techniques, whereas a conservative researcher has some hesitation in using them.

By and large statistical techniques for analysis can be placed in two categories: univariate and multivariate.

When the data are nominal or ordinal, non-parametric statistical tests are used for data analyses, whereas when they are interval or ratio parametric, statistical tests are used.

Analysing data is an important and a scientific procedure and should be well described, documented, and explained (Haring, 2008). Data analysis exercise cannot be launched independently ignoring the previous steps of the research to deal with the problem. Data analysis technique is directly linked with the initial stages of conducting a research. For example, consider a research problem as “A comparative study of consumer attitude in two states, Gujarat and Chhattisgarh.” After establishing all the steps of the research, a researcher has to consider z -test for comparing the population in the two states. A change in the objective of the study as “A comparative study of consumer attitude in three states Gujarat, Chhattisgarh, and Madhya Pradesh” leads to the use of analysis of variance (ANOVA) technique for data analysis as the population has now been increased by one and the researcher should consider the population for three states. Hence, the data analysis technique is dependent on the previous stages of research.

Another important factor in data analysis is the type of data gathered through questionnaire. As already discussed, for nominal and ordinal level of data, non-parametric tests are applied, and for interval and ratio level of data, parametric tests are applied. A researcher cannot independently use any of the available technique and apply it on any type of data. These statistical analyses have some underlying assumptions. Before selecting any statistical analysis technique, these assumptions must be examined carefully. Few statistical analyses such as “time series analysis” are better used for predictions, whereas the others such as “multiple regression technique” can be used for prediction and determination of the relationship between the independent and dependent variables. Thus, each statistical analysis technique has its own assumptions, specifications, and abilities to confirm the hypothesized assumptions. All these cannot be applied together, because each technique presents a unique base of use and more or less is distinct from any other statistical technique. Hence, while selecting a tool for the data analysis some considerations are of paramount importance.

First, data analysis tool must be selected in light of the research objective. Second, the underlying assumptions associated with each analytical tool must be carefully examined and violation of assumptions must be clearly checked. Third, the statistical analysis technique must be selected in the light of scale of measurement. Fourth, nature of research problem also provides a base of selecting a statistical analysis. For example, consider a problem, “impact of age, gender, and income on consumer motive: a comparative study in Delhi and Mumbai”. This problem itself clearly states that a researcher has to first apply z -test for comparing the population of two states and subsequently apply the regression technique to determine the impact of independent variables, such as age, gender, and income, on a dependent variable consumer motive. Finally, the researcher’s interest, background, and knowledge play an important role in selecting a statistical tool. A researcher who has a deep knowledge about the analytical and statistical techniques will be able to deal with some advanced and sophisticated statistical techniques, whereas a conservative researcher has some hesitation in using them.

By and large statistical techniques for analysis can be placed in two categories: univariate and multivariate. Univariate statistical techniques are used only when one measurement of each element in the sample is taken or multiple measurement of each element are taken but each variable is analysed independently (Shao, 2002). Multivariate statistical techniques can be defined as “a collection of procedures for analysing the association between two or more sets of measurements that were made on each object in one or more samples of objects” (Aaker et al., 2000).

On the basis of scale of measurement (type of data), univariate techniques can be further classified into metric and non-metric statistical tests. When the data are nominal or ordinal, non-parametric statistical tests are used for data analyses, whereas when they are interval or

FIGURE 9.5
Classification of univariate statistical techniques

ratio parametric, statistical tests are used. Parametric tests are the statistical techniques used to test a hypothesis based on some restrictive assumption about the population, whereas non-parametric tests are not dependent on the restrictive normality assumption of the population (Bajpai, 2009).

A broad classification of univariate statistical techniques is shown in Figure 9.5. Univariate statistical techniques are categorized on the basis of metric or non-metric data. Type of data whether it is metric or non-metric presents a base for selecting appropriate test statistics. Parametric tests are applied for metric data, and non-parametric tests are applied for non-metric data. Selection of appropriate test statistics is based on one, two, or more than two samples from the population. When one sample is taken from one population, z - or t -test is applied for data analysis. When the sample size is more than 30 (a large sample), z -test statistic is used, and when sample size is less than or equal to 30 t -test statistic is used. In the category of parametric tests, two or more samples tests can be further classified on the basis of independent samples or related (dependent) samples category. When two independent samples are taken from two populations and the intention of the researcher is to find the mean difference of the population through sample means, then z - and t -tests are applied for large and small samples, respectively. When two samples are dependent on each other, matched-paired t -test is used. When a researcher wants to compare more than two samples taken from more than two populations, ANOVA technique is used.

When data are non-parametric (nominal or ordinal data), non-parametric tests are applied. Similar to parametric tests, non-parametric tests can be further classified on the basis of the number of samples. The most important non-parametric test is the chi-square

Type of data whether it is metric or non-metric presents a base of selecting appropriate test statistics. Parametric tests are applied for metric data and non-parametric tests are applied for non-metric data.

test. Few researchers place chi-square test in the category of parametric test, whereas the others consider it as non-parametric tests. For one sample, Runs test and Kolmogorov-Smirnov (K-S) tests are used by the researchers. In terms of application, non-parametric tests can be further categorized into two or more than two samples. This category is further classified into independent or dependent samples. Chi-square test, Mann-Whitney U test, K-S test, Kruskal-Wallis test, and Friedman test can be applied in two or more independent sample categories. When two samples are taken from the population of two states, which are dependent as a non-parametric test, Wilcoxon matched-pairs signed test is used for data analysis. Examination of the relationship between two variables is known as **bivariate analysis**. Measurement of correlation (sample correlation coefficient), coefficient of determination, and bivariate simple regression analysis are some of the commonly applied bivariate statistical analysis.

In the field of business, a variety of multiple factors intervene between the business activities of companies and response from the market. A simple approach of examining the problem seems to be inappropriate in handling these complex problems. Multivariate techniques are now widely used by the business researchers, especially after the introduction of computers. It has also been observed that there is an eagerness to apply these techniques without considering the rationale of its use. The seeming statistical sophistication of multivariate techniques, coupled with the ready access to computer programs incorporating them, may tempt researchers to rush into using them without adequately considering their appropriateness in the given situation (Parasuraman et al., 2004). To obtain optimum result, researcher should be cautious in using these sophisticated multivariate techniques.

Figure 9.6 presents a classification of multivariate techniques. This classification is done on the basis of the three judgments that a business researcher must consider while applying multivariate statistical techniques. The first judgment and classification parameter is the dependence of variables, and the second judgment and classification parameter is the “number of variables treated as dependent in a single analysis.” The final judgment and classification parameter is the type of data: metric data or non-metric data. ANOVA,

Multivariate techniques are now widely used by the business researchers, especially after the introduction of computers.

FIGURE 9.6
Classification of multivariate statistical techniques

analysis of covariance (ANCOVA), multiple regression, and conjoint analysis are some of the commonly used dependence techniques, when there is only one dependent variable and the data are metric in nature. Multiple discriminant analysis is a dependence technique when the data are categorical (non-metric) in nature. When there are many dependent variables and the data are metric in nature, multivariate ANOVA and ANCOVA are used as the statistical techniques. When there are many dependent variables and the data are non-metric in nature, canonical correlation is used as the multivariate statistical techniques. Factor analysis, cluster analysis, and metric multidimensional scaling are some of the commonly used interdependence techniques when there is only one dependent variable and the data are metric in nature. Non-metric scaling and latent structural analysis are some of the interdependence techniques, when there is one dependent variable and the data are non-metric in nature.

REFERENCES |

- Aaker, D. A.; Kumar, V. and Day, G. S. (2000):** Marketing Research, 7th ed. (John Wiley & Sons, Inc), p 436.
- Alam, I. (2005):** Fieldwork and data collection in qualitative marketing research, *Qualitative Market Research: An International Journal*, Vol. 8, No. 1, pp 97–112.
- Bajpai, N. (2009):** Business Statistics (Pearson Education), p 678.
- Basit, T. N. (2003):** Manual or electronic? The role of coding in qualitative data analysis, *Educational Research*, Vol. 45, No. 2, pp 143–153.
- De Leon J. P. and Cohen, J. H. (2005):** Objects and walking probes in ethnographic interviewing, *Field Methods*, Vol. 17, No. 2, pp 200–204.
- Dessler, G. (2003):** *Human Resource Management*, 8th ed. (Pearson Education, Singapore Pte. Ltd.), p 84.
- Grim, B. J.; Harmon, A. H. and Gromis, J. C. (2006):** Focused group interviews as an innovative quanti-qualitative methodology (QQM): integrating quantitative elements into a qualitative methodology, *The Qualitative Report*, Vol. 11, No. 3, pp 516–537.
- Haring, R. (2008):** Conducting culturally appropriate qualitative market research in the native American landscape, *Qualitative Market Research: An International Journal*, Vol. 11, No. 1, pp 7–16.
- Hruschka, D. J.; Schwartz, D.; St. John, D. C.; Picone-Decaro, E.; Jenkins, R. A. and Carey, J. W. (2004):** Reliability in coding open-ended data: lessons learned from HIV behavioral research, *Field Methods*, Vol. 16, No. 3 pp 307–331.
- Malhotra, N. K. (2004):** Marketing research: an applied orientation, 4th ed. (Pearson Education), p 407.
- Malhotra, N. K.; Agarwal, J. and Peterson, M. (1996):** Methodological issues in cross-cultural marketing research, *International Marketing Review*, Vol. 13, No. 5, pp 7–43.
- Meckel, M.; Walters, D. and Baugh, P. (2005):** Mixed-modes surveys using mail and web questionnaires, *The Electronic Journal of Business Research Methodology*; Vol. 3, No. 1, pp 69–80.
- Nilan, P. (2002):** “Dangerous fieldwork” re-examined: the question of researcher subject position, *Qualitative Research*, Vol. 2, No. 3, pp 363–386.
- Olaniyan, D. A. and Ojo, L. B. (2008):** Staff training and development: a vital tool for organizational effectiveness, *European Journal of Scientific Research*, Vol. 24, No. 3, pp 326–331.
- Parasuraman, A.; Grewal, D. and Krishnan, R. (2004):** Marketing Research, (Houghton Mifflin Company, Boston, NY), p 537.
- Polsa, P. (2007):** Comparability in cross-cultural qualitative marketing research: equivalence in personal interviews, *Academy of Marketing Science Review*, Vol. 2007, No. 8, pp 1–18.
- Scott, S.; Miller, F. and Lloyd, K. (2006):** Doing fieldwork in development geography: research culture and research space in Vietnam, *Geographical Research*, Vol. 44, No. 1, pp 28–40.
- Shao, A. T. (2002):** Marketing Research: An Aid to Decision Making, 2nd ed. (South-Western Thomson Learning), p 438.
- Sinkovics, R. R.; Penz, E. and Ghauri, P. N. (2009):** Enhancing the trustworthiness of qualitative research in international business, *Management International Review*, Vol. 48, No. 6, pp 689–714.
- Zikmund, W. G. (2007):** Business Research Methods, 7th ed. (South-Western Thomson Learning), p 441.

SUMMARY |

In business research, fieldwork is important and requires a systematic approach. Fieldwork is the most exciting part of the research that provides an opportunity to a researcher to have a new thinking and a new way to look at various things. A systematic fieldwork is performed using the following seven steps: job analysis, job description, and job specification; selecting fieldworkers; providing training to fieldworkers; briefing and sending fieldworkers to the field for data collection; supervising the fieldwork; debriefing and fieldwork validation; and evaluating and terminating fieldwork.

There exist two stages between data collection and interpretation, they are data preparation and data analysis. Data

preparation secures the first place in these two stages. The data preparation process starts from preliminary questionnaire screening. In the subsequent steps, data editing and data coding are executed. After editing and coding, the data are entered into computer spreadsheets and then the data analysis strategy is initiated. Data analysis strategies can be further categorized into descriptive data analysis and inferential data analysis. Descriptive data analysis is used in describing the data, whereas inferential statistical analysis is based on the use of some sophisticated statistical analysis to estimate the population parameter from sample statistic. Inferential data analysis can be classified into univariate, bivariate, and multivariate data analyses.

KEY TERMS |

Briefing, 187	Debriefing, 192	Initial contact, 188	Selection of fieldworkers, 187
Briefing session, 190	Descriptive data analysis, 193	Job analysis, 187	Strategic silence, 189
Codebook, 197	Editing, 194	Job description, 187	Supervising the fieldwork, 187
Coding, 195	Evaluation and termination of fieldwork, 187	Job specification, 187	Univariate, bivariate, and multivariate data
Data analysis strategy, 193	Fieldwork validation, 192	Preliminary questionnaire screening, 193	analyses, 193
Data cleaning, 198	Handling missing data, 198	Probing, 189	
Data entry, 197	Inferential data analysis, 193	Providing training to fieldworkers, 187	
Data preparation process, 193			

NOTES |

1. http://www.escortsgroup.com/the_group/group_about_us.html
2. <http://economictimes.indiatimes.com/News/News-By-Industry/Indl-Goods-Svs/Engineeri...>

DISCUSSION QUESTIONS |

1. What is fieldwork and how fieldwork is an integral part of conducting any research?
2. Explain the various stages of fieldwork process.
3. What are job analysis, job description, and job specification, and how a researcher can explore these in recruiting good fieldworkers?
4. Why training is essential before sending fieldworkers for data collection?
5. What is the role of briefing, supervising, and debriefing in conducting fieldwork programme?
6. Why fieldwork validation and fieldwork evaluation are essential for a business researcher?
7. What are the various steps of data preparation process?
8. What is the role of editing and coding in data preparation process?
9. What are the precautions a researcher has to keep in mind while entering data?
10. Explain data cleaning in the light of handling missing data and checking data for illogical or inconsistent entry.
11. What are the important considerations while performing data analysis?
12. Write a short note on the following terms:
 - Univariate statistical analysis
 - Bivariate statistical analysis
 - Multivariate statistical analysis

CASE STUDY |

Case 9: ITC: A Long Way Journey from a Pure Tobacco Company to a Well-diversified FMCG Company

Introduction

The Indian Tobacco Company (ITC) has come a long way from being a pure tobacco company to become a well-diversified fast moving consumer goods (FMCG) company. Slower growth in cigarettes business with the global anti-tobacco movement gaining momentum and the heavy taxation policy followed by the government for cigarettes prompted ITC to diversify into other businesses. Today, it has a strong presence in paperboards, paper and packaging, hotels, and other FMCG products including branded packaged food, apparels, safety matches, agarbatis, greeting cards, and agribusiness. Although manufacturing cigarettes still remains the company's prime economic activity, its share in total sales has come down to 65.8% in 2006–2007.¹

In 1925, ITC first diversified into packaging and printing. This division contributes around 10% of the company's revenue. ITC entered into hospitality business in 1975 by opening its first hotel in Chennai, "Hotel Chola." Today, the company operates over 70 hotels across India classified under five brands: ITC Hotels - Luxury collection, ITC-Welcomgroup Sheraton Hotels, WelcomHotels, Fortune Hotels, and WelcomHeritage. It is the second largest company in the Indian hotel and restaurant business with a market share of 11.9% (2005–2006). However, the hotel business contributes 4% to the company's gross sales. Table 9.01 exhibits the growth story of ITC through net profit (in million rupees) of ITC Ltd in different quarters.¹

As one of the valued and prestigious organizations of the country, ITC is perceived to be dedicatedly nation-oriented. Mr Y. C. Deveshwar, Chairman of the ITC Ltd, terms it as the source of inspiration "a commitment beyond the market." He says that "ITC believes that its aspiration to create enduring value for the nation provides the motive force to sustain growing shareholder value. ITC practices this philosophy by not only driving each of its businesses towards international competitiveness but by also consciously contributing to enhancing the competitiveness of the larger value chain which it is a part".²

Focus on Hotel Industry

The strong growth witnessed by the Indian hospitality industry in the last few years was driven by increased business traffic and leisure travel in the wake of favourable economic conditions and higher order integration of India with the global economy. The premium segment that accounts for 60% of the hotel industry's revenues grew at an impressive 27% between 2003–2004 and 2007–2008. This growth momentum continued into the first half of the fiscal year 2008–2009 reflected in the growth of the Company's revenues by 14%. The effect of

TABLE 9.01

Net profit (in million rupees) of ITC Ltd in different quarters

Year	Net profit
Mar-05	7717.5
Jun-05	5583
Sep-05	5723.3
Dec-05	5368.3
Mar-06	5678.9
Jun-06	6522.8
Sep-06	6796
Dec-06	7174
Mar-07	6506.9
Jun-07	7828.7
Sep-07	7708.7
Dec-07	8307.2
Mar-08	7356.4
Jun-08	7486.7
Sep-08	8027.2
Dec-08	9032.1
Mar-09	8089.9

Source: Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

the economic slowdown started to impact from the middle of the year with clampdown on domestic-corporate travel and steep reduction in international travel as a fallout of the global financial crisis. Lack of consumer confidence also adversely affected leisure travel. The situation worsened with the horrific terror strikes at Mumbai, which triggered off negative travel advisories leading to a sharp reduction in occupancies and average room revenues. This cyclical downturn affected the hospitality industry, although the business has been able to demonstrate some resilience during this challenging period. However, the business continues to pursue an aggressive investment-led growth strategy recognizing the inadequate capacity and the longer term potential of this sector.¹

ITC Ltd has lined up an investment of Rs 80,000 million to grow its hotel businesses. Addressing the company's 98th AGM in Kolkata, the chairman of ITC Ltd, Mr Y. C. Deveshwar clearly stated the company's strategy, "We are looking at various opportunities in the hotel space within the country. Senior officials from ITC led by the chief executive of development cell are scouting for the properties in the country. Talks are on with a number of people including real estate developers for

acquiring properties. The hotel business continues to pursue an aggressive investment led growth strategy recognizing the long-term potential of this sector and the need for greater room capacities commensurate with India's economic growth. We are extremely bullish about the hotels business".³

Highlighting more details of the hotels business development plan, the senior executive vice president (hotels division) of ITC presented the aim of 2012, "Our plan is to have 100 hotels under the Fortune brand across the country by 2012 with an inventory of around 8,000 rooms." With an optimistic vision he further added, "Leisure travellers comprise around 15–20 per cent of our customers, while the ratio between foreign and domestic customers is 75:25. We are now planning to

put more emphasis on attracting domestic visitors in the leisure segment".⁴

As discussed in the case, ITC Ltd wants to attract domestic customers for its hotel business. Suppose that ITC Ltd wants to ascertain aspirations of domestic customers related to hotel facility on some grounds such as food, swimming pool facility, room service, recreation facility, room cleaning facility, and launched an extensive survey programme. How company will organize fieldwork and data collection process? What will be the way of framing questions and how company will decide about the initial contact? What should be the finest way to supervise the fieldwork? How will the company validate and evaluate the fieldwork?

NOTES |

1. Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.
2. http://www.iteportal.com/the_itc_profile/itc_profile.html, accessed September 2009.
3. <http://economictimes.indiatimes.com/News/News-By-Industry/Services/Hotels-Restaurant...> accessed August 2009.
4. http://www.telegraphindia.com/1090411/jsp/business/story_10806478.jsp accessed October 2009.

PART

IV

Data Analysis and Presentation

- CHAPTER 10 STATISTICAL INFERENCE: HYPOTHESIS TESTING FOR SINGLE POPULATIONS**
- CHAPTER 11 STATISTICAL INFERENCE: HYPOTHESIS TESTING FOR TWO POPULATIONS**
- CHAPTER 12 ANALYSIS OF VARIANCE AND EXPERIMENTAL DESIGN**
- CHAPTER 13 HYPOTHESIS TESTING FOR CATEGORICAL DATA (CHI-SQUARE TEST)**
- CHAPTER 14 NON-PARAMETRIC STATISTICS**
- CHAPTER 15 CORRELATION AND SIMPLE LINEAR REGRESSION ANALYSIS**
- CHAPTER 16 MULTIVARIATE ANALYSIS—I: MULTIPLE REGRESSION ANALYSIS**
- CHAPTER 17 MULTIVARIATE ANALYSIS—II: DISCRIMINANT ANALYSIS AND CONJOINT ANALYSIS**
- CHAPTER 18 MULTIVARIATE ANALYSIS—III: FACTOR ANALYSIS, CLUSTER ANALYSIS, MULTIDIMENSIONAL SCALING, AND CORRESPONDENCE ANALYSIS**

This page is intentionally left blank.

CHAPTER

10

Statistical Inference: Hypothesis Testing for Single Populations

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Understand hypothesis-testing procedure using one-tailed and two-tailed tests
- Understand the concepts of Type I and Type II errors in hypothesis testing
- Understand the concept of hypothesis testing for a single population using the z statistic
- Understand the concepts of p-value approach and critical value approach for hypothesis testing
- Understand the concept of hypothesis testing for a single population using the t statistic
- Understand the procedure of hypothesis testing for population proportion

STATISTICS IN ACTION: LIBERTY SHOES LTD

The footwear industry in India contributes significantly to exports and has great potential for growth in the country's new economy. Currently, the share of India in the global footwear market is not that significant. However, if the GDP grows at the current rate and the inflow of foreign investments continue, the Indian footwear industry will become competitive enough to increase its share in the global market. India is the seventh largest exporter of shoes to the USA and has established itself as an exporter of quality leather shoes in the European market.¹ The Indian shoe market is dominated by the informal sector with a market share of 82%, with a meagre 18% market share for the organized sector. The market share of products by price also varies significantly. Low, mid, and high-priced products have a market share of 65%, 32%, and 3% respectively.² Bata India, Liberty Shoes, Lakhani India, Nikhil Footwears, Graziella shoes, Mirza Tanners, Relaxo Footwear, Performance shoes, and Aero group are some of the key players in the organized shoe market.

Liberty Shoes Ltd is the only Indian company that is among the top five manufacturers of leather footwear in the world with a turnover exceeding US \$100 million. Liberty produces more than 50,000 pairs of footwear daily covering virtually every age group and income category. Its products are marketed across the globe through 150 distributors, 350 exclusive showrooms and over 6000 multi-brand outlets, and sold in thousands every day in more than 25 countries including fashion-driven, quality-obsessed nations such as France, Italy, and Germany.³ Table 10.1 gives the sales turnover of Liberty Shoes Ltd from 2001 to 2007.

Bata India is the industry leader in the footwear market in India. Suppose Liberty Shoes Ltd wants to ascertain how its products are positioned in the market when compared to previous years. The company can collect data from its

customers only through the process of sampling. How should a decision maker collect sample data, compute sample statistics, and use this information to ascertain the correctness of the hypothesized population parameter? Also, if Liberty wants to check whether the 18% market share attributed to the organized sector is correct, it can take a sample of consumers, compute sample statistic, and use this information to ascertain the correctness of the hypothesized population parameter. This chapter discusses the concept of hypothesis testing, two-tailed and one-tailed tests of hypothesis testing, concept of Type I and Type II errors in hypothesis testing, concept of hypothesis testing for a single population using z statistic, the concept of p -value approach and critical value approach for hypothesis testing, the concept of hypothesis testing for a single population using t statistic, and the procedure of hypothesis testing for population proportion.

TABLE 10.1

Sales turnover of Liberty Shoes Ltd from 2001–2007

Year	Sales (in million rupees)
2001	631.8
2002	729.6
2003	729.7
2004	2061.5
2005	1987.5
2006	2278.9
2007	2416.7

Source: Prowess (V. 3.1) Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed July 2008, reproduced with permission.

10.1 INTRODUCTION

We know how a sample can be used to develop point and interval estimates for assessing the population parameter (see Business Statistics, Bajpai 2009). Statistical inference is based on estimation and hypothesis testing. In this chapter, we will continue the discussion of statistical inference in terms of hypothesis testing. Hypothesis testing is the soul of inferential statistics and is a very important tool, which can be used by a business researcher to arrive at a meaningful conclusion. The main objective of this chapter is to discuss how hypothesis testing can be conducted around population parameters.

10.2 INTRODUCTION TO HYPOTHESIS TESTING

In diverse fields such as marketing, personnel management, financial management, etc. decision makers might need answers to certain questions in order to take optimum decisions. For example, a marketing manager might be interested in assessing the customer loyalty for a particular product; a personnel manager might be interested in knowing the job satisfaction level of employees; a financial manager might be interested in understanding the financial aspect of the company's retirement scheme, etc. In every case the concerned manager has to make decisions on the basis of the available information and in most cases, information is obtained through sampling. The sample statistic is computed through sampling and it is used to make an inference about the population parameters. These are just examples. In real life, managers encounter many situations where they need to find solutions to problems. As discussed earlier, a complete census is neither practical nor statistically recommended (due to non-sampling errors).

In order to find out the answers to these questions, a decision maker needs to collect sample data, compute the sample statistic and use this information to ascertain the correctness of the hypothesized population parameter. For this purpose, a researcher develops a "hypothesis"

A statistical hypothesis is an assumption about an unknown population parameter.

which can be studied and explored. For example, suppose the Vice President (HR) of a company wants to know the effectiveness of a training programme which the company has organized for all its 70,000 employees based at 130 different locations in the country. Contacting all these employees with an effectiveness measurement questionnaire is not feasible. So the Vice President (HR) takes a sample of size 629 from all the different locations in the country. The result that is obtained would not be the result from the entire population but only from the sample. The Vice President (HR) will then set an assumption that “training has not enhanced efficiency” and will accept or reject this assumption through a well-defined statistical procedure known as **hypothesis testing**. A statistical hypothesis is an assumption about an unknown population parameter. Hypothesis testing starts with an assumption termed as “hypothesis” that a researcher makes about a population parameter. We cannot accept or reject the hypothesis on the basis of intuition or on the basis of general information. **Hypothesis testing** is a well-defined procedure which helps us to decide objectively whether to accept or reject the hypothesis based on the information available from the sample.

Now we need to understand the rationale of hypothesis testing. Drawing a random sample from the population is based on the assumption that the sample will resemble the population. Based on this philosophy, the known sample statistic is used for estimating the unknown population parameter. When a researcher sets a hypothesis or assumption, he assumes that the sample statistic will be close to the hypothesized population parameter. This is possible in cases where the hypothesized population parameter is correct and the sample statistic is a good estimate of the population parameter. In real life, we cannot expect the sample statistic to always be a good estimate of the population parameter. Differences are likely to occur due to sampling and non-sampling errors or due to chance. A large difference between the sample statistic and the hypothesized population parameter raises questions on the accuracy of the sampling technique. In statistical analysis, we use the concept of probability to specify a probability level at which a researcher concludes that the observed difference between the sample statistic and the population parameter is not due to chance.

Hypothesis testing is a well-defined procedure which helps us to decide objectively whether to accept or reject the hypothesis based on the information available from the sample.

In statistical analysis, we use the concept of probability to specify a probability level at which a researcher concludes that the observed difference between the sample statistic and the population parameter is not due to chance.

10.3 HYPOTHESIS TESTING PROCEDURE

We have already discussed that hypothesis testing is a well-defined procedure. A sample is selected for estimating the population parameter. Sample statistic is computed from this sample and is used to estimate the population parameter. A systematic procedure needs to be adopted for hypothesis testing. The seven steps in hypothesis testing are shown in Figure 10.1.

Step 1: Set null and alternative hypotheses

The null hypothesis, generally referred to as H_0 (H sub-zero), is the hypothesis which is tested for possible rejection under the assumption that it is true. Theoretically, a null hypothesis is set as no difference or status quo and considered true, until and unless it is proved wrong by the collected sample data. The null hypothesis is always expressed in the form of an equation, which makes a claim regarding the specific value of the population. Symbolically, a null hypothesis is represented as

$$H_0: \mu = \mu_0$$

where μ is the population mean and μ_0 is the hypothesized value of the population mean. For example, to test whether a population mean is equal to 150, a null hypothesis can be set as “population mean is equal to 150.” Symbolically,

$$H_0: \mu = 150$$

The null hypothesis generally referred by H_0 (H sub-zero), is the hypothesis which is tested for possible rejection under the assumption that is true. Theoretically, a null hypothesis is set as no difference or status quo and considered true, until and unless it is proved wrong by the collected sample data.

The **alternative hypothesis**, generally referred by H_1 (H sub-one), is the logical opposite of the null hypothesis. In other words, when null hypothesis is found to be true, the

FIGURE 10.1
Seven steps of hypothesis testing

The alternative hypothesis, generally referred by H_1 (H sub-one), is a logical opposite of the null hypothesis. In other words, when null hypothesis is found to be true, the alternative hypothesis must be false or when the null hypothesis is found to be false, the alternative hypothesis must be true.

alternative hypothesis must be false or when null hypothesis is found to be false, the alternative hypothesis must be true. Symbolically, alternative hypothesis is represented as:

$$H_1: \mu \neq \mu_0$$

Consequently,

$$H_1: \mu < \mu_0$$

$$H_1: \mu > \mu_0$$

For the above example, the alternative hypothesis can be set as “population mean is not equal to 150.” Symbolically,

$$H_1: \mu \neq 150$$

This results in two more alternative hypotheses, $H_1: \mu < 150$, which indicates that the population mean is less than 150 and $H_1: \mu > 150$; which indicates that the population mean is greater than 150.

Step 2: Determine the appropriate statistical test

After setting the hypothesis, the researcher has to decide on an appropriate statistical test that will be used for statistical analysis. Type, number, and the level of data may provide a platform for deciding the statistical test. Apart from these, the statistics used in the study (mean, proportion, variance, etc.) must also be considered when a researcher decides on appropriate statistical test, which can be applied for hypothesis testing in order to obtain the best results.

Step 3: Set the level of significance

The **level of significance** generally denoted by α is the probability, which is attached to a null hypothesis, which may be rejected even when it is true. The level of significance is also known as the size of the rejection region or the size of the critical region. It is very important to note that the level of significance must be determined before we draw samples, so that the obtained result is free from the choice bias of a decision maker. The levels of significance which are generally applied by researchers are: 0.01; 0.05; 0.10. The concept of “level of significance” is discussed in detail later in this chapter.

The level of significance, generally denoted by α is the probability, which is attached to a null hypothesis, which may be rejected even when this is true. The level of significance is also known as the size of rejection region or the size of the critical region.

Step 4: Set the decision rule

The next step for the researcher is to establish a **critical region**, which is the area under the normal curve, divided into two mutually exclusive regions (shown in Figure 10.2). These regions are termed as acceptance region (when the null hypothesis is accepted) and the rejection region or critical region (when the null hypothesis is rejected).

If the computed value of the test statistic falls in the acceptance region, the null hypothesis is accepted, otherwise it is rejected. For making a decision regarding the acceptance or rejection of the null hypothesis, a researcher has to determine the critical value which separates the rejection region from the acceptance region. The determination of critical value depends on the size of the rejection region, which is directly related to the risk involved in decision making. In other words, we can say that the size of the rejection region is directly related to the level of precision which a decision maker wants to maintain while estimating the population parameter.

Critical region is the area under the normal curve, divided into two mutually exclusive regions. These regions are termed as acceptance region (when the null hypothesis is accepted) and the rejection region or critical region (when the null hypothesis is rejected).

Step 5: Collect the sample data

In this stage of sampling, data are collected and the appropriate sample statistics are computed. The first four steps should be completed before collecting the data for the study. It is not advisable to collect the data first and then decide on the stages of hypothesis testing. We have already discussed the process of sampling in Chapter 5.

If the computed value of the test statistic falls under the acceptance region, the null hypothesis is accepted, otherwise it is rejected. For making a decision regarding the acceptance or rejection of the null hypothesis, a researcher has to determine the critical value which separates the rejection region from the acceptance region.

FIGURE 10.2
Acceptance and rejection regions for null hypothesis (two-tailed test)

Step 6: Analyse the data

In this step, the researcher has to compute the test statistic. This involves selection of an appropriate probability distribution for a particular test. For example, when the sample is small ($n < 30$), the use of the normal probability distribution (z) is not an accurate choice. The t distribution needs to be used in this case. Some of the commonly used testing procedures are z , t , F , and χ^2 . The selection of a suitable test statistic will be discussed in detail in the succeeding chapters.

Step 7: Arrive at a statistical conclusion and business implication

In this step, the researchers draw a statistical conclusion. A statistical conclusion is a decision to accept or reject a null hypothesis. This depends on whether the computed test statistic falls in the acceptance region or the rejection region. If we test a hypothesis at 5% level of significance and the observed set of results have a probability of less than 5%, we consider that the difference between the sample statistic and the hypothesized population parameter as significant. In this situation, a researcher decides to reject the null hypothesis and accept the alternative hypothesis. On the other hand, if the observed set of results have the probability of more than 5%, we consider the difference between the sample statistic and hypothesized population parameter as not significant. In this situation, a researcher decides to accept the null hypothesis and the alternative hypothesis is automatically rejected.

Statisticians present the information obtained using hypothesis-testing procedure to the decision makers. Decisions are made on the basis of this information. Ultimately, a decision maker decides that a statistically significant result is a substantive result and needs to be implemented for meeting the organization's goals.

10.4 TWO-TAILED AND ONE-TAILED TESTS OF HYPOTHESIS

There are two types of tests of hypothesis. They are two-tailed tests and one-tailed tests of hypothesis. Hypothesis formulation provides a base for test selection. This will be discussed in detail in the succeeding chapters.

10.4.1 Two-Tailed Test of Hypothesis

Let us consider a null and alternative hypotheses as below:

$$H_0: \mu = \mu_0$$
$$H_1: \mu \neq \mu_0$$

A two-tailed test contain the rejection region on both the tails of the sampling distribution of a test statistic. This means a researcher will reject the null hypothesis if the computed sample statistic is significantly higher than or lower than the hypothesized population parameter (considering both the tails, right as well as left). If the level of significance is α , then the rejection region will be on both the tails of the normal curve, consisting of $\frac{\alpha}{2}$ area

on both the tails of the normal curve. For example, for testing a hypothesis at 5% level of significance, the size of acceptance region on each side of the mean will be 0.475 ($0.475 + 0.475 = 0.95$), and the size of rejection region on both the tails will be 0.025 ($0.025 + 0.025 = 0.05$). This is also shown in Figure 10.3.

When we consult the standard normal table, we find that the area 0.475 corresponds to 1.96 standard error on each side of μ_0 , which is equal to the size of the acceptance region (0.95% area). If a sample statistic falls outside this area, the null hypothesis is rejected. This is equal to the size of the rejection region (0.05% area). Similarly, for testing a hypothesis

Two-tailed tests contain the rejection region on both the tails of the sampling distribution of a test statistic. This means a researcher will reject the null hypothesis if the computed sample statistic is significantly higher than or lower than the hypothesized population parameter (considering both the tails, right as well as left).

FIGURE 10.3
Acceptance and rejection regions ($\alpha = 0.05$)

FIGURE 10.4
Acceptance and rejection regions ($\alpha = 0.01$)

at 1% level of significance, the size of the acceptance region on each side of the mean will be 0.495 ($0.495 + 0.495 = 0.99$) and the size of rejection region on both the tails will be 0.005 ($0.005 + 0.005 = 0.01$). From the standard normal table, we find that the area 0.495 corresponds to 2.575 standard error on each side of μ_0 , and this is equal to the size of the acceptance region (0.99% area). This is shown in Figure 10.4.

When we compare Figures 10.3 and 10.4, a very important result emerges. When we decrease the size of the rejection region (Figure 10.4), the probability of accepting a null hypothesis increases.

10.4.2 One-Tailed Test of Hypothesis

Let us consider a null and alternative hypotheses as below:

$$\begin{aligned} H_0: \mu &= \mu_0 \text{ and } H_1: \mu < \mu_0 \quad (\text{Left-tailed test}) \\ H_0: \mu &= \mu_0 \text{ and } H_1: \mu > \mu_0 \quad (\text{Right-tailed test}) \end{aligned}$$

Unlike the two-tailed test, the one-tailed test contains the rejection region on one tail of the sampling distribution of a test statistic. In case of a left-tailed test, a researcher rejects the null hypothesis if the computed sample statistic is significantly lower than the hypothesized population parameter (considering the left side of the curve in Figure 10.5). In the case of a

One-tailed test contains the rejection region on one tail of the sampling distribution of a test statistic. In case of a left-tailed test, a researcher rejects the null hypothesis if the computed sample statistic is significantly lower than the hypothesized population parameter (considering the left side of the curve in Figure 10.5). In case of a right-tailed test, a researcher rejects the null hypothesis if the computed sample statistic is significantly higher than the hypothesized population parameter (considering the right side of the curve in Figure 10.6).

FIGURE 10.5
Acceptance and rejection regions for one-tailed (left) test ($\alpha = 0.05$)

FIGURE 10.6
Acceptance and rejection regions for one-tailed (right) test ($\alpha = 0.05$)

right-tailed test, a researcher rejects the null hypothesis if the computed sample statistic is significantly higher than the hypothesized population parameter (considering the right side of the curve in Figure 10.6). Thus, in a one-tailed test the entire rejection region corresponding to the level of significance (α) is located only in one tail of the sampling distribution of the statistic.

Let us discuss the example which we had taken up in the section discussing “hypothesis testing procedure” with population mean equal to 150. As discussed in this example, the null hypothesis is

$$H_0: \mu = 150$$

A two-tailed alternative hypothesis (population mean is not equal to 150) can be exhibited as below

$$H_1: \mu \neq 150 \text{ (Two-tailed test)}$$

A one-tailed (left) alternative hypothesis (population mean is less than 150) can be exhibited as below

$$H_1: \mu < 150 \text{ (Left-tailed test)}$$

A one-tailed (right) alternative hypothesis (population mean is more than 150) can be exhibited as below

$$H_1: \mu > 150 \text{ (Right-tailed test)}$$

Table 10.2 shows a summary of certain values at various significance levels for test statistic z .

TABLE 10.2Values of z_α for the most commonly used confidence intervals

Confidence level ($1 - \alpha$) %	(α)	One-tailed region	Two-tailed region
90%	0.10	± 1.28	± 1.645
95%	0.05	± 1.645	± 1.96
99%	0.01	± 2.33	± 2.575

10.5 TYPE I AND TYPE II ERRORS

While testing hypotheses, null hypothesis should be accepted when it is true and null hypothesis should be rejected when it is false. In a real-life situation, the correct decision is not always possible. We know that the hypothesis-testing procedure uses a sample statistic (based on the sample) to arrive at a conclusion about the population parameter. In this process, the possibility of making incorrect decisions about the null hypothesis cannot be ignored. In fact, when a researcher tests statistical hypotheses, there can be four possible outcomes as follows:

1. Rejecting a true null hypothesis (Type I error)
2. Accepting a false null hypothesis (Type II error)
3. Accepting a true null hypothesis (Correct decision)
4. Rejecting a false null hypothesis (Correct decision)

1. A Type I error is committed by rejecting a null hypothesis when it is true. For example, a quality control manager of a ballpoint pen manufacturing firm finds that 5% pens are defective. For testing the hypothesis, researchers take a random sample of 100 pens and test to find the defective pieces. It is possible that this sample contains the most extreme lots (more than 10% or less than 2%), leading to the rejection of the null hypothesis though the population mean is actually 5%. In this case, the researchers have committed Type I error. The possibility of committing Type I error is called (α) or level of significance. α is the area under the curve which is in the rejection region beyond the critical values. As discussed earlier, some of the most common values of α are 0.10, 0.05, and 0.01.

A Type I error is committed by rejecting a null hypothesis when it is true. The possibility of committing Type I error is called (α) or the level of significance. α is the area under the curve which is in the rejection region beyond the critical values.

2. A Type II error is committed by accepting a null hypothesis when it is false. In the example related to ballpoint pens, suppose the population mean is 6% defective pieces even though the null hypothesis is 5% defectives. A sample of 100 pens yields 5.2% defectives which falls in the non-rejection region. The researcher does not reject the null hypothesis (he accepts a false null hypothesis). In this situation, a Type II error is committed. The probability of committing type II error is beta (β). Symbolically,

$$\begin{aligned} \alpha &= \text{Probability of committing Type I error} \\ \beta &= \text{Probability of committing Type II error} \end{aligned}$$

A Type II error is committed by accepting a null hypothesis, when it is false. The probability of committing Type II error is beta (β).

We need to examine the relationship between (α) and (β). Type I error is committed by rejecting a null hypothesis when it is true, and Type II error is committed by accepting a null hypothesis when it is false. A researcher cannot commit Type I and Type II errors at the same time on the same hypothesis test. Generally, α and β are inversely related to each other, that is, if α is reduced, β is increased and if β is reduced, α is increased. $(1 - \beta)$ is the power of the test and measures the probability of rejecting the false null hypothesis. Table 10.3 exhibits the relationship between the two types of errors, confidence level, and the power of a test.

TABLE 10.3
Errors in hypothesis testing and power of the test

Statistical decision	State of nature	
	H_0 True	H_0 False
Accept H_0	Correct decision with confidence level $(1 - \alpha)$	Type II error, $P(\text{Type II error}) = \beta$
Reject H_0	Type I error, $P(\text{Type I error}) = \alpha$	Correct decision, Power of the test = $(1 - \beta)$

10.6 HYPOTHESIS TESTING FOR A SINGLE POPULATION MEAN USING THE z STATISTIC

Hypothesis testing for large samples ($n \geq 30$) is based on the assumption that the population, from which the sample is drawn, has a normal distribution. As a result, the sampling distribution of mean \bar{x} is also normally distributed. Even when the population is not normal, the sampling distribution of mean \bar{x} for a large sample size is normally distributed, irrespective of the shape of the population (central limit theorem). For testing hypothesis about a single population mean, z formula can be used, if the sample size is large ($n \geq 30$) for any population; for small samples ($n < 30$), if x is normally distributed. As discussed earlier, z formula can be stated as below:

z Formula for a single population mean

$$z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}}$$

where μ is the population mean, σ the population standard deviation, n the sample size, and \bar{x} the sample mean.

Example 10.1

A marketing research firm conducted a survey 10 years ago and found that the average household income of a particular geographic region is Rs 10,000. Mr Gupta, who has recently joined the firm as a vice president has expressed doubts about the accuracy of the data. For verifying the data, the firm has decided to take a random sample of 200 households that yield a sample mean (for household income) of Rs 11,000. Assume that the population standard deviation of the household income is Rs 1200. Verify Mr Gupta's doubts using the seven steps of hypothesis testing. Let $\alpha = 0.05$.

Solution

In the previous section, we have already discussed the seven steps of testing hypothesis. The first step is to establish the null and alternative hypotheses.

Step 1: Set null and alternative hypotheses

In this particular example, the researcher is trying to verify whether there is any change in the average household income within 10 years.

The null hypothesis is set as no difference or status quo, that is, the average household income has not changed. Symbolically, this is given as

$$H_0: \mu = 10,000$$

The alternative hypothesis is a logical opposite of the null hypothesis. Hence,

$$H_1: \mu \neq 10,000$$

Step 2: Determine the appropriate statistical test

At this stage, an appropriate statistical test must be determined. In this case, sample size is large (≥ 30) and the sample mean is used as a statistic, so the z formula can be used for hypothesis testing. As discussed, z formula for a single population mean is given as

$$z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}}$$

Step 3: Set the level of significance

The level of significance α is also known as the size of rejection region or the size of the critical region and is 0.05 in this case.

Step 4: Set the decision rule

In the light of the alternative hypothesis, we are clear that this is a case of a two-tailed test (mean household income can be less than 10,000 and can be more than 10,000) and the level of significance is 0.05. As shown in Figure 10.7, the acceptance region covers 95% of the area and the rejection region covers the remaining 5% of the area at the two ends of the distribution. The critical z values can be obtained from the normal table as below:

$$z_{\frac{\alpha}{2}} = \pm 1.96$$

If the computed test statistic is between $+1.96$ and -1.96 , the decision is to accept the null hypothesis and if the computed test statistic is outside ± 1.96 , the decision is to reject the null hypothesis (accept the alternative hypothesis).

FIGURE 10.7
Acceptance and rejection region ($\alpha = 0.05$)

Step 5: Collect the sample data

At this stage, a researcher collects the data. In this example, a sample of 200 respondents yields a sample mean of Rs 11,000.

Step 6: Analyse the data

The value of the sample statistic is calculated in this stage. From the example, $n = 200$, $\bar{x} = 11,000$, $\sigma = 1200$, and the hypothesized mean $\mu = 10,000$. z formula for a single population mean is as follows:

$$z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}}$$

By substituting all the values we get: $z = \frac{11,000 - 10,000}{\frac{1200}{\sqrt{200}}} = 11.79$

Step 7: Arrive at a statistical conclusion and business implication

The calculated z value is 11.79, which is greater than +1.96. Hence, the statistical conclusion is to reject the null hypothesis and accept the alternative hypothesis. The calculated z value is also termed as the observed value. So, in this case the observed value of z is 11.79 and the critical value of z is +1.96.

On the basis of hypothesis testing, it can be concluded that the average household income of the particular geographic region is not Rs 10,000. Mr Gupta's doubts about this average household income was right. In the last 10 years, the average household income has increased. Since Rs 11,000 is only the sample mean, there is no guarantee that all the different samples taken from the population will produce an increase of Rs 1000 (confidence is 95%). However, broadly we can conclude that the average household income has increased and now policies of the company must be decided on the basis of this increased household income.

Note 1: In many real-life situations, the population standard deviation remains unknown. In this case, for a large sample size ($n \geq 30$), the population standard deviation (σ) can be replaced by a sample standard deviation (s) and the resulting z formula will be as under:

$$z = \frac{\bar{x} - \mu}{\frac{s}{\sqrt{n}}}$$

Note 2: The z formula discussed above is based on the assumption that the sample is drawn from an infinite population. We have already discussed that in case of finite population, z formula must be modified by incorporating a finite correction factor. When the sample size is less than 5% of the population, the finite correction factor does not significantly increase the accuracy of the solution. In case of a finite population, z formula will be as below:

$$z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}} \times \sqrt{\frac{N-n}{N-1}}}$$

FIGURE 10.8
Probability of $p(z \geq 2.12)$

10.6.1 *p*-Value Approach for Hypothesis Testing

The *p*-value approach for hypothesis testing is used for large samples and is sometimes referred to as the observed level of significance. This approach is very advantageous especially after the introduction of many statistical software programs. The *p* value defines the smallest value of α for which the null hypothesis can be rejected. The decision rule for accepting or rejecting a null hypothesis based on the *p* value is as given below:

Reject the null hypothesis H_0 when the *p* value is $< \alpha$, otherwise, accept the null hypothesis H_0 .

For example, a researcher conducting a hypothesis test with rejection region on the right tail of the distribution obtains an observed test statistic value of 2.12. From the normal table, the corresponding probability area for z value 2.12 is 0.4830. So, the probability of obtaining a z value greater than or equal to 2.12 is $0.5000 - 0.4830 = 0.017$ (shown in Figure 10.8).

In this case, the *p* value is 0.017. For $\alpha = 0.05$ and $\alpha = 0.1$, this *p* value falls under the rejection region (at $\alpha = 0.05$, $0.017 < 0.05$ and $\alpha = 0.1$, $0.017 < 0.1$), so the null hypothesis will be rejected at 0.05 and 0.1 levels of significance. At $\alpha = 0.01$, the researcher cannot reject the null hypothesis for the value of α equal to 0.017 because $\alpha = 0.01 < 0.017$.

The procedure of calculating the *p* value for a two-tailed test is slightly different. In a two-tailed test, the rejection region falls in both the tails of the normal distribution. For example, at $\alpha = 0.05$, the rejection region is located in both the tail areas of the distribution in terms of 0.025% ($0.025 + 0.025 = 0.05$) area in both the tails of the distribution. The researcher compares this α value to the computed *p* value for accepting or rejecting the null hypothesis. For this comparison, instead of splitting the α value, we double the *p* value and then compare that *p* value with the α value. In the previous example, the researcher conducted a hypothesis test with rejection region on both the tails of the distribution (two-tailed test) and obtained the observed test statistic as 2.12 and corresponding *p* value as 0.017. So, instead of splitting α value in two parts, the researcher should double the *p* value, that is, $(0.017 \times 2 = 0.034)$. So, for a two-tailed test, this *p* value (0.034) is compared with the α values 0.05 and 0.1. Hence, at $\alpha = 0.05$ and $\alpha = 0.1$, the null hypothesis will be rejected but at $\alpha = 0.01$, the null hypothesis will be accepted ($0.01 < 0.034$).

The *p*-value approach of hypothesis testing for large samples is sometimes referred to as the observed level of significance. The *p*-value defines the smallest value of α for which the null hypothesis can be rejected.

For Example 10.1, use the *p*-value method to test the hypothesis using $\alpha = 0.01$ as the level of significance. Assume that the sample mean is 10,200.

Example 10.2

FIGURE 10.9
Probability of $p(z \geq 2.36)$

Solution

In the light of this new sample mean $\bar{x} = 10,200$, the z value can be calculated as below:

$$z = \frac{10,200 - 10,000}{\frac{1200}{\sqrt{200}}} = \frac{200}{84.85} = 2.36$$

The observed test statistic is computed as 2.36. From the normal table, the corresponding probability area for z value 2.36 is 0.4909. So, the probability of obtaining a z value greater than or equal to 2.36 is $0.5000 - 0.4909 = 0.0091$ (shown in Figure 10.9). For a two-tailed test, this value is multiplied by 2 (as discussed above). Thus, for a two-tailed test, this value is $(0.0091 \times 2 = 0.0182)$. So, the null hypothesis is accepted because $(0.01 < 0.0182)$. It has to be noted that for $\alpha = 0.05$ and $\alpha = 0.1$, the null hypothesis is rejected because $0.0182 < 0.05$ and $0.0182 < 0.1$.

10.6.2 Critical Value Approach for Hypothesis Testing

In Chapter 5, we have already discussed that z formula for estimating the population mean is given by

$$z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}}$$

Sample mean \bar{x} can be greater than or less than the population mean. The above formula can also be written as

$$\mu = \bar{x} \pm z \frac{\sigma}{\sqrt{n}}$$

In the critical value approach for hypothesis testing, a critical \bar{x} value, \bar{x}_c , and a critical z value, z_c , is determined and placed in the formula. After placing, the formula can be written as

$$\mu = \bar{x}_c \pm z_c \frac{\sigma}{\sqrt{n}}$$

After rearranging, this formula can be written as

$$\pm z_c = \frac{\bar{x}_c - \mu}{\frac{\sigma}{\sqrt{n}}}$$

$$\bar{x}_c = \mu \pm z_c \times \frac{\sigma}{\sqrt{n}}$$

This formula can be used for obtaining the lower and upper critical values. The critical value approach will be clearer with the help of Example 10.3.

A cable TV network company wants to provide modern facilities to its consumers. The company has five-year old data which reveals that the average household income is Rs 120,000. Company officials believe that due to the fast development in the region, the average household income might have increased. The company takes a random sample of 40 households to verify this assumption. From the sample, the average income of the households is calculated as 125,000. From historical data, population standard deviation is obtained as 1200. Use $\alpha = 0.05$ to verify the finding.

Example 10.3

Solution

The null and alternative hypotheses can be set as below:

$$H_0: \mu = 120,000$$

$$H_1: \mu \neq 120,000$$

Since the sample size is 40, the z -test must be used. The level of significance is taken as $\alpha = 0.05$. Using the critical value formula discussed earlier, we get:

$$\pm z_c = \frac{\bar{x}_c - \mu}{\frac{\sigma}{\sqrt{n}}}$$

$$\pm 1.96 = \frac{\bar{x}_c - 120,000}{\frac{1200}{\sqrt{40}}} = \frac{\bar{x}_c - 120,000}{189.73}$$

$$\bar{x}_c = 120,000 \pm 371.87$$

This gives the lower and upper limits of the rejection region (as shown in Figure 10.10). Hence,

$$\text{Lower limit } \bar{x}_c = 120,000 - 371.87 = 119,628.13$$

$$\text{Upper limit } \bar{x}_c = 120,000 + 371.87 = 120,371.87$$

The result indicates that a sample mean of value greater than 120,371.87 and less than 119,628.13 will lead to the rejection of the null hypothesis. In this case, sample mean is calculated as 125,000 which leads to the rejection of the null hypothesis.

FIGURE 10.10

Critical value method for testing a hypothesis about the population mean for Example 10.3

One-sample Z

Test of mu = 120000 vs not = 120000
The assumed standard deviation = 1200

N	Mean	SE	Mean	95%	CI	Z	P
40	125000		190	(124628,	125372)	26.35	0.0000

Note that for obtaining 95% confidence interval, $z_c \times \frac{\sigma}{\sqrt{n}} = 372$ ($371.87 = 372$ approximately) is deducted and added from the sample mean 125,000. Hence, the lower limit is obtained as $125,000 - 372 = 124,628$ and upper limit is obtained as $125,000 + 372 = 125,372$ (as shown in Figure 10.11).

10.6.3 Using MS Excel for Hypothesis Testing with the z Statistic

MS Excel can be used for testing a hypothesis about the population mean in terms of using the *p*-value approach for hypothesis testing. Click **Insert** on the MS Excel tool bar. The **Insert Function** dialog box will appear on the screen. Select **Statistical** from **Or select a category** and select **ZTEST** from **Select a function** and click **OK** (Figure 10.12).

The **Function Arguments** dialog box will appear on the screen (Figure 10.13). Type the location of the data in **Array**. Type the hypothesized value of the mean in text box **X**. If population standard deviation is known, it can be typed in the **Sigma** text box. Otherwise sample standard deviation can be used for computation (Figure 10.13).

After placing all the values in the **Function Arguments** dialog box, click **OK**. The output shows the right-tailed *p* value for the test statistic. If the *z* value is negative, we can subtract $(1 - \text{Excel Output})$ to obtain the *p* value for the left-tail. The *p* value computed by Excel is only for a one-tailed test. For a two-tailed test, this *p* value should be doubled and should be compared with the value of α .

FIGURE 10.12
MS Excel Insert Function dialog box

FIGURE 10.13
MS Excel Function Arguments dialog box

10.6.4 Using Minitab for Hypothesis Testing with the z Statistic

When compared to MS Excel, Minitab provides a better approach to test hypothesis using the z statistic. We will take Example 10.1 for understanding the process of testing a hypothesis using Minitab. Select **Stat** from the menu bar. A pull-down menu will appear on the screen.

Select **Basic Statistics** from this menu. Another pull-down menu will appear on the screen. For testing hypothesis with known population standard deviation, select **1Z1-Sample Z**. The **1-Sample Z (Test and Confidence Interval)** dialog box will appear on the screen (Figure 10.14). Select **Summarized data** and type the values of sample size and sample mean in the **Sample size** and **Mean** text boxes. Type the value of sample standard deviation in the **Standard deviation** text box and the value of the hypothesized mean in the **Test mean** text box. Click **Options** to decide about the type of hypothesis test and confidence interval. The **1-Sample Z-Options** dialog box will appear on the screen. To specify confidence level for the test, type 95.0 in the **Confidence level** text box (Figure 10.15), select **not equal** from **Alternative** and click **OK**. The **1-Sample Z (Test and Confidence Interval)** dialog box will

FIGURE 10.14
Minitab 1-Sample Z (Test and Confidence Interval) dialog box

FIGURE 10.15
Minitab 1-Sample Z-Options dialog box

One-sample Z

Test of mu = 10000 vs not = 10000
The assumed standard deviation = 1200

N	Mean	SE	Mean	95% CI	Z	P
200	11000.0		84.9	(10833.7, 11166.3)	11.79	0.000

FIGURE 10.16
Minitab output for Example 10.1

One-sample Z

Test of mu = 10000 vs not = 10000
The assumed standard deviation = 1200

N	Mean	SE	Mean	95% CI	Z	P
200	10200.0		84.9	(10033.7, 10366.3)	2.36	0.018

FIGURE 10.17
Minitab output for Example 10.2

reappear on the screen. Click **OK**. Minitab will calculate the z and p values for the test as shown in Figure 10.16. Figure 10.17 exhibits the Minitab output for Example 10.2. It must be noted that Minitab doubles the p value for a two-tailed test as exhibited in Figure 10.17

SELF-PRACTICE PROBLEMS

- 10A1. Use the following data to test the hypotheses

$$H_0: \mu = 50 \quad H_1: \mu \neq 50$$

when sample mean ($\bar{x} = 55$), sample size ($n = 80$), population standard deviation $\sigma = 7$, and level of significance ($\alpha = 0.05$)

- 10A2. Use the p-value approach to test the hypothesis for the data given in 10A1.
- 10A3. Use the critical value approach to test the hypothesis for the data given in 10A1.
- 10A4. Use the following data to test the hypotheses

$$H_0: \mu = 105 \quad H_1: \mu < 105$$

when sample mean ($\bar{x} = 95$), sample size ($n = 60$), population standard deviation $\sigma = 11$, and level of significance ($\alpha = 0.10$)

- 10A5. A company conducted a survey in the past and found that the average income of an individual in a particular region is Rs 25,000 per year. After a few years, the company feels that this average income may have changed. For verifying this, the company officers have taken a random sample of size 50 and found that the sample mean is Rs 40,000. The sample standard deviation is computed as Rs 15,000. Use $\alpha = 0.05$ and hypothesis testing procedure to determine whether the average income of an individual has changed.

10.7 HYPOTHESIS TESTING FOR A SINGLE POPULATION MEAN USING THE t STATISTIC (CASE OF A SMALL RANDOM SAMPLE WHEN $n < 30$)

We have already discussed that due to time, money, and other constraints, sometimes a researcher may have to take a small sample of size less than 30, that is, $n < 30$. In case of a small sample, z is not the appropriate test statistic. When a researcher draws a small random sample ($n < 30$) to estimate the population mean μ and when the population standard

When a researcher draws a small random sample ($n < 30$) to estimate the population mean μ and when the population standard deviation is unknown and population is normally distributed, t -test can be applied.

deviation is unknown and the population is normally distributed, t test can be applied. The t test can also be applied to estimate the population mean μ when population standard deviation is unknown using large samples irrespective of the shape of the population. There is a debate on this issue. Some researchers use the t test when the population standard deviation is unknown, irrespective of the sample size. Some other researchers feel that for a large sample size, z distribution is a close approximation of the t distribution even when population standard deviation is unknown. The t formula for testing such a hypothesis is as below:

$$t = \frac{\bar{x} - \mu}{\frac{s}{\sqrt{n}}}$$

Example 10.4

Royal Tyres has launched a new brand of tyres for tractors and claims that under normal circumstances the average life of the tyres is 40,000 km. A retailer wants to test this claim and has taken a random sample of 8 tyres. He tests the life of the tyres under normal circumstance. The results obtained are presented in Table 10.4.

TABLE 10.4
Life of the sample tyres

Tyres	1	2	3	4	5	6	7	8
km	35,000	38,000	42,000	41,000	39,000	41,500	43,000	38,500

Use $\alpha = 0.05$ for testing the hypothesis.

Solution

Here, the sample size is 8 (less than 30) and the population standard deviation is unknown, so t test can be used for testing the hypothesis. The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

Null Hypothesis: $H_0: \mu = 40,000$

Alternative Hypothesis: $H_1: \mu \neq 40,000$

Step 2: Determine the appropriate statistical test

As discussed earlier, the sample size is less than 30. So, t test will be an appropriate test. The t statistic is given as under

$$t = \frac{\bar{x} - \mu}{\frac{s}{\sqrt{n}}}$$

Step 3: Set the level of significance

The level of significance, that is, α is set as 0.05.

Step 4: Set the decision rule

The t distribution value for a two-tailed test is $t_{0.025, 7} = 2.365$ for degrees of freedom 7. So, if the computed t value is outside the ± 2.365 range, the null hypothesis will be rejected; otherwise, it is accepted.

Step 5: Collect the sample data

The data collected from eight samples are as below:

Tyres	1	2	3	4	5	6	7	8
km	35,000	38,000	42,000	41,000	39,000	41,500	43,000	38,500

Step 6: Analyse the data

The sample standard deviation and the sample mean are computed from the sample data at this stage. These are given as below:

Sample standard deviation (s) = 2618.61 and Sample mean (\bar{x}) = 39,750

$\mu = 40,000$ and $n = 8$ and $df = n - 1 = 8 - 1 = 7$

The tabular t value is $t_{0.025, 7} = 2.365$

$$\text{The } t \text{ formula for testing hypothesis is } t = \frac{\bar{x} - \mu}{\frac{s}{\sqrt{n}}} = \frac{39,750 - 40,000}{\frac{2618.61}{\sqrt{8}}} = -0.27$$

Step 7: Arrive at a statistical conclusion and business implication

The observed t value is -0.27 which falls in the acceptance region. Hence, null hypothesis cannot be rejected (Figure 10.18). This implies that the evidence from the sample is not sufficient to reject the null hypothesis that the population mean (of average tyre life) is 40,000 km.

As discussed in Step 7, the evidence from the sample is sufficient to accept that the average life of the tyres is 40,000 km. The retailer can quite convincingly tell customers that the company's claim is valid under normal conditions.

Note: As exhibited in the Minitab output given in Figure 10.19, for obtaining 95% confidence interval, \pm portion, that is, $z_c \times \frac{\sigma}{\sqrt{n}} = 2189.58$

is deducted and added from the sample mean 39,750. Here, the critical value of t has to be placed instead of the value of z_c .

FIGURE 10.18
Computed and critical t values for Example 10.4

FIGURE 10.19
Minitab output for Example 10.4

One-sample T: Sample									
Test of mu = 40000 vs not = 40000									
Variable	N	Mean	StDev	SE Mean	95% CI	T	P		
Sample	8	39750	2619	926	(37561, 41939)	-0.27	0.795		

10.7.1 Using Minitab for Hypothesis Testing for Single Population Mean Using the *t* Statistic (Case of a Small Random Sample, $n < 30$)

When using Minitab for hypothesis testing for single population mean using the *t*-statistic, click **Stat/Basic Statistics/1-Sample t**. The **1-Sample t (Test and Confidence Interval)** dialog box will appear on the screen (Figure 10.20). Place the sample column in the **Samples in columns** box. Place the test mean in the **Test mean** box. While you click **Options**, **1-Sample t — Options** dialog box will appear on the screen (Figure 10.21). Type 95.0 in the **Confidence level** box and in the **Alternative** box, select **not equal** and click **OK**. The **1-Sample t (Test and Confidence Interval)** dialog box will reappear on the screen. Click **OK**. The Minitab output as shown in Figure 10.19 will appear on the screen.

10.7.2 Using SPSS for Hypothesis Testing for Single Population Mean Using the *t* Statistic (Case of a Small Random Sample, $n < 30$)

Select **Analyze** from the menu bar. A pull-down menu will appear on the screen. From this menu, select **Compare Means**. Another pull-down menu will appear on the screen, Select **One-Sample T test**. The **One-Sample T test** dialog box will appear on the screen. Place the

FIGURE 10.20
Minitab 1-Sample *t* (Test and Confidence Interval) dialog box

FIGURE 10.21
Minitab 1-Sample t -Options dialog box

sample in the **Test Variable(s)** box. Type the test value in the **Test Value** box (Figure 10.22). Click **Options** and type the confidence level and click **Continue**. The **One-Sample T test** dialog box will reappear on the screen. Click **OK**, SPSS will calculate the t and p values for the test (shown in Figure 10.23).

FIGURE 10.22
SPSS One-Sample T Test dialog box

One-sample statistics				
	N	Mean	Std. deviation	Std. error mean
VAR0001	8	39750.0000	2618.61468	925.82010

Test value = 40000						
	t	df	Sig. (2-tailed)	Mean difference	95% confidence interval of the difference	
					Lower	Upper
VAR0001	-.270	7	.795	-250.00000	-2439.2167	1939.2167

FIGURE 10.23
SPSS output for Example 10.4

SELF-PRACTICE PROBLEMS

- 10B1. Use the following data to test the hypotheses

$$H_0: \mu = 25 \quad H_1: \mu \neq 25$$

when sample mean (\bar{x}) = 30, sample size (n) = 15, population standard deviation $\sigma = 5$, and level of significance (α) = 0.05.

- 10B2. Use the following data to test the hypotheses

$$H_0: \mu = 40 \quad H_1: \mu < 40$$

when sample mean (\bar{x}) = 35, sample size (n) = 20, sample standard deviation $s = 7$, and level of significance (α) = 0.01.

- 10B3. Suppose that the average price per square feet of commercial land in Raipur is Rs 2000. A big real estate company is doubtful about the accuracy of this average price. The company believes that the average price may be on the higher side. The company hires a researcher and he has taken a random sample of 25 land deals in Raipur. From this, the average price per square feet is determined as Rs 3000. The sample standard deviation is computed as Rs 500. If the researcher has taken the level of significance as 5%, what statistical conclusions can be drawn? State your answer in terms of setting the hypotheses and accepting or rejecting it on the basis of the sample result.

10.8 HYPOTHESIS TESTING FOR A POPULATION PROPORTION

In business research, information is generally expressed in terms of proportions. For example, we often read that the market share of a company is 30% or 20% of the customers have switched from one brand to another brand. There are many areas where data is usually expressed in proportions or percentage. Quality defects, consumer preferences, market share, etc. are some of the common examples. This kind of data is highly dynamic in nature. Business researchers sometimes want to test the hypothesis about such proportions to check whether these have changed. The concept of central limit theorem can also be applied to the sampling distribution of \bar{P} with certain conditions. In Chapter 5, we discussed the z -test for a population proportion for $np \geq 5$ and $nq \geq 5$. This formula can be presented as below:

z -test for a population proportion for $np \geq 5$ and $nq \geq 5$,

$$z = \frac{\bar{P} - p}{\sqrt{\frac{pq}{n}}}$$

where \bar{P} is the sample proportion, n the sample size, p the population proportion, and $q = 1 - p$.

Example 10.5

The production manager of a company that manufacturers electric heaters believes that atleast 10% of the heaters are defective. For testing his belief, he takes a random sample of 100 heaters and finds that 12 heaters are defective. He takes the level of significance as 5% for testing the hypothesis. Applying the seven steps of hypothesis testing, test his belief.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

$$H_0: p = 0.10$$

$$H_1: p \neq 0.10$$

Step 2: Determine the appropriate statistical test

The z -test for a population proportion for $np \geq 5$ and $nq \geq 5$ will be the appropriate test. This is given as below:

$$z = \frac{\bar{p} - p}{\sqrt{\frac{pq}{n}}}$$

where \bar{p} is the sample proportion, n the sample size, p the population proportion, and $q = 1 - p$.

Step 3: Set the level of significance

The level of significance, that is, α is set as 0.05.

Step 4: Set the decision rule

This will be a two-tailed test with rejection region on both the tails of the distribution. The level of significance is 5%, which shows that the rejection region will occupy 0.025% area on both the sides of the distribution, that is, $z_{0.025} = \pm 1.96$.

Step 5: Collect the sample data

The researcher has taken a random sample of 100 heaters and finds that 12 pieces are defective.

Step 6: Analyse the data

Here, \bar{p} = Sample proportion = $\frac{12}{100} = 0.12$

$$p = \text{Population proportion} = 0.10$$

$$q = 1 - p = 1 - 0.10 = 0.90$$

The z statistic for a population proportion for $np \geq 5$ and $nq \geq 5$ can be computed as

$$z = \frac{\bar{p} - p}{\sqrt{\frac{pq}{n}}} = \frac{0.12 - 0.10}{\sqrt{\frac{(0.10) \times (0.90)}{100}}} = \frac{0.02}{0.03} = 0.67$$

Step 7: Arrive at a statistical conclusion and business implication

The observed value of z is in the acceptance region ($0.67 < 1.96$); so, the null hypothesis that the population proportion is 0.10 is accepted. The result that we have obtained from the sample may be due to chance.

The production manager's claim that at least 10% of the products are defective seems to be valid. The manufacturer can plan a marketing strategy taking into account the fact that 10% of the products may be defective.

10.8.1 Using Minitab for Hypothesis Testing for a Population Proportion

Minitab provides tools for testing hypothesis related to population proportion. Select **Stat** from the menu bar. A pull-down menu will appear on the screen. From this menu, select **Basic Statistics**. Another pull-down menu will appear on the screen. For testing hypothesis about a population proportion, select **1 Proportion**. The **1 Proportion (Test and Confidence Interval)** dialog box will appear on the screen. Select **Summarized data** and type the size

of the sample in the **Number of trials** box and type the number of successes in the **Number of events** box (shown in Figure 10.24). Click **Options**. The **1 Proportion - Options** dialog box will appear on the screen. Type the required confidence level in the **Confidence level** box and type the hypothesized population proportion in the **Test proportion** box. Select **not**

FIGURE 10.24
Minitab 1 Proportion (Test and Confidence Interval) dialog box

FIGURE 10.25
Minitab 1 Proportion-Options dialog box

Test and CI for one proportion

Test of $p = 0.1$ vs $p \neq 0.1$

Sample	X	N	Sample p	95% CI	Z-value	P-value
1	12	100	0.120000	(0.056309, 0.183691)	0.67	0.505

Using the normal approximation.

FIGURE 10.26
Minitab output for Example 10.5

equal from **Alternative** and check the **Use test and interval based on normal distribution** and click **OK** (shown in Figure 10.25). The **1 Proportion (Test and Confidence Interval)** dialog box will reappear on the screen. Click **OK**. Minitab will calculate the z and p values for the test (shown in Figure 10.26).

SELF-PRACTICE PROBLEMS

10C1. Use the following data to test the hypotheses

$$H_0: \mu = 0.30 \quad H_1: \mu \neq 0.30$$

when the characteristics in the sample are ($x = 20$), sample size ($n = 70$), level of significance ($\alpha = 0.05$).

10C2. Use the following data to test the hypotheses

$$H_0: \mu = 0.40 \quad H_1: \mu > 0.40$$

when the characteristics in the sample are ($x = 45$), sample size ($n = 80$), and level of significance ($\alpha = 0.05$).

10C3. The lighting segment is composed of GLS lamps, fluorescent tubes, and CFL (compact fluorescent lamps). The organized market contributes 60% to the total sales of GLS lamps.² A leading national GLS lamps company believes that this market size has increased due to various factors. For verifying this claim, the company's research officer has taken a random sample of 200 GLS lamps purchasers. Out of 200 GLS lamps purchasers, 145 purchasers have purchased from the organized market. At 95% confidence level, test the belief of the company.

Example 10.6

A firm allows its employees to pursue additional income-earning activities such as consultancy, tuitions, etc. in their out-of-office hours. The average weekly earning through these additional income earning activities is Rs 5000 per month per employee. A new HR manager who has recently joined the firm feels that this amount may have changed. For verifying his doubt, he has taken a random sample of 45 employees and computed the average additional income of these 45 employees. The sample mean is computed as Rs 5500 and the sample standard deviation is computed as Rs 1000. Use $\alpha = 0.10$ to test whether the additional average income has changed in the population.

Solution

For testing the change of additional average income in the population, the seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

$$H_0: \mu = 5000$$

$$H_1: \mu \neq 5000$$

Step 2: Determine the appropriate statistical test

Sample size is (≥ 30), hence, z formula for a single population mean is given as

$$z = \frac{\bar{x} - \mu}{\frac{s}{\sqrt{n}}}$$

Step 3: Set the level of significance

Level of significance α is set as 0.10

Step 4: Set the decision rule

For 90% confidence level ($\alpha = 0.10$), the critical value of z is given as $z_{\frac{\alpha}{2}} = \pm 1.645$. If the computed value of z is between $+ 1.645$ and -1.645 , the decision is to accept the null hypothesis and if the test statistic is outside ± 1.645 , the decision is to reject the null hypothesis (accept the alternative hypothesis).

Step 5: Collect the sample data

Sample mean \bar{x} is given as Rs 5500 and sample standard deviation s is given as Rs 1000.

Step 6: Analyse the data

At this stage, the value of the sample statistic is calculated. From the example, $n = 45$, $\bar{x} = 5500$, $s = 1000$, and hypothesized mean $\mu = 5000$. The z formula for a single population mean is

$$z = \frac{\bar{x} - \mu}{\frac{s}{\sqrt{n}}}$$

By substituting all the values, we get $z = \frac{5500 - 5000}{\frac{1000}{\sqrt{45}}} = 3.35$

Step 7: Arrive at a statistical conclusion and business implication

The calculated z value is 3.35, which is greater than $+ 1.645$; therefore, the statistical conclusion is to reject the null hypothesis and accept the alternative hypothesis.

The alternative hypothesis that there is a change in average income is accepted. The company can go ahead with its policy of allowing employees to pursue additional income-earning activities in their out-of-office hours. The Minitab output exhibiting computation of the z statistic for Example 10.6 is shown in Figure 10.27.

One-sample Z

Test of mu = 5000 vs not = 5000
The assumed standard deviation = 1000

N	Mean	SE	Mean	90%	CI	Z	P
45	5500		149	(5255,	5745)	3.35	0.001

FIGURE 10.27

Minitab output exhibiting computation of the z statistic for Example 10.6

Example 10.7

A CFL manufacturing company supplies its products to various retailers across the country. The company claims that the average life of its CFL is 24 months. The company has received complaints from retailers that the average life of its CFL is not 24 months. For verifying the complaints, the company took a

random sample of 60 CFLs and found that the average life of the CFLs is 23 months. Assume that the population standard deviation is 5 months. Use $\alpha = 0.05$ to test whether the average life of a CFL in the population is 24 months.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

$$H_0: \mu = 24$$

$$H_1: \mu \neq 24$$

Step 2: Determine the appropriate statistical test

Sample size is (≥ 30); hence, z formula for a single population mean is given as

$$z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}}$$

Step 3: Set the level of significance

Level of significance α is set as 0.05

Step 4: Set the decision rule

For 95% confidence level ($\alpha = 0.05$), the critical value of z is given as

$z_{\frac{\alpha}{2}} = \pm 1.96$. If the computed value of z is between +1.96 and -1.96, the decision is to accept the null hypothesis and if the computed value of z is outside ± 1.96 , the decision is to reject the null hypothesis (accept the alternative hypothesis).

Step 5: Collect the sample data

Sample mean $\bar{x} = 23$

Population standard deviation $\sigma = 5$

Sample size $n = 60$

Step 6: Analyse the data

At this stage, the value of the sample statistic is to be computed. From the example, $n = 60$, $\bar{x} = 23$, $\sigma = 5$, and hypothesized mean $\mu = 24$. The z formula is given as

$$z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}}$$

By substituting the values in the formula: $z = \frac{23 - 24}{\frac{5}{\sqrt{60}}} = -1.55$

Step 7: Arrive at a statistical conclusion and business implication

So, the calculated z value -1.55 falls in the acceptance region. Hence, the null hypothesis is accepted and the alternative hypothesis is rejected.

One-sample Z

Test of mu = 24 vs not = 24

The assumed standard deviation = 5

FIGURE 10.28

Minitab output exhibiting computation of the z statistic for Example 10.7

N	Mean	SE	Mean	95%	CI	Z	P
60	23.000		0.645	(21.735, 24.265)	-1.55	0.121	

The null hypothesis that there is no change in the average life of the CFL is accepted. The sample mean result may be due to sampling fluctuations. The company should ask retailers to re-test the average life of its CFL. The Minitab output exhibiting computation of the z statistic for Example 10.7 is given in Figure 10.28.

Example 10.8

A soft drink company produces 2 litres bottles of one of its popular drinks. The quality control department is responsible for verifying that each bottle contains exactly 2 litres of soft drink. The results of a random check of 40 bottles undertaken by the quality control officer are given in Table 10.5.

TABLE 10.5

Bottle Sl. No.	Quantity of soft drink (in litres)
1	1.97
2	1.98
3	1.99
4	2.01
5	2.02
6	2.03
7	2.01
8	1.97
9	1.96
10	2.04
11	2.00
12	2.01
13	2.02
14	1.99
15	2.00
16	1.97
17	1.98
18	2.03

TABLE 10.5

(Continued)

<i>Bottle Sl. No.</i>	<i>Quantity of soft drink (in litres)</i>
19	1.98
20	1.99
21	2.01
22	2.05
23	2.03
24	2.04
25	2.01
26	1.97
27	1.98
28	1.99
29	1.98
30	2.03
31	2.01
32	1.99
33	1.97
34	1.96
35	2.02
36	2.03
37	2.04
38	1.98
39	1.99
40	2.01

Use $\alpha = 0.01$ to test whether each bottle contains exactly 2 litres of soft drink.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

$$H_0: \mu = 2.0$$

$$H_1: \mu \neq 2.0$$

Step 2: Determine the appropriate statistical test

Sample size is (≥ 30). Hence, z formula (when population standard deviation is not known) for a single population mean is given as

$$z = \frac{\bar{x} - \mu}{\frac{s}{\sqrt{n}}}$$

Step 3: Set the level of significance

The level of significance α is set as 0.01

Step 4: Set the decision rule

For 99% confidence level ($\alpha = 0.01$), the critical value of z is given as

$z_{\frac{\alpha}{2}} = \pm 2.575$. If the computed value of z is between $+2.575$ and -2.575 , accept the null hypothesis and if the computed value of z is outside ± 2.575 , reject the null hypothesis (accept the alternative hypothesis).

Step 5: Collect the sample data

Sample mean $\bar{x} = 2.001$

Sample standard deviation $s = 0.0249$

Sample size $n = 40$

Step 6: Analyse the data

From the example, $n = 40$, $\bar{x} = 2.001$, $s = 0.0249$, and hypothesized mean $\mu = 2.0$. The z formula (when population standard deviation is not known) is given as

$$z = \frac{\bar{x} - \mu}{\frac{s}{\sqrt{n}}}$$

By substituting the values in the formula: $z = \frac{2.001 - 2.0}{\frac{0.0249}{\sqrt{40}}} = 0.25$

Step 7: Arrive at a statistical conclusion and business implication

The calculated z value 0.25 falls in the acceptance region. Hence, the null hypothesis is accepted and the alternative hypothesis is rejected.

So, the quality control officer can conclude with 99% confidence that bottles are filled with exactly 2 litres of soft drink. Figure 10.29 is the Minitab output exhibiting computation of z statistic for Example 10.8.

One-sample Z: Quantity of soft drink

Test of mu = 2 vs not = 2
The assumed standard deviation = 0.0249

Variable	N	Mean	StDev	SE Mean	99%	CI	Z
Quantity of soft drink	40	2.00100	0.02499	0.00394	(1.99086,	2.01114)	0.25

Variable	P
Quantity of soft drink	0.799

FIGURE 10.29

Minitab output exhibiting computation of z statistic for Example 10.8

Example 10.9

During the economic boom, the average monthly income of software professionals touched Rs 75,000. A researcher is conducting a study on the impact of economic recession in 2008. The researcher believes that the economic recession may have an adverse impact on the average monthly salary of software

professionals. For verifying his belief, the researcher has taken a random sample of 20 software professionals and computed their average income during the recession period. The average income of these 20 professionals is computed as Rs 60,000. The sample standard deviation is computed as Rs 3000. Use $\alpha = 0.10$ to test whether the average income of software professionals is Rs 75,000 or it has gone down as indicated by the sample mean.

Solution

In this example, the sample size is 20 (less than 30), therefore, t test can be used for testing the hypothesis. The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

Null Hypothesis: $H_0 : \mu = 75,000$

Alternative Hypothesis: $H_1 : \mu < 75,000$

Step 2: Determine the appropriate statistical test

The t test is an appropriate test because the sample size is less than 30.

The t statistic can be computed by using the formula:

$$t = \frac{\bar{x} - \mu}{\frac{s}{\sqrt{n}}}$$

Step 3: Set the level of significance

The level of significance, that is, α is set as 0.10.

Step 4: Set the decision rule

For degrees of freedom 19 and one-tailed test (left-tailed test), the tabular value of t is $t_{0.10, 19} = 1.328$. So, if computed t value is outside the ± 1.328 range, the null hypothesis is rejected, otherwise it is accepted.

Step 5: Collect the sample data

Sample information is given as below:

Sample standard deviation (s) = 3000 and sample mean (\bar{x}) = 60,000

$\mu = 75000$ and $n = 20$ and $df = 20 - 1 = 19$

Step 6: Analyse the data

Substituting the values in the t formula: $t = \frac{\bar{x} - \mu}{\frac{s}{\sqrt{n}}} = \frac{60,000 - 75,000}{\frac{3000}{\sqrt{20}}} = -22.36$

Step 7: Arrive at a statistical conclusion and business implication

The t value is observed as -22.36 , which falls under the rejection region. Hence, the null hypothesis is rejected and the alternative hypothesis is accepted.

The researcher's belief about the decrease in the average monthly income of software professionals holds good. The researcher is 90% confident that the average monthly income of software professional has gone down owing to economic recession in 2008. The p value from the Minitab output also indicates the acceptance of the alternative hypothesis.

The Minitab output exhibiting the computation of the t statistic for Example 10.9 is shown in Figure 10.30.

FIGURE 10.30
Minitab output exhibiting computation of t-statistic for Example 10.9

One-sample T							
Test of mu = 75000 vs < 75000							
N	Mean	StDev	SE	90% Upper	T	P	
40	60000	3000		671	60891	-22.36	0.000

Example 10.10

A company that manufacturer plastic chairs has launched a new brand. The company sells through various retail outlets across the country. The management of the company believes that the average price for the new brand is Rs 550 in all outlets. A researcher wants to verify this claim and has taken a random sample of selling price of the new brand from 25 outlets across the country. These prices are given in Table 10.6.

TABLE 10.6

540	555	560	565	563	567	555	552	543	546
560	551	542	558	556	552	550	556	559	554
557	558	556	543	553					

Use $\alpha = 0.05$ for testing the hypothesis.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

Null Hypothesis: $H_0 : \mu = 550$

Alternative Hypothesis: $H_1 : \mu \neq 550$

Step 2: Determine the appropriate statistical test

Sample size is less than 30. Hence, the t statistic is given as:

$$t = \frac{\bar{x} - \mu}{\frac{s}{\sqrt{n}}}$$

Step 3: Set the level of significance

The level of significance, that is, α is set as 0.05.

Step 4: Set the decision rule

For degrees of freedom 24 and for a two-tailed test, the tabular value of t is $t_{0.025, 24} = 2.064$. So, if the computed t value is outside the ± 2.064 range, the null hypothesis is rejected. Otherwise, it is accepted.

Step 5: Collect the sample data

Sample information is computed as below:

Sample standard deviation $s = 7.0797$

Sample mean $\bar{x} = 554.04$

$$\mu = 550$$

$$n = 25$$

$$df = 25 - 1 = 24$$

Step 6: Analyse the data

Information obtained from the sample is placed in the t formula given in Step 2.

$$\text{The } t \text{ formula for testing hypothesis is } t = \frac{\bar{x} - \mu}{\frac{s}{\sqrt{n}}} = \frac{554.04 - 550}{\frac{7.0797}{\sqrt{25}}} = 2.85$$

Step 7: Arrive at a statistical conclusion and business implication

The observed t value is 2.85, which falls under the rejection region. Hence, the null hypothesis is rejected and the alternative hypothesis is accepted.

The company's belief that the average price of the chair is Rs 550 is not true. The researcher is 95% confident that the average price of the chair is not Rs 550. The Minitab output exhibiting the computation of the t statistic for Example 10.10 is shown in Figure 10.31.

One-sample T: Price

Test of mu = 550 vs not = 550

Variable	N	Mean	StDev	SE Mean	95% CI	T	P
Price	25	554.04	7.08	1.42	(551.12, 556.96)	2.85	0.009

FIGURE 10.31

Minitab output exhibiting computation of the t statistic for Example 10.10

Example 10.11

The music systems (tape recorders/combinations) market is estimated to grow by 26 million units by 2011–2012. Customers from South India account for 34% sales in the overall market.² Suppose a music system manufacturer wants to open showrooms in different parts of the country on the basis of the respective market share for that part of the country. The company has taken a random sample of 110 customers and found that 45 belong to South India. Set null and alternative hypotheses and use $\alpha = 0.05$ to test the hypothesis.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

$$H_0 : p = 0.34$$

$$H_1 : p \neq 0.34$$

Step 2: Determination of the appropriate statistical test

The z -test for a population proportion for $np \geq 5$ and $nq \geq 5$ will be the appropriate test. This is given as:

$$z = \frac{\bar{p} - p}{\sqrt{\frac{pq}{n}}}$$

where \bar{p} is the sample proportion, n the sample size, p the population proportion, and $q = 1 - p$.

Step 3: Set the level of significance

The level of significance, that is, α is set as 0.05.

Step 4: Set the decision rule

As discussed earlier, the alternative “not equal to” indicates that the hypothesis is for a two-tailed test. This means that on both sides of the distribution, the rejection region will occupy 0.025% area, that is, $z_{0.025} = \pm 1.96$. If the computed z value is between ± 1.96 , the null hypothesis is accepted, otherwise it is rejected.

Step 5: Collect the sample data

A random sample of 110 purchasers indicate that 45 belong to South India. Hence,

$$\bar{p} = \text{Sample proportion} = \frac{45}{110} = 0.4090$$

$$p = \text{Population proportion} = 0.34$$

$$q = 1 - p = 1 - 0.34 = 0.66$$

Step 6: Analyse the data

The z statistic for a population proportion with $np \geq 5$ and $nq \geq 5$ can be computed as

$$z = \frac{\bar{p} - p}{\sqrt{\frac{pq}{n}}} = \frac{0.4090 - 0.34}{\sqrt{\frac{(0.34) \times (0.66)}{110}}} = 1.53$$

Step 7: Arrive at a statistical conclusion and business implication

The observed value of z falls in the acceptance region ($1.53 < 1.96$), so the null hypothesis is accepted and the alternative hypothesis is rejected. The higher sample proportion obtained in the test may be due to chance.

As per the test, the market share of South India has not changed. The company can open showrooms in different parts of the country after factoring in 34% sales from South India. The Minitab output exhibiting the computation of the z statistic for Example 10.11 is shown in Figure 10.32.

Test and CI for one proportion

Test of $p = 0.34$ vs $p \neq 0.34$

Sample	X	N	Sample p	95% CI	Z-value	P-value
1	45	110	0.409091	(0.317211, 0.500971)	1.53	0.126

Using the normal approximation.

FIGURE 10.32

Minitab output exhibiting computation of z-statistic for Example 10.11

In India, the colour television market is growing very fast and estimated to reach a size of 21 million units by 2014–2015. 30% of the market is catered to by 20" colour televisions.² A researcher believes that the market size for 20" colour televisions has increased. For testing this belief, the researcher has taken a random sample of 130 colour television purchasers. Out of 130 purchasers, 50 purchased 20" colour television. The researcher wants to test this belief taking $\alpha = 0.05$.

Example 10.12

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

$$H_0 : p = 0.30$$
$$H_1 : p > 0.30$$

Step 2: Determine the appropriate statistical test

For a population proportion ($np \geq 5$ and $nq \geq 5$), the z statistic can be defined as below:

$$z = \frac{\bar{p} - p}{\sqrt{\frac{pq}{n}}}$$

where \bar{p} is the sample proportion, n the sample size, p the population proportion, and $q = 1 - p$

Step 3: Set the level of significance

The level of significance, that is, α is set as 0.05.

Step 4: Set the decision rule

For 95% confidence level and for a one-tailed test (right-tailed test) critical value of z is +1.645, that is, $z_{0.05} = +1.645$. If the computed z value is greater than +1.645, the null hypothesis is rejected, otherwise, this is accepted.

Step 5: Collect the sample data

A random sample of 130 purchasers indicates that 50 customers have purchased 20" colour television. Hence,

$$\bar{p} = \text{Sample proportion} = \frac{50}{130} = 0.3846$$

$$p = \text{Population proportion} = 0.30$$

$$q = 1 - p = 1 - 0.30 = 0.70$$

Step 6: Analyse the data

The z statistic for a population proportion with $np \geq 5$ and $nq \geq 5$ can be computed as

$$z = \frac{\bar{p} - p}{\sqrt{\frac{pq}{n}}} = \frac{0.3846 - 0.30}{\sqrt{\frac{(0.30) \times (0.70)}{130}}} = 2.1052$$

Step 7: Arrive at a statistical conclusion and business implication

The observed value of z falls in the rejection region ($2.1052 > 1.96$). So, the null hypothesis is rejected and the alternative hypothesis is accepted.

The researcher is 95% confident that the market size of 20" colour televisions has increased. Companies can design production strategies based on the increased market size for 20" colour televisions. The Minitab output exhibiting the computation of the z statistic for Example 10.12 is shown in Figure 10.33.

Test and CI for one proportion

Test of $p = 0.3$ vs $p > 0.3$

Sample	X	N	Sample p	90% Lower bound	Z-value	P-value
1	50	130	0.384615	0.329933	2.11	0.018

Using the normal approximation.

FIGURE 10.33
Minitab output exhibiting computation of z statistic for Example 10.12

SUMMARY |

Hypothesis testing is a well-defined procedure which helps us to decide objectively whether to accept or reject the hypothesis based on the information available from the sample. Hypothesis testing is a well-defined procedure that can be performed using seven steps.

In statistics, two types of hypothesis tests are available. These are known as two-tailed test and one-tailed test of hypothesis. Two-tailed tests contain the rejection region on both the tails of the sampling distribution of a test statistic. As different from a two-tailed test, a one-tailed test contain the rejection region on one tail of the sampling distribution of a test statistic.

A Type I error is committed by rejecting a null hypothesis when it is true. The possibility of committing Type I error is called (α) or level of significance. A Type II error is committed

by accepting a null hypothesis when it is false. The probability of committing Type II error is beta (β).

Symbolically,

α = Probability of committing Type I error

β = Probability of committing Type II error

Hypothesis testing can be performed by applying three approaches: the z -value approach, the p -value approach, and the critical value approach. For testing hypothesis about a single population mean, z formula can be used if the sample size is large ($n \geq 30$) for any population and for small samples ($n < 30$) if x is normally distributed. The p value defines the smallest value of α for which the null hypothesis can be rejected. In the critical value approach for hypothesis testing, a critical \bar{x} value, \bar{x}_c , and critical z value, z_c , is determined and inserted in the formula. When

a researcher draws a small random sample ($n < 30$) to estimate the population mean μ and when the population standard deviation is unknown and the population is normally distributed, the

t test can be applied. The z -test can also be used for testing hypothesis about a population proportion with $np \geq 5$ and $nq \geq 5$.

KEY TERMS |

Hypothesis testing, 221
One-tailed test, 215

p Value, 221
Two-tailed test, 214

Type I error, 217
Type II error, 217

NOTES |

1. Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed July 2008, reproduced with permission.
2. Indiastat.com, accessed August 2008, reproduced with permission.
3. www.libertyshoes.com/about_liberty.asp, accessed August 2008.

DISCUSSION QUESTIONS |

1. What do you understand by hypothesis testing?
2. What is the importance of hypothesis testing in managerial decision making?
3. What are the steps in hypothesis testing?
4. Discuss the concept of a two-tailed test in hypothesis testing?
5. When should we consider a one-tailed test for hypothesis testing?
6. What are the two types of errors in hypothesis testing?
7. Explain the z -value approach to hypothesis testing.
8. Explain the *p*-value approach to hypothesis testing. What is the importance of the *p*-value approach in terms of modern statistical software available?
9. What is the conceptual framework of the critical value approach to hypothesis testing?

NUMERICAL PROBLEMS |

1. a. Use the following data for testing the hypotheses mentioned below:

$$H_0 : \mu = 40 \quad H_1 : \mu \neq 40$$

where σ = population standard deviation = 12, n = sample size = 200, \bar{x} = sample mean = 42, and $\alpha = 0.05$

- b. Also use the *p*-value approach to hypothesis testing.
2. An industrial goods manufacturer claims that the average life of its products is 10 months with a standard deviation of 2 months. For verifying this result, a random sample of 10 products has been taken and the average life is obtained as 11 months. Frame a hypothesis and use 10% level of significance for testing the hypothesis.
3. Use the *p*-value approach to accept or reject the hypothesis for Problem 2.
4. Consider the following hypothesis:

$$H_0 : \mu = 45 \quad \text{and} \quad H_1 : \mu \neq 45$$

A sample of size 60 is taken, which produces a sample mean as 46. Population standard deviation is 5. Test this hypothesis on the basis of the *p*-value approach taking the level of significance as $\alpha = 0.01$.

5. For Problem 4, use the critical value approach to accept or reject the hypothesis.
6. Suppose that in the last five years, the average price per 2 bedroom flat in the Vasant Kunj area of New Delhi has been estimated as Rs 2,000,000. A real estate company wants to determine whether this data still holds good. The company takes a sample of 20 houses and finds that the average price is Rs 2,500,000 with a standard deviation of Rs 25,000. Use $\alpha = 0.05$ to test the hypothesis.
7. A mineral water company claims that the average amount of water filled in each of its bottles is 1.108 litres. For

verifying this claim, a researcher takes a sample of 25 bottles and measures the quantity of water in each bottle. The results are as follows:

1.191	1.291	1.118	1.117	1.112	1.114	1.117	1.118	1.119
1.112	1.111	1.008	1.007	1.006	1.005	1.006	1.119	1.112
1.111	1.118	1.125	1.114	1.117	1.118	1.192		

Use $\alpha = 0.05$ to test the hypothesis.

8. An electric bulb manufacturer claims that not more than 5% of its products are defective. For verifying this claim,

a client takes a random sample of 200 bulbs and finds that 24 are defective. Test the hypothesis by taking 90% as the confidence level.

9. A company conducted a survey a few years ago and found out that 15% of its employees have two sources of income. The company wants to cross verify this finding since the data is old. For this purpose, the company takes a random sample of 300 employees and finds that 100 employees have two sources of income. Test the hypothesis by taking 95% as the confidence level.

FORMULAS |

The z formula for a single population mean

$$z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}}}$$

where μ is the population mean, σ the population standard deviation, n the sample size, and \bar{x} the sample mean.

The z formula for finite population

$$z = \frac{\bar{x} - \mu}{\frac{\sigma}{\sqrt{n}} \times \sqrt{\frac{N-n}{N-1}}}$$

The t formula for testing hypothesis

$$t = \frac{\bar{x} - \mu}{\frac{s}{\sqrt{n}}}$$

The z-test for a population proportion for $np \geq 5$ and $nq \geq 5$,

$$z = \frac{\bar{p} - p}{\sqrt{\frac{pq}{n}}}$$

where \bar{p} is the sample proportion, n the sample size, p the population proportion, and $q = 1 - p$.

CASE STUDY |

Case 10: Ice Cream Market in India: Changing Tastes

Introduction

The ice cream market in India has witnessed a steady growth over the years. The players in the organized sector have slowly eaten into the market share of players from the unorganized market. The per capita consumption of ice creams in India is still a dismal 106 ml per annum against a consumption of 22 litres in the USA.¹ The low consumption in the Indian market provides fresh avenues to ice cream manufacturers to expand

the market. The total volume of sales in the ice cream market is projected to touch 330 million litres by 2014.²

Leading Players in the Market

Amul, marketed by the Gujarat Cooperative Milk Marketing Federation (GCMF), is the leading brand in the ice cream market in India. The company has expanded the market with a host of new launches, and created brand new segments within ice creams in order to meet its goal of becoming a Rs 10,000 million brand by 2010.¹ Kwality which joined

hands with Hindustan Unilever Limited in 1995 to introduce the brand “Kwality Walls” is also a key player in the Indian ice cream industry. Hindustan Unilever has focused its business in the four metros as well as Bangalore and Hyderabad. These six cities claim 65% of the total market share (see Table 10.01).

TABLE 10.01
Market Segmentation

<i>Market segmentation</i>	
<i>Segment</i>	<i>Share (%)</i>
North	30
East	10
West	45
South	15
Branded	40
Unbranded	60
Metropolitan Cities (6)	65
Non Metro Cities	35

Source: www.indiastat.com, accessed June 2008, reproduced with permission.

In order to meet its vision of becoming an “Indian MNC in frozen foods,” Ahmedabad-based Vadilal Industries Ltd has consolidated and expanded operations to strengthen its network. Mother Dairy, Delhi which was set up in 1974, is the wholly owned subsidiary of the National Dairy Development Board. It launched its ice cream brand in 1995 and has secured 62% of the market share in Delhi and NCR. Arun, a leader in south India, markets through its brand Hatsun Agro Products Ltd. The company controls 56% of the Tamil Nadu market and has a 33% share in the southern market.¹ Dinshaws, a key regional force has also established a sound footing in west India. Table 10.02 depicts the market share of the leading players in the ice cream market. The product variations in the ice cream market are depicted in Table 10.03.

TABLE 10.02
Leading Players in the Ice Cream Market

<i>Leading players</i>	
<i>Company</i>	<i>Share (%)</i>
Amul	27
Kwality Wall's	8
Vadilal Industries	7
Mother Dairy	7
Dinshaws	4
Arun	4

Source: www.indiastat.com, accessed June 2008, reproduced with permission.

TABLE 10.03
Product Variations in Ice Creams

<i>Product variation</i>	
<i>Type</i>	<i>Share (%)</i>
Vanilla	35
Chocolate	32
About 200 other flavours	33

Source: www.indiastat.com, accessed in June 2008, reproduced with permission.

Entry of Multinationals

Unlike the market for other products, the Indian ice cream market is completely dominated by national players such as Amul, Kwality, Vadilal, and some major regional players like Arun in south India and Dinshaws in west India. Multinationals are also trying to make their presence felt in the market. Mengenick, a famous Swiss brand launched its Blue Bunny brand of ice creams in Mumbai recently. However, high prices and some other global factors have restricted the brand's visibility in India. Baskin Robbins has also plans to bring the world-renowned Dunkin Donuts bakery chain to India. French player Candia, which owns Cream Bell brand has taken the route of joint ventures to enter the market. The ice cream market provides plenty of challenges and opportunities to national as well as multinational players. Both are ready to battle it out to gain control of the market.

Suppose you have joined an organization as a market research analyst. Using the information given in the case and the concept of hypothesis testing presented in this chapter, discuss the following:

- As per Table 10.01, branded ice creams have captured 40% of the total ice cream market. There is a possibility that heavy advertisement and market penetration might have changed this figure. Suppose a researcher takes a random sample of size 1680 from the entire country. Out of the 1680 consumers surveyed, 820 consumers say that they purchase branded ice creams. Test the figure of 40% by taking 95% as the confidence level.
- Table 10.03 gives the information that 35% of the consumers in the market prefer vanilla flavour. Many new players have entered the market with new brands and flavours. Suppose a researcher takes a random sample of 1820 consumers. Out of the 1820 consumers, 420 consumers say that they prefer vanilla over any other flavour. Test the hypothesis that 35% of the consumers prefer vanilla flavour. Take 95% as the confidence level.
- Table 10.02 gives the information that 4% of the consumers prefer Dinshaws. Suppose the company believes that its market share will grow to 7% after it adopts an

aggressive marketing strategy. A researcher has taken a random sample of 2200 consumers and 150 consumers reply that they prefer Dinshaws. Test the hypothesis that

4% of the consumers prefer Dinshaws. Take 95% as the confidence level.

NOTES |

1. “The ice cream punch”, Sindhu J.Bhattacharya, *The Hindu Business Line*, available at www.thehindubusinessline.com/catalyst/2004/06/24/stories/2004062400160100.htm, accessed August 2008.
2. www.indiastat.com, accessed August 2008, reproduced with permission.

CHAPTER

11

Statistical Inference: Hypothesis Testing for Two Populations

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Test the hypothesis for the difference between two population means using the z statistic
- Test the hypothesis for the difference between two population means using the t statistic
- Understand the concept of statistical inference of the difference between the means of two related populations (matched samples)
- Test hypothesis for the difference in two population proportions
- Test hypothesis about two population variances (F distribution)

STATISTICS IN ACTION: JK PAPER LTD

JK Group, a leading private sector group in India, was founded over 100 years ago. The group is composed of companies with interests in diverse sectors such as automotive tyres and tubes, paper and pulp, cement, oil seals, power transmission systems, hybrid seeds, woollen textiles, readymade apparels, sugar, food, dairy products, and cosmetics, etc. Their products are established brand names as well as market leaders in different segments.¹

JK Paper Ltd, incorporated in 1960, is engaged in the manufacture and sale of pulp paper, paper board, straw paper, writing and printing paper, and speciality papers. Beyond developing new product applications in order to meet the varying needs of its consumers, the company has invested in several innovative promotional campaigns to communicate the product benefits to its users and channel partners. The company enjoys a price premium in the market as a result of these efforts. The company's leading brands "JK Copier" and "JK Easy Copier" have reinforced their position as the largest and second largest selling brands in the cut-size segment.²

Stressing on the importance of branding in the paper industry, Harshpati Singhania, MD, JK Paper Ltd said: "Branding allows better penetration in the market. With a brand there is always a quality assurance. We have realized the importance of branding in the industry and are consciously increasing our share in the branded segment. At present, our branded products share ranges from 60–75%."³

This conscious brand-building exercise has ensured sound financial results for the company over the years. Table 11.1 the net income of JK Paper Ltd from 1997 to 2007.

The company is dedicatedly engaged in a brand building exercise. Let us assume that the company wants to find out the quantitative difference (which will be measured through a well-designed questionnaire of brand equity) between its brand and the competitor's brand. The company entrusts a marketing research firm to complete this task. The marketing research firm administers a questionnaire made up of 10 questions to be rated on a scale from 1 to 5, to 3000 users of JK Paper and 3000 users of its closest competitor. On the basis of these two samples from two different populations, the company is trying to ascertain the difference in brand equity of two populations. There is a well-defined statistical procedure for this. This chapter discusses the hypothesis-testing procedure for two populations in detail. It mainly focuses on testing hypothesis for the difference between two populations mean using the z statistic; testing hypothesis for the difference between two population means using the t statistic; the concept of statistical inference about the difference between the means of two related populations (matched samples); testing hypothesis for the difference in two population proportions, and testing hypothesis about two population variances (F distribution).

TABLE 11.1

Net income of JK Paper Ltd from 1997 to 2007

Year	Net income (in million rupees)
1997	1366.0
1998	1279.2
1999	1346.0
2000	1168.7
2001	1338.6
2002	5832.6
2003	5705.6
2004	6151.9
2005	7060.1
2006	6657.0
2007	7670.1

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, August 2008, reproduced with permission.

11.1 INTRODUCTION

In the last chapter, we discussed hypothesis-testing procedure for single populations. In the real-world, business analysts often encounter situations where they need to test the hypothesis from two populations instead of a single population. For example, a business analyst may want to find out the difference between the expenditure patterns of two different geographical regions. In order to achieve this, the analyst has to take two samples from two populations, calculate the means, and compare these means. The techniques for doing this are presented in this chapter. In other words, this chapter will focus on statistical inference in situations involving two or more populations.

We have discussed that the z statistic is used as a tool for statistical inference for large samples and the t statistic is used for small samples. We will be discussing four techniques of analysing data for two populations in this chapter. It is important to note that out of the four techniques, three are based on the assumption that the samples are independent. This assumption explains that the items in two samples taken from the two populations are not related (independent) to each other and any relationship or similarity between two samples is coincidental or due to chance. This chapter also focuses on the statistical technique of analysing data for two related samples.

11.2 HYPOTHESIS TESTING FOR THE DIFFERENCE BETWEEN TWO POPULATION MEANS USING THE z STATISTIC

In this section, we will discuss the difference in means from two samples taken from two populations. On many occasions, a business researcher might have to compare two means taken from two different samples from two populations, and make an inference about

The difference in two sample means, $\bar{x}_1 - \bar{x}_2$, is normally distributed for large samples (both n_1 and $n_2 \geq 30$), irrespective of the shape of the population.

the difference in the population means of the two populations based on the sample means. For example, a researcher is interested in analysing the difference in consumer satisfaction for a particular product in two cities, Mumbai and Delhi. In order to accomplish this, the researcher collects two different samples from the two cities taken in the study, obtain the two sample means, and then compare these two means. Finally, the researcher draws a conclusion about the population means based on the inference obtained from the sample means.

A question arises as to the validity of procedure of analysing the difference in two samples based on the sample means. The central limit theorem states that the difference in two sample means, $\bar{x}_1 - \bar{x}_2$, is normally distributed for large sample sizes (both n_1 and $n_2 \geq 30$) irrespective of the shape of the populations. Suppose we have two populations with means μ_1 and μ_2 . The standard deviation of these two populations is σ_1 and σ_2 . The size of the sample taken from these two populations is n_1 and n_2 , respectively. Hence, the z formula can be given as below:

z Formula for difference between mean values of two populations (n_1 and $n_2 \geq 30$)

$$z = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}}$$

where μ_1 is the mean of Population 1, μ_2 the mean of Population 2, n_1 the size of Sample 1, n_2 the size of Sample 2, σ_1 the standard deviation of Population 1, and σ_2 the standard deviation of Population 2.

The formula given above is applicable when population variances are known. When population variances are unknown and the sample size is large (n_1 and $n_2 \geq 30$), sample variances can be a good approximation of population variances. The z formula for the difference between the mean values of two populations (n_1 and $n_2 \geq 30$) using sample variances can be presented as below:

z Formula for the difference between mean values of two populations with unknown σ_1^2 and σ_2^2 (n_1 and $n_2 \geq 30$)

$$z = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}}$$

where μ_1 is the mean of Population 1, μ_2 the mean of Population 2, n_1 the size of Sample 1, n_2 the size of Sample 2, s_1 the standard deviation of Sample 1, and s_2 the standard deviation of Sample 2.

When population variances are unknown and sample size is large (n_1 and $n_2 \geq 30$), sample variances can be a good approximation of population variances.

Two consumer durables companies market two brands of electric irons A and B, respectively. A researcher has taken a random sample of size 35 from the first company and size 40 from the second company and computed the average life of both the brands in months (average life is shown in Table 11.1(a) and 11.1(b)). Is there a significant difference between the average life of the two brands A and B? Take 95% as the confidence level.

Example 11.1

TABLE 11.1(a)

Average life of an electric iron in months (Brand A)

61	62	62	61	62
62	63	63	62	61
60	61	62	64	63
63	62	62	62	64
62	67	64	61	61
61	65	65	62	62
64	62	62	63	60

TABLE 11.1(b)

Average life of an electric iron in months (Brand B)

61	61	65	63	62
62	61	67	62	64
60	63	64	65	62
63	65	62	64	65
64	64	64	61	62
62	66	65	62	63
61	64	63	66	61
60	62	61	63	65

Solution

The solution can be presented using the seven steps of hypothesis testing as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

$$H_0 : \mu_1 = \mu_2$$

and

$$H_1 : \mu_1 \neq \mu_2$$

The above hypotheses can be reframed as

$$H_0 : \mu_1 - \mu_2 = 0$$

and

$$H_1 : \mu_1 - \mu_2 \neq 0$$

Step 2: Determine the appropriate statistical test

The test statistic is

$$z = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}}$$

Step 3: Set the level of significance

α has been specified as 0.05.

Step 4: Set the decision rule

Value of $\alpha = 0.05$. The critical values of z from the z distribution table is ± 1.96 . Therefore, the hypothesis will be rejected if the observed value of z is less than -1.96 and greater than $+1.96$.

Step 5: Collect the sample data

The sample data is as follows:

$$n_1 = \text{Size of Sample 1} = 35$$

$$n_2 = \text{Size of Sample 2} = 40$$

$$s_1^2 = \text{Variance of Sample 1} = 2.1815$$

$$s_2^2 = \text{Variance of Sample 2} = 3.0769$$

$$\mu_1 = \text{Mean of the Sample 1} = 62.37$$

$$\mu_2 = \text{Mean of the Sample 2} = 63$$

Step 6: Analyse the data

The z formula for the difference between the mean values of two populations with unknown σ_1^2 and σ_2^2 and (sample size n_1 and $n_2 \geq 30$) is as below:

$$z = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}}$$

$$z = \frac{(62.37 - 63) - 0}{\sqrt{\frac{2.1815}{35} + \frac{3.0769}{40}}} = \frac{-0.63}{0.3731} = -1.68$$

Step 7: Arrive at a statistical conclusion and business implication

At 95% confidence level, the critical value obtained from the z distribution table is ± 1.96 . The observed value of z is calculated as -1.68 which falls in the acceptance region. Hence, the null hypothesis is accepted and the alternative hypothesis is rejected. The result which we have obtained from the sample (difference between two sample means) may be owing to chance.

Therefore, the statistical evidence is not sufficient to accept the hypothesis that there is a significant difference between the average life of electric irons produced by the two electric iron companies.

11.2.1 Using MS Excel for Hypothesis Testing with the z Statistic for the Difference in Means of Two Populations

MS Excel can be effectively used for hypothesis testing with the z -statistic for two populations. Select **Data/Data Analysis** from the menu bar. The **Data Analysis** dialog box will appear on the screen. From this **Data Analysis** dialog box, select **z-Test: Two Samples for Means** and click **OK** (Figure 11.1).

z-Test: Two Sample for Means dialog box will appear on the screen. Enter the location of the first sample in **Variable 1 Range** and enter the location of the second sample in **Variable 2 Range**. Zero should be entered in the **Hypothesized Mean Difference** text box. The known variance of Sample 1 should be entered in the **Variable 1 Variance (known)** text box and the

FIGURE 11.1
MS Excel Data Analysis dialog box

FIGURE 11.2
MS Excel z-Test: Two Sample for Means dialog box

known variance of Sample 2 should be entered in the **Variable 2 Variance (known)** text box. Select **Alpha** and click **OK** (Figure 11.2). The MS Excel output (for Example 11.1) as shown in Figure 11.3 will appear on the screen.

Note: The *z* formula for the difference between the mean values of two populations can also be manipulated to produce a formula for constructing the confidence intervals for the difference in two population means. So, the confidence interval to estimate the difference in two population means can be presented as follows:

Confidence interval to estimate the difference in two population means

$$(\bar{x}_1 - \bar{x}_2) - z \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}} \leq \mu_1 - \mu_2 \leq (\bar{x}_1 - \bar{x}_2) + z \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}$$

It has already been discussed that when population standard deviations are unknown, sample standard deviations are good approximations of population standard deviations if the sample

A	B	C
1 z-Test: Two Sample for Means		
2		
3	Variable 1	Variable 2
4 Mean	62.37142857	63
5 Known Variance	2.181513	3.076923
6 Observations	35	40
7 Hypothesized Mean Difference	0	
8 z	-1.684433569	
9 P(Z<=z) one-tail	0.046048954	
10 z Critical one-tail	1.644853627	
11 P(Z<=z) two-tail	0.092097908	
12 z Critical two-tail	1.959963985	

FIGURE 11.3
MS Excel output for Example 11.1

sizes are large enough. Therefore, the confidence interval to estimate the difference in two population means, when n_1 and n_2 are large and σ_1^2 and σ_2^2 are unknown, can be presented as below:

Confidence interval to estimate the difference in two population means, when n_1 and n_2 are large and σ_1^2 and σ_2^2 are unknown

$$(\bar{x}_1 - \bar{x}_2) - z \sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}} \leq \mu_1 - \mu_2 \leq (\bar{x}_1 - \bar{x}_2) + z \sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}$$

SELF-PRACTICE PROBLEMS

11A1. Test the following hypotheses by taking $\alpha = 0.05$

$$H_0 : \mu_1 - \mu_2 = 0, \quad H_1 : \mu_1 - \mu_2 \neq 0$$

when information about two samples is given as follows:

First Sample

Sample mean (\bar{x}_1) = 50, sample size (n_1) = 70, sample standard deviation $s_1 = 9$

Second Sample

Sample mean (\bar{x}_2) = 65, sample size (n_2) = 75, sample standard deviation $s_2 = 10$

11A2. Test the following hypotheses by taking $\alpha = 0.10$

$$H_0 : \mu_1 - \mu_2 = 0, \quad H_1 : \mu_1 - \mu_2 \neq 0$$

when information about two samples is given as follows:

First Sample

90	101	99	99	96	88	86
97	98	90	92	95	98	91
98	97	92	89	90	93	94
99	94	95	81	99	95	96
100	99	97	82	91	99	100

Second Sample

70	71	73	78	79	78	80	69
66	69	68	70	71	72	73	65
65	70	63	64	65	71	72	73
68	69	70	77	69	64	65	60
68	67	65	67	70	64	65	67

11A3. Test the following hypotheses by taking $\alpha = 0.10$

$$H_0 : \mu_1 - \mu_2 = 0 \quad H_1 : \mu_1 - \mu_2 < 0$$

when information about two samples is given as follows:

First Sample

10	11	12	11	12	10	9	11
13	12	11	13	12	10	9	8
11	10	9	10	14	15	13	12
10	8	9	10	11	13	14	14
12	13	11	14	12	13	10	12

Second Sample

12	11	13	10	9	11	10	12	13
14	13	12	11	10	13	14	13	15
15	16	11	12	14	10	9	8	7
10	11	13	12	9	7	8	10	9
9	11	12	13	14	10	13	11	12

11.3 HYPOTHESIS TESTING FOR THE DIFFERENCE BETWEEN TWO POPULATION MEANS USING THE t STATISTIC (CASE OF A SMALL RANDOM SAMPLE, $n_1, n_2 < 30$, WHEN POPULATION STANDARD DEVIATION IS UNKNOWN)

When sample size is small ($n_1, n_2 < 30$) and samples are independent (not related) and the population standard deviation is unknown, the t statistic can be used to test the hypothesis for difference between two population means.

In the previous section, we discussed hypothesis testing for the difference between two population means using the z statistic. This procedure is applicable for large samples, when the population standard deviation is known (when unknown, sample standard deviation can be used in place of population standard deviation). When sample size is small ($n_1, n_2 < 30$) and samples are independent (not related) and population standard deviation is unknown, the t -statistic can be used to test the hypothesis for the difference between two population means. This technique is based on the assumption that the characteristic being studied is normally distributed for both the populations. In the previous section, we have arrived at the z formula as:

$$z = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}}$$

It is assumed that the two population variances are unknown but equal. Therefore, under this assumption, if $\sigma_1^2 = \sigma_2^2 = \sigma^2$, the z formula can be modified as follows:

$$z = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{\sigma^2}{n_1} + \frac{\sigma^2}{n_2}}} = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sigma \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$

Under the assumption that population variances are unknown, σ can be estimated by pooling two sample variances and computing a pooled standard deviation as follows:

$$\sigma = s_{pooled} = \sqrt{\frac{s_1^2(n_1 - 1) + s_2^2(n_2 - 1)}{n_1 + n_2 - 2}}$$

Substituting the value of σ in the z formula and replacing z by t , the t formula for testing the difference between two population means assuming equal variances can be stated as below:

$$t = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_1^2(n_1 - 1) + s_2^2(n_2 - 1)}{n_1 + n_2 - 2} \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}}$$

with $df = n_1 + n_2 - 2$

The t formula presented above is based on the assumption that the population variances are equal. If this is not the case, then the following formula is used:

$$t = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}}$$

with

$$df = \frac{\left\{ \frac{s_1^2}{n_1} + \frac{s_2^2}{n_2} \right\}}{\left[\frac{s_1^2}{n_1} \right]^2 + \left[\frac{s_2^2}{n_2} \right]^2}$$

$$n_1 - 1 + n_2 - 1$$

This formula requires a complex computation of degrees of freedom. Therefore, it may not be attractive for some researches. Some statistical software programs such as MS Excel facilitate the computation of the t -statistic with both the formulas. MS Excel provides two tests— t -test: two samples assuming equal variances using pooled formula and t test: two samples assuming unequal variances using unpooled formula.

Example 11.2

Anmol Constructions is a leading company in the construction sector in India. It wants to construct flats in Raipur and Dehradun, the capitals of the newly formed states of Chhattisgarh and Uttarakhand, respectively. The company wants to estimate the amount that customers are willing to spend on purchasing a flat in the two cities. It randomly selected 25 potential customers from Raipur and 27 customers from Dehradun and posed the question, “how much are you willing to spend on a flat?” The data collected from the two cities is shown in Table 11.2(a) and Table 11.2(b). The company assumes that the intention to purchase of the customers is normally distributed with equal variance in the two cities taken for the study. On the basis of the samples taken for the study, estimate the difference in population means taking 95% as the confidence level.

TABLE 11.2(a)

Proposed expenditure on flats by customers from Raipur (in thousand rupees)

125	155	130
130	145	140
126	140	150
127	165	160
150	135	140
135	130	145
140	165	165
160	170	
120	130	
150	145	

TABLE 11.2(b)

Proposed expenditure on flats by customers from Dehradun (in thousand rupees)

185	145	145
165	150	160
160	155	170
170	160	180
180	145	145
190	140	
170	135	
150	185	
155	180	
160	190	

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The hypotheses for this test are as below:

$$H_0 : \mu_1 - \mu_2 = 0$$

$$H_1 : \mu_1 - \mu_2 \neq 0$$

Step 2: Determine the appropriate statistical test

We have discussed that under the assumption of equal variance, the t formula can be stated as

$$t = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sigma \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$

σ can be estimated by pooling two sample variances and computing pooled standard deviation as follows:

$$\sigma = s_{pooled} = \sqrt{\frac{s_1^2(n_1 - 1) + s_2^2(n_2 - 1)}{n_1 + n_2 - 2}}$$

Step 3: Set the level of significance

α has been specified as 0.05.

Step 4: Set the decision rule

Value of α is 0.05 and the degrees of freedom is $27 + 25 - 2 = 50$. The tabular t value is $t_{0.025, 50} = \pm 2.009$. The null hypothesis will be rejected if the observed value of t is less than -2.009 or greater than $+2.009$.

Step 5: Collect the sample data

The sample data is as follows:

$$\begin{aligned}s_1^2 &= 203.6410, & s_2^2 &= 273.0833 \\n_1 &= 27, & n_2 &= 25 \\\bar{x}_1 &= 143.4444, & \bar{x}_2 &= 162.8\end{aligned}$$

Step 6: Analyse the data

By substituting all the values in formula for pooled standard deviation, we get

$$\begin{aligned}\sigma = s_{pooled} &= \sqrt{\frac{(203.6410) \times (26) + (273.0833) \times (24)}{27 + 25 - 2}} \\&= \sqrt{\frac{5294.666 + 6553.999}{50}} = \sqrt{236.9733} = 15.39\end{aligned}$$

By substituting the value of pooled standard deviation in the t formula, we get

$$\begin{aligned}t &= \frac{(143.4444 - 162.8) - (0)}{15.39 \sqrt{\frac{1}{27} + \frac{1}{25}}} \\&= \frac{-19.3556}{4.2715} = -4.53\end{aligned}$$

Step 7: Arrive at a statistical conclusion and business implication

The t value from the t distribution table is $t_{0.025, 50} = \pm 2.009$ and the observed t value is -4.53 . So, the observed t value -4.53 is less than the tabular t value -2.009 . Hence, the null hypothesis is rejected and the alternative hypothesis is accepted. This result shows that there is a significant difference in the means of the amounts that customers are willing to spend on a flat in the two cities.

Therefore, Anmol Constructions can plan relatively more expensive flats for Dehradun when compared to Raipur.

Note: Like the z formula, the t formula for difference between mean values of two populations can also be manipulated to produce a formula

for constructing confidence intervals for the difference in two population means (for small sample size $n_1, n_2 < 30$). This is also based on the assumption that the population variances are unknown and equal. So, the confidence interval to estimate the difference in two population means for small sample sizes assuming that population variances are unknown and equal can be presented as below:

Confidence interval to estimate the difference in two population means for small sample sizes assuming that population variances are unknown and equal

$$\begin{aligned} (\bar{x}_1 - \bar{x}_2) - t \sqrt{\frac{s_1^2(n_1-1) + s_2^2(n_2-1)}{n_1+n_2-2}} \times \sqrt{\frac{1}{n_1} + \frac{1}{n_2}} &\leq \mu_1 - \mu_2 \\ \leq (\bar{x}_1 - \bar{x}_2) + t \sqrt{\frac{s_1^2(n_1-1) + s_2^2(n_2-1)}{n_1+n_2-2}} \times \sqrt{\frac{1}{n_1} + \frac{1}{n_2}} \end{aligned}$$

where $df = n_1 + n_2 - 2$

11.3.1 Using MS Excel for Hypothesis Testing About the Difference Between Two Population Means Using the t Statistic

MS Excel can be used for hypothesis testing about the difference between two population means using the t statistic. The first steps to select **Data** from the menu bar. From this menu, select **Data Analysis**. The **Data Analysis** dialog box will appear on the screen. From this **Data Analysis** dialog box, select **t-Test: Two-Sample Assuming Equal Variance** and click **OK** (Figure 11.4).

After clicking **OK**, **t-Test: Two-Sample Assuming Equal Variances** dialog box will appear on the screen. Enter the location of the first sample in **Variable 1 Range** and enter the location of the second sample in **Variable 2 Range**. In the third box, **Hypothesized Mean Difference** (in this case, 0) should be entered. Select **Alpha** and click **OK** (Figure 11.5). The MS Excel output (for Example 11.2) as shown in Figure 11.6 will appear on the screen.

FIGURE 11.4
MS Excel Data Analysis dialog box

FIGURE 11.5
MS Excel t-Test: Two-Sample Assuming Equal Variances dialog box

	A	B	C
1	t-Test: Two-Sample Assuming Equal Variances		
2			
3		Variable 1	Variable 2
4	Mean	143.4444444	162.8
5	Variance	203.6410256	273.0833333
6	Observations	27	25
7	Pooled Variance	236.9733333	
8	Hypothesized Mean Difference	0	
9	df	50	
10	t Stat	-4.530082561	
11	P(T<=t) one-tail	1.84098E-05	
12	t Critical one-tail	1.675905026	
13	P(T<=t) two-tail	3.68195E-05	
14	t Critical two-tail	2.008559072	

FIGURE 11.6
MS Excel output for Example 11.2

11.3.2 Using Minitab for Hypothesis Testing About the Difference Between Two Population Means Using the *t* Statistic

Minitab can also be used for hypothesis testing about the difference between two population means using the *t* statistic. The first step is to select **Stat** from the menu bar. A pull-down menu will appear on the screen; from this menu select **Basic Statistics**. Another pull-down menu will appear on the screen. For hypothesis testing about the difference between two population means, select **2-Sample *t* (Test and Confidence Interval)**.

The **2-Sample *t* (Test and Confidence Interval)** dialog box will appear on the screen (Figure 11.7). Select **Samples in different columns** and by using select, place first column besides **First** and place second column besides **Second**. After this, select **Assume equal variances**. Click **Options**. The **2-Sample *t* - Options** dialog box will appear on the screen (Figure 11.8). For specifying the confidence level for the test, place **95.0** in the **Confidence level** box. The **Test difference** is the hypothesized mean difference (in this case, it is equal to zero). Then from **Alternative**, select **not equal** and click **OK**. The **2-Sample *t* (Test and Confidence Interval)** dialog box will reappear on the screen. Click **OK**. Minitab will calculate the *t* and *p* values for the test (shown in Figure 11.9).

FIGURE 11.7
Minitab 2-Sample *t*
(Test and Confidence Interval)
dialog box

FIGURE 11.8
Minitab 2-Sample *t*-Options
dialog box

Two-Sample T-Test and CI: Raipur, Dehradun

Two-sample T for Raipur vs Dehradun

	N	Mean	StDev	SE Mean
Raipur	27	143.4	14.3	2.7
Dehradun	25	162.8	16.5	3.3

```
Difference = mu (Raipur) - mu (Dehradun)
Estimate for difference: -19.36
95% CI for difference: (-27.94, -10.77)
T-Test of difference = 0 (vs not =): T-Value = -4.53 P-Value = 0.000 DF = 50
Both use Pooled StDev = 15.3939
```

FIGURE 11.9
Minitab output for
Example 11.2

11.3.3 Using SPSS for Hypothesis Testing About the Difference Between Two Population Means Using the *t* Statistic

In order to use SPSS, select **Analyze/Compare Means/Independent-Samples T-test**. The **Independent-Samples T test** dialog box will appear on the screen (Figure 11.10). It is important to note that for this test, SPSS arrangement of data will be in a different pattern. Data for cities is placed in one column, with Raipur coded as 1 and Dehradun coded as 2, under the column heading **Cities**. Expenses are placed in the second column under the heading **Expenses**. Place **Expense** in the **Test Variables** box and **Cities** in the **Grouping Variable** box (Figure 11.11). Click **Define Groups**, the **Define Groups** dialog box will appear on the screen (Figure 11.12). From this dialog box, select **Use specified values**, place 1, against **Group 1** and place 2, against **Group 2**. Click **Continue**, the **Independent-Samples T test** dialog box will reappear on the screen. Click **OK**. SPSS will produce the output as shown in Figure 11.13.

FIGURE 11.10
SPSS Independent-Samples *T* Test dialog box

FIGURE 11.11
SPSS Independent-Samples *T* test dialog box

FIGURE 11.12
SPSS Define Groups dialog box

Group statistics				
	Cities	N	Mean	Std. deviation
Expense	1.00	27	143.4444	14.27028
	2.00	25	162.8000	16.52523
				Std. error mean
				2.74632
				3.30505

FIGURE 11.13
SPSS output for Example 11.2

Independent samples test									
			Levene's test for equality of variances		t-test for equality of means				
					95% confidence interval of the difference				
			F	Sig.	t	df	Sig. (2-tailed)	Mean difference	Std. error difference
Expense	Equal variances assumed		.870	.355	-4.530	50	.000	-19.35556	4.27267
	Equal variances not assumed				-4.504	47.626	.000	-19.35556	4.29716
								-27.93747	-10.77364
								-27.99733	-10.71378

SELF-PRACTICE PROBLEMS

11B1. Test the hypotheses given below by taking $\alpha = 0.05$

$$H_0 : \mu_1 - \mu_2 = 0, \quad H_1 : \mu_1 - \mu_2 \neq 0$$

Information about two samples is given as under:

First Sample

Sample mean (\bar{x}_1) = 55, sample size n_1 = 10, sample variance s_1^2 = 25

Second Sample

Sample mean (\bar{x}_2) = 70, sample size n_2 = 15, sample variance s_2^2 = 36

Assume that population variances are not equal.

11B2. Test the hypotheses given below by taking $\alpha = 0.10$

$$H_0 : \mu_1 - \mu_2 = 0, \quad H_1 : \mu_1 - \mu_2 < 0$$

Information about two samples is given as under:

First Sample

15	17	18	17	17	19	22	21
16	17	18	19	21	15	16	17

Second Sample

10	9	11	12	11	10	11	12	10
11	10	9	8	10	7	9	10	11
10	12							

11.4 STATISTICAL INFERENCE ABOUT THE DIFFERENCE BETWEEN THE MEANS OF TWO RELATED POPULATIONS (MATCHED SAMPLES)

In the previous section, we discussed the process of hypothesis testing and confidence interval construction for independent samples. In this section, we will discuss the hypothesis testing and confidence interval construction for dependent samples or related samples. The procedure of testing hypothesis is also referred to as “matched paired test or t test for related samples.” For example, the management of a company plagued by poor productivity realizes the need to provide technical training to employees. It hires a researcher to measure the productivity levels of a sample of 25 employees. The productivity levels are measured again after a one-month technical training programme. In this kind of pre-and post-training study, samples which are taken before and after the study cannot be treated as independent because each observation in sample one is related to the observation in sample two.

For dependent samples or related samples, it is important that the two samples taken in the study are of the same size.

For dependent samples or related samples test, it is important that the two samples taken in the study are of the same size. The t formula to test the difference between the means of two related populations (matched samples) can be presented as below:

t Formula to test the difference between the means of two related populations (matched samples)

$$t = \frac{\bar{d} - \mu_d}{\frac{s_d}{\sqrt{n}}} \quad \text{with } df = n - 1$$

where n is the number of pairs of difference, \bar{d} the mean sample difference, μ_d the mean population difference, and s_d the standard deviation of the sample difference.

$$\text{Here, } \bar{d} = \frac{\sum d}{n}$$

$$s_d = \sqrt{\frac{\sum (d - \bar{d})^2}{n-1}} = \sqrt{\frac{\sum d^2 - \frac{(\sum d)^2}{n}}{n-1}} = \sqrt{\frac{\sum d^2 - \frac{(\sum d)^2}{n(n-1)}}{n-1}}$$

Example 11.3

An electronic goods company arranged a special training programme for one segment of its employees. The company wants to measure the change in the attitude of its employees after the training. For this purpose, it has used a well-designed questionnaire, which consists of 10 questions on a 1 to 5 rating scale (1 is strongly disagree and 5 is strongly agree). The company selected a random sample of 10 employees. The scores obtained by these employees are given in Table 11.3.

Use $\alpha = 0.10$ to determine whether there is a significant change in the attitude of employees after the training programme.

TABLE 11.3
Scores obtained by the employees before and after the training

Employees	Scores before training	Scores after training
1	25	32
2	26	30
3	28	32
4	22	34
5	20	32
6	30	28
7	22	25
8	20	30
9	21	25
10	24	28

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The hypothesis for this test is as below:

$$\begin{aligned} H_0 &: \mu_d = 0 \\ H_1 &: \mu_d \neq 0 \end{aligned}$$

Step 2: Determine the appropriate statistical test

The t formula to test the difference between the means of two related populations (matched samples) will be the appropriate statistical test.

$$t = \frac{\bar{d} - \mu_d}{\frac{s_d}{\sqrt{n}}} \quad \text{with } df = n - 1$$

Step 3: Set the level of significance

α has been specified as 0.10.

Step 4: Set the decision rule

Value of α is 0.10 and the degrees of freedom is 9. The tabular t value is $t_{0.05, 9} = \pm 1.833$. The null hypothesis will be rejected if the observed value of t is less than -1.833 or greater than $+1.833$.

Step 5: Collect the sample data

The sample data and some other calculations are as below:

Employees	Before training scores	After training scores	Difference in scores d	d^2
1	25	32	-7	49
2	26	30	-4	16
3	28	32	-4	16
4	22	34	-12	144
5	20	32	-12	144
6	30	28	2	4
7	22	25	-3	9
8	20	30	-10	100
9	21	25	-4	16
10	24	28	-4	16
Total			-58	514

$$\text{We know that } \bar{d} = \frac{\sum d}{n} = \frac{-58}{10} = -5.8$$

$$s_d = \sqrt{\frac{\sum d^2}{n-1} - \frac{(\sum d)^2}{n(n-1)}} = \sqrt{\frac{514}{10-1} - \frac{(-58)^2}{10 \times (10-1)}}$$

$$= \sqrt{(57.1111) - (37.3777)} = \sqrt{19.7334} = 4.4422$$

Step 6: Analyse the data

Substituting all the values in the t formula, we get

$$t = \frac{\bar{d} - \mu_d}{\frac{s_d}{\sqrt{n}}} = \frac{-5.8 - 0}{\frac{4.4422}{\sqrt{10}}} = \frac{-5.8}{1.4047} = -4.13$$

Step 7: Arrive at a statistical conclusion and business implication

So, the observed t value -4.13 is less than the tabular t value -1.833 . Hence, the null hypothesis is rejected and the alternative hypothesis is accepted. Therefore, it can be concluded that there is a significant difference in the attitude of employees before and after the training.

The special training programme organized by the company has significantly changed the attitude of the employees. Hence, the company should organize this special training programme for all its employees.

Note: The confidence interval formula for statistical inference about the difference between the means of two related populations (matched samples) can be presented as below:

Confidence interval for statistical inference about the difference between the means of two related populations (matched samples)

$$\bar{d} - t \frac{s_d}{\sqrt{n}} \leq \mu_d \leq \bar{d} + t \frac{s_d}{\sqrt{n}}$$

with $df = n - 1$

11.4.1 Using MS Excel for Statistical Inference About the Difference Between the Means of Two Related Populations (Matched Samples)

In order to use MS Excel, select **Data** from the menu bar. From this menu, select **Data Analysis**. The **Data Analysis** dialog box will appear on the screen. From the **Data Analysis** dialog box, select **t-Test: Paired Two Sample for Means** and click **OK** (Figure 11.14). The **t-Test: Paired Two Sample for Means** dialog box will appear on the screen. Enter the location of the first sample in **Variable 1 Range** and enter the location of the second sample in **Variable 2 Range**. In the third box, **Hypothesized Mean Difference** (in this case, 0) should be entered. Select **Alpha** and click **OK** (Figure 11.15). The MS Excel output (for Example 11.3) as shown in Figure 11.16 will appear on the screen.

FIGURE 11.14
MS Excel Data Analysis dialog box

FIGURE 11.15
MS Excel t-Test: Paired Two Sample for Means dialog box

	A	B	C
1	t-Test: Paired Two Sample for Means		
2			
3		Variable 1	Variable 2
4	Mean	23.8	29.6
5	Variance	11.7333333	9.377777778
6	Observations	10	10
7	Pearson Correlation	0.06567325	
8	Hypothesized Mean Difference	0	
9	df	9	
10	t Stat	-4.12883728	
11	P(T<=t) one-tail	0.00128196	
12	t Critical one-tail	1.38302874	
13	P(T<=t) two-tail	0.00256393	
14	t Critical two-tail	1.83311292	

FIGURE 11.16
MS Excel output for Example 11.3

11.4.2 Using Minitab for Statistical Inference About the Difference Between the Means of Two Related Populations (Matched Samples)

In order to use Minitab, select **Stat** from the menu bar. A pull-down menu will appear on the screen; from this menu, select **Basic Statistics**. Another pull-down menu will appear on the screen. To obtain the statistical inference about the difference between the means of two related populations (matched samples), select **Paired t (Test and Confidence Interval)**.

The **Paired t (Test and Confidence Interval)** dialog box will appear on the screen (Figure 11.17). Select **Samples in columns** and by using **Select**, place first column besides **First sample** and place second column besides **Second sample**. Click **Options**. The **Paired t – Options** dialog box will appear on the screen (Figure 11.18). For specifying confidence level for the test, place 90.0 besides the **Confidence level** option. The **Test mean** is the hypothesized mean difference (in this case it is equal to zero). From **Alternative**, select **not equal**.

FIGURE 11.17
Minitab Paired *t* (Test and Confidence Interval) dialog box

FIGURE 11.18
Minitab Paired *t*-Options dialog box

and click **OK**. The **paired t (Test and Confidence Interval)** dialog box will reappear on the screen. Click **OK**, Minitab will calculate the t and p -values (for Example 11.3) for the test (shown in Figure 11.19).

11.4.3 Using SPSS for Statistical Inference About the Difference Between the Means of Two Related Populations (Matched Samples)

In order to use SPSS, select **Analyze** from the menu bar. A pull-down menu will appear on the screen, from this menu, select **Compare Means**. Another pull-down menu will appear on the screen. Select **Paired-Samples T Test**. The **Paired-Samples T Test** dialog box will appear on the screen. Place the samples in **Paired variables** box (Figure 11.20). Click **Options** and place the confidence interval and click **Continue**. The **Paired-Samples T test** dialog box will reappear on the screen. Click **OK**, SPSS will calculate the t and p values (for Example 11.3) for the test (shown in Figure 11.21).

Paired T-Test and CI: Before training, After training

Paired T for Before training - After training

	N	Mean	StDev	SE Mean
Before training	10	23.80	3.43	1.08
After training	10	29.60	3.06	0.97
Difference	10	-5.80	4.44	1.40

90% CI for mean difference: (-8.38, -3.22)

T-Test of mean difference = 0 (vs not = 0): T-Value = -4.13 P-Value = 0.003

FIGURE 11.19
Minitab output for
Example 11.3

FIGURE 11.20
SPSS Paired-Samples T Test
dialog box

Paired Samples Statistics					
	Mean	N	Std. Deviation	Std. Error Mean	
Pair 1	Before	23.8000	10	3.42540	1.08321
	After	29.6000	10	3.06232	.96839

Paired Samples Correlations			
	N	Correlation	Sig.
Pair 1 Before & After	10	.066	.857

	Paired Differences						t	df	Sig. (2-tailed)			
	Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference								
				Lower	Upper							
Pair 1 Before-After	-5.80000	4.44222	1.40475	-8.97777	-2.62223	-4.129	9		.003			

FIGURE 11.21
SPSS output for Example 11.3

SELF-PRACTICE PROBLEMS

- 11C1. Using $\alpha = 0.05$, for the data given, test the following hypotheses:

$$\begin{aligned} H_0: \mu_d &= 0 \\ H_1: \mu_d &\neq 0 \end{aligned}$$

Assume that the differences are normally distributed.

Pair	Sample 1	Sample 2
1	18	16
2	19	15
3	18	17
4	20	15
5	17	18
6	18	14
7	19	17
8	20	15
9	21	16
10	19	18

- 11C2. Using $\alpha = 0.10$, for the data given, test the following hypotheses:

$$\begin{aligned} H_0: \mu_d &= 0 \\ H_1: \mu_d &> 0 \end{aligned}$$

Assume that the differences are normally distributed.

Pair	Sample 1	Sample 2
1	50	45
2	55	47
3	57	48
4	60	46
5	62	49
6	61	42
7	70	43
8	65	45

- 11C3. A fast moving consumer goods company has organized a training programme to boost the morale of its employees. For measuring effectiveness of the training programme the company has taken a random sample of 7 employees and obtained their training scores (before and after). Assume that the difference is normally distributed. The scores obtained by the employees before and after the training programme are given in the following table:

Employee No.	Before training	After training
1	30	32
2	29	31
3	28	29

<i>Employee No.</i>	<i>Before training</i>	<i>After training</i>
4	32	30
5	27	28
6	31	30
7	32	31

Using $\alpha = 0.01$, test the hypothesis to ascertain whether the training has boosted the morale of the employees.

11.5 HYPOTHESIS TESTING FOR THE DIFFERENCE IN TWO POPULATION PROPORTIONS

It has already been discussed that in many real life situations, researchers are interested in measuring the difference between two population proportions. For example, a researcher might want to compare the market share of a product in two different markets. On the basis of the difference in sample proportions, a researcher can estimate the difference in population proportions. The statistic used for comparing the difference in sample proportions is $\bar{p}_1 - \bar{p}_2$, where \bar{p}_1 and \bar{p}_2 are the sample proportions from Sample 1 and Sample 2, respectively.

The difference in sample proportions, $\bar{p}_1 - \bar{p}_2$, is based on the assumption that the difference between two population proportions $p_1 - p_2$ is normally distributed. The standard deviation of the difference of proportion is given by

$$\sigma_{\bar{p}_1 - \bar{p}_2} = \sqrt{\frac{p_1 \times (1 - p_1)}{n_1} + \frac{p_2 \times (1 - p_2)}{n_2}} = \sqrt{\frac{p_1 \times q_1}{n_1} + \frac{p_2 \times q_2}{n_2}}$$

This information can be used for developing the z formula for the difference in population proportions.

On the basis of the difference in sample proportions, a researcher can estimate the difference in population proportions. The statistic used for comparing the difference in sample proportions is $\bar{p}_1 - \bar{p}_2$, where \bar{p}_1 and \bar{p}_2 are the sample proportions from Sample 1 and Sample 2, respectively.

***z* Formula for the difference in population proportions**

$$z = \frac{(\bar{p}_1 - \bar{p}_2) - (p_1 - p_2)}{\sqrt{\frac{p_1 \times q_1}{n_1} + \frac{p_2 \times q_2}{n_2}}}$$

where \bar{p}_1 is the proportion from the first sample, \bar{p}_2 the proportion from the second sample, p_1 the proportion from the first population, p_2 the proportion from the second population, n_1 the size of the first sample, n_2 the size of the second sample, $q_1 = (1 - p_1)$, and $q_2 = (1 - p_2)$.

This formula is based on the prior knowledge of the values of p_1 and p_2 . Population proportions are not always known. In this case, we combine two sample proportions \bar{p}_1 and \bar{p}_2 to get an unbiased estimate of the population proportion using a weighted average to produce p_w . Using this concept, the modified z formula can be presented as under:

***z* Formula for the difference in population proportions**

$$z = \frac{(\bar{p}_1 - \bar{p}_2) - (p_1 - p_2)}{\sqrt{(p_w \times q_w) \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}}$$

where

$$\bar{p}_1 = \frac{x_1}{n_1} \Rightarrow x_1 = n_1 \bar{p}_1$$

$$p_w = \frac{x_1 + x_2}{n_1 + n_2} = \frac{n_1 \bar{p}_1 + n_2 \bar{p}_2}{n_1 + n_2} \quad \text{and} \quad q_w = 1 - p_w$$

Example 11.4

There has been a fundamental shift in Indian economy after 1991. All business sectors including the banking sector have been affected by the liberalization and privatization measures of the government. Due to heavy competition, Indian public sector banks have also adopted consumer-friendly policies such as extending service time for their customers. On one hand, changes introduced by the banks enhance the quality of services; however, on the other hand, they are also responsible for generating stress among employees. A researcher wants to assess the stress levels of bank employees. The researcher has selected two banks, A & B for this purpose. The working hours of Bank A are from 10 a.m to 3.30 p.m and the working hours of Bank B are from 8.00 a.m to 8.00 p.m. The researcher has randomly selected 40 employees from Bank A and 10 of them have indicated high stress levels. The researcher has also randomly selected 50 employees from Bank B and 22 of them have indicated high stress levels. Does this indicate that the stress levels of employees of Bank B are significantly higher. Test the hypothesis by taking 99% as the confidence level.

Solution

The seven steps of hypothesis can be performed as below:

Step 1: Set null and alternative hypotheses

Sample 1 is the sample of Bank A employees and Sample 2 is the sample of Bank B employees. p_1 is the proportion of Bank A employees who have reported high stress levels and p_2 is the proportion of Bank B employees who have reported high stress levels, then the hypotheses for this test are below:

$$H_0 : p_1 - p_2 = 0$$

$$H_1 : p_1 - p_2 < 0$$

Step 2: Determine the appropriate statistical test

z Formula for the difference in population proportions

$$z = \frac{(\bar{p}_1 - \bar{p}_2) - (p_1 - p_2)}{\sqrt{(p_w \times q_w) \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}}$$

where

$$\bar{p}_1 = \frac{x_1}{n_1} \Rightarrow x_1 = n_1 \bar{p}_1$$

$$\text{Similarly, } \bar{p}_2 = \frac{x_2}{n_2} \Rightarrow x_2 = n_2 \bar{p}_2$$

$$\text{Hence, } p_w = \frac{x_1 + x_2}{n_1 + n_2} = \frac{n_1 \bar{p}_1 + n_2 \bar{p}_2}{n_1 + n_2} \quad \text{and} \quad q_w = 1 - p_w$$

Step 3: Set the level of significance

α has been specified as 0.01.

Step 4: Set the decision rule

Value of $\alpha = 0.01$. The tabular z value is ± 2.575 . From the alternative hypothesis, $p_1 < p_2$, it is very clear that this is a left-tailed test. The null hypothesis will be rejected if the observed value of z is less than -2.575 .

Step 5: Collect the sample data

The sample information is as below:

$$\text{For Bank A: } n_1 = 40 \quad \text{and} \quad \bar{p}_1 = \frac{x_1}{n_1} = \frac{10}{40} = 0.25$$

$$\text{For Bank B: } n_1 = 50 \quad \text{and} \quad \bar{p}_2 = \frac{x_2}{n_2} = \frac{22}{50} = 0.44$$

Step 6: Analyse the data

Placing the values in z -formula, we get

$$\begin{aligned} z &= \frac{(\bar{p}_1 - \bar{p}_2) - (p_1 - p_2)}{\sqrt{(p_w \times q_w) \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}} = \frac{(0.25 - 0.44) - 0}{\sqrt{(0.3555 \times 0.6445) \left(\frac{1}{40} + \frac{1}{50} \right)}} \\ &= \frac{-0.19}{\sqrt{0.0103}} = \frac{-0.19}{0.1015} = -1.87 \end{aligned}$$

$$\text{where } \bar{p}_1 = \frac{x_1}{n_1} \Rightarrow x_1 = n_1 \bar{p}_1$$

$$\begin{aligned} p_w &= \frac{x_1 + x_2}{n_1 + n_2} = \frac{n_1 \bar{p}_1 + n_2 \bar{p}_2}{n_1 + n_2} = \frac{(40) \times (0.25) + (50) \times (0.44)}{40 + 50} \\ &= \frac{10 + 22}{90} = \frac{32}{90} = 0.3555 \end{aligned}$$

$$\text{and } q_w = 1 - p_w = 1 - 0.3555 = 0.6445$$

Step 7: Arrive at a statistical conclusion and business implication

Therefore, the observed z value -1.87 is greater than the tabular z value -2.575 . Hence, the null hypothesis is accepted and the alternative hypothesis is rejected. Therefore, it can be concluded that a significantly higher proportion of employees from Bank B do not suffer from high stress levels. The result obtained from the sample may be due to chance.

It is important to note that by changing the level of significance for the test, the alternative hypothesis is accepted. Hence, we cannot ignore the high stress levels of employees due to their long working hours and efforts should be taken to launch stress management programmes.

11.5.1 Using Minitab for Hypothesis Testing About the Difference in Two Population Proportions

In order to use Minitab, select **Stat** from the menu bar. A pull-down menu will appear on the screen. Select **Basic Statistics** from this menu. Another pull-down menu will appear on the screen. For hypothesis testing about the difference in two population proportions, select **2P Proportions**. The **2 Proportions (Test and Confidence Interval)** dialog box will appear on the screen (Figure 11.22). Select **Summarized data**. Besides **First**, place sample size in

Trials box and place characteristics of interest in the **Events** box. Repeat the procedure for the second sample besides **Second**. Click **Options**. The **2 Proportions– Options** dialog box will appear on the screen (Figure 11.23). For specifying the confidence level for the test, place 99.0 besides **Confidence level** option. The **Test difference** is the hypothesized mean difference (in this case is equal to zero). From the **Alternative** box select **less than**, then select **Use pooled estimate of p for test** (Figure 11.23) and click **OK**, the **2 Proportions (Test and Confidence Interval)** dialog box will reappear on the screen. Click **OK**. Minitab will calculate the *z* and *p* values (for Example 11.4) for the test (shown in Figure 11.24).

Note: The *z* formula for the difference in population proportions can be algebraically manipulated to obtain the confidence interval for the difference in population proportions. We have discussed that this formula is based on prior knowledge of the proportions from both the populations. Most of the times, population proportions are not known. To overcome this difficulty, when constructing a confidence interval for the difference in population proportions, we

FIGURE 11.22
Minitab 2 Proportions
(Test and Confidence Interval)
dialog box

FIGURE 11.23
Minitab 2 Proportions-Options
dialog box

Test and CI for Two Proportions

Sample	X	N	Sample p
1	10	40	0.250000
2	22	50	0.440000

```
Difference = p (1) - p (2)
Estimate for difference: -0.19
99% upper bound for difference: 0.0381185
Test for difference = 0 (vs < 0): Z = -1.87 P-Value = 0.031
Fisher's exact test: P-Value = 0.049
```

FIGURE 11.24
Minitab output for Example 11.4

replace population proportion by sample proportions in the formula. Accordingly, confidence interval for the difference in population proportions is given by

Confidence interval for the difference in population proportions

$$(\bar{p}_1 - \bar{p}_2) - z \sqrt{\frac{\bar{p}_1 \times \bar{q}_1}{n_1} + \frac{\bar{p}_2 \times \bar{q}_2}{n_2}} \leq (p_1 - p_2) \leq (\bar{p}_1 - \bar{p}_2) + z \sqrt{\frac{\bar{p}_1 \times \bar{q}_1}{n_1} + \frac{\bar{p}_2 \times \bar{q}_2}{n_2}}$$

where symbols have usual notations.

SELF-PRACTICE PROBLEMS

11D1. Test the hypotheses mentioned below:

$$\begin{aligned} H_0: p_1 - p_2 &= 0 \\ H_1: p_1 - p_2 &\neq 0 \end{aligned}$$

Use $\alpha = 0.05$ and the following information related to samples:

Sample 1: $n_1 = 120$ $x_1 = 35$

Sample 2: $n_2 = 150$ $x_2 = 40$

where x is the number of desired characteristics of interest in the sample.

11D2. Test the hypotheses mentioned below:

$$\begin{aligned} H_0: p_1 - p_2 &= 0 \\ H_1: p_1 - p_2 &> 0 \end{aligned}$$

Use $\alpha = 0.01$ and the following information related to samples:

Sample 1: $n_1 = 100$ $x_1 = 45$

Sample 2: $n_2 = 160$ $x_2 = 50$

where x is the number of desired characteristics of interest in the sample.

11D3. Test the hypotheses mentioned below:

$$\begin{aligned} H_0: p_1 - p_2 &= 0 \\ H_1: p_1 - p_2 &< 0 \end{aligned}$$

Use $\alpha = 0.05$ and the following information related to samples:

Sample 1: $n_1 = 700$ $x_1 = 250$

Sample 2: $n_2 = 800$ $x_2 = 425$

where x is the number of desired characteristics of interest in the sample.

11.6 HYPOTHESIS TESTING ABOUT TWO POPULATION VARIANCES (FDISTRIBUTION)

A decision maker might want to know the difference in two population variances. For example, a decision maker may want to know the variances in product quality on account of two different production processes or the variances in the product characteristics between products manufactured by two different machines. In the field of finance, variances are used to measure financial risk. The greater the variance in the stock market, the higher the risk. In

The ratio of two sample variances $\frac{s_1^2}{s_2^2}$ taken from two samples is termed as F value and follows F distribution.

In F distribution, degrees of freedom are attached to the numerator and denominator, which decide the shape of the F distribution. F distribution is based on the assumption that the populations from which samples are drawn are normally distributed.

The F distribution is neither symmetric nor does it have a zero mean value. So, the simple procedure of obtaining the upper-tail value and merely placing a minus sign besides to the upper-tail value for obtaining the lower tail value is not applicable here.

The F value is always positive because it is a ratio of two variances (two squared quantities). The lower-tail value is obtained by using the reciprocal property of the F distribution.

The total area under the F distribution is equal to unity. F distribution is positively skewed with a range from 0 to ∞ , because sample variances s_1^2 and s_2^2 are the unbiased estimate of population variances and ($s_1 > s_2$). Its degree of skewness decreases with the numerator degree of freedom v_1 and denominator degree of freedom v_2 . It is important to note that for $v_2 \geq 30$, the F distribution is approximately normal.

testing the hypotheses about the difference in two population variances, sample variances are used. The ratio of two sample variances $\frac{s_1^2}{s_2^2}$ taken from two samples is termed as F value and follows the F distribution. So, F value can be defined as:

F test for the difference in two population variances

$$F = \frac{s_1^2}{s_2^2}$$

with $df = v_1 = n_1 - 1$ (for numerator)

and $df = v_2 = n_2 - 1$ (for denominator)

where n_1 is the size of the sample taken from Population 1, n_2 the size of the sample taken from Population 2, s_1^2 the variance of Sample 1, and s_2^2 the variance of Sample 2.

11.6.1 F Distribution

F distribution is based on the assumption that the populations from which samples are drawn are normally distributed. It is named in honour of the famous statistician R. A. Fisher and is also termed as the “variance–ratio distribution.” It is not symmetric. In the F distribution, the degrees of freedoms are attached to the numerator and denominator, which decide the shape of the distribution. A typical F distribution with acceptance and rejection region is shown in Figure 11.25.

From Figure 11.25, it is very clear that the F distribution is neither symmetric nor does it have a zero mean value. So, the simple procedure of obtaining the upper-tail value and merely placing a minus sign besides the upper-tail value for obtaining the lower tail value is not applicable here. The F value is always positive because it is a ratio of two variances (two squared quantities). The value of the lower tail is obtained by using the reciprocal property of the F distribution. The reciprocal property can be stated as

$$F_{1-\alpha(v_2, v_1)} = \frac{1}{F_{\alpha(v_1, v_2)}}$$

This property helps in determining the lower-tail value of the F distribution. For example, if $\alpha = 0.05$, then for $v_1 = 10$ and $v_2 = 8$ (for a two-tailed test), the upper F value is $F_{0.025(10, 8)} = 4.30$.

Thus, the F value for the lower tail is $F_{0.975(8, 10)} = \frac{1}{F_{0.025(10, 8)}} = \frac{1}{4.30} = 0.23$.

FIGURE 11.25

Acceptance and rejection regions for a two-tailed F test

The total area under the F distribution is equal to unity. The F distribution is positively skewed with a range from 0 to ∞ , because sample variances s_1^2 and s_2^2 are the unbiased estimates of population variances and ($s_1 > s_2$). Its degree of skewness decreases with the numerator degree of freedom v_1 and denominator degree of freedom v_2 . It is important to note that for $v_2 \geq 30$, the F distribution is approximately normal.

Example 11.5

A plant has installed two machines producing polythene bags. During the installation, the manufacturer of the machine has stated that the capacity of the machine is to produce 20 bags in a day. Owing to various factors such as different operators working on these machines, raw material, etc. there is a variation in the number of bags produced at the end of the day. The company researcher has taken a random sample of bags produced in 10 days for Machine 1 and 13 days for Machine 2, respectively. The following data gives the number of units of an item produced on a sampled day by the two machines:

Machine 1	18	19	19	18	17	19	18	19	18	19
Machine 2	16	17	17	17	16	18	16	16	17	17

How can the researcher determine whether the variance is from the same population (population variances are equal) or it comes from different populations (population variances are not equal)? Take $\alpha = 0.05$ as the level of significance.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

$$\begin{aligned} H_0 : \sigma_1^2 &= \sigma_2^2 & H_0 : \sigma_1^2 - \sigma_2^2 &= 0 \\ H_1 : \sigma_1^2 &\neq \sigma_2^2 & \text{or} & H_1 : \sigma_1^2 - \sigma_2^2 &\neq 0 \end{aligned}$$

Step 2: Determine the appropriate statistical test

The F test for the difference in two population variances is

$$F = \frac{s_1^2}{s_2^2}$$

with $df = v_1 = n_1 - 1$ (for numerator)
and $df = v_2 = n_2 - 1$ (for denominator)

Step 3: Set the level of significance

α has been specified as 0.05.

Step 4: Set the decision rule

Value of $\alpha = 0.05$. We are conducting a two-tailed test; hence, $\frac{\alpha}{2} = 0.025$.

For $v_1 = 9$ and $v_2 = 12$, upper F value is $F_{0.025(9, 12)} = 3.44$. Thus, the lower F value is $F_{0.975(12, 9)} = \frac{1}{F_{0.025(9, 12)}} = \frac{1}{3.44} = 0.29$. The null hypothesis will

be accepted if the observed value of F lies in between 0.29 and 3.44, otherwise it will be rejected.

Step 5: Collect the sample data

The sample information is as below:

Variance for the first sample $s_1^2 = 0.4888$

Variance for the second sample $s_2^2 = 0.4230$

n_1 = Size of the sample taken from Population 1 = 10

n_2 = Size of the sample taken from Population 2 = 13

Step 6: Analyse the data

The F test for the difference in two population variances is given as

$$F = \frac{s_1^2}{s_2^2} = \frac{0.4888}{0.4230} = 1.15$$

with $df = v_1 = n_1 - 1 = 10 - 1 = 9$ (for numerator)

and $df = v_2 = n_2 - 1 = 13 - 1 = 12$ (for denominator)

Step 7: Arrive at a statistical conclusion and business implication

The observed F value 1.15 lies in between the lower value $F_L = 0.29$ and upper value $F_U = 3.44$. Hence, the null hypothesis is accepted and the alternative hypothesis is rejected. So, it can be concluded that there is no significant difference between the production capacity of the two machines. The results obtained by the sample may be due to chance.

11.6.2 Using MS Excel for Hypothesis Testing About Two Population Variances (F Distribution)

In order to use MS Excel, select **Data/Data Analysis**. The **Data Analysis** dialog box will appear on the screen. For hypothesis testing about two population variances (F distribution), select, **F-Test-Two-Sample for Variances** (Figure 11.26).

The **F-Test Two-Sample for Variances** dialog box will appear on the screen (Figure 11.27). Place two samples in **Variable 1 Range** and **Variable 2 Range** box. For specifying confidence level for the test, place 0.05 besides **Alpha** and then click **OK** (Figure 11.27). MS Excel will calculate the F value and p value (for Example 11.5) for the test (shown in Figure 11.28). Here, it is important to note that MS Excel calculates the p value for one tail. As discussed earlier, for obtaining the p value for a two-tailed test, this value should be multiplied by 2 and the value obtained must be compared with the value of α . For Example 11.5, the p value for one-tail test is obtained as 0.3985. This value should be multiplied by 2, that is, $(0.3985 \times 2) = 0.797$,

FIGURE 11.26
MS Excel Data Analysis dialog box

FIGURE 11.27
MS Excel F-Test Two-Sample for Variances dialog box

	A	B	C
1	F-Test Two-Sample for Variances		
2			
3		Variable 1	Variable 2
4	Mean	18.4	16.61538462
5	Variance	0.488888889	0.423076923
6	Observations	10	13
7	df	9	12
8	F	1.155555556	
9	P(F<=f) one-tail	0.398550261	
10	F Critical one-tail	2.79637549	

FIGURE 11.28
MS Excel output for Example 11.5

which is the p value for a two-tailed test. This value is greater than the value of $\alpha = 0.05$; hence, null hypothesis is accepted. Minitab has the ability to calculate the p value for a two-tailed test directly as 0.797, (see Figure 11.31).

11.6.3 Using Minitab r Hypothesis Testing About Two Population Variances (F Distribution)

In order to use Minitab, select **Stat** from the menu bar. A pull-down menu will appear on the screen; from this menu, select **Basic Statistics**. Another pull-down menu will appear on the screen. For hypothesis testing about two population variances, select $\frac{\sigma_1^2}{\sigma_2^2}$ **2 Variances**.

The **2 Variances** dialog box will appear on the screen (Figure 11.29). Select **Samples in different columns** and place the first column besides **First** and the second column besides **Second**. Click **Options**. The **2 Variances – Options** dialog box will appear on the screen (Figure 11.30). For specifying confidence level for the test, besides **Confidence level**, place 95.0 and click **OK**. The **2 Variances** dialog box will reappear on the screen. Click **OK**. Minitab will calculate the F and p values (for Example 11.5) for the test (shown in Figure 11.31).

FIGURE 11.29
Minitab 2 Variances dialog box

FIGURE 11.30
Minitab 2 Variances-Options dialog box

Test for Equal Variances: Machine 1, Machine 2

95% Bonferroni confidence intervals for standard deviations

	N	Lower	StDev	Upper
Machine 1	10	0.457367	0.699206	1.40796
Machine 2	13	0.445935	0.650444	1.16316

F-Test (Normal Distribution)
Test statistic = 1.16, p-value = 0.797

Levene's Test (Any Continuous Distribution)
Test statistic = 0.11, p-value = 0.745

FIGURE 11.31
Minitab output or Example 11.5

Test for Equal Variances for Machine 1, Machine 2

SELF-PRACTICE PROBLEMS

11E1. Test the hypotheses mentioned below:

$$H_0 : \sigma_1^2 = \sigma_2^2$$

$$H_1 : \sigma_1^2 \neq \sigma_2^2$$

Use $\alpha = 0.05$ and the following information related to samples:

Sample 1: $n_1 = 10$ $s_1^2 = 85$

Sample 2: $n_2 = 13$ $s_2^2 = 165$

Assume that the populations are normally distributed.

11E2. Test the hypotheses mentioned below:

$$H_0 : \sigma_1^2 = \sigma_2^2$$

$$H_1 : \sigma_1^2 < \sigma_2^2$$

Plant 1	5.1	5.2	5.2	5.2	5.3	5.4	5.3	4.9	4.8	4.9
Plant 2	4.9	4.8	4.7	5.1	5.2	5.3	5.4	4.9	4.8	5.1

A researcher wants to know the difference in the saving pattern of people from two cities: one metro and the other non-metro. The researcher randomly selected government employees after the implementation of 6th pay commission recommendations. He collected the data related to amount saved by different government employees monthly in both the cities. The researcher took a random sample of size 35 from both the cities. The data collected by the researcher are given below:

Sample from the metro city (in thousand rupees)

10	11	12	12	11	12	10
8	12	12	11	9	10	9
9	11	11	10	10	11	8
10	10	10	3	11	9	7
12	12	7	5	12	8	10

Sample from the non-metro city (in thousand rupees)

15	14	17	16	15	14	15
14	13	13	17	15	14	14
11	15	14	17	13	15	16
17	18	13	14	17	17	14
15	16	18	16	15	17	15

Use $\alpha = 0.05$ to determine whether there is a significant difference in the saving pattern of randomly selected government employees in metro and non-metro cities after the implementation of the recommendations of the 6th pay commission.

Use $\alpha = 0.10$ and the following information related to samples:

Sample 1: $n_1 = 9$ $s_1^2 = 70$

Sample 2: $n_2 = 15$ $s_2^2 = 120$

Assume that the populations are normally distributed.

11E3. Two bottle filling plants are supposed to fill 5 litres of water in each bottle. A researcher has taken a random sample of 10 bottles from Plant 1 and 15 bottles from Plant 2. The data collected are provided in the table below:

How can the researcher determine whether the variance is from the same population (population variances are equal) or it comes from different populations (population variances are not equal)? Take $\alpha = 0.05$ as the confidence level.

Example 11.6

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

$$\begin{array}{ll} H_0: \mu_1 = \mu_2 \\ \text{and} & H_1: \mu_1 \neq \mu_2 \end{array}$$

These hypotheses can be rewritten as

$$\begin{array}{ll} H_0: \mu_1 - \mu_2 = 0 \\ \text{and} & H_1: \mu_1 - \mu_2 \neq 0 \end{array}$$

Step 2: Determine the appropriate statistical test

The test statistic z is given as

$$z = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}}$$

Step 3: Set the level of significance

α has been specified as 0.05.

Step 4: Set the decision rule

Value of $\alpha = 0.05$. The value of z from the z distribution table is ± 1.96 . The null hypothesis will be rejected if the observed value of z is outside ± 1.96 .

Step 5: Collect the sample data

The sample data are as follows:

n_1 = Size of Sample 1 = 35,

n_2 = Size of Sample 2 = 35,

s_1^2 = Variance of Sample 1 = 4.3025,

s_2^2 = Variance of Sample 2 = 2.6336,

\bar{x}_1 = Sample mean for Sample 1 = 9.8571, and

\bar{x}_2 = Sample mean for Sample 1 = 15.1142.

Step 6: Analyse the data

The z formula for difference between mean values of two populations with unknown σ_1^2 and σ_2^2 , sample size n_1 and $n_2 \geq 30$ is as below:

$$z = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}}$$

$$z = \frac{(9.8571 - 15.1142) - 0}{\sqrt{\frac{4.3025}{35} + \frac{2.6336}{35}}} = -11.81$$

Step 7: Arrive at a statistical conclusion and business implication

At 95% confidence level, the critical value obtained from the table is ± 1.96 . The observed value of z is calculated as -11.81 , which falls in the rejection region. Hence, the null hypothesis is rejected and the alternative hypothesis is accepted.

	A	B	C
1	z-Test: Two Sample for Means		
2			
3		Variable 1	Variable 2
4	Mean	9.857142857	15.11428571
5	Known Variance	4.3025	2.6336
6	Observations	35	35
7	Hypothesized Mean Difference	0	
8	z	-11.80935364	
9	P(Z<=z) one-tail	0	
10	z Critical one-tail	1.644853627	
11	P(Z<=z) two-tail	0	
12	z Critical two-tail	1.959963985	

FIGURE 11.32

MS Excel output exhibiting computation of z statistic for Example 11.6

The researcher can conclude that at 95% confidence level there is a significant difference in saving patterns of government employees in metro and non-metro cities after the implementation of the 6th pay commission recommendations. Figure 11.32 in the MS Excel output exhibiting the computation of z statistic for Example 11.6.

A firm that used to enjoy monopoly in the market is now concerned about the brand loyalty for its products among customers after the entry of new players. The firm has decided to ascertain the brand loyalty for its products in two different sales zones: south sales zone and north sales zone. The firm's research wing has prepared a questionnaire consisting of 10 questions rated on a 1 to 5 rating scale, with 1 being "strongly disagree" and 5 being "strongly agree." The research wing has administered this questionnaire to 40 randomly selected respondents of two sales zones. The total scores collected from the respondents are given below:

Scores obtained from south sales zone

40	42	43	40	39	38	40	42
41	43	42	40	38	37	41	42
40	41	39	37	40	41	42	45
39	37	40	41	38	37	41	39
41	43	42	41	40	39	41	40

Scores obtained from north sales zone

29	32	33	34	32	31	34	35
29	28	33	34	32	31	32	27
29	28	26	25	29	28	29	30
31	32	33	32	31	37	32	33
32	34	32	31	32	30	31	32

Use $\alpha = 0.10$ to determine whether there is a significant difference between the scores obtained from the south sales zone and the north sales zone.

Example 11.7

Solution

The seven steps of hypotheses testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

$$H_0: \mu_1 - \mu_2 = 0$$
$$H_1: \mu_1 - \mu_2 \neq 0$$

Step 2: Determine the appropriate statistical test

The test statistic z is given as

$$z = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}}$$

Step 3: Set the level of significance

α has been specified as 0.10.

Step 4: Set the decision rule

For $\alpha = 0.10$, value of z from the z distribution table is ± 1.645 . The null hypothesis will be rejected if the computed value of z is outside ± 1.645 .

Step 5: Collect the sample data

The sample data is as follows:

n_1 = Size of Sample 1 = 40,

n_2 = Size of Sample 2 = 40,

s_1^2 = Variance of the Sample 1 = 3.4461,

s_2^2 = Variance of the Sample 2 = 6.1634,

\bar{x}_1 = Sample mean for Sample 1 = 40.3, and

\bar{x}_2 = Sample mean for Sample 2 = 31.125.

Step 6: Analyse the data

The z formula for the difference between mean values of two populations with unknown σ_1^2 and σ_2^2 , sample size n_1 and $n_2 \geq 30$ is given as below:

$$z = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}}$$

$$z = \frac{(40.3 - 31.125) - 0}{\sqrt{\frac{3.4461}{40} + \frac{6.1634}{40}}} = 18.72$$

Step 7: Arrive at a statistical conclusion and business implication

At 95% confidence level, the critical value obtained from the table is ± 1.645 . The calculated value of z is $+18.72$ which falls in the rejection region. Hence, the null hypothesis is rejected and the alternative hypothesis is accepted.

Therefore, the research wing of the firm can conclude that the scores obtained by the customers of south sales zone and north sales zone are different. So, these two sales zones must be treated differently with respect to brand loyalty. The MS Excel calculation of the z value is shown in Figure 11.33.

	A	B	C
1	z-Test: Two Sample for Means		
2			
3	Variable 1		Variable 2
4	Mean	40.3	31.125
5	Known Variance	3.4461	6.1634
6	Observations	40	40
7	Hypothesized Mean Difference	0	
8	z	18.71913055	
9	P(Z<=z) one-tail	0	
10	z Critical one-tail	1.644853627	
11	P(Z<=z) two-tail	0	
12	z Critical two-tail	1.959963985	

FIGURE 11.33
MS Excel output exhibiting computation of the z statistic for Example 11.7

A market is controlled by two leading companies—A and B. Company A is concerned that a sizeable number of its customers may shift to Company B because of an aggressive advertisement campaign launched by it. In order to assess the anticipated brand shift, the researchers at Company A have prepared a questionnaire to measure customer satisfaction and have administered it to customers. The questionnaire consisted of 10 questions on a five-point rating scale with 1 rated as “strongly disagree” and 5 rated as “strongly agree.” The questionnaire has been administered to 10 randomly selected customers of Company A and 12 randomly selected customers of Company B. The scores obtained from these customers are given in the following table. Taking $\alpha = 0.05$, test whether there is a difference in mean scores obtained from customers in the population. Assume equal variance in the population.

Scores obtained from the randomly selected customers of Company A and Company B

<i>Customer number</i>	<i>Company A</i>	<i>Company B</i>
1	40	30
2	42	31
3	39	32
4	38	34
5	41	35
6	37	32
7	38	30
8	39	34
9	40	35
10	41	36
11	—	32
12	—	31

Example 11.8

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses for the test are as below:

$$\begin{aligned}H_0: \mu_1 - \mu_2 &= 0 \\H_1: \mu_1 - \mu_2 &\neq 0\end{aligned}$$

Step 2: Determine the appropriate statistical test

We have discussed that under the assumption of equal variance, the t formula can be stated as:

$$t = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sigma \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$

σ can be estimated by pooling two sample variances and computing a pooled standard deviation as

$$\sigma = s_{pooled} = \sqrt{\frac{s_1^2(n_1 - 1) + s_2^2(n_2 - 1)}{n_1 + n_2 - 2}}$$

Step 3: Set the level of significance

α has been specified as 0.05, that is, $\alpha = 0.05$

Step 4: Set the decision rule

Alpha has been specified as 0.05. For $\alpha = 0.05$ and degrees of freedom $10 + 12 - 2 = 20$, the value of t from the t distribution table is $t_{0.025, 20} = \pm 2.086$. The null hypothesis will be rejected if the observed value of t is outside ± 2.086 .

Step 5: Collect the sample data

From the table, the sample mean and sample variance are computed as below:

First Sample (Company A)

Sample mean $\bar{x}_1 = 39.5$, sample size $n_1 = 10$, sample variance $s_1^2 = 2.5$

Second Sample (Company B)

Sample mean $\bar{x}_2 = 32.6666$, sample size $n_2 = 12$, sample variance $s_2^2 = 4.2424$

Step 6: Analyse the data

By substituting all the values in formula for pooled standard deviation, we get

$$\sigma = s_{pooled} = \sqrt{\frac{(2.5) \times (9) + (4.2424) \times (11)}{10 + 12 - 2}} = 1.8597$$

By substituting the value of pooled standard deviation in t -formula, we get

$$t = \frac{(39.5 - 32.6666) - (0)}{1.8597 \sqrt{\frac{1}{10} + \frac{1}{12}}} = 8.58$$

Two-Sample T-Test and CI: Company A, Company B

Two-sample T for Company A vs Company B

	N	Mean	StDev	SE Mean
Company A	10	39.50	1.58	0.50
Company B	12	32.67	2.06	0.59

```
Difference = mu (Company A) - mu (Company B)
Estimate for difference: 6.833
95% CI for difference: (5.172, 8.494)
T-Test of difference = 0 (vs not =): T-Value = 8.58 P-Value = 0.000 DF = 20
Both use Pooled StDev = 1.8597
```

FIGURE 11.34

Minitab output exhibiting computation of t statistic for Example 11.8

Step 7: Arrive at a statistical conclusion and business implication

The computed value of the t statistic (8.58) is greater than the critical value of the t statistic (+2.086). Hence, the null hypothesis is rejected and the alternative hypothesis is accepted.

Company A is 95% confident that the massive advertisement campaign launched by Company B has not affected the satisfaction levels of its customers. In fact, the sample clearly indicates (at 95% confidence level) that customer satisfaction is higher for Company A when compared with Company B. Figure 11.34 is the Minitab output exhibiting computation of t statistic for Example 11.8.

A pharmaceutical company wants to diversify into the hospitality industry. The company has a notion that the average daily hotel room rates are different in Delhi and Mumbai. The company has taken a random sample of 15 hotels from Delhi and 17 hotels from Mumbai for testing its notion. The daily hotel room rates of 15 hotels in Delhi and 17 hotels in Mumbai are provided below. Taking $\alpha = 0.10$, test whether there is a difference in the average daily hotel room rates of the two cities taken for the study. Assume equal variance in the population.

Example 11.9

<i>Daily hotel room rates in Delhi (in rupees)</i>	<i>Daily hotel room rates in Mumbai (in rupees)</i>
1500	1200
1600	1100
1550	1150
1570	1120
1700	1050
1800	1140
1580	1210
1450	1250
1480	1100

<i>Daily hotel room rates in Delhi (in rupees)</i>	<i>Daily hotel room rates in Mumbai (in rupees)</i>
1590	1150
1460	1210
1510	1200
1550	1300
1600	1040
1650	1210
	1300
	1250

Solution

The seven steps for hypotheses testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses for the test can be stated as:

$$\begin{aligned} H_0: \mu_1 - \mu_2 &= 0 \\ H_1: \mu_1 - \mu_2 &\neq 0 \end{aligned}$$

Step 2: Determine the appropriate statistical test

Under the assumption of equal variance, *t* formula can be stated as

$$t = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sigma \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$

σ can be estimated by pooling two sample variances and computing a

$$\text{pooled standard deviation as } \sigma = s_{\text{pooled}} = \sqrt{\frac{s_1^2(n_1 - 1) + s_2^2(n_2 - 1)}{n_1 + n_2 - 2}}$$

Step 3: Set the level of significance

α has been specified as 0.10, that is, $\alpha = 0.10$

Step 4: Set the decision rule

Alpha has been specified as 0.10. For $\alpha = 0.10$ and the degrees of freedom $15 + 17 - 2 = 30$, the value of *t* from the *t* distribution table is $t_{0.05, 30} = \pm 1.697$. The null hypothesis will be rejected if the observed value of *t* is outside ± 1.697 .

Step 5: Collect the sample data

The sample mean and sample variance is computed as below:

First sample (Delhi)

Sample mean $\bar{x}_1 = 1572.6666$, sample size $n_1 = 15$, sample variance $s_1^2 = 8735.2380$

Second Sample (Mumbai)

Sample mean $\bar{x}_2 = 1175.2941$, sample size $n_2 = 17$, sample variance $s_2^2 = 6126.4705$

Step 6: Analyse the data

In step two, the formula for computing the pooled standard deviation is mentioned. By substituting all the values in this formula, we get

	A	B	C
1	t-Test: Two-Sample Assuming Equal Variances		
3		Variable 1	Variable 2
4	Mean	1572.666667	1175.294118
5	Variance	8735.238095	6126.470588
6	Observations	15	17
7	Pooled Variance	7343.895425	
8	Hypothesized Mean Difference	0	
9	df	30	
10	t Stat	13.08970085	
11	P(T<=t) one-tail	3.08517E-14	
12	t Critical one-tail	1.697260851	
13	P(T<=t) two-tail	6.17034E-14	
14	t Critical two-tail	2.042272449	

FIGURE 11.35
MS Excel output exhibiting the computation of t statistic for Example 11.9

$$\sigma = s_{pooled} = \sqrt{\frac{(8735.2380) \times (14) + (6126.4705) \times (16)}{15 + 17 - 2}} = 85.6965$$

By placing the value of pooled standard deviation in the z formula, we get

$$t = \frac{(1572.6666 - 1175.2941) - (0)}{85.6965 \sqrt{\frac{1}{15} + \frac{1}{17}}} = 13.09$$

Step 7: Arrive at a statistical conclusion and business implication

The t statistic is computed as 13.09. This value is greater than the critical value of the t statistic (+1.697). Hence, the null hypothesis is rejected and the alternative hypothesis is accepted.

Hence, the pharmaceutical company can conclude that there is a significant difference in the average daily hotel room rates between Delhi and Mumbai and it can go ahead with its diversification plans. MS Excel calculation of the value of t is shown in Figure 11.35.

The best-selling product of a consumer durables manufacturer has reached the saturation stage in its product life cycle. The company is not willing to withdraw the product from the market and has decided to motivate its sales executives to take the personal selling route. The company organized a three-day work shop to motivate its sales executive. Three month later, the company selected nine sales executives randomly and collected data on the number of average productive sales calls in a day before and after the training. The data collected are provided in the following table.

Example 11.10

Use $\alpha = 0.05$ to test whether there is a significant difference in the number of productive sales calls before and after the training programme. Assume that the difference in the number of productive sales calls is normally distributed.

<i>Sales executives</i>	<i>Productive sales call (before training)</i>	<i>Productive sales call (after training)</i>
1	3	6
2	4	7
3	2	5
4	5	7
5	3	2
6	4	6
7	6	5
8	5	8
9	4	6

Solution

The seven steps of testing hypotheses can be performed as below:

Step 1: Set null and alternative hypotheses

The hypothesis for this test is as below

$$H_0: \mu_d = 0$$

$$H_1: \mu_d \neq 0$$

Step 2: Determine the appropriate statistical test

The t formula to test the difference between the means of two related populations (matched samples) will be the appropriate statistical test. The t formula is given as

$$t = \frac{\bar{d} - \mu_d}{\frac{s_d}{\sqrt{n}}} \quad \text{with } df = n - 1$$

Step 3: Set the level of significance

α has been specified as 0.05.

Step 4: Set the decision rule

For $\alpha = 0.05$ and degree of freedom $10 - 1 = 9$, the value of t from the t distribution table is $t_{0.025, 9} = \pm 2.262$. The null hypothesis will be rejected if the observed value of t is less than -2.262 and greater than $+2.262$.

Step 5: Collect the sample data

The calculations on the sample data are as below:

<i>Sales executives</i>	<i>Productive sales calls (before training)</i>	<i>Productive sales calls (after training)</i>	<i>Difference in scores d</i>	d^2
1	3	6	-3	9
2	4	7	-3	9
3	2	5	-3	9
4	5	7	-2	4

Paired T-Test and CI: Before training, After training

Paired T for Before training - After training

	N	Mean	StDev	SE Mean
Before training	9	4.000	1.225	0.408
After training	9	5.778	1.716	0.572
Difference	9	-1.778	1.641	0.547

95% CI for mean difference: (-3.040, -0.516)

T-Test of mean difference = 0 (vs not = 0): T-Value = -3.25 P-Value = 0.012

Sales executives	Productive sales calls (before training)	Productive sales calls (after training)	Difference in scores d	d^2
5	3	2	1	1
6	4	6	-2	4
7	6	5	1	1
8	5	8	-3	9
9	4	6	-2	4
Total			-16	50

$$\text{We know that } \bar{d} = \frac{\sum d}{n} = \frac{-16}{9} = -1.777$$

$$s_d = \sqrt{\frac{\sum d^2}{n-1} - \frac{(\sum d)^2}{n(n-1)}} = \sqrt{\frac{50}{9-1} - \frac{(-16)^2}{9 \times (9-1)}} = 1.6414$$

Step 6: Analyse the data

Placing all the values in the t formula, we get

$$t = \frac{\bar{d} - \mu_d}{\frac{s_d}{\sqrt{n}}} = \frac{-1.7777 - 0}{\frac{1.6414}{\sqrt{9}}} = -3.25$$

Step 7: Arrive at a statistical conclusion and business implication

The computed t value -3.25 is less than the tabular t value -2.262. Hence, the null hypothesis is rejected and the alternative hypothesis is accepted.

So, it can be concluded that the training programme has significantly improved the number of productive sales calls made by different sales executives. The Minitab output for the test is shown in Figure 11.36.

A firm wants to ascertain the job satisfaction levels of its employees based at two different plants located at Delhi and Raipur, respectively. It has prepared a questionnaire and decided on a cut point for employee scores. Employees who have obtained scores lesser than this cut point are assumed to have low levels of job satisfaction and employees who have obtained scores

Example 11.11

FIGURE 11.36
Minitab output exhibiting computation of t statistic for Example 11.10

higher than this cut point are assumed to have high levels of job satisfaction. The firm has taken a sample of 80 employees from Delhi and 30 of them reported high levels of overall job satisfaction. Similarly, the firm has taken a sample of 90 employees from Raipur and 47 of them reported high levels of overall job satisfaction. Does this indicate that there is a significant difference in the proportion of employees from the two cities with respect to high levels of job satisfaction? Test the hypotheses by taking 95% as the confidence level.

Solution

The seven steps of hypotheses testing can be performed as below:

Step 1: Set null and alternative hypotheses

If p_1 is the proportion of employees who have reported high levels of job satisfaction in Delhi, and p_2 the proportion of employees who have reported high level of job satisfaction in Raipur, then the hypotheses for this test are as below:

$$H_0: p_1 - p_2 = 0$$

$$H_1: p_1 - p_2 \neq 0$$

Step 2: Determine the appropriate statistical test

The z formula for the difference in population proportions is given as

$$z = \frac{(\bar{p}_1 - \bar{p}_2) - (p_1 - p_2)}{\sqrt{(p_w \times q_w) \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}}$$

$$\text{where } \bar{p}_1 = \frac{x_1}{n_1} \Rightarrow x_1 = n_1 \bar{p}_1 \quad \text{and} \quad \bar{p}_2 = \frac{x_2}{n_2} \Rightarrow x_2 = n_2 \bar{p}_2$$

$$p_w = \frac{x_1 + x_2}{n_1 + n_2} = \frac{n_1 \bar{p}_1 + n_2 \bar{p}_2}{n_1 + n_2} \quad \text{and} \quad q_w = 1 - p_w$$

Step 3: Set the level of significance

α has been specified as 0.05.

Step 4: Set the decision rule

The value of $\alpha = 0.05$, and the value of z from the z distribution table is ± 1.96 . The null hypothesis will be rejected if the computed value of z is outside ± 1.96 .

Step 5: Collect the sample data

The sample information is as below:

For Delhi:

$$n_1 = 80 \quad x_1 = 30 \quad \text{and} \quad \bar{p}_1 = \frac{x_1}{n_1} = \frac{30}{80} = 0.375$$

For Raipur:

$$n_2 = 90 \quad x_2 = 47 \quad \text{and} \quad \bar{p}_2 = \frac{x_2}{n_2} = \frac{47}{90} = 0.52222$$

Step 6: Analyse the data

Placing all the values in z formula, we get

$$z = \frac{(\bar{p}_1 - \bar{p}_2) - (p_1 - p_2)}{\sqrt{(p_w \times q_w) \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}} = \frac{(0.375 - 0.52222) - 0}{\sqrt{(0.4529 \times 0.5471) \left(\frac{1}{80} + \frac{1}{90} \right)}} = -1.92$$

where

$$\bar{p}_1 = \frac{x_1}{n_1} \Rightarrow x_1 = n_1 \bar{p}_1 \quad \text{and} \quad \bar{p}_2 = \frac{x_2}{n_2} \Rightarrow x_2 = n_2 \bar{p}_2$$

Hence,

$$p_w = \frac{x_1 + x_2}{n_1 + n_2} = \frac{n_1 \bar{p}_1 + n_2 \bar{p}_2}{n_1 + n_2} = \frac{(80) \times (0.375) + (90) \times (0.52222)}{80 + 90} = 0.4529$$

and

$$q_w = 1 - p_w = 1 - 0.4529 = 0.5471$$

Step 7: Arrive at a statistical conclusion and business implication

The observed z value -1.92 is greater than the tabular z value -1.96 . Hence, the null hypothesis is accepted and the alternative hypothesis is rejected. Therefore, it can be concluded that the difference in job satisfaction levels of the proportion of employees from both the cities is not significant. The result that we have obtained from the sample may be due to chance.

From the Minitab output shown in Figure 11.37, it can be seen that the p value is 0.054 . So, by changing the level of significance from 5% to 10% , that is, by taking 90% confidence level, instead of the null hypothesis, the alternative hypothesis is accepted. So, the difference in the proportion of the employees of the two cities in terms of high levels of overall job satisfaction is accepted at 90% confidence level. This is a reason why the firm has to conclude that the two cities are different in terms of overall job satisfaction.

Test and CI for Two Proportions

Sample	X	N	Sample p
1	30	80	0.375000
2	47	90	0.522222

```
Difference = p (1) - p (2)
Estimate for difference: -0.147222
95% CI for difference: (-0.295222, 0.000777490)
Test for difference = 0 (vs not = 0): Z = -1.92 P-Value = 0.054
Fisher's exact test: P-Value = 0.065
```

FIGURE 11.37

Minitab output exhibiting the computation of z statistic for Example 11.11

Example 11.12

A footwear company has launched a 100% leather shoe for both male and female customers. The company conducted a survey to understand the perception of customers about a 100% leather shoe. The company has taken a random sample of 130 male and 150 female customers. Out of 130 males, 50 responded that a 100% leather shoe matches their lifestyle. Out of 150 females, 90 females responded that a 100% leather shoe matches their lifestyle. Does this indicate that there is a significant difference in the proportion of male and female customers in the population stating that a 100% leather shoe matches with their lifestyle? Test the hypothesis by taking 95% as the confidence level.

Solution

The seven steps of hypotheses testing can be performed as follows:

Step 1: Set null and alternative hypotheses

Let p_1 be the proportion of male customers, and p_2 be the proportion of female customers stating that a 100% leather shoe matches their lifestyle. The null and alternative hypotheses for the test can be stated as below:

$$H_0: p_1 - p_2 = 0$$

$$H_1: p_1 - p_2 \neq 0$$

Step 2: Determine the appropriate statistical test

The z formula for the difference in population proportions is

$$z = \frac{(\bar{p}_1 - \bar{p}_2) - (p_1 - p_2)}{\sqrt{(p_w \times q_w) \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}}$$

$$\text{where } \bar{p}_1 = \frac{x_1}{n_1} \Rightarrow x_1 = n_1 \bar{p}_1 \quad \text{and} \quad \bar{p}_2 = \frac{x_2}{n_2} \Rightarrow x_2 = n_2 \bar{p}_2$$

$$p_w = \frac{x_1 + x_2}{n_1 + n_2} = \frac{n_1 \bar{p}_1 + n_2 \bar{p}_2}{n_1 + n_2} \quad \text{and} \quad q_w = 1 - p_w$$

Step 3: Set the level of significance

α has been specified as 0.05.

Step 4: Set the decision rule

For value of $\alpha = 0.05$, the value of z from the z distribution table is ± 1.96 . The null hypothesis will be rejected if the computed value of z is outside ± 1.96 .

Step 5: Collect the sample data

The sample information is as below:

$$\text{For males: } n_1 = 130 \quad \text{and} \quad \bar{p}_1 = \frac{x_1}{n_1} = \frac{50}{130} = 0.3846$$

$$\text{For females: } n_2 = 150 \quad \text{and} \quad \bar{p}_2 = \frac{x_2}{n_2} = \frac{90}{150} = 0.6$$

Test and CI for Two Proportions

```

Sample X N Sample p
1 50 130  0.384615
2 90 150  0.600000

Difference = p (1) - p (2)
Estimate for difference: -0.215385
95% CI for difference: (-0.330016, -0.100753)
Test for difference = 0 (vs not = 0): Z = -3.59 P-Value = 0.000
Fisher's exact test: P-Value = 0.000

```

FIGURE 11.38

Minitab output exhibiting computation of the z statistic for Example 11.12

Step 6: Analyse the data

Substituting all the values in the z formula, we get

$$z = \frac{(\bar{p}_1 - \bar{p}_2) - (p_1 - p_2)}{\sqrt{(p_w \times q_w) \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}} = \frac{(0.3846 - 0.6) - 0}{\sqrt{(0.5 \times 0.5) \left(\frac{1}{130} + \frac{1}{150} \right)}} = -3.59$$

$$\text{where } \bar{p}_1 = \frac{x_1}{n_1} \Rightarrow x_1 = n_1 \bar{p}_1 \quad \text{and} \quad \bar{p}_2 = \frac{x_2}{n_2} \Rightarrow x_2 = n_2 \bar{p}_2$$

$$p_w = \frac{x_1 + x_2}{n_1 + n_2} = \frac{n_1 \bar{p}_1 + n_2 \bar{p}_2}{n_1 + n_2} = \frac{(130) \times (0.3846) + (150) \times (0.6)}{130 + 150} = 0.5$$

$$\text{and} \quad q_w = 1 - p_w = 1 - 0.5 = 0.5$$

Step 7: Arrive at a statistical conclusion and business implication

The observed z value -3.59 is less than the tabular z value -1.96 . Hence, the null hypothesis is rejected and the alternative hypothesis is accepted. Therefore, it can be concluded that there is a significant difference in the proportion of males and female customers with respect to their perception about a 100% leather shoe.

From the Minitab output shown in Figure 11.38, it can be seen that the z value is -3.59 . A higher proportion of women are willing to purchase a 100% leather shoe because it matches with their lifestyle. Hence, the firm can concentrate mainly on this segment of the market to generate initial revenues.

An automobile manufacturing company wants to launch a new fuel efficient car. For conducting pre-production research, the company has taken random samples from two cities: Nagpur and Nasik. The amount spent on purchasing fuel (in thousand rupees) by 8 families in Nagpur and 10 families in Nasik are given below:

Example 11.13

Amount spent on fuel by families in Nagpur (in thousand rupees)	5	6	4	5	6	5	4	5
Amount spent on fuel by families in Nasik (in thousand rupees)	3	4	3	2	3	4	1	2

Let $\alpha = 0.05$, use the F test to determine whether there is a significant difference in the variance of the amount spent on the purchase of fuel by families in two different cities.

Solution

The seven steps of performing hypotheses testing can be performed as follows:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

$$H_0 : \sigma_1^2 = \sigma_2^2$$

$$H_1 : \sigma_1^2 \neq \sigma_2^2$$

Step 2: Determine the appropriate statistical test

As discussed earlier, F test for the difference in two population variances is

$$F = \frac{s_1^2}{s_2^2}$$

with $df = v_1 = n_1 - 1$ (for numerator)
and $df = v_2 = n_2 - 1$ (for denominator)

Step 3: Set the level of significance

α has been specified as 0.05.

Step 4: Set the decision rule

Value of $\alpha = 0.05$. We are conducting a two-tailed test; hence, $\frac{\alpha}{2} = 0.025$.

For $v_1 = 7$ and $v_2 = 9$, upper F value is $F_{0.025(7, 9)} = 4.20$. Thus, the lower F value is $F_{0.975(9, 7)} = \frac{1}{F_{0.025(7, 9)}} = \frac{1}{4.20} = 0.2380$. So, the null hypothesis will be accepted if the observed value of F lies in between 0.2380 and 4.20, otherwise it will be rejected.

Step 5: Collect the sample data

The sample information is as below:

Variance for the first sample $s_1^2 = 0.5714$

Variance for the second sample $s_2^2 = 0.9888$

n_1 = Size of the sample taken from the Population 1 = 7

n_2 = Size of the sample taken from the Population 2 = 9

Step 6: Analyse the data

F test for the difference in two population variances is given as

$$F = \frac{s_1^2}{s_2^2} = \frac{0.5714}{0.9888} = 0.58$$

Test for Equal Variances: Nagpur, Nasik

95% Bonferroni confidence intervals for standard deviations

	N	Lower	StDev	Upper
Nagpur	8	0.472918	0.755929	1.73144
Nasik	10	0.650479	0.994429	2.00243

F-Test (Normal Distribution)
Test statistic = 0.58, p-value = 0.482

Levene's Test (Any Continuous Distribution)
Test statistic = 0.47, p-value = 0.504

FIGURE 11.39

Minitab output exhibiting computation of F statistic for Example 11.13

With $df = v_1 = n_1 - 1 = 8 - 1 = 7$ (for numerator)
and $df = v_2 = n_2 - 1 = 10 - 1 = 9$ (for denominator)

Step 7: Arrive at a statistical conclusion and business implication

The observed F value 0.58 falls between the lower value $F_L = 0.2380$ and upper value $F_U = 4.20$. Hence, null hypothesis is accepted and the alternative hypothesis is rejected. Therefore, it can be concluded that there is no significant difference in the variance of the amount spent on purchasing fuel by families in two different cities. The results obtained by the sample may be due to chance.

Families in the two cities do not significantly differ in terms of the amount spent on fuel. The higher variance for Nasik may be due to chance. From the Minitab output shown in Figure 11.39, it can be seen that the F value is 0.58. Hence, while deciding on its marketing strategies, the company must consider equal variance with respect to the amount spent on fuel by the families of the two different cities.

SUMMARY |

This chapter discusses various techniques of analysing data that come from two samples. It also focuses on four techniques of analysing data for two populations. It is important to note that out of the four techniques, three are based on the assumption that the samples are independent and the fourth is based on related samples. These techniques are related to means and proportions. We already know that for a large sample, the z statistic is used and for a small sample, the t statistic is used. The concept of central limit theorem can also be applied for testing the difference between two population means because the difference in two sample means, $\bar{x}_1 - \bar{x}_2$, is normally distributed for large samples (both n_1 and $n_2 \geq 30$) irrespective of the shape of the population.

For large samples, z statistic is applied when sample size is small ($n_1, n_2 < 30$) and independent (not related) and population

standard deviation is unknown; t statistic can be used to test the hypotheses for the difference between two population means. This technique is based on the assumption that the characteristic being studied is normally distributed for both the populations.

The t test can also be applied for dependent samples or related samples. The procedure of testing hypotheses is also referred to as “matched paired test or t test for related samples.” In matched paired test or t test for related samples, observations in Sample 1 are related to the observations in Sample 2.

Hypothesis testing can also be carried out for sample proportions. On the basis of the difference in sample proportions, a researcher can estimate the difference in population proportions. The statistic used for comparing the difference in sample proportions is $\bar{p}_1 - \bar{p}_2$ where \bar{p}_1 and \bar{p}_2 are the sample proportions from Sample 1 and Sample 2, respectively. The difference

in sample proportions, $\bar{p}_1 - \bar{p}_2$, is based on the assumption that the difference between two population proportions, $p_1 - p_2$, is normally distributed.

For comparing the difference in two population variances, F test can be used. The ratio of two sample variances $\frac{s_1^2}{s_2^2}$ taken from two samples is termed as “ F value” and follows F distribution.

KEY TERMS |

F Value, 278

Matched sample test, 268

Related populations, 266

NOTES |

1. www.jkpaper.com/index.php?option=com_content&task=view&id=34&Itemid, accessed August 2008.
2. Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, August 2008, reproduced with permission.
3. http://economictimes.indiatimes.com/Interview/Harshpat_Singhania_MD_JK_Paper_Ltd/, accessed August 2008.

DISCUSSION QUESTIONS |

1. Discuss the concept of hypothesis testing for two populations?
2. What is the procedure of using z formula for hypothesis testing for two populations?
3. How can we test hypothesis for the difference between two population means using the t statistic?
4. Explain the procedure of testing hypothesis for the difference between the means of two related populations (matched samples).
5. Which populations are called “related populations”?
6. Explain the procedure of testing hypothesis for the difference in two population proportions.
7. Explain the properties and importance of the F distribution.
8. Explain the procedure of testing hypothesis for two population variances.

NUMERICAL PROBLEMS |

1. Suppose the mean of Population 1 is accepted to be the same as that of Population 2. However, it is now believed that Population 2 has a higher mean than Population 1. The randomly selected observations of Population 1 and Population 2 are given below. Assume that both the populations have equal variances and x is normally distributed. Take 95% as the confidence level and test this belief.

Observations from Population 1

51	52	53	52	54
52	53	53	52	51
50	51	52	54	53
53	52	52	52	54
53	57	54	51	51
51	55	52	50	51
54	52	55	53	53

Observations from Population 2

62	63	58	53	65
64	63	63	65	63
61	63	54	55	63
62	55	61	63	62
54	54	64	62	63
63	61	62	63	62
62	62	65	61	67
61	62	58	55	58

2. Bright Career Academy is a reputed educational group in North India. It wants to launch a good public school in a town in Madhya Pradesh. It has the option of launching the school in two cities. The group wants to estimate the expenditure pattern of the families in two cities. Five years ago, another group had launched a school in City 1, based on the information that the

average expenditure on school education was higher in City 1 as compared to City 2. Bright Career Academy realizes that these data might have changed in five years. For testing this belief, the company has appointed a researcher who collected information from a random sample of 40 families from City 1 and 45 families from City 2. Information gathered by the researcher is presented in the following two tables:

<i>Average expenditure of 40 families on education in City 1</i>				
35,000	34,000	39,000	34,500	
36,000	33,000	42,000	34,000	
35,500	37,500	41,000	36,600	
36,000	38,000	36,000	32,500	
37,000	32,000	37,500	38,500	
35,400	33,500	32,000	40,000	
38,000	35,500	31,000	32,500	
42,000	34,000	34,000	33,400	
36,000	33,000	35,000	40,500	
32,000	38,000	36,000	42,000	

<i>Average expenditure of 45 families on education in City 2</i>				
30,000	27,000	23,500	24,000	28,000
25,000	24,000	26,000	22,000	24,500
26,500	22,000	25,000	25,400	22,000
26,400	22,500	23,500	27,500	23,500
28,000	24,500	27,500	23,000	24,000
22,500	25,000	23,400	22,000	
25,500	24,400	25,600	24,500	
26,600	25,500	23,400	23,500	
29,000	22,300	25,000	22,500	
27,500	24,500	27,500	26,500	

Assuming that the populations have equal variances and x is normally distributed, test the belief using 90% as the confidence level.

3. Nitrozen is a leading fertilizer company based in Madhya Pradesh and has two plants in Bhopal and Indore. The company produces fertilizers in bags of 100 kg. The company mixes 6 kg phosphate per 100 kg bag by using a newly purchased mixing machine installed in both the plants. A quality control officer of the company has taken a random sample of 10 bags from the Bhopal plant and 12 bags from the Indore plant. The quantity of phosphate in each bag (in kg) is given below:

Bhopal plant:	5.5	5.5	4.5	5.5	5.75
	5.5	5.2	5.3	5.2	5.4

Indore plant:	5.2	4.8	4.9	5.1	4.75
	5.2	4.75	4.2	4.3	4.8
	4.7	4.5			

On the basis of the information given above, can we say that there is a significant difference in the average quantity of phosphate in the bags produced by the two plants? Take 95% as the confidence level.

4. A researcher wants to measure the job satisfaction levels of the employees of two cement manufacturing plants located at Chhattisgarh. The researcher has used a questionnaire consisting of 10 questions related to job satisfaction levels of the employees. The researcher has used a rating scale from 1 to 4, where 1 is the lowest score and 4 is the highest score. So, a maximum score of 40 and a minimum score of 10 can be obtained. The researcher has randomly selected 15 employees from the first plant and 17 employees from the second plant. The scores obtained from these employees are given below:

First plant:	32	29	31	33	32
	31	30	32	33	32
	34	32	33	32	28

Second plant:	25	28	26	27	24
	26	27	22	25	26
	24	22	23	22	28
	27	24			

Taking 95% as the confidence level, examine the significant mean difference in terms of job satisfaction levels between the employees of the two plants.

5. A company is concerned about the decline in its sales revenues. After an analysis, the management concluded that the employee attitudes had become negative due to increased competition and excessive workload. The management organized a 7-day special motivational programme. In order to analyse the effectiveness of the motivational programme, the company researchers have administered a well-designed questionnaire to 12 employees selected randomly.

The scores obtained by the employees are as follows:

Scores before the programme	25	26	25	27	28
	25	29	27	30	28
	29	25			

Scores after the programme	29	30	31	30	31
	32	33	31	32	30
	31	32			

Take 90% as the confidence level and examine whether the motivational programme has changed the attitude of the employees.

6. Mega Furniture Ltd is a leading manufacturer in the furniture industry. It had been using an old advertisement to promote its product. In order to enhance the effectiveness of the advertisement, it makes a few changes to the advertisement. For measuring the effectiveness of the advertisement it has taken a random sample of 8 customers. The scores obtained are as follows:

Scores before the change in advertisement:	27	28	26	25
	32	31	32	27
Scores after the change in advertisement:	26	27	28	30
	31	30	32	29

Using 95% as the confidence level, examine whether the advertisement has become more effective after the changes made to it.

7. Modern Bicycles has conducted a survey among 100 randomly selected men and 120 randomly selected women. As per the findings, 25 men and 35 women say that the size of the wheel is a very important factor in purchasing a bicycle. On the basis of this data, can the company claim that a significantly higher proportion of women when compared to men believe that the size of wheel is a very important factor? Take 95% as the confidence level.
 8. Magnus is a leading metal products manufacturer in India. The company has installed two machines at

its Nagpur plant and Jalandhar plant. The company wants to test the efficiency of the new machine in terms of thickness of the product manufactured by two machines. It has taken a random sample of 10 products from the Nagpur plant and 13 products from the Jalandhar plant. The thickness of the products in millimeters is noted as follows:

Nagpur plant	15	22	24	23	25	23	25	26	24	27
Jalandhar plant	18	29	27	28	26	29	28	30	31	25

Can we determine that the variance comes from the same populations (population variances are equal) or it comes from different populations (population variances are not equal)? Take $\alpha = 0.05$.

9. A researcher wants to estimate the difference in sugar prices in two towns of Punjab. The researcher has taken a random sample of 10 shops from City 1 and 11 shops from City 2. Use F test to determine whether there is a significant difference in the variance of the prices. Sugar prices per kilogram in these shops are given below:

City 1	12.5	12.3	12.6	13.0	13.5	12.8	12.7	12.5	13.2	12.3
City 2	11.5	11.4	12.2	11.8	11.9	11.9	11.9	11.2	12.3	12.0

Take 95% as the confidence level.

FORMULAS |

z Formula for the difference between the mean values of two populations (n_1 and $n_2 \geq 30$)

$$z = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}}$$

z Formula for the difference between the mean values of two populations with unknown σ_1^2 and σ_2^2 , sample size n_1 and $n_2 \geq 30$

$$z = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}}$$

Confidence interval to estimate the difference in two population means

$$(\bar{x}_1 - \bar{x}_2) - z \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}} \leq \mu_1 - \mu_2 \leq (\bar{x}_1 - \bar{x}_2) + z \sqrt{\frac{\sigma_1^2}{n_1} + \frac{\sigma_2^2}{n_2}}$$

Confidence interval to estimate the difference in two population means, when n_1 and n_2 are large and σ_1^2 and σ_2^2 are unknown

$$(\bar{x}_1 - \bar{x}_2) - z \sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}} \leq \mu_1 - \mu_2 \leq (\bar{x}_1 - \bar{x}_2) + z \sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}$$

t Statistic for the difference between two population means (case of a small random sample, $n_1, n_2 < 30$, when population standard deviation is unknown, assuming equal variances)

$$t = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_1^2(n_1-1) + s_2^2(n_2-1)}{n_1+n_2-2}} \sqrt{\frac{1}{n_1} + \frac{1}{n_2}}}$$

with

$$df = n_1 + n_2 - 2$$

t Statistic for the difference between two population means (case of a small random sample, $n_1, n_2 < 30$, when population standard deviation is unknown, assuming unequal variances)

$$t = \frac{(\bar{x}_1 - \bar{x}_2) - (\mu_1 - \mu_2)}{\sqrt{\frac{s_1^2}{n_1} + \frac{s_2^2}{n_2}}}$$

with

$$df = \frac{\left\{ \frac{s_1^2}{n_1} + \frac{s_2^2}{n_2} \right\}}{\left[\frac{s_1^2}{n_1} \right]^2 + \left[\frac{s_2^2}{n_2} \right]^2}$$

$$n_1 - 1 \quad n_2 - 1$$

Confidence interval to estimate the difference in two population means for small sample sizes assuming unknown and equal population variances

$$(\bar{x}_1 - \bar{x}_2) - t \sqrt{\frac{s_1^2(n_1-1) + s_2^2(n_2-1)}{n_1+n_2-2}} \times \sqrt{\frac{1}{n_1} + \frac{1}{n_2}} \leq \mu_1 - \mu_2$$

$$\leq (\bar{x}_1 - \bar{x}_2) + t \sqrt{\frac{s_1^2(n_1-1) + s_2^2(n_2-1)}{n_1+n_2-2}} \times \sqrt{\frac{1}{n_1} + \frac{1}{n_2}} \leq \mu_1 - \mu_2$$

t Formula to test the difference between the means of two related populations (matched samples)

$$t = \frac{\bar{d} - \mu_d}{\frac{s_d}{\sqrt{n}}} \quad \text{with } df = n - 1$$

The confidence interval formula for the statistical inference about the difference between the means of two related populations (matched samples)

$$\bar{d} - t \frac{s_d}{\sqrt{n}} \leq \mu_d \leq \bar{d} + t \frac{s_d}{\sqrt{n}}$$

z Formula for the difference in population proportions

$$z = \frac{(\bar{p}_1 - \bar{p}_2) - (p_1 - p_2)}{\sqrt{\frac{p_1 \times q_1}{n_1} + \frac{p_2 \times q_2}{n_2}}}$$

z Formula for the difference in population proportions without prior knowledge of the values of p_1 and p_2

$$z = \frac{(\bar{p}_1 - \bar{p}_2) - (p_1 - p_2)}{\sqrt{(p_w \times q_w) \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}}$$

Confidence interval for the difference in population proportions

$$(\bar{p}_1 - \bar{p}_2) - z \sqrt{\frac{\bar{p}_1 \times \bar{q}_1}{n_1} + \frac{\bar{p}_2 \times \bar{q}_2}{n_2}} \leq (p_1 - p_2) \leq (\bar{p}_1 - \bar{p}_2) + z \sqrt{\frac{\bar{p}_1 \times \bar{q}_1}{n_1} + \frac{\bar{p}_2 \times \bar{q}_2}{n_2}}$$

F Test for the difference in two population variances

$$F = \frac{s_1^2}{s_2^2}$$

with $df = v_1 = n_1 - 1$ (for numerator)

and $df = v_2 = n_2 - 1$ (for denominator)

CASE STUDY |

Case 11: Crompton Greaves Ltd: A Global Enterprise

Introduction

The history of Crompton Greaves Ltd goes back to the year 1878 when R. E. B. Crompton founded R. E. B. Crompton & Company. The company merged with F.A Parkinson to form Crompton Parkinson Ltd in 1927. In 1937, Crompton Parkinson Ltd, established its wholly-owned Indian subsidiary, namely Crompton Parkinson Works Ltd in Bombay, along with a sales organization, Greaves Cotton & Crompton Parkinson Ltd, in collaboration with GCC. The company was taken over by an eminent Indian industrialist, Lala Karamchand Thapar, in 1947.¹

The company is organized into three business groups, namely, power systems, industrial systems, and consumer products. It offers a wide range of products such as power and industrial transformers, HT circuit breakers, LT and HT motors, DC motors, traction motors, alternators/generators, railway signaling equipment, lighting products, fans, pumps and public switching, transmission, and access products. It also undertakes turnkey projects from concept to commissioning.¹

Becoming Global Through Major Acquisitions

Crompton Greaves acquired the Belgium-based Pauwels group, a company internationally known for its transformer manufacturing and service capabilities in 2005. In its continuous quest for expansion, the company also acquired Ganz Transelectro Villamossagi Zrt. and its associate company, Transverticum Kft, in Hungary in 2006–2007 for an enterprise value of approximately Euro 35 million. In May 2007, Crompton Greaves purchased the shares of Microsol Holding Ltd for an enterprise value of Euro 10.5 million. The company has adopted a deliberate “transformational policy” since 2000–2001 in three stages. These were: (1) turning around the company’s fortunes through operational excellence, (2) leveraging the gains from operational excellence to generate significantly greater all-around

growth in revenues and profits, and (3) building on international acquisitions to achieve global leadership.²

The company has clearly laid down its goal: to be a global leader in the power transmission and distribution business; to lead most of Asia-Pacific in motors and drives; and to be the South-Asian leader in consumer electrical products and appliances. The third phase of its transformation story has just begun. In order to judge the company’s performance, it would be better to analyse some of its financial parameters such as sales and profit after tax from 1997–2007 (exhibited in Table 11. 01).

The company has recovered from its negative financial performance in 1999–2000 and 2000–2001 when its sales dropped down and profit after tax became negative. It is now in the third stage of reconstruction and making successful international acquisitions in order to achieve its goal of becoming a global leader.

TABLE 11.01

Sales and profit after tax from 1997–2007

Year	Sales (in million rupees)	Profit after tax
1997	15351.8	307.6
1998	16064.5	215.2
1999	16557.7	231.2
2000	16650.6	-1465.7
2001	14048.8	-731.6
2002	17594.6	41.3
2003	16978.3	281.7
2004	18708.6	708.3
2005	22546.5	1147.9
2006	28021.1	1630.5
2007	37006.7	1923.7

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed August 2008, reproduced with permission.

1. The management believes that customer satisfaction is crucial to Crompton's success. Suppose customer satisfaction surveys were undertaken in 2004 and 2006. A random sample of 35 customers was used for the survey in 2004, while a random sample of 40 customers was used in 2006. The same questionnaire consisting of one question on a rating scale of 1 to 5 was used in both the surveys. The following table exhibits the scores obtained by customers in two years, that is, in 2004 and in 2006. Analyse the data relating to the two years and submit a report to the company management on the basis of your findings.

Year 2004				Year 2006			
3	2	4	3	4	3	4	4
2	3	3	3	4	3	3	4
4	4	3	3	4	4	3	3
3	4	3	2	4	4	2	3
3	3	2	3	3	3	4	4
4	3	2		3	2	4	4
3	2	3		3	2	3	4
3	2	3		3	4	3	4
4	4	4		2	4	4	3
2	4	4		2	4	4	3

2. Crompton Greaves places great emphasis on employee satisfaction. Suppose the company conducted a survey in 2003 to measure the job satisfaction level of its employees. It used a random sample of 25 employees and administered a questionnaire based on a seven-point rating scale. The average score obtained by the employees was 32.10. Sample standard deviation for the first sample is computed as 3.25. In order to measure the degree of job satisfaction of employees after the company's spate of

acquisitions, it conducted another survey in 2006 with the same questionnaire and with a sample size of 28. The average score obtained by the employees was 41.20. Sample standard deviation for the second sample is computed as 2.41. The output generated by Minitab assuming unequal variance is given below. On the basis of this output, how would you interpret the data?

3. Suppose Crompton Greaves uses iron plates produced by a thirdparty vendor to manufacture its water pumps. The vendor makes these plates in two different shifts. The company's quality control department has noticed some variation in the diameter of iron plates. For verifying this, company has taken a random sample of 8 iron plates from the first shift and a random sample of 12 iron-plates from the second shift. The diameter of the plates is given in the table below:

Diameter in shift 1 (in cm)	Diameter in shift 2 (in cm)
5	5.25
5.1	5.20
5.12	5.21
4.95	5.26
4.97	5.27
4.98	5.26
4.98	5.29
5.02	5.24
	5.22
	5.23
	5.26
	5.27

Conduct an appropriate test to determine the difference in the variance of plates in two populations. On the basis of the test, present a report to the management, stating full interpretation of the software output.

Two-Sample T-Test and CI

Sample	N	Mean	StDev	SE Mean
1	25	32.10	3.25	0.65
2	28	41.20	2.41	0.46

```

Difference = mu (1) - mu (2)
Estimate for difference: -9.10000
95% CI for difference: (-10.70061, -7.49939)
T-Test of difference = 0 (vs not =): T-Value = -11.47 P-Value = 0.000 DF = 43

```

NOTES |

-
1. www.cglonline.com/overview.htm, accessed August 2008.
2. Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, August 2008, reproduced with permission.

This page is intentionally left blank.

CHAPTER 12

Analysis of Variance and Experimental Designs

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Understand the concept of ANOVA and experimental designs
- Compute and interpret the result of completely randomized design (one-way ANOVA)
- Compute and interpret the result of randomized block design
- Compute and interpret the result of factorial design (two-way ANOVA)

STATISTICS IN ACTION: TATA MOTORS LTD

Tata Motors Ltd, widely known as TELCO, established in 1945, is one of India's oldest automobile manufacturing companies. It is the leader in commercial vehicles in each segment, and is one among the top three in the passenger vehicles market with winning products in the compact, midsize car, and utility-vehicles segments. The company is the world's fourth largest truck manufacturer and the world's second largest bus manufacturer.¹

Tata Motors acquired the Daewoo Commercial Vehicles Company, South Korea's second largest truck maker, in 2004. The next year, it acquired a 21% stake in Hispano Carrocera, a reputed Spanish bus and coach manufacturer, with an option to acquire the remaining stake as well. In 2006, the company entered into a joint venture with the Brazil-based Marcopolo. In the same year it also entered into a joint venture with the Thonburi Automotive Assembly Plant Company of Thailand to manufacture and market the company's pick-up vehicles in Thailand.¹ Table 12.1 shows the profit after tax of the company from 1995 to 2007.

TABLE 12.1

Profit after tax of Tata Motors Ltd from 1995–2007 (in million rupees)

Year	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Profit after tax (in million rupees)	3189.5	5058.2	7623.6	2946.6	978.5	712.0	-5003.4	-537.3	3001.1	8103.4	12,369.5	15,288.8	19,134.6

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai accessed August 2008, reproduced with permission.

Tata Motors unveiled "Tata Nano," a Rs one-lakh car (excluding VAT and transportation costs) in January 2008. The Tata Nano is expected to shift thousands of two-wheeler owners into car owners because of its affordable price. The market segmentation of the passenger car segment by region is as shown in Table 12.2.

Suppose Tata Motors wants to ascertain the purchase behaviour of the future consumers of Tata Nano in four segments of the country. The company has used a questionnaire consisting of 10 questions and used a 5-point rating scale with 1 as 'strongly disagree' and 5 as 'strongly agree'. It has taken a random sample of 3000 potential customers from each region with the objective of finding out the difference in the mean scores of each region. In order to find out the significant mean difference of potential consumer purchase behaviour in the four regions taken for the study, the company can analyse the data adopting a statistical technique commonly known as ANOVA. This chapter focuses on the concept of ANOVA and experimental designs; completely randomized design (one-way ANOVA); randomized block design, and factorial design (two-way ANOVA).

TABLE 12.2

Region wise market share of passenger cars

Segment	Share (%)
North	43
East	8
West	26
South	23

Source: www.indiastat.com, accessed August 2008, reproduced with permission.

12.1 INTRODUCTION

In the previous chapter, we discussed the various techniques of analysing data from two samples (taken from two populations). These techniques were related to means and proportions. In real life, there may be situations when instead of comparing two sample means, a researcher has to compare three or more than three sample means (specifically, more than two). A researcher may have to test whether the three or more sample means computed from the three populations are equal. In other words, the null hypothesis can be, that three or more population means are equal as against the alternative hypothesis that these population means are not equal. For example, suppose that a researcher wants to measure work attitude of the employees in four organizations. The researcher has prepared a questionnaire consisting of 10 questions for measuring the work attitude of employees. A five-point rating scale is used with 1 being the lowest score and 5 being the highest score. So, an employee can score 10 as the minimum score and 50 as the maximum score. The null hypothesis can be set as all the means are equal (there is no difference in the degree of work attitude of the employees) as against the alternative hypothesis that at least one of the means is different from the others (there is a significant difference in the degree of work attitude of the employees).

An experimental design is the logical construction of an experiment to test hypothesis in which the researcher either controls or manipulates one or more variables.

12.2 INTRODUCTION TO EXPERIMENTAL DESIGNS

An **experimental design** is the logical construction of an experiment to test hypothesis in which the researcher either controls or manipulates one or more variables. Some of the widely used terms while discussing experimental designs are as follows:

Independent variable: In an experimental design, the independent variable may be either a treatment variable or a classification variable.

Treatment variable: This is a variable which is controlled or modified by the researcher in the experiment. For example, in agriculture, the different fertilizers or the different methods of cultivation are the treatments.

Classification variable: Classification variable can be defined as the characteristics of the experimental subject that are present prior to the experiment and not a result of the researcher's manipulation or control.

Experimental Units: The smallest division of the experimental material to which treatments are applied and observations are made are referred to as experimental units.

Dependent variable: In experimental design, a dependent variable is the response to the different levels of independent variables. This is also called response variable.

Factor: A factor can be referred to as a set of treatments of a single type. In most situations, a researcher may be interested in studying more than one factor. For example, a researcher in the field of advertising may be interested in studying the impact of colour and size of advertisements on consumers. In addition, the researcher may be interested in knowing the difference in average responses to three different colours and four different sizes of the advertisement. This is referred to as two-factor ANOVA.

12.3 ANALYSIS OF VARIANCE

Analysis of variance or ANOVA is a technique of testing hypotheses about the significant difference in several population means. This technique was developed by R. A. Fisher. In this chapter, experimental designs will be analysed by using ANOVA. The main purpose of analysis of variance is to detect the difference among various population means based on the information gathered from the samples (sample means) of the respective populations.

Analysis of variance is also based on some assumptions. Each population should have a normal distribution with equal variances. For example, if there are n populations, variances of each population, that is, $\sigma_1^2 = \sigma_2^2 = \sigma_3^2 = \dots = \sigma_n^2$. Each sample taken from the population should be randomly drawn and should be independent of each other.

In analysis of variance, the total variation in the sample data can be on account of two components, namely, **variance between the samples and variance within the samples**. Variance between samples is attributed to the difference among the sample means. This variance is due to some assignable causes. Variance within the samples is the difference due to chance or experimental errors. For the sake of clarity, the techniques of analysis of variance can be broadly classified into one-way classification and two-way classification. In fact, many different types of experimental designs are available to the researchers. This chapter will focus on three specific types of experimental designs, namely, completely randomized design, randomized block design, and factorial design. ANOVA is based on the following assumptions:

- Samples are drawn from normally distributed populations.
- Samples are randomly drawn from populations and are independent of each other.
- Populations from which samples are drawn have equal variances.

Analysis of variance or ANOVA is a technique of testing hypotheses about the significant difference in several population means.

In analysis of variance, the total variation in the sample data can be on account of two components, namely, variance between the samples and variance within the samples. Variance between the samples is attributed to the difference among the sample means. This variance is due to some assignable causes. Variance within the samples is the difference due to chance or experimental errors.

12.4 COMPLETELY RANDOMIZED DESIGN (ONE-WAY ANOVA)

Completely randomized design contains only one independent variable, with two or more treatment levels or classifications. In case of only two treatment levels or classifications, the design would be the same as that used for hypothesis testing for two populations

Completely randomized design contains only one independent variable, with two or more treatment levels or classifications.

in Chapter 11. When there is a case of three or more classification levels, analysis of variance is used to analyse the data.

Suppose a researcher wants to test the stress level of employees in three different organizations. For conducting this research, he has prepared a questionnaire with a five-point rating scale with 1 being the minimum score and 5 being the maximum score. The researcher has administered the questionnaire and obtained the mean score for three organizations. The researcher could have used the z -test or t test for two populations if there had been only two populations. In this case, there are three populations, so there is no scope of using z -test or t test for testing the hypotheses. In this case, one-way analysis of variance technique can be effectively used to analyse the data. One-way analysis of variance can also be used very effectively in the case of comparison among sample means taken from more than two populations.

Suppose if k samples are being analysed by a researcher, then the null and alternative hypotheses can be set as below:

$$H_0: \mu_1 = \mu_2 = \mu_3 = \dots = \mu_k$$

The alternative hypothesis can be set as below:

$$H_1: \text{Not all } \mu_j \text{ are equal } (j = 1, 2, 3, \dots, k)$$

The null hypothesis indicates that all population means for all levels of treatments are equal. If one population mean is different from another, the null hypothesis is rejected and the alternative hypothesis is accepted.

In one-way analysis of variance, testing of hypothesis is carried out by partitioning the total variation of the data in two parts. **The first part is the variance between the samples and the second part is the variance within the samples.** The variance between the samples can be attributed to treatment effects and variance within the samples can be attributed to experimental errors. As part of this process, the total sum of squares can be divided into two additive and independent parts as shown in Figure 12.1:

$\text{SST} (\text{total sum of squares}) = \text{SSC} (\text{sum of squares between columns}) + \text{SSE} (\text{sum of squares within samples})$

12.4.1 Steps in Calculating SST (Total Sum of Squares) and Mean Squares in One-Way Analysis of Variance

As discussed above, the total sum of squares can be partitioned in two parts: sum of squares between columns and sum of squares within samples. So, there are two steps in calculating SST (total sum of squares) in one-way analysis of variance, in terms of calculating sum of

FIGURE 12.1

Partitioning the total sum of squares of the variation for completely randomized design (one-way ANOVA)

TABLE 12.3Observations obtained for k independent samples based on one-criterion classification

Observations	Numbers of samples					
	1	2	3	j	...	k
1	x_{11}	x_{12}	x_{13}	x_{1j}	...	x_{1k}
2	x_{21}	x_{22}	x_{23}	x_{2j}	...	x_{2k}
3	x_{31}	x_{32}	x_{33}	x_{3j}	...	x_{3k}
:	:	:	:	:	...	
i	x_{i1}	x_{i2}	x_{i3}	x_{ij}	...	x_{ik}
:	:	:	:	:	...	
n	x_{n1}	x_{n2}	x_{n3}	x_{nj}	...	x_{nk}
Sum	T_1	T_2	T_3	T_j	...	T_k
A.M.	\bar{x}_1	\bar{x}_2	\bar{x}_3	\bar{x}_j	...	\bar{x}_k

squares between columns and sum of squares within samples. Let us say that the observations obtained for k independent samples is based on one-criterion classification and can be arranged as shown in the Table 12.3 below:

where

$$T = \sum_{j=1}^k T_j$$

$$\bar{x}_i = \frac{1}{n} \sum_{i=1}^n x_{il} \quad \text{and} \quad \bar{\bar{x}} = \frac{1}{nk} \sum_{j=1}^k \bar{x}_j = \frac{1}{n} \sum_{i=1}^n \sum_{j=1}^k x_{ij}$$

- Calculate variance between columns (samples):** This is usually referred to as **sum of squares between samples** and is usually denoted by **SSC**. The variance between columns measures the difference between the sample mean of each group and the grand mean. **Grand mean** is the **overall mean** and can be obtained by adding all the individual observations of the columns and then dividing this total by the total number of observations. The procedure of calculating the variance between the samples is as below:

- In the first step, we need to calculate the mean of each sample. From Table 12.3, the means are $\bar{x}_1, \bar{x}_2, \dots, \bar{x}_k$.
- Next, the grand mean is calculated. The grand mean is calculated as

$$\bar{\bar{x}} = \frac{1}{n} \sum_{i=1}^n \sum_{j=1}^k x_{ij}$$

- In Step 3, the difference between the mean of each sample and grand mean is calculated, that is, we calculate $\bar{x}_1 - \bar{\bar{x}}, \bar{x}_2 - \bar{\bar{x}}, \dots, \bar{x}_k - \bar{\bar{x}}$.
- In Step 4, we multiply each of these by the number of observations in the corresponding sample, square each of these deviations and add them. This will give the sum of the squares between samples.
- In the last step, the total obtained in Step 4 is divided by the degrees of freedom. The degrees of freedom is one less than the total number of samples. If there are

The variance between columns measures the difference between the sample mean of each group and the grand mean. The grand mean is the overall mean and can be obtained by adding all the individual observations of the columns and then dividing this total by the number of total observations.

k samples, the degrees of freedom will be $v = k - 1$. When the sum of squares obtained in Step 4 is divided by the number of degrees of freedom, the result is called mean square (MSC) and is an alternative term for sample variance.

$$\text{SSC (sum of squares between columns)} = \sum_{j=1}^k n_j (\bar{x}_j - \bar{\bar{x}})^2$$

where k is the number of groups being compared, n_j the number of observations in Group j , \bar{x}_j the sample mean of Group j , and $\bar{\bar{x}}$ the grand mean.

and
$$\text{MSC (mean square)} = \frac{\text{SSC}}{k-1}$$

where SSC is the sum of squares between columns and $k - 1$ the degrees of freedom (number of samples – 1).

The variance within columns (samples) measures the difference within the samples (intra-sample difference) due to chance. This is usually denoted by SSE.

- 2. Calculate variance within columns (samples):** This is usually referred to as the sum of squares within samples. The variance within columns (samples) measures the difference within the samples (intra-sample difference) due to chance. This is usually denoted by SSE. The procedure of calculating the variance within the samples is as below:

- (a) In calculating the variance within samples, the first step is to calculate the mean of each sample. From Table 12.3 this is $\bar{x}_1, \bar{x}_2, \dots, \bar{x}_k$
- (b) Second step is to calculate the deviation of each observation in k samples from the mean values of the respective samples.
- (c) As a third step, square all the deviations obtained in Step 2 and calculate the total of all these squared deviations.
- (d) As the last step, divide the total squared deviations obtained in Step 3 by the degrees of freedom and obtain the mean square. The number of degrees of freedom can be calculated as the difference between the total number of observations and the number of samples. If there are n observations and k samples then the degrees of freedom is $v = n - k$

$$\text{SSE (sum of squares within samples)} = \sum_{i=1}^n \sum_{j=1}^k (x_{ij} - \bar{x}_j)^2$$

where x_{ij} is the i th observation in Group j , \bar{x}_j the sample mean of Group j , k the number of groups being compared, and n the total number of observations in all the groups.

and
$$\text{MSE (mean square)} = \frac{\text{SSE}}{n-k}$$

where SSE is the sum of squares within columns and $n - k$ the degrees of freedom (total number of observations – number of samples).

The total variation is equal to the sum of the difference between each observation (sample value) and the grand mean \bar{x} . This is often referred to as SST (total sum of squares).

- 3. Calculate total sum of squares:** The total variation is equal to the sum of the squared difference between each observation (sample value) and the grand mean \bar{x} . This is often referred to as SST (total sum of squares). So, the total sum of squares can be calculated as below:

$$\text{SST (total sum of squares)} = \text{SSC (sum of squares between columns)} + \text{SSE (sum of squares within samples)}$$

$$\sum_{i=1}^n \sum_{j=1}^k (x_{ij} - \bar{\bar{x}})^2 = \sum_{j=1}^k n_j (\bar{x}_j - \bar{\bar{x}})^2 + \sum_{i=1}^n \sum_{j=1}^k (x_{ij} - \bar{x}_j)^2$$

$$\text{SST (total sum of squares)} = \sum_{i=1}^n \sum_{j=1}^k (x_{ij} - \bar{\bar{x}})^2$$

where x_{ij} is the i th observation in Group j , $\bar{\bar{x}}$ the grand mean, k the number of groups being compared, and n the total number of observations in all the groups

and $\text{MST (mean square)} = \frac{\text{SST}}{n-1}$

where SST is the total sum of squares and $n-1$ the degrees of freedom (number of observations – 1).

12.4.2 Applying the F -Test Statistic

As discussed, ANOVA can be computed with three sums of squares: SSC (sum of squares between columns), SSE (sum of squares within samples), and SST (total sum of squares). As discussed in the previous chapter (Chapter 11), F is the ratio of two variances. In case of ANOVA, F value is obtained by dividing the treatment variance (MSC) by the error variance (MSE). So, in case of ANOVA, F value is calculated as below:

F test statistic in one-way ANOVA

$$F = \frac{\text{MSC}}{\text{MSE}}$$

where MSC is the mean square column and MSE the mean square error.

The F test statistic follows F distribution with $k-1$ degrees of freedom corresponding to MSC in the numerator and $n-k$ degrees of freedom corresponding to MSE in the denominator. The null hypothesis is rejected if the calculated value of F is greater than the upper-tail critical value F_U with $k-1$ degrees of freedom in the numerator and $n-k$ degrees of freedom in the denominator. For a given level of significance α , the rules for acceptance or rejection of the null hypothesis are shown below:

For a given level of significance α , the rules for acceptance or rejection of the null hypothesis

Reject H_0 , if calculated $F > F_U$ (Upper tail value of F),
otherwise do not reject H_0 .

Figure 12.2 exhibits the rejection and non-rejection region (acceptance region) when using ANOVA to test the null hypothesis.

In case of ANOVA, F value is obtained by dividing the treatment variance (MSC) by the error variance (MSE).

12.4.3 The ANOVA Summary Table

The result of ANOVA is usually presented in an ANOVA table (shown in Table 12.4). The entries in the table consist of SSC (sum of squares between columns), SSE (sum of squares within samples) and SST(total sum of squares); corresponding degrees of freedom $k-1$, $n-k$ and, $n-1$; MSC (mean square column) and MSE (mean square error); and F value. When using software programs such as MS Excel, Minitab, and SPSS, the summary table also includes the p value. The p value allows a researcher to make inferences directly without taking help from the critical values of the F distribution.

FIGURE 12.2
Rejection and non-rejection region (acceptance region) when using ANOVA to test null hypothesis

TABLE 12.4
ANOVA Summary Table

Source of variation	Sum of squares	Degrees of freedom	Mean squares	F Value
Between Columns (Treatment)	SSC	$k - 1$	$MSC = \frac{SSC}{k - 1}$	$F = \frac{MSC}{MSE}$
Within Columns (Error)	SSE	$n - k$	$MSE = \frac{SSE}{n - k}$	
Total	SST	$n - 1$		

Example 12.1

Vishal Foods Ltd is a leading manufacturer of biscuits. The company has launched a new brand in the four metros; Delhi, Mumbai, Kolkata, and Chennai. After one month, the company realizes that there is a difference in the retail price per pack of biscuits across cities. Before the launch, the company had promised its employees and newly-appointed retailers that the biscuits would be sold at a uniform price in the country. The difference in price can tarnish the image of the company. In order to make a quick inference, the company collected data about the price from six randomly selected stores across the four cities. Based on the sample information, the price per pack of the biscuits (in rupees) is given in Table 12.5:

TABLE 12.5

Price per pack of the biscuits (in rupees)

<i>Delhi</i>	<i>Mumbai</i>	<i>Kolkata</i>	<i>Chennai</i>
22	19	18	21
22.5	19.5	17	20
21.5	19	18.5	21.5
22	20	17	20
22.5	19	18.5	21
21.5	21	17	20

Use one-way ANOVA to analyse the significant difference in the prices. Take 95% as the confidence level.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypothesis can be stated as below:

$$H_0 : \mu_1 = \mu_2 = \mu_3 = \mu_4$$

and H_1 : All the means are not equal**Step 2: Determine the appropriate statistical test**The appropriate test statistic is F test statistic in one-way ANOVA given as below

$$F = \frac{\text{MSC}}{\text{MSE}}$$

where MSC = mean square column
MSE = mean square error

Step 3: Set the level of significance

Alpha has been specified as 0.05.

Step 4: Set the decision rule

For a given level of significance 0.05, the rules for acceptance or rejection of null hypothesis are as follows:

Reject H_0 if calculated $F > F_U$ (upper-tail value of F),
otherwise, do not reject H_0 .

In this problem, for the numerator and the denominator the degrees of freedom are 3 and 20 respectively. The critical F -value is $F_{0.05, 3, 20} = 3.10$.**Step 5: Collect the sample data**

The sample data is as shown in Table 12.6.

Step 6: Analyse the data

From the table

$$T = T_1 + T_2 + T_3 + T_4 = 132 + 117.5 + 106 + 123.5 = 479;$$

$$\bar{x} = (\bar{x}_1 + \bar{x}_2 + \bar{x}_3 + \bar{x}_4)/4 = 19.95833$$

TABLE 12.6
Sample data for Example 12.1

<i>Delhi</i>	<i>Mumbai</i>	<i>Kolkata</i>	<i>Chennai</i>
22	19	18	21
22.5	19.5	17	20
21.5	19	18.5	21.5
22	20	17	20
22.5	19	18.5	21
21.5	21	17	20
$T_1 = 132$	$T_2 = 117.5$	$T_3 = 106$	$T_4 = 123.5$
$\bar{x}_1 = 22$	$\bar{x}_2 = 19.5833$	$\bar{x}_3 = 17.6666$	$\bar{x}_4 = 20.5833$

and $n_1 = n_2 = n_3 = n_4 = 6$

$$\text{SSC (sum of squares between columns)} = \sum_{j=1}^k n_j (\bar{x}_j - \bar{\bar{x}})^2$$

$$= \left[6(22 - 19.9583)^2 + 6(19.5833 - 19.9583)^2 + 6(17.6666 - 19.9583)^2 \right] \\ + 6(20.5833 - 19.9583)^2 \\ = 25.0104 + 0.8437 + 31.5104 + 2.3437 = 59.7083$$

$$\text{SSE (sum of squares within samples)} = \sum_{i=1}^n \sum_{j=1}^k (x_{ij} - \bar{x}_j)^2 \\ = \left[(22 - 22)^2 + (22.5 - 22)^2 + (21.5 - 22)^2 + (22 - 22)^2 \right. \\ \left. + (22.5 - 22)^2 + (21.5 - 22)^2 + \dots + (21 - 20.5833)^2 + \right. \\ \left. (20 - 20.5833)^2 + (21.5 - 20.5833)^2 + (20 - 20.5833)^2 \right. \\ \left. + (21 - 20.5833)^2 + (20 - 20.5833)^2 \right] \\ = 9.25$$

$$\text{SST (total sum of squares)} = \sum_{i=1}^n \sum_{j=1}^k (x_{ij} - \bar{\bar{x}})^2 \\ = \left[(22 - 19.9583)^2 + (22.5 - 19.9583)^2 + (21.5 - 19.9583)^2 + \dots \right. \\ \left. + (20 - 19.9583)^2 + (21 - 19.9583)^2 + (20 - 19.9583)^2 \right] \\ = 68.9583$$

$$\text{MSC (mean square)} = \frac{\text{SSC}}{k-1} = \frac{59.7083}{3} = 19.9027$$

$$\text{MSE (mean square)} = \frac{\text{SSE}}{n-k} = \frac{9.25}{20} = 0.4625$$

$$F = \frac{\text{MSC}}{\text{MSE}} = \frac{19.9025}{0.4625} = 43.03$$

Figure 12.7 exhibits the ANOVA table for Example 12.1

TABLE 12.7
ANOVA table for Example 12.1

Source of variation	Sum of squares	Degrees of freedom	Mean squares	F Value
Between columns (treatment)	SSC	$4 - 1 = 3$	$MSC = \frac{59.7083}{3} = 19.9027$	$F = \frac{MSC}{MSE}$
Within columns (error)	SSE	$24 - 4 = 20$	$MSE = \frac{9.25}{20} = 0.4625$	$= 43.03$
Total	SST	$24 - 1 = 23$		

Step 7: Arrive at a statistical conclusion and business implication

At 95% confidence level, the critical value obtained from the F table is $F_{0.05, 3, 20} = 3.10$. The calculated value of F is 43.03, which is greater than the tabular value (critical value) and falls in the rejection region. Hence, the null hypothesis is rejected and the alternative hypothesis is accepted.

There is enough evidence to believe that there is a significant difference in the prices across four cities. So, the management must initiate corrective steps to ensure that the prices should remain uniform. This must be done urgently to protect the credibility of the firm.

12.4.4 Using MS Excel for Hypothesis Testing with the F Statistic for the Difference in Means of More Than Two Populations

MS Excel can be used for hypothesis testing with F statistic for difference in means of more than two populations. One can begin by selecting **Tool** from the menu bar. From this menu select **Data Analysis**. The **Data Analysis** dialog box will appear on the screen. From the **Data Analysis** dialog box, select **Anova: Single Factor** and click **OK** (Figure 12.3). The **Anova: Single Factor** dialog box will appear on the screen. Enter the location of the samples in the variable **Input Range** box. Select **Grouped By ‘Columns’**. Place the value of α and click **OK** (Figure 12.4). The MS Excel output as shown in Figure 12.5 will appear on the screen.

FIGURE 12.3
MS Excel Data Analysis dialog box

FIGURE 12.4
MS Excel Anova: Single Factor dialog box

	A	B	C	D	E	F	G
1	Anova: Single Factor						
2							
3	SUMMARY						
4	Groups	Count	Sum	Average	Variance		
5	Column 1	6	132	22	0.2		
6	Column 2	6	117.5	19.58333	0.641667		
7	Column 3	6	106	17.66667	0.566667		
8	Column 4	6	123.5	20.58333	0.441667		
9							
10							
11	ANOVA						
12	Source of Variation	SS	df	MS	F	P-value	F crit
13	Between Groups	59.70833	3	19.90278	43.03303	6.54E-09	3.098391
14	Within Groups	9.25	20	0.4625			
15							
16	Total	68.95833	23				

FIGURE 12.5
MS Excel output for Example 12.1

12.4.5 Using Minitab for Hypothesis Testing with the F Statistic for the Difference in the Means of More Than Two Populations

Minitab can also be used for hypothesis testing with F statistic for testing the difference in the means of more than two populations. As a first step, select **Stat** from the menu bar. A pull-down menu will appear on the screen, from this menu select ANOVA. Another pull-down menu will appear on the screen, from this pull-down menu select **One-Way Unstacked**. The **One-Way Analysis of Variance** dialog box will appear on the screen (Figure 12.6). By using **Select**, place samples in the **Responses (in separate columns)** box and place the desired **Confidence level** (Figure 12.6). Click **OK**, Minitab will calculate the F and p value for the test (shown in Figure 12.7).

FIGURE 12.6
Minitab One-Way Analysis of Variance dialog box

One-way ANOVA: Delhi, Mumbai, Kolkata, Chennai

Source	DF	SS	MS	F	P
Factor	3	59.708	19.903	43.03	0.000
Error	20	9.250	0.462		
Total	23	68.958			

S = 0.6801 R-Sq = 86.59% R-Sq(adj) = 84.57%

Individual 95% CIs For Mean Based on Pooled StDev						
Level	N	Mean	StDev	-----+-----+-----+-----+	(---*---)	(---*---)
Delhi	6	22.000	0.447			
Mumbai	6	19.583	0.801	(---*---)		
Kolkata	6	17.667	0.753	(---*---)		
Chennai	6	20.583	0.665		(---*---)	
				18.0	19.5	21.0
						22.5

Pooled StDev = 0.680

FIGURE 12.7
Minitab output for Example 12.1

12.4.6 Using SPSS for Hypothesis Testing with the F Statistic for the Difference in Means of More Than Two Populations

Hypothesis testing with *F* statistic for difference in means of more than two populations can be performed by SPSS. The process begins by selecting **Analyse/Compare Means/One-Way ANOVA**. The **One-Way ANOVA** dialog box will appear on the screen (Figure 12.8). Note that cities are coded using numbers. Delhi, Mumbai, Kolkata and Chennai

FIGURE 12.8
SPSS One-Way ANOVA
dialog box

are coded as 1, 2, 3, 4 respectively. Place **Price** in the **Dependent List** box and **Coding** (cities with coding) in the **Factor** box and click **Options**. The **One-Way ANOVA: Options** dialog box will appear on the screen. In this dialog box, from **Statistics**, click **Descriptive** and click **Continue** (Figure 12.9). The **One-Way ANOVA** dialog box will reappear on the screen. Click **OK**. The SPSS output as shown in Figure 12.10 will appear on the screen.

FIGURE 12.9
SPSS One-Way ANOVA:
Options dialog box

Descriptives

Price

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
1.00	6	22.0000	.44721	.18257	21.5307	22.4693	21.50	22.50
2.00	6	19.5833	.80104	.32702	18.7427	20.4240	19.00	21.00
3.00	6	17.6667	.75277	.30732	16.8767	18.4567	17.00	18.50
4.00	6	20.5833	.66458	.27131	19.8859	21.2808	20.00	21.50
Total	24	19.9583	1.73153	.35345	19.2272	20.6895	17.00	22.50

ANOVA

Price

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	59.708	3	19.903	43.033	.000
Within Groups	9.250	20	.463		
Total	68.958	23			

FIGURE 12.10
SPSS output for Example 12.1

SELF-PRACTICE PROBLEMS

- 12A1. Use the following data to perform one-way ANOVA

Factor 1	Factor 2	Factor 3	Factor 4
13	17	22	18
12	15	26	17
13	18	27	16
14	16	28	15
15	17	29	16
13	18	30	17

Use $\alpha = 0.05$ to test the hypotheses for the difference in means.

- 12A2. Use the following data to perform one-way ANOVA

Factor 1	Factor 2	Factor 3	Factor 4	Factor 5
115	122	113	110	121
118	120	115	115	117
119	122	110	117	120
112	123	119	118	121
110	125	122	120	122
	123		121	123
			122	

Use $\alpha = 0.01$ to test the hypotheses for the difference in means.

- 12A3. A company is in the process of launching a new product. Before launching, the company wants to ascertain the status of its product as a second alternative. For doing so, the company prepared a questionnaire consisting of 20 questions on a five-point rating scale with 1 being “strongly disagree” and 5 being “strongly agree.” The company administered this questionnaire to 8 randomly selected respondents from five potential sales zones. The scores obtained from the respondents are given in the table. Use one-way ANOVA to analyse the significant difference in the scores. Take 90% as the confidence level.

Sales zone 1	Sales zone 2	Sales zone 3	Sales zone 4	Sales zone 5
65	70	63	70	65
67	65	65	60	64
68	68	65	62	67
70	67	67	63	68
66	65	68	65	62
64	68	63	67	65
63	67	62	68	67
60	62	60	62	68

12.5 RANDOMIZED BLOCK DESIGN

We have already discussed that in one-way ANOVA the total variation is divided into two components: variations between the samples or columns, due to treatments and variation within the samples, due to error. There is a possibility that some of the variation, which was attributed to random error may not be due to random error, but may be due to some other measurable factors. If this measurable factor is included in the MSE, it will result in an increase in the MSE. Any increase in the MSE would result in a small F value (MSE being a denominator in the F -value formula), which would ultimately lead to the acceptance of the null hypothesis.

Like the completely randomized design, the randomized block design also focuses on one independent variable of interest (treatment variable). Additionally, in randomized block design, we also include one more variable referred to as “blocking variable.” This blocking variable is used to control the confounding variable. Confounding variables though not controlled by the researcher can have an impact on the outcome of the treatment being studied.

Blocking variable is a variable which a researcher wants to control but is not a treatment variable of interest.

Like the completely randomized design, **randomized block design** also focuses on one independent variable of interest (treatment variable). Additionally, in randomized block design, we also include one more variable referred to as “blocking variable.” This blocking variable is used to control the confounding variable. Confounding variables, though not controlled by the researcher, can have an impact on the outcome of the treatment being studied. In Example 12.1, the selling price was different in the four metros. In this example, some other variable which is not controlled by the researcher may have an impact on the varying prices. This may be the tax policy of the state, transportation cost, etc. By including these variables in the experimental design, the possibility of controlling these variables can be explored. The blocking variable is a variable which a researcher wants to control but is not a treatment variable of interest. The term blocking has an agriculture origin where “blocking” refers to a block of land. For example, if we apply blocking in Example 12.1, under a given circumstance, each set of the four prices related to four metropolitan cities will constitute a block of sample data. Blocking provides the opportunity for a researcher to compare prices one to one.

In case of a randomized block design, variation within the samples can be partitioned into two parts as shown in Figure 12.11.

So, in randomized block design, the total sum of squares consists of three parts:
 $SST \text{ (total sum of squares)} = SSC \text{ (sum of squares between columns)} + SSR \text{ (sum of squares between rows)} + SSE \text{ (sum of squares of errors)}$

FIGURE 12.11
Partitioning the SSE in randomized block design

12.5.1 Null and Alternative Hypotheses in a Randomized Block Design

It has already been discussed that in a randomized block design the total sum of squares consists of three parts. In light of this, the null and alternative hypotheses for the treatment effect can be stated as below:

Suppose if c samples are being analysed by a researcher then null hypothesis can be stated as:

$$H_0: \mu_1 = \mu_2 = \mu_3 = \dots = \mu_c$$

The alternative hypothesis can be set as below:

$$H_1: \text{All treatment means are not equal}$$

For blocking effect, the null and alternative hypotheses can be stated as below (when r rows are being analysed by a researcher):

$$H_0: \mu_1 = \mu_2 = \mu_3 = \dots = \mu_r$$

The alternative hypothesis can be set as below:

$$H_1: \text{All blocking means are not equal}$$

Formulas for calculating SST (total sum of squares) and mean squares in a randomized block design

$$\text{SSC (sum of squares between columns)} = r \sum_{j=1}^c (\bar{x}_j - \bar{\bar{x}})^2$$

where c is the number of treatment levels (columns), r the number of observations in each treatment level (number of blocks), \bar{x}_j the sample mean of Group j (Column means), and $\bar{\bar{x}}$. the grand mean

and
$$\text{MSC(means square)} = \frac{\text{SSC}}{c-1}$$

where SSC is the sum of squares between columns and $c-1$ the degrees of freedom (number of columns – 1).

$$\text{SSR (sum of squares between rows)} = c \sum_{i=1}^r (\bar{x}_i - \bar{\bar{x}})^2$$

where c is the number of treatment levels (columns), r the number of observations in each treatment level (number of blocks), \bar{x}_i the sample mean of Group i (row means), and $\bar{\bar{x}}$. the grand mean

and
$$\text{MSR(means square)} = \frac{\text{SSR}}{r-1}$$

where SSE is the sum of squares within columns, and $r-1$ the degrees of freedom (number of rows – 1).

$$\text{SSE (sum of squares of errors)} = \sum_{i=1}^r \sum_{j=1}^c (x_{ij} - \bar{x}_j - \bar{x}_i + \bar{\bar{x}})^2$$

where c is the number of treatment levels (columns), r the number of observations in each treatment level (number of blocks), \bar{x}_i the sample mean of Group i (row means), x_{ij} the sample mean of Group j (column means), x_{ij} the i th observation in Group j , and $\bar{\bar{x}}$. the grand mean

and
$$\text{MSE (means square)} = \frac{\text{SSE}}{n - r - c + 1}$$

where SSE is the sum of squares of errors and $n - r - c + 1 = (c - 1)(r - 1)$ = degrees of freedom (number of observations – number of rows – number of columns + 1). Here, $rc = n$ = number of observations.

12.5.2 Applying the F-Test Statistic

As discussed, the total sum of squares consists of three parts: SST(total sum of squares) = SSC (sum of squares between columns) + SSR (sum of squares between rows) + SSE (sum of squares of errors)

In case of two-way ANOVA, F value can be obtained as below:

F -test statistic in randomized block design

$$F_{treatment(columns)} = \frac{MSC}{MSE}$$

where MSC is the mean square column and MSE the mean square error.

with $c - 1$, degrees of freedom for numerator

$n - r - c + 1 = (c - 1)(r - 1)$, degrees of freedom for denominator

and

$$F_{blocks(rows)} = \frac{MSR}{MSE}$$

where MSR is the mean square row and MSE the mean square error.

with $r - 1$ = degrees of freedom for numerator and

$n - r - c + 1 = (c - 1)(r - 1)$, degrees of freedom for denominator.

For a given level of significance α , rules for acceptance or rejection of null hypothesis are as below:

For a given level of significance α , rules for acceptance or rejection of null hypothesis

Reject H_0 if, $F_{calculated} > F_{critical}$. Otherwise, do not reject H_0 .

12.5.3 ANOVA Summary Table for Two-Way Classification

The results of ANOVA are usually presented in an ANOVA table (shown in Table 12.8). The entries in the table consist of SSC(sum of squares between columns), SSR (sum of squares between rows), SSE (sum of squares of errors), SST (total sum of squares); corresponding degrees of freedom ($c - 1$; $(r - 1)$; $(c - 1)(r - 1)$, and $(n - 1)$; MSC (mean square column); MSR (mean square row) and MSE (mean square error); F values in terms of $F_{treatment}$ and F_{block} . As discussed, in randomized block design when using software programs such as MS Excel, Minitab, and SPSS, summary table also includes p value. The p value allows a researcher to make inferences directly without taking help from the critical values of the F distribution.

TABLE 12.8

ANOVA Summary table for two-way classification

Source of variation	Sum of squares	Degrees of freedom	Mean squares	F -Value
Sum of squares between columns	SSC	$c - 1$	$MSC = \frac{SSC}{c - 1}$	$F_{treatment} = \frac{MSC}{MSE}$
Sum of squares between rows	SSR	$r - 1$	$MSR = \frac{SSR}{r - 1}$	$F_{block} = \frac{MSR}{MSE}$
Sum of squares of errors	SSE	$(c - 1)(r - 1)$	$MSE = \frac{SSE}{(c-1)(r-1)}$	
Total	SST	$n - 1$		

Example 12.2

A company which produces stationary items wants to diversify into the photocopy paper manufacturing business. The company has decided to first test market the product in three areas termed as the north area, central area, and the south area. The company takes a random sample of five salesmen S1, S2, S3, S4, and S5 for this purpose. The sales volume generated by these five salesmen (in thousand rupees) and total sales in different regions is given in Table 12.9:

TABLE 12.9

Sales volume generated by five salesmen (in thousand rupees) and total sales in different regions (in thousand rupees)

Region	Salesmen					Region's total
	S1	S2	S3	S4	S5	
North	24	30	26	23	32	135
Central	22	32	27	25	31	137
South	23	28	25	22	32	130
Salesmen's Total	69	90	78	70	95	402

Use a randomized block design analysis to examine:

1. Whether the salesmen significantly differ in performance?
2. Whether there is a significant difference in terms of sales capacity between the regions?

Take 95% as confidence level for testing the hypotheses.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be divided into two parts: For treatments (columns) and for blocks (rows).

For treatments (columns), null and alternative hypotheses can be stated as below:

$$H_0: \mu_1 = \mu_2 = \mu_3 = \mu_4 = \mu_5$$

and

$$H_1: \text{All the treatment means are not equal}$$

For blocks (rows), null and alternative hypotheses can be stated as below:

$$H_0: \mu_1 = \mu_2 = \mu_3$$

and

$$H_1: \text{All the block means are not equal}$$

Step 2: Determine the appropriate statistical test

F-test statistic in randomized block design

$$F_{\text{treatment(columns)}} = \frac{\text{MSC}}{\text{MSE}}$$

where MSC is the mean square column and MSE the mean square error.
with $c - 1$, degrees of freedom for numerator
 $n - r - c + 1 = (c - 1)(r - 1)$, degrees of freedom for denominator

and
$$F_{blocks(rows)} = \frac{MSR}{MSE}$$

where MSR is the mean square row and MSE the mean square error.
with $r - 1$, degrees of freedom for numerator
 $n - r - c + 1 = (c - 1)(r - 1)$, degrees of freedom for denominator.

Step 3: Set the level of significance
Let $\alpha = 0.05$.

Step 4: Set the decision rule

For a given level of significance 0.05, the rules for acceptance or rejection of null hypothesis are as follows

Reject H_0 , if $F_{calculated} > F_{critical}$, otherwise do not reject H_0 .

For treatments, degrees of freedom = $(c - 1) = (5 - 1) = 4$

For blocks, degrees of freedom = $(r - 1) = (3 - 1) = 2$

For error, degrees of freedom = $(c - 1)(r - 1) = 4 \times 2 = 8$

Step 5: Collect the sample data

Sample data is given in Example 12.2. The treatment means and block means are shown in Table 12.10 as follows:

TABLE 12.10
Treatment means and block means for sales data

Region	S1	S2	S3	S4	S5	Block means
North	24	30	26	23	32	27
Central	22	32	27	25	31	27.4
South	23	28	25	22	32	26
Treatment means \bar{x}_j	23	30	26	23.33	31.66	26.3

Step 6: Analyse the data

$$\begin{aligned} \text{SSC (sum of squares between columns)} &= r \sum_{j=1}^c (\bar{x}_j - \bar{\bar{x}})^2 \\ &= 3 \left[(23 - 26.8)^2 + (30 - 26.8)^2 + (26 - 26.8)^2 + (23.33 - 26.8)^2 + (31.66 - 26.8)^2 \right] \\ &= 183.066 \end{aligned}$$

$$\begin{aligned} \text{SSR (sum of squares between rows)} &= c \sum_{i=1}^r (\bar{x}_i - \bar{\bar{x}})^2 \\ &= 5 \left[(27 - 26.8)^2 + (27.4 - 26.8)^2 + (26 - 26.8)^2 \right] \\ &= 5.2 \end{aligned}$$

$$\text{SSE (sum of squares of errors)} = \sum_{i=1}^r \sum_{j=1}^c (x_{ij} - \bar{x}_j - \bar{x}_i + \bar{\bar{x}})^2$$

$$\begin{aligned}
&= \left[(24 - 23 - 27 + 26.8)^2 + (22 - 23 - 27.4 + 26.8)^2 \right. \\
&\quad \left. + (23 - 23 - 26 + 26.8)^2 + \dots + \right. \\
&\quad \left. (32 - 31.6666 - 27 + 26.8)^2 + (31 - 31.6666 - 27.4 + 26.8)^2 \right. \\
&\quad \left. + (32 - 31.6666 - 26 + 26.8)^2 \right] \\
&= 12.1333
\end{aligned}$$

$$\begin{aligned}
\text{SST (total sum of squares of errors)} &= \sum_{i=1}^r \sum_{j=1}^c (x_{ij} - \bar{\bar{x}})^2 \\
&= \left[(24 - 26.8)^2 + (22 - 26.8)^2 + (23 - 26.8)^2 + \dots + (32 - 26.8)^2 \right] \\
&\quad \left. + (31 - 26.8)^2 + (32 - 26.8)^2 \right] \\
&= 200.40
\end{aligned}$$

$$\text{MSC} = \frac{\text{SSC}}{c-1} = \frac{183.066}{5-1} = 45.766$$

$$\text{MSR} = \frac{\text{SSR}}{r-1} = \frac{5.2}{3-1} = \frac{5.2}{2} = 2.6$$

$$\text{MSE} = \frac{\text{SSE}}{n-r-c+1} = \frac{12.1333}{15-5-3+1} = 1.5166$$

$$F_{\text{treatment (columns)}} = \frac{\text{MSC}}{\text{MSE}} = \frac{45.766}{1.5166} = 30.17$$

$$F_{\text{blocks (rows)}} = \frac{\text{MSR}}{\text{MSE}} = \frac{2.6}{1.5166} = 1.71$$

The ANOVA summary table for Example 12.2 is shown in Table 12.11.

TABLE 12.11
ANOVA Summary table for Example 12.2

Source of variation	Sum of squares	Degrees of freedom	Mean squares	F Value
Sum of squares between columns	SSC	$5 - 1 = 4$	$\text{MSC} = 45.766$	$F_{\text{treatment}} = \frac{\text{MSC}}{\text{MSE}} = 30.17$
Sum of squares between rows	SSR	$3 - 1 = 2$	$\text{MSR} = 2.6$	$F_{\text{block}} = \frac{\text{MSR}}{\text{MSE}} = 1.71$
Sum of squares of errors	SSE	$(5 - 1)(3 - 1) = 8$	$\text{MSE} = 1.5166$	
Total	SST	$n - 1 = 15 - 1 = 14$		

Step 7: Arrive at a statistical conclusion and business implication

At 95% confidence level, critical value obtained from the F table is $F_{0.05, 4, 8} = 3.84$ and $F_{0.05, 2, 8} = 4.46$.

The calculated value of F for columns is 30.17. This is greater than the tabular value (3.84) and falls in the rejection region. Hence, the null hypothesis is rejected and alternative hypothesis is accepted.

The calculated value of F for rows is 1.71. This is less than the tabular value (4.46) and falls in the acceptance region. Hence, the null hypothesis is accepted and alternative hypothesis is rejected.

There is enough evidence to believe that there is a significant difference in the performance of five salesmen in terms of generation of sales. On the other hand, there is no significant difference in the capacity of generating sales for the three regions. The result that indicates a difference in the sales volume generation capacity of the three regions may be due to chance. Therefore, the management should concentrate on individual salesmen rather than concentrating on regions.

12.5.4 Using MS Excel for Hypothesis Testing with the F Statistic in a Randomized Block Design

MS Excel can be used for hypothesis testing with F statistic in randomized block design. First select **Tool** from the menu bar. From this menu, select **Data Analysis**. The **Data Analysis** dialog box will appear on the screen. From this **Data Analysis** dialog box, select **Anova: Two-Factor Without Replication** and click **OK** (Figure 12.12). The **Anova: Two-Factor Without Replication** dialog box will appear on the screen. Enter the location of the sample in **Input Range**. Place the value of α and click **OK** (Figure 12.13). The MS Excel output as shown in (Figure 12.14) will appear on the screen.

12.5.5 Using Minitab for Hypothesis Testing with the F Statistic in a Randomized Block Design

Minitab can be used for hypothesis testing with F statistic in randomized block design. The first step is to select **Stat** from the menu bar. A pull-down menu will appear on the screen, from this menu, select **ANOVA**. Another pull-down menu will appear on the screen, from this pull down menu, select **Two-Way**.

FIGURE 12.12
MS Excel Data Analysis dialog box

FIGURE 12.13:
MS Excel Anova: Two-Factor Without Replication dialog box

	A	B	C	D	E	F	G
1	Anova: Two-Factor Without Replication						
2							
3	SUMMARY	Count	Sum	Average	Variance		
4	Row 1	5	135	27	15		
5	Row 2	5	137	27.4	17.3		
6	Row 3	5	130	26	16.5		
7							
8	Column 1	3	69	23	1		
9	Column 2	3	90	30	4		
10	Column 3	3	78	26	1		
11	Column 4	3	70	23.33333	2.333333		
12	Column 5	3	95	31.66667	0.333333		
13							
14							
15	ANOVA						
16	Source of Variation	SS	df	MS	F	P-value	F crit
17	Rows	5.2	2	2.6	1.714286	0.2401	4.4589701
18	Columns	183.0667	4	45.76667	30.17582	7.09E-05	3.8378534
19	Error	12.13333	8	1.516667			
20							
21	Total	200.4	14				

FIGURE 12.14
MS Excel output for Example 12.2

The **Two-Way Analysis of Variance** dialog box will appear on the screen (Figure 12.16). By using **Select**, place **Sales volume generation** in **Response**, region in the **Row factor**, and different salesmen in the **Column factor**. Place the desired confidence level in the appropriate box (Figure 12.16). Click **OK**, Minitab will calculate the *F* and *p* value for the test (shown in Figure 12.17).

When using Minitab for randomized block design, data should be arranged in a different manner (as shown in Figure 12.15). The observations should be “stacked” in one column. A second column should be created for row (block) identifiers and a third column should be created for column (treatment) identifiers (Figure 12.15).

	C1-T	C2	C3-T
	Region	Sales volume generation	Salesmen
1	North	24	S1
2	North	30	S2
3	North	26	S3
4	North	23	S4
5	North	32	S5
6	Central	22	S1
7	Central	32	S2
8	Central	27	S3
9	Central	25	S4
10	Central	31	S5
11	South	23	S1
12	South	28	S2
13	South	25	S3
14	South	22	S4
15	South	32	S5

FIGURE 12.15

Arrangement of data in Minitab sheet for randomized block design

FIGURE 12.16

Minitab Two-Way Analysis of Variance dialog box

Two-way ANOVA: Sales volume generation versus Region, Salesmen

Source	DF	SS	MS	F	P
Region	2	5.200	2.6000	1.71	0.240
Salesmen	4	183.067	45.7667	30.18	0.000
Error	8	12.133	1.5167		
Total	14	200.400			

S = 1.232 R-Sq = 93.95% R-Sq(adj) = 89.40%

FIGURE 12.17

Minitab output for Example 12.2

SELF-PRACTICE PROBLEMS

- 12B1. The table below shows data in the form of a randomized block design.

Block level	Treatment level				
	1	2	3	4	5
1	16	18	19	19	24
2	18	19	22	23	23
3	19	20	23	23	22
4	22	21	21	22	25
5	24	22	24	21	21

Use a randomized block design analysis to examine:

- (1) Significant difference in the treatment level.
- (2) Significant difference in the block level.

Take 95% as confidence level for testing the hypotheses.

- 12B2. The table below shows data in form of a randomized block design

Block level	Treatment level				
	1	2	3	4	5
1	30	45	45	63	80
2	32	46	49	65	82
3	33	43	52	68	85
4	31	47	55	70	90

Use a randomized block design analysis to examine:

- (1) Significant difference in the treatment level.
- (2) Significant difference in the block level.

Take 90% as the confidence level for testing the hypotheses.

- 12B3. A researcher has obtained randomly selected sales data (in thousand rupees) of four companies: Company 1, Company 2, Company 3, and Company 4. These data are arranged in a randomized block design with respect to company and region. Use a randomized block design analysis to examine:

- (1) Significant difference in average sales of four different companies.
- (2) Significant difference in average sales of three different regions.

Take $\alpha = 0.05$ for testing the hypotheses.

	Company 1	Company 2	Company 3	Company 4
Region 1	26	32	40	12
Region 2	28	35	45	17
Region 3	30	38	50	21

12.6 FACTORIAL DESIGN (TWO-WAY ANOVA)

In some real-life situations, a researcher has to explore two or more treatments simultaneously. This type of experimental design is referred to as factorial design. In a factorial design, two or more treatment variables are studied simultaneously. For example, in the previous example, we had discussed the variation in performance of salesmen due to one blocking variable, region. Salesmen performance may also depend upon various other variables such as support provided by the company, attitude of a particular salesman, support from the dealer network, support from the retailer, etc. All these four variables (and many

In some real-life situations, a researcher has to explore two or more treatments simultaneously. This type of experimental design is referred to as factorial design.

Factorial design provides an opportunity to study the interaction effect of two treatment variables.

other variables depending upon the situation) can be included in the experimental design and can be studied simultaneously. In this section, we will study the factorial design with two treatment variables.

Factorial design has many advantages over completely randomized design. If we use completely randomized design for measuring the effect of two treatment variables, we will have to apply two complete randomized designs. Factorial design provides a platform to analyse both the treatment variables simultaneously in one experimental design. In a factorial design, a researcher can control the effect of multiple treatment variables. In addition, factorial design provides an opportunity to study the interaction effect of two treatment variables. It is important to understand that the randomized block design concentrates on one treatment (column) and control for a blocking effect (row effect). Randomized block design does not provide the opportunity to study the interaction effect of treatment and block. This facility is available only in factorial design.

12.6.1 Null and Alternative Hypotheses in a Factorial Design

A two-way analysis of variance is used to test the hypothesis of a factorial design having two factors. In light of this, the null and alternative hypotheses for the treatment effect can be stated as below:

Row effect: H_0 : All the row means are equal.

H_1 : All the row means are not equal.

Column effect: H_0 : All the column means are equal.

H_1 : All the column means are not equal.

Interaction effect: H_0 : Interaction effects are zero.

H_1 : Interaction effect is not zero (present).

12.6.2 Formulas for Calculating SST (Total Sum of Squares) and Mean Squares in a Factorial Design (Two-Way Analysis of Variance)

$$\text{SSC} \text{ (sum of squares between columns)} = nr \sum_{j=1}^c (\bar{x}_j - \bar{\bar{x}})^2$$

where c is the number of column treatments, r the number of row treatments, n the number of observations in each cell, \bar{x}_j the sample mean of Group j , and $\bar{\bar{x}}$ the grand mean

and

$$\text{MSC (mean square)} = \frac{\text{SSC}}{c-1}$$

where SSC is the sum of squares between columns and $c-1$ the degrees of freedom (number of columns – 1).

$$\text{SSR} \text{ (sum of squares between rows)} = nc \sum_{i=1}^r (\bar{x}_i - \bar{\bar{x}})^2$$

where c is the number of column treatments, r the number of row treatments, n the number of observations in each cell, \bar{x}_i the sample mean of Group i (row means), and $\bar{\bar{x}}$ the grand mean

and

$$\text{MSR (mean square)} = \frac{\text{SSR}}{r-1}$$

where SSR is the sum of squares between rows and $r-1$ the degrees of freedom (number of rows – 1).

$$\text{SSI} \text{ (sum of squares interaction)} = n \sum_{i=1}^r \sum_{j=1}^c (\bar{x}_{ij} - \bar{x}_j - \bar{x}_i + \bar{\bar{x}})^2$$

where c is the number of column treatments, r the number of row treatments, n the number of observations in each cell, \bar{x}_i the sample mean of Group i (row means), \bar{x}_j the sample mean of Group j (column means), \bar{x}_{ij} the mean of the cell corresponding to i th row and j th column (cell mean), and $\bar{\bar{x}}$ the grand mean

$$\text{and } \text{MSI (mean square)} = \frac{\text{SSI}}{(r-1)(c-1)}$$

where SSI is the sum of squares interaction and $(r-1)(c-1)$ the degrees of freedom.

$$\text{SSE (sum of squares errors)} = \sum_{i=1}^r \sum_{j=1}^c \sum_{k=1}^n (x_{ijk} - \bar{x}_{ij})^2$$

where c is the number of column treatments, r the number of row treatments, n the number of observations in each cell, x_{ijk} the individual observation, \bar{x}_{ij} the mean of the cell corresponding to i th row and j th column (cell mean)

$$\text{and } \text{MSE (mean square)} = \frac{\text{SSE}}{rc(n-1)}$$

where SSE is the sum of squares of errors and $rc(n-1)$ the degrees of freedom.

$$\text{SST (total sum of squares)} = \sum_{i=1}^r \sum_{j=1}^c \sum_{k=1}^n (x_{ijk} - \bar{\bar{x}})^2$$

where c is the number of column treatments, r the number of row treatments, n the number of observations in each cell, x_{ijk} the individual observation, $\bar{\bar{x}}$ the grand mean.

$$\text{and } \text{MST (mean square)} = \frac{\text{SST}}{N-1}$$

where SST is the total sum of squares and $N-1$ the degrees of freedom (total number of observations - 1).

12.6.3 Applying the F -Test Statistic

As discussed, the total sum of squares consists of four parts: SST (total sum of squares) = SSC (sum of squares between columns) + SSR (sum of squares between rows) + SSI (sum of squares interaction) + SSE (sum of squares of errors)

In case of two-way ANOVA, the F value can be obtained as below:

F -test statistic in two-way ANOVA

$$F_{\text{treatment(columns)}} = \frac{\text{MSC}}{\text{MSE}}$$

where MSC is the mean square column and MSE the mean square error

with $c-1$, degrees of freedom for numerator and

$rc(n-1)$ degrees of freedom for denominator.

$$F_{\text{blocks(rows)}} = \frac{\text{MSR}}{\text{MSE}}$$

where MSR is the mean square row and MSE the mean square error

with $r-1$, degrees of freedom for numerator and

$rc(n-1)$ degrees of freedom for denominator.

$$F_{\text{interaction(column} \times \text{row)}} = \frac{\text{MSI}}{\text{MSE}}$$

where MSI is the mean square interaction and MSE the mean square error with $(r - 1)(c - 1)$, degrees of freedom for numerator and $rc(n - 1)$, degrees of freedom for denominator.

For a given level of significance α , rules for acceptance or rejection of null hypothesis are as below:

For a given level of significance α , rules for acceptance or rejection of null hypothesis

Reject H_0 , if $F_{calculated} > F_{critical}$, otherwise, do not reject H_0 .

12.6.4 ANOVA Summary Table for Two-Way ANOVA

The result of ANOVA for a factorial design is usually presented in an ANOVA table (shown in Table 12.12). The entries in the table consist of SSC (sum of squares between columns), SSR (sum of squares between rows), SSI (sum of squares interaction), SSE (sum of squares of errors), SST (total sum of squares); corresponding degrees of freedom ($c - 1$; $r - 1$; $(c - 1)(r - 1)$; $rc(n - 1)$ and $(N - 1)$; MSC (mean square column); MSR (mean square row); MSI (mean square interaction) and MSE (mean square error); F values in terms of $F_{treatment}$; F_{block} , and $F_{interaction}$. Software programs such as MS Excel, Minitab, and SPSS, calculate p -value test in the ANOVA table, which allows a researcher to make inferences directly without taking help from the critical values of the F distribution.

TABLE 12.12

ANOVA Summary table for two-way ANOVA

Source of variation	Sum of squares	Degrees of freedom	Mean squares	F-Value
Sum of squares between columns	SSC	$c - 1$	$MSC = \frac{SSC}{c - 1}$	$F_{treatment} = \frac{MSC}{MSE}$
Sum of squares between rows	SSR	$r - 1$	$MSR = \frac{SSR}{r - 1}$	$F_{block} = \frac{MSR}{MSE}$
Sum of squares interaction	SSI	$(c - 1)(r - 1)$	$MSI = \frac{SSI}{(c - 1)(r - 1)}$	$F_{interaction} = \frac{MSI}{MSE}$
Sum of squares of errors	SSE	$rc(n - 1)$	$MSE = \frac{SSE}{rc(n - 1)}$	
Total	SST	$N - 1$		

Example 12.3

Chhattisgarh Steel and Iron Mills is a leading steel rod manufacturing company of Chhattisgarh. The company produces 8-metre long steel rods, which are used in the construction of buildings. The company has four machines which manufacture steel rods in three shifts. The company's quality control officer wants to test whether there is any difference in the average length of the iron rods by shifts or by machines. Data given in Table 12.13 is organized by machines and shifts obtained through a random sampling process. Employ a two-way analysis of variance and determine whether there are any significant differences in effects. Take $\alpha = 0.05$.

TABLE 12.13

Length of the iron rod in different shifts and produced by different machines

Machines	Length of the iron rod		
	Shift 1	Shift 2	Shift 3
1	8.12	8.11	8.04
	8.01	8.12	8.06
	8.05	8.06	8.11
2	7.98	7.88	7.89
	7.89	7.77	7.96
	7.99	7.95	7.98
3	8.22	8.24	8.17
	8.25	8.20	8.19
	8.26	8.18	8.16
4	7.79	7.88	7.73
	7.75	7.77	7.74
	7.73	7.72	7.71

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

Row effect: H_0 : All the row means are equal.

H_1 : All the row means are not equal.

Column effect: H_0 : All the column means are equal.

H_1 : All the column means are not equal.

Interaction effect: H_0 : Interaction effects are zero.

H_1 : Interaction effect is not zero (present).

Step 2: Determine the appropriate statistical test

F-test statistic in two-way ANOVA

$$F_{\text{treatment(columns)}} = \frac{\text{MSC}}{\text{MSE}}$$

where MSC is the mean square column and MSE the mean square error

with $c - 1$, degrees of freedom for numerator and

$rc(n - 1)$ degrees of freedom for denominator.

$$F_{\text{blocks(rows)}} = \frac{\text{MSR}}{\text{MSE}}$$

where MSR is the mean square row and MSE the mean square error

with $r - 1$, degrees of freedom for numerator and

$rc(n - 1)$ degrees of freedom for denominator.

$$F_{\text{interaction(column} \times \text{row)}} = \frac{\text{MSI}}{\text{MSE}}$$

where MSI is the mean square interaction and MSE is the mean square error. with $(r - 1)(c - 1)$, degrees of freedom for numerator and $rc(n - 1)$ degrees of freedom for denominator.

Step 3: Set the level of significance

Let $\alpha = 0.05$.

Step 4: Set the decision rule

For a given level of significance α , the rules for acceptance or rejection of the null hypothesis are

Reject H_0 if $F_{\text{calculated}} > F_{\text{critical}}$, otherwise, do not reject H_0 .

For treatments, degrees of freedom = $(c - 1) = (3 - 1) = 2$

For blocks, degrees of freedom = $(r - 1) = (4 - 1) = 3$

For interaction, degrees of freedom = $(c - 1)(r - 1) = 2 \times 3 = 6$

For error, degrees of freedom $rc(n - 1) = 4 \times 3 \times 2 = 24$

Step 5: Collect the sample data

The sample data is given in Table 12.14:

TABLE 12.14

Sample data for Example 12.3 and computation of different means

Machines	Length of the iron rod			\bar{x}_i
	Shift 1	Shift 2	Shift 3	
1	8.12	8.11	8.04	
	8.01	8.12	8.06	
	8.05	8.06	8.11	
	$\bar{x}_{11} = 8.06$	$\bar{x}_{12} = 8.0966$	$\bar{x}_{13} = 8.07$	8.0755
	7.98	7.88	7.89	
	7.89	7.77	7.96	
2	7.99	7.95	7.98	
	$\bar{x}_{21} = 7.9533$	$\bar{x}_{22} = 7.8666$	$\bar{x}_{23} = 7.9433$	7.9211
	8.22	8.24	8.17	
	8.25	8.20	8.19	
	8.26	8.18	8.16	
	$\bar{x}_{31} = 8.2433$	$\bar{x}_{32} = 8.2066$	$\bar{x}_{33} = 8.1733$	8.2077
3	7.79	7.88	7.73	
	7.75	7.77	7.74	
	7.73	7.72	7.71	
	$\bar{x}_{41} = 7.7566$	$\bar{x}_{42} = 7.79$	$\bar{x}_{43} = 7.7266$	7.7577
	$\bar{x}_j = 8.0033$	7.99	7.9783	

\bar{x} = Grand mean = 7.99055

Step 6: Analyse the data

$$\begin{aligned} \text{SSR (sum of squares between rows)} &= nc \sum_{i=1}^r (\bar{x}_i - \bar{\bar{x}})^2 \\ &= (3 \times 3) \left[(8.0755 - 7.99055)^2 + (7.9211 - 7.99055)^2 + (8.2077 - 7.99055)^2 + (7.7577 - 7.99055)^2 \right] \\ &= 1.02077 \end{aligned}$$

$$\begin{aligned} \text{SSC (sum of squares between columns)} &= nr \sum_{j=1}^c (\bar{x}_j - \bar{\bar{x}})^2 \\ &= (3 \times 4) \left[(8.003 - 7.99055)^2 + (7.99 - 7.99055)^2 + (7.9783 - 7.99055)^2 \right] \\ &= 0.00376 \end{aligned}$$

$$\begin{aligned} \text{SSI (sum of squares interaction)} &= n \sum_{i=1}^r \sum_{j=1}^c (\bar{x}_{ij} - \bar{x}_j - \bar{x}_i + \bar{\bar{x}})^2 \\ &= 3 \times \left[(8.06 - 8.0755 - 8.003 + 7.99055)^2 + (8.0966 - 8.0755 - 7.99 + 7.99055)^2 + \dots + (7.7266 - 7.7577 - 7.9783 + 7.99055)^2 \right] \\ &= 0.02527 \end{aligned}$$

$$\begin{aligned} \text{SSE (sum of squares errors)} &= \sum_{i=1}^r \sum_{j=1}^c \sum_{k=1}^n (x_{ijk} - \bar{x}_{ij})^2 \\ &= \left[(8.12 - 8.06)^2 + (8.01 - 8.06)^2 + \dots + (7.74 - 7.7266)^2 + (7.71 - 7.7266)^2 \right] \\ &= 0.0568 \end{aligned}$$

$$\begin{aligned} \text{SST (total sum of squares)} &= \sum_{i=1}^r \sum_{j=1}^c \sum_{k=1}^n (x_{ijk} - \bar{\bar{x}})^2 \\ &= \left[(8.12 - 7.99055)^2 + (8.01 - 7.99055)^2 + \dots + (7.74 - 7.99055)^2 + (7.71 - 7.99055)^2 \right] \\ &= 1.106589 \end{aligned}$$

$$\text{MSR (mean square)} = \frac{\text{SSR}}{r-1} = \frac{1.02077}{3} = 0.340256$$

$$\text{MSC (mean square)} = \frac{\text{SSC}}{c-1} = \frac{0.00376}{2} = 0.00188$$

$$\text{MSI (mean square)} = \frac{\text{SSI}}{(r-1)(c-1)} = \frac{0.02527}{6} = 0.00421$$

$$\text{MSE (mean square)} = \frac{\text{SSE}}{rc(n-1)} = \frac{0.05680}{24} = 0.002367$$

$$F_{\text{treatment}} = \frac{\text{MSC}}{\text{MSE}} = \frac{0.00188}{0.002367} = 0.79$$

$$F_{\text{block}} = \frac{\text{MSR}}{\text{MSE}} = \frac{0.340256}{0.002367} = 143.7$$

$$F_{\text{interaction}} = \frac{\text{MSI}}{\text{MSE}} = \frac{0.004211}{0.002367} = 1.78$$

TABLE 12.15
ANOVA Summary table for Example 12.3

Source of variation	Sum of squares	Degrees of freedom	Mean squares	F Value
Sum of squares between columns	SSC	$3 - 1 = 2$	$MSC = 0.00188$	$F_{treatment} = 0.79$
Sum of squares between rows	SSR	$4 - 1 = 3$	$MSR = 0.340256$	$F_{block} = 143.7$
Sum of squares interaction	SSI	$(3 - 1)(4 - 1) = 6$	$MSI = 0.004211$	$F_{interaction} = 1.78$
Sum of squares of errors	SSE	$rc(n - 1) = 24$	$MSE = 0.002367$	
Total	SST	$N - 1 = 35$		

Table 12.15 presents the ANOVA summary table for Example 12.3.

Step 7: Arrive at a statistical conclusion and business implication

At 95% confidence level, the critical value obtained from the table is $F_{0.05, 2, 24} = 3.40$, $F_{0.05, 3, 24} = 3.01$ and $F_{0.05, 6, 24} = 2.51$.

The calculated value of F for columns is 0.79. This is less than the tabular value (3.40) and falls in the acceptance region. Hence, the null hypothesis is accepted and the alternative hypothesis is rejected.

The calculated value of F for rows is 143.77. This is greater than the tabular value (3.01) and falls in the rejection region. Hence, the null hypothesis is rejected and alternative hypothesis is accepted.

The calculated value of F for interaction is 1.78. This is less than the tabular value (2.51) and falls in the acceptance region. Hence, the null hypothesis is accepted and the alternative hypothesis is rejected.

The result indicates that there is a significant difference in the steel rods produced by different machines. The results also indicate that the difference in the length of the steel rods produced in three shifts are not significant and the differences obtained (as exhibited from the sample result) are due to chance. Additionally, interaction between machines and shifts is also not significant and differences (as exhibited from the sample result) are due to chance. Therefore, the management must focus on the machines to ensure that the steel rods produced by all the machines are uniform.

12.6.5 Using MS Excel for Hypothesis Testing with the F Statistic in a Factorial Design

First, select **Tool** from the menu bar. From this menu, select **Data Analysis**. The **Data Analysis** dialog box will appear on the screen. From the **Data Analysis** dialog box, select **Anova: Two-Factor With Replication** and click **OK** (Figure 12.18). The **Anova: Two-Factor With**

Replication dialog box will appear on the screen. Enter the location of the sample in **Input Range**. Place the value of **Rows per sample** (number of observations per cell). Place the value of α and click **OK** (Figure 12.19). The MS Excel output as shown in (Figure 12.20) will appear on the screen. The arrangement of data in MS Excel worksheet for a factorial design (two-way ANOVA) is shown in Figure 12.21.

FIGURE 12.18
MS Excel Data Analysis dialog box

FIGURE 12.19
MS Excel Anova: Two-Factor With Replication dialog box

ANOVA						
Source of Variation	SS	df	MS	F	P-value	F crit
Sample	1.020767	3	0.340256	143.77	1.81E-15	3.008787
Columns	0.003756	2	0.001878	0.793427	0.463801	3.402826
Interaction	0.025267	6	0.004211	1.779343	0.146063	2.508189
Within	0.0568	24	0.002367			
Total	1.106589	35				

FIGURE 12.20
MS Excel output for Example 12.3

	A	B	C	D
1		Shift 1	Shift 2	Shift 3
2	Machine 1	8.12	8.11	8.04
3		8.01	8.12	8.06
4		8.05	8.06	8.11
5	Machine 2	7.98	7.88	7.89
6		7.89	7.77	7.96
7		7.99	7.95	7.98
8	Machine 3	8.22	8.24	8.17
9		8.25	8.2	8.19
10		8.26	8.18	8.16
11	Machine 4	7.79	7.88	7.73
12		7.75	7.77	7.74
13		7.73	7.72	7.71

FIGURE 12.21

Arrangement of data in MS Excel worksheet for a factorial design (Example 12.3)

FIGURE 12.22

Minitab Two-Way Analysis of Variance dialog box

12.6.6 Using Minitab for Hypothesis Testing with the *F* Statistic in a Randomized Block Design

Select **Stat** from the menu bar. A pull-down menu will appear on the screen, from this menu, select **ANOVA**. Another pull-down menu will appear on the screen, from this pull-down menu, select **Two-Way Analysis of Variance**.

The **Two-Way Analysis of Variance** dialog box will appear on the screen (Figure 12.22). By using **Select**, place Mean Length in the **Response** box, Machine in the **Row factor** box, and Shift in the **Column factor** box. Check **Display means** against **Row factor** and **Column factor**. Place the desired confidence level in the **Confidence level** box (Figure 12.22). Click **OK**, Minitab will calculate the *F* and *p* value for the test (shown in Figure 12.23). The placement of data in the Minitab worksheet should be done in the same manner as described for Example 12.2 in the procedure of using Minitab for hypothesis testing with *F* statistic in a randomized block design.

Two-way ANOVA: Mean length versus Machine, Shift

Source	DF	SS	MS	F	P
Machine	3	1.02077	0.340256	143.77	0.000
Shift	2	0.00376	0.001878	0.79	0.464
Interaction	6	0.02527	0.004211	1.78	0.146
Error	24	0.05680	0.002367		
Total	35	1.10659			

S = 0.04865 R-Sq = 94.87% R-Sq(adj) = 92.51%

FIGURE 12.23
Minitab output for Example 12.3

SELF-PRACTICE PROBLEMS

- 12C1. Perform two-way ANOVA on the data arranged in the form of a two-way factorial design below:

Treatment I			
	A	B	C
	23	24	25
D	25	27	24
	27	29	22

Treatment 2			
	A	B	C
	28	25	29
E	30	30	32
	31	32	34

- 12C2. Perform two-way ANOVA analysis on the data arranged in form of a two-way factorial design as below:

Treatment I			
	A	B	C
D	1.3	2.1	3.8
	1.5	2.9	3.9

Treatment 2			
	A	B	C
E	1.8	3.0	4.3
	1.7	3.2	4.8

Treatment I			
	A	B	C
F	1.9	5.1	5.8
	2.1	5.3	5.9

- 12C3. A company organized a training programme for three categories of officers: sales managers, zonal managers, and regional managers. The company also considered

the education level of the employees. Based on their qualifications, officers were also divided into three categories: graduate, post graduates, and doctorates. The company wants to ascertain the effectiveness of the training programme on employees across designation and educational levels. The scores obtained from randomly selected employees across different categories are given below:

	<i>Designation</i>	<i>Sales managers</i>	<i>Zonal managers</i>	<i>Regional managers</i>
<i>Qualification</i>				
Graduate	30	34	38	
	40	40	39	
	42	42	40	
	33	45	42	
	35	36	40	

	<i>Designation</i>	<i>Sales managers</i>	<i>Zonal managers</i>	<i>Regional managers</i>
Post graduates	39	38	43	
	41	42	41	
	39	43	32	
<i>Qualification</i>				
		34	44	30
	Doctorate	38	45	28
		39	37	32
		35	38	29

Employ a two-way analysis of variance and determine whether there are significant differences in effects. Take $\alpha = 0.05$

Example 12.4

Suppose a researcher wants to know the difference in average income (in million rupees) of five different companies of the Tata Group. These companies are: Avaya Globalconnect Ltd (Tata Telecom Ltd), Tata Chemicals Ltd, Tata Coffee Ltd, Tata Communications Ltd, and Tata Tea Ltd. With access to the quarterly sales data of these companies, the researcher has randomly selected the income of these companies for six quarters (Table 12.16)

TABLE 12.16

Income of five companies of the Tata Group in six randomly selected quarters

<i>Quarters</i>	<i>Avaya Global-connect Ltd (in million rupees)</i>	<i>Tata Chemicals Ltd (in million rupees)</i>	<i>Tata Coffee Ltd (in million rupees)</i>	<i>Tata Communications Ltd (in million rupees)</i>	<i>Tata Tea Ltd (in million rupees)</i>
Dec 1998	355.8	3320.7	202.4	17297	2041.6
Mar 2001	1100.4	3406.3	562.3	21429	2373.1
Jun 2002	581.5	3493.2	370.4	14262	1942.3
Sep 2003	931.2	8374.9	493.7	8218	2106.4
Dec 2004	983.6	10,908.3	607.9	9200	2419.7
Jun 2006	1134.2	7600.7	586.6	9510	2655.8

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed November 2008, reproduced with permission.

Use one-way ANOVA to analyse the significant difference in the average quarterly income of companies. Take 95% as the confidence level.

Solution

The seven steps of hypotheses testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

$$H_0: \mu_1 = \mu_2 = \mu_4 = \mu_5$$

and

$$H_1: \text{All the means are not equal}$$

Step 2: Determine appropriate statistical test

The appropriate test statistic is F -test statistic in one-way ANOVA

$$F = \frac{\text{MSC}}{\text{MSE}}$$

where MSC is the mean square column and MSE the mean square error.

Step 3: Set the level of significance

Alpha has been specified as 0.05. So, confidence level is 95%.

Step 4: Set the decision rule

For a given confidence level 95%, rules for acceptance or rejection of null hypothesis

Reject H_0 if $F_{(\text{Calculated})} > F_U$ (Upper-tail value of F),
otherwise, do not reject H_0 .

In this example, for the numerator and denominator, the degree of freedom is 4 and 25, respectively. The critical F value is $F_{0.05, 4, 25} = 2.76$.

Step 5: Collect the sample data

The sample data is shown in Table 12.17:

TABLE 12.17

Sample data for Tata Group Example 12.4

Quarters	Avaya Globalconnect Ltd (in million rupees)	Tata Chemicals Ltd (in million rupees)	Tata Coffee Ltd (in million rupees)	Tata Communications Ltd (in million rupees)	Tata Tea Ltd (in million rupees)
Dec 1998	355.8	3320.7	202.4	17297	2041.6
Mar 2001	1100.4	3406.3	562.3	21429	2373.1
Jun 2002	581.5	3493.2	370.4	14262	1942.3
Sep 2003	931.2	8374.9	493.7	8218	2106.4
Dec 2004	983.6	10908.3	607.9	9200	2419.7
Jun 2006	1134.2	7600.7	586.6	9510	2655.8

Step 6: Analyse the data

The MS Excel analysis of the data is shown in Figure 12.24.

Step 7: Arrive at a statistical conclusion and business implication

At 95% confidence level, the critical value obtained from the table is $F_{0.05, 4, 25} = 2.76$. The calculated value of F is 22.34, which is greater than the tabular value (critical value) and falls in the rejection. Hence, the null hypothesis is rejected and the alternative hypothesis is accepted.

Therefore, there is a significant difference in the average quarterly income of companies.

	A	B	C	D	E	F	G
1	Anova: Single Factor						
2							
3	SUMMARY						
4	Groups	Count	Sum	Average	Variance		
5	Column 1	6	5086.7	847.78333	96841.722		
6	Column 2	6	37104.1	6184.0167	10456120		
7	Column 3	6	2823.3	470.55	24644.211		
8	Column 4	6	79916	13319.333	27996135		
9	Column 5	6	13538.9	2256.4833	73420.79		
10							
11							
12	ANOVA						
13	Source of Variation	SS	df	MS	F	P-value	F crit
14	Between Groups	690949308.9	4	172737327	22.347996	5.98E-08	2.7587105
15	Within Groups	193235810	25	7729432.4			
16							
17	Total	884185118.9	29				

FIGURE 12.24

MS Excel output exhibiting summary statistics and ANOVA table for Example 12.4

Example 12.5

A researcher wants to estimate the average quarterly difference in the net sales of five companies of JK group. Due to some reasons, he could not obtain the data on average net sales of these companies. He has taken net sales of the five companies for six randomly selected quarters as indicated in Table 12.18.

TABLE 12.18

Net sales of five companies of JK group in different randomly selected quarters

Quarters	JK Lakshmi Cement Ltd (in million rupees)	JK Paper Ltd (in million rupees)	JK Pharmachem Ltd (in million rupees)	JK Synthetics Ltd (in million rupees)	JK Tyre & Inds. Ltd (in million rupees)
Dec 1999	1460.4	299.9	173.5	1042	2680.2
Mar 2001	951.1	351.1	156.7	1064	2785.2
Jun 2002	982.4	1460.9	231	1378	3171.2
Jun 2003	852.9	1445.6	188.6	1413	3230.6
Jun 2004	1208.3	1689.6	80.4	1987.6	5145.1
Dec 2004	1182.3	1543.7	50	752	4258

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed November 2008, reproduced with permission.

Use one-way ANOVA to analyse the significant difference in the average quarterly net sales. Take 90% as the confidence level.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

$$H_0: \mu_1 = \mu_2 = \mu_3 = \mu_4 = \mu_5$$

and

$$H_1: \text{All the means are not equal}$$

Step 2: Determine the appropriate statistical test

The appropriate test statistic is F -test statistic in one-way ANOVA

$$F = \frac{\text{MSC}}{\text{MSE}}$$

where MSC is the mean square column and MSE is the mean square error.

Step 3: Set the level of significance

For testing the hypotheses, alpha has been specified as 0.05 ($\alpha = 0.05$).

Step 4: Set the decision rule

For a given level of significance ($\alpha = 0.05$), rules for acceptance or rejection of the null hypothesis

Reject H_0 , if $F_{(\text{Calculated})} > F_U$ (Upper-tail value of F),
otherwise, do not reject H_0 .

The degree of freedom for numerator and denominator is 4 and 25, respectively. The critical F value is $F_{0.10, 4, 25} = 2.18$

Step 5: Collect the sample data

The sample data is given in Table 12.19:

TABLE 12.19

Sample data for Example 12.5

Quarters	JK Lakshmi Cement Ltd (in million rupees)	JK Paper Ltd (in million rupees)	JK Pharamachem Ltd (in million rupees)	JK Synthetics Ltd (in million rupees)	JK Tyre & Inds. Ltd (in million rupees)
Dec 1999	1460.4	299.9	173.5	1042	2680.2
Mar 2001	951.1	351.1	156.7	1064	2785.2
Jun 2002	982.4	1460.9	231	1378	3171.2
Jun 2003	852.9	1445.6	188.6	1413	3230.6
Jun 2004	1208.3	1689.6	80.4	1987.6	5145.1
Dec 2004	1182.3	1543.7	50	752	4258

Step 6: Analyse the data

The MS Excel analysis of the data is shown in Figure 12.25.

Step 7: Arrive at a statistical conclusion and business implication

The critical value obtained from the table is $F_{0.10, 4, 25} = 2.18$. The computed value of F is obtained as 30.47. This computed value (30.47) is greater than the critical value (2.18) and falls in the rejection region. Hence, null hypothesis is rejected and alternative hypothesis is accepted.

	A	B	C	D	E	F	G
1	Anova: Single Factor						
2							
3	SUMMARY						
4	Groups	Count	Sum	Average	Variance		
5	Column 1	6	6637.4	1106.233	49043.32		
6	Column 2	6	6790.8	1131.8	397826		
7	Column 3	6	880.2	146.7	4685.384		
8	Column 4	6	7636.6	1272.767	181952.2		
9	Column 5	6	21270.3	3545.05	926487.6		
10							
11							
12	ANOVA						
13	Source of Variation	SS	df	MS	F	P-value	F crit
14	Between Groups	38029281	4	9507320	30.47229	2.77E-09	2.18424157
15	Within Groups	7799972	25	311998.9			
16							
17	Total	45829253	29				

FIGURE 12.25

Excel output exhibiting summary statistics and ANOVA table for Example 12.5

At 90% confidence level, there is a significant difference between the net sales of five companies of the JK group. The researcher is now 90% confident that there exists a significant difference between the net sales of five companies of JK group.

Example 12.6

A leading shoe manufacturer has 500 showrooms across the country. The company wants to know the average difference in sales of these showrooms. It also wants to know the average sales difference between salesmen. For ascertaining the productivity of different salesmen, the company has adopted a practice of retaining one salesman for three months at one showroom. The company randomly selected five showrooms and five salesmen from each of the showrooms. Table 12.20 exhibits the average sales (in thousand rupees) from showrooms and the individual contribution of the five salesmen placed at different showrooms.

TABLE 12.20

Sales volume generated by five salesmen and sales from different showrooms (in thousand rupees)

Showrooms		Showroom 1	Showroom 2	Showroom 3	Showroom 4	Showroom 5
Salesmen						
Salesman 1		55	72	45	85	50
Salesman 2		56	70	50	88	49
Salesman 3		58	68	55	89	45
Salesman 4		60	70	42	90	42
Salesman 5		62	73	41	91	40

Use a randomized block design analysis to examine

- (1) Whether the salesmen significantly differ in productivity?
- (2) Whether there is a significant difference between the average sales of showrooms?

Take 99% as confidence level for testing the hypotheses.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be divided in two parts: For columns (showrooms) and for rows (salesmen).

For columns (showrooms), null and alternative hypotheses can be stated as below:

$$H_0 : \mu_1 = \mu_2 = \mu_3 = \mu_4 = \mu_5$$

and

$$H_1 : \text{All the column means are not equal}$$

For rows (salesmen), null and alternative hypotheses can be stated as below:

$$H_0 : \mu_1 = \mu_2 = \mu_3 = \mu_4 = \mu_5$$

and

$$H_1 : \text{All the row means are not equal}$$

Step 2: Determine the appropriate statistical test

F-test statistic in randomized block design

$$F_{\text{treatment(columns)}} = \frac{\text{MSC}}{\text{MSE}}$$

where MSC is the mean square column and MSE the mean square error.
with $c - 1$, degrees of freedom for numerator and

$n - r - c + 1 = (c - 1)(r - 1)$, degrees of freedom for denominator.

$$F_{\text{blocks(rows)}} = \frac{\text{MSR}}{\text{MSE}}$$

where MSR is the mean square row and MSE the mean square error
with $r - 1$, degrees of freedom for numerator and
 $n - r - c + 1 = (c - 1)(r - 1)$, degrees of freedom for denominator.

Step 3: Set the level of significance

Level of significance α is taken as 0.01.

Step 4: Set the decision rule

For a given level of significance 0.01, rules for acceptance or rejection of null hypothesis

Reject H_0 , if $F_{\text{calculated}} > F_{\text{critical}}$, otherwise do not reject H_0 .

Step 5: Collect the sample data

The sample data is given in Table 12.21.

TABLE 12.21
Column means and row means for Example 12.6

Salesmen \ Showrooms		Show-room 1	Show-room 2	Show-room 3	Show-room 4	Show-room 5	Block means
		Salesman 1	Salesman 2	Salesman 3	Salesman 4	Salesman 5	Treatment means
Salesman 1	55	72	45	85	50	61.4	
Salesman 2	56	70	50	88	49	62.6	
Salesman 3	58	68	55	89	45	63	
Salesman 4	60	70	42	90	42	60.8	
Salesman 5	62	73	41	91	40	61.4	
Treatment means	58.2	70.6	46.6	88.6	45.2		

Step 6: Analyse the data

Figure 12.26 exhibits the MS Excel output for Example 12.6. It shows the column descriptive statistics, row descriptive statistics, and the ANOVA table.

Step 7: Arrive at a statistical conclusion and business implication

At 1% level of significance, the critical value obtained from the table is $F_{0.01, 4, 16} = 4.77$.

FIGURE 12.26

MS Excel output exhibiting summary statistics and ANOVA table for Example 12.6

	A	B	C	D	E	F	G
1	Anova: Two-Factor Without Replication						
2							
3	SUMMARY	Count	Sum	Average	Variance		
4	Row 1	5	307	61.4	277.3		
5	Row 2	5	313	62.6	271.8		
6	Row 3	5	315	63	278.5		
7	Row 4	5	304	60.8	411.2		
8	Row 5	5	307	61.4	471.3		
9							
10	Column 1	5	291	58.2	8.2		
11	Column 2	5	353	70.6	3.8		
12	Column 3	5	233	46.6	34.3		
13	Column 4	5	443	88.6	5.3		
14	Column 5	5	226	45.2	18.7		
15							
16							
17	ANOVA						
18	Source of Variation	SS	df	MS	F	P-value	F crit
19	Rows	16.96	4	4.24	0.256736	0.901284	4.772578
20	Columns	6576.16	4	1644.04	99.54829	4.31E-11	4.772578
21	Error	264.24	16	16.515			
22							
23	Total	6857.36	24				

The calculated value of F for columns is 99.54. The calculated value of F (99.54) is greater than the critical value of F (4.77) and falls in the rejection region. Hence, null hypothesis is rejected and alternative hypothesis is accepted.

Calculated value of F for rows is 0.25. This is less than the tabular value (4.77) and falls in the acceptance region. Hence, null hypothesis is accepted and alternative hypothesis is rejected.

There is enough evidence to believe that there is a significant difference in the five showrooms in terms of the generation of sales volume. There is no significant difference in the sales volume generation capacity of the five salesmen. The result which we have obtained in terms of difference in sales volume generation capacity of the five salesmen may be due to chance. So, the management should concentrate on the different showrooms in order to generate equal sales from all the showrooms.

Example 12.7

The vice president of a firm that enjoys market monopoly is concerned about the entry of a multinational firm in the market. He wants to analyse the brand loyalty for the firm's products. The firm has randomly selected 10 customers and obtained their scores on a brand-loyalty measuring questionnaire. This questionnaire consisted of 10 questions with each question rated on a one to seven rating scale. The scores obtained by ten different customers for five different products are arranged in a randomized block design as shown in Table 12.22:

TABLE 12.22
Scores obtained by ten different customers for five different products

Customers	Product A	Product B	Product C	Product D	Product E
1	45	54	58	45	50
2	47	53	59	43	56
3	38	52	60	47	57
4	40	55	55	48	58
5	43	49	53	49	54
6	47	50	54	50	53
7	46	51	52	42	52
8	42	52	60	46	50
9	40	56	57	41	51
10	41	57	59	48	55

Use a randomized block design analysis to examine

- (1) Whether the scores obtained for five different products differ significantly?
- (2) Whether there is a significant difference between the average scores of the customers?

Take $\alpha = 0.05$ as the level of significance for testing the hypotheses

Solution

The seven steps of hypothesis testing can be performed as follows:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be divided in two parts: For columns (products) and for rows (customers).

For columns (products), null and alternative hypotheses can be stated as below:

$$H_0: \mu_1 = \mu_2 = \mu_3 = \mu_4 = \mu_5$$

and H_1 : All the column means are not equal

For rows (customers), null and alternative hypotheses can be stated as below:

$$H_0: \mu_1 = \mu_2 = \mu_3 = \mu_4 = \mu_5 = \mu_6 = \mu_7 = \mu_8 = \mu_9 = \mu_{10}$$

and H_1 : All the row means are not equal

Step 2: Determine the appropriate statistical test

F-test statistic in randomized block design

$$F_{\text{treatment (columns)}} = \frac{\text{MSC}}{\text{MSE}}$$

where MSC is the mean square column and MSE the mean square error.

with $c - 1$, degrees of freedom for numerator and

$n - r - c + 1 = (c - 1)(r - 1)$, degrees of freedom for denominator.

$$\text{and } F_{\text{blocks (rows)}} = \frac{\text{MSR}}{\text{MSE}}$$

where MSR is the mean square row and MSE the mean square error.

with $r - 1$, degrees of freedom for numerator and

$n - r - c + 1 = (c - 1)(r - 1)$, degrees of freedom for denominator.

Step 3: Set the level of significance

Level of significance α is taken as 0.05.

Step 4: Set the decision rule

For a given level of significance 0.05, rules for acceptance or rejection of null hypothesis:

Reject H_0 if $F_{\text{calculated}} > F_{\text{critical}}$, otherwise, do not reject H_0

Step 5: Collect the sample data

The sample data is given in Table 12.22

Step 6: Analyse the data

Figure 12.27 exhibits the Minitab output and Figure 12.28 exhibits the partial MS Excel for Example 12.7.

Step 7: Arrive at a statistical conclusion and business implication

At 5% level of significance, the critical value obtained from the table is $F_{0.05, 9, 36} = 2.15$ and $F_{0.05, 4, 36} = 2.63$.

For columns, the calculated value of F is 35.29. Calculated value of F (35.29) is greater than the critical value of F (2.63) and falls in the rejection region. Hence, null hypothesis is rejected and alternative hypothesis is accepted.

For rows the calculated value of F is 0.65. This value is less than the tabular value (2.15) and falls in the acceptance region. Hence, null hypothesis is accepted and the alternative hypothesis is rejected.

Two-way ANOVA: Scores versus Customers, Product

Source	DF	SS	MS	F	P
Customers	9	54.8	6.089	0.65	0.749
Product	4	1326.8	331.700	35.29	0.000
Error	36	338.4	9.400		
Total	49	1720.0			

S = 3.066 R-Sq = 80.33% R-Sq(adj) = 73.22%

FIGURE 12.27
Minitab output exhibiting ANOVA table and summary statistics for Example 12.7

ANOVA						
Source of variation	SS	df	MS	F	P-value	F crit
Rows	54.8	9	6.088889	0.647754	0.748915	2.152607472
Columns	1326.8	4	331.7	35.28723	5.36E-12	2.633532094
Error	338.4	36	9.4			
Total	1720	49				

FIGURE 12.28
Partial MS Excel output exhibiting ANOVA table for Example 12.7

There is enough evidence to believe that there is a significant difference in terms of mean scores for five different products. There is no significant difference in terms of scores obtained by 10 different customers. The result that we have obtained may be due to chance. So, the management should concentrate on ensuring customers loyalty for different products.

A company purchased four machines and installed them at four plants located at Raipur, Nagpur, Gwalior, and Indore. The machines are installed to produce one-metre long copper rods. The company provided training to four operators. These operators are employed on rotation basis at the four plants. After some time, the company received complaints about the variation in

Example 12.8

the length of copper rods produced by the four machines. The company randomly selected some copper rods produced by four different operators from the four plants. Table 12.23 shows this randomly selected data in form of a two-way factorial design.

TABLE 12.23

Length of randomly selected copper rods arranged in a two-way factorial design

		<i>Length of the copper rod</i>			
		<i>Raipur plant</i>	<i>Nagpur plant</i>	<i>Gwalior plant</i>	<i>Indore plant</i>
<i>Operators</i>	1	1.10	1.05	1.11	1.11
		1.15	1.06	1.12	1.21
		0.95	1.08	1.11	1.22
		1.05	1.11	1.09	1.20
	2	1.08	1.12	1.08	1.06
		1.09	1.11	1.06	1.05
		1.10	1.01	1.05	1.04
		1.11	1.05	1.04	1.01
	3	1.03	1.01	1.11	0.98
		1.04	1.02	1.12	1.01
		1.06	1.11	1.06	1.03
		1.07	0.95	1.07	1.01

Take $\alpha = 0.05$ and use the information given in Table 12.23 to perform a two-way ANOVA to determine whether there are significant differences in effects.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

Row effect: H_0 : All the row means are equal.
 H_1 : All the row means are not equal.

Column effect: H_0 : All the column means are equal.
 H_1 : All the column means are not equal.

Interaction effect: H_0 : Interaction effects are zero.
 H_1 : Interaction effect is not zero (present).

Step 2: Determine the appropriate statistical test

F-test statistic in two-way ANOVA is given as

$$F_{\text{treatment (columns)}} = \frac{\text{MSC}}{\text{MSE}}$$

where MSC is the mean square column and MSE the mean square error with $c - 1$, degrees of freedom for numerator and $rc(n - 1)$, degrees of freedom for denominator.

$$F_{\text{blocks (rows)}} = \frac{\text{MSR}}{\text{MSE}}$$

where MSR is the mean square row and MSE is the mean square error with $r - 1$, degrees of freedom for numerator and $rc(n - 1)$, degrees of freedom for denominator.

$$F_{\text{interaction}(\text{column} \times \text{row})} = \frac{\text{MSI}}{\text{MSE}}$$

where MSI is the mean square interaction and MSE the mean square error with $(r - 1)(c - 1)$, degrees of freedom for numerator and $rc(n - 1)$ degrees of freedom for denominator.

Step 3: Set the level of significance

Level of significance α is taken as 0.05.

Step 4: Set the decision rule

For a given level of significance α , rules for acceptance or rejection of null hypothesis

Reject H_0 if $F_{\text{calculated}} > F_{\text{critical}}$, otherwise, do not reject H_0 .

Step 5: Collect the sample data

The sample data is given in the Table 12.23.

Step 6: Analyse the data

The analysis is presented in the form of Minitab output (Figure 12.29) and partial MS Excel output (Figure 12.30)

Two-way ANOVA: Rod length versus operator, plant

Source	DF	SS	MS	F	P
Operator	2	0.034617	0.0173083	10.22	0.000
Plant	3	0.005308	0.0017694	1.05	0.384
Interaction	6	0.053317	0.0088861	5.25	0.001
Error	36	0.060950	0.0016931		
Total	47	0.154192			

S = 0.04115 R-Sq = 60.47% R-Sq(adj) = 48.39%

FIGURE 12.29
Minitab output exhibiting ANOVA table and summary statistics for Example 12.8

FIGURE 12.30

Partial MS Excel output exhibiting ANOVA table for Example 12.8

ANOVA						
Source of variation	SS	df	MS	F	P-value	F crit
Samples		2	0.017308	10.22313	0.000305	3.259446
Columns	0.005308	3	0.001769	1.045119	0.384397	2.866266
Interaction	0.053317	6	0.008886	5.248564	0.00057	2.363751
Within	0.06095	36	0.001693			
Total	0.154192	47				

Step 7: Arrive at a statistical conclusion and business implication

At 95% confidence level, the critical value obtained from the table is $F_{0.05, 2, 36} = 3.26$, $F_{0.05, 3, 36} = 2.87$ and $F_{0.05, 6, 36} = 2.36$.

The calculated value of F for rows is 10.22. This is greater than the tabular value (3.26) and falls in the rejection region. Hence, the null hypothesis is rejected and alternative hypothesis is accepted.

The calculated value of F for columns is 1.05. This is less than the tabular value (2.87) and falls in the acceptance region. Hence, the null hypothesis is accepted and alternative hypothesis is rejected.

Calculated value of F for interaction is 5.25. This is greater than the tabular value (2.36) and falls in the rejection region. Hence, null hypothesis is rejected and alternative hypothesis is accepted.

The result indicates that there is a significant difference in length of the copper rods with respect to operators. The plant-wise difference in the length of copper rods produced is not found to be significant. Additionally, interaction between plants and operators is also found to be significant. The significant interaction effect indicates that the combination of operators and plants results in difference in the average rod length. So, the management must focus on operators first to check the difference in the length. The combination of plant and operators must also be considered to control the differences in the length of the copper rods.

SUMMARY |

An experimental design is the logical construction of the experiment to test hypotheses in which researcher either controls or manipulates one or more variables. Analysis of variance or ANOVA is a technique of testing a hypothesis about the significant difference in several population means. In analysis of variance (one-way classification), the total variation in the sample data can be divided into two components, namely variance between the samples and variance within the samples. Variance between the samples is attributed to the difference among the sample means. This variance is due to some assignable causes. One-way ANOVA is used to analyse the data from completely randomized designs.

Like completely randomized design, randomized block design also focuses on one independent variable of interest (treatment variable). Additionally, in randomized block design,

we also include one more variable referred to as “blocking variable.” This blocking variable is used to control the confounding variable. Confounding variables are not being controlled by the researcher but can have an impact on the outcome of the treatment being studied. In case of a randomized block design, variation within the samples can be partitioned in two parts: unwanted variance attributed to difference between block means (block sum of square) (SSR); variance attributed to random error sum of squares errors) (SSE).

In some real-life situations, a researcher has to explore two or more treatments simultaneously. This type of experimental design is referred to as factorial design. In a factorial design, two or more treatment variables are studied simultaneously. Factorial design provides a platform to analyse both the treatment variables simultaneously at the same time in one experimental

design. In a factorial design, a researcher can control the effect of multiple treatment variables. In addition, factorial design provides an opportunity to study the interaction effect of two treatment variables. The total sum of squares consists of four

parts: SSC (sum of squares between columns), SSR (sum of squares between rows), SSI (sum of squares interaction), and SSE (sum of squares of errors).

KEY TERMS |

Analysis of variance, 309
Classification variable, 309
Completely randomized design, 309

Dependent variable, 309
Experimental design, 309
Experimental units, 309

Factor, 309
Factorial design, 331
Independent variable, 308

Randomized block design, 331
Treatment variable, 308

NOTES |

1. www.tatamotors.com/our_world/profile.php, accessed August 2008.

DISCUSSION QUESTIONS |

1. Explain the concept of using experimental designs for hypothesis testing.
2. Define the following terms:
 - Independent variable
 - Treatment variable
 - Classification variable
 - Experimental units
 - Dependent variable
3. What do you understand by ANOVA? What are the major assumptions of ANOVA?
4. What is the concept of completely randomized design and under what circumstances can we use completely randomized design for hypothesis testing?
5. Explain the procedure for calculating SSC (sum of squares between columns) and SSE (sum of squares within samples) in a completely randomized design.
6. Discuss the concept of randomized block design? Under what circumstances can we adopt randomized block design? Explain your answer in light of blocking variable and confounding variable.
7. Explain the procedure of calculating SSC (sum of squares between columns), SSR (sum of squares between rows), and SSE (sum of squares of errors) in a randomized block design.
8. Explain the difference between completely randomized design and randomized block design.
9. What do you understand by factorial design? Explain the concept of interaction in a factorial design.
10. Explain the procedure of calculating SSC (sum of squares between columns), SSR (sum of squares between rows), SSI (sum of squares interaction), and SSE (sum of squares of errors).

NUMERICAL PROBLEMS |

1. There are four cement companies A, B, C, and D in Chhattisgarh. Company "A" is facing a problem of high employee turnover. The personnel manager of this company believes that the low job satisfaction levels of employees may be one of the reasons for the high employee turnover. He has decided to compare the job satisfaction levels of the employees of his plant with those of

the three other plants. He has used a questionnaire with 10 questions on a Likert rating scale of 1 to 5. The maximum scores that can be obtained is 50 and the minimum score is 10. The personnel manager has taken a random sample of 10 employees from each of the organizations with the help of a professional research organization. The scores obtained by the employees are given in the table below.

<i>Organization A</i>	<i>Organization B</i>	<i>Organization C</i>	<i>Organization D</i>
28	34	38	38
26	35	36	40
27	33	35	39
24	32	38	38
29	34	39	37
28	33	37	41
32	34	36	38
28	32	35	38
29	33	38	39
30	34	39	37

Use one-way ANOVA to analyse the significant difference in the job satisfaction scores. Take 99% as the confidence level.

- A company has launched a new brand of soap Brand 1 in the market. Three different brands of three different companies already exist in the market. The company wants to know the consumer preference for these four brands. The company has randomly selected 10 consumers of each of the four brands and used a 1 to 4 rating scale, with 1 being the minimum and 4 being the maximum. The scores obtained are tabulated below:

<i>Brand 1</i>	<i>Brand 2</i>	<i>Brand 3</i>	<i>Brand 4</i>
25	24	30	32
26	28	31	33
24	29	30	31
25	23	32	32
26	29	31	33
25	28	29	34
26	24	28	28
25	26	29	30
23	27	30	31
26	24	31	30

Use one-way ANOVA to analyse the significant difference in the consumer preference scores. Take 95% as the confidence level.

- A consumer durable company located at New Delhi has launched a new advertisement campaign for a product. The company wants to estimate the impact of this campaign on different classes of consumers. For the same purpose, the company has divided consumer groups into three classes based on occupations. These are service class, business class, and consultants. For measuring the

impact of the advertisement campaign, the company has used a questionnaire, which consists of 10 questions, on a 1 to 7 rating scale with 1 being minimum and 7 being maximum. The company has randomly selected 8 subjects (respondents) from each of the classes. So, a subject can score a minimum of 10 and maximum of 70. The scores obtained from the three classes of consumers are given below:

<i>Subject</i>	<i>Service class</i>	<i>Business class</i>	<i>Consultants</i>
1	40	42	38
2	42	43	40
3	43	45	43
4	48	45	44
5	45	48	47
6	44	42	48
7	46	46	45
8	42	44	46

Use one-way ANOVA to determine the significant difference in the mean scores obtained by different consumers. Assume $\alpha = 0.05$

- A company has employed five different machines with five different operators working on it turn-by-turn. The table given below shows the number of units produced on randomly selected days by five machines with the concerned operator working on it:

<i>Operator \ Machine</i>	<i>O1</i>	<i>O2</i>	<i>O3</i>	<i>O4</i>	<i>O5</i>
<i>Machine</i>					
M1	25	27	26	28	27
M2	27	28	28	27	28
M3	28	29	27	26	27
M4	32	33	32	35	34
M5	33	32	33	33	34

Use a randomized block design analysis to examine:

- Whether the operators significantly differ in performance?
- Whether there is a significant difference between the machines?

Take 90% as the confidence level.

- A woolen threads manufacturer recently purchased three new machines. The company wants to measure the performance of these three machines at three different temperatures (in terms of unit production per day). The following table depicts the performance of the three machines at three different temperatures on randomly selected days:

	<i>Machines</i>	<i>M1</i>	<i>M2</i>	<i>M3</i>
<i>Temperature</i>				
T1		12	13	12
T2		14	15	15
T3		16	17	18

Use a randomized block design analysis to examine:

- (1) Whether the machines are significantly different in terms of performance?
 - (2) Whether there is a significant difference between the three different temperatures in terms of production?
- Take 95% as the confidence level.

6. A company wants to ascertain the month wise productivity of its salesmen. The sales volume generated by five randomly selected salesmen in the first five months is given in the following table:

	<i>Salesmen</i>	<i>S1</i>	<i>S2</i>	<i>S3</i>	<i>S4</i>	<i>S5</i>
<i>Month</i>						
Jan		24	27	26	28	29
Feb		25	28	28	32	31
Mar		28	32	30	34	33
Apr		32	34	32	40	42
May		26	35	30	36	35

Use a randomized block design analysis to examine:

- (1) Whether the salesmen are significantly different in terms of performance?
 - (2) Whether there is a significant difference between five months in terms of production?
- Take 90% as the confidence level.

7. A company wants to measure the satisfaction level of consumers for a particular product. For this purpose, the company has selected respondents belonging to four age groups and asked a simple question, “Are you satisfied with this product?” Respondents were also classified into four regions. On the basis of four different age groups and regions, 48 customers were randomly selected. The company used a nine-point rating scale. The data given below represents the responses of the consumers:

	<i>Regions</i>				
	<i>North</i>	<i>West</i>	<i>East</i>	<i>South</i>	
Age groups	20+	6	8	5	3
		7	7	3	5
		6	8	4	6

	<i>Regions</i>				
	<i>North</i>	<i>West</i>	<i>East</i>	<i>South</i>	
Age groups	30+	5	8	5	4
		6	7	4	5
		5	6	3	3
	40+	6	6	4	5
		7	8	4	6
		6	6	5	5
	50+	5	8	6	6
		6	7	5	7
		6	8	5	6

Employ two-way ANOVA to determine whether there are any significant differences in effects. Take $\alpha = 0.05$.

9. A water purifier company wants to launch a new model of its popular product. The company has divided its potential customers into three categories, “middle class,” “upper-middle class,” and “upper class.” Potential customers are further divided among three states of India, “Gujarat,” “Delhi,” and “Punjab.” For determining the purchase intention of the potential randomly selected consumers, the company has used a simple question, “Does this new product appeal to you?” The questionnaire is administered to 36 randomly selected customers from different classes and states. The company has used a five-point rating scale. The table given below depicts the responses of these randomly selected potential consumers:

	<i>Region</i>	<i>Gujarat</i>	<i>Delhi</i>	<i>Punjab</i>
		Upper class	4	1
Customer classes			4	3
			3	2
	Upper middle class	3	4	2
		5	5	3
		4	5	3
		3	5	2
	Middle class	4	4	1
		4	3	3
		5	4	2
		3	4	2

Employ a two-way ANOVA and determine whether there are any significant differences in effects. Take $\alpha = 0.01$.

10. Black Pearl is a leading tyre manufacturing company in Pune. In the last 10 years, the company has achieved success in terms of branding, profitability, and market share. As a downside, the management has realized that the highly competitive and stressful environment has reduced its employee morale. For boosting employee morale, the company has opted for three methods: motivational speeches, meditation, and holidays with pay. The company researchers measure the success of the three-point programme after taking random samples from three departments, marketing, finance, and production. The researchers have used a questionnaire (10 questions) on a five-point rating scale. So, the maximum score can be 50 and minimum score can be 10. The scores obtained from 36 randomly selected employees are as shown in the given table:

<i>Methods</i>	<i>Motiva-tional speeches</i>	<i>Medi-tation</i>	<i>Holidays with pay</i>
	35	38	39
Marketing	40	34	40

<i>Methods</i>	<i>Motiva-tional speeches</i>	<i>Medi-tation</i>	<i>Holidays with pay</i>
	35	38	39
	35	35	38
	36	40	35
	30	28	29
Departments	Finance	31	29
		29	30
		32	28
		32	31
	Production	31	33
		33	32
		29	33
		29	35

Employ a two-way ANOVA and determine whether there are any significant differences in effects. Take $\alpha = 0.05$.

FORMULAS |

Formulas for calculating SST (total sum of squares) and mean squares in one-way analysis of variance

$$\text{SSC} \text{ (sum of squares between columns)} = \sum_{j=1}^k n_j (\bar{x}_j - \bar{\bar{x}})^2$$

where k is the number of groups being compared, n_j the number of observations in Group j , \bar{x}_j the sample mean of Group j , and $\bar{\bar{x}}$ the grand mean.

and

$$\text{MSC} \text{ (mean square)} = \frac{\text{SSC}}{k-1}$$

where SSC is the sum of squares between columns and $k-1$ the degrees of freedom (number of samples - 1).

$$\text{SSE} \text{ (sum of squares within samples)} = \sum_{i=1}^n \sum_{j=1}^k (x_{ij} - \bar{x}_j)^2$$

where x_{ij} is the i th observation in Group j , \bar{x}_j the sample mean of Group j , k the number of groups being compared, and n the total number of observations in all the groups.

and

$$\text{MSE} \text{ (mean square)} = \frac{\text{SSE}}{n-k}$$

where SSE is the sum of squares within columns, and $n-k$ the degrees of freedom (total number of observations - number of samples).

$$\text{SST} \text{ (total sum of squares)} = \sum_{i=1}^n \sum_{j=1}^k (x_{ij} - \bar{\bar{x}})^2$$

where x_{ij} is the i th observation in Group j , $\bar{\bar{x}}$ the grand mean, k the number of groups being compared, and n the total number of observations in all the groups.

and

$$\text{MST} \text{ (mean square)} = \frac{\text{SST}}{n-1}$$

where SST is the sum of squares within columns and $n-1$ the degrees of freedom (number of observations - 1)

F-test statistic in one-way ANOVA

$$F = \frac{MSC}{MSE}$$

where MSC is the mean square column and MSE the mean square error.

Formulas for calculating SST (total sum of squares) and mean squares in a randomized block design

$$SSC \text{ (sum of squares between columns)} = r \sum_{j=1}^c (\bar{x}_j - \bar{\bar{x}})^2$$

where r is the number of treatment levels (columns), n the number of observations in each treatment level (number of rows), \bar{x}_j the sample mean of Group j , and $\bar{\bar{x}}$ the grand mean.

and $MSC \text{ (mean square)} = \frac{SSC}{c - 1}$

where SSC is the sum of squares between columns and $c - 1$ the degrees of freedom (number of columns - 1).

$$SSR \text{ (sum of squares between rows)} = c \sum_{i=1}^r (\bar{x}_i - \bar{\bar{x}})^2$$

where c is the number of treatment levels (columns), r the number of observations in each treatment level (number of rows), \bar{x}_i the sample mean of Group i (row means), and $\bar{\bar{x}}$ the grand mean.

and $MSR \text{ (mean square)} = \frac{SSR}{r - 1}$

where SSE is the sum of squares within columns and $r - 1$ the degrees of freedom (Number of rows - 1).

$$SSE \text{ (sum of squares of errors)} = \sum_{i=1}^r \sum_{j=1}^c (x_{ij} - \bar{x}_j - \bar{x}_i + \bar{\bar{x}})^2$$

where c is the number of treatment levels (columns), r the number of observations in each treatment level (number of rows) \bar{x}_i the sample mean of Group i (Row means), \bar{x}_j the sample mean of Group j , x_{ij} the ij th observation in Group j , and $\bar{\bar{x}}$ the grand mean.

and $MSE \text{ (mean square)} = \frac{SSE}{n - r - c + 1}$

where SSE is the sum of squares of errors and $n - r - c + 1 = (c - 1)(r - 1)$ the degrees of freedom (number of observations - number of columns - number of rows + 1). Here, $rc = n$ = number of observations.

F-test statistic in randomized block design

$$F_{\text{treatment (columns)}} = \frac{MSC}{MSE}$$

where MSC is the mean square column and MSE the mean square error.

with $c - 1$, degrees of freedom for numerator and

$n - r - c + 1 = (c - 1)(r - 1)$, degrees of freedom for denominator.

and $F_{\text{blocks (rows)}} = \frac{MSR}{MSE}$

where MSR is the mean square row and MSE the mean square error.

with $r - 1$, degrees of freedom for numerator and

$n - r - c + 1 = (c - 1)(r - 1)$ degrees of freedom for denominator.

Formulas for calculating SST (total sum of squares) and mean squares in a factorial design (two-way analysis of variance)

$$SSC \text{ (sum of squares between columns)} = nr \sum_{j=1}^c (\bar{x}_j - \bar{\bar{x}})^2$$

where c is the number of column treatments, r the number of row treatments, n the number of observations in each cell, \bar{x}_j the sample mean of Group j , and $\bar{\bar{x}}$ the grand mean.

and $MSC \text{ (mean square)} = \frac{SSC}{c - 1}$

where SSC is the sum of squares between columns and $c - 1$ the degrees of freedom (number of columns -1).

$$\text{SSR} \text{ (sum of squares between rows)} = nc \sum_{i=1}^r (\bar{x}_i - \bar{\bar{x}})^2$$

where c is the number of column treatments, r the number of row treatments, n the number of observations in each cell, \bar{x}_i the sample mean of Group i (row means), and $\bar{\bar{x}}$ the grand mean.

and

$$\text{MSR} \text{ (mean square)} = \frac{\text{SSR}}{r - 1}$$

where SSR is the sum of squares between rows and $r - 1$ the degrees of freedom (Number of rows -1)

$$\text{SSI} \text{ (sum of squares interaction)} = n \sum_{i=1}^r \sum_{j=1}^c (\bar{x}_{ij} - \bar{x}_j - \bar{x}_i + \bar{\bar{x}})^2$$

where c is the number of column treatments, r the number of row treatments, n the number of observations in each cell, \bar{x}_i the sample mean of Group i (row means), \bar{x}_j the sample mean of Group j (column means), \bar{x}_{ij} the mean of the cell corresponding to i th row and j th column (cell mean), and $\bar{\bar{x}}$ the grand mean

and

$$\text{MSE} \text{ (mean square)} = \frac{\text{SSE}}{(r - 1)(c - 1)}$$

where SSE is the sum of squares of errors and $(r - 1)(c - 1)$ the degrees of freedom.

$$\text{SSE} \text{ (sum of squares errors)} = \sum_{i=1}^r \sum_{j=1}^c \sum_{k=1}^n (x_{ijk} - \bar{x}_{ij})^2$$

where c is the number of column treatments, r the number of row treatments, n the number of observations in each cell, x_{ijk} the individual observation, and \bar{x}_{ij} the mean of the cell corresponding to i th row and j th column (cell mean)

and

$$\text{MSE} \text{ (mean square)} = \frac{\text{SSE}}{rc(n - 1)}$$

where SSE is the sum of squares of errors and $rc(n - 1)$ is the degrees of freedom.

$$\text{SST} \text{ (total sum of squares)} = \sum_{i=1}^r \sum_{j=1}^c \sum_{k=1}^n (x_{ijk} - \bar{\bar{x}})^2$$

where c is the number of column treatments, r the number of row treatments, n the number of observations in each cell, x_{ijk} the individual observation, and $\bar{\bar{x}}$ the grand mean

and

$$\text{MST} \text{ (mean square)} = \frac{\text{SST}}{N - 1}$$

where SST is the total sum of square and $N - 1$ the degrees of freedom (total number of observations -1).

F-test statistic in two-way ANOVA

$$F_{\text{treatment(columns)}} = \frac{\text{MSC}}{\text{MSE}}$$

where MSC is the mean square column and MSE the mean square error

with $c - 1$, degrees of freedom for numerator

$rc(n - 1)$ degrees of freedom for denominator.

$$F_{\text{blocks(rows)}} = \frac{\text{MSR}}{\text{MSE}}$$

where MSR is the mean square row and MSE the mean square error.

with $r - 1$ degrees of freedom for numerator

$rc(n - 1)$ degrees of freedom for denominator.

$$F_{\text{interaction(column} \times \text{row)}} = \frac{\text{MSI}}{\text{MSE}}$$

where MSI is the mean square interaction and MSE the mean square error with $(r - 1)(c - 1)$ degrees of freedom for numerator and $rc(n - 1)$ degrees of freedom for denominator.

For a given level of significance α , the rules for acceptance or rejection of null hypothesis are as follows

Reject H_0 , if $F_{calculated} > F_{critical}$ otherwise do not reject H_0 .

CASE STUDY |

Case 12: Tyre Industry in India: A History of Over 75 Years

Introduction

The Indian government has been placing high emphasis on the building of infrastructure in the country. This has given a tremendous fillip to the development of road infrastructure and transport. After liberalization, there has been a remarkable increase in the numbers of vehicles on Indian roads. As a direct result of this, a heavy demand for tyres has been forecast in the near future. Indian tyre manufacturing companies have started re-engineering their businesses and are looking at strategic tie-ups worldwide to meet this demand.¹ Table 12.01 shows the market segmentation for different categories of tyres.

TABLE 12.01

Market segmentation for different categories of tyres

Segment	Share by No. (%)
Commercial vehicles	30
Passenger car	13
Utility vehicles	4
Farm tyres	8
2/3 wheelers	45

Source: www.indiastat.com, accessed August 2008, reproduced with permission.

Major Players in the Market

MRF Ltd, Apollo Tyres Ltd, Ceat Ltd, JK Industries Ltd, Goodyear, Dunlop, etc. are some of the major players in the market. MRF Ltd is the leader in the market. The company is involved in the manufacturing, distribution, and the sales of tyres, tubes, and flaps for various vehicles. CEAT, established in 1958, is a part of the PRG group. CEAT is also a key player in the market and offers a wide range of tyres for almost all segments like heavy-duty trucks and buses, light commercial vehicles, earthmovers, forklifts, tractors, trailers, cars, motorcycles, and scooters, etc.

Apollo Tyres Ltd is also a dominant player in the truck, bus, and light commercial vehicle categories. In January 2008, the company announced an investment of Rs 12,000 million to set up a passenger car radial plant in Hungary to cater to the needs of the European and the North American market. It acquired Dunlop Tyre International along with its subsidiaries in Zimbabwe and the UK in April 2006¹. Apollo Tyres CMD, Mr Onkar Singh Kanwar, optimistically stated, “We believe that alliances offer the power of many companies working together for the benefit of the customer. This ultimately is for the greater good of the market and the individual companies.”²

JK Industries Ltd is the pioneer in launching radial tyres in India. Radial tyres cost 30% more but are technologically superior to conventional tyres. JK Tyres is the key player in the four-wheeler tyre market. In 1922, Goodyear tyre and rubber company Akron, Ohio, USA, entered the Indian market. Goodyear India has pioneered the introduction of tubeless radial tyres in the passenger car segment. Dunlop India Ltd is also a leading player in the market.

Worry Over Chinese Imports

Between April and December 2006, 550,000 trucks and bus tyres were imported from China when compared to just over 3 lakh units during the financial year 2005–2006. The increase in imports of low-priced tyres from China has become a sore point for Indian tyre manufacturers. Indian manufacturers are relying on the superior quality of Indian tyres to fight this battle. Mr Arun K. Bajoria, President, JK Tyre and Industries Ltd argued, “The quality of an Indian tyre and Chinese tyre cannot be compared. Indian tyres are exported to around 80 countries around the world and we have no complaints from anywhere on the quality.”³

With world class products under its stable, Indian tyre companies are getting ready to cater to an estimated demand of 22 million units of car and jeep tyres; 57 million units of two-wheeler tyres; 6.5 million units of LCV tyres; 17 million units of HCV tyres by 2014–2015.⁴

Let us assume that a researcher wants to compare the mean net sales of four leading companies Apollo Tyres Ltd, Ceat Ltd, JK Industries Ltd and MRF Ltd. The researcher is unable to

TABLE 12.02

Net sales of four leading tyre manufacturers for six randomly selected quarters

<i>Net sales (in million rupees)</i>	<i>Apollo tyres Ltd</i>	<i>Ceat Ltd</i>	<i>J K Industries Ltd</i>	<i>M R F Ltd</i>
Jun 1998	1689.7	2708.4	3221.3	5578.7
Sep 2000	2983.1	2432.1	2675.4	2854.7
Dec 2002	4041.6	2722.8	3871.4	5189.8
Mar 2004	5147.9	3926.4	4611.5	6208.7
Jun 2005	5680.9	4027.7	5626.7	7951.2
Mar 2006	7458.5	4843.6	6250.4	8796

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed August 2008, reproduced with permission.

access the complete net sales data of these companies and has taken a random sample of net sales for six quarters of the four companies taken for the study. Table 12.02 shows the net sales (in million rupees) of four leading tyre manufacturers in randomly selected quarters. Apply techniques presented in this chapter to find out whether:

1. The companies significantly differ in performance?
2. There is a significant difference between the quarterly sales of these companies?

NOTES |

1. Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed August 2008, reproduced with permission.
2. www.tribuneindia.com/2003/200330901/biz.htm, accessed August 2008.
3. www.thehindubusinessline.com/2007/07/20/stories/2007072050461400.htm, accessed August 2008.
4. www.indiastat.com, accessed August 2008, reproduced with permission.

CHAPTER 13

Hypothesis Testing for Categorical Data (Chi-Square Test)

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Understand the concept of chi-square statistic and chi-square distribution
- Understand the concept of chi-square goodness-of-fit test
- Understand the concept of chi-square test of independence: two-way contingency analysis
- Understand the concept of chi-square test for population variance and chi-square test of homogeneity

STATISTICS IN ACTION: STATE BANK OF INDIA (SBI)

The State Bank of India (SBI) is the country's oldest and leading bank in terms of balance sheet size, number of branches, market capitalization, and profits. This two hundred year-old public sector behemoth is today stirring out of its public sector legacy and moving with an agility to give the private and foreign banks a run for their money. The bank has ventured into many new businesses such as pension funds, mobile banking, point-of-sale merchant acquisition, advisory services, and structured products. All these initiatives have a huge potential for growth.¹

Suppose SBI wants to find out whether its new services such as mobile banking and internet banking will only be used by its younger customers or by customers across all age groups. Let us assume that the management has a perception that personal banking would be more popular with middle-aged and older customers. Suppose it hires the services of a marketing research firm, which conducts a survey among customers from five different age groups to find out an answer. This marketing research firm has randomly selected 2413 customers across the age groups: 17 to 27, 28 to 35, 36 to 44, 45 to 57, and 58 to 70. The observations made by the marketing research firm about the type of banking opted by different age groups are given in Table 13.1.

TABLE 13.1
Preferences of type of banking across different age groups

<i>Age \ Product</i>	<i>Mobile banking</i>	<i>Internet banking</i>	<i>Personal banking</i>	<i>Row total</i>
<i>Age</i>				
17 to 27	125	175	145	445
28 to 35	155	180	197	532
36 to 44	167	210	150	527
45 to 57	146	156	142	444
58 to 70	133	156	176	465
Column total	726	877	810	2413

The marketing research group wants to determine whether the type of product usage in the population is independent of age group. The bank can resolve this confusion by applying the chi-square test of independence which is discussed in detail in this chapter. Apart from chi-square test of independence, the chapter mainly focuses on the concept of chi-square statistic and chi-square distribution. The chapter also focuses on concepts such as chi-square goodness-of-fit test, chi-square test for population variance, and chi-square test of homogeneity.

13.1 INTRODUCTION

In the previous chapters, we have discussed that under various circumstances z , t , and F tests are used to test the hypothesis about the population parameters. In this chapter, we will discuss some tests related to categorical data. Categorical data is defined as the counting of frequencies from one or more variables. Let us take the example of a special seminar organized by a company for its officers. The company has a total of 40,000 officers and it selected a random sample of 650 officers across four departments to assess the representativeness across departments in the seminar. Out of 650 randomly selected officers, 150 officers are from the production department, 200 officers are from the marketing department, 160 from the finance department, and remaining 140 from the human resources department. A research variable “representatives from the departments” does not require any rating scale to be used. Here, the research question is the frequency count from each department and can be analysed using the chi-square technique.

Some researchers place the chi-square technique in the category of non-parametric tests for testing of the hypothesis.

Some researchers place the chi-square technique in the category of **non-parametric tests** for the testing of hypothesis. The tests described in previous chapters for testing the hypothesis such as z , t , and F tests are based on the assumption that the samples are drawn from a normally distributed population. In some cases, the researcher may not be sure of whether the population distribution is normal. The statistical tests that do not require prior knowledge about the population are termed as non-parametric tests. This chapter will focus on only χ^2 (chi-square) test. We will discuss some of the other important non-parametric tests in Chapter 14.

13.2 DEFINING χ^2 -TEST STATISTIC

χ^2 distribution is the family of curves with each distribution defined by the degree of freedom associated to it. In fact χ^2 is a continuous probability distribution with range 0 to ∞ .

χ^2 test was developed by Karl Pearson in 1900. The symbol χ stands for the Greek letter “chi.” We have discussed that t and F distributions are functions of their degree of freedom. Likewise χ^2 distribution is also a function of its degree of freedom (Figure 13.1). The distribution is skewed to the right. Being a sum of square quantities, χ^2 distribution can never be a negative value. In other words, χ^2 distribution is the family of curves with each distribution defined by the degree of freedom associated with it. In fact, χ^2 is a continuous probability distribution with range 0 to ∞ (Figure 13.1). The probability density function of a χ^2 distribution is given by

$$f(\chi^2) = C(\chi^2)^{\frac{v}{2} - 1} e^{-\frac{\chi^2}{2}}$$

where v is the degree of freedom, C is a constant depending upon the degrees of freedom, and $e = 2.71828$.

FIGURE 13.1
 χ^2 distribution with 1, 5, and 10 degrees of freedom

FIGURE 13.2
Acceptance or rejection region in a χ^2 test

χ^2 -test statistic can be defined as below:

χ^2 -test statistic

$$\chi^2 = \sum \frac{(f_o - f_e)^2}{f_e} \quad \text{with } df = k - 1 - c$$

where f_o is the observed frequency, f_e the expected or theoretical frequency, k the number of categories, and c the number of parameters being estimated from the sample data.

At a particular level of significance, the calculated value of χ^2 is compared with the critical value of χ^2 . Decision rules are as below:

If $\chi_{cal}^2 > \chi_{critical}^2$, reject the null hypothesis, otherwise do not reject the null hypothesis.
This is shown in Figure 13.2.

13.2.1 Conditions for Applying the χ^2 Test

The following conditions need to be satisfied before applying χ^2 as a test statistic for hypothesis testing:

- In a contingency table, an expected frequency of less than 5 in a cell is less than the frequency required to apply the χ^2 test. In such cases, we need to “pool” the frequencies which are less than 5 with the preceding or succeeding frequency, so that the sum of the frequency will be 5 or more.
- The sample should consist of at least 50 observations and should be drawn randomly from the population. In addition, all the individual observations in a sample should be independent from each other.
- Data should not be presented in percentage or ratio form, rather they should be expressed in original units.

13.3 χ^2 GOODNESS-OF-FIT TEST

χ^2 test provides a platform that can be used to ascertain whether theoretical probability distributions coincide with empirical sample distributions.

χ^2 test is very popular as a goodness-of-fit test. χ^2 test enables us to ascertain whether the known probability distributions such as binomial, Poisson, and normal distributions fit or match with an actual sample distribution. In other words, we can say the **χ^2 test** provides a platform that can be used to ascertain whether theoretical probability distributions coincide with empirical sample distributions. χ^2 test compares the theoretical (expected) frequencies with the observed (actual) to determine the difference between theoretical and observed frequencies.

For applying χ^2 test, first a theoretical distribution is hypothesized for a given population. As the next step, the χ^2 test is applied to make sure whether the sample distribution is from the population with the hypothesized theoretical probability distribution. The seven steps for hypothesis testing can also be performed using the χ^2 goodness-of-fit test.

Example 13.1

A company is concerned about the increasing violent altercations between its employees. The number of violent incidents recorded by the management during six randomly selected months is given in Table 13.2.

TABLE 13.2

Record of violent incidents in six randomly selected months

Months	Jan	Feb	Mar	Apr	May	Jun
Number of violent incidents	55	65	68	72	80	85

Use $\alpha = 0.05$ to determine whether the data fits a uniform distribution.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as:

H_0 : Numbers of violent altercations are uniformly distributed over the months.

H_1 : Numbers of violent altercations are not uniformly distributed over the months.

Step 2: Determine the appropriate statistical test

The appropriate test statistic is

$$\chi^2 = \sum \frac{(f_o - f_e)^2}{f_e}$$

with $df = k - 1 - c$

Step 3: Set the level of significance

Alpha has been specified as 0.05.

Step 4: Set the decision rule

For a given level of significance 0.05, rules for acceptance or rejection of null hypothesis are as below:

If $\chi^2_{cal} > \chi^2_{critical}$, reject the null hypothesis, otherwise, do not reject the null hypothesis.

The critical χ^2 value is $\chi^2_{0.05, 5} = 11.07$ where degrees of freedom = $n - 1 = 6 - 1 = 5$

Step 5: Collect the sample data

The sample data are given in Table 13.2.

Step 6: Analyse the data

Expected frequencies can be computed by dividing total observed frequencies by number of months. In this case, expected frequency =

$$\frac{\sum f_o}{6} = \frac{420}{6} = 70$$

Table 13.3 exhibits expected frequencies and chi-square statistic for the data relating to violent altercations.

TABLE 13.3

Computation of expected frequencies and chi-square statistic for Example 13.1

Months	f_o	f_e	$\frac{(f_o - f_e)^2}{f_e}$
Jan	55	70	3.2142
Feb	65	70	0.3571
Mar	68	70	0.0571
Apr	72	70	0.0571
May	78	70	0.9142
Jun	82	70	2.0571
$\sum f_o = 420$		$\sum \frac{(f_o - f_e)^2}{f_e} = 6.65$	

$$\text{So, } \chi^2 = \sum \frac{(f_o - f_e)^2}{f_e} = 6.65$$

Step 7: Arrive at a statistical conclusion and business implication

At 95% confidence level, the critical value obtained from the table is $\chi^2_{0.05, 5} = 11.07$. χ^2 value is calculated as 6.65, which is less than the

tabular value and falls in the acceptance region. Hence, the null hypothesis is accepted and the alternative hypothesis is rejected.

There is enough evidence to indicate that the number of violent altercations is uniformly distributed over the months. Hence, the management must realise that due to some unexplained reasons, incidents of violence are uniformly distributed over the months. So, the reasons must be explored and corrective measures must be initiated as early as possible.

13.3.1 Using MS Excel for Hypothesis Testing with χ^2 Statistic for Goodness-of-Fit Test

Chi-square value can be calculated with the help of MS Excel in two parts. The first step is to calculate, the p value. Start with the **Insert Function** f_x from the menu bar. From **Or select a category**, select **Statistical** and from ‘Select a function’, select **CHITEST** (Figure 13.3) and click **OK**. The **Function Arguments** dialog box will appear on the screen. Place the location of the observed value in the **Actual_range** box and place the location of the expected value in the **Expected_range** box (Figure 13.4). Click **OK**. MS Excel will calculate the p value. The value of χ^2 -test statistic can be calculated with the help of this p value.

For doing this, go back to the **Insert Function** f_x dialog box. From ‘**Or Select a category**’, select **Statistical** and from ‘**Select a function**’ select **CHIINV** (Figure 13.5). Click **OK**. The **Function Arguments** dialog box will reappear on your screen (Figure 13.6). Place the calculated p value in the **Probability** box and place the degrees of freedom in **Deg_freedom** box and click **OK** (Figure 13.6). The χ^2 value will appear in the concerned cell.

FIGURE 13.3
MS Excel Insert Function dialog box

FIGURE 13.4
MS Excel Function Arguments dialog box

FIGURE 13.5
MS Excel Insert Function dialog box

FIGURE 13.6
MS Excel Function Arguments dialog box

13.3.2 Hypothesis Testing for a Population Proportion Using χ^2 Goodness-of-Fit Test as an Alternative Technique to the z-Test

In Chapter 10, we discussed the *z*-test for a population proportion for $np \geq 5$ and $nq \geq 5$. This formula can be presented as below:

The *z*-test for a population proportion for $np \geq 5$ and $nq \geq 5$ is given as

$$z = \frac{\bar{p} - p}{\sqrt{\frac{pq}{n}}}$$

where \bar{p} is the sample proportion, n the sample size, p the population proportion, and $q = 1 - p$.

The χ^2 goodness-of-fit test can be used to test the hypothesis about the population proportion as a special case when the number of classifications are two.

Let us reconsider Example 10.5 discussed in Chapter 10 for understanding the concept. The null and alternative hypotheses were stated as below:

$$H_0: p = 0.10$$

$$H_1: p \neq 0.10$$

In this section, we will reconsider this problem by using the χ^2 goodness-of-fit test to test a hypothesis about population proportion. This problem can be reframed as a two-category expected distribution in which there are 0.10 defective items and 0.90 non-defective items. Samples (in this case frequencies) are 100, so the expected frequencies for defective items are ($0.10 \times 100 = 10$) and expected frequencies for non-defective items are ($0.90 \times 100 = 90$). The observed frequencies for defective and non-defective items are 12 and 88, respectively. On the basis of these observations, a contingency table can be constructed (Table 13.4).

TABLE 13.4
Contingency table of defective and non-defective Items

Category	f_o	f_e
Defective items	12	10
Non-defective items	88	90

The confidence level is 95%, which shows that on both sides of the distribution, the rejection region will be 0.025%, that is, $\chi^2_{0.025, 1} = 5.0239$. χ^2 statistic can be calculated as below:

$$\chi^2 = \sum \frac{(f_o - f_e)^2}{f_e} = \frac{(12 - 10)^2}{10} + \frac{(88 - 90)^2}{90} = 0.44$$

The calculated value of χ^2 is in the acceptance region ($0.44 < 5.0239$), so the null hypothesis that the population proportion is 0.10 can be accepted. If we examine this result in the light of the result that we have obtained in Example 10.5 (Chapter 10), approximate similarities can be observed. In that example, the calculated value of z is in the acceptance region ($0.67 < 1.96$), so the null hypothesis that the population proportion is 0.10 is accepted.

SELF-PRACTICE PROBLEMS

- 13A1. Use the data given in the table for determining whether the observed frequencies represent a uniform distribution. Take $\alpha = 0.05$.

Category	f_o
1	19
2	15
3	12
4	17
5	20
6	21
7	22
8	15
9	14
10	13

- 13A2. Use the data given in the table for determining whether the observed frequencies represent a uniform distribution. Take $\alpha = 0.01$.

Category	f_o
1	50
2	55

Category	f_o
3	58
4	52
5	50
6	49
7	47
8	45

- 13A3. The table below shows the sales of a company (in thousand rupees) for eight years. Use $\alpha = 0.05$ to determine whether the data fit a uniform distribution.

Year	Sales (in thousand rupees)
1	75
2	80
3	73
4	70
5	67
6	82
7	81
8	83

13.4 χ^2 TEST OF INDEPENDENCE: TWO-WAY CONTINGENCY ANALYSIS

In many business situations, a market researcher might be interested in understanding the relationship between two variables or to check whether they are independent of each other. For example, an edible oil company may be interested in knowing whether the purchase of oil is independent of the customer's age or whether it is dependent on the customer's age.

When observations are classified on the basis of two variables and arranged in a table, the resulting table is referred to as a contingency table. χ^2 test of independence uses this contingency table for determining independence of two variables; this is why this test is sometimes referred to as contingency analysis.

When we add the row or column totals, the grand total (N) is obtained. This grand total is the sum of all the frequencies and represents the sample size.

These are two different situations and the company has to frame a production and selling strategy accordingly. Another example is that of the HRD manager of a company who is interested in ascertaining whether the rate of employee turnover is independent of employee qualification.

When observations are classified on the basis of two variables and arranged in a table, the resulting table is referred to as a contingency table (Table 13.5). χ^2 test of independence uses this contingency table for determining independence of two variables; this is why this test is sometimes referred to as contingency analysis.

It can be observed that in the contingency table (Table 13.5), Variable X and Variable Y are classified into mutually exclusive categories. Observations in each cell represent the frequency of observations that are common to the respective row and column. R_j is the row total of the j th row and C_k is the total of the k th column. When we add row or column totals, the grand total (N) is obtained. This grand total is the sum of all the frequencies and represents the sample size. It is very important to calculate the expected frequencies to apply the χ^2 -test.

The calculation of the expected frequency for any cell is based on the concept of multiplicative law of probability. Probability theory suggests that if two events are independent, then the probability of their joint occurrence is equal to the product of their individual probabilities. This concept of probability can be used to calculate the expected frequency in j th row and k th column. So, the expected frequency of cell jk is

$$f_{e(jk)} = \frac{\text{Total of the } j\text{th row}}{\text{Total number of frequencies}} \\ \times \frac{\text{Total of the } k\text{th column}}{\text{Total number of frequencies}} \times \text{Total number of frequencies}$$

We know (from Table 13.5) that R_j is the row total of the j th row, C_k is the total of the k th column, and the total number of frequencies are N . Placing these values in the equation above, we get

$$f_{e(jk)} = \frac{R_j}{N} \times \frac{C_k}{N} \times N = \frac{R_j \times C_k}{N}$$

The expected frequency for any cell can be obtained by applying the formula discussed as under:

TABLE 13.5
Contingency table

Variable Y	Variable X					Row total
	X_1	X_2	X_3	...	X_k	
Y_1	O_{11}	O_{21}	O_{31}	...	O_{1k}	R_1
Y_2	O_{21}	O_{22}	O_{32}	...	O_{2k}	R_2
Y_3	O_{31}	O_{32}	O_{33}	...	O_{3k}	R_3
.
.
.
Y_j	O_{j1}	O_{j2}	O_{j3}	...	O_{jk}	R_j
Column total	C_1	C_2	C_3	...	C_k	N

Expected frequency for any cell

$$f_e = \frac{RT \times CT}{N}$$

where RT is the row total, CT the column total, and N the total number of frequencies.

χ^2 test statistic

$$\chi^2 = \sum_{\text{all cells}} \frac{(f_o - f_e)^2}{f_e}$$

where f_o is the observed frequency and f_e the expected or theoretical frequency.

Degrees of freedom in a χ^2 test of independence

Degrees of freedom = (Number of rows – 1) (Number of columns – 1)

Example 13.2

The Vice President (Sales) of a garment company wants to determine whether sales of the company's brand of jeans is independent of age group. He has appointed a marketing researcher for this purpose. This marketing researcher has taken a random sample of 703 consumers who have purchased jeans. The researcher conducted survey for three brands of the jeans, namely Brand 1, Brand 2, and Brand 3. The researcher has also divided the age groups into four categories: 15 to 25, 26 to 35, 36 to 45, and 46 to 55. The observations of the researcher are provided in Table 13.6:

TABLE 13.6

Contingency table for Example 13.2

<i>Age</i> \ <i>Brand</i>	<i>Brand 1</i>	<i>Brand 2</i>	<i>Brand 3</i>	<i>Row total</i>
<i>Age</i>				
15 to 25	65	75	72	212
26 to 35	60	40	64	164
36 to 45	45	52	50	147
46 to 55	55	65	60	180
Column total	225	232	246	703

Determine whether brand preference is independent of age group. Use $\alpha = 0.05$.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

H_0 : Brand preference is independent of age group
and H_1 : Brand preference is not independent of age group

Step 2: Determine the appropriate statistical test

The appropriate test statistic is

$$\chi^2 = \sum_{\text{all cells}} \frac{(f_o - f_e)^2}{f_e}$$

with degrees of freedom = (number of rows – 1) × (number of columns – 1)

Step 3: Set the level of significance

Alpha has been specified as 0.05.

Step 4: Set the decision rule

For a given level of significance 0.05, the rules for the acceptance or rejection of the null hypothesis are as follows:

If $\chi^2_{\text{cal}} > \chi^2_{\text{critical}}$, reject the null hypothesis, otherwise, do not reject the null hypothesis.

The critical χ^2 value is $\chi^2_{0.05, 6} = 12.59$

where degrees of freedom = (number of rows – 1) (number of columns – 1)
 $= (4 - 1) \times (3 - 1) = 6$

Step 5: Collect the sample data

The sample data are given in Table 13.6.

Step 6: Analyse the data

The contingency table with the observed and expected frequencies is shown in Table 13.7.

TABLE 13.7

Contingency table of the observed and expected frequencies for Example 13.2

<i>Age</i>	<i>Brand</i>	<i>Brand 1</i>	<i>Brand 2</i>	<i>Brand 3</i>	<i>Row total</i>
15 to 25	65 (67.8520)	75 (69.9630)	72 (74.1849)	212	
26 to 35	60 (52.4893)	40 (54.1223)	64 (57.3883)	164	
36 to 45	45 (47.0483)	52 (48.5120)	50 (51.4395)	147	
46 to 55	55 (57.6102)	65 (59.4025)	60 (62.9872)	180	
Column total	225	232	246	703	

Expected frequency for cell (1, 1) can be calculated as below:

$$f_{e11} = \frac{RT \times CT}{N} = \frac{212 \times 225}{703} = 67.8520$$

Similarly, the expected frequencies for other cells can be calculated. Table 13.8 exhibits the computation of expected frequencies and chi-square statistic for Example 13.2.

TABLE 13.8
Computation of expected frequencies and chi-square statistic
for Example 13.2

f_o (Observed frequency)	f_e (Expected frequency)	$\frac{(f_o - f_e)^2}{f_e}$
65	67.8520	0.1198
60	52.4893	1.0746
45	47.0483	0.0891
55	57.6102	0.1182
75	69.9630	0.3626
40	54.1223	3.6849
52	48.5120	0.2507
65	59.4025	0.5274
72	74.1849	0.0643
64	57.3883	0.7617
50	51.4395	0.0402
60	62.9872	0.1416
		$\sum \frac{(f_o - f_e)^2}{f_e} = 7.23$

$$\text{So, } \chi^2 = \sum \frac{(f_o - f_e)^2}{f_e} = 7.23$$

Step 7: Arrive at a statistical conclusion and business implication

At 95% confidence level, the critical value obtained from the chi-square table is $\chi^2_{0.05, 6} = 12.59$. χ^2 is calculated as 7.23, which is less than the tabular value and falls in the acceptance region. Hence, the null hypothesis is accepted and the alternative hypothesis is rejected.

There is enough evidence to indicate that brand preference is independent of age group. So, the management can go in for a uniform sales and marketing policy.

13.4.1 Using Minitab for Hypothesis Testing with χ^2 Statistic for Test of Independence

The first step is to select **Stat** from the menu bar. A pull-down menu will appear on the screen. Select **Table** from the menu bar. Another pull-down menu will appear on the screen. Select **χ^2 Chi-Square Test (Table in Worksheet)** from this pull-down menu.

The **Chi-Square Test (Table in Worksheet)** dialog box will appear on the screen (Figure 13.7). By using **Select**, place samples in **Columns containing the table** (Figure 13.7). Click **OK**, Minitab will calculate the χ^2 and p value for the test (shown in Figure 13.8).

Note: Minitab can be used directly for the χ^2 test of independence; MS Excel cannot however, be used directly for the same test. Similarly, MS Excel can be used directly for test of goodness-of-fit; however, Minitab cannot be used directly for the same test.

FIGURE 13.7
Minitab Chi-Square Test (Two-Way Table in Worksheet)
dialog box

Chi-Square Test: Brand 1, Brand 2, Brand 3

Expected counts are printed below observed counts
Chi-Square contributions are printed below expected counts

	Brand 1	Brand 2	Brand 3	Total
1	65	75	72	212
	67.85	69.96	74.18	
	0.120	0.363	0.064	
2	60	40	64	164
	52.49	54.12	57.39	
	1.075	3.685	0.762	
3	45	52	50	147
	47.05	48.51	51.44	
	0.089	0.251	0.040	
4	55	65	60	180
	57.61	59.40	62.99	
	0.118	0.527	0.142	
Total	225	232	246	703

Chi-Sq = 7.236, DF = 6, P-Value = 0.300

FIGURE 13.8
Minitab output for Example 13.2

13.5 χ^2 TEST FOR POPULATION VARIANCE

χ^2 test is based on the assumption that the population from which the samples are drawn is normally distributed. From a normal population, if a sample of size n is drawn, then the variance of sampling distribution of mean \bar{x} is given by $s^2 = \sum(x - \bar{x})^2 / n - 1$. The value of χ^2 -test statistic is determined as below:

$$\chi^2 = \frac{1}{\sigma^2} \times \sum(x - \bar{x})^2$$

$$\chi^2 = \frac{1}{\sigma^2} \times \sum(x - \bar{x})^2 = \frac{(n-1)s^2}{\sigma^2} \text{ where, } s^2 = \left[\sum(x - \bar{x})^2 / n - 1 \right]$$

with degrees of freedom = $n - 1$

If $\chi^2_{cal} > \chi^2_{critical}$, reject the null hypothesis, otherwise, do not reject the null hypothesis.

Example 13.3

A researcher draws a random sample of size 51 from the population. The sample standard deviation is calculated as 15. Use $\alpha = 0.05$ and test the hypothesis that the population standard deviation is 20.

Solution

The null and alternative hypotheses can be described as below:

H_0 : Population standard deviation is 20.

and H_1 : Population standard deviation is not 20.

As described above, χ^2 -test statistic can be given by the formula below:

$$\chi^2 = \frac{1}{\sigma^2} \times \sum(x - \bar{x})^2 = \frac{(n-1)s^2}{\sigma^2} = \frac{(51-1) \times (15)^2}{(20)^2} = \frac{50 \times 225}{400} = 28.12$$

The critical χ^2 value is $\chi^2_{0.05, 50} = 67.50$

At 95% confidence level, the critical value obtained from the table is $\chi^2_{0.05, 50} = 67.50$. Calculated value of χ^2 is 28.12. Decision rules are

If $\chi^2_{cal} > \chi^2_{critical}$, reject the null hypothesis, otherwise, do not reject the null hypothesis.

In this case, $\chi^2_{cal} (= 28.12) < \chi^2_{critical} (= 67.50)$

Hence, the null hypothesis is accepted and the alternative hypothesis is rejected. On this basis, it can be concluded that the population standard deviation is 20.

χ^2 test of homogeneity is used to determine whether two or more independent variables are drawn from the same population or from different populations. In other words, we can say that χ^2 test of homogeneity is used to determine whether two or more populations are homogenous with respect to some characteristics of interest. For example, a researcher may be interested in knowing whether the employees from three departments, production, finance,

13.6 χ^2 TEST OF HOMOGENEITY

χ^2 test of homogeneity is used to determine whether two or more independent variables are drawn from the same population or from different populations. In other words, we can say that χ^2 test of homogeneity is used to determine whether two or more populations are homogenous with respect to some characteristics of interest. For example, a researcher may be interested in knowing whether the employees from three departments, production, finance,

and personnel, feel the same about the requirements of the top management in terms of hard work expected from employees. The amount of hard work can also be classified into three groups, namely, very hard, hard, and easy going. In this case, we can set a null hypothesis that the opinion of all the groups is the same about the requirement of hard work. In other words, the null hypothesis states that the three classifications are homogenous in terms of their opinion about the amount of hard work required by the top management.

This test is different from the previously discussed χ^2 test of independence in a few aspects. In χ^2 test of independence, a researcher determines whether two attributes are independent. In χ^2 test of homogeneity, a researcher determines whether two or more populations are homogenous with respect to some characteristic of interest. Additionally, in χ^2 test of homogeneity two or more independent samples are drawn from each population as against the test of independence in which we draw a single sample from a population. There are some similarities also between the two tests. In both the tests, a researcher is concerned with the cross tabulation of the data. The procedure of testing hypotheses is also the same for the two tests.

Example 13.4

A television company has launched a new product with some advanced features. The company wants to know the opinion of consumers about this product with respect to four characteristics: preferred brand with new features, did not prefer brand with new features, preferred only a few new features, and indifferent. The company has divided consumers into three groups—executives/officers; businessmen, and private consultants. It has taken a random sample of size 459 and obtained results are presented in Table 13.9.

TABLE 13.9

Consumer responses for a new product with some advanced features

<i>Consumers Opinion</i>	<i>Executives/Officers</i>	<i>Businessmen</i>	<i>Private consultants</i>	<i>Row total</i>
Preferred brand with new features	35	25	40	100
Did not prefer brand with new features	30	45	34	109
Preferred only a few new features	45	50	25	120
Indifferent	25	55	50	130
Column total	135	175	149	459

Use χ^2 test of homogeneity and draw inference from the data.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

H_0 : Opinion of all the groups is the same about the product with new features

and H_1 : Opinion of all the groups is not the same about the product with new features

Step 2: Determine the appropriate statistical test

The appropriate test statistic is

$$\chi^2 = \sum_{\text{all cells}} \frac{(f_o - f_e)^2}{f_e}$$

with degrees of freedom = (number of rows – 1) × (number of columns – 1)

Step 3: Set the level of significance

α is taken as 0.05.

Step 4: Set the decision rule

For a given value of $\alpha = 0.05$, rules for acceptance or rejection of null hypothesis are as below:

If $\chi^2_{\text{cal}} > \chi^2_{\text{critical}}$, reject the null hypothesis, otherwise, do not reject the null hypothesis.

The critical χ^2 value is $\chi^2_{0.05, 6} = 12.59$

where degrees of freedom = (number of rows – 1) (number of columns – 1)
 $= (4 - 1) \times (3 - 1) = 6$

Step 5: Collect the sample data

The sample data are given in Table 13.9.

Step 6: Analyse the data

The contingency table with observed and expected frequencies is shown in Table 13.10.

TABLE 13.10

Computation of expected frequencies for Example 13.4

<i>Opinion</i>	<i>Consumers</i>	<i>Executives/ Officers</i>	<i>Business- men</i>	<i>Private consultants</i>
Preferred brand with new features	35(29.41)	25(38.13)	40(32.46)	
Did not prefer brand with new features	30(32.06)	45(41.56)	34(35.38)	
Preferred only a few new features	45(35.29)	50(45.75)	25(38.95)	
Indifferent	25(38.24)	55(49.56)	50(42.20)	

Expected frequency for cell (1, 1) can be calculated as below:

$$f_{e11} = \frac{RT \times CT}{N} = \frac{135 \times 100}{459} = 29.41$$

The procedure of computing chi-square statistic is indicated in Table 13.11

TABLE 13.11
Computation of chi-square statistic for Example 13.4

f_o	f_e	$\frac{(f_o - f_e)^2}{f_e}$
35	29.41	1.0617
30	32.06	0.1322
45	35.29	2.6691
25	38.24	4.5814
25	38.13	4.5192
45	41.56	0.2851
50	45.75	0.3944
55	49.56	0.5961
40	32.46	1.7504
34	35.38	0.0540
25	38.95	4.9987
50	42.20	1.4415
$\sum f_o = 420$		$\sum \frac{(f_o - f_e)^2}{f_e} = 22.48$
So, $\chi^2 = \sum \frac{(f_o - f_e)^2}{f_e} = 22.48$		

Chi-Square Test: Executives/Officers, Businessmen, Private consultants

Expected counts are printed below observed counts
 Chi-Square contributions are printed below expected counts

	Executives/		Private		Total
	Officers	Businessmen	consultants		
1	35	25	40	100	
	29.41	38.13	32.46		
	1.062	4.519	1.750		
2	30	45	34	109	
	32.06	41.56	35.38		
	0.132	0.285	0.054		
3	45	50	25	120	
	35.29	45.75	38.95		
	2.669	0.394	4.999		
4	25	55	50	130	
	38.24	49.56	42.20		
	4.581	0.596	1.442		
Total	135	175	149	459	

FIGURE 13.9

Minitab output for Example 13.4

Chi-Sq = 22.484, DF = 6, P-Value = 0.001

Step 7: Arrive at a statistical conclusion and business implication

At 95% confidence level, the critical value obtained from the table is $\chi^2_{0.05, 6} = 12.59$. χ^2 is calculated as 22.48, which is greater than the tabular value and falls in the rejection region. Hence, the null hypothesis is rejected and the alternative hypothesis is accepted.

There is enough evidence to indicate that the opinion of all the groups is not the same about the product with the new features. Hence, the company has to consider different groups and their needs separately. The Minitab output for Example 13.4 is shown in Figure 13.9

SELF-PRACTICE PROBLEMS

- 13B1. Use the following contingency table to test whether Variable 1 is independent of Variable 2. Take $\alpha = 0.05$

		Variable 1		
		20	40	52
Variable 2	23	43	45	
	34	37	38	

- 13B2. Use the following contingency table to test whether Variable 1 is independent of Variable 2. Take $\alpha = 0.01$.

		Variable 1			
		105	110	120	125
Variable 2	100	95	103	112	
	110	98	92	105	

	Brand	Brand 1	Brand 2	Brand 3
Type of occupation				
Government job	78	87	90	
Private job	110	120	125	
Own business	111	123	127	

Table 13.12 shows sales of a small retail store (in thousand rupees) for eight years. Use $\alpha = 0.05$ to determine whether the data fit a uniform distribution.

TABLE 13.12

Sales of a small retail store (in thousand rupees) for eight years

Year	Sales (in thousand rupees)
1	55
2	50
3	53
4	60
5	65
6	62
7	55
8	52

Example 13.5

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

H_0 : Sales are uniformly distributed over the years.

and H_1 : Sales are not uniformly distributed over the years.

Step 2: Determine the appropriate statistical test

The appropriate test statistic is

$$\chi^2 = \sum \frac{(f_o - f_e)^2}{f_e}$$

with $df = k - 1 - c$

Step 3: Set the level of significance

Alpha has been specified as 0.05.

Step 4: Set the decision rule

For a given level of significance 0.05, the rules for the acceptance or the rejection of null hypothesis are as below:

If $\chi^2_{cal} > \chi^2_{critical}$, reject the null hypothesis, otherwise, do not reject the null hypothesis.

The critical χ^2 value is $\chi^2_{0.05, 7} = 14.067$

Step 5: Collect the sample data

The sample data relate to the sales of a small retail store (in thousand rupees) for eight years (Table 13.12).

Step 6: Analyse the data

Expected frequencies can be computed by dividing total observed frequencies by number of months. In this case, expected frequency =

$$\frac{\sum f_o}{8} = \frac{452}{8} = 56.5$$

Table 13.13 exhibits the computation of expected frequencies and chi-square statistic for Example 13.5.

So,

$$\chi^2 = \sum \frac{(f_o - f_e)^2}{f_e} = 3.43$$

Step 7: Arrive at a statistical conclusion and business implication

At 95% confidence level, the critical value obtained from the table is $\chi^2_{0.05, 7} = 14.067$. The calculated value of χ^2 statistic is 3.43, which is less than the tabular value and falls in the acceptance region. Hence, the null hypothesis is accepted and the alternative hypothesis is rejected.

There is enough evidence to indicate that sales are uniformly distributed over the years. So, the retail store can place orders and plan inventory accordingly.

TABLE 13.13

Computation of expected frequencies and chi-square statistic for Example 13.5

<i>Year</i>	f_o	f_e	$\frac{(f_o - f_e)^2}{f_e}$
1	55	56.5	0.0398
2	50	56.5	0.7477
3	53	56.5	0.2168
4	60	56.5	0.2168
5	65	56.5	1.2787
6	62	56.5	0.5353
7	55	56.5	0.0398
8	52	56.5	0.3584
$\sum f_o = 452$		$\sum \frac{(f_o - f_e)^2}{f_e} = 3.43$	

The data in Table 13.14 indicates the production (in thousand units) of a vacuum cleaner manufacturer from January to June in 2009. Use $\alpha = 0.10$ to determine whether the data fit a uniform distribution.

TABLE 13.14

Production of a vacuum cleaner manufacturing company from January to June in 2009

<i>Months</i>	<i>Production (in thousand units)</i>
Jan	55
Feb	43
Mar	52
Apr	57
May	59
Jun	51

Example 13.6

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

H_0 : Production is uniformly distributed over six months.
and H_1 : Production is not uniformly distributed over six months.

Step 2: Determine the appropriate statistical test

The appropriate test statistic is

$$\chi^2 = \sum \frac{(f_o - f_e)^2}{f_e}$$

with $df = k - 1 - c$

Step 3: Set the level of significance

Level of significance is taken as 0.10.

Step 4: Set the decision rule

For a given level of significance 0.10, the rules for acceptance or rejection of null hypothesis are given as:

If $\chi^2_{cal} > \chi^2_{critical}$, reject the null hypothesis, otherwise, do not reject the null hypothesis.

The critical χ^2 value is $\chi^2_{0.10, 5} = 9.23$

Step 5: Collect the sample data

The sample data related to the production (in thousand units) of a vacuum cleaner company from January to June in 2009 as indicated in Table 13.14.

Step 6: Analyse the data

Expected frequencies can be computed by dividing total observed frequencies by number of months. In this case, expected frequency =

$$\frac{\sum f_o}{6} = \frac{317}{6} = 52.8333$$

Table 13.15 exhibits computation of expected frequencies and chi-square statistic for Example 13.6.

TABLE 13.15

Computation of expected frequencies and chi-square statistic for Example 13.6

<i>Year</i>	f_o	f_e	$\frac{(f_o - f_e)^2}{f_e}$
Jan	55	52.8333	0.0888
Feb	43	52.8333	1.8301
Mar	52	52.8333	0.0131
Apr	57	52.8333	0.3286
May	59	52.8333	0.7197
Jun	51	52.8333	0.0636
	$\sum f_o = 452$		$\sum \frac{(f_o - f_e)^2}{f_e} = 3.04$

$$\text{So, } \chi^2 = \sum \frac{(f_o - f_e)^2}{f_e} = 3.04$$

Step 7: Arrive at a statistical conclusion and business implication

At 90% confidence level, the critical value obtained from the table is $\chi^2_{0.10, 5} = 9.23$. The calculated value of χ^2 statistic is 3.04, which is less than the tabular value and falls in the acceptance region. Hence, the null hypothesis is accepted and the alternative hypothesis is rejected.

It can be concluded that production is uniformly distributed over the months. The company can plan strategies based on the uniform distribution of production over the months.

Example 13.7

A firm is concerned about the high rate of attrition among the employees of its sales department. The firm's research team has randomly collected data relating to the income and age of 726 employees who have quit their jobs. Income of the employees (who have quit the organization) is divided into three categories: income category 1, income category 2, and income category 3. Age of the employees (who have quit the job) is also divided in three categories: young employees, middle-aged employees, and old employees. Data collected for income and age of the employees are given in Table 13.16. Determine whether income is independent of age group of the employees who have quit the job. Use $\alpha = 0.05$.

TABLE 13.16

Random sample of 726 employees (who have quit the organization) arranged into different income categories and age groups

Age group \ Income category	Income category 1	Income category 2	Income category 3
Young employees	50	69	89
Middle-aged employees	67	98	102
Old employees	78	70	103

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

$$H_0: \text{Income category is independent of age group}$$

and $H_1: \text{Income category is not independent of age group}$

Step 2: Determine the appropriate statistical test

The appropriate test statistic is

$$\chi^2 = \sum_{\text{all cells}} \frac{(f_o - f_e)^2}{f_e}$$

with degrees of freedom = (number of rows – 1) × (number of columns – 1)

Step 3: Set the level of significance

Alpha is taken as 0.05.

Step 4: Set the decision rule

For a given level of significance 0.05, the rules for acceptance or rejection of the null hypothesis are as follows:

If $\chi^2_{\text{cal}} > \chi^2_{\text{critical}}$, reject the null hypothesis, otherwise, do not reject the null hypothesis.

For degrees of freedom = (number of rows – 1)(number of columns – 1) = $(2 \times 2) = 4$, the critical χ^2 value is $\chi^2_{0.05, 4} = 9.48$

Step 5: Collect the sample data

The sample data are provided as a random sample of 726 employees (who have quit the organization) arranged into different income categories and age groups exhibited in Table 13.16.

Step 6: Analyse the data

Figure 13.10 shows the contingency table with expected frequencies and computed χ^2 statistic (Minitab output):

$$\text{So, } \chi^2 = \sum \frac{(f_o - f_e)^2}{f_e} = 6.327$$

Step 7: Arrive at a statistical conclusion and business implication

At 5% level of significance, the critical value obtained from the table is $\chi^2_{0.05, 4} = 9.48$. The calculated value of χ^2 is 6.327. This value is less than the tabular value and falls in the acceptance region. Hence, the null hypothesis is accepted and the alternative hypothesis is rejected.

There is enough evidence to believe that income category is independent of age group of the employees. So, the management has to consider both income category and age group of the employees separately in order to analyse the reasons for the high rate of employee turnover in the sales force.

Chi-Square Test: Income category 1, Income category 2, Income category 3

Expected counts are printed below observed counts
Chi-Square contributions are printed below expected counts

	Income category 1	Income category 2	Income category 3	Total
1	50	69	89	208
	55.87	67.90	84.23	
	0.616	0.018	0.270	
2	67	98	102	267
	71.71	87.16	108.12	
	0.310	1.348	0.347	
3	78	70	103	251
	67.42	81.94	101.64	
	1.661	1.739	0.018	
Total	195	237	294	726

Chi-Sq = 6.327, DF = 4, P-Value = 0.176

FIGURE 13.10
Minitab output for Example 13.7

Example 13.8

A business group is interested in starting a college in the western region of the country. The group took a random sample of the 1542 school students from four different schools located in the same region and ascertained their willingness to join three different colleges: College 1, College 2 and College 3. Data collected are provided in Table 13.17:

TABLE 13.17
School students' responses towards joining three different colleges

<i>Schools</i>	<i>Colleges</i>	<i>College 1</i>	<i>College 2</i>	<i>College 3</i>
School 1	120	125	127	
School 2	139	100	95	
School 3	165	168	98	
School 4	180	105	120	

Use χ^2 test of homogeneity to draw inferences from the data.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

H_0 : Opinion of school students is the same about joining a college
and H_1 : Opinion of school students is not the same about joining a college

Step 2: Determine the appropriate statistical test

The appropriate test statistic is

$$\chi^2 = \sum_{\text{all cells}} \frac{(f_o - f_e)^2}{f_e}$$

with degrees of freedom = (number of rows – 1) × (number of columns – 1)

Step 3: Set the level of significance

The level of significance (α) is taken as 0.05.

Step 4: Set the decision rule

For a given value of $\alpha = 0.05$, rules for acceptance or rejection of null hypothesis are as follows:

If $\chi^2_{\text{cal}} > \chi^2_{\text{critical}}$, reject the null hypothesis, otherwise, do not reject the null hypothesis.

The critical χ^2 value is $\chi^2_{0.05, 6} = 12.59$

Step 5: Collect the sample data

The sample data are given in Table 13.17 as school students' responses towards joining different colleges.

Chi-square Test: College 1, College 2, College 3

Expected counts are printed below observed counts
 Chi-Square contributions are printed below expected counts

	College 1	College 2	College 3	Total
1	120	125	127	372
	145.71	120.14	106.15	
	4.537	0.197	4.096	
2	139	100	95	334
	130.83	107.87	95.30	
	0.511	0.574	0.001	
3	165	168	98	431
	168.82	139.19	122.98	
	0.087	5.961	5.075	
4	180	105	120	405
	158.64	130.80	115.56	
	2.877	5.088	0.170	
Total	604	498	440	1542

Chi-Sq = 29.173, DF = 6, P-Value = 0.000

FIGURE 13.11
 Minitab output for Example 13.8.

Step 6: Analyse the data

Figure 13.11 shows the contingency table with expected frequencies and computed χ^2 statistic (Minitab output).

Step 7: Arrive at a statistical conclusion and business implication

At 95% confidence level, the critical value obtained from the chi-square table is $\chi^2_{0.05, 6} = 12.59$. χ^2 is calculated as 29.173. Calculated value of χ^2 statistic (29.173) is greater than the tabular value of χ^2 statistic (12.59) and falls in the rejection region. Hence, the null hypothesis is rejected and the alternative hypothesis is accepted.

There is enough evidence to indicate that the opinion of school students about joining a college is not uniform. The business group has to take into account the varying opinions of school students from different schools before starting the new college.

SUMMARY |

Statistical tests that do not require any prior information about the population are termed as non-parametric tests. This chapter focuses on only χ^2 (chi-square) distribution and the related χ^2 test. χ^2 distribution is the family of curves with each distribution being defined by the degree of freedom associated to it.

χ^2 test can be used for a variety of purposes. χ^2 test provides a platform that can be used to ascertain whether the theoretical probability distribution coincides with the empirical

sample distribution. This is commonly known as χ^2 goodness-of-fit test. χ^2 test can also be used to test the independence of two variables. χ^2 test of independence uses contingency table for determining the independence of two variables. χ^2 test is also used for estimating the population variance. χ^2 test of homogeneity is used to determine whether two or more populations are homogenous with respect to some characteristics of interest.

KEY TERMS |

χ^2 distribution, 364

χ^2 goodness-of-fit test, 366

χ^2 test, 364

χ^2 test of independence, 371

χ^2 test of homogeneity, 377

Contingency table, 374

NOTE |

1. www.statebankofindia.com/viewsection.jsp?lang=0&id=0,11,670, accessed November 2008.

DISCUSSION QUESTIONS |

1. What is the importance of χ^2 distribution in decision making?
2. Explain the conceptual framework of χ^2 test with respect to expected and observed frequencies.
3. Under what circumstances is the χ^2 test used for decision making?
4. What is the χ^2 goodness-of-fit test and what are its applications in decision making?
5. Discuss the concept of contingency table.
6. Under what circumstances is the χ^2 test of independence used?
7. What is the χ^2 test of homogeneity and when do we use it?
8. Explain the differences and similarities between χ^2 test of independence and χ^2 test of homogeneity.
9. How can we use the χ^2 test for population variance?

NUMERICAL PROBLEMS |

1. Due to certain unknown reasons, employees of a company have started availing sick leave frequently. The management has a record of the number of employees who have availed sick leave in the past 6 months from a randomly selected department. Data are presented in the table below:

Months	Jul	Aug	Sep	Oct	Nov	Dec
Number of sick leaves	75	108	75	85	82	97

Use $\alpha = 0.05$ to determine whether the data fit a uniform distribution.

2. “Milky” is a newly launched mineral water company. The company wants to know whether the sale of mineral water bottles is uniformly distributed during a week. The company wants to know whether the demand for the number of mineral water bottles is the same for each day. The company collected data in terms of the number of bottles sold per day from a randomly selected departmental store. Data are presented in the table below:

Week days	Mon	Tue	Wed	Thu	Fri	Sat	Sun
Numbers of bottles sold	110	108	135	175	182	178	183

Use $\alpha = 0.01$ to determine whether sales are uniformly distributed over the week.

3. National Highway Ltd is a road construction company. The company was involved in the construction of a 230 km road with special features designed to prevent road accidents. The company collected data about the number of road accidents per month from a randomly selected 0.5 km stretch of the road. Data are presented in the table below:

Months	Jan	Feb	Mar	Apr	May	Jun
Numbers of accidents	49	58	63	48	65	59

Use $\alpha = 0.05$ to determine whether the number of accidents are uniformly distributed over the months.

4. The production manager of a printing paper company believes that at least 15% of the products are defective. For testing his belief, he takes a random sample of 100 products and finds that 20 pieces are defective. Taking 95% as the confidence level, use χ^2 goodness-of-fit test to test the hypothesis.
5. “Flat TV” is a company that produces coloured televisions with flat screens. The company wants to launch a new brand with special features, with a complete built-in audio-sound system in the television set. The company wants to estimate the potential market for this. The company has taken a random sample of 495 households who purchased “Flat TV” to ascertain the demand. These households are divided into three groups on the basis of income; middle-income group, upper-middle income group, and upper-income group. Consumer opinion is also divided into three categories: preferred brand with new features, did not prefer brand with new features and indifferent. The observations made by the researcher are given in the following table:

<i>Consumer Opinion</i>	<i>Income group</i>	Middle-income group	Upper-middle income group	Upper-income group	Row total
Preferred brand with new features	55	65	45	165	
Did not prefer brand with new features	65	25	55	145	
Indifferent	65	45	75	185	
Column total	185	135	175	495	

Determine whether consumer opinion is independent of income group. Use $\alpha = 0.05$.

6. A scientific calculator company has developed a new model. The company test marketed it in a particular geographic region. The consumer opinion (obtained through a randomly selected sample of 511 consumers) of different age groups is given in the following table:

<i>Consumer opinion</i>	<i>Age group</i>	Above 15	Above 20	Above 25	Row Total
Liked new brand	95	85	70	250	
Did not like new brand	35	55	72	162	
Indifferent	30	34	35	99	
Column total	160	174	177	511	

Examine whether the consumer opinion for a new brand is independent of age groups. Use $\alpha = 0.10$.

7. “XYZ pharmaceuticals” has launched a new drug to fight seasonal infections that affect people during winter. This drug is given to randomly selected 790 persons from a population of 4990 persons. The number of infections is shown in the table below:

<i>Drug</i>	<i>Treatment</i>	Fever	No fever	Row total
Drug given		40	750	790
No drug		300	3900	4200
Column total		340	4650	4990

Discuss the effectiveness of the new drug. Use $\alpha = 0.05$.

8. The personnel manager of an industrial goods company wants to know whether the years of experience is independent of professional positions occupied by various employees. He conducted a survey among 193 randomly selected employees. Data gathered are shown below:

Determine whether years of experience is independent of professional positions occupied by various employees. Use $\alpha = 0.05$.

<i>Experience</i>	Professional positions	Assistant manager	Regional manager	Vice president	Row total
Up to 7 years	25	15	3	43	
Between 8 years and 14 years	20	40	8	68	
Above 14 years	15	55	12	82	
Column total	60	110	23	193	

FORMULAS |

$$\chi^2\text{-Test statistic: } \chi^2 = \sum \frac{(f_o - f_e)^2}{f_e}$$

where f_o is the observed frequency and f_e the expected or theoretical frequency.

$$\text{Expected frequency for any cell: } f_e = \frac{RT \times CT}{N}$$

where RT is the row total, CT the column total and N the total number of frequencies.

$$\chi^2 \text{ Test for population variance: } \chi^2 = \frac{1}{\sigma^2} \times \sum (x - \bar{x})^2 = \frac{(n-1)s^2}{\sigma^2}$$

with degrees of freedom = $n - 1$.

CASE STUDY |

Case 13: Indian Bicycle Industry: Second Largest in the World

Introduction

Bicycles are an important mode of transportation in the rural areas of India. The country is the second-largest producer of bicycles in the world. The Indian bicycle market is primarily dominated by branded players. Low income and the large population had been responsible for the steady growth of the industry after independence. With the passage of time, the usage and importance of the bicycle has changed across urban India. By 2014–2015, the demand for bicycles is estimated to reach about 37.1 million units.¹

Major Players in the Market

Hero Cycles Ltd, Tube Investment of India Ltd, Atlas Cycles Ltd, Avon Cycles, and Hamilton Ltd are the major players in the Indian bicycle industry. Hero Cycles Ltd is the market leader and started operations in Ludhiana (1956) with just 639 bicycles in a year. Hero Cycles now produces over 18,500 cycles per day, which is the highest in the world.² Tube Investment of India Ltd is the second largest player in the Indian bicycle market. TI Cycles President G. Hari says, “The company reckons repositioning its cycles on the health platform will be one of the ways to interest a consumer who has more choices and less time than before.”³ Atlas Cycles Ltd, Avon Cycles, and Hamilton Ltd are also key players in the market with 18%, 11% and 2% of the total market share, respectively.¹

Changing Nature of the Bicycle Market

Indian bicycle brands are divided into two categories: standard and special. “Standard” caters to the needs of the common man while “special” caters to the needs and aspirations of urban and semi-urban kids and youths. The changing life style needs of consumers have lead to the growth of the “special” segment. Indian bicycle manufacturers are specifically targeting the health concerns of consumers in order to cater to the changing needs of consumers.

Sunil Kant Munjal, Managing Director and CEO Hero Cycles said, “There is certainly a change in the demand pattern

linked to consumers’ changing aspirations and choices. The bicycle industry (like many other industries) has also pooled together its resources to ensure that the benefits of these changes are shared by all concerned; and as a result of this, the marketers have promoted the fitness plank.”³ Indian bicycles manufacturers are hopeful that the fancy segment of bicycles will grow by 70% by 2010. There is a thin line between standard and special segment in bicycles and standard customers will be asking for special features in his or her bicycle.

Like any other industry, the threat from Chinese manufacturers is a matter of concern for Indian bicycle manufacturers. Sunil Kant Munjal, Managing Director and CEO, Hero Cycles optimistically stresses on quality of Indian bicycles to counter-attack this threat. He says, “with protection being a thing of the past, the onslaught of the Chinese cycle-makers is surely a challenge. However, the Indian bicycle industry due to its inherent strength of quality, customer services, and fast launching of new products is all set to face the Chinese bicycle industry successfully.”³ However, the fact that China and Taiwan are the world leaders in the international bicycle market cannot be ignored. Indian players have to focus on research and design development in order to face the future challenges.

1. Suppose a leading bicycle manufacturer has divided its products into six brands. Price of these brands and unit sold for 2005 and 2006 are shown in Table 13.01. Use the techniques presented in this chapter and examine whether the distribution of unit sales has changed from 2005–2006.

TABLE 13.01

Prices of bicycle brands and units sold by a leading bicycle manufacturer in 2005 and 2006

Brand	Price category (in rupees)	2005 (in thousands)	2006 (in thousands)
1	Less than 1200	110	120
2	1200–1400	95	105
3	1400–1800	105	102
4	1800–2000	102	98
5	2000–2200	90	102
6	2200–2500	80	88

2. Suppose Hero Cycles has launched three brands—Hero Premium, Hero Passion, and Hero Smart. Let us assume the Vice President (Sales) of the Hero Cycles company wants to determine whether the sales of bicycle brands are independent of age group. He has appointed a marketing researcher for this purpose. This researcher has taken a random sample of the consumers who have purchased bicycles in 2005. The market researcher has conducted a survey for analysing the consumer preference for the three brands of bicycles. The researcher has also divided the age groups into four categories; 05 to 07, 07 to 09, 09 to 12, and 12 to 17. The observations made by the researcher are given in Table 13.02:

TABLE 13.02

Consumer preference for three leading bicycle brands

<i>Age group \ Brand</i>	<i>Hero premium</i>	<i>Hero passion</i>	<i>Hero smart</i>	<i>Row total</i>
<i>Age group</i>				
05 to 07	20	25	32	77
07 to 09	10	20	22	52
09 to 12	15	12	10	37
12 to 17	25	22	23	70
Column total	70	79	87	236

Determine whether brand preference is independent of age group. Use $\alpha = 0.05$.

NOTES |

1. www.indiastat.com, accessed September 2008, reproduced with permission.
2. www.herocycles.com/about.php, accessed September 2008.
3. www.hindubusinessline.com/catalyst/2004/05/20/stories/2004052000120100.htm, accessed September 2008.

CHAPTER

14

Non-Parametric Statistics

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Analyse nominal as well as ordinal level of data
- Learn relative advantages of non-parametric tests over parametric tests
- Understand when and how to use the runs test to test randomness
- Understand when and how to use the Mann–Whitney *U* test, the Wilcoxon matched-pairs signed rank test, the Kruskal–Wallis test, the Friedman test, and Spearman’s rank correlation

STATISTICS IN ACTION: BAJAJ ELECTRICALS LTD

Bajaj Electricals Ltd (BEL) is part of the Rs 200 billion Bajaj group, which is in the business of steel, sugar, two wheelers, and three wheelers besides an impressive range of consumer electrical products. BEL is a 70-year old company with a turnover of over Rs 14,040 million and aiming to be a Rs 20,010 million company in the next couple of years. The company operates across diverse sectors such as home appliances, fans, lightings, luminaries and engineering, and projects. It has also undertaken various engineering projects in the area of manufacturing and erection of transmission line towers, telecom towers, mobile, and wind energy towers.¹

Bajaj has embarked on an ambitious journey “Action 2008” to achieve a sales turnover of Rs 20,010 million in the financial year 2009–2010 after emerging victorious in mission “Zoom Ahead” by becoming a Rs 14,040 million company in the financial year 2007–2008.² Bajaj Electricals Ltd has its own unique work culture. Mr Shekher Bajaj in an article published in the *Economic Times* wrote “Every individual has the potential to perform if he or she gets proper motivation, the right opportunity, and freedom to work. In the long run, success is achieved when ordinary people perform extraordinarily. It is important to keep an open mind rather than drawing preconceived impression about people. More often than not, such impressions will be proven wrong.”³

TABLE 14.1

Satisfaction scores of dealers

Madhya Pradesh	Chhattisgarh
32	41
34	42
32	40
36	39
35	40
33	42
35	42

Let us assume that a researcher wants to study the differences in the satisfaction levels of Bajaj dealers with respect to the company's policies in Madhya Pradesh and Chhattisgarh. The satisfaction scores (taken from 7 dealers) from the two states are given in Table 14.1.

As discussed in previous chapters, the *t* test to compare the means of two independent populations can be applied. Here, the researcher might be doubtful about the normality assumption of the population. Is there any way to analyse the data in this situation? Suppose the researcher wants to ascertain the difference in dealer satisfaction levels in four states: Madhya Pradesh, Chhattisgarh, Gujarat, and Maharashtra. The researcher has collected scores from 7 dealers of Gujarat and Maharashtra. One-way analysis of variance (ANOVA) technique can be applied for finding out the difference in mean scores. However the researcher is doubtful about the ANOVA assumptions of normality, independent groups, and equal population variance. Is there any way to analyse the data when assumptions of ANOVA are not met?

In most research processes, data are either nominal or ordinal. How can nominal and ordinal data be analysed. This chapter focuses on answers to such questions. It also discusses the runs test; the Mann–Whitney *U* test, the Wilcoxon matched-pairs signed rank test, the Kruskal–Wallis test, the Friedman test, and Spearman's rank correlation.

14.1 INTRODUCTION

Parametric tests are statistical techniques to test a hypothesis based on some restrictive assumptions about the population. Generally, these assumptions are with respect to the normality of the population and random selection of samples from the normal population. Additionally, parametric tests require quantitative measurement of the sample data in the form of an interval or ratio scale.

Non-parametric tests are not dependent upon the restrictive normality assumption of the population. Additionally, non-parametric tests can be applied to nominal and ordinal scaled data. These tests are also referred to as distribution free statistics (do not require the population to be normally distributed).

All the tests that we have discussed so far except the chi-square test are parametric tests. We will focus on some important non-parametric tests in this chapter. First, we need to understand the difference between parametric and non-parametric tests. **Parametric tests** are statistical techniques to test a hypothesis based on some restrictive assumptions about the population. Generally, these assumptions are with respect to the normality of the population and random selection of samples from the normal population. Additionally, parametric tests require quantitative measurement of the sample data in the form of an interval or ratio scale.

When a researcher finds that the population is not normal or the data being measured is qualitative in nature, he cannot apply parametric tests for hypothesis testing and he has to use non-parametric tests. **Non-parametric tests** are not dependent upon the restrictive normality assumption of the population. Additionally, non-parametric tests can be applied to nominal and ordinal scaled data. These tests are also referred to as distribution free statistics (do not require the population to be normally distributed). The relative advantages of non-parametric tests over parametric tests are as follows:

- Non-parametric tests can be used to analyse nominal as well as ordinal level of data.
- When sample size is small, non-parametric tests are easy to compute.
- Non-parametric tests are not based on the restrictive normality assumption of the population or any other specific shape of the population.

However, non-parametric tests also possess some limitations. Some of the limitations of non-parametric tests are as follows:

- When all the assumptions of parametric tests are met, non-parametric tests should not be applied.
- When compared to parametric tests, availability and applicability of non-parametric tests are limited.
- When sample size is large, non-parametric tests are not easy to compute.

Though a large number of non-parametric tests are available, this chapter will focus only on a few widely used non-parametric tests. Specifically, we will discuss the following tests;

- Runs test
- Mann–Whitney U test
- Wilcoxon matched-pairs signed rank test
- Kruskal–Wallis test
- Friedman test
- Spearman’s rank correlation

14.2 RUNS TEST FOR RANDOMNESS OF DATA

All statistical tests are based on the randomness of samples drawn from the population. In some cases, researchers are apprehensive about the randomness of the sample when the sample exhibits orderly arrangement, which is rarely obtained by random sampling. The following example explains this concept clearly.

A company wants to send 20 employees (from the Finance and Marketing departments) for advanced training from a large population (all the employees of the company). The company’s administrative officer has selected the following samples randomly (where F represents selection from the Finance department and M represents selection from the Marketing department):

F,F,F,M,M,M,M,F,F,F,M,M,M,M,F,F,F

One can doubt the randomness of the sample just by inspection as it is rare to find such ordered arrangement in a random sample. We can test the randomness of the sample using the runs test. A run is defined as the sequence of identical occurrence of the elements (numbers or symbols), preceded or followed by different occurrence of the elements or by no elements at all. In the above example, there are five runs as shown below:

F,F,F	M,M,M,M	F,F,F,F	M,M,M,M	F,F,F,F
1st Run	2nd Run	3rd Run	4th Run	5th Run

The randomness of the sample can be tested by using the runs test. A run is defined as the sequence of identical occurrence of the elements (numbers or symbols), preceded or followed by different occurrence of the elements or by no elements at all.

14.2.1 Small-Sample Runs Test

The small-sample runs test is an appropriate choice in cases where the sample size is small. The sample size is considered to be small when n_1 and n_2 are less than or equal to 20, where n_1 is the number of occurrences of Type 1 and n_2 is the number of occurrences of Type 2. When the sample size is small, the runs tests is carried out by comparing the observed number of runs, R , with the critical values of runs for given values of n_1 and n_2 . The critical values of R for the lower tail and for the upper tail is given in the appendices. The null and alternative hypotheses can be stated as below:

H_0 : The observations in the sample are randomly generated.

H_1 : The observations in the sample are not randomly generated.

In cases where the sample size is small, the small-sample runs test is an appropriate choice. The sample is considered to be small when n_1 and n_2 are less than or equal to 20, where n_1 is the number of occurrences of Type 1 and n_2 is the number of occurrences of Type 2.

If the observed value of R falls in between the lower-tail critical value and the upper-tail critical value of R , the null hypothesis is accepted and the alternative hypothesis is rejected. To check the randomness of samples in the example stated above, we need to adopt the seven step procedure of hypothesis testing discussed previously. Example 14.1 explain how the hypothesis testing procedure can be used for the runs test.

Example 14.1

A company wants to send 20 employees selected randomly from the finance and marketing departments for advanced training. The company's administrative officer has selected random samples as below:

F,F,F,F,M,M,M,M,F,F,F,M,M,M,M,F,F,F,F

Test the randomness of the sample.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

H_0 : The observations in the samples are randomly generated.

H_1 : The observations in the samples are not randomly generated.

Step 2: Determine the appropriate statistical test

In this example, n_1 is the number of occurrences of Type 1 that is, the number of occurrences from the Finance department and n_2 is the number of occurrences of Type 2, that is, the number of occurrences from the Marketing department. So, $n_1 = 12$ and $n_2 = 8$. Both n_1 and n_2 are less than 20. Hence, the small-sample runs test is an appropriate choice.

Step 3: Set the level of significance

The confidence level is taken as 95% ($\alpha = 0.05$) in this case.

Step 4: Set the decision rule

For $n_1 = 12$ and $n_2 = 8$, from the table (given in the appendices), the critical value of R for the lower tail is 6 and the critical value of R for the upper tail is 16. If runs are less than 6 and more than 16, the decision is to reject the null hypothesis and accept the alternative hypothesis.

Step 5: Collect the sample data

The sample data are given as

F,F,F,F,M,M,M,M,F,F,F,F,M,M,M,M,F,F,F,F

Step 6: Analyse the data

The number of runs are 5 as shown below:

F,F,F,F	M,M,M,M	F,F,F,F	M,M,M,M	F,F,F,F
1st Run	2nd Run	3rd Run	4th Run	5th Run

Step 7: Arrive at a statistical conclusion and business implication

The number of runs 5 is less than the critical value of R for the lower tail, that is, 6. Hence, the decision is to reject the null hypothesis and accept the alternative hypothesis. So, it can be concluded that the observations in the sample are not randomly generated.

The company has to reconsider the sampling technique used to maintain the randomness of the sample. Figures 14.1 and 14.2 are the outputs for Example 14.1 produced using Minitab and SPSS, respectively.

```

Runs Test: Employees

Runs test for Employees

Runs above and below K = 1.4

The observed number of runs = 5
The expected number of runs = 10.6
8 observations above K, 12 below
* N is small, so the following approximation may be invalid.
P-value = 0.007

```

FIGURE 14.1
Minitab output for Example 14.1

Runs Test	
	Employees
Test Value ^a	1.4000
Cases < Test Value	12
Cases \geq Test Value	8
Total Cases	20
Number of Runs	5
Z	-2.447
Asymp. Sig. (2-tailed)	.014

a. Mean

FIGURE 14.2
SPSS output for Example 14.1

14.2.2 Using Minitab for Small-Sample Runs Test

The first step is to click **Stat/Nonparametrics/Runs Test**. The **Runs Test** dialog box will appear on the screen (Figure 14.3). In the **Variables** box, numeric data should be entered. We need to code the data for this purpose. Finance is coded as 1 and Marketing is coded as 2. Place the coded data in the **Variables** box. From Figure 14.3, we can see that the test default is “**Above and below the mean.**” This means that the test will use the mean of the numbers to determine when the run stops. One can place a value by selecting the second circle. Click **OK**. Minitab will produce the output as shown in Figure 14.1. In the output, K , is the average of values, which is generally used as the divider of runs. From the output, the p value clearly indicates the rejection of the null hypothesis and the acceptance of the alternative hypothesis.

14.2.3 Using SPSS for Small-Sample Runs Tests

The first step is to click **Analyze/Nonparametric/Runs**. The **Runs Test** dialog box will appear on the screen (Figure 14.4). Place employees in the **Test Variable List** box and select **Mean** as a **Cut Point** and click **OK**. The output shown in Figure 14.2 will appear on the screen. Note that the data coding procedure is exactly the same as discussed in the section on using Minitab for small-sample runs tests.

FIGURE 14.3
Minitab Runs Test dialog box

FIGURE 14.4
SPSS Runs Test dialog box

Note: MS Excel cannot be used directly for any of the non-parametric tests. It can only be used indirectly for simple computations that help in these tests.

14.2.4 Large-Sample Runs Test

For n_1 and n_2 greater than 20 (or either n_1 or n_2 is greater than 20), the tabular values of run tests are not available. Fortunately, the sampling distribution of R can be approximated by the normal distribution with defined mean and standard deviation. The mean of the sampling distribution of the R statistic can be defined as

Mean of the sampling distribution of R statistic

$$\mu_R = \frac{2n_1 n_2}{n_1 + n_2} + 1$$

Standard deviation of the sampling distribution of the R statistic can be defined as

Standard deviation of the sampling distribution of the R statistic

$$\sigma_R = \sqrt{\frac{2n_1 n_2 (2n_1 n_2 - n_1 - n_2)}{(n_1 + n_2)^2 (n_1 + n_2 - 1)}}$$

Test statistic z can be computed as:

$$z = \frac{R - \mu_R}{\sigma_R} = \frac{R - \left(\frac{2n_1 n_2}{n_1 + n_2} + 1 \right)}{\sqrt{\frac{2n_1 n_2 (2n_1 n_2 - n_1 - n_2)}{(n_1 + n_2)^2 (n_1 + n_2 - 1)}}$$

A company has installed a new machine. A quality control inspector has examined 62 items selected by the machine operator in a random manner. Good (G) and defective (D) items are sampled in the following manner:

Example 14.2

G,G,G,G,G,G,G,D,D,D,D,G,G,G,G,G,G,D,D,D,D,G,G,G,G,G,G,G,D,D,D,D,G,
G,G,G,G,G,G,G,D,D,D,D,D,G,G,G,G,G,G,G,D,D,D,D,D

Use $\alpha = 0.05$ to determine whether the machine operator has selected the sample randomly.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

H_0 : The observations in the samples are randomly generated.

H_1 : The observations in the samples are not randomly generated.

Step 2: Determine the appropriate statistical test

For large-sample runs test, the test statistic z can be computed by using the following formula

$$z = \frac{R - \mu_R}{\sigma_R} = \frac{R - \left(\frac{2n_1 n_2}{n_1 + n_2} + 1 \right)}{\sqrt{\frac{2n_1 n_2 (2n_1 n_2 - n_1 - n_2)}{(n_1 + n_2)^2 (n_1 + n_2 - 1)}}$$

Step 3: Set the level of significance

The confidence level is taken as 95% ($\alpha = 0.05$).

Step 4: Set the decision rule

For 95% ($\alpha = 0.05$) confidence level and for a two-tailed test $\left(\frac{\alpha}{2} = 0.025\right)$, the critical values are $z_{0.025} = \pm 1.96$. If the computed value of z is greater than +1.96 and less than -1.96, the null hypothesis is rejected and the alternative hypothesis is accepted.

Step 5: Collect the sample data

In this example, the number of runs are 10 as shown below:

G,G,G,G,G,G,G	D,D,D,D	G,G,G,G,G,G,G	D,D,D,D,D		
1st Run	2nd Run	3rd Run	4th Run	5th Run	
D,D,D,D	G,G,G,G,	D,D,D,D,D	G,G,G,G,G,	D,D,D,D,D	
6th Run	G,G,G,G,G	7th Run	8th Run	9th Run	10th Run

Step 6: Analyse the data

The test statistic z can be computed as below:

$$z = \frac{R - \left(\frac{2n_1 n_2}{n_1 + n_2} + 1 \right)}{\sqrt{\frac{2n_1 n_2 (2n_1 n_2 - n_1 - n_2)}{(n_1 + n_2)^2 (n_1 + n_2 - 1)}}} = \frac{10 - \left(\frac{2 \times 38 \times 24}{38 + 24} + 1 \right)}{\sqrt{\frac{2 \times 38 \times 24 (2 \cdot 38 \cdot 24 - 38 - 24)}{(38 + 24)^2 (38 + 24 - 1)}}} = -5.51$$

Step 7: Arrive at a statistical conclusion and business implication

The z statistic is computed as -5.51, which is less than -1.96. Hence, the decision is to reject the null hypothesis and accept the alternative hypothesis. So, it can be concluded that the observations in the sample are not randomly generated.

In order to maintain the randomness of the sample, the quality control inspector has to reconsider the sampling process. Figures 14.5 and 14.6 are the Minitab and SPSS outputs for Example 14.2.

Runs Test: Products

Runs test for Products

Runs above and below K = 1.38710

The observed number of runs = 10
 The expected number of runs = 30.4194
 24 observations above K, 38 below
 P-value = 0.000

FIGURE 14.5
 Minitab output for
 Example 14.2

Runs Test	
Test Value ^a	Products
Cases < Test Value	38
Cases \geq Test Value	24
Total Cases	62
Number of Runs	10
Z	-5.515
Asymp. Sig. (2-tailed)	.000

a. Mean

FIGURE 14.6
SPSS output for Example 14.2

The procedure of using Minitab and SPSS for large-sample runs test is almost the same as the procedure for using Minitab and SPSS for small-sample runs test.

SELF-PRACTICE PROBLEMS

- 14A1. Use runs test to determine the randomness in the following sequence of observations. Use $\alpha = 0.05$.

X,X,X,Y,Y,Y,X,X,X,Y,Y,Y,X,X,X

- 14A2. Use runs test to determine the randomness in the following sequence of observations. Use $\alpha = 0.05$.

X,X,X,Y,Y,X,X,Y,Y,Y,X,X,Y,Y,Y,X,X,X,X,Y,
Y,Y,Y, Y,Y,X,X,X,X,Y,Y,Y,X,X,X,X,Y,Y,Y,X,X,X,
X,X,Y,Y,Y,Y,X,X,X,Y,Y,Y,Y,X,X

14.3 MANN–WHITNEY *U* TEST

The Mann–Whitney *U* test (a counterpart of the *t* test) is used to compare the means of two independent populations when the normality assumption of population is not met or when data are ordinal in nature. This test was developed by H. B. Mann and D. R. Whitney, in 1947. The Mann–Whitney *U* test is based on two assumptions. The assumptions relate to independency of samples and the ordinal nature of data.

In order to perform the Mann–Whitney *U* test, the sample values are combined into one group and then these values are arranged in ascending order. These pooled values are ranked from 1 to n , the smallest value being assigned the Rank 1 and the highest value being assigned the highest rank. The sum of ranks of values from Sample 1 is denoted by R_1 and the sum of ranks of values from Sample 2 is denoted by R_2 . While pooling values, each value has a group identifier. The Mann–Whitney *U* test is conducted differently for small samples and large samples.

The Mann–Whitney *U* test (a counterpart of the *t* test) is used to compare the means of two independent populations when the normality assumption of population is not met or when data are ordinal in nature.

14.3.1 Small-Sample *U* Test

When n_1 (number of items in Sample 1) and n_2 (number of items in Sample 2) are both less than or equal to 10, samples are considered to be small. The *U* statistic for R_1 and R_2 can be defined as

$$U_1 = n_1 n_2 + \frac{n_1(n_1 + 1)}{2} - R_1$$

and

$$U_2 = n_1 n_2 + \frac{n_2(n_2 + 1)}{2} - R_2$$

The test statistic U is the smallest of these two U values. We do not need to calculate both U_1 and U_2 . If either U_1 or U_2 is calculated, the other can be computed by using the equation:

$$U_1 = n_1 n_2 - U_2$$

The p value for test statistic U can be obtained from the table given in the appendices. The p value for a one-tailed test is located at the intersection of U in the left column of the table and n_1 . The p value obtained should be multiplied by 2 to obtain the p value for a two-tailed test. The null and alternative hypotheses for a two-tailed test can be stated as below:

H_0 : The two populations are identical.

H_1 : The two populations are not identical.

Example 14.3

The HR manager of a firm has received a complaint from the employees of the production department that their weekly compensation is less than the compensation of the employees of the marketing department. To verify this claim, the HR manager has taken a random sample of 8 employees from the production department and 9 employees from the marketing department. The data collected are shown in Table 14.2.

TABLE 14.2

Weekly compensation of the employees of the production and marketing departments

Production department (weekly compensation in rupees)	Marketing department (weekly compensation in rupees)
5000	5500
5200	5600
4800	5170
5300	5020
4930	4990
5100	5250
4900	5350
5220	5150
	4960

Use the Mann–Whitney U test to determine whether the firm offers different compensation packages to employees of the production and marketing departments. Take $\alpha = 0.05$ for the test.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

H_0 : The two populations are identical.

H_1 : The two populations are not identical.

Step 2: Determine the appropriate statistical test

We are not very sure that the distribution of the population is normal. In this case, we will apply the Mann–Whitney U test as an alternative to the t test.

The U statistic for R_1 and R_2 can be defined as

$$U_1 = n_1 n_2 + \frac{n_1(n_1 + 1)}{2} - R_1$$

and

$$U_2 = n_1 n_2 + \frac{n_2(n_2 + 1)}{2} - R_2$$

Step 3: Set the level of significance

Confidence level is taken as 95% ($\alpha = 0.05$).

Step 4: Set the decision rule

At 95% ($\alpha = 0.05$) confidence level, if the p value (double) is less than 0.05, accept the alternative hypothesis and reject the null hypothesis.

Step 5: Collect the sample data

The sample data are as follows:

<i>Production department (weekly compensation in rupees)</i>	<i>Marketing department (weekly compensation in rupees)</i>
5000	5500
5200	5600
4800	5170
5300	5020
4930	4990
5100	5250
4900	5350
5220	5150
	4960

Step 6: Analyse the data

The test statistic U can be computed as in Table 14.3.

TABLE 14.3

Weekly compensation (in rupees) of production and marketing department employees with ranks and respective groups

<i>Weekly compensation</i>	<i>Rank</i>	<i>Group</i>
4800	1	P
4900	2	P
4930	3	P
4960	4	M
4990	5	M
5000	6	P
5020	7	M
5100	8	P

<i>Weekly compensation</i>	<i>Rank</i>	<i>Group</i>
5150	9	M
5170	10	M
5200	11	P
5220	12	P
5250	13	M
5300	14	P
5350	15	M
5500	16	M
5600	17	M

$$R_1 = 1 + 2 + 3 + 6 + 8 + 11 + 12 + 14 = 57$$

$$R_2 = 4 + 5 + 7 + 9 + 10 + 13 + 15 + 16 + 17 = 96$$

$$U_1 = n_1 n_2 + \frac{n_1(n_1+1)}{2} - R_1 = 8 \times 9 + \frac{8(8+1)}{2} - 57 = 51$$

$$U_2 = n_1 n_2 + \frac{n_2(n_2+1)}{2} - R_2 = 8 \times 9 + \frac{9(9+1)}{2} - 96 = 21$$

When we compare U_1 and U_2 , we find that U_2 is smaller than U_1 . We have already discussed that test statistic U is the smallest of U_1 and U_2 . Hence, test statistic U is 21.

Step 7: Arrive at a statistical conclusion and business implication
For $n_1 = 8$ and $n_2 = 9$, one-tail p -value is 0.0836 (From the table given in the appendices). For obtaining the two-tail p -value, this one-tail p -value should be multiplied by 2. Hence, for two-tail test, p -value is $0.0836 \times 2 = 0.1672$. This p -value is greater than 0.05. So, the null hypothesis is accepted and the alternative hypothesis is rejected. It can be concluded that at 5% level of significance, the two populations are identical.

The complaint from the production department employees that the compensation offered to them is less than the marketing department employees is not genuine (statistically significant). Figures 14.7 and 14.8 are Minitab and SPSS outputs for Example 14.3.

Mann-Whitney Test and CI: Production department, Marketing department

	N	Median
Production department	8	5050.0
Marketing department	9	5170.0

Point estimate for ETA1-ETA2 is -150.0
95.1 Percent CI for ETA1-ETA2 is (-379.9, 49.9)
W = 57.0
Test of ETA1 = ETA2 vs ETA1 not = ETA2 is significant at 0.1629

FIGURE 14.7
Minitab output for Example 14.3

Mann-Whitney Test

Ranks				
	VAR00001	N	Mean Rank	Sum of Ranks
Department	1.00	8	7.13	57.00
S	2.00	9	10.67	96.00
Total		17		

Test Statistics ^b	
	Departments
Mann-Whitney U	21.000
Wilcoxon W	57.000
Z	-1.443
Asymp. Sig. (2-tailed)	.149
Exact Sig. [2*(1-tailed Sig.)]	.167 ^a

a. Not corrected for ties.

b. Grouping Variable: VAR00001

FIGURE 14.8
SPSS output for Example 14.3

14.3.2 Using Minitab for the Mann-Whitney *U* Test

The first step is to click **Stat/Nonparametrics/Mann-Whitney**. The **Mann-Whitney** dialog box will appear on the screen (Figure 14.9). By using **Select**, place values of the first sample in the **First Sample** box, and values of the second sample in the **Second Sample** box. Place the desired Confidence level in the **Confidence level** box and select **Alternative as not equal**. Click **OK** (as shown in Figure 14.9). Minitab will produce the output as shown in Figure 14.7.

Note: Minitab tests the alternative hypothesis “two population medians are not equal.” The confidence interval in Figure 14.7 indicates that one is 95.1% confident that the difference between the two population medians is greater than or equal to -379.9 and less than or equal to 49.9. It is important to note that zero is also within the confidence interval. Hence, the null hypothesis cannot be rejected. Therefore, it can be concluded that the two medians are equal.

14.3.3 Using Minitab for Ranking

Minitab can be used for ranking the items very easily. For this, first construct a combined column for production and marketing. The second step is to click **Calc/Calculator**. The **Calculator** dialog box will appear on the screen (Figure 14.10). Type **Ranking** in the “Store result in variable” box and from the **Functions** box, select **Rank** and place it in the **Expression** box. **RANK** will populate the **Expression** box. Place **Combined** besides **Rank** in the **Expression** box as shown in Figure 14.10. Click **OK**. The ranking of columns will be attached with the data sheet under the head **Ranking** as the output from Minitab.

FIGURE 14.9
Minitab Mann-Whitney
dialog box

FIGURE 14.10
Minitab Calculator dialog box

14.3.4 Using SPSS for the Mann–Whitney *U* Test

The first step is to click **Analyze/Nonparametric/Two-Independent-Sample**. The **Two-Independent-Samples Tests** dialog box will appear on the screen (Figure 14.11). From the **Test Type**, select, **Mann-Whitney U** test. Place **Departments** in the **Test Variable List** box. Place **VAR1** in the **Grouping Variable** box (Figure 14.12). Click **Define Groups**. The **Two Independent Samples: Define Groups** dialog box will appear on the screen (Figure 14.13).

FIGURE 14.11
SPSS Two-Independent-Samples Tests dialog box

FIGURE 14.12
SPSS Two-Independent-Samples Tests dialog box
(after placing departments in the Test Variable List box and Variable 1 in the Grouping Variable box)

FIGURE 14.13
SPSS Two Independent Samples: Define Groups dialog box

FIGURE 14.14
SPSS Rank Cases dialog box

Place **1** against **Group 1** and place **2** against **Group 2** (where 1 represents the production department and 2 represent the marketing department). It is important to note that while feeding the data in SPSS, **VAR1** is nothing but the symbolic notations of both the departments in numerical figure, that is, 1 and 2. Figures from the departments (weekly compensation) are placed against 1 and 2 for the production and the marketing department in a vertical column and then titled **Departments**. After placing 1 and 2 against Group 1 and 2, click **Continue**. The **Two-Independent-Samples Tests** dialog box will reappear on the screen with grouping Variable 1 and 2. Click **OK**. SPSS will produce output as shown in Figure 14.8.

14.3.5 Using SPSS for Ranking

The first step is to construct a combined column for production and marketing. The second step is to click **Transform/Rank Cases**. The **Rank Cases** dialog box will appear on the screen (Figure 14.14). Select smallest value from **Assigned Rank 1** to check box. Place **Departments** in the **Variable(s)** box. Click **Rank Types**. The **Rank Cases: Types** dialog box will appear on the screen (Figure 14.15). Select **Rank** and click **Continue** from this dialog box. The **Rank Cases** dialog box will reappear on the screen. Click **Ties**. The **Rank Cases: Ties** dialog box will appear on the screen (Figure 14.16). In this dialog box, from **Rank Assigned to Ties**, select **Mean** and click **Continue**. The **Rank Cases** dialog box will reappear on the screen. Click **OK**. The ranking of columns will be attached with the data sheet as the output from SPSS.

FIGURE 14.15
SPSS Rank Cases: Types dialog box

FIGURE 14.16
SPSS Rank Cases: Ties dialog box

14.3.6 U Test for Large Samples

When n_1 (number of items in Sample 1) and n_2 (number of items in Sample 2) are both greater than 10, the samples are considered to be large samples. In case of large samples, sampling distribution of the U statistic can be approximated by the normal distribution. The z statistic can be computed by using the following formula

$$z = \frac{U - \mu_U}{\sigma_U}$$

where mean $\mu_U = \frac{n_1 n_2}{2}$ and standard deviation $\sigma_U = \sqrt{\frac{n_1 n_2 (n_1 + n_2 + 1)}{12}}$.

The process of using the Mann–Whitney U test, for large samples, can be understood clearly by Example 14.4.

When n_1 (number of items in Sample 1) and n_2 (number of items in Sample 2) are both greater than 10, samples are considered to be large samples. In case of large samples, the sampling distribution of the U statistic can be approximated by the normal distribution.

A manufacturing firm claims that it has improved the saving pattern of its employees, including employees from the production and quality control departments through some special initiatives. The company further claims that it provides equal compensation opportunities to staff from all departments without any discrimination. Therefore, the savings pattern of all employees are the same irrespective of departments. To verify the company's

Example 14.4

claim, an investment expert has taken a random sample of size 15 from the production department and a random sample of size 17 from the quality control department. The investment details of employees from the production and quality control departments are given in Table 14.4.

TABLE 14.4

Investment made by 15 randomly selected employees from the production department and 17 randomly selected employees from the quality control department

<i>Production department (savings in rupees)</i>	<i>Quality control department (savings in rupees)</i>
10,000	10,300
11,000	10,000
10,500	9900
10,400	11,700
10,200	9800
10,100	12,500
10,300	9700
10,700	11,000
10,800	11,100
10,900	12,500
11,200	12,800
11,400	13,000
11,600	13,200
11,500	10,500
11,300	14,000
	13,900
	13,300

Use the Mann–Whitney U test, to determine whether the two populations differ in saving pattern.

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

H_0 : The two populations are identical.

H_1 : The two populations are not identical.

Step 2: Determine the appropriate statistical test

Since we are not very sure that the distribution of the population is normal, we apply the Mann–Whitney U test for large populations

$$z = \frac{U - \mu_U}{\sigma_U}$$

where mean $\mu_U = \frac{n_1 n_2}{2}$ and standard deviation $\sigma_U = \sqrt{\frac{n_1 n_2 (n_1 + n_2 + 1)}{12}}$.

Step 3: Determine the level of significance

The confidence level is taken as 95% ($\alpha = 0.05$).

Step 4: Set the decision rule

At 95% ($\alpha = 0.05$) confidence level, the critical values are $z_{0.025} = \pm 1.96$. If the computed values are less than -1.96 or greater than $+1.96$, the decision is to reject the null hypothesis and accept the alternative hypothesis.

Step 5: Collect the sample data

The sample data are given as follows:

<i>Production department (savings in rupees)</i>	<i>Quality control department (savings in rupees)</i>
10,000	10,300
11,000	10,000
10,500	9900
10,400	11,700
10,200	9800
10,100	12,500
10,300	9700
10,700	11,000
10,800	11,100
10,900	12,500
11,200	12,800
11,400	13,000
11,600	13,200
11,500	10,500
11,300	14,000
	13,900
	13,300

Step 6: Analyse the data

The test statistic z can be computed as indicated in Table 14.5.

TABLE 14.5

Details of the savings made by 15 employees of the production department and 17 employees of the quality control department with ranks and respective groups

<i>Sl No.</i>	<i>Savings</i>	<i>Rank</i>	<i>Group</i>
1	9700	1	Q
2	9800	2	Q
3	9900	3	Q
4	10,000	4.5	P
5	10,000	4.5	Q

(continued)

<i>Sl No.</i>	<i>Savings</i>	<i>Rank</i>	<i>Group</i>
6	10,100	6	P
7	10,200	7	P
8	10,300	8.5	P
9	10,300	8.5	Q
10	10,400	10	P
11	10,500	11.5	P
12	10,500	11.5	Q
13	10,700	13	P
14	10,800	14	P
15	10,900	15	P
16	11,000	16.5	P
17	11,000	16.5	Q
18	11,100	18	Q
19	11,200	19	P
20	11,300	20	P
21	11,400	21	P
22	11,500	22	P
23	11,600	23	P
24	11,700	24	Q
25	12,500	25.5	Q
26	12,500	25.5	Q
27	12,800	27	Q
28	13,000	28	Q
29	13,200	29	Q
30	13,300	30	Q
31	13,900	31	Q
32	14,000	32	Q

$$R_1 = 4.5 + 6 + 7 + 8.5 + 10 + 11.5 + 13 + 14 + 15 + 16.5 + 19 + 20 + 21 + 22 + 23 = 211$$

$$R_2 = 1 + 2 + 3 + 4.5 + 8.5 + 11.5 + 16.5 + 18 + 24 + 25.5 + 25.5 + 27 + 28 + 29 + 30 + 31 + 32 = 317$$

$$U_1 = n_1 n_2 + \frac{n_1(n_1+1)}{2} - R_1 = 15 \times 17 + \frac{15(15+1)}{2} - 211 = 164$$

$$U_2 = n_1 n_2 + \frac{n_2(n_2+1)}{2} - R_2 = 15 \times 17 + \frac{17(17+1)}{2} - 317 = 91$$

When we compare U_1 and U_2 , we find that U_2 is smaller than U_1 . We have discussed earlier that the test statistic U is the smallest of U_1 and U_2 . Hence, the test statistic U is 91.

$$\text{Mean} \quad \mu_U = \frac{n_1 n_2}{2} = \frac{15 \times 17}{2} = 127.5$$

$$\text{and standard deviation } \sigma_U = \sqrt{\frac{n_1 n_2 (n_1 + n_2 + 1)}{12}} = \sqrt{\frac{15 \times 17 (15 + 17 + 1)}{12}} \\ = 26.4811$$

$$\text{Hence, } z = \frac{U - \mu_U}{\sigma_U} = \frac{91 - 127.5}{26.4811} = -1.37$$

Step 7: Arrive at a statistical conclusion and business implication

The observed value of z is -1.37 . This value falls in the acceptance region. Hence, the null hypothesis is accepted and the alternative hypothesis is rejected. It can be concluded that at 5% level of significance, the two populations are identical and they do not differ in savings pattern.

Mann-Whitney Test and CI: Production department, Quality control department.

	N	Median
Production department	15	10800
Quality control department.	17	11700

Point estimate for ETA1-ETA2 is -1000
 95.0 Percent CI for ETA1-ETA2 is (-2100,300)
 $W = 211.0$
 Test of ETA1 = ETA2 vs ETA1 not = ETA2 is significant at 0.1740
 The test is significant at 0.1738 (adjusted for ties)

FIGURE 14.17
 Minitab output for Example 14.4

Mann-Whitney Test

Ranks

	VAR00001	N	Mean Rank	Sum of Ranks
VAR00002	1.00	15	14.07	211.00
	2.00	17	18.65	317.00
	Total	32		

Test Statistics^b

	VAR00002
Mann-Whitney U	81.000
Wilcoxon W	211.000
Z	-1.379
Asymp. Sig. (2-tailed)	.168
Exact Sig. [2*(1-tailed Sig.)]	.176 ^a

a. Not corrected for ties.

b. Grouping Variable: VAR00001

FIGURE 14.18
 SPSS output for Example 14.4

The firm's claim that since it provides equal compensation to employees of all departments without any discrimination, the savings pattern is also the same for all employees irrespective of the departments can be accepted. Figures 14.17 and 14.18 are the Minitab and SPSS output respectively for Example 14.4.

Note: The procedure of using Minitab and SPSS to solve Example 14.4 is the same as the procedure used for Example 14.3.

SELF-PRACTICE PROBLEMS

- 14B1. Use Mann–Whitney U test to determine whether there is a significant difference in the data about two groups provided in the table below. Use $\alpha = 0.05$.

Group 1	Group 2
17	25
19	27
14	29
15	31
16	32
12	31
21	30

- 14B2. Use Mann–Whitney U test to determine whether there is a significant difference in the data about two groups provided in the table below. Use $\alpha = 0.05$.

Group 1	Group 2
150	196
155	198
160	199
145	205
148	189
152	176
156	190
160	192
170	186
175	188
180	192
165	198

14.4 WILCOXON MATCHED-PAIRS SIGNED RANK TEST

Wilcoxon test is a non-parametric alternative to the t test for related samples.

In the Wilcoxon test, when the sample size (number of pairs) is less than or equal to 15 ($n \leq 15$), it is treated as a small sample and when the sample size (number of pairs) is greater than 15 ($n > 15$), it is treated as a large sample.

The Mann–Whitney U test is an alternative to the t test to compare the means of two independent populations when the normality assumption of the population is not met or when data are ordinal in nature. There may be various situations when two samples are related. In this case, the Mann–Whitney U test cannot be used. The Wilcoxon test is a non-parametric alternative to the t test for related samples.

The difference scores of two matched groups are computed as the first step for conducting the Wilcoxon test. After computing the difference scores, Rank 1 to n are assigned to the absolute value of the differences. Ranks are assigned from the smallest value to the largest value. Zero difference values are ignored. If the differences are equal, a rank equal to the average of ranks assigned to these values should be assigned. If a difference is negative, the corresponding rank is given a negative sign. The next step is to compute the sums of the ranks of positive and negative differences. The sum of positive differences is denoted by T_+ and the sum of negative differences is denoted by T_- . The Wilcoxon statistic T is defined as the smallest sum of ranks. Symbolically, Wilcoxon statistic $T = \text{Minimum of } (T_+, T_-)$. Similar to the Mann–Whitney U test, different procedures are adopted for small samples and large samples in the Wilcoxon test. When the sample size (number of pairs) is less than or equal to 15 ($n \leq 15$), it is treated as a small sample and when the sample size (number of pairs) is greater than 15 ($n > 15$), it is treated as a large sample.

The null and alternative hypotheses for the Wilcoxon test can be stated as below:

Hypotheses for a two-tailed test

$$H_0: M_d = 0$$

$$H_1: M_d \neq 0$$

For one-tailed test (Left tail)

$$H_0: M_d = 0$$

$$H_1: M_d < 0$$

For one-tailed test (Right tail)

$$H_0: M_d = 0$$

$$H_1: M_d > 0$$

The decision rules are as below:

For two-tailed test

Reject H_0 when $T \leq T_a$, otherwise, accept H_0 .

For one-tailed test

Reject H_0 when $T_- < T_a$ or $T_+ < T_a$, otherwise, accept H_0 .

14.4.1 Wilcoxon Test for Small Samples ($n \leq 15$)

In case of a small sample, the critical value for which we want to compare T can be found by using n and α . The Wilcoxon test table provided in the appendices can be used for this. For a given sample size n and level of significance α , if the calculated value of T is less than or equal to the tabular (critical) value of T , the null hypothesis is rejected and the alternative hypothesis is accepted. This procedure is explained in Example 14.5.

A company is trying to improve the work efficiency of its employees. It has organized a special training programme for all employees. In order to assess the effectiveness of the training programme, the company has selected 10 employees randomly and administered a well-structured questionnaire. The scores obtained by the employees are given in the Table 14.6.

Example 14.5

TABLE 14.6
Scores of 10 randomly selected employees
before and after training

Sl No.	Before training	After training
1	30	35
2	32	34
3	37	31
4	34	33
5	36	33
6	33	37
7	29	37
8	33	42
9	30	40
10	32	43

At 95% confidence level, examine whether the training programme has improved the efficiency of employees.

Solution

The seven steps of hypothesis testing can be performed as follow:

Step 1: Set null and alternative hypotheses

The hypotheses can be stated as

$$\begin{aligned} H_0: M_d &= 0 \\ H_1: M_d &\neq 0 \end{aligned}$$

Step 2: Determine the appropriate statistical test

Since the sample size is less than 15, the small-sample Wilcoxon test will be an appropriate choice.

Step 3: Set the level of significance

Confidence level is taken as 95% ($\alpha = 0.05$).

Step 4: Set the decision rule

At 95% ($\alpha = 0.05$) confidence level, the critical value of T is 8. If the computed values are less than or equal to 8, the decision is to reject the null hypothesis and accept the alternative hypothesis.

Step 5: Collect the sample data

The sample data are as follows

<i>Sl No.</i>	<i>Score before training</i>	<i>Score after training</i>
1	30	35
2	32	34
3	37	31
4	34	33
5	36	33
6	33	37
7	29	37
8	33	42
9	30	40
10	32	43

Step 6: Analyse the data

The test statistic T can be computed as indicated in Table 14.7.

TABLE 14.7

Training scores of employees with differences and ranks for before and after the training programme

<i>Sl No.</i>	<i>Before training</i>	<i>After training</i>	<i>Difference (d)</i>	<i>Rank</i>
1	30	35	-5	-5
2	32	34	-2	-2
3	37	31	6	+6
4	34	33	1	+1
5	36	33	3	+3
6	33	37	-4	-4
7	29	37	-8	-7
8	33	42	-9	-8
9	30	40	-10	-9
10	32	43	-11	-10

Wilcoxon statistic $T = \text{Minimum of } (T_+, T_-)$

$$T_+ = 1 + 3 + 6 = 10$$

$$T_- = 2 + 4 + 5 + 7 + 8 + 9 + 10 = 45$$

$$T = \text{Minimum of } (T_+, T_-) = \text{Minimum of } (10, 45) = 10$$

Step 7: Arrive at a statistical conclusion and business implication

At 95% ($\alpha = 0.05$) confidence level, the critical value of T is 8. The computed value of T is 10 (which is greater than 8); therefore, the decision is to accept the null hypothesis and reject the alternative hypothesis.

We can say that training has not significantly improved the efficiency levels of employees. Figures 14.19 and 14.20 are the Minitab and SPSS output, respectively, for Example 14.5.

14.4.2 Using Minitab for the Wilcoxon Test

The first step is to click **Calc/Calculator**. The **Calculator** dialog box will appear on the screen (Figure 14.21). To create a third column, type “difference” in the **Store result in variable** box. In the **Expression** box, place “**Before Training**”, select a ‘-’ sign and then

Wilcoxon Signed Rank Test: difference

```
Test of median = 0.000000 versus median not = 0.000000
```

		N	for Wilcoxon		Estimated	
		N	Test	Statistic	P	Median
difference	10	10		10.0	0.083	-4.000

FIGURE 14.19
Minitab output for
Example 14.5

Wilcoxon Signed Ranks Test

Ranks

		N	Mean Rank	Sum of Ranks
after - before	Negative Ranks	3 ^a	3.33	10.00
	Positive Ranks	7 ^b	6.43	45.00
	Ties	0 ^c		
	Total	10		

a. after < before

b. after > before

c. after = before

Test Statistics^b

	after - before
Z	-1.784 ^a
Asymp. Sig. (2-tailed)	.074

a. Based on negative ranks.

b. Wilcoxon Signed Ranks Test

FIGURE 14.20
SPSS output for Example 14.5

place ‘**After Training**’ and click **OK**. A third column for difference will be created under the column heading “difference.”

The second step is to click **Stat/Non parametrics/1-Sample Wilcoxon**. The **1-Sample Wilcoxon** dialog box will appear on the screen (Figure 14.22). By using **Select**, place the differences in the **Variables** box. Select **Test Median** as **0** and **Alternative** as **not equal** and click **OK**. Minitab will produce the output as shown in Figure 14.19.

FIGURE 14.21
Minitab Calculator dialog box

FIGURE 14.22
Minitab 1-Sample Wilcoxon
dialog box

14.4.3 Using SPSS for the Wilcoxon Test

The first step is to click **Analyze/Non parametric/Two-Related-Samples**. The **Two-Related-Samples Tests** dialog box will appear on the screen (Figure 14.23). From the **Test Type**, select **Wilcoxon**. In the ‘**Test Pairs**’ box, place **before** against **Variable 1** and place **after** against **Variable 2** (Figure 14.24). Click **OK**. SPSS will produce the output as shown in Figure 14.20.

14.4.4 Wilcoxon Test for Large Samples ($n > 15$)

In case of a large sample ($n > 15$), the sampling distribution of T approaches normal distribution with mean and standard deviation given as below:

FIGURE 14.23
SPSS Two-Related-Samples Tests dialog box

FIGURE 14.24
SPSS Two-Related-Samples Tests (placement of before and after in Current Selections) dialog box

$$\text{Mean} = \mu_T = \frac{(n)(n+1)}{4}$$

$$\text{Standard deviation} = \sigma_T = \sqrt{\frac{(n)(n+1)(2n+1)}{24}}$$

The sampling distribution of T approaches normal distribution; hence, the z statistic can be defined as

$$z = \frac{T - \mu_T}{\sigma_T}$$

where n is the number of pairs and T the Wilcoxon test statistic.

Example 14.6

A software company wants to estimate the change in expenditure of its employees on children's education in the last five years. The monthly expenditure of 17 randomly selected employees on children's education in 2000 and 2005 is given in Table 14.8.

TABLE 14.8

Expenditure of employees (monthly) on children's education for the year 2000 and 2005 for the software company

Sl No.	Monthly expenditure in 2000 (in rupees)	Monthly expenditure in 2005 (in rupees)
1	2000	2500
2	2200	1800
3	2400	2600
4	2100	2500
5	2250	2400
6	2300	2000
7	2150	2300
8	2250	2000
9	2350	2500
10	1900	1700
11	1950	2400
12	2600	2200
13	2550	2500
14	2750	3000
15	2700	3100
16	2650	2800
17	2800	2200

Is there any evidence that there is a difference in expenditure in 2000 and 2005?

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The hypotheses can be stated as

$$\begin{aligned}H_0: M_d &= 0 \\H_1: M_d &\neq 0\end{aligned}$$

Step 2: Determine the appropriate statistical test

The sample size is more than 15. In this case, the large sample Wilcoxon test will be an appropriate choice. The z statistic can be computed by using the following formula:

$$z = \frac{T - \mu_T}{\sigma_T}$$

Step 3: Set the level of significance

Confidence level is taken as 95% ($\alpha = 0.05$).

Step 4: Set the decision rule

At 95% ($\alpha = 0.05$) confidence level, the critical value of z is ± 1.96 . If the computed value is greater than 1.96 or less than -1.96, the decision is to reject the null hypothesis and accept the alternative hypothesis.

Step 5: Collect the sample data

The sample data are as follows:

Sl No.	Monthly expenditure in 2000 (in rupees)	Monthly expenditure in 2005 (in rupees)
1	2000	2500
2	2200	1800
3	2400	2600
4	2100	2500
5	2250	2400
6	2300	2000
7	2150	2300
8	2250	2000
9	2350	2500
10	1900	1700
11	1950	2400
12	2600	2200
13	2550	2500
14	2750	3000
15	2700	3100
16	2650	2800
17	2800	2200

Step 6: Analyse the data

The test statistic z can be computed as indicated in Table 14.9.

TABLE 14.9

Monthly expenditure of 17 randomly selected employees on children's education in 2000 and 2005 for the software company with difference and rank

Sl No.	Expenditure in 2000	Expenditure in 2005	Difference (d)	Rank
1	2000	2500	-500	-16
2	2200	1800	400	+12.5
3	2400	2600	-200	-6.5
4	2100	2500	-400	-12.5
5	2250	2400	-150	-3.5
6	2300	2000	300	+10
7	2150	2300	-150	-3.5
8	2250	2000	250	+8.5
9	2350	2500	-150	-3.5
10	1900	1700	200	+6.5
11	1950	2400	-450	-15
12	2600	2200	400	+12.5
13	2550	2500	50	+1
14	2750	3000	-250	-8.5
15	2700	3100	-400	-12.5
16	2650	2800	-150	-3.5
17	2800	2200	600	+17

Wilcoxon statistic $T = \text{Minimum of } (T_+, T_-)$

$$T_+ = 12.5 + 10 + 8.5 + 6.5 + 12.5 + 1 + 17 = 68$$

$$T_- = 16 + 6.5 + 12.5 + 3.5 + 3.5 + 3.5 + 15 + 8.5 + 12.5 + 3.5 = 85$$

$$T = \text{Minimum of } (T_+, T_-) = \text{Minimum of } (68, 85) = 68$$

$$\text{Mean} = \mu_T = \frac{(n)(n+1)}{4} = \frac{(17) \times (18)}{4} = 76.5$$

$$\text{Standard deviation} = \sqrt{\frac{(n)(n+1)(2n+1)}{24}} = \sqrt{\frac{(17) \times (18) \times (35)}{24}} = 21.1$$

$$z = \frac{T - \mu_T}{\sigma_T} = \frac{68 - 76.5}{21.1} = -0.40$$

Step 7: Arrive at a statistical conclusion and business implication

At 95% confidence level ($\alpha = 0.05$), the critical value of z is ± 1.96 . The computed value of z is -0.40 (which falls in the acceptance region). Hence, the decision is to accept the null hypothesis and reject the alternative hypothesis.

There is no evidence of any difference in expenditure for children's education in 2000 and 2005. Figures 14.25 and 14.26 are the Minitab and SPSS outputs for Example 14.6.

Wilcoxon Signed Rank Test: difference

Test of median = 0.000000 versus median not = 0.000000

		N		for Wilcoxon		Estimated	
		N	Test	Statistic	P	Median	
difference	17	17		68.0	0.705	-50.00	

FIGURE 14.25
Minitab output for Example 14.6

Wilcoxon Signed Ranks Test

Ranks

	N	Mean Rank	Sum of Ranks
Expenditure2005 - Negative Ranks	7 ^a	9.71	68.00
Expenditure2000 Positive Ranks	10 ^b	8.50	85.00
Ties	0 ^c		
Total	17		

- a. Expenditure2005 < Expenditure2000
- b. Expenditure2005 > Expenditure2000
- c. Expenditure2005 = Expenditure2000

Test Statistics^b

	Expenditure2005 - Expenditure2000
Z	-.404 ^a
Asymp. Sig. (2-tailed)	.686

- a. Based on negative ranks.
- b. Wilcoxon Signed Ranks Test

FIGURE 14.26
SPSS output for Example 14.6

SELF-PRACTICE PROBLEMS

- 14C1. The table below gives the scores obtained from a random sample of 8 customers before and after the demonstration of a product. Is there any evidence of difference in scores before and after demonstration.

<i>Scores before product demonstration</i>	<i>Scores after product demonstration</i>
30	28
32	40
31	44
34	30
30	41
32	42
34	43
31	29

- 14C2. Use the Wilcoxon test to analyse the following scores obtained from 16 employees (selected randomly) before and after a training programme. Use $\alpha = 0.05$

<i>Employees</i>	<i>Scores before training</i>	<i>Scores after training</i>
1	30	25
2	31	34
3	32	37
4	29	33
5	30	28
6	28	34
7	27	31
8	34	28
9	33	30
10	32	26
11	31	36
12	29	38
13	28	35
14	27	22
15	26	22
16	29	25

14.5 KRUSKAL-WALLIS TEST

Kruskal–Wallis test is the non-parametric alternative to one-way ANOVA.

The Kruskal–Wallis test is the non-parametric alternative to one-way ANOVA. There may be cases where a researcher is not clear about the shape of the population. In this situation, the Kruskal–Wallis test is a non-parametric alternative to one-way ANOVA. One-way ANOVA is based on the assumptions of normality, independent groups, and equal population variance. In order to perform one-way ANOVA, it is essential that data is atleast interval scaled. On the other hand, Kruskal–Wallis test can be performed on ordinal data and is not based on the normality assumption of the population. Kruskal–Wallis test is based on the assumption of independency of groups. It is also based on the assumption that individual items are selected randomly.

A researcher has to first draw k independent samples from k different populations. Let these samples of size $n_1, n_2, n_3, \dots, n_k$ be from k different populations. These samples are then combined such that $n = n_1 + n_2 + n_3 + \dots + n_k$. The next step is to arrange n observations in an ascending order. The smallest value is assigned Rank 1 and the highest value is assigned the highest rank. In case of a tie, average ranks of ties are assigned. Then ranks corresponding to different samples are added. These totals are denoted by $T_1, T_2, T_3, \dots, T_k$. The Kruskal–Wallis statistic is computed by using the following formula

Kruskal–Wallis statistic (K)

$$K = \frac{12}{n(n+1)} \left(\sum_{j=1}^k \frac{T_j^2}{n_j} \right) - 3(n+1)$$

where k is the number of groups, n the total number of observations (items), T_j the sum of ranks in a group, and n_j the number of observations (items) in a group.

Here, it is important to note that the K value is approximately χ^2 distributed with $k - 1$ degrees of freedom, as long as n_j is not less than 5 items for any group.

The null and alternative hypotheses for the Kruskal–Wallis test can be stated as below:

H_0 : The k different populations are identical.

H_1 : At least one of the k populations is different.

Decision rule

Reject H_0 , when the calculated K value $> \chi^2$ at $k - 1$ degrees of freedom and α level of significance, otherwise, accept H_0 .

A travel agency wants to know the amount spent by employees of four different organizations on foreign travel. The agency's researchers have taken random samples from the four organizations. The amount spent is given in Table 14.10. Use the Kruskal–Wallis test to determine whether there is a significant difference between employees of organizations in terms of the amount spent on foreign travel. Use $\alpha = 0.05$

Example 14.7

TABLE 14.10
Expenditure on foreign travel by employees of four organizations

Organization 1	Organization 2	Organization 3	Organization 4
15,000	12,000	20,000	17,000
14,000	12,500	20,500	17,800
14,500	15,000	21,000	19,000
16,000	14,300	23,000	20,000
16,800	12,800	22,000	18,000
18,000		21,800	

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

H_0 : The k different populations are identical.

H_1 : At least one of the k populations is different.

Step 2: Determine the appropriate statistical test

The Kruskal–Wallis statistic is the appropriate test statistic.

Step 3: Set the level of significance

Confidence level is taken as 95% ($\alpha = 0.05$).

Step 4: Set the decision rule

In this example, degrees of freedom is $k - 1 = 4 - 1 = 3$. At 95% confidence level and 3 degrees of freedom, the critical value of chi-square is $\chi_{0.05, 3}^2 = 7.8147$. Reject H_0 when the calculated K value > 7.8147 .

Step 5: Collect the sample data

The sample data are as follows:

Organization 1	Organization 2	Organization 3	Organization 4
15,000	12,000	20,000	17,000
14,000	12,500	20,500	17,800
14,500	15,000	21,000	19,000
16,000	14,300	23,000	20,000
16,800	12,800	22,000	18,000
18,000		21,800	

Step 6: Analyse the data

The test statistic K can be computed as indicated in Table 14.11.

TABLE 14.11

Computation of rank total for determining the significant difference in the amount spent on travel by the employees of four organizations

Organization 1	Organization 2	Organization 3	Organization 4
7.5	1	16.5	11
4	2	18	12
6	7.5	19	15
9	5	22	16.5
10	3	21	13.5
13.5		20	
$T_1 = 50$	$T_2 = 18.5$	$T_3 = 116.5$	$T_4 = 68$

Kruskal–Wallis statistic (K)

$$K = \frac{12}{n(n+1)} \left(\sum_{j=1}^k \frac{T_j^2}{n_j} \right) - 3(n+1)$$

$$\text{where } \left(\sum_{j=1}^k \frac{T_j^2}{n_j} \right) = \frac{(50)^2}{6} + \frac{(18.5)^2}{5} + \frac{(116.5)^2}{6} + \frac{(68)^2}{5} = 3671.95$$

$$K = \frac{12}{22 \times (22+1)} (3671.95) - 3(22+1) = 87.08 - 69 = 18.08$$

Step 7: Arrive at a statistical conclusion and business implication

At 95% confidence level and 3 degrees of freedom, the critical value of chi-square is $\chi^2_{0.05, 3} = 7.8147$. Reject H_0 , when the calculated K value > 7.8147 . The calculated K value is 18.08, which is greater than 7.8147. Hence, the null hypothesis is rejected and the alternative hypothesis is accepted. Here, it is important to note that the test is always one-tailed and rejection region will always be in the right tail of the distribution.

On the basis of the test result, it can be concluded that the amount spent by employees of the four organizations on foreign travel is

different. So, the travel company should chalk out different plans for different organizations. Figures 14.27 and 14.28 are the Minitab and SPSS output, respectively for Example 14.7

14.5.1 Using Minitab for the Kruskal–Wallis Test

In the Kruskal–Wallis test, the data are arranged in the Minitab worksheet in a different manner (shown in Figure 14.29). It can be noticed that all the organizations are placed in one column with different treatment levels (in this example, it is 1, 2, 3, and 4, for four different organizations). The corresponding amount is placed in the second column. The next step is

Kruskal-Wallis Test: Amount spent versus Organizations

```
Kruskal-Wallis Test on Amount spent

Organizations N Median Ave Rank Z
1 6 15500 8.3 -1.40
2 5 12800 3.7 -3.06
3 6 21400 19.4 3.50
4 5 18000 13.6 0.82
Overall 22 11.5

H = 18.08  DF = 3  P = 0.000
H = 18.11  DF = 3  P = 0.000  (adjusted for ties)
```

FIGURE 14.27
Minitab output for
Example 14.7

Kruskal-Wallis Test

Ranks

	Organizations	N	Mean Rank
Amtspent	1.00	6	8.33
	2.00	5	3.70
	3.00	6	19.42
	4.00	5	13.60
	Total	22	

Test Statistics^{a,b}

	Amtspent
Chi-Square	18.113
df	3
Asymp. Sig.	.000

a. Kruskal Wallis Test

b. Grouping Variable: Organizations

FIGURE 14.28
SPSS output for Example 14.7

	C1	C2
	Organizations	Amount spent
1	1	15000
2	1	14000
3	1	14500
4	1	16000
5	1	16800
6	1	18000
7	2	12000
8	2	12500
9	2	15000
10	2	14300
11	2	12800
12	3	20000
13	3	20500
14	3	21000
15	3	23000
16	3	22000
17	3	21800
18	4	17000
19	4	17800
20	4	19000
21	4	20000
22	4	18000

FIGURE 14.29

Arrangement of data for Example 14.7 in the Minitab worksheet

to click **Stat/Nonparametrics/Kruskal-Wallis**. The **Kruskal-Wallis** dialog box will appear on the screen (Figure 14.30). Place **Organizations** in the **Factor** box and “**Amount spent**” in the **Response** box. Click **OK**. The Minitab output (as shown in Figure 14.27) will appear on the screen.

14.5.2 Using SPSS for the Kruskal–Wallis Test

The first step is to click **Analyze/Nonparametric/K Independent Samples**. The **Tests for Several Independent Samples** dialog box will appear on the screen (Figure 14.31). From the **Test Type**, select **Kruskal–Wallis H** (Figure 14.31). Place **AmtSpent** in the **Test Variable List** and **Organizations** in the **Grouping Variable** box. Click **Define Range**; The **Several Independent Samples: Define Range** dialog box will appear on the screen (Figure 14.32). In the **Range for Grouping Variable** box, place **1** against **Minimum** and **4** against

Maximum as shown in Figure 14.32. Click **Continue**. The **Tests for Several Independent Samples** dialog box will reappear on the screen. Click **OK**. SPSS will produce the output as shown in Figure 14.28.

FIGURE 14.30
Minitab Kruskal-Wallis dialog box

FIGURE 14.31
SPSS Tests for Several Independent Samples dialog box

FIGURE 14.32
SPSS Several Independent Samples: Define Range dialog box

SELF-PRACTICE PROBLEMS

- 14D1. The following table provides the yearly savings of employees (in thousand rupees) selected randomly from four organizations. Use the Kruskal-Wallis test to determine whether there is a significant difference in the savings of employees of the four organizations.

Organization 1	Organization 2	Organization 3	Organization 4
29	35	40	45
30	37	41	42

Organization 1	Organization 2	Organization 3	Organization 4
31	38	42	43
28	36	43	44
27	35	44	45
29	33	42	44
30	34	30	46

14.6 FRIEDMAN TEST

Friedman test is the non-parametric alternative to randomized block design. Developed by M. Friedman in 1937, the Friedman test is used when assumptions of ANOVA are not met or when researchers have ranked data. In fact, the Friedman test is very useful when data are ranked within each block. The Friedman test is based on the following assumptions:

1. The blocks are independent.
2. There is no interaction between blocks and treatments.
3. Observations within each block can be ranked.

The null and alternative hypotheses in the Friedman test can be set as

H_0 : The distribution of k treatment populations are identical.

H_1 : All k treatment populations are not identical.

The first step in the Friedman test is to rank data within each block from 1 to k (unless the data are already ranked). In other words, the smallest item in the block gets the Rank 1, second smallest item in the block gets the Rank 2, and the highest value gets the Rank k . After assigning ranks to the items of all the blocks, the ranks pertaining to treatment (columns) are summed. The sum of all the ranks for Treatment 1 is denoted by R_1 and is denoted by R_2 for Treatment 2 and so on. As the null hypothesis states that the distribution of k treatment populations are identical, then the sum of ranks obtained from one treatment will not be very different from the sum of ranks obtained from other treatments. This difference among the sum of ranks between various treatment is measured by the Friedman test statistic and denoted by χ^2_r . The formula used for calculating this test statistic can be stated as

Friedman test statistic

$$\chi_r^2 = \frac{12}{bk(k+1)} \sum_{j=1}^k R_j^2 - 3b(k+1)$$

where k is the number of treatment levels (columns), b the number of blocks (rows), R_j^2 the rank total for a particular treatment (column), and j the particular treatment level.

The Friedman test statistic described above is approximately χ^2 distributed, with degrees of freedom = $k - 1$ when $k > 4$ or when $k = 3$ and $b > 9$ or when $k = 4$ and $b > 4$. For small values of k and b , tables of the exact distribution of χ^2 may be found in some specific books based on non-parametric statistics. Example 14.8 explains the procedure of conducting the Friedman test.

Example 14.8

A two-wheeler manufacturing company wants to assess the satisfaction level of customers with its latest brand as against their satisfaction with four other leading brands. Researchers at the company have selected 8 customers randomly and asked them to rank their satisfaction levels on a scale from 1 to 5. The results are presented in Table 14.12. Determine whether there is any significant difference between the ranking of brands. Use $\alpha = 0.05$

TABLE 14.12

Ranking of satisfaction levels of eight randomly selected customers

Customers	Brand 1	Brand 2	Brand 3	Brand 4	Brand 5
1	2	1	3	4	5
2	1	2	3	4	5
3	2	1	5	4	3
4	3	2	4	1	5
5	1	4	3	2	5
6	2	3	1	5	4
7	2	1	3	4	5
8	1	4	2	5	3
9	2	3	1	5	4
10	3	1	2	4	5

Solution

The seven steps of hypothesis testing can be performed as below:

Step 1: Set null and alternative hypotheses

The null and alternative hypotheses can be stated as below:

H_0 : The distribution of the population of five brands are identical.

H_1 : The distribution of the population of five brands are not identical.

Step 2: Determine the appropriate statistical test

The Friedman test statistic is the appropriate test statistic.

Step 3: Set the level of significance

The confidence level is taken as 95% ($\alpha = 0.05$).

Step 4: Set the decision rule

In this example, degrees of freedom is $k - 1 = 5 - 1 = 4$. At 95% confidence level and 4 degrees of freedom, the critical value of chi-square is $\chi_{0.05, 4}^2 = 9.4877$. Reject H_0 , when the calculated χ_r^2 value > 9.4877 .

Step 5: Collect the sample data

The sample data are as follows:

<i>Customers</i>	<i>Brand 1</i>	<i>Brand 2</i>	<i>Brand 3</i>	<i>Brand 4</i>	<i>Brand 5</i>
1	2	1	3	4	5
2	1	2	3	4	5
3	2	1	5	4	3
4	3	2	4	1	5
5	1	4	3	2	5
6	2	3	1	5	4
7	2	1	3	4	5
8	1	4	2	5	3
9	2	3	1	5	4
10	3	1	2	4	5

Step 6: Analyse the data

The test statistic χ_r^2 can be computed as indicated in Table 14.13.

TABLE 14.13

Computation of the rank total and rank total square for determining the significant difference between the ranking of brands by eight randomly selected customers

<i>Customers</i>	<i>Brand 1</i>	<i>Brand 2</i>	<i>Brand 3</i>	<i>Brand 4</i>	<i>Brand 5</i>
1	2	1	3	4	5
2	1	2	3	4	5
3	2	1	5	4	3
4	3	2	4	1	5
5	1	4	3	2	5
6	2	3	1	5	4
7	2	1	3	4	5
8	1	4	2	5	3
9	2	3	1	5	4
10	3	1	2	4	5
	$R_1 = 19$	$R_2 = 22$	$R_3 = 27$	$R_4 = 38$	$R_5 = 44$
	$R_1^2 = 361$	$R_2^2 = 484$	$R_3^2 = 729$	$R_4^2 = 1444$	$R_5^2 = 1936$

The Friedman test statistic is given as

$$\chi_r^2 = \frac{12}{bk(k+1)} \sum_{j=1}^k R_j^2 - 3b(k+1)$$

where

$$\sum_{j=1}^k R_j^2 = R_1^2 + R_2^2 + R_3^2 + R_4^2 + R_5^2 = 361 + 484 + 729 + 1444 + 1936 = 4954$$

$$\chi_r^2 = \frac{12}{(10)(5)(5+1)} \times (4954) - 3(10)(5+1) = 18.16$$

Step 7: Arrive at a statistical conclusion and business implication

At 95% confidence level and 4 degrees of freedom, the critical value of chi-square is $\chi^2_{0.05, 4} = 9.4877$. The calculated value of $\chi^2_r = 18.16$ is greater than the critical value of chi-square. Hence, the null hypothesis is rejected and the alternative hypothesis is accepted.

On the basis of the test results, it can be concluded that there is a significant difference between the rankings of brands. So, the two-wheeler manufacturing company can decide on its marketing strategies according to the different levels of consumer satisfaction. Figures 14.33 and 14.34 are Minitab and SPSS output respectively, for Example 14.8.

Friedman Test: Rating versus Brand blocked by customers

S = 18.16 DF = 4 P = 0.001

Brand	N	Median	Sum
			Est of
Brand1	10	2.200	19.0
Brand2	10	2.100	22.0
Brand3	10	3.000	27.0
Brand4	10	4.000	38.0
Brand5	10	4.700	44.0

Grand median = 3.200

FIGURE 14.33
Minitab output for
Example 14.8

Friedman Test

Ranks

	Mean Rank
Brand1	1.90
Brand2	2.20
Brand3	2.70
Brand4	3.80
Brand5	4.40

Test Statistics^a

N	10
Chi-Square	18.160
df	4
Asymp. Sig.	.001

a. Friedman Test

FIGURE 14.34
SPSS output for Example 14.8

14.6.1 Using Minitab for the Friedman Test

Like the Kruskal–Wallis test, the arrangement of data in the Minitab worksheet for the Friedman test follows a different style (shown in Figure 14.35). It can be noticed that all the customers are placed in the first column and ranking and brands are placed in the second and third columns, respectively.

The next step is to click **Stat/Nonparametrics/Friedman**. The **Friedman** dialog box will appear on the screen (Figure 14.36). Place **columns**, related to **Ranking**, **Brand**, and **Customers in Response**, **Treatment**, and **Blocks** boxes, respectively. Click **OK**, the Minitab output as shown in Figure 14.33 for Example 14.8, will appear on the screen.

+	C1	C2	C3-T				
	Customers	Ranking	Brand	26	6	2	Brand 1
1		1	2 Brand 1	27	6	3	Brand 2
2		1	1 Brand 2	28	6	1	Brand 3
3		1	3 Brand 3	29	6	5	Brand 4
4		1	4 Brand 4	30	6	4	Brand 5
5		1	5 Brand 5	31	7	2	Brand 1
6		2	1 Brand 1	32	7	1	Brand 2
7		2	2 Brand 2	33	7	3	Brand 3
8		2	3 Brand 3	34	7	4	Brand 4
9		2	4 Brand 4	35	7	5	Brand 5
10		2	5 Brand 5	36	8	1	Brand 1
11		3	2 Brand 1	37	8	4	Brand 2
12		3	1 Brand 2	38	8	2	Brand 3
13		3	5 Brand 3	39	8	5	Brand 4
14		3	4 Brand 4	40	8	3	Brand 5
15		3	3 Brand 5	41	9	2	Brand 1
16		4	3 Brand 1	42	9	3	Brand 2
17		4	2 Brand 2	43	9	1	Brand 3
18		4	4 Brand 3	44	9	5	Brand 4
19		4	1 Brand 4	45	9	4	Brand 5
20		4	5 Brand 5	46	10	3	Brand 1
21		5	1 Brand 1	47	10	1	Brand 2
22		5	4 Brand 2	48	10	2	Brand 3
23		5	3 Brand 3	49	10	4	Brand 4
24		5	2 Brand 4	50	10	5	Brand 5
25		5	5 Brand 5				

FIGURE 14.35
Arrangement of data for Example 14.8 in Minitab worksheet

14.6.2 Using SPSS for the Friedman Test

The first step is to click **Analyze/Nonparametric/K Related-Samples**. The **Tests for Several Related Samples** dialog box will appear on the screen (Figure 14.37). From the **Test Type**, select **Friedman** and place all the brand columns in the **Test Variables** box (Figure 14.37). Click **OK**, SPSS output for Example 14.8 will appear on the screen (Figure 14.34).

FIGURE 14.36
Minitab Friedman dialog box

FIGURE 14.37
SPSS Tests for Several Related Samples dialog box

SELF-PRACTICE PROBLEMS

- 14E1. A researcher has gathered information from 8 randomly selected officers, on how they spend money on five parameters: children's education, house purchase, recreation, out-of-city tour on vacation, and savings for

the future. The ranking obtained are presented in the table below. Determine whether there is any significant difference between the ranking of individuals on different parameters. Use $\alpha = 0.05$.

Officers	Children's education	House purchase	Recreation	Out-of-city tour on vacation	Savings for the future
1	1	4	3	5	2
2	2	4	5	3	1
3	1	3	4	5	2
4	2	3	4	5	1
5	1	2	3	5	4
6	1	5	4	3	2
7	2	3	4	5	1
8	1	2	3	4	5

14.7 SPEARMAN'S RANK CORRELATION

It has been discussed in the previous chapter that the Pearson correlation coefficient r measures the degree of association between two variables. When data is of ordinal level (ranked data), the Pearson correlation coefficient r cannot be applied. In this case, Spearman's rank correlation can be used to determine the degree of association between two variables. The Spearman's rank correlation was developed by Charles E. Spearman (1863–1945). It can be calculated by using the following formula:

Spearman's rank correlation

$$r_s = 1 - \frac{6 \sum d^2}{n(n^2 - 1)}$$

where n is the number of paired observations and d the difference in ranks for each pair.

The process of computing Spearman's rank correlation starts with assigning ranks within each group. The difference between the ranks of the items of the first group and corresponding rank of the items of the second group is computed and is generally denoted by d . This difference (d) is squared and then its sum is obtained. n is the number of pairs in the group.

It is very important to understand that the interpretation of Spearman's rank correlation (r_s) is similar to the interpretation of Pearson correlation coefficient r . Correlation near +1 indicates a high degree of positive correlation, correlation near -1 indicates a high degree of negative correlation and correlation near 0 indicates no correlation between two variables.

When data is of ordinal level (ranked data), Pearson correlation coefficient r cannot be applied. In this case, Spearman's rank correlation can be used to determine the degree of association between two variables.

Example 14.9

A social science researcher wants to find out the degree of association between sugar prices and wheat prices. The researcher has collected data relating to the price of sugar and wheat in 14 randomly selected months from the last 20 years. How can he compute the Spearman's rank correlation from the data provided in Table 14.14.

TABLE 14.14

Sugar and wheat prices for 14 randomly selected months from the last 20 years

<i>Months</i>	<i>Price of wheat</i>	<i>Price of sugar</i>
1	8	10
2	9	11
3	7	13
4	10	12
5	6	15
6	12	18
7	14	20
8	11	18
9	12	22
10	15	24
11	17	23
12	16	22
13	19	27
14	21	29

Solution

In this example, $n = 14$. The researcher has to prepare Table 14.15 to first calculate the ranks of individual items in a group and then find out the difference between ranks, the square of this difference and the sum as shown in Table 14.15.

TABLE 14.15

Computation of ranks of sugar and wheat prices, difference between ranks, square of the difference and summation

<i>Months</i>	<i>Sugar price</i>	<i>Wheat price</i>	<i>Rank sugar price</i>	<i>Rank wheat price</i>	<i>Difference (d)</i>	(d^2)
1	8	10	3	1	2	4
2	9	11	4	2	2	4
3	7	13	2	4	-2	4
4	10	12	5	3	2	4
5	6	15	1	5	-4	16
6	12	18	7.5	6.5	1	1
7	14	20	9	8	1	1
8	11	18	6	6.5	-0.5	0.25
9	12	22	7.5	9.5	-2	4
10	15	24	10	12	-2	4
11	17	23	12	11	1	1
12	16	22	11	9.5	1.5	2.25
13	19	27	13	13	0	0
14	21	29	14	14	0	0
$\Sigma (d^2) = 45.5$						

Spearman's rank correlation

$$r_s = 1 - \frac{6 \sum d^2}{n(n^2 - 1)} = 1 - \frac{6 \times 45.5}{14 \times (14^2 - 1)} = 0.90$$

14.7.1 Using SPSS for Spearman's Rank Correlation

The first step is to click **Analyze/Correlate/Bivariate**. The **Bivariate Correlation** dialog box will appear on the screen (Figure 14.38). In this dialog box, from the **Correlation Coefficients**, select Spearman and from **Test of Significance**, select Two-tailed. Select “Flag significant correlations.” Place variables in the **Variables** box and click **OK**. The SPSS output for Example 14.9 will appear on the screen (Figure 14.39). In the output generated by SPSS, the level of significance is also exhibited.

FIGURE 14.38
SPSS Bivariate Correlations dialog box

Correlations				
Spearman's rho	SugarPrice	Correlation Coefficient	1.000	WheatPrice
		Sig. (2-tailed)	.000	
		N	14	14
	WheatPrice	Correlation Coefficient	.900**	1.000
		Sig. (2-tailed)	.000	
		N	14	14

**. Correlation is significant at the 0.01 level (2-tailed).

FIGURE 14.39
SPSS output for Example 14.9

SELF-PRACTICE PROBLEMS

- 14F1. The following table shows the ranks of the values of two variables x and y . Compute the Spearman's rank correlation from the data.

<i>x</i>	<i>y</i>
2	4
3	3
4	2
1	1
6	7
5	6
8	5
7	10
9	9
10	8

- 14F2. The table below shows the monthwise international price of coconut oil (in US \$ per metric tonne) from January 1990 to January 2006 and February 1990 to February 2006. Compute Spearman's rank correlation from the data.

Monthwise international price of coconut oil (in US \$ per metric tonne) from January 1990–January 2006 and February 1990–February 2006

<i>Year</i>	<i>January</i>	<i>February</i>
1990	433	393
1991	340	330

<i>Year</i>	<i>January</i>	<i>February</i>
1992	738	705
1993	444	439
1994	595	573
1995	622	636
1996	711	738
1997	768	768
1998	558	559
1999	763	745
2000	654	591
2001	319	285
2002	362	376
2003	494	477
2004	584	642
2005	646	646
2006	569	591

Source: www.indiastat.com, accessed January 2009, reproduced with permission.

The usage of microwave ovens has increased over the years. 40% of the consumers use 27 and 37 litres capacity microwave ovens.⁴ A researcher who is doubtful about the accuracy of this figure surveyed 70 randomly sampled microwave oven users. He asked a question, “Do you have 27 and 37 litres capacity microwave ovens?.” The sequence of responses to this question is given below with Y denoting Yes and N denoting No. Use the runstest to determine whether this sequence is random. Use $\alpha = 0.05$.

Example 14.10

Solution

The hypotheses to be tested are as follows:

H_0 : The observations in the samples are randomly generated.

H_1 : The observations in the samples are not randomly generated.

At 95% ($\alpha=0.05$) confidence level and for a two-tailed test $\left(\frac{\alpha}{2}=0.025\right)$,

the critical values are $z_{0.025} = \pm 1.96$. If the computed value of z is greater

than $+1.96$ and less than -1.96 , the null hypothesis is rejected and the alternative hypothesis is accepted.

In this example, the number of runs are 9 as shown below

Y,Y,Y,Y,Y,Y,Y,Y,Y	N,N,N,N,N,N,N,N,N	Y,Y,Y,Y,Y,Y,Y
1st Run	2nd Run	3rd Run
N,N,N,N,N,N	Y,Y,Y,Y,Y,Y,Y	N,N,N,N,N,N,N
4th Run	5th Run	6th Run
Y,Y,Y,Y,Y,Y,Y	N,N,N,N,N,N,N	Y,Y,Y,Y,Y
7th Run	8th Run	9th Run

The test statistic z can be computed as follows:

$$z = \frac{R - \left(\frac{2n_1 n_2}{n_1 + n_2} + 1 \right)}{\sqrt{\frac{2n_1 n_2 (2n_1 n_2 - n_1 - n_2)}{(n_1 + n_2)^2 (n_1 + n_2 - 1)}}} = \frac{9 - \left(\frac{2 \times 39 \times 31}{39 + 31} + 1 \right)}{\sqrt{\frac{2 \times 39 \times 31 (2 \cdot 39 \cdot 31 - 39 - 31)}{(39 + 31)^2 (39 + 31 - 1)}}}$$

$$= \frac{-26.5428}{4.0978} = -6.47$$

The z value is computed as -6.47 , which falls in the rejection region. Hence, the null hypothesis is rejected and the alternative hypothesis is accepted. Figure 14.40 shows the SPSS output for Example 14.10. The p value observed from the figure also indicates the rejection of the null hypothesis and the acceptance of the alternative hypothesis. It can be concluded with 95% confidence that observations in the sample are not randomly generated.

Runs Test

	Response
Test Value ^a	1.4429
Cases < Test Value	39
Cases \geq Test Value	31
Total Cases	70
Number of Runs	9
Z	-6.477
Asymp. Sig. (2-tailed)	.000

a. Mean

FIGURE 14.40
SPSS output for Example 14.10

Example 14.11

A departmental store wants to open a branch in a rural area. The chief manager of the departmental store wants to know the difference between the income of rural and urban households per month for this purpose. An analyst of the firm has taken a random sample of 13 urban households and 13 rural households and the information obtained is presented in Table 14.16. Use the Mann-Whitney U test to determine whether there is a significant difference between urban and rural household income. Use $\alpha = 0.05$

TABLE 14.16

Random sample of 13 urban households and 13 rural households indicating monthly income (in thousand rupees)

<i>Income of urban households</i>	<i>Income of rural households</i>
20,000	15,000
19,500	25,000
18,000	26,500
18,500	14,000
19,000	14,500
19,400	12,500
18,300	13,500
18,700	13,800
19,300	17,000
19,200	18,500
18,700	12,000
19,000	11,000
19,700	10,500

Solution

As discussed in the chapter, the null and alternative hypotheses can be framed as

H_0 : The two populations are identical.

H_1 : The two populations are not identical.

The test statistic U can be computed as indicated in Table 14.17.

TABLE 14.17

Income of 13 randomly selected urban and rural households (as combined series) with rank and respective groups

<i>Sl No.</i>	<i>Combined series</i>	<i>Ranking</i>	<i>Household</i>
1	20,000	24.0	U
2	19,500	22.0	U
3	18,000	11.0	U
4	18,500	13.5	U
5	19,000	17.5	U
6	19,400	21.0	U
7	18,300	12.0	U
8	18,700	15.5	U
9	19,300	20.0	U
10	19,200	19.0	U
11	18,700	15.5	U
12	19,000	17.5	U
13	19,700	23.0	U

<i>Sl No.</i>	<i>Combined series</i>	<i>Ranking</i>	<i>Household</i>
14	15,000	9.0	R
15	25,000	25.0	R
16	26,500	26.0	R
17	14,000	7.0	R
18	14,500	8.0	R
19	12,500	4.0	R
20	13,500	5.0	R
21	13,800	6.0	R
22	17,000	10.0	R
23	18,500	13.5	R
24	12,000	3.0	R
25	11,000	2.0	R
26	10,500	1.0	R

$$R_1 = 24 + 22 + 11 + 13.5 + 17.5 + 21 + 12 + 15.5 + 20 + 19 + 15.5 \\ + 17.5 + 23 = 231.5$$

$$R_2 = 9 + 25 + 26 + 7 + 8 + 4 + 5 + 6 + 10 + 13.5 + 3 + 2 + 1 = 119.5$$

$$U_1 = n_1 n_2 + \frac{n_1(n_1+1)}{2} - R_1 = (13 \times 13) + \frac{13(13+1)}{2} - 231.5 = 28.5$$

$$U_2 = n_1 n_2 + \frac{n_2(n_2+1)}{2} - R_2 = (13 \times 13) + \frac{13(13+1)}{2} - 119.5 = 140.5$$

When we compare the values of U_1 and U_2 , we find that U_1 is the smaller value. We know that the test statistic U is the smaller of the values of U_1 and U_2 . Hence, the test statistic U is 28.5.

$$\text{Mean } \mu_U = \frac{n_1 n_2}{2} = \frac{13 \times 13}{2} = 84.5$$

and standard deviation

$$\sigma_U = \sqrt{\frac{n_1 n_2 (n_1 + n_2 + 1)}{12}} = \sqrt{\frac{13 \times 13 (13 + 13 + 1)}{12}} = 19.5$$

$$\text{Hence, } z = \frac{U - \mu_U}{\sigma_U} = \frac{28.5 - 84.5}{19.5} = -2.87$$

At 95% confidence level, the z value falls in the rejection region. Hence, the null hypothesis is rejected and the alternative hypothesis is accepted. At 95% confidence level, the two populations are not identical and a difference exists in the income of urban and rural households. Figure 14.41 exhibits the SPSS output for Example 14.11. The p value shows in Figure 14.41 also indicates the acceptance of the alternative hypothesis.

Ranks				
Household	N	Mean Rank	Sum of Ranks	
Income 1.00	13	17.81	231.50	
2.00	13	9.19	119.50	
Total	26			

Test Statistics^b

	Income
Mann-Whitney U	28.500
Wilcoxon W	119.500
Z	-2.873
Asymp. Sig. (2-tailed)	.004
Exact Sig. [2*(1-tailed Sig.)]	.003 ^a

a. Not corrected for ties.

b. Grouping Variable: Household

FIGURE 14.41

SPSS output for Example 14.11

A company has organized a special training programme for its employees. Table 14.18 provides the scores of 18 randomly selected employees before and after the training programme. Use the Wilcoxon test to find the difference in scores before and after the training programme. Use $\alpha = 0.05$.

Example 14.12

TABLE 14.18

Before and after training scores of 18 randomly selected employees

Employees	Scores before training	Scores after training
1	70	80
2	72	62
3	68	64
4	69	73
5	73	69
6	75	70
7	71	77
8	67	72
9	69	65
10	64	70
11	72	77
12	78	70
13	79	72
14	82	75
15	65	77
16	62	72
17	65	60
18	70	65

Solution

The null and alternative hypotheses can be framed as below:

$$H_0: M_d = 0$$

$$H_1: M_d \neq 0$$

The Wilcoxon statistic T can be computed as indicated in Table 14.19. The Wilcoxon statistic T is defined as the minimum of T_+ and T_- .

TABLE 14.19

Before and after training scores of 18 randomly selected employees with differences and ranks

Employees	Scores before training	Scores after training	Difference (d)	Rank
1	70	80	-10	-16
2	72	62	10	+16
3	68	64	4	+2.5
4	69	73	-4	-2.5
5	73	69	4	+2.5
6	75	70	5	+7
7	71	77	-6	-10.5
8	67	72	-5	-7
9	69	65	4	+2.5
10	64	70	-6	-10.5
11	72	77	-5	-7
12	78	70	8	+14
13	79	72	7	+12.5
14	82	75	7	+12.5
15	65	77	-12	-18
16	62	72	-10	-16
17	65	60	5	+7
18	70	65	5	+7

Wilcoxon statistic $T = \text{Minimum of } (T_+, T_-)$

$$T_+ = 16 + 2.5 + 2.5 + 7 + 2.5 + 14 + 12.5 + 12.5 + 7 + 7 = 83.5$$

$$T_- = 16 + 2.5 + 10.5 + 7 + 10.5 + 7 + 18 + 16 = 87.5$$

$$T = \text{Minimum of } (T_+, T_-) = \text{Minimum of } (83.5, 87.5) = 83.5$$

$$\text{Mean} = \mu_T = \frac{(n)(n+1)}{4} = \frac{(18) \times (19)}{4} = 85.5$$

Standard deviation =

$$\sqrt{\frac{(n)(n+1)(2n+1)}{24}} = \sqrt{\frac{(18) \times (19) \times (37)}{24}} = 22.96193$$

$$z = \frac{T - \mu_T}{\sigma_T} = \frac{83.5 - 85.5}{22.96193} = -0.0871$$

Wilcoxon Signed Ranks Test

Ranks

		N	Mean Rank	Sum of Ranks
After - Before	Negative Ranks	10 ^a	8.35	83.50
	Positive Ranks	8 ^b	10.94	87.50
	Ties	0 ^c		
	Total	18		

a. After < Before

b. After > Before

c. After = Before

Test Statistics^b

	After - Before
Z	-.087 ^a
Asymp. Sig. (2-tailed)	.930

a. Based on negative ranks.

b. Wilcoxon Signed Ranks Test

FIGURE 14.42
SPSS output for
Example 14.12

At 95% ($\alpha = 0.05$) confidence level, the critical value of z is ± 1.96 . The computed value of z is -0.08 (which falls in the acceptance region). Hence, the decision is to accept the null hypothesis and reject the alternative hypothesis. Figure 14.42 is the SPSS output for Example 14.12. The p value also indicates the acceptance of the null hypothesis and the rejection of the alternative hypothesis. Hence, there is no evidence of any difference in scores before and after the training programme.

A company is concerned about its workers devoting more time than necessary to paper work. The company's researcher has taken a random sample of 8 employees from four major departments: production, housekeeping, HRD, and marketing to test this. The researcher has collected data on weekly hours spent on paper work by the employees as presented in Table 14.20. Use the Kruskal-Wallis test to determine whether there is a significant difference in the weekly hours spent by the employees of the four departments on completing paper work.

Example 14.13

TABLE 14.20

Weekly hours spent on completing paper work by the employees of four different departments

<i>Production</i>	<i>Housekeeping</i>	<i>HRD</i>	<i>Marketing</i>
20	25	30	42
22	26	32	41
21	25	33	40
23	27	31	41
24	26	32	43
22	25	34	42
21	25	35	40

Solution

The null and alternative hypotheses can be stated as below:

H_0 : The k different populations are identical.

H_1 : At least one k population is different.

The Kruskal–Wallis statistic (K) can be computed by first computing the ranks of values given in Table 14.20.

TABLE 14.21

Ranking of the hours spent on paper work by the employees of different departments

<i>Production</i>	<i>Housekeeping</i>	<i>HRD</i>	<i>Marketing</i>
1.0	9.5	15.0	26.5
4.5	12.5	17.5	24.5
2.5	9.5	19.0	22.5
6.0	14.0	16.0	24.5
7.0	12.5	17.5	28.0
4.5	9.5	20.0	26.5
2.5	9.5	21.0	22.5
$T_1 = 28$	$T_2 = 77$	$T_3 = 126$	$T_4 = 175$

As discussed in the chapter, the Kruskal–Wallis statistic (K) is defined as below:

$$K = \frac{12}{n(n+1)} \left(\sum_{j=1}^k \frac{T_j^2}{n_j} \right) - 3(n+1)$$

$$\text{where } \left(\sum_{j=1}^k \frac{T_j^2}{n_j} \right) = \frac{(28)^2}{7} + \frac{(77)^2}{7} + \frac{(126)^2}{7} + \frac{(175)^2}{7} = 7602$$

$$K = \frac{12}{28 \times (28+1)} (7602) - 3(28+1) = 112.3448 - 87 = 25.34$$

Kruskal-Wallis Test: Hours versus Organizations

Kruskal-Wallis Test on Hours

Organizations	N	Median	Ave Rank	Z
1	7	22.00	4.0	-3.90
2	7	25.00	11.0	-1.30
3	7	32.00	18.0	1.30
4	7	41.00	25.0	3.90
Overall	28		14.5	

H = 25.34 DF = 3 P = 0.000
H = 25.46 DF = 3 P = 0.000 (adjusted for ties)

FIGURE 14.43
Minitab output for Example 14.13

At 95% confidence level and 3 degrees of freedom, the critical value of chi-square is $\chi^2_{0.05, 3} = 7.8147$. Reject H_0 when the calculated K value > 7.8147. The calculated K value is 25.34, which is greater than 7.8147. Hence, the null hypothesis is rejected and the alternative hypothesis is accepted. Figure 14.43 is the Minitab output for Example 14.13. The p value also indicates the acceptance of the alternative hypothesis and the rejection of the null hypothesis.

A company wants to assess the outlook of its employees towards five organizations on the criteria “organizational effectiveness.” The company has taken a random sample of 7 employees to obtain the ranking of the five organizations. The scores obtained are given in Table 14.22. Determine whether there is a significant difference between the ranking of organizations. Use $\alpha = 0.05$

Example 14.14

TABLE 14.22
Outlook of employees towards five organizations on the criteria organizational effectiveness

Employees	Organization 1	Organization 2	Organization 3	Organization 4	Organization 5
1	1	3	2	4	5
2	5	2	3	1	4
3	4	2	1	3	5
4	3	2	5	1	4
5	3	2	1	4	5
6	5	4	3	2	1
7	1	2	3	4	5

Solution

The null and alternative hypotheses can be stated as below:

H_0 : The population of the five organizations are identical.

H_1 : The population of the five organizations are not identical.

The test statistic χ^2_r can be computed as indicated in Table 14.23.

TABLE 14.23

Outlook of employees towards five organizations on the criteria organizational effectiveness with the sum of ranks and their squares

<i>Employees</i>	<i>Organization 1</i>	<i>Organization 2</i>	<i>Organization 3</i>	<i>Organization 4</i>	<i>Organization 5</i>
1	1	3	2	4	5
2	5	2	3	1	4
3	4	2	1	3	5
4	3	2	5	1	4
5	3	2	1	4	5
6	5	4	3	2	1
7	1	2	3	4	5
	$R_1 = 22$	$R_2 = 17$	$R_3 = 18$	$R_4 = 19$	$R_5 = 29$
	$R_1^2 = 484$	$R_2^2 = 289$	$R_3^2 = 324$	$R_4^2 = 361$	$R_5^2 = 841$

Friedman test statistic

$$\chi_r^2 = \frac{12}{bk(k+1)} \sum_{j=1}^k R_j^2 - 3b(k+1)$$

where

$$\sum_{j=1}^k R_j^2 = R_1^2 + R_2^2 + R_3^2 + R_4^2 + R_5^2 = 484 + 289 + 324 + 361 + 841 = 2299$$

$$\chi_r^2 = \frac{12}{(7) \times (5) \times (5+1)} \times (2299) - 3 \times (7) \times (5+1) = 5.3714$$

Friedman Test

Ranks

	Mean Rank
Organization1	3.14
Organization2	2.43
Organization3	2.57
Organization4	2.71
Organization5	4.14

Test Statistics^a

N	7
Chi-Square	5.371
df	4
Asymp. Sig.	.251

a. Friedman Test

FIGURE 14.44
SPSS output for
Example 14.14

At 95% confidence level and 4 degrees of freedom, the critical value of chi-square is $\chi^2_{0.05, 4} = 9.4877$. The calculated value of $\chi^2_r = 5.37$ is less than the critical value of chi-square. Hence, the null hypothesis is accepted and the alternative hypothesis is rejected. Figure 14.44 is the SPSS output for Example 14.14.

Example 14.15

Madras Cement Ltd is a cement manufacturer based in south India. Table 14.24 provides the profit after tax (in million rupees) and expenses (in million rupees) of Madras Cement Ltd from 1994–1995 to 2006–2007. Compute the Spearman's rank correlation from the data given in Table 14.24.

TABLE 14.24

Profit after tax (in million rupees) and expenses (in million rupees) of Madras Cement Ltd from 1994–1995 to 2006–2007

Year	Profit after tax (in million rupees)	Expenses (in million rupees)
1994–1995	528.6	2447.4
1995–1996	881.5	3036.4
1996–1997	770.4	3451.5
1997–1998	319.7	4740.8
1998–1999	318.5	4783.3
1999–2000	378.4	4957.9
2000–2001	443.3	5806.7
2001–2002	256.6	7918.6
2002–2003	129.6	7409.5
2003–2004	334	8037.5
2004–2005	559.2	8501.3
2005–2006	790.2	11,131.7
2006–2007	3080.2	14,864.5

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed January 2009, reproduced with permission.

Solution

Table 14.25 exhibits computation of rank and its difference for computing Spearman's rank correlation for the data given in Table 14.24

TABLE 14.25

Ranks and the difference in ranks for computing Spearman's rank correlation coefficient

Year	Profit after tax (in million rupees)	Expenses (in million rupees)	Rank (profit after tax)	Rank (expenses)	Difference (d)	(d^2)
1994–1995	528.6	2447.4	8	1	7	49
1995–1996	881.5	3036.4	12	2	10	100
1996–1997	770.4	3451.5	10	3	7	49
1997–1998	319.7	4740.8	4	4	0	0

Year	Profit after tax (in million rupees)	Expenses (in million rupees)	Rank (profit after tax)	Rank (expenses)	Difference (d)	(d ²)
1998–1999	318.5	4783.3	3	5	-2	4
1999–2000	378.4	4957.9	6	6	0	0
2000–2001	443.3	5806.7	7	7	0	0
2001–2002	256.6	7918.6	2	9	-7	49
2002–2003	129.6	7409.5	1	8	-7	49
2003–2004	334	8037.5	5	10	-5	25
2004–2005	559.2	8501.3	9	11	-2	4
2005–2006	790.2	11,131.7	11	12	-1	1
2006–2007	3080.2	14,864.5	13	13	0	0
$\sum(d^2) = 330$						

Spearman's rank correlation

$$r_s = 1 - \frac{6 \sum d^2}{n(n^2 - 1)} = 1 - \frac{6 \times 330}{13 \times (13^2 - 1)} = 0.09$$

Figure 14.45 shows the SPSS output for Example 14.15.

Correlations			
Spearman's rho	PAT	Correlation Coefficient	.093
		Sig. (2-tailed)	.762
		N	13
	Expenses	Correlation Coefficient	1.000
		Sig. (2-tailed)	.
		N	13

FIGURE 14.45
SPSS output for Example 14.15

SUMMARY |

Parametric tests are statistical techniques to test a hypothesis based on some assumptions about the population. In some cases, a researcher finds that the population is not normal or the data being measured is qualitative in nature. In these cases, researchers cannot apply parametric tests for hypothesis testing and have to use non-parametric tests. Some of the commonly used and important non-parametric tests are: runs test for randomness of data; the Mann–Whitney *U* test; the Wilcoxon matched-pairs signed rank test; the Kruskal–Wallis test; the Friedman test, and the Spearman's rank correlation.

The runs test is used to test the randomness of the samples. The Mann–Whitney *U* test is an alternative to the *t* test to compare the means of two independent populations when the

normality assumption of population is not being met or when the data are ordinal in nature. There may be various situations, when two samples are related. In this case, the Mann–Whitney *U* test cannot be used. The Wilcoxon test is a non-parametric alternative to the *t* test for related samples. The Kruskal–Wallis test is the non-parametric alternative to one-way analysis of variance. Kruskal–Wallis test can be performed on ordinal data and is not based on the normality assumption of the population. The Friedman test is the non-parametric alternative to randomized block design. When data are of ordinal level (ranked data), Pearson correlation coefficient *r* cannot be applied. In this case, Spearman's rank correlation can be used to determine the degree of association between two variables.

KEY TERMS |

Friedman test, 430
Kruskal–Wallis Test, 424

Mann–Whitney *U* test, 401
Non-parametric tests, 394

Run test, 395
Spearman’s rank Correlation, 436

Wilcoxon test, 415

NOTES |

1. www.bajajelectricals.com/default.aspx, accessed September 2008.
2. Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2008, reproduced with permission.
3. www.bajajelectricals.com/t-wculture.aspx, accessed September 2008.
4. www.indiastat.com, accessed September 2008, reproduced with permission.

DISCUSSION QUESTIONS |

1. What is the difference between parametric tests and non-parametric tests? Discuss in the light of how these tests are used in marketing research.
2. Explain the major advantages of non-parametric tests over parametric tests.
3. What are the main problems a researcher faces when he applies non-parametric tests?
4. How can a researcher use the runs test to test the random-ness of samples?
5. What is the concept of the Mann–Whitney *U* test and in what circumstances can it be used?
6. Which test is the non-parametric alternative to the *t* test for related samples and what are the conditions for its application?
7. What is the concept of the Kruskal–Wallis test?
8. What is the concept of the Friedman test? How can a researcher use the Friedman Test as a non-parametric alternative to randomized block design?
9. Which test is used to determine the degree of association between two variables when data are of ordinal level (ranked data).

FORMULAS |

Large sample run test:

Mean of the sampling distribution of the *R* statistic

$$\mu_R = \frac{2n_1 n_2}{n_1 + n_2} + 1$$

Standard deviation of the sampling distribution of the *R* statistic

$$\sigma_R = \sqrt{\frac{2n_1 n_2 (2n_1 n_2 - n_1 - n_2)}{(n_1 + n_2)^2 (n_1 + n_2 - 1)}}$$

$$z = \frac{R - \mu_R}{\sigma_R} = \frac{R - \left(\frac{2n_1 n_2}{n_1 + n_2} + 1 \right)}{\sqrt{\frac{2n_1 n_2 (2n_1 n_2 - n_1 - n_2)}{(n_1 + n_2)^2 (n_1 + n_2 - 1)}}}$$

Mann–Whitney U test:Small sample U test

$$U_1 = n_1 n_2 + \frac{n_1(n_1+1)}{2} - R_1$$

$$U_2 = n_1 n_2 + \frac{n_2(n_2+1)}{2} - R_2$$

$$U_1 = n_1 n_2 - U_2$$

Large sample U Test

$$z = \frac{U - \mu_U}{\sigma_U}$$

where mean $\mu_U = \frac{n_1 n_2}{2}$ and standard deviation $\sigma_U = \sqrt{\frac{n_1 n_2 (n_1 + n_2 + 1)}{12}}$.

Wilcoxon matched-pairs signed rank test:Wilcoxon test for large samples ($n > 15$)

$$\text{Mean} = \mu_T = \frac{(n)(n+1)}{4}$$

$$\text{Standard deviation} = \sigma_T = \sqrt{\frac{(n)(n+1)(2n+1)}{24}}$$

$$z = \frac{T - \mu_T}{\sigma_T}$$

where n is the number of pairs and T the Wilcoxon test statistic.

Kruskal–Wallis statistic (K)

$$K = \frac{12}{n(n+1)} \left(\sum_{j=1}^k \frac{T_j^2}{n_j} \right) - 3(n+1)$$

where k is the number of groups, n the total number of observations (items), T_j the sum of ranks in a group and n_j the number of observations (items) in a group.

Friedman test statistic

$$\chi_r^2 = \frac{12}{bk(k+1)} \sum_{j=1}^k R_j^2 - 3b(k+1)$$

where k is the number of treatment levels (columns), b the number of blocks (rows) R_j^2 the rank total for a particular treatment (column), and j the particular treatment level.

Spearman's rank correlation

$$r_s = 1 - \frac{6 \sum d^2}{n(n^2 - 1)}$$

where n is the number of paired observations and, d the difference in ranks for each pair of observation.

NUMERICAL PROBLEMS |

1. A quality control inspector has discovered that a newly installed machine is producing some defective products. He has obtained 22 products selected randomly from the machine operator to check this. The operator has given him 22 products as below:

F,F,F,F,R,R,R,R,F,F,F,R,R,R,F,F,F,R,R

F indicates a flawed product and R indicates a good product. After a cursory inspection, the quality control inspector feels that the samples are not randomly selected samples. How will he confirm whether these samples were randomly selected?

2. A manufacturing process produces good parts and defective parts. A quality control inspector has examined 53 products for defective parts. Good (G) and defective (D) parts are randomly sampled in the following manner:

G,G,G,G,G,G,D,D,D,G,G,G,G,D,D,D,D,G,G,G,G,
G,G,D,D,D,D,G,G,G,G,G,G,G,G,D,D,D,D,G,G,G,G,
D,D,D,D,D

Use $\alpha = 0.05$, to determine whether the machine operator has selected the samples randomly.

3. Following are the two random samples gathered from two populations. Use the Mann–Whitney U test to determine whether these two populations differ significantly. Use $\alpha = 0.05$.

<i>Sample 1</i>	<i>Sample 2</i>
102	105
105	90
109	101
98	111
92	105
107	104
	108

4. A researcher wants to know the difference in the monthly household expenditure on grocery items in two cities. The researcher has randomly selected 12 families from city 1 and 14 families from city 2. Use an appropriate test to determine whether there is a significant difference between families of two cities on the amount spent on grocery items.

<i>Families</i>	<i>City 1</i>	<i>City 2</i>
1	2000	1500
2	2200	1600
3	2100	1550
4	2500	1700
5	2200	1800
6	2150	1850
7	2000	1750
8	1950	1900
9	2340	2000
10	2250	1950
11	2500	1650
12	2400	1550
13		1900
14		1950

5. A company has invested heavily on advertisements for a particular brand. The company wants to estimate the impact of advertisements on sales. The company's researchers have randomly selected 10 dealers. They noted the sales of these dealers before and after implementing the advertisement campaign. The sales data for the periods before and after the investment on advertisement are given in the table below. Use the Wilcoxon matched-pairs signed rank test to determine the difference in sales before and after the investment on advertisement. Use $\alpha = 0.10$.

<i>Dealers</i>	<i>Sales before advertisement (in thousand rupees)</i>	<i>Sales after advertisement (in thousand rupees)</i>
1	50	79
2	55	70
3	45	69
4	63	74
5	68	78
6	49	60
7	52	67
8	65	60
9	63	50
10	60	62

6. A watch manufacturer has launched a number of service improvement programmes for improving the quality of its services. The company wants to estimate whether the satisfaction level of its customers has improved after the programme has been implemented for two years. The company had taken a random sample of 18 customers, and obtained scores from these customers in 2004 (before service improvement programme) and 2006 (after service improvement programme). The table below provides the scores given by customers in 2004 and 2006. Use the Wilcoxon matched-pairs signed rank test to determine the difference in scores obtained from customers before and after launching the service improvement programme. Use $\alpha = 0.05$.

<i>Customers</i>	<i>2004 (scores)</i>	<i>2006 (scores)</i>
1	35	45
2	32	30
3	28	42
4	29	44
5	30	41
6	27	44
7	28	46
8	32	42
9	35	39
10	33	31
11	32	40
12	27	41
13	29	44
14	31	42
15	34	32
16	35	39
17	36	34
18	37	32

7. Employees of Organization 1 claim that the night shift payment they receive is different from the payment received by employees working in the same industry. For checking the validity of this claim, researchers of the company have collected data from three organizations (including Organization 1) in the same industry. The amount received by different randomly sampled employees of these three organizations per night shift is tabulated below:

<i>Employees</i>	<i>Organization 1</i>	<i>Organization 2</i>	<i>Organization 3</i>
1	80	120	140
2	87	135	150
3	88	130	170

<i>Employees</i>	<i>Organization 1</i>	<i>Organization 2</i>	<i>Organization 3</i>
4	90	140	180
5	79	150	185
6	81	155	190
7	88	152	195
8	90		198
9	92		

Use the Kruskal–Wallis test to determine whether there is a significant difference between employees of organizations in terms of night shift payment. Use $\alpha = 0.05$.

8. A chemical company is facing the problem of high employee turnover. Job dissatisfaction has been attributed as the primary reason behind the high turnover rate. Company management has decided to measure the degree of job satisfaction of its employees compared to employees of four other organizations from the same industry. The company has appointed a professional research group and its researchers have taken a random sample of 10 employees from each organization and used a well-structured questionnaire with 10 question on a five-point rating scale. Scores obtained by the employees are given in the table below. Determine if there are significant differences between job satisfaction levels of employees. Use $\alpha = 0.05$. In the table, Org 1 is the chemical company, which is facing high turnover of employees and Org 2, Org 3, Org 4 and Org 5 are the other four organizations.

<i>Employees</i>	<i>Org 1</i>	<i>Org 2</i>	<i>Org 3</i>	<i>Org 4</i>	<i>Org 5</i>
1	32.00	40.00	35.00	31.00	38.00
2	34.00	42.00	37.00	32.00	39.00
3	32.00	41.00	38.00	33.00	40.00
4	31.00	43.00	39.00	32.00	38.00
5	36.00	44.00	40.00	34.00	39.00
6	32.00	40.00	37.00	35.00	41.00
7	35.00	41.00	39.00	33.00	42.00
8	37.00	42.00	38.00	32.00	43.00
9	33.00	41.00	39.00	31.00	42.00
10	31.00	39.00	38.00	33.00	41.00

9. A researcher wants to know the degree of association between petrol and diesel prices. For this, researcher has selected a random sample of 10 month's price of petrol and diesel from the last 20 years. How can he compute the Spearman's rank correlation from the following table:

<i>Months</i>	<i>Petrol price (per litre)</i>	<i>Diesel price (per litre)</i>	<i>Months</i>	<i>Petrol price (per litre)</i>	<i>Diesel price (per litre)</i>
1	20	10	6	22	15
2	15	9	7	32.5	13
3	25	13.5	8	35	23
4	28	12	9	31	20
5	26	13.2	10	44	30

CASE STUDY |

Case 14: Indian Aviation Industry: Jet Airways (India) Ltd

Introduction: An Overview of the Indian Aviation Industry

The Indian aviation industry has exhibited continuous growth during the last few years. Positive economic factors “including high GDP growth, industrial performance, corporate profitability and expansion, higher disposable incomes and growth in consumer spending” in combination with low fares were the key drivers of this growth. The progressive environment for civil aviation has attracted new domestic carriers, and the increase in capacity has increased competition in the domestic sector. At the same time, the growth in international traffic has seen international carriers increase the number of flights to and from India. More flights are now offered from cities other than Mumbai and Delhi, which had hitherto been the principal gateways for international traffic.¹

The Indian government has laid considerable emphasis on improving infrastructure, particularly with regard to addressing the increasing congestion of airports located in major metropolitan cities. The management and modernization of the Mumbai and Delhi airports have been handed over to private parties, which are currently operating these airports. The airline industry in India, as well as overseas, was affected by the high cost of Aviation Turbine Fuel (ATF), arising out of the continued rise in international crude prices.¹

Jet Airways: Largest Private Domestic Airline in India

Incorporated in 1992, Jet Airways is the largest private domestic airline in India. The company was started as Jet Air (Private) Limited in 1974 by Naresh Goyal to provide sales and marketing representation to foreign airlines in India. Later, as the government deregulated the aviation sector in 1991, the company

changed its name to Jet Airways Ltd and commenced commercial airline operations through air taxi operations with 24 daily flights serving 12 destinations in 1993. In 1995, it started offering services as a full-frills airline. The company provides two services: air passenger and freight services. Air passenger services of the company accounted for a massive 92.1% (2006–2007) of the airline’s total revenues.²

The promoter Naresh Goyal sold the company to Tail Winds³ in 1994. At that point of time he held 60% stake in the company, while foreign airlines Gulf Air and Kuwait Airways held 20% each. In 1997, after a directive on foreign equity and NRI/OCB equity participation in the domestic air transport services sector, the foreign airlines divested their stake in favour of Mr Goyal. As on September 2007, the promoter company Tail Winds (owned by Mr Goyal) owned around 80% equity stake in the company while institutional investors held 15.5%. On April 2007, Jet acquired Air Sahara for 14,500 million rupees. Air Sahara was rebranded as JetLite.² JetLite is positioned as a value-based airline and promises to offer value for money fares.

Jet Airways: One of the Youngest Aircraft Fleet in the World

Jet Airways manages one of the youngest aircraft fleet in the world with an average age of 4.28 years. It currently operates a fleet of 85 aircrafts, which includes 10 Boeing 777-300 ER aircrafts, 10 Airbus A330-200 aircrafts, 54 classic and next generation Boeing 737-400/700/800/900 aircrafts and 11 modern ATR 72-500 turboprop aircrafts. The airline operates over 385 flights daily. JetLite currently operates a fleet of 24 aircrafts, which includes 17 Boeing 737 series and 7 Canadian Regional Jets 200 series. JetLite operates 141 flights every day.³

Jet Airways became a public limited company in 2004. The Table below shows the Income of Jet Airways from 2004 to 2007.

TABLE 14.01

Income of Jet Airways (India) Ltd (In million rupees) from 2004 to 2007

<i>Year</i>	<i>Income of Jet Airways (India) Ltd (in million rupees)</i>
2004	35781.7
2005	44466.7
2006	61247.5
2007	74697.0

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2008, reproduced with permission.

The Indian aviation industry's growth is vital in the light of continuous economic development. Increasing disposable incomes and the increasing number of Indians travelling overseas both for business and for leisure are some of the factors that have contributed to the growth of the Indian aviation industry. On the other side, increasing fuel prices, congestion at many metropolitan airports, shortage of skilled manpower, particularly pilots and engineers are some of the problems that it is facing.

- Suppose the company wants to check the quality of inflight food. The quality control officer of the company has taken 63 randomly sampled packets of food and divided the quality in two categories: "good quality" (G) and "poor quality" (P). The results are given as below:
G,G,G,G,G,P,P,P,P,G,G,G,G,G,G,P,P,P,G,G,G,
G,G,P,P,P,P,G,G,G,G,G,G,P,P,P,G,G,G,G,P,P,G,
G,G,G,G,G,P,P,P,P,G,G,G,G
Use $\alpha = 0.05$ to determine whether the samples are randomly selected.
- Suppose the company has introduced new features to enhance customer satisfaction. After six months of the introduction of the new services, the company conducted a survey by administering questionnaires to two groups of travellers: "Executive class" and "Economy class." The scores obtained from 13 randomly selected customers of "executive class" and 14 randomly selected customers of "economy class" are given in the table below:

<i>Sl No</i>	<i>Executive class</i>	<i>Economy class</i>
1	32	40
2	34	42
3	35	42
4	33	40
5	32	39
6	35	40
7	36	39
8	35	38
9	31	39
10	34	40
11	36	43
12	35	41
13	32	42
14		43

The company believes that the new services offered have attracted more executive class customers. Use the Mann–Whitney *U* test to determine whether the two populations differ in terms of customer satisfaction. Use $\alpha = 0.05$.

- Suppose the company wants to estimate the expenditure pattern of different customers based on four different occupations. The company has appointed a professional researcher who has obtained random samples from the customers from four different occupational backgrounds with respect to their expenditure (in thousand rupees) on air travel. The table below indicates the expenditure pattern. Use the Kruskal–Wallis test to determine whether there is a significant difference between customers' occupational backgrounds in terms of their spending on travel. Use $\alpha = 0.05$.

<i>Occupation 1</i>	<i>Occupation 2</i>	<i>Occupation 3</i>	<i>Occupation 4</i>
120,000	140,000	135,000	90,000
130,000	145,000	140,000	95,000
110,000	150,000	145,000	105,000
105,000	160,000	138,000	110,000
134,000	170,000	140,000	120,000
		180,000	125,000

NOTES |

- Prowess (V. 2.6), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed July 2007, reproduced with permission.
- Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2008, reproduced with permission.
- www.business-standard.com/india/storypage.php?autono=333769, accessed September 2008.

CHAPTER

15

Correlation and Simple Linear Regression Analysis

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Use the simple linear regression equation
- Understand the concept of measures of variation, coefficient of determination, and standard error of the estimate
- Understand and use residual analysis for testing the assumptions of regression
- Measure autocorrelation by using the Durbin–Watson statistic
- Understand statistical inference about slope, correlation coefficient of the regression model, and testing the overall model

STATISTICS IN ACTION: TATA STEEL

Tata Steel, established in 1907, is the world's sixth-largest steel company with an existing annual crude steel capacity of 30 million tonnes. It is Asia's first integrated steel plant and India's largest integrated private-sector steel company with operations in 26 countries and commercial presence in 50 countries.¹

In line with its vision of becoming a global company with a 50 million tonne steel capacity by 2015, the company has expanded through the acquisition route. Tracing the company's history of inorganic growth in recent years, Tata Steel acquired Natsteel in February 2005 and Millennium Steel Company renaming it as Tata Steel Thailand in April 2006. In April 2007, the company acquired Corus, the second-largest steel producer in Europe and the ninth-largest steel producer in the world for USD 13.7 billion. With the acquisition of Corus, Tata Steel has become the world's sixth-largest steel company.² Tata Steel made its maiden entry in the list of Global 500 Companies released by Fortune in 2008. Table 15.1 shows the sales volumes and marketing expenses of Tata Steel from 1995 to 2007.

The sales volume of the company has increased over the years. The increase in marketing expenses (includes commissions, rebates, discounts, sales promotional expenses on direct selling agents, and entertainment expenses) could be one of the factors that have contributed to the increasing sales. A researcher may like to analyse the relationship between sales and marketing expenses. If there is a relationship, what is the proportion of change in sales that can be attributed to marketing expenses? How can we develop a model to predict the relationship between sales volume and marketing expenses? This chapter focuses on the answer to all these questions. The chapter focuses on the concept of simple linear regression equation measures of variation, coefficient of determination, standard error of the estimate and the use of residual analysis for testing the assumptions of regression. The chapter also deals with the concept of autocorrelation by using the Durbin–Watson statistic and explains the understanding of statistical inference about slope, correlation coefficient of the regression model, and testing the overall model.

TABLE 15.1

Sales volumes and marketing expenses of Tata Steel from 1995–2007

Year	Sales (in million rupees)	Marketing expenses (in million rupees)
1995	46,274.1	576.4
1996	58,541.2	571.5
1997	63,485.0	916.8
1998	64,292.7	781.4
1999	55,160.0	747.9
2000	61,562.8	895.6
2001	71,966.3	332.2
2002	75,954.1	709.3
2003	97,884.9	871.9
2004	119,178.8	819
2005	158,676.2	861.8
2006	171,329.4	807.5
2007	197,711.9	647.1

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2008, reproduced with permission.

15.1 MEASURES OF ASSOCIATION

Measures of association are statistics for measuring the strength of relationship between two variables.

Correlation measures the degree of association between two variables.

Karl Pearson's coefficient of correlation is a quantitative measure of the degree of relationship between two variables. Coefficient of correlation lies between +1 and -1.

Measures of association are statistics for measuring the strength of a relationship between two variables. This chapter focuses on only one measure of association, that is, correlation for two numerical variables.

15.1.1 Correlation

Correlation measures the degree of association between two variables. For example, a business manager may be interested in knowing the degree of relationship between two variables: sales and advertisement. In this section, we focus on one method of determining correlation between two variables: Karl Pearson's coefficient of correlation.

15.1.2 Karl Pearson's Coefficient of Correlation

Karl Pearson's coefficient of correlation is a quantitative measure of the degree of relationship between two variables. Suppose these variables are x and y , then Karl Pearson's coefficient of correlation is defined as

$$r = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{n(\sum x^2) - (\sum x)^2} \sqrt{n(\sum y^2) - (\sum y)^2}}$$

The coefficient of correlation lies in between +1 and -1. Figure 15.1 explains how coefficient of correlation measures the extent of relationship between two variables. Figure 15.9 exhibits five examples of correlation coefficient.

FIGURE 15.1
Interpretation of correlation coefficient

Table 15.2 shows the sales revenue and advertisement expenses of a company for the past 10 months. Find the coefficient of correlation between sales and advertisement.

Example 15.1

TABLE 15.2
Sales and advertisement for 10 months

Month	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sept	Oct
Advertisement (in thousand rupees)	10	11	12	13	11	10	9	10	11	14
Sales (in thousand rupees)	110	120	115	128	137	145	150	130	120	115

Solution

As discussed, the correlation coefficient between sales and advertisement can be obtained by applying Karl Pearson's coefficient of correlation formula as shown in Table 15.3.

$$r = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{n(\sum x^2) - (\sum x)^2} \sqrt{n(\sum y^2) - (\sum y)^2}}$$

TABLE 15.3
Calculation of correlation coefficient between sales and advertisement

Month	Sales (x)	Advertisement (y)	xy	x ²	y ²
Jan	110	10	1100	12,100	100
Feb	120	11	1320	14,400	121
Mar	115	12	1380	13,225	144
Apr	128	13	1664	16,384	169
May	137	11	1507	18,769	121
June	145	10	1450	21,025	100
July	150	9	1350	22,500	81
Aug	130	10	1300	16,900	100
Sept	120	11	1320	14,400	121
Oct	115	14	1610	13,225	196
Sum	1270	111	14,001	162,928	1253

$$\begin{aligned}
 r &= \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{n(\sum x^2) - (\sum x)^2} \sqrt{n(\sum y^2) - (\sum y)^2}} = \frac{10 \times 14,001 - (111) \times (1270)}{\sqrt{10 \times (162,928) - (1270)^2} \sqrt{10 \times (1253) - (111)^2}} \\
 &= \frac{140010 - 140970}{\sqrt{1,629,280 - 1,612,900} \times \sqrt{12,530 - 12,321}} = \frac{-960}{\sqrt{16,380} \times \sqrt{209}} = \frac{-960}{127.9843 \times 14.4568} \\
 &= \frac{-960}{1850.2434} = -0.51
 \end{aligned}$$

Hence, correlation coefficient between sales and advertisement is -0.51 . This indicates that sales and advertisement are negatively correlated to the extent of -0.51 . We can conclude that an increase in the expenditure on advertisements will not result in an increase in sales.

15.1.3 Using MS Excel for Computing Correlation Coefficient

For computing correlation coefficient from MS Excel, from the menu bar, select **Tools/Data Analysis**. The **Data Analysis** dialog box as shown in Figure 15.2 will appear on the screen. From this dialog box, select **Correlation** and click **OK**. The **Correlation** dialog box as shown in Figure 15.3 will appear on the screen. Place range of the data in **Input Range** and click **OK**. The MS Excel produced output for Example 15.1 will appear on the screen (Figure 15.4).

FIGURE 15.2
MS Excel Data analysis dialog box

FIGURE 15.3
MS Excel Correlation dialog box

	A	B	C
1		Column 1	Column 2
2	Column 1	1	
3	Column 2	-0.5188492	1

FIGURE 15.4
MS Excel output for Example 15.1

FIGURE 15.5
Minitab Correlation dialog box

Correlations: Advertisement, Sales

Pearson correlation of Advertisement and Sales = -0.519
P-Value = 0.124

FIGURE 15.6
Minitab output for Example 15.1

15.1.4 Using Minitab for Computing Correlation Coefficient

For computing correlation coefficient from Minitab, from the menu bar, select **Stat/Basic Statistics/Correlation**. The **Correlation** dialog box as shown in Figure 15.5 will appear on the screen. Place **Sales** and **Advertisement** in the **Variables** box and select **Display p-values** box and click **OK**. The Minitab output as shown in Figure 15.6 will appear on the screen. This output also includes *p*-values. The concept of *p*-value will be discussed later in this book.

15.1.5 Using SPSS for Computing Correlation Coefficient

For computing correlation coefficient from SPSS, select **Analyze/Correlate/Bivariate** from the menu bar. The **Bivariate Correlations** dialog box will appear on the screen (Figure 15.7). In this dialog box, under **Correlation Coefficient**, select **Pearson**. Under **Test of significance**, select **Two-tailed** or (**One-tailed**) as per the requirement of the researcher. Select **Flag significant correlations** and click **OK**. The SPSS output as shown in Figure 15.8 will appear on the screen.

FIGURE 15.7
SPSS Bivariate Correlations
dialog box

		Correlations	
		Advertisement	Sales
Advertisement	Pearson Correlation	1	-.519
	Sig. (2-tailed)		.124
	N	10	10
Sales	Pearson Correlation	-.519	1
	Sig. (2-tailed)	.124	
	N	10	10

FIGURE 15.8
SPSS output for Example 15.1

FIGURE 15.9
Five examples of correlation coefficient

Regression analysis is the process of developing a statistical model, which is used to predict the value of a dependent variable by at least one independent variable. In simple linear regression analysis, there are two types of variables. The variable whose value is influenced or to be predicted is called dependent variable and the variable which influences the value or is used for prediction is called independent variable.

15.2 INTRODUCTION TO SIMPLE LINEAR REGRESSION

Regression analysis is the process of developing a statistical model, which is used to predict the value of a dependent variable by at least one independent variable. In simple linear regression analysis, there are two types of variables. The variable whose value is influenced or is to be predicted is called the **dependent variable** and the variable which influences the

value or is used for prediction is called the **independent variable**. In regression analysis, the independent variable is also known as regressor or predictor or explanatory while the dependent variable is also known as regressed or explained variable. In a simple linear regression analysis, only a straight line relationship between two variables is examined. In fact, simple linear regression analysis is focused on developing a regression model by which the value of the dependent variable can be predicted with the help of the independent variable, based on the linear relationship between these two. This does not mean that the value of a dependent variable cannot be predicted with the help of a group of independent variables. This concept will be discussed in the next chapter (Chapter 16). In the next chapter, we will focus on non-linear relationship and regression models with more than one independent variable. Determining the impact of advertisement on sales is an example of simple linear regression. Determining the impact of other variables such as personal selling, distribution support and advertisement on sales in an example of multiple regression.

In regression analysis, independent variable is also known as regressor or predictor, or explanatory while the dependent variable is also known as regressed or explained variable. In a simple linear regression analysis, only a straight line relationship between two variables is examined.

15.3 DETERMINING THE EQUATION OF A REGRESSION LINE

Simple linear regression is based on the slope–intercept equation of a line. This equation is given as

$$y = ax + b$$

where a is the slope of the line and b the y intercept of the line.

The straight line regression model with respect to population parameters β_0 and β_1 can be given as

$$y = \beta_0 + \beta_1 x$$

where β_0 is the population y intercept which represents the average value of the dependent variable when $x = 0$ and β_1 the slope of the regression line which indicates expected change in the value of y for per unit change in the value of x .

In case of specific dependent variable y_i

$$y_i = \beta_0 + \beta_1 x_i + \varepsilon_i$$

where β_0 is the population y intercept, β_1 the slope of the regression line, y_i the value of the dependent variable for i th value, x_i the value of the independent variable for i th value, and ε_i the random error in y for observation i (ε is the Greek letter *epsilon*).

ε is the error of the regression line in fitting the points of the regression equation. If a point is on the regression line, the corresponding value of ε is equal to zero. If the point is not on the regression line, the value of ε measures the error. This concept leads to two models in regression; deterministic model and probabilistic model.

A deterministic model is given as

$$y = \beta_0 + \beta_1 x$$

A probabilistic model is given as

$$y = \beta_0 + \beta_1 x + \varepsilon$$

It can be noticed that in the deterministic model, all the points are assumed to be on the regression line and hence, in all the cases random error ε is equal to zero. Probabilistic model includes an error term which allows the value of y to vary for any given value of x . Figure 15.10 presents error in simple regression.

In order to predict the value of y , a researcher has to calculate the value of β_0 and β_1 . In this process, difficulty occurs in terms of observing the entire population. This difficulty can be handled by taking a sample data and ultimately developing a sample regression model. This sample

ε is the error of the regression line in fitting the points of the regression equation. If a point is on the regression line, the corresponding value of ε is equal to zero. If the point is not on the regression line, the value of ε measures the error.

It can be noticed that in the deterministic model, all the points are assumed to be on the regression line and hence, in all the cases random error ε is equal to zero. Probabilistic model includes an error term which allows the value of y to vary for any given value of x .

FIGURE 15.10
Error in simple regression

regression model can be used to make predictions about population parameters. So, β_0 and β_1 (population parameters) are estimated on the basis of the sample statistics b_0 and b_1 . Thus, the simple regression equation (based on samples) is used to estimate the linear regression model.

The equation of the simple regression line is given as

$$\hat{y} = b_0 + b_1 x$$

where b_0 is the sample y intercept which represent the average value of the dependent variable when $x = 0$ and b_1 the slope of the sample regression line, which indicates expected change in the value of y for per unit change in the value of x .

For determining the equation of the simple regression line, values of b_0 (sample y intercept) and b_1 (slope of the sample regression line) must be determined. Once b_0 and b_1 are determined, a researcher can plot a straight line and the comparison of this straight line with the original data can be performed very easily. The main focus of simple regression analysis is on finding the straight line that fits the data best. In other words, we need to minimize the difference between the actual values (y_i) and the regressed values (\hat{y}_i). This difference between the actual values (y_i) and the regressed values (\hat{y}_i) is referred to as residual (e). In order to minimize this difference, a mathematical technique “least-squares method” developed by Carl Friedrich Gauss is applied. The sample data are used in the least squares method to determine the values of b_0 and b_1 that minimizes the sum of squared differences between the actual values (y_i) and the regressed values (\hat{y}_i). Least squares criterion is given by

$$\sum (y_i - \hat{y}_i)^2$$

where y_i is the actual value of y for observation i and (\hat{y}_i) the regressed (predicted) value of y for observation i .

An equation for computing the slope of a regression line is given below:

Slope of a regression line

$$b_1 = \frac{\sum (x - \bar{x})(y - \bar{y})}{\sum (x - \bar{x})^2} = \frac{\sum xy - n(\bar{x} \times \bar{y})}{\sum x^2 - n\bar{x}^2} = \frac{\sum xy - \frac{(\sum x)(\sum y)}{n}}{\sum x^2 - \frac{(\sum x)^2}{n}}$$

where

$$SS_{xy} = \sum(x - \bar{x})(y - \bar{y}) = \sum xy - \frac{(\sum x)(\sum y)}{n}$$

and

$$SS_{xx} = \sum(x - \bar{x})^2 = \sum x^2 - \frac{(\sum x)^2}{n}$$

$$b_1 = \frac{SS_{xy}}{SS_{xx}}$$

The sample y intercept of the regression line is given as

$$b_0 = \bar{y} - b_1 \bar{x} = \frac{\sum y}{n} - b_1 \frac{(\sum x)}{n}$$

It has already been discussed that in the estimation process through a simple linear regression, unknown population parameters, β_0 and β_1 , are estimated by sample statistics b_0 and b_1 . Figure 15.11 exhibits the summary of the estimation process for simple linear regression.

FIGURE 15.11
Summary of the estimation process for simple linear regression.

A cable wire company has spent heavily on advertisements. The sales and advertisement expenses (in thousand rupees) for the 12 randomly selected months are given in Table 15.4. Develop a regression model to predict the impact of advertisement on sales.

Example 15.2

TABLE 15.4

Sales and advertisement expenses (in thousand rupees) of a cable wire company

<i>Months</i>	<i>Advertisement (in thousand rupees)</i>	<i>Sales (in thousand rupees)</i>
Jan	92	930
Feb	94	900
Mar	97	1020
Apr	98	990
May	100	1100
Jun	102	1050
Jul	104	1150
Aug	105	1120
Sep	105	1130
Oct	107	1200
Nov	107	1250
Dec	110	1220

Solution

The first step is to determine whether the relationship between two variables is linear. For doing this, a scatter plot, drawn by any of the statistical software programs (MS Excel, Minitab, or SPSS) can be used. Figure 15.12 is the scatter plot produced using Minitab.

Scatter plot (Figure 15.12) exhibits the linear relationship between sales and advertisement. After confirming the linear relationship

FIGURE 15.12

Scatter plot between sales and advertisement produced using Minitab

between the two variables, further steps for developing a linear regression model can be adopted. For computing the regression coefficient, b_0 and b_1 , the values of Σx , Σy , Σx^2 , and Σxy must be determined. Sales is a dependent variable and advertisement is an independent variable.

Computation of Σx , Σy , Σx^2 , and Σxy for Example 15.2

Months	Advertisement (in thousand rupees): x	Sales (in thousand rupees): y	x^2	xy
Jan	92	930	8464	85,560
Feb	94	900	8836	84,600
Mar	97	1020	9409	98,940
Apr	98	990	9604	97,020
May	100	1100	10,000	110,000
Jun	102	1050	10,404	107,100
Jul	104	1150	10,816	119,600
Aug	105	1120	11,025	117,600
Sep	105	1130	11,025	118,650
Oct	107	1200	11,449	128,400
Nov	107	1250	11,449	133,750
Dec	110	1220	12,100	134,200
	$\Sigma x = 1221$	$\Sigma y = 13,060$	$\Sigma x^2 = 124,581$	$\Sigma xy = 1,335,420$

$$SS_{xy} = \sum xy - \frac{(\sum x)(\sum y)}{n} = 1,335,420 - \frac{(1221) \times (13,060)}{12} = 6565$$

$$SS_{xx} = \sum x^2 - \frac{(\sum x)^2}{n} = 124,581 - \frac{(1221)^2}{12} = 344.25$$

$$b_1 = \frac{SS_{xy}}{SS_{xx}} = \frac{6565}{344.25} = 19.0704$$

$$b_0 = \frac{\sum y}{n} - b_1 \frac{(\sum x)}{n} = \frac{13,060}{12} - (19.0704) \times \frac{1221}{12} = -852.08$$

Equation of the simple regression line

$$\hat{y} = b_0 + b_1 x = (-852.08) + (19.07)x$$

This result indicates that for each unit increase in x (advertisement), y (sales) is predicted to increase by 19.07 units. b_0 (Sample y intercept) indicates the value of y when $x = 0$. It indicates that when there is no expenditure on advertisement, sales is predicted to decrease by 852.08 thousand rupees.

15.4 USING MS EXCEL FOR SIMPLE LINEAR REGRESSION

The first step is to select **Data** from the menu bar. Then select **Data Analysis** from this menu bar. The **Data Analysis** dialog box will appear on the screen as shown in Figure 15.13. From the **Data Analysis** dialog box, select **Regression** and click **OK** (Figure 15.13). The **Regression** dialog box will appear on the screen (Figure 15.14). Place independent variable in **Input Y Range** and place dependent variable in **Input X range**. Place appropriate confidence level in the **Confidence Level** box. In the **Residuals** box, check **Residuals**, **Residual Plots**, **Standardized Residuals**, and **Line Fit Plot**. From **Normal Probability**, select **Normal Probability Plots** and click **OK** (Figure 15.14). The MS Excel output (partial) as shown in (Figure 15.15) will appear on the screen.

FIGURE 15.13
MS Excel Data Analysis dialog box

FIGURE 15.14
MS Excel Regression dialog box

	A	B	C	D	E	F	G
1	SUMMARY OUTPUT						
2							
3	Regression Statistics						
4	Multiple R	0.94916657					
5	R Square	0.90091719					
6	Adjusted R Square	0.8910089					
7	Standard Error	37.106884					
8	Observations	12					
9							
10	ANOVA						
11		df	SS	MS	F	Significance F	
12	Regression	1	125197.4582	125197.4582	90.92568	2.45382E-06	
13	Residual	10	13769.20842	1376.920842			
14	Total	11	138966.6667				
15							
16		Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
17	Intercept	-852.08424	203.7758887	-4.181477243	0.001883	-1306.125214	-398.0432684
18	X Variable 1	19.070443	1.999942514	9.535495577	2.45E-06	14.61429339	23.52659259

FIGURE 15.15
MS Excel output (partial) for Example 15.2

15.5 USING MINITAB FOR SIMPLE LINEAR REGRESSION

Select **Stat** from the menu bar. From the pull-down menu select **Regression**. Another pull-down menu will appear on the screen. Select **Regression (linear)** as the first option from this pull down menu.

The **Regression** dialog box will appear on the screen (Figure 15.16). Place dependent variable in the **Response** box and independent variable in the **Predictors** box. Minitab has the ability to open various dimensions of regression. From the **Regression** dialog box, click **Graphs, Options, Result, and Storage**. The **Regression-Graphs** dialog box (Figure 15.17),

FIGURE 15.16
Minitab Regression dialog box

FIGURE 15.17
Minitab Regression-Graphs
dialog box

FIGURE 15.18
Minitab Regression-Options
dialog box

the **Regression-Options** dialog box (Figure 15.18), the **Regression-Results** dialog box (Figure 15.19), and the **Regression-Storage** dialog box (Figure 15.20) will appear on the screen. The required output range can be selected from these dialog boxes. After selecting required options from each of the four dialog boxes, click **OK**. The **Regression** dialog box will reappear on the screen. Click **OK**. The partial regression output produced using Minitab will appear on the screen as shown in Figure 15.21.

FIGURE 15.19
Minitab Regression-Results dialog box

FIGURE 15.20
Minitab Regression-Storage dialog box

Regression Analysis: Sales versus Advertisement

The regression equation is
 $Sales = -852 + 19.1 \text{ Advertisement}$

Predictor	Coef	SE Coef	T	P
Constant	-852.1	203.8	-4.18	0.002
Advertisement	19.070	2.000	9.54	0.000

$S = 37.1069$ $R-Sq = 90.1\%$ $R-Sq(\text{adj}) = 89.1\%$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	1	125197	125197	90.93	0.000
Residual Error	10	13769	1377		
Total	11	138967			

FIGURE 15.21
Minitab output (partial) for Example 15.2

15.6 USING SPSS FOR SIMPLE LINEAR REGRESSION

Select **Analyze** from the menu bar. Select **Regression** from the pull-down menu. Another pull-down menu will appear on the screen. Select **Linear** from this menu.

The **Linear Regression** dialog box will appear on the screen (Figure 15.22). Place dependent variable in the **Dependent** box and independent variable in the **Independent(s)**

FIGURE 15.22
SPSS Linear Regression dialog box

FIGURE 15.23
SPSS Linear Regression: Statistics dialog box

box. Like Minitab, SPSS also has the ability to open various dimensions of regression. From the **Regression** dialog box, click **Statistics**, **Plots**, **Options**, and **Save**. The **Linear Regression: Statistics** dialog box (Figure 15.23), the **Linear Regression: Plots** dialog box (Figure 15.24), the **Linear Regression: Options** dialog box (Figure 15.25), and the **Linear Regression: Save** dialog box (Figure 15.26) will appear on the screen. The required output range

FIGURE 15.24
SPSS Linear Regression: Plots dialog box

FIGURE 15.25
SPSS Linear Regression: Options dialog box

FIGURE 15.26
SPSS Linear Regression: Save
dialog box

can be selected from these dialog boxes. After selecting required options from each of the four dialog boxes, click **OK**. The **Linear Regression** dialog box will reappear on the screen. Click **OK**. The regression output (partial) produced using SPSS will appear on the screen as shown in Figure 15.27.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.949 ^a	.901	.891	37.10688

a. Predictors: (Constant), Advertisement

b. Dependent Variable: Sales

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	125197.458	1	125197.458	90.926	.000 ^a
	Residual	13769.208	10	1376.921		
	Total	138966.667	11			

a. Predictors: (Constant), Advertisement

b. Dependent Variable: Sales

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	95.0% Confidence Interval for B	
	B	Std. Error	Beta			Lower Bound	Upper Bound
	(Constant)	-852.084	203.776	.949	-4.181	.002	-1306.125
1	Advertisement	19.070	2.000	9.535	.000	14.614	23.527

a. Dependent Variable: Sales

SELF-PRACTICE PROBLEMS

- 15A1. Taking x as the independent variable and y as the dependent variable from the following data, determine the line of regression. Let $a = 0.05$.

x	12	21	28	25	32	42	43	39	55
y	14	22	12	28	35	37	32	44	49

- 15A2. Taking x as the independent variable and y as the dependent variable from the following data, construct a scatter plot and determine the line of regression. Let $a = 0.05$.

x	13	18	25	30	22	24	40
y	14	16	17	18	15	22	38

- 15A3. A company believes that the number of salespersons employed is a good predictor of sales. The following table exhibits sales (in thousand rupees) and number of salespersons employed for different years.

Sales (in thousand rupees) 120 125 118 115 100 130 140 135 130 123
Number of salespersons employed

Develop a simple regression model to predict sales based on the number of salespersons employed.

- 15A4. Cadbury India Ltd, incorporated in 1948, is the wholly owned Indian subsidiary of the UK-based Cadbury Schweppes Plc., which is a global confectionary and beverages company. Cadbury India Ltd operates in India in the segments of chocolates, sugar confectionary, and food drinks.² The following table provides data relating to the profit after tax and advertisement of Cadbury India Ltd from 1989–1990 to 2006–2007.

Year	Advertisement (in million rupees)	Profit after tax (in million rupees)
Mar 1990	73.4	55.5
Mar 1991	101.8	55.1
Mar 1992	99	37.1
Mar 1993	110.9	13.6
Mar 1994	145.3	86.8
Mar 1995	127.7	95.9
Mar 1996	190.3	200.8
Mar 1997	255.9	196.3
Mar 1998	296.2	185.7
Mar 1999	394.1	262.1
Mar 2000	532.8	367

Year	Advertisement (in million rupees)	Profit after tax (in million rupees)
Mar 2001	577.8	520.2
Mar 2002	731.6	574
Mar 2003	876.7	749.1
Mar 2004	904.4	456.5
Mar 2005	910.2	462.1
Mar 2006	958.2	459.6
Mar 2007	1218.5	688.1

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed December 2008, reproduced with permission.

Develop a simple regression line to predict the profit after tax from advertisement.

15.7 MEASURES OF VARIATION

While developing a regression model to predict the dependent variable with the help of the independent variable, we need to focus on a few measures of variations. Total variation (SST) can be partitioned into two parts: variation which can be attributed to the relationship between x and y and unexplained variation. The first part of variation, which can be attributed to the relationship between x and y is referred to as explained variation or regression sum of squares (SSR). The second part of variation, which is unexplained can be attributed to factors other than the relationship between x and y , and is referred to as error sum of squares (SSE). So, in a simple linear regression model, total variation, that is, the total sum of squares is given as:

$$\text{Total sum of squares (SST)} = \text{Regression sum of squares (SSR)} + \text{Error sum of squares (SSE)}$$

Total sum of squares (SST) is the sum of squared differences between each observed value (y_i) and the average value of y .

$$\text{Total sum of squares} = (\text{SST}) = \sum (y_i - \bar{y})^2$$

Regression sum of squares (SSR) is the sum of squared differences between regressed (predicted) values and the average value of y .

$$\text{Regression sum of squares} = (\text{SSR}) = \sum (\hat{y}_i - \bar{y})^2$$

Error sum of squares (SSE) is the sum of squared differences between each observed value (y_i) and regressed (predicted) value of y .

$$\text{Error sum of squares} = (\text{SSE}) = \sum (y_i - \hat{y}_i)^2$$

Figure 15.28 exhibits the measures of variation in simple linear regression. It can be seen easily that $\text{Total sum of squares (SST)} = \text{regression sum of squares (SSR)} + \text{error sum of squares (SSE)}$, that is, $138,966.6667(\text{SST}) = 125,197.4582(\text{SSR}) + 13,769.20842(\text{SSE})$

Figure 15.29 is the ANOVA table produced using MS Excel exhibiting values of SST, SSR and SSE and other values for Example 15.2. The same ANOVA table as shown in Figure 15.29 can be obtained using Minitab and SPSS. Figures 15.21 and 15.27 exhibit this ANOVA table containing SST, SSR, and SSE values obtained from Minitab and SPSS, respectively.

FIGURE 15.28
Measures of variation in simple linear regression

FIGURE 15.29
Values of SST, SSR and SSE for Example 15.2 produced using MS Excel

15.7.1 Coefficient of Determination

Coefficient of determination is a very commonly used measure of fit for regression models and is denoted by r^2 . The utility of SST, SSR, and SSE is limited in terms of direct interpretation. The ratio of regression sum of squares (SSR) to total sum of squares (SST) leads to a very important result, which is referred to as coefficient of determination. In a regression model, the coefficient of determination measures the proportion of variation in y that can be attributed to the independent variable x . The values of coefficient of determination range from 0 to 1. Coefficient of determination can be defined as

$$r^2 = \frac{\text{Regression sum of squares}}{\text{Total sum of squares}} = \frac{\text{SSR}}{\text{SST}}$$

The ratio of regression sum of squares (SSR) to total sum of squares (SST) leads to a very important result which is referred to as coefficient of determination. The values of coefficient of determination ranges from 0 to 1.

In Example 15.2, coefficient of determination r^2 can be calculated as

$$r^2 = \frac{\text{Regression sum of squares}}{\text{Total sum of squares}} = \frac{SSR}{SST} = \frac{125,197.4582}{138,966.6667} = 0.9009$$

As discussed, the coefficient of determination leads to an important interpretation of the regression model. In Example 15.2, r^2 is calculated as 0.9009. This indicates that 90.09% of the variation in sales can be explained by the independent variable, that is, advertisement. This result also explains that 9.91% of the variation in sales is explained by factors other than advertisement.

Figures 15.30, 15.31, and 15.32, are the partial regression outputs from MS Excel, Minitab, and SPSS respectively, exhibiting coefficient of determination and other important results.

A residual is the difference between actual values (y_i) and the regressed values (\hat{y}_i), determined by the regression equation for a given value of the independent variable x .

FIGURE 15.30

Partial regression output from MS Excel showing coefficient of determination and other important results

Regression Statistics	
Multiple R	0.949166574
R Square	0.900917186
Adjusted R Square	0.891008904
Standard Error	37.10688403
Observations	12

r^2 (coefficient of determination)

S_{yx} (Standard error)

FIGURE 15.31

Partial regression output from Minitab showing coefficient of determination and other important results

$S = 37.1069 \quad R - Sq = 90.1\% \quad R - Sq(\text{adj}) = 89.1\%$

S_{yx} (Standard error)

r^2 (Coefficient of determination)

FIGURE 15.32

Partial regression output from SPSS showing coefficient of determination and other important results

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.949 ^a	.901	.891	37.10688

r^2 (Coefficient of determination)

Model Summary^b

S_{yx} Standard error

a. Predictors: (Constant), Advertisement

b. Dependent Variable: Sales

(y_i) and the regressed values (\hat{y}_i) . Variability in actual values (y_i) and the regressed values (\hat{y}_i) is measured in terms of residuals. A residual is the difference between the actual values (y_i) and the regressed values (\hat{y}_i) , determined by the regression equation for a given value of the independent variable x . The residual around the regression line is given as

$$\text{Residual } (e_i) = \text{actual values } (y_i) - \text{regressed values } (\hat{y}_i)$$

Variation of the dots around the regression line represents the degree of relationship between two variables x and y . Though the least squares method results in a regression line that fits the data best, all the observed data points do not fall exactly on the regression line. There is an obvious variation of the observed data points around the regression line. So, there is a need to develop a statistic which can measure the differences between the actual values (y_i) and the regressed values (\hat{y}_i) . Standard error fulfils this need. Standard error measures the amount by which the regressed values (\hat{y}_i) are away from the actual values (y_i) . This is the same as the concept of standard deviation that we developed in Chapter 4. Standard deviation measures the deviation of data around the arithmetic mean; similarly, standard error can be understood as the standard deviation around the regression line. Standard error of the estimate can be defined as

Standard error of the estimate

$$S_{yx} = \sqrt{\frac{SSE}{n-2}} = \sqrt{\frac{\sum (y_i - \hat{y}_i)^2}{n-2}}$$

where y_i is the actual value of y , for observation i and \hat{y}_i the regressed (predicted) value of y , for observation i .

In the above formula, the numerator is the error sum of squares and the denominator is degrees of freedom determined by subtracting the number of parameters, β_0 and β_1 , that is, 2 from sample size n . Hence, the degrees of freedom is $n - 2$. In Example 15.2, the sample size is 12 and there are two parameters. Therefore, the degrees of freedom can be computed as $12 - 2 = 10$. A large standard error indicates a large amount of variation or scatter around the regression line and a small standard error indicates small amount of variation or scatter around the regression line. A standard error equal to zero indicates that all the observed data points fall exactly on the regression line.

For Example 15.2, standard error of the estimate can be computed as

$$S_{yx} = \sqrt{\frac{SSE}{n-2}} = \sqrt{\frac{13769.20842}{12-2}} = 37.1068$$

Figures 15.30, 15.31, and 15.32 exhibit the computation of standard error from MS Excel, Minitab, and SPSS, respectively. Figure 15.33 is the scatter plot exhibiting actual values and the regression line for Example 15.2.

Table 15.5 indicates the predicted (regressed) values and residuals for Example 15.2.

Figures 15.34, 15.35, and 15.36 exhibit the computation of predicted values (fits) and residuals, and are the part of the regression outputs obtained from MS Excel, Minitab, and SPSS, respectively.

It is important to note that the sum of residuals is approximately zero. Ignoring some rounding off errors, the sum of residuals is always equal to zero. The logic behind this is very simple. Residuals are geometrically the vertical distance from the regression line to the data point. The regression equation used to solve for the intercept and slope place the line of

Standard deviation measures the deviation of data around the arithmetic mean; similarly, standard error can be understood as the standard deviation around the regression line.

A large standard error indicates a large amount of variation or scatter around the regression line and a small standard error indicates small amount of variation or scatter around the regression line. A standard error equal to zero indicates that all the observed data points fall exactly on the regression line.

FIGURE 15.33
Scatter plot exhibiting actual values and the regression line for Example 15.2

TABLE 15.5
Predicted (regressed) values and residuals for Example 15.2

Months	Advertisement (in thousand rupees): x	Sales (in thousand rupees): y	Predicted values: \hat{y}	Residuals ($y_i - \hat{y}_i$)
Jan	92	930	902.39651	27.60349
Feb	94	900	940.53740	-40.53740
Mar	97	1020	997.74873	22.25127
Apr	98	990	1016.81917	-26.81917
May	100	1100	1054.96006	45.03994
Jun	102	1050	1093.10094	-43.10094
Jul	104	1150	1131.24183	18.75817
Aug	105	1120	1150.31227	-30.31227
Sep	105	1130	1150.31227	-20.31227
Oct	107	1200	1188.45316	11.54684
Nov	107	1250	1188.45316	61.54684
Dec	110	1220	1245.66449	-25.66449
$\sum(y_i - \hat{y}_i) = 0.000$				

	<i>Observation</i>	<i>Predicted Y</i>	<i>Residuals</i>	<i>Standard Residuals</i>
24				
25	1	902.3965142	27.60348584	0.780199711
26	2	940.5374001	-40.53740015	-1.145770793
27	3	997.7487291	22.25127088	0.62892184
28	4	1016.819172	-26.81917211	-0.758031447
29	5	1054.960058	45.0399419	1.273033046
30	6	1093.100944	-43.10094408	-1.218228172
31	7	1131.24183	18.75816993	0.530190964
32	8	1150.312273	-30.31227306	-0.856762324
33	9	1150.312273	-20.31227306	-0.574116967
34	10	1188.453159	11.54684096	0.326366098
35	11	1188.453159	61.54684096	1.739592883
36	12	1245.664488	-25.66448802	-0.725394838

FIGURE 15.34

MS Excel output (partial) exhibiting the computation of predicted values, residuals, and standardized residuals for Example 15.2

↓	C1-D	C2	C3	C4	C5
	Months	Advertisement	Sales	Residuals	Fits
1	Jan	92	930	27.6035	902.40
2	Feb	94	900	-40.5374	940.54
3	Mar	97	1020	22.2513	997.75
4	Apr	98	990	-26.8192	1016.82
5	May	100	1100	45.0399	1054.96
6	Jun	102	1050	-43.1009	1093.10
7	Jul	104	1150	18.7582	1131.24
8	Aug	105	1120	-30.3123	1150.31
9	Sep	105	1130	-20.3123	1150.31
10	Oct	107	1200	11.5468	1188.45
11	Nov	107	1250	61.5468	1188.45
12	Dec	110	1220	-25.6645	1245.66

FIGURE 15.35

Minitab output (partial) exhibiting the computation of residuals and predicted values (fits) for Example 15.2

regression in the middle of all the data points. So, the vertical distance from the line to data points cancel each other and lead to a sum that is approximately equal to zero. Figure 15.33 is the scatter plot with residuals (distance between actual values and predicted values) for Example 15.2. This figure clearly exhibits that the line of regression is geometrically in the middle of all the data points. This also exhibits that the residuals with (+) sign fall above the regression line and residuals with (-) sign fall below the regression line. Table 15.5 clearly exhibits that the sum of residuals is approximately equal to zero. Residuals are also used to find out outliers in the data set. This can be done by examining the scatter plot. Outliers can produce residuals with large magnitudes. These outliers may be due to misreported or miscoded data. These outliers sometimes pull the regression line towards them and hence put undue influence on the regression line. A researcher after identifying the origin of the outlier can decide whether the outlier should be retained in the regression equation or regression line should be computed without it.

It is important to note that the sum of residuals is approximately zero. The logic behind this is very simple. In fact, residuals are geometrically the vertical distance from the regression line to data point. The regression equation which we solve for intercept and slope, place the line of regression in the middle of all the data points. So, the vertical distance from the line to data points cancel each other and lead to a sum that is approximately equal to zero.

	Advertisement	Sales	PRE_1	RES_1
1	92.00	930.00	902.39651	27.60349
2	94.00	900.00	940.53740	-40.53740
3	97.00	1020.00	997.74873	22.25127
4	98.00	990.00	1016.81917	-26.81917
5	100.00	1100.00	1054.96006	45.03994
6	102.00	1050.00	1093.10094	-43.10094
7	104.00	1150.00	1131.24183	18.75817
8	105.00	1120.00	1150.31227	-30.31227
9	105.00	1130.00	1150.31227	-20.31227
10	107.00	1200.00	1188.45316	11.54684
11	107.00	1250.00	1188.45316	61.54684
12	110.00	1220.00	1245.66449	-25.66449

FIGURE 15.36

SPSS output (partial) exhibiting the computation of predicted values (fits) and residuals for Example 15.2

SELF-PRACTICE PROBLEMS

- 15B1. Compute the value of r^2 and standard error for Problem 15A1. Discuss the meaning of the value of r^2 and standard error in developing a regression model.
- 15B2. Compute the value of r^2 and standard error for Problem 15A2. Discuss the meaning of the value of r^2 and standard error in developing a regression model.
- 15B3. Nestle India Ltd, incorporated in 1959, is one of the largest dairy product companies in India. The company

has a broad product portfolio comprising of milk products, beverages, prepared dishes, cooking aids, chocolate, and confectionary. The following table shows the net sales (in million rupees) and salaries and wages (in million rupees) of the company for different quarters.

Develop a simple regression line to predict net sales from salaries and wages. Discuss the meaning of the value of r^2 and standard error in developing a regression model.

Quarters	Net sales (in million rupees)	Salaries and wages (in million rupees)
Jun 1999	3639	220
Sep 1999	4169	211
Dec 1999	4230	277
Mar 2000	3478	243
Jun 2000	4198	259
Sep 2000	4694	264
Dec 2000	4403	284
Mar 2001	4516	308
Jun 2001	4683	314
Sep 2001	5329.6	329.7
Dec 2001	4681	369
Mar 2002	5300.1	321.9
Jun 2002	5114.8	336.9
Sep 2002	5235	500.3
Dec 2002	4827.1	303
Mar 2003	5981	388.3

Quarters	Net sales (in million rupees)	Salaries and wages (in million rupees)
Jun 2003	5460.7	380.7
Sep 2003	5326.1	390.7
Dec 2003	5305	424.4
Mar 2004	6200.7	413.1
Jun 2004	5143.9	412
Sep 2004	5600.2	390.3
Dec 2004	5719.8	427.1
Mar 2005	6135.3	443.9
Jun 2005	6157.7	475
Sep 2005	6248.1	473.3
Dec 2005	6227.9	440.7
Mar 2006	6759.2	542.8
Jun 2006	6811.8	565.1
Sep 2006	7226.6	566.1
Dec 2006	7362.9	569.4
Mar 2007	8630.8	1399.8

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2008, reproduced with permission.

15.8 USING RESIDUAL ANALYSIS TO TEST THE ASSUMPTIONS OF REGRESSION

Residual analysis is mainly used to test the assumptions of the regression model. We will take Example 15.2 as the base example for understanding residual analysis to test the assumptions of regression. The assumptions of regression analysis are as follows:

15.8.1 Linearity of the Regression Model

Linearity of the regression model can be obtained by plotting the residuals on the vertical axis against the corresponding x_i values of the independent variable on the horizontal axis. There should not be any apparent pattern in the plot for a fit regression model. Any deviation from linear residual plot (plot with apparent pattern) indicates that there is a non-linear relationship between the independent variable and the dependent variable.

Figure 15.37 (MS Excel plot of residuals and x_i values for Example 15.2) clearly exhibits no apparent pattern in the plot between residuals and x_i values of the independent variable. It is important to note that for meaningful interpretation of the residual plot, large sample size is required. Residual analysis can lead to over interpretation for small sample size. Figure 15.38 (MS Excel plot of residuals and x_i values for a large sample size) exhibits the non-linearity in the plot between residuals and x_i values of the independent variable for a large sample size. Similarly, Figure 15.40 exhibits the non-linearity in the Minitab produced plot between residuals and x_i values of the independent variable for a large sample size. Figure 15.39 is a part of Minitab regression analysis output for Example 15.2 and does not indicate an apparent pattern in the plot between residuals and x_i values of the independent variable.

Linearity of the regression model can be obtained by plotting the residuals on the vertical axis against the corresponding x_i values of the independent variable on the horizontal axis. There should not be any apparent pattern in the plot for a fit regression model.

FIGURE 15.37
MS Excel plot of residuals for Example 15.2 exhibiting linearity

FIGURE 15.38
MS Excel plot of residuals showing non-linearity for a large sample size

FIGURE 15.39
Minitab plot of residuals versus independent variable (advertisement) for Example 15.2 showing linearity

FIGURE 15.40
Minitab plot of residuals showing non-linearity for a large sample size

The assumption of homoscedasticity is also referred to as constant error variance. As the name suggests, the assumption of homoscedasticity or constant error variance requires that the variance around the line of regression should be constant for all the values of x_i . This means that the error variance should be constant for low values of x as well as for high values of x . As shown in Figure 15.41, the assumption of homoscedasticity can be judged from a plot of residuals and values of x_i . Figure 15.41 exhibits the violation of the homoscedasticity assumption of regression. From Figure 15.41, it is clear that error

15.8.2 Constant Error Variance (Homoscedasticity)

The assumption of homoscedasticity is also referred to as constant error variance. As the name suggests, the assumption of homoscedasticity or constant error variance requires that the variance around the line of regression should be constant for all the values of x_i . This means that the error variance should be constant for low values of x as well as for high values of x . As shown in Figure 15.41, the assumption of homoscedasticity can be judged from a plot of residuals and values of x_i . Figure 15.41 exhibits the violation of the homoscedasticity assumption of regression. From Figure 15.41, it is clear that error

variance increases with the increase in x , which is not constant. If we examine Figure 15.37 (MS Excel plot of residuals for Example 15.2), we find that there is no apparent violation of the assumption of homoscedasticity. While determining the regression coefficient from least squares method, the assumption of homoscedasticity is a very important consideration. Any serious violation from this assumption leads to either data transformation or leads to applying weighted least squares method.

The assumption of constant error variance or homoscedasticity can also be understood by examining the Minitab graph between residuals and the fitted values for Example 15.2 (Figure 15.42). In this plot the residuals are scattered randomly around zero, hence, the

FIGURE 15.41
Violation of the
homoscedasticity assumption
of regression

FIGURE 15.42
Minitab worksheet showing
constant error variance
(homoscedasticity) for
Example 15.2

errors have constant variance or do not violate the assumption of homoscedasticity. If the residuals increase or decrease with fitted value in a funnel pattern (shown in Figure 15.41), errors may not have constant variance.

15.8.3 Independence of Error

The assumption of independence of error indicates that the value of error ϵ , for any particular value of independent variable x , should not be related to the value of error ϵ , for any other value of independent variable x . This means that the errors around the line of regression should be independent for each value of the independent variable x .

The assumption of independence of error indicates that the value of error ϵ , for any particular value of independent variable x , should not be related to the value of error ϵ , for any other value of independent variable x . This means that the errors around the line of regression should be independent for each value of the independent variable x . This assumption is particularly important when a researcher collects the data over a period of time. In this situation, there is a possibility that the errors for a specific time period may correlate with the errors of another time period. In other words, we can say that the data collected over a specific period of time may exhibit autocorrelation effect with the data collected over another specific period of time. In this situation, there exists a relationship between consecutive residuals. The effect of autocorrelation can be measured by the Durbin–Watson statistic, which we will discuss later in this chapter. Residual versus time graph can be plotted to ascertain the assumption of independence of error.

Figure 15.43 shows the Minitab worksheet indicating independence of error (for Example 15.2) and Figures 15.44 and 15.45 illustrate the two specific cases of a graph showing non-independence of error.

15.8.4 Normality of Error

The assumption of normality around the line of regression can be measured by plotting a histogram between residuals and frequency distribution.

The assumption of normality around the line of regression can be measured by plotting a histogram between residuals and frequency distribution. Figure 15.47 is the histogram produced using Minitab for testing the normality assumption for Example 15.2. From the figure, it can be seen that the residuals are right-skewed distributed. Here, it is important to understand that for a small sample size such as 12, meeting the assumption of

FIGURE 15.43
Minitab sheet showing independence of error for Example 15.2

FIGURE 15.44
Graph of non-independence
of error (Case 1)

FIGURE 15.45
Graph of non-independence
of error (Case 2)

normality and its interpretation by the histogram plot is difficult. With this kind of sample size, any deviation from the assumption of normality should not be a matter of serious concern.

Figure 15.46 is the normal probability plot of residuals (generated using Minitab) for testing the normality assumption. The normal probability plot of the residuals should roughly follow a straight line for meeting the assumption of normality. A straight line connecting all the residuals indicates that the residuals are normally distributed. If we observe Figure 15.46 closely, we will find that the line connecting all the residuals is not exactly straight but rather close to a straight line. This indicates that the residuals are nearly normal in shape. A curve in the tail is an indication of skewness. Figure 15.47 confirms this fact. Figure 15.48 is the normal probability plot of residuals produced using MS Excel for testing the normality assumption.

Minitab also helps in generating a four-in-one residual plot (Figure 15.49). Figure 15.49 is the four-in-one residual plot for Example 15.2. It is important to note that these plots are

The normal probability plot of the residuals should roughly follow a straight line for meeting the assumption of normality. A straight line connecting all the residuals indicates that the residuals are normally distributed.

FIGURE 15.46

Normal probability plot of residuals for testing the normality assumption for Example 15.2 produced using Minitab

FIGURE 15.47

Histogram of residuals for testing the normality assumption for Example 15.2 produced using Minitab

vital parts of the regression output generated through any statistical software program. This four-in-one-residual plot displays four different residual plots together in one graph window. This is useful in determining whether the regression model is meeting the assumptions of the regression. These four plots are explained separately in the section on the assumptions of regression.

FIGURE 15.48
MS Excel normal probability plot of residuals for testing the normality assumption for Example 15.2

FIGURE 15.49
Minitab generated four-in-one-residual plot for Example 15.2

SELF-PRACTICE PROBLEMS

- 15C1. Use residual analysis to test the assumptions of the regression model for problem 15A1.
- 15C2. Use residual analysis to test the assumptions of the regression model for problem 15A2.
- 15C3. Use residual analysis to test the assumptions of the regression model for problem 15A4.
- 15C4. Use residual analysis to test the assumptions of the regression model for problem 15B3.

15.9 MEASURING AUTOCORRELATION: THE DURBIN–WATSON STATISTIC

When a researcher collects data over a period of time, there is a possibility that the errors for a specific time period may be correlated with the errors of another time period because residuals at any given time period may tend to be similar to residuals at another period of time. This is called autocorrelation and the presence of autocorrelation in any regression model raises questions about the validity of the model.

The Durbin–Watson statistic measures the degree of correlation between each residual and the residual of the immediately preceding time period.

If there is no correlation between residuals, the value of D will be close to 2. In case of negative correlation, the value of D will be greater than 2 and can reach its maximum value 4.

As discussed, in the previous section, independence of errors is one of the basic assumptions of regression analysis. When a researcher collects data over a period of time, there is a possibility that the errors for a specific time period may be correlated with the errors of another time period because residuals at any given time period tend to be similar to residuals at another period of time. This is termed as autocorrelation and the presence of autocorrelation in a regression model raises questions about the validity of the model.

A residual versus time graph may be plotted for determining autocorrelation (Figure 15.43). Positive autocorrelation can be detected by the cluster of residuals with the same sign. In case of negative autocorrelation, residuals tend to vary from positive to negative to positive and so on. This pattern is rarely observed in regression analysis, so we will focus on positive autocorrelation. It has also been discussed earlier that the pattern of residual-time plot may be observed for determining autocorrelation. In addition to this, the status of autocorrelation in regression analysis may also be determined through the Durbin–Watson statistic. The Durbin–Watson statistic measures the degree of correlation between each residual and the residual of the immediately preceding time period. The Durbin–Watson statistic can be defined as

Durbin–Watson statistic

$$D = \frac{\sum_{i=2}^n (e_i - e_{i-1})^2}{\sum_{i=1}^n e_i^2}$$

where e_i is the residual for the time period i and e_{i-1} the residual for the time period $i - 1$.

Here, it is important to note that the numerator of the Durbin–Watson statistic is the sum of squared differences between two successive residuals from the second observation to the n th observation because for the first observation, the squared differences between two successive residuals cannot be computed. If there is no correlation between residuals, the value of D will be close to 2. In case of negative correlation, the value of D will be greater than 2 and can reach its maximum value 4.

The values of the lower-critical value (d_L) and the upper-critical value (d_U) can be obtained from the Durbin–Watson statistical table given in the appendices. The values of the lower critical value (d_L) and the upper critical value (d_U) can be obtained for a given level of significance (α); sample size (n), and number of independent variables in the model (k). Figure 15.50, shows how the Durbin–Watson statistic can be used for detecting autocorrelation.

Example 15.3 explains the concept of positive autocorrelation clearly.

FIGURE 15.50
Using Durbin–Watson statistic for detecting autocorrelation

Example 15.3

A retail outlet of a footwear company is facing a slump in sales. The company has adopted a policy of giving incentives to its salesmen for additional sales in order to boost the sales volume. The total incentives offered by the company and the sales volumes for 15 weeks (in thousand rupees) selected at random are given in Table 15.6.

TABLE 15.6

Incentive offered to salesmen (in rupees) and sales (in thousand rupees)

<i>Weeks</i>	<i>Total incentive offered (in rupees)</i>	<i>Sales (in thousand rupees)</i>
1	814	10.5
2	810	9.4
3	850	8.6
4	870	10.2
5	855	10.9
6	845	11.1
7	865	12.1
8	880	12.45
9	890	13.05
10	930	13.55
11	905	12.9
12	865	11.4
13	945	11.75
14	995	12.15
15	845	9.65

Fit a line of regression and also determine whether autocorrelation is present.

Solution

It is clear from the example that the data are collected over a period of 15 randomly selected weeks from the same retail store. So, apart from verifying the assumptions of homoscedasticity and normality, verification of independence of error in terms of using Durbin–Watson statistic is also very important. The first step in determining autocorrelation is the examination of residual versus time graph. The MS Excel plot between residuals versus time is shown in Figure 15.51.

It is clear from Figure 15.52, 15.53, and 15.54 that the Durbin–Watson statistic is calculated as 0.51. From the Durbin–Watson statistic table, for a given level of significance (0.05); sample size (15) and number of independent variables in the model (1), lower critical value (d_L) and the upper critical value (d_U) are observed as 1.08 and 1.36, respectively. By substituting the values of the lower critical value (d_L) and the upper critical value (d_U) in the range presented in Figure 15.50, the acceptance and rejection range can be determined easily. After placing the values of the lower critical value (d_L) and the upper critical

FIGURE 15.51
MS Excel produced residuals versus time plot for Example 15.3

E	F	G	H	I
Weeks	Residuals	e_i^2	$(e_i - e_{i-1})$	$(e_i - e_{i-1})^2$
1	0.3645479	0.1328952		
2	-0.6613715	0.4374122	-1.025919417	1.052510651
3	-2.2021773	4.8495849	-1.540805828	2.374082601
4	-0.9725802	0.9459123	1.229597086	1.511908993
5	0.005222	2.727E-05	0.977802186	0.956097114
6	0.3904234	0.1524304	0.385201457	0.148380163
7	1.0200205	1.0404418	0.629597086	0.39639249
8	1.0922183	1.1929409	0.072197814	0.005212524
9	1.5070169	2.2710998	0.414798543	0.172057831
10	1.266211	1.6032904	-0.240805828	0.057987447
11	1.0792147	1.1647043	-0.186996357	0.034967638
12	0.3200205	0.1024131	-0.759194172	0.57637579
13	-0.8115912	0.6586802	-1.131611657	1.280544942
14	-1.3375984	1.7891696	-0.526007286	0.276683664
15	-1.0595766	1.1227025	0.278021857	0.077296153
Sum=		17.463705		8.920498001
			D=	0.510802147

FIGURE 15.52
MS Excel worksheet showing computation of the Durbin–Watson statistic for Example 15.3

value (d_U) in the range presented in Figure 15.50, the Durbin–Watson static range for Example 15.3 is constructed as shown in Figure 15.55. The Durbin–Watson statistic for Example 15.3 is calculated as 0.51. This value (0.51) is less than the lower critical value ($d_L = 1.08$). Hence,

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.635 ^a	.403	.357	1.15903	.511

a. Predictors: (Constant), Incentive
b. Dependent Variable: Sales

Durbin-Watson statistic

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	11.789	1	11.789	8.775	.011 ^a
	Residual	17.464	13	1.343		
	Total	29.252	14			

a. Predictors: (Constant), Incentive
b. Dependent Variable: Sales

Coefficients^a

Model	Unstandardized Coefficients		Beta	t	Sig.
	B	Std. Error			
1	(Constant)	-4.940	5.495	-.899	.385
	Incentive	.019	.006	2.962	.011

a. Dependent Variable: Sales

FIGURE 15.53
SPSS regression output for Example 15.3

Regression Analysis: Sales versus Incentive

The regression equation is
Sales = - 4.94 + 0.0185 Incentive

Predictor	Coef	SE Coef	T	P
Constant	-4.940	5.495	-0.90	0.385
Incentive	0.018520	0.006252	2.96	0.011

S = 1.15903 R-Sq = 40.3% R-Sq(adj) = 35.7%

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	1	11.789	11.789	8.78	0.011
Residual Error	13	17.464	1.343		
Total	14	29.252			

Durbin-Watson statistic = 0.510802

FIGURE 15.54
Minitab regression output for Example 15.3

FIGURE 15.55
Durbin–Watson statistic range
for Example 15.3

it can be concluded that a significant positive autocorrelation exists between the residuals. So, the outputs (Figure 15.52, Figure 15.53, and Figure 15.54) based on least squares method are inappropriate. There is a need to focus on alternative approaches.

15.10 STATISTICAL INFERENCE ABOUT SLOPE, CORRELATION COEFFICIENT OF THE REGRESSION MODEL, AND TESTING THE OVERALL MODEL

If there is no serious violation of the assumption of linear regression and residual analysis has confirmed that the straight line regression model is appropriate, an inference about the linear relationship between variables can be obtained on the basis of sample results.

15.10.1 *t* Test for the Slope of the Regression Line

After verifying the assumptions of linear regression, a researcher has to determine whether a significant linear relationship exists between the independent variable x and the dependent variable y . This is determined by performing a hypothesis test to check whether the population slope (β_1) is zero. The hypotheses for the test can be stated as below:

$$H_0: \beta_1 = 0 \text{ (There is no linear relationship)}$$

$$H_1: \beta_1 \neq 0 \text{ (There is a linear relationship)}$$

Any negative or positive value of the slope will lead to the rejection of the null hypothesis and acceptance of the alternative hypothesis (as the above hypothesis test is two-tailed). A negative value of the slope indicates the inverse relationship between the independent variable x and the dependent variable y . This means that larger values of the independent variable x are related to smaller values of the dependent variable y and vice versa. In order to test the significant positive relationship between the two variables, the null and alternative hypotheses can be stated as below:

$$H_0: \beta_1 = 0 \text{ (There is no linear relationship)}$$

$$H_1: \beta_1 > 0 \text{ (There is a positive relationship)}$$

To test the significant negative relationship between the two variables, the null and alternative hypotheses can be stated as below:

$$H_0: \beta_1 = 0 \text{ (There is no linear relationship)}$$

$$H_1: \beta_1 < 0 \text{ (There is a negative relationship)}$$

The test statistic t can be defined as below:

$$t = \frac{b_1 - \beta_1}{S_b}$$

where

$$S_b = \frac{S_{yx}}{\sqrt{SS_{xx}}}$$

$$S_{yx} = \sqrt{\frac{SSE}{n-2}}$$

$$SS_{xx} = \sum x^2 - \frac{(\sum x)^2}{n}$$

The test statistic t follows a t distribution with $n - 2$ degrees of freedom and β_1 as the hypothesized population slope.

On the basis of above formula, the t statistic for Example 15.2 can be computed as

$$t = \frac{b_1 - \beta_1}{S_b} = \frac{19.07 - 0}{\frac{37.1068}{\sqrt{344.25}}} = 9.53$$

where

$$SS_{xx} = \sum x^2 - \frac{(\sum x)^2}{n} = 124,581 - \frac{(1221)^2}{12} = 344.25$$

$$S_{yx} = \sqrt{\frac{SSE}{n-2}} = \sqrt{\frac{13,769.20842}{12-2}} = 37.1068$$

Figures 15.56(A), 15.56(B), and 15.56(C) show the computation of the t statistic using MS Excel, Minitab, and SPSS, respectively.

		Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
16							
17	Intercept	-852.0842411	203.7758887	-4.18148	0.001883	-1306.125214	-398.043
18	X Variable 1	19.07044299	1.999942514	9.535496	2.45E-06	14.61429339	23.52659

t statistic

FIGURE 15.56(A)

Computation of the t statistic for Example 15.2 using MS Excel

Predictor	Coef	SE Coef	T	P
Constant	-852.1	203.8	-4.18	0.002
Advertisement	19.070	2.000	9.54	0.000

t statistic

FIGURE 15.56(B)

Computation of t statistic for Example 15.2 using Minitab

Model		Unstandardized Coefficients		Beta			95% Confidence Interval for B	
		B	Std. error		t	Sig.	Lower Bound	Upper Bound
1	(Constant)	-852.084	203.776		-4.181	.002	-1306.125	-398.043
	advertisement	19.070	2.000	.949	9.535	.000	14.614	23.527

t statistic

FIGURE 15.56(C)

Computation of the t statistic for Example 15.2 using SPSS

Using the p value from the above outputs, the null hypothesis is rejected and the alternative hypothesis is accepted at 5% level of significance. In light of the positive value of b_1 and p value = 0.000, it can be concluded that a significant positive linear relationship exists between the independent variable x and the dependent variable y .

15.10.2 Testing the Overall Model

The F test is used to determine the significance of overall regression model in regression analysis. More specifically, in case of a multiple regression model, the F test determines that at least one of the regression coefficients is different from zero. In case of simple regression, where there is only one predictor the F test for overall significance tests the same phenomenon as the t -statistic test in simple regression. The F statistic can be defined as the ratio of regression mean square (MSR) and error mean square (MSE).

***F* statistic for testing the slope**

$$F = \frac{\text{MSR}}{\text{MSE}}$$

where $\text{MSR} = \frac{\text{SSR}}{k}$, $\text{MSE} = \frac{\text{SSE}}{n - k - 1}$, and k is the number of independent (explanatory) variables in regression model (In case of simple regression $k = 1$).

The F statistic follows the F distribution with degrees of freedom k and $n - k - 1$.

Figures 15.57(A), 15.57(B), and 15.57(C) illustrate the computation of F statistic using MS Excel, Minitab, and SPSS, respectively. On the basis of the p value obtained from the outputs, it can be concluded that expenses on advertisement is significantly (at 5% level of significance) related to sales. If we compare the p value obtained from Figures 15.56 and 15.57, we find that the p values are the same in both the cases.

ANOVA					
	df	SS	MS	F	Significance F
Regression	1	125197.4582	125197.5	90.92568	2.45382E-06
Residual	10	13769.20842	1376.921		
Total	11	138966.6667			

FIGURE 15.57(A)

Computation of the F statistic from MS Excel for Example 15.2

F statistic

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	1	125197	125197	90.93	0.000
Residual Error	10	13769	1377		
Total	11	138967			

F statistic

FIGURE 15.57(B)

Computation of F statistic for Example 15.2 using Minitab

ANOVA ^b					
Model	Sum of Squares	df	Mean Square	F	Sig.
1	Regression 125197.5	1	125197.458	90.926	.000 ^a
	Residual 13769.208	10	1376.921		
	Total 138966.7	11			

a. Predictors: (Constant), advertisement
b. Dependent Variable: sales

F statistic

FIGURE 15.57(C)
Computation of *F* statistic for Example 15.2 using SPSS

15.10.3 Estimate of Confidence Interval for the Population Slope (β_1)

Estimate of confidence interval for the population slope (β_1) provides an alternative approach to test the linear relationship between the independent variable x and the dependent variable y . This can be done by determining whether the hypothesized value of β_1 ($\beta_1 = 0$) is within the interval or outside the interval. For understanding the concept, we will take Example 15.2 again. Confidence interval for the population slope (β_1) is defined as

Estimate of confidence interval for the population slope (β_1)

$$b_1 \pm t_{n-2} S_b$$

From the outputs given in Figures 15.15, 15.21, and 15.27, the following values can be obtained

$$b_1 = 19.0704 \quad n = 12, \quad \text{and} \quad S_b = 1.9999$$

From the table, for $\alpha = 0.05$ ($\frac{\alpha}{2} = 0.025$) and degrees of freedom = $n - 2 = 10$, the value of *t* is 2.2281. By substituting all these values in the formula of confidence interval estimate for the population slope, we get

$$b_1 \pm t_{n-2} S_b = 19.0704 \pm 2.2281 (1.9999) = 19.0704 \pm (4.4559)$$

So, the upper limit is 23.5263 ($19.0704 + 4.4559$) and the lower limit is 14.6145 ($19.0704 - 4.4559$).

So, population slope β_1 is estimated with 95% confidence to be in the interval of 14.6145 and 23.5263. Hence,

$$14.6145 \leq \beta_1 \leq 23.5263$$

The upper limit as well as the lower limit is greater than 0 and population slope lies in between these two limits. So, it can be concluded with 95% confidence that there exists a significant linear relationship between advertisement and sales. If the interval would have included 0, the inference would have been different. In this situation, the existence of a significant linear relationship between the two variables could not have been concluded. This confidence interval also indicates that for each thousand rupee increase in the advertisement expenditure, sales will increase by at least Rs 14,614.50 but less than Rs 23,526.30 (with 95% confidence).

15.10.4 Statistical Inference about Correlation Coefficient of the Regression Model

From Figures 15.15, 15.21, and 15.27, it can be seen that the value of correlation coefficient is a part of the output. Correlation coefficient (*r*) measures the strength of the relationship

Correlation coefficient (*r*) measures the strength of the relationship between two variables.

between two variables. Correlation coefficient (r) specifies whether there is a statistically significant relationship between two variables. The t test can be applied to check this. The population correlation coefficient (ρ) can be hypothesized as equal to zero. In this case, the null and the alternative hypotheses can be stated as follows:

$$H_0: \rho = 0$$

$$H_1: \rho \neq 0$$

In order to test the significant relationship between two numerical variables statistically, the t statistic can be defined as

The t statistic for testing the statistical significant correlation coefficient

$$t = \frac{r - \rho}{\sqrt{\frac{1-r^2}{n-2}}}$$

where

$$r = +\sqrt{r^2}, \quad \text{if } b_1 \geq 0$$

$$r = -\sqrt{r^2}, \quad \text{if } b_1 < 0$$

The t statistic follows the t distribution with $n - 2$ degrees of freedom. From Figures 15.15, 15.21, and 15.27, the following values can be obtained:

$$r = 0.9491 \quad \text{and} \quad b_1 = 19.0704$$

By substituting these values in the above formula, we get

$$t = \frac{0.9491 - 0}{\sqrt{\frac{1 - 0.9009}{10}}} = 9.53$$

From the table, for $\alpha = 0.05$ ($\frac{\alpha}{2} = 0.025$) and degrees of freedom = $n - 2 = 10$, the value of t is 2.2281. The calculated value of t is 9.53. The calculated value of t ($= 9.53$) > tabular value of t ($= 2.2281$). Hence, the null hypothesis is rejected and the alternative hypothesis is accepted. So, it can be concluded there is a significant relationship between two variables. It is important to note that the value of t is the same as calculated in Figures 15.15, 15.21, and 15.27.

The statistical significance of correlation coefficient can be directly inferred using Minitab and SPSS.

15.10.5 Using SPSS for Calculating Statistical Significant Correlation Coefficient for Example 15.2

Select **Analyze** from the menu bar and select **Correlate** from the pull-down menu. Another pull-down menu will appear on the screen, select **Bivariate** from this pull-down menu. The **Bivariate Correlations** dialog box will appear on the screen (Figure 15.58). Place both the variables in the **Variables** box, select **Pearson Correlation Coefficient** and **Two-tailed test of significance**. Select **Flag significant correlations** and click **OK**. SPSS will compute the **Pearson Correlation Coefficient** as shown in Figure 15.59.

FIGURE 15.58
SPSS Bivariate Correlations dialog box

Correlations			
		Advertisement	Sales
Advertisement	Pearson Correlation	1	.949**
	Sig. (2-tailed)	.	.000
	N	12	12
Sales	Pearson Correlation	.949**	1
	Sig. (2-tailed)	.000	.
	N	12	12

**. Correlation is significant at the 0.01 level (2-tailed).

FIGURE 15.59
Calculation of Pearson correlation coefficient using SPSS

15.10.6 Using Minitab for Calculating Statistical Significant Correlation Coefficient for Example 15.2

Select **Stat** from the menu bar. Select **Basic Statistics** from the pull-down menu. Another pull-down menu will appear on the screen, from this pull-down menu, select **Correlation**. The **Correlation** dialog box will appear on the screen (Figure 15.60). Place both the variables in the **Variables** box, select **Display p-values** and click **OK**. The Minitab output will appear on the screen as shown in Figure 15.61.

FIGURE 15.60
Minitab Correlation dialog box

Correlations: Advertisement, Sales

Pearson correlation of Advertisement and Sales = 0.949
P-Value = 0.000

SELF-PRACTICE PROBLEMS

- 15D1. Compute the Durbin–Watson statistic for Problem 15A4 and interpret it. Test the slope of the regression line and significance of the overall model.
- 15D2. Compute Durbin–Watson statistic for Problem 15B3 and interpret it. Test the slope of the regression line and significance of the overall model.

Example 15.4

Glaxosmithkline India (GSK) is a subsidiary of Britain-based major pharmaceutical company—Glaxosmithkline Plc. The company was formally known as Glaxo before its merger with French pharmaceutical company Smithkline Beecham. In 2006, the pharmaceutical business accounted for nearly 92% of GSK's business.² Table 15.7 exhibits income (in million rupees) and expenses (in million rupees) of Glaxosmithkline Pharmaceuticals Ltd from 1989–1990 to 2006–2007 (except 1993–1994).

TABLE 15.7

Income (in million rupees) and expenses (in million rupees) of Glaxosmithkline Pharmaceuticals Ltd from 1989–1990 to 2006–2007 (except 1993–1994)

<i>Year</i>	<i>Income (in million rupees)</i>	<i>Expenses (in million rupees)</i>
1989–1990	3566.4	3441.8
1990–1991	4232	4241.5
1991–1992	5024.8	5052.3
1992–1993	5650.8	5666.3
1994–1995	8076.4	7641.2
1995–1996	11478.9	9678.5
1996–1997	7315.3	6881.9
1997–1998	7883.5	7695.7
1998–1999	9171.8	8185.5
1999–2000	9482.5	8789.8
2000–2001	9958.2	9571.6
2001–2002	12607.8	12015.7
2002–2003	12390.9	11513.6
2003–2004	12974.8	11297.6
2004–2005	16702.4	13403.4
2005–2006	18901.2	13874.9
2006–2007	19807.5	14578.3

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, December 2008, reproduced with permission.

Use $\alpha = 0.05$ and develop a regression model to predict income from expenses incurred by performing the following steps:

1. Construct a scatter plot between income and expenses.
2. Calculate the coefficient of determination, standard error of the estimate, and state its interpretation.
3. Predict income when expenses are 20,000 million rupees.
4. Use residual analysis to test the assumptions of the regression model.
5. Perform the t test for the slope of the regression line.
6. Test the overall model.

Solution

It is important to note that students will be able to understand all the important points discussed in the chapter to perform a simple regression analysis from the step-wise solution provided for this problem. As discussed earlier, regression analysis starts with examining the relationship between two variables. In this case, the dependent variable is income and the independent variable is expenses. The six steps (mentioned in the question) can be performed as below:

FIGURE 15.62
Scatter plot between income and expenses for Example 15.4

1. Construction of a scatter plot between income and expenses

The first step is to construct a scatter plot between income and expenses

The scatter plot shown in Figure 15.62 (produced using Minitab) clearly exhibits a linear relationship between income and expenses. We can proceed further for regression analysis after confirming the linear relationship.

2. Calculation of coefficient of determination, standard error of the estimate, and its interpretation

Figure 15.63 is the regression analysis output generated by Minitab for Example 15.4. As discussed earlier in the chapter, r^2 is the coefficient of determination. The Minitab output

Regression Analysis: Income versus Expenses

The regression equation is
 $Income = -2323 + 1.40 \text{ Expenses}$

Predictor	Coef	SE Coef	T	P
Constant	-2323.3	722.9	-3.21	0.006
Expenses	1.39857	0.07520	18.60	0.000

$S = 1021.97$ $R-Sq = 95.8\%$ $R-Sq(\text{adj}) = 95.6\%$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	1	361293779	361293779	345.92	0.000
Residual Error	15	15666447	1044430		
Total	16	376960226			

FIGURE 15.63
Regression analysis output for Example 15.4 generated using Minitab

(Figure 15.63) shows that the value of r^2 is 95.8%. This indicates that 95.80% of the variation in income can be explained by the independent variable, that is, expenses. This result also explains that 4.20% of the variation in income is explained by factors other than expenses. The standard error is computed as 1021.97, which is relatively low and is an indication of a strong predictor regression model. The high value of r^2 and the low value of standard error provides a foundation for a good estimator model.

3. Predicting income when expenses are 20,000 million rupees

As exhibited in the Minitab output, regression equation is given as:

$$\text{Income} = -2323 + 1.40 (\text{Expenses})$$

The predicted income when expenses are 20,000 million rupees can be computed as

$$\text{Income} = -2323 + 1.40 \times (20,000) = 25,677$$

Hence, when expenses are Rs 20,000 million, the predicted income will be Rs 25,677 million.

4. Using residual analysis to test the assumptions of the regression model

As discussed in the chapter, we need to test the following four assumptions of the regression model:

- (i) Linearity of the regression model
- (ii) Constant error variance (Homoscedasticity)
- (iii) Independence of error
- (iv) Normality of error

Figure 15.64 is the Minitab generated four-in-one-residual plot, which is mainly used for residual analysis.

FIGURE 15.64
Minitab generated four-in-one-residual plot for Example 15.4

FIGURE 15.65
Minitab output exhibiting a plot between residuals and independent variable (expenses) for Example 15.4

(i) Linearity of the regression model

As discussed in the chapter, for testing the assumption of linearity we have to construct a plot between residuals and the independent variable. Figure 15.65 shows the plot between residuals and independent variable expenses produced using Minitab. Figure 15.65 clearly exhibits that there is no apparent pattern in the plot between residuals and x_i values of the independent variable (expenses). Hence, the assumption of linearity is not violated.

(ii) Constant error variance (Homoscedasticity)

The assumption of constant error variance or homoscedasticity can also be examined by the second part of the Minitab graph titled “residuals versus the fitted values” (Figure 15.64). In this plot, residuals are scattered randomly around zero. Hence, errors have constant variance or there is no violation of the assumption of homoscedasticity.

(iii) Independence of error

Residuals versus time graph can be plotted to ascertain the assumption of independence of error. This is shown as “residuals versus the order of the data” in the Minitab output (Figure 15.64). No apparent pattern again indicates independence of error.

(iv) Normality of error

The assumption of normality around the line of regression can be measured by plotting a histogram between residuals and frequency distribution. This is shown as “histogram of the residuals” in Figure 15.64. In addition to this, “normal probability plot of the residuals”, which is a part of the Minitab output shows a straight line connecting all the residuals. This indicates that the residuals are normally distributed.

5. *t* Test for the slope of the regression line

Figure 15.63 clearly shows that the t value is computed as 18.60 and the corresponding p value is 0.000. Using the p value from the output (Figure 15.63), it can be concluded that the null hypothesis (slope is zero) is rejected and the alternative hypothesis (slope is not zero) is accepted at 5% level of significance.

6. Testing the overall model

Figure 15.63 includes an ANOVA table. The F value is computed as 345.92 and corresponding p value is 0.000. The p value (0.000) indicates the significance of the overall model.

Example 15.5

Ranbaxy Laboratories Ltd, incorporated in 1961, is one of India's largest pharmaceutical companies. Table 15.8 exhibits the sales volume and advertisement expenditure (in million rupees) of Ranbaxy Laboratories Ltd from 1989–1990 to 2006–2007.

TABLE 15.8

Sales and advertisement expenditure of Ranbaxy Laboratories Ltd from 1989–1990 to 2006–2007

Year	Sales (in million rupees)	Advertisement (in million rupees)
1989–1990	2064.5	30.4
1990–1991	2587.8	51
1991–1992	3396.9	59.1
1992–1993	4622.2	79.5
1993–1994	5944.7	50.8
1994–1995	7139.2	98.2
1995–1996	8940.1	112.7
1996–1997	10,427.3	141.6
1997–1998	12,421.3	224.8
1998–1999	11,296.5	169.8
1999–2000	16,670.3	409.3
2000–2001	17,757.1	560.2
2001–2002	19,597.8	863.5
2002–2003	31,317.6	1306.5
2003–2004	38,889.8	1822.6
2004–2005	38,658.7	2017.2
2005–2006	32,840.3	2008.1
2006–2007	35,991.5	1487.1

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed December 2008, reproduced with permission.

Use $\alpha = 0.05$ and develop a regression model to predict sales from advertisement expenses incurred by performing the following steps:

1. Construct a scatter plot between sales and advertisement.
2. Calculate the coefficient of determination, standard error of the estimate, and state its interpretation.
3. Predict sales when advertisement is 3000 million rupees.
4. Use residual analysis to test the assumptions of the regression model.
5. Perform the t test for the slope of the regression line.
6. Test the overall model.

Solution

The first step in developing a regression model is to construct a scatter plot between sales and advertisement to ascertain the type of relationship between sales and advertisement.

1. Construction of a scatter plot between sales and advertisement expenditure

Figure 15.66 is the scatter plot between sales and advertisement of Ranbaxy Laboratories Ltd produced using Minitab. Since the scatter plot between sales and advertisement exhibits a linear relationship as shown in the figure, the further steps of performing a regression analysis can be carried out.

2. Calculation of coefficient of determination, standard error of the estimate, and its interpretation

Figure 15.67 is the regression analysis output generated using MS Excel for Example 15.5. From the regression statistics part of the figure, it can be seen that the value of R^2

FIGURE 15.66

Scatter plot between sales and advertisement of Ranbaxy Laboratories Ltd for Example 15.5 produced using Minitab

A	B	C	D	E	F	G	
1	SUMMARY OUTPUT						
2							
3	Regression Statistics						
4	Multiple R	0.9672348					
5	R Square	0.9355432					
6	Adjusted R Square	0.9315146					
7	Standard Error	3430.2371					
8	Observations	18					
9							
10	ANOVA						
11		df	SS	MS	F	Significance F	
12	Regression	1	2732519348	2732519348	232.2282	6.02655E-11	
13	Residual	16	188264427.6	11766526.72			
14	Total	17	2920783775				
15							
16		Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
17	Intercept	5794.2888	1079.65324	5.366805359	6.295E-05	3505.526186	8083.05141
18	X Variable 1	17.07793	1.120670001	15.23903548	6.027E-11	14.70221565	19.4536442

FIGURE 15.67

Regression analysis output generated using MS Excel for Example 15.5

is 0.9355 (93.55%). This clearly explains that 93.55% of the variation in sales can be explained by the variation in the explanatory variable (advertisement). The standard error is computed as 3430.23. The value of R^2 is an indication of a good predictor regression model.

3. Predicting sales when advertisement is 3000 million rupees

As exhibited in the MS Excel output, the regression equation can be written as:

$$\text{Sales} = 5794.28 + 17.07 \text{ (Advertisement)}$$

The predicted sales when advertisement is Rs 3000 million can be computed as

$$\text{Sales} = 5794.28 + 17.07 \times (3000) = 57,004.28 \text{ Rs.}$$

Hence, the predicted income is Rs 57,004.28 million, when the advertisement expenditure is Rs 3000 million.

4. Using residual analysis to test the assumptions of the regression model

In order to use residual analysis to test the assumptions of the regression model, we have to test the following four assumptions:

- (i) Linearity of the regression model
- (ii) Constant error variance (Homoscedasticity)
- (iii) Independence of error
- (iv) Normality of error

Figure 15.68 is the Minitab generated four-in-one-residual plot, which is mainly used for residual analysis.

(i) Linearity of the regression model

Figure 15.69 Minitab produced plot between residuals and advertisement clearly exhibits that there is no apparent pattern in the plot between residuals and x_i values of the independent variable (advertisement). Hence, the assumption of linearity is not violated.

FIGURE 15.68
Four-in-one-residual plot for Example 15.5 generated using Minitab

FIGURE 15.69

Minitab output exhibiting a plot between residuals and independent variable (advertisement) for Example 15.5

(ii) Constant error variance (Homoscedasticity)

The assumption of constant error variance or homoscedasticity can be investigated by “residuals versus the fitted values” part of the Minitab graph (Figure 15.68). In this plot, residuals are scattered randomly around zero. Hence, errors have constant variance or there is no violation of the assumption of homoscedasticity.

(iii) Independence of error

For verifying the assumption of independence of error, residuals versus time graph can be plotted. This is shown as “residuals versus the order of the data” in the Minitab output (Figure 15.68). No apparent pattern indicates independence of error.

(iv) Normality of error

A part of the Minitab output “histogram of the residuals” in Figure 15.68 shows a left-skewed normal distribution. By observing “normal probability plot of the residuals” in Figure 15.68 closely, we find that the line connecting all the residuals is not exactly straight but rather close to a straight line. This indicates that the residuals are nearly normal in shape. A curve around the upper part of the line is an indication of skewness.

5. *t* Test for the slope of the regression line

Figure 15.67 shows that the *t* value is computed as 15.32. The corresponding *p*-value test (0.000) indicates that this is significant. Hence, the alternative hypothesis that the slope is not equal to zero is accepted.

6. Testing the overall model

The ANOVA table is a part of the MS Excel output as shown in Figure 15.67. The computed *F* value is 232.22. The corresponding *p* value is 0.0000, which is significant. This *p* value indicates the significance of the overall model.

SUMMARY |

Regression analysis is the process of developing a statistical model which is used to predict the value of a dependent variable by at least one independent variable. In simple linear regression analysis, there are two types of variables. The variable whose value is influenced or is to be predicted is called dependent variable and the variable which influences the value or is used for prediction is called independent variable. Simple linear regression is based on the slope–intercept equation of a line. In regression analysis, sample regression model can be used to make predictions about population parameters. So, β_0 and β_1 (population parameters) are estimated on the basis of sample statistics b_0 and b_1 . For this purpose, least squares method is used. Least-squares method use the sample data to determine the values of b_0 and b_1 that minimizes the sum of squared differences between actual values (y_i) and the regressed values (\hat{y}_i). Once line of regression is developed, by substituting the required variable values and values of regression coefficient, regressed values, or predicted values can be obtained.

While developing a regression model to predict the dependent variable with the help of independent variable, we need to focus on a few measures of variations. Total variation (SST) can be partitioned in two parts: variation which can be attributed to the relationship between x and y and unexplained variation. First part of variation which can be attributed to the relationship between x and y is referred to as explained variation or regression sum of squares (SSR). The second part of the variation, which is unexplained can be attributed to factors other than the relationship between x and y is referred to as error sum of squares (SSE). Coefficient of determination is also a very important phenomenon in regression analysis. Coefficient of

determination measures the proportion of variation in y that can be attributed to independent variable x . A residual is the difference between actual values (y_i) and the regressed values (\hat{y}_i) and is used to examine the magnitude of the errors produced by the regression model. In addition, residual analysis can be used to verify the assumptions of regression analysis. These assumptions are (1) linearity of the regression model (2) constant error variance (homoscedasticity) (3) independence of error (4) normality of error.

After verifying the assumptions of linear regression, a researcher determines whether a significant linear relationship between independent variable x and dependent variable y exists. This can be done by performing a hypothesis test to check whether the population slope (β_1) is zero or not. The t test is applied for this purpose. A significant p value for the t statistic establishes the linear relationship between the independent variable x and the dependent variable y . In regression analysis, the F test is used to determine the significance of the overall regression model. More specifically, in case of a multiple regression model, the F test determines that at least one of the regression coefficients is different from zero. In case of simple regression, where predictor is only one, the F test for overall significance tests the same phenomenon as the t -statistic test in simple regression. Apart from coefficient of determination (r^2), regression analysis also provides the correlation coefficient (r), which measures the strength of the relationship between two variables. Correlation coefficient (r) specifies whether there is a significant relationship between two variables. Again t statistic is used to determine the significant relationship between two variables.

KEY TERMS |

Autocorrelation, 490
Coefficient of determination (r^2), 477
Correlation, 458
Correlation coefficient (r), 497

Dependent variable, 462
Durbin–Watson statistic, 490
Error sum of squares (SSE), 476
Homoscedasticity, 484
Independence of error, 486

Independent variable, 463
Least-squares method, 464
Measures of association, 458
Regression sum of squares (SSR), 476

Residual, 468
Standard error, 478
Total sum of squares (SST), 476

NOTES |

1. www.tatasteel.com/Company/profile.asp, accessed September 2008.
2. Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2008, reproduced with permission.

DISCUSSION QUESTIONS |

1. What is the conceptual framework of simple linear regression and how can we use it for business decision making?
2. Regression analysis is an important tool for forecasting. Explain this statement.
3. What are the assumptions of regression analysis?
4. Write short notes on:
 - Linearity of the regression model
 - Constant error variance (Homoscedasticity)
 - Independence of error
 - Normality of error
5. Explain the concept of regression sum of squares (SSR) and error sum of squares (SSE) in a regression model.
6. Explain the concept of coefficient of determination and standard error of the estimate in a regression model.
7. What is autocorrelation? How can we use Durbin-Watson statistic in detecting autocorrelation.
8. How can we use the *t* test for determining the statistical significance of the slope of the regression line?
9. How can we test the significance of the overall regression model?
10. How can we use correlation coefficient (*r*) for determining the statistical significance of the relationship between two variables in a regression model?

NUMERICAL PROBLEMS |

1. A large supermarket has adopted a new strategy to increase its sales. It has adopted a few consumer friendly policies and is using video clips of 15 minutes to propagate the new policies. The following table provides data about the number of video clips shown in a randomly selected day and the sales turnover of the supermarket in the corresponding day.

Days	No. of video clips shown	Sales (in thousand rupees)
1	25	150
2	25	210
3	25	140
4	35	180
5	35	230
6	35	270
7	40	310
8	40	330
9	40	300
10	50	270
11	50	310
12	50	340

- (1) Develop a regression model to predict sales from the number of video clips shown.
(2) Calculate the coefficient of determination and interpret it.
(3) Calculate the standard error of the estimate.
2. The HR manager of a multinational company wants to determine the relationship between experience and

income of employees. The following data are collected from 14 randomly selected employees.

Employees	Experience (in years)	Income (in thousand rupees)
1	2	30
2	4	40
3	5	45
4	6	35
5	7	50
6	8	60
7	9	70
8	10	65
9	12	60
10	13	55
11	14	75
12	15	80
13	16	85
14	18	75

- (1) Develop a regression model to predict income based on the years of experience.
(2) Calculate the coefficient of determination and interpret it.
(3) Calculate the standard error of the estimate.
(4) Predict the income of an employee who has 22 years of experience.
3. A dealer of a motorcycle company believes that there is a positive relationship between the number of salespeople employed and the increase in the sales of bikes. Data for 14 randomly selected weeks are given in the following table.

<i>Weeks</i>	<i>No. of salespeople employed</i>	<i>Sales (in units)</i>
1	17	34
2	14	39
3	25	60
4	40	80
5	15	38
6	18	50
7	13	35
8	11	25
9	27	51
10	12	29
11	38	89
12	36	85
13	41	90
14	28	63

<i>Weeks</i>	<i>Temperature (in °F)</i>	<i>Water consumption (in million gallons)</i>
3	39	168
4	35	145
5	34	140
6	33	142
7	37	155
8	40	165
9	41	167
10	42	175
11	44	185
12	42	180
13	40	170
14	38	165
15	42	170
16	44	173

- (1) Develop a regression model to predict sales from the number of salespeople employed.
- (2) Calculate the coefficient of determination and interpret it.
- (3) Calculate the standard error of the estimate.
- (4) Predict sales when number of salespeople employed are 100.
4. For Problem 3, use residual analysis to verify the following assumption of linear regression:
- Linearity of the regression model
 - Constant error variance (Homoscedasticity)
 - Normality of error
5. For Problem 3, estimate the following:
- t Test for the slope of the regression line
 - Testing the overall model
 - Statistical inference about the correlation coefficient of the regression model
6. For Problem 2, estimate the following:
- t Test for the slope of the regression line
 - Testing the overall model
 - Statistical inference about the correlation coefficient of the regression model
7. The municipal corporation of a newly formed capital city is planning to launch a new water supply scheme for the city. For this, the Municipal Corporation has considered past data on water consumption in 16 randomly selected weeks of the previous summer and the average temperature in the corresponding week. On the basis of the data, the corporation wants to estimate the water requirement for the current year. Data are given as below:

<i>Weeks</i>	<i>Temperature (in °F)</i>	<i>Water consumption (in million gallons)</i>
1	37	150
2	38	160

- (1) Develop a regression model to predict water consumption from the temperature of the corresponding week.
- (2) Calculate the coefficient of determination and interpret it.
- (3) Calculate the standard error of the estimate.
- (4) Predict the water consumption when temperature is 47 °F.
- (5) t Test for the slope of the regression line
- (6) Test the overall model
- (7) Statistical inference about correlation coefficient of the regression model
- (8) Calculate Durbin–Watson statistic and interpret it.
8. A company is concerned about the high rates of absenteeism among its employees. It organized a training programme to boost the morale of its employees. The following table gives the number of days that sixteen randomly selected employees have received training, and the number of days they have availed leave.

<i>Employee</i>	<i>Training days</i>	<i>Leave</i>
1	12	20
2	14	18
3	16	16
4	13	22
5	11	18
6	10	19
7	15	14
8	17	12
9	18	10
10	19	9
11	17	11
12	15	16
13	13	19
14	15	17
15	17	15
16	12	21

- (1) Develop a regression model to predict leaves based on training days.
- (2) Calculate the coefficient of determination and state its interpretation.
- (3) Calculate the standard error of the estimate.
- (4) Predict the leaves when training days are 25.
- (5) t Test for the slope of the regression line
- (6) Test the overall model
- (7) Statistical inference about the correlation coefficient of the regression model
- (8) Calculate Durbin–Watson statistic and interpret it.

FORMULAS |

Equation of the simple regression line

$$\hat{y} = b_0 + b_1 x$$

Slope of a regression line

$$b_1 = \frac{\sum(x - \bar{x})(y - \bar{y})}{\sum(x - \bar{x})^2} = \frac{\sum xy - n(\bar{x} \times \bar{y})}{\sum x^2 - n\bar{x}^2} = \frac{\sum xy - \frac{(\sum x)(\sum y)}{n}}{\sum x^2 - \frac{(\sum x)^2}{n}}$$

where

$$SS_{xy} = \sum(x - \bar{x})(y - \bar{y}) = \sum xy - \frac{(\sum x)(\sum y)}{n}$$

and

$$SS_{xx} = \sum(x - \bar{x})^2 = \sum x^2 - \frac{(\sum x)^2}{n}$$

$$b_1 = \frac{SS_{xy}}{SS_{xx}}$$

y Intercept of the regression line

$$b_0 = \bar{y} - b_1 \bar{x} = \frac{\sum y}{n} - b_1 \frac{(\sum x)}{n}$$

Coefficient of determination (r^2)

$$r^2 = \frac{\text{Regression sum of squares}}{\text{Total sum of squares}} = \frac{\text{SSR}}{\text{SST}}$$

Residual (e_i)

$$\text{Residual } (e_i) = \text{actual values } (y_i) - \text{regressed values } (\hat{y})$$

Standard error of the estimate

$$S_{yx} = \sqrt{\frac{\text{SSE}}{n-2}} = \sqrt{\frac{\sum (y_i - \hat{y}_i)^2}{n-2}}$$

where y_i is the actual value of y , for observation i and \hat{y}_i the regressed (predicted) value of y , for observation i .

Durbin–Watson statistic

$$D = \frac{\sum_{i=2}^n (e_i - e_{i-1})^2}{\sum_{i=1}^n e_i^2}$$

where e_i is the residual for the time period i and e_{i-1} the residual for the time period $i - 1$.

The test statistic t

$$t = \frac{b_1 - \beta_1}{S_b}$$

where

$$S_b = \frac{S_{yx}}{\sqrt{SS_{xx}}}$$

$$S_{yx} = \sqrt{\frac{SSE}{n-2}}$$

$$SS_{xx} = \sum x^2 - \frac{(\sum x)^2}{n}$$

F statistic for testing slope

$$F = \frac{MSR}{MSE}$$

where $MSR = \frac{SSR}{k}$, $MSE = \frac{SSE}{n-k-1}$, and k = Number of independent (explanatory) variables in the regression model (In case of simple regression $k = 1$)

Estimate of confidence interval for the population slope (β_1)

$$b_1 \pm t_{n-2} S_b$$

t statistic for testing the statistical significant correlation coefficient

$$t = \frac{r - \rho}{\sqrt{\frac{1-r^2}{n-2}}}$$

where

$$r = +\sqrt{r^2}, \quad \text{if } b_1 \geq 0 \quad \text{and} \quad r = -\sqrt{r^2}, \quad \text{if } b_1 < 0.$$

CASE STUDY |

Case 15: Boom in the Indian Cement Industry: ACC's Role

Introduction

The Indian cement industry was delicensed in 1991. After China, India is the second largest producer of cement. The estimated demand for cement is 265 million metric tonnes by 2014–2015.¹ The Indian cement industry saw a growth of 11.6% in 2006. The financial year 2007 also witnessed a muted growth of 7.1%. In order to meet the increasing demand, several manufacturers have embarked on significant capacity expansion plans.²

ACC—A Pioneer in the Indian Cement Industry

Associated Cement Companies Ltd (ACC) came into existence in 1936, after the merger of 10 companies belonging to four important business groups: Tatas, Khataus, Killick Nixon, and F E Dinshaw. The Tata group was associated with ACC since its inception. It sold 14.45% of its share to Gujarat Ambuja Cements Ltd between 1999 and 2000. After this strategic alliance, Gujarat Ambuja Cements Ltd became the largest single stakeholder in ACC. In 2005, ACC entered into a strategic relationship with the Holcim group of Switzerland, a world leader in cement as well as a large supplier of concrete, aggregates,

and certain construction related services. These global strategic alliances have strengthened the company.³

ACC is India's foremost manufacturer of cement and concrete. The company has a wide range of operations with 14 modern cement factories, more than 30 ready mix concrete plants, 20 sales offices, and several zonal offices. ACC's research and development facility has a unique track record of innovative research, product development, and specialized consultancy services. ACC's brand name is synonymous with cement and it enjoys a high level of equity in the Indian market.⁴

The Impact of Cartelization

Cartelization is one of the major problems in the cement industry. Cartelization takes place when dominant players of the industry join together to control prices and limit competition. In the Indian market, manufacturers have been known to enter into agreements to artificially limit the supply of cement so that the price remains high. When markets are not sufficiently regulated, large companies may be tempted to collude instead of competing with each other. For example, in May 2006, the Competition Council of Romania imposed a combined fine of 27 million euros on France's Lafarge, Switzerland's Holcim, and Germany's Carpatcement for being involved in the cement cartel in the Romanian market. These three companies share 98% of Romanian cement capacity.⁴ The government should take appropriate action to check acts of cartelization.

Escalating input and fuel costs have forced manufacturers to tap new sources of supply and increase the quest for alternative fuels and raw materials. The cement industry is faced with the challenge of optimizing the utilization of scarce basic raw materials and fossil fuels while simultaneously protecting the environment and maintaining emission levels within acceptable limits. It is vital for the cement industry to achieve high levels of

energy utilization efficiencies and to sustain them continuously.² Table 15.01 exhibits sales turnover and advertisement expenses of ACC from 1995 to 2007.

TABLE 15.01

Sales turnover and advertisement expenditure of ACC from 1995–2007

Year	<i>Sales (in million rupees)</i>	<i>Advertisement (in million rupees)</i>
1995	20,427.0	58.6
1996	23,294.6	72.6
1997	24,510.5	122.3
1998	23,731.1	61.9
1999	25,858.3	144.7
2000	26,792.2	132.2
2001	29,361.2	172.6
2002	32,260.0	184.3
2003	33,718.8	259.8
2004	39,003.7	334.8
2005	45,498.0	321.9
2006	37,235.1	336.0
2007	64,680.6	442.3

1. Develop an appropriate regression model to predict sales from advertisement.
2. Calculate the coefficient of determination and state its interpretation.
3. Calculate the standard error of the estimate.
4. Predict the sales when advertisement is Rs 500 million.
5. Test the significance of the overall model.

NOTES |

1. www.indiastat.com, accessed September 2008, reproduced with permission.
2. Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, accessed September 2008, reproduced with permission.
3. www.acclimated.com/newsite/heritage.asp, accessed September 2008.
4. www.acclimated.com/newsite/corprofile.asp, accessed September 2008.
5. www.businesstoday.org/index.php?option=com_content&task=viewed&id=370&Itemi, accessed September 2008.

Multivariate Analysis—I: Multiple Regression Analysis

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Understand the applications of the multiple regression model
- Understand the concept of coefficient of multiple determination, adjusted coefficient of multiple determination, and standard error of the estimate
- Understand and use residual analysis for testing the assumptions of multiple regression
- Use statistical significance tests for the regression model and coefficients of regression
- Test portions of the multiple regression model
- Understand non-linear regression model and the quadratic regression model, and test the statistical significance of the overall quadratic regression model
- Understand the concept of model transformation in regression models
- Understand the concept of collinearity and the use of variance inflationary factors in multiple regression
- Understand the conceptual framework of model building in multiple regression

STATISTICS IN ACTION: HINDUSTAN PETROLEUM CORPORATION LTD (HPCL)

Indian oil major Hindustan Petroleum Corporation Ltd (HPCL) secured the 336th rank in the Fortune 500 list of 2007. It operates two major refineries producing a wide variety of petroleum fuels and specialities, one in Mumbai and the other in Vishakapatnam. HPCL also owns and operates the largest lube refinery in the country producing lube-based oils of international standard. This refinery accounts for over 40% of India's total lube-based oil production.¹

HPCL has a number of retail outlets launched on the platform of "outstanding customer and vehicle care" and are branded as "Club HP" outlets. In order to cater to the rural market, HPCL operates through "Hamara Pump" which not only sells fuel but also sells seeds, pesticides, and fertilizers to farmers through "Kisan Vikas Kendras" set up at selected "Hamara Pump" outlets. The company remains firmly committed to meeting fuel requirements without compromising on quality and quantity, extending the refining capacity through brown field and green field additions, maintaining, and improving its market share across segments and its growth in the organic and inorganic growth areas of the value chain. With the growth in the Indian economy and rising income levels, the demand for petroleum products is expected to increase presenting opportunities to companies in the petroleum and refining segment.²

Table 16.1 presents compensation paid to employees, marketing expenses, travel expenses, and the profit after tax for HPCL from 2000 to 2007. Suppose that a researcher wants to develop a model to find the impact of marketing expenses, travel expenses, and profit after tax on compensation paid to employees. How can this be done? This chapter provides the answer to this question. Additionally, residual analysis, statistical significance test for regression model and coefficients of regression, non-linear regression model, model transformation, collinearity, variance inflationary factors, and model building in multiple regression are also discussed in this chapter.

TABLE 16.1

Compensation to employees, marketing expenses, travel expenses, and profit after tax (in million rupees) from 2000–2007 for HPCL

Year	Compensation to employees (in million rupees)	Marketing expenses (in million rupees)	Travel expenses (in million rupees)	Profit after tax (in million rupees)
2000	4023.6	152.9	301.7	10,574.1
2001	5323.7	1129.7	291.5	10,880.1
2002	5603.0	1437.2	335.6	7876.8
2003	5528.9	2148.0	377.4	15,373.6
2004	5753.2	3159.4	559.7	19,039.4
2005	7179.5	4626.0	593.9	12,773.3
2006	6956.2	5646.7	680.9	4055.5
2007	7312.3	7289.8	742.5	15,709.8

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2008, reproduced with permission.

16.1 INTRODUCTION

Regression analysis with two or more independent variables or at least one non-linear predictor is referred to as multiple regression analysis

In Chapter 15, we discussed simple regression analysis in which one independent variable, x , was used to predict the dependent variable, y . Even in case of more than one independent variable, a best-fit model can be developed using regression analysis. So, **regression analysis** with two or more independent variables or at least one non-linear predictor is referred to as multiple regression analysis. In this chapter, we will discuss cases of multiple regression analysis where several independent or explanatory variables can be used to predict one dependent variable.

16.2 THE MULTIPLE REGRESSION MODEL

In Chapter 15, we discussed that a probabilistic regression model for any specific dependent variable y_i can be given as

$$y_i = \beta_0 + \beta_1 x_i + \varepsilon_i$$

where β_0 is the population y intercept, β_1 the slope of the regression line, y_i the value of the dependent variable for i th value, x_i the value of the independent variable for i th value, and ε_i the random error in y for observation i (ε is the Greek letter epsilon).

In case of multiple regression analysis where more than one explanatory variable is used, the above probabilistic model can be extended to more than one independent variable and the probabilistic model can be presented as multiple probabilistic regression model as:

Multiple regression model with k independent variables

$$y_i = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \cdots + \beta_k x_k + \varepsilon_i$$

where y_i is the value of the dependent variable for i th value, β_0 the y intercept, β_1 the slope of y with independent variable x_1 holding variables x_2, x_3, \dots, x_k constant, β_2 the slope of y with independent variable x_2 holding variables x_1, x_3, \dots, x_k constant, β_3 the slope of y with independent variable x_3 holding variables $x_1, x_2, x_4, \dots, x_k$ constant, β_k the slope of y with independent variable x_k holding variables $x_1, x_2, x_3, \dots, x_{k-1}$ constant, and ε the random error in y for observation i (ε is the Greek letter epsilon).

In a multiple regression analysis, β_i is the slope of y with independent variable x_i holding all other independent variables constant. This is also referred to as a **partial regression coefficient for the independent variable x_i** . β_i indicates increase in dependent variable y , for unit increase in independent variable x_i holding all other independent variables constant.

In order to predict the value of y , a researcher has to calculate the values of $\beta_0, \beta_1, \beta_2, \beta_3, \dots, \beta_k$. Like simple regression analysis, challenges lie in observing the entire population. So, sample data is used to develop a sample regression model. This sample regression model can be used to make predictions about population parameters. So, an equation for estimating y with the sample information is given as

Multiple regression equation

$$\hat{y} = b_0 + b_1 x_1 + b_2 x_2 + b_3 x_3 + \cdots + b_k x_k$$

where \hat{y} is the predicted value of dependent variable y , b_0 the estimate of regression constant, b_1 the estimate of regression coefficient β_1 , b_2 the estimate of regression coefficient β_2 , b_3 the estimate of regression coefficient β_3 , b_k the estimate of regression coefficient β_k , and k the number of independent variables. Figure 16.1 shows the summary of the estimation process for multiple regression.

In a multiple regression analysis, β_i is slope of y with independent variable x_i holding all other independent variables constant. This is also referred to as partial regression coefficient for independent variable x_i .

FIGURE 16.1
Summary of the estimation process for multiple regression

16.3 MULTIPLE REGRESSION MODEL WITH TWO INDEPENDENT VARIABLES

Multiple regression model with two independent variables is the simplest multiple regression model where highest power of any of the variables is equal to one. Multiple regression model with two independent variables is given as

Multiple regression model with two independent variables:

$$y_i = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \varepsilon_i$$

where y_i is the value of the dependent variable for i th value, β_0 the y intercept, β_1 the slope of y , with independent variable x_1 holding variable x_2 constant, β_2 the slope of y with independent variable x_2 holding variable x_1 constant, and ε_i the random error in y , for observation i .

In a multiple regression analysis, sample regression coefficients (b_0 , b_1 , and b_2) are used to estimate population parameters (β_0 , β_1 , and β_2). Multiple regression equation with two independent variables is given as

Multiple regression equation with two independent variables:

$$\hat{y} = b_0 + b_1 x_1 + b_2 x_2$$

where \hat{y} is the predicted value of dependent variable y , b_0 the estimate of regression constant, b_1 the estimate of regression coefficient β_1 , and b_2 the estimate of regression coefficient β_2 .

Example 16.1

A consumer electronics company has adopted an aggressive policy to increase sales of a newly launched product. The company has invested in advertisements as well as employed salesmen for increasing sales rapidly. Table 16.2 presents the sales, the number of employed salesmen, and advertisement expenditure for 24 randomly selected months. Develop a regression model to predict the impact of advertisement and the number of salesmen on sales.

TABLE 16.2

Sales, number of salesmen employed, and advertisement expenditure for 24 randomly selected months of a consumer electronics company

Months	Sales (in thousand rupees)	Salesmen	Advertisement (in thousand rupees)
1	5000	25	180
2	5200	35	250
3	5700	15	150
4	6300	27	240
5	6000	20	185
6	6400	11	160
7	6100	8	177
8	6400	11	315
9	6900	29	170

<i>Months</i>	<i>Sales (in thousand rupees)</i>	<i>Salesmen</i>	<i>Advertisement (in thousand rupees)</i>
10	7300	31	240
11	6950	6	184
12	7350	10	218
13	6920	14	216
14	8450	8	246
15	9600	18	229
16	10,900	7	269
17	10,200	9	244
18	12,200	10	305
19	10,500	6	303
20	12,800	8	320
21	12,600	12	322
22	11,500	14	460
23	13,800	11	430
24	14,000	9	422

On the basis of the multiple regression model, predict the sales of a given month when the number of salesmen employed are 35 and advertisement expenditure is 500 thousand rupees.

Solution

Figures 16.2 and 16.3 depict the three-dimensional graphs between sales, salesmen, and advertisement produced using Minitab. Recall that in a simple regression analysis, we obtained a regression line that was the best-fit line through data points in the xy plane. In case of multiple regression analysis, the resulting model produces a response surface. In multiple regression analysis, the regression surface is a response plane (shown in Figures 16.2 and 16.3).

The process of using MS Excel for multiple regression is almost the same as that for simple regression analysis. In case of using MS Excel for multiple regression, instead of

In case of multiple regression analysis, the resulting model produces a response surface and very specifically, in a multiple regression analysis the regression surface is a response plane.

FIGURE 16.2
Three-dimensional graph connecting sales, salesmen, and advertisement (scatter plot) produced using Minitab

Surface plot of sales vs salesmen, advertisement

FIGURE 16.3

Three-dimensional graph between sales, salesmen, and advertisement (surface plot) produced using Minitab.

A	B	C	D	E	F	G
1	SUMMARY OUTPUT					
2						
3	<i>Regression Statistics</i>					
4	Multiple R	0.8596888				
5	R Square	0.7390649				
6	Adjusted R Square	0.714214				
7	Standard Error	1560.5465				
8	Observations	24				
9						
10	ANOVA					
11		df	SS	MS	F	Significance F
12	Regression	2	144851448.6	72425724	29.73989	7.47465E-07
13	Residual	21	51141413.94	2435305		
14	Total	23	195992862.5			
15						
16		Coefficients	Standard Error	t Stat	P-value	Lower 95%
17	Intercept	3856.6927	1340.772104	2.876471	0.009033	1068.404453
18	X Variable 1	-104.32061	39.48937978	-2.64174	0.015252	-186.443271
19	X Variable 2	24.609282	3.923141041	6.272852	3.2E-06	16.45066339
						32.7679002

FIGURE 16.4

MS Excel output (partial) for Example 16.1

placing one independent variable in Input X Range, place independent variables in Input X Range. The remaining process is the same as in the case of simple regression. Figure 16.4 is the MS Excel output (partial) for Example 16.1.

The process of using Minitab for multiple regression is also almost the same as for simple regression analysis. In case of using Minitab for simple regression analysis, we place the dependent variable in the **Response** box and one independent variable in the **Predictors** box. Whereas, in the case of multiple regression, we place the dependent variable in the **Response** box and independent (explanatory) variables in the **Predictors** box. The remaining process is the same as it is in the case of simple regression. Figure 16.5 is the Minitab output (partial) for Example 16.1.

The method of using SPSS for conducting multiple regression analysis is analogous to the method of using SPSS for conducting simple regression analysis with a slight difference. While performing multiple regression analysis through SPSS, we place dependent variable in the **Dependent** box and independent variables in the **Independent** box. The remaining process is the same as it is in the case of simple regression. Figure 16.6 is the SPSS output (partial) for Example 16.1.

Regression Analysis: Sales versus Salesmen, Advertisement

The regression equation is

$$\text{Sales} = 3857 - 104 \text{ Salesmen} + 24.6 \text{ Advertisement}$$

Predictor	Coef	SE Coef	T	P	VIF
Constant	3857	1341	2.88	0.009	
Salesmen	-104.32	39.49	-2.64	0.015	1.1
Advertisement	24.609	3.923	6.27	0.000	1.1

$$S = 1560.55 \quad R-\text{Sq} = 73.9\% \quad R-\text{Sq}(\text{adj}) = 71.4\%$$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	2	144851449	72425724	29.74	0.000
Residual Error	21	51141414	2435305		
Total	23	195992862			

FIGURE 16.5
Minitab output (partial) for Example 16.1

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.860 ^a	.739	.714	1560.54652	1.791

a. Predictors: (Constant), Advertisement, Salesmen

b. Dependent Variable: Sales

ANOVA^b

Model	Sum of Squares	df	Mean Square	F	Sig.
1	Regression 1.449E8	2	7.243E7	29.740	.000 ^a
	Residual 5.114E7	21	2435305.426		
	Total 1.860E8	23			

a. Predictors: (Constant), Advertisement, Salesmen

b. Dependent Variable: Sales

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients Beta	t	Sig.	95.0% Confidence Interval for B		Collinearity Statistics	
	B	Std. Error				Lower Bound	Upper Bound	Tolerance	VIF
1	(Constant) 3856.693	1340.772		2.876	.009	1068.404	6644.981		
	Salesmen -104.321	39.489	-.306	-2.642	.015	-185.443	-22.198	.928	1.077
	Advertisement 24.609	3.923	.726	6.273	.000	18.451	32.768	.928	1.077

a. Dependent Variable: Sales

FIGURE 16.6
SPSS output (partial) for Example 16.1

From Figures 16.4, 16.5, and 16.6, the regression coefficients are

$$b_0 = 3856.69, \quad b_1 = -104.32, \quad b_2 = 24.60$$

So, multiple regression equation can be expressed as

$$\hat{y} = b_0 + b_1 x_1 + b_2 x_2$$

or

$$\hat{y} = 3856.69 - 104.32x_1 + 24.60x_2$$

or

$$\text{Sales} = 3856.69 - (104.32) \text{ Salesmen} + (24.6) \text{ Advertisement.}$$

Interpretation: The sample y intercept b_0 is computed as 3856.69. This indicates expected sales when zero salesmen are employed and expenditure in advertisement is also zero. In other words, this is the sales when x_1 (number of salesmen employed) and x_2 (advertisement expenditure) is equal to zero. In general, the practical interpretation of b_0 is limited.

b_1 is the slope of y with independent variable x_1 holding variable x_2 constant. That is, b_1 is the slope of sales (y) with independent variable salesmen (x_1) holding advertisement expenditure (x_2) constant. b_1 is computed as -104.32. The negative sign of the coefficient b_1 indicates an inverse relationship between the dependent variable, sales (y) and the independent variable salesmen (x_1). This means that holding advertisement expenditure (x_2) constant, unit increase in the number of salesmen employed (x_1) will result in $-104.32(1000) = -10,432$ thousand rupees predicted decline in sales.

b_2 is the slope of y with independent variable x_2 holding the variable x_1 constant. In other words, b_2 is the slope of sales (y) with independent variable advertisement (x_2) holding the number of salesmen employed (x_1) constant. In Example 16.1, the computed value of b_2 is 24.6. This indicates that holding salesmen employed (x_1) constant, the unit increase in advertisement expenditure (thousand rupees) will result in a 24.6(1000), that is, Rs 24,600 predicted increase in sales.

On the basis of the regression model developed above, the predicted sales of a given month when number of salesmen employed are 35 and advertisement expenditure is Rs 500,000 can be calculated very easily. As explained earlier, regression equation is developed as

$$\hat{y} = 3856.69 - 104.32x_1 + 24.60x_2$$

or

$\text{Sales} = 3856.69 - (104.32) \text{ Salesmen} + (24.6) \text{ Advertisement.}$ When $x_1 = 35$ and $x_2 = 500$, by placing the values in the equation, the predicted sales of a given month can be obtained as below:

$$\begin{aligned}\hat{y} &= 3856.69 - 104.32 \times (35) + 24.60 \times (500) \\ &= 12,505.49\end{aligned}$$

Therefore, when the number of salesmen employed is 35 and advertisement expenditure is Rs 500,000, the sales of the consumer electronics company is predicted to be Rs 12,505.49 thousand.

16.4 DETERMINATION OF COEFFICIENT OF MULTIPLE DETERMINATION (R^2), ADJUSTED R^2 , AND STANDARD ERROR OF THE ESTIMATE

This section will focus on the concept of coefficient of multiple determination (R^2), adjusted R^2 , and standard error of the estimate.

16.4.1 Determination of Coefficient of Multiple Determination (R^2)

In Chapter 15, we discussed the coefficient of determination (r^2). The coefficient of determination (r^2) measures the proportion of variation in dependent variable y that can be attributed to the independent variable x . This is valid for one independent and one

dependent variable in case of a simple linear regression. In multiple regression, there are at least two independent variables and one dependent variable. Therefore, in case of multiple regression, the coefficient of multiple determination (R^2) is the proportion of variation in the dependent variable y that is explained by the combination of independent (explanatory) variables. The coefficient of multiple determination is denoted by $r_{y,12}^2$ (for two explanatory variables). Therefore, coefficient of multiple determination can be computed as

$$r_{y,12}^2 = \frac{\text{Regression sum of squares}}{\text{Total sum of squares}} = \frac{\text{SSR}}{\text{SST}}$$

From Figures 16.4, 16.5 and 16.6

$$r_{y,12}^2 = \frac{\text{Regression sum of squares}}{\text{Total sum of squares}} = \frac{\text{SSR}}{\text{SST}} = \frac{144,851,448.6}{195,992,862.5} = 0.7390$$

The coefficient of multiple determination $r_{y,12}^2$ is computed as 0.7390. This implies that 73.90% of the variation in sales is explained by the variation in the number of salesmen employed and the variation in the advertisement expenditure.

In case of multiple regression, the coefficient of multiple determination (R^2) is the proportion of variation in the dependent variable y that is explained by the combination of independent (explanatory) variables.

16.4.2 Adjusted R^2

While computing the coefficient of multiple determination R^2 , we use the formula

$$R^2 = \frac{\text{SSR}}{\text{SST}} = 1 - \frac{\text{SSE}}{\text{SST}}$$

If we add independent variables in the regression analysis, the total sum of squares will not change. Inclusion of independent variables is likely to increase SSR by an amount, which may result in an increase in the value of R^2 . In some cases, additional independent variables do not add any new information to the regression model though it increases the value of R^2 . In this manner, sometimes, we may obtain an inflated value of R^2 . This difficulty can be solved by taking adjusted R^2 into account which considers both the factors, that is, the additional information that an additional independent variable brings to the regression model and the changed degrees of freedom. The adjusted R^2 formula can be given as adjusted coefficient of multiple determination (adjusted R^2).

$$\text{Adjusted } R^2 = 1 - \frac{\text{SSE}/n - k - 1}{\text{SST}/n - 1}$$

For Example 16.1, the value of adjusted R^2 can be computed as

$$\text{Adjusted } R^2 = 1 - \frac{\text{SSE}/n - k - 1}{\text{SST}/n - 1} = 1 - \frac{51,141,413.94/21}{195,992,862.5/23} = 1 - 0.285786 = 0.714214$$

Adjusted R^2 is commonly used when a researcher wants to compare two or more regression models having the same dependent variable but different number of independent variables. If we compare the values of R^2 and adjusted R^2 , we find that the value of R^2 is 0.024 or 2.4% more than the value of adjusted R^2 . This indicates that adjusted R^2 has reduced the overall proportion of the explained variation of the dependent variable attributed to independent variables by 2.4%. If more insignificant variables are added in the regression model, the gap between R^2 and adjusted R^2 tends to widen.

Adjusted R^2 is commonly used when a researcher wants to compare two or more regression models having the same dependent variable but different number of independent variables.

If we analyse the formula of computing the adjusted R^2 , we find that it reflects both the number of independent variables and the sample size. For Example 16.1, the value of adjusted R^2 is computed as 0.714214. This indicates that 71.42% of the total variation in sales can be explained by the multiple regression model adjusted for the number of independent variables and sample size.

16.4.3 Standard Error of the Estimate

In Chapter 15, it has been discussed that in a regression model the residual is the difference between actual values (y_i) and the regressed values (\hat{y}_i). Using statistical software programs such as MS Excel, Minitab, and SPSS, the regressed (predicted) values can be obtained very easily. Figure 16.7 is the MS Excel output showing y , predicted y , and residuals. Figure 16.8 is the partial regression output from MS Excel showing the coefficient of multiple determination, adjusted R^2 , and standard error. Figures 16.9 and 16.10 are partial regression outputs produced using Minitab and SPSS, respectively. Similarly, in Minitab and SPSS, using the storage dialog box (discussed in detail in the Chapter 15), predicted y and residuals can be obtained easily.

<i>y</i>	<i>Predicted Y</i>	<i>Residuals</i>
5000	5678.348135	-678.3481348
5200	6357.791756	-1157.791756
5700	5983.275785	-283.2757851
6300	6946.263821	-646.263821
6000	6322.9975956	-322.9975956
6400	6646.651044	-246.6510444
6100	7377.970666	-1277.970666
6400	10461.08972	-4061.089721
6900	5014.972876	1885.027124
7300	6528.981379	771.0186205
6950	7758.876859	-808.876859
7350	8178.309998	-828.3099981
6920	7711.808993	-791.8089931
8450	9076.011109	-626.0111088
9600	7614.447215	1985.552785
10900	9746.3452	1153.6548
10200	8922.471935	1277.528065
12200	10319.31751	1880.682487
10500	10687.38139	-187.3813911
12800	10897.09796	1902.902039
12600	10529.03408	2070.965917
11500	13716.47375	-2216.473748
13800	13291.15713	508.8428745
14000	13302.92409	697.075908

FIGURE 16.7
MS Excel output showing y , predicted y , and residuals

Regression statistics	
3	
4	Multiple R
5	R Square
6	Adjusted R Square
7	Standard Error
8	Observations

FIGURE 16.8
Partial regression output from MS Excel showing coefficient of multiple determination, adjusted R^2 , and standard error

Coefficient of multiple determination (R^2)
 Adjusted R^2
 Standard error

Standard error	Coefficient of multiple determination (R^2)	Adjusted R^2
$S = 1560.55$	$R-Sq = 73.9\%$	$R-Sq (adj) = 71.4\%$

FIGURE 16.9
Partial regression output from Minitab showing coefficient of multiple determination, adjusted R^2 , and standard error

Model summary ^b				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.860 ^a	.739	.714	1560.54652

a. Predictors: (Constant), Advertisement, Salesmen
b. Dependent Variable: Sales

FIGURE 16.10
Partial regression output from SPSS showing coefficient of multiple determination, adjusted R^2 , and standard error

As discussed in Chapter 15, standard error can be understood as the standard deviation of errors (residuals) around the regression line. In a multiple regression model, the standard error of the estimate can be computed as

$$\text{Standard error} = \sqrt{\frac{\text{SSE}}{n - k - 1}}$$

where n is the number of observations and k the number of independent (explanatory) variables.

For Example 16.1, standard error can be computed as

$$\text{Standard error} = \sqrt{\frac{\text{SSE}}{n - k - 1}} = \sqrt{\frac{51,141,413.94}{24 - 2 - 1}} = 1560.5465$$

SELF-PRACTICE PROBLEMS

- 16A1. Assume that x_1 and x_2 are the independent variables and y the dependent variable in the data provided in the table below. Determine the line of regression. Comment on the coefficient of multiple determination (R^2) and the standard error of the model. Let $\alpha = 0.05$.

x_1	14	16	17	19	15	13	21	20	19
x_2	16	17	20	22	18	20	23	22	19
y	15	17	16	14	18	20	22	25	23

- 16A2. Assume that x_1 and x_2 are the independent variables and y the dependent variable in the data provided in the table below. Determine the line of regression. Comment on the coefficient of multiple determination (R^2) and the standard error of the model. Let $\alpha = 0.10$.

x_1	15	25	30	35	38	35	50	55	48	70	72
x_2	10	13	17	21	28	22	37	40	43	50	52
y	200	210	220	230	240	235	250	260	255	270	290

- 16A3. Mahindra & Mahindra, the flagship company of the Mahindra group manufactures utility vehicles and tractors. Data relating to sales, compensation to employees and advertisement expenses of Mahindra & Mahindra from March 1990 to March 2007 are given in the following table. Taking sales as the dependent variable and compensation to employees and advertisement expenses as independent variables, determine the line of regression. Comment on the coefficient of multiple determination (R^2) and the standard error of the model. Let $\alpha = 0.05$.

Year	Sales (in million rupees)	Compensation to employees (in million rupees)	Advertisement expenses (in million rupees)
Mar 1990	9028.1	1105.5	22
Mar 1991	9983	1283.9	18.5
Mar 1992	11,967.3	1481.4	24
Mar 1993	14,584.5	1813.4	52.3
Mar 1994	16,741.8	2077.9	32.5
Mar 1995	20,391.4	2335.4	54.3

Year	Sales (in million rupees)	Compensation to employees (in million rupees)	Advertisement expenses (in million rupees)
Mar 1996	27,831.4	2950.5	91.2
Mar 1997	35,214.4	3416.7	124.1
Mar 1998	39,976.3	3874.8	158.6
Mar 1999	41,020.3	3853.4	158.3
Mar 2000	43,207.9	3975.7	349.2
Mar 2001	42,778.7	4250.3	402.3
Mar 2002	39,360.5	3907.6	307.9
Mar 2003	44,997.1	3851.9	289.6
Mar 2004	58,888.4	4278.4	523.8
Mar 2005	76,547.7	4695.1	576.1
Mar 2006	92,764.9	5587.6	548.7
Mar 2007	112,384.9	7024.1	822.7

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2008, reproduced with permission.

16.5 RESIDUAL ANALYSIS FOR THE MULTIPLE REGRESSION MODEL

As discussed in Chapter 15 (simple regression), residual analysis is mainly used to test the assumptions of the regression model. In this section, we will use Example 16.1 to understand the concept of residual analysis to test the assumptions of the regression model. The four assumptions of regression analysis are as follows:

16.5.1 Linearity of the Regression Model

The linearity of the regression model can be obtained by plotting the residuals on the vertical axis against the corresponding x_i values of the independent variable on the horizontal axis. Figure 16.11 exhibits no apparent pattern in the plot for residuals versus salesmen and Figure 16.12 exhibits no apparent pattern in the plot for residuals versus advertisement.

FIGURE 16.11
MS Excel plot for residuals versus salesmen for Example 16.1

FIGURE 16.12
MS Excel plot for residuals versus advertisement for Example 16.1

Hence, the linearity assumption is not violated. Figures 16.11 and 16.12 are parts of the MS Excel output for multiple regression.

16.5.2 Constant Error Variance (Homoscedasticity)

Figure 16.13 is the plot produced using Minitab exhibiting constant error variance for Example 16.1. It can be seen from Figure 16.13 showing residuals versus fitted values that the residuals are scattered randomly around zero. Hence, the errors have constant variance or the assumption of homoscedasticity is not violated.

16.5.3 Independence of Error

Residuals versus time graph can be plotted (as shown in Figure 16.14) for checking the assumption of independence. Figure 16.14 is the Minitab produced plot showing independence of error for Example 16.1. It shows that the independence error assumption of regression is not violated.

The Durbin–Watson statistic is computed using SPSS as 1.791 for Example 16.1 (Figure 16.6). From the Durbin–Watson statistic table, for given level of significance (0.05), sample size (24) and number of independent variables in the model (2), the lower critical value (d_L) and the upper critical value (d_U) are observed as 1.19 and 1.55, respectively. The computed value of the Durbin–Watson statistic is in between upper critical value ($d_U = 1.55$) and 2.00. Hence, there is no autocorrelation among the residuals (see Figure 15.50 of Chapter 15).

FIGURE 16.13
Plot produced using Minitab showing constant error variance (homoscedasticity) for Example 16.1

FIGURE 16.14
Plot produced using Minitab showing independence of error in Example 16.1

16.5.4 Normality of Error

As discussed, the assumption of normality around the line of regression can be measured by plotting a histogram between residuals and frequency distribution (Figure 16.16). Figures 16.16 and 16.16 are Minitab produced normal probability plot of residuals and the histogram of residuals plot, respectively for Example 16.1. Figure 16.16 indicates that the assumption of normality is not violated. The line connecting all the residuals is not exactly straight but close to a straight line (Figure 16.16). This indicates that the assumption of normally distributed error term has not been violated. Figure 16.17 is the Minitab generated four-in-one-residual plot and is part of the multiple regression output. As discussed in the Chapter 15, this plot can be used for testing the assumptions of regression model.

FIGURE 16.15
Minitab normal probability plot of residuals for testing the normality assumption in Example 16.1

FIGURE 16.16

Minitab histogram of residuals plot for testing the normality assumption in Example 16.1

FIGURE 16.17

Four-in-one-residual plot generated using Minitab for Example 16.1

SELF-PRACTICE PROBLEMS

- 16B1. Use residual analysis to test the assumptions of the regression model for Problem 16A1.
- 16B2. Use residual analysis to test the assumptions of the regression model for Problem 16A2.
- 16B3. Use residual analysis to test the assumptions of the regression model for Problem 16A3.

16.6 STATISTICAL SIGNIFICANCE TEST FOR THE REGRESSION MODEL AND THE COEFFICIENT OF REGRESSION

After developing a regression model with a set of appropriate data, checking the adequacy of the regression model is of paramount importance. The adequacy of the regression model can be verified by testing the significance of the overall regression model and coefficients of regression; residual analysis for verifying the assumptions of regression; standard error of the estimate; examining the coefficients of determination and variance inflationary factor (VIF) (will be discussed later in this chapter). In the previous sections, we have discussed residual analysis for verifying the assumptions of regression; standard error of the estimate, and coefficient of multiple determination. This section will focus on the statistical significance test for regression model and the coefficients of regression.

16.6.1 Testing the Statistical Significance of the Overall Regression Model

Testing the statistical significance of the overall regression model can be performed by setting the following hypotheses:

$$H_0 : \beta_1 = \beta_2 = \beta_3 = \dots = \beta_k = 0$$

$$H_1 : \text{At least one regression coefficient is } \neq 0$$

or

$$H_0 : \text{A linear relationship does not exist between the dependent and independent variables.}$$

$$H_1 : \text{A linear relationship exists between dependent variable and at least one of the independent variables.}$$

In the previous chapter (Chapter 15), we have discussed that in regression analysis the F test is used to determine the significance of the overall regression model. More specifically, in case of a multiple regression model, the F test determines that at least one of the regression coefficients is different from zero. Most statistical software programs such as MS Excel, Minitab, and SPSS provide F test as a part of the regression output in terms of the ANOVA table. For multiple regression analysis, F statistic can be defined as

F statistic for testing the statistical significance of the overall regression model

$$F = \frac{\text{MSR}}{\text{MSE}}$$

where,

$$\text{MSR} = \frac{\text{SSR}}{k}$$

$$\text{MSE} = \frac{\text{SSE}}{n - k - 1}$$

where k is the number of independent (explanatory) variables in the regression model. F statistic follows the F distribution with degrees of freedom k and $n - k - 1$. Figures 16.18(a), 16.18(b), and 16.18(c) indicate the computation of the F statistic from MS Excel, Minitab, and SPSS, respectively. On the basis of the p value obtained from the outputs, it can be concluded that at least one of the independent variables (salesmen and/or advertisement) is significantly (at 5% level of significance) related to sales.

ANOVA					
	df	SS	MS	F	Significance F
Regression	2	144851448.6	72425724.28	29.7398936	7.47465E-07
Residual	21	51141413.94	2435305.426		
Total	23	195992862.5			

FIGURE 16.18(a)

Computation of the F statistic using MS Excel (partial output for Example 16.1)

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	2	144851449	72425724	29.74	0.000
Residual Error	21	51141414	2435305		
Total	23	195992862			

FIGURE 16.18(b)

Computation of the F statistic using Minitab (partial output for Example 16.1)

ANOVA^b

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	1.45E+08	2	72425724.28	29.740	.000 ^a
Residual	51141414	21	2435305.426		
Total	1.96E+08	23			

a. Predictors: (Constant), Advertisement, Salesmen

b. Dependent Variable: Sales

FIGURE 16.18(c)

Computation of the F statistic using SPSS (partial output for Example 16.1)

16.6.2 *t* Test for Testing the Statistical Significance of Regression Coefficients

In the previous chapter, we examined the significant linear relationship between the independent variable x and the dependent variable y by applying the t test. The same concept can be applied in an extended form, for testing the statistical significance of regression coefficients for multiple regression. In a simple regression model, the t statistic is defined as

$$t = \frac{b_1 - \beta_1}{S_{b_1}}$$

In case of multiple regression, this concept can be generalized and the t statistic can be defined as

The test statistic t for multiple regression

$$t = \frac{b_j - \beta_j}{S_{b_j}}$$

where b_j is the slope of the variable j with dependent variable y holding all other independent variables constant, S_{b_j} the standard error of the regression coefficient b_j , and β_j the hypothesized population slope for variable j holding all other independent variables constant.

The test statistic t follows a t distribution with $n - k - 1$ degrees of freedom, where k is the number of independent variables.

The hypotheses for testing the regression coefficient of each independent variable can be set as

$$\begin{aligned}H_0: \beta_1 &= 0 \\H_1: \beta_1 &\neq 0 \\H_0: \beta_2 &= 0 \\H_1: \beta_2 &\neq 0\end{aligned}$$

$$\begin{aligned}H_0: \beta_k &= 0 \\H_1: \beta_k &\neq 0\end{aligned}$$

Most statistical software programs such as MS Excel, Minitab, and SPSS provide the t test as a part of the regression output.

Figures 16.19(a), 16.19(b), and 16.19(c) illustrate the computation of the t statistic using MS Excel, Minitab, and SPSS, respectively. The p value indicates the rejection of the null hypothesis and the acceptance of the alternative hypothesis. On the basis of the p value obtained from the outputs, it can be concluded that at 95% confidence level, a significant linear relationship exists between salesmen and sales. Similarly, at 95% confidence level, a significant linear relationship exists between advertisement and sales.

FIGURE 16.19(a)

Computation of the t statistic using MS Excel (partial output for Example 16.1)

16	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
17 Intercept	3856.692673	1340.772104	2.876471446	0.00903293	1068.404453	6644.981
18 X Variable 1	-104.3206104	39.48937978	-2.641738385	0.01525211	-186.443271	-22.1979
19 X Variable 2	24.60928178	3.923140141	6.272851658	3.2006E-06	16.45066339	32.7679

FIGURE 16.19(b)

Computation of the t statistic using Minitab (partial output for Example 16.1)

Predictor	Coef	SE Coef	T	P
Constant	3857	1341	2.88	0.009
Salesmen	-104.32	39.49	-2.64	0.015
Advertisement	24.609	3.923	6.27	0.000

FIGURE 16.19(c)

Computation of the t statistic using SPSS (partial output for Example 16.1)

Model	Coefficients ^a				
	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1	(Constant)	3856.693	1340.772	2.876	.009
	Salesmen	-104.321	39.489	-.306	.015
	Advertisement	24.609	3.923	.726	.000

a. Dependent Variable: Sales

SELF-PRACTICE PROBLEMS

- 16C1. Test the significance of the overall regression model and the statistical significance of regression coefficients for Problem 16A1.
- 16C2. Test the significance of the overall regression model and the statistical significance of regression coefficients for Problem 16A2.
- 16C3. Test the significance of the overall regression model and the statistical significance of regression coefficients for Problem 16A3.

16.7 TESTING PORTIONS OF THE MULTIPLE REGRESSION MODEL

When we develop a multiple regression model, we need to focus on using only those **explanatory (independent) variables**, which are useful in predicting the value of dependent variables. While developing a regression model, focus should be on the explanatory variables, which are useful in making predictions. Unimportant explanatory variables (not useful in making the prediction) can be deleted from the regression model. In this manner, a regression model with fewer important independent variables (in terms of making the prediction) can be used instead of a regression model with unimportant independent variables.

The contribution of an independent variable can be determined by applying the **partial F criterion**. This provides a platform to estimate the contribution of each explanatory (independent) variable in the multiple regression model. Therefore, an independent variable which has a significant contribution in the regression model remains in the model and unimportant independent variables can be excluded from the regression model.

Contribution of an independent variable to a regression model can be determined as

Contribution of an independent variable to a regression model

$$\text{SSR}(x_j / \text{All other independent variables except } j) = \text{SSR}(\text{All independent variables including } j) - \text{SSR}(\text{All independent variables except } j)$$

If we take the specific case of a multiple regression model with two independent variables, the individual contribution of each of the variables can be determined as

Contribution of independent variable x_1 given that independent variable x_2 has been included in the regression model

$$\text{SSR}(x_1/x_2) = \text{SSR}(x_1 \text{ and } x_2) - \text{SSR}(x_2)$$

The concept of contribution of an independent variable to a regression model can be understood more clearly by finding out the contribution of salesmen (independent variable x_1) to the regression model and also finding out the contribution of advertisement (independent variable x_2) to the regression model in Example 16.1. The contribution of salesmen to the regression model and the contribution of advertisement to the regression model can be computed by statistical software programs in the same manner as discussed before. Figure 16.20 is the MS Excel output (partial) showing the simple regression model for sales (dependent variable) and salesmen (independent variable) $\text{SSR}(x_1)$. Figure 16.21

While developing a regression model, focus should be on the explanatory variables, which are useful in making predictions. Unimportant explanatory variables (not useful in making the prediction) can be deleted from the regression model. A regression model with fewer important independent variables (in terms of making the prediction) can be used instead of a regression model with unimportant independent variables.

The contribution of an independent variable can be determined by applying the partial F criterion.

Regression Statistics						
Multiple R	0.500138804					
R Square	0.250138824					
Adjusted R Square	0.216054225					
Standard Error	2584.635005					
Observations	24					
ANOVA						
	df	SS	MS	F	Significance F	
Regression	1	49025424.08	49025424	7.338764	0.012816525	
Residual	22	146967438.4	6680338			
Total	23	195992862.5				
Coefficients						
Intercept	11229.07281	1068.726199	10.50697	4.87E-10	9012.670337	13445.48
X Variable 1	-170.6998514	63.01177092	-2.70902	0.012817	-301.3782655	-40.02144

FIGURE 16.20
MS Excel output (partial) showing simple regression model for sales (dependent variable) and salesmen (independent variable)
 $\text{SSR}(x_1)$

Regression Statistics						
Multiple R	0.80768199					
R Square	0.6523502					
Adjusted R Square	0.63654794					
Standard Error	1759.86672					
Observations	24					
ANOVA						
	df	SS	MS	F	Significance F	
Regression	1	127855983.6	1.28E+08	41.28207	1.82776E-06	
Residual	22	68136878.87	3097131			
Total	23	195992862.5				
Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%	
Intercept	1596.4644	1164.15181	1.371354	0.184091	-817.838675	4010.7675
X Variable 1	27.3865043	4.262416164	6.425113	1.83E-06	18.54679427	36.226214

FIGURE 16.21
MS Excel output (partial) showing simple regression model for sales (dependent variable) and advertisement (independent variable)
 $SSR(x_2)$

is the MS Excel output (partial) showing simple regression model for sales (dependent variable) and advertisement (independent variable) $SSR(x_2)$. Similar outputs can be obtained using Minitab and SPSS.

The contribution of independent variable x_1 (salesmen) given that independent variable x_2 (advertisement) has been included in the regression model is

$$\begin{aligned} SSR(x_1/x_2) &= SSR(x_1 \text{ and } x_2) - SSR(x_2) \\ SSR(x_1/x_2) &= 144,851,448.6 - 127,855,983.6 \\ &= 16995465 \end{aligned}$$

In order to determine the significant contribution of variable x_1 (salesmen) given that independent variable x_2 (advertisement) has been included in the regression model, the following null and alternative hypotheses can be tested.

H_0 : Variable x_1 (salesmen) does not significantly improve the regression model given that independent variable x_2 (advertisement) has been included in the regression model

H_1 : Variable x_1 (salesmen) significantly improves the regression model given that independent variable x_2 (advertisement) has been included in the regression model

For determining the contribution of an independent variable, partial F statistic can be defined as

$$\text{Partial } F \text{ statistic} = \frac{SSR(x_j/\text{All other independent variables except } j)}{MSE}$$

F statistic follows F distribution with 1 and $n - k - 1$ degrees of freedom

The computation of F statistic for determining the significant contribution of variable x_1 (salesmen) given that independent variable x_2 (advertisement) has been included in the regression model is given as

$$F = \frac{SSR(x_1/x_2)}{MSE} = \frac{16995465}{2,435,305.426} = 6.97$$

The tabular value of F is 4.32 for 1 and 21 degrees of freedom. The calculated value of F ($= 6.97$) is greater than the tabular value of F . Hence, the null hypothesis is rejected and alternative hypothesis is accepted. Hence, it can be concluded that the variable x_1 (salesmen) significantly improves the regression model given that independent variable x_2 (advertisement) has been included in the regression model. Table 16.3 is the ANOVA table indicating the division of regression sum of squares into parts to determine the contribution of independent variable x_1 .

TABLE 16.3

ANOVA table indicating the division of regression sum of squares into parts to determine the contribution of independent variable x_1

<i>Source of variation</i>	<i>Sum of squares</i>	<i>Degrees of freedom</i>	<i>Mean squares</i>	<i>F-value</i>
Regression (x_1 and x_2)	144,851,448.6	2	72,425,724.28	
SSR (x_1 and x_2)				
SSR (x_2)	127,855,983.6	1	16995465	$F = 6.97$
SSR (x_1/x_2)	16995465	1		
Error	51,141,413.94	21	2,435,305.426	
Total	195,992,862.5	24		

Similarly, the contribution of independent variable x_2 (advertisement) given that independent variable x_1 (salesmen) has been included in the regression model

$$\begin{aligned} \text{SSR}(x_2/x_1) &= \text{SSR}(x_1 \text{ and } x_2) - \text{SSR}(x_1) \\ \text{SSR}(x_2/x_1) &= 144,851,448.6 - 49,025,424.08 \\ &= 95,826,024.48 \end{aligned}$$

The null and alternative hypotheses can be stated as

H_0 : Variable x_2 (advertisement) does not significantly improve the regression model given that independent variable x_1 (salesmen) has been included in the regression model.

H_1 : Variable x_2 (advertisement) significantly improves the regression model given that independent variable x_1 (salesmen) has been included in the regression model.

F statistic can be computed as

$$F = \frac{\text{SSR}(x_2/x_1)}{\text{MSE}} = \frac{95,826,024.48}{2,435,305.426} = 39.34$$

The tabular value of F is 4.32 for 1 and 21 degrees of freedom. The calculated value of F ($= 39.34$) is greater than the tabular value of F . The calculated value of F ($= 39.34$) falls in the rejection region; hence, the null hypothesis is rejected and the alternative hypothesis is accepted. Therefore, variable x_2 (advertisement) significantly improves the regression model given that independent variable x_1 (salesmen) has been included in the regression model.

Table 16.4 is the ANOVA table indicating the division of regression sum of squares into parts to determine the contribution of independent variable x_2 .

TABLE 16.4

ANOVA table indicating the division of regression sum of squares into parts to determine the contribution of independent variable x_2

<i>Source of variation</i>	<i>Sum of squares</i>	<i>Degrees of freedom</i>	<i>Mean squares</i>	<i>F Value</i>
Regression (x_1 and x_2)	144,851,448.6	2	72,425,724.28	
SSR (x_1 and x_2)				
SSR (x_1)	49,025,424.08	1	95,826,024.48	$F = 39.34$
SSR (x_2/x_1)	95,826,024.48	1		
Error	51,141,413.94	21	2,435,305.426	
Total	195,992,862.5	24		

Here, it is important to note that an important relationship exists between t values (obtained from the MS Excel output as -2.6417 and 6.2728) and F values (calculated as 6.97 and 39.34). This relationship can be defined as

$$t_v^2 = F_{1,v}$$

where v is the number of degrees of freedom.

It can be observed as $(-2.6417)^2 = 6.97$ and $(6.2728)^2 = 39.34$.

16.8 COEFFICIENT OF PARTIAL DETERMINATION

We have already discussed in the previous section that in multiple regression, the coefficient of multiple determination (R^2) measures the proportion of variation in the dependent variable y that is explained by the combination of independent (explanatory) variables.

For two independent variables, the coefficient of multiple determination is also denoted by $r_{y,12}^2$ and measures the proportion of variation in the dependent variable y that is explained by the combination of two independent (explanatory) variables. The coefficient of partial determination measures the proportion of variation in the dependent variable explained by each independent variable holding all other independent (explanatory) variables constant. The coefficient of partial determination for a multiple regression model with k independent variables is defined as

Coefficient of partial determination for a multiple regression model with k independent variables

$$r_{yj,(\text{all other variables except } j)}^2 = \frac{\text{SSR}(x_j / \text{all other variables except } j)}{\text{SST} - \text{SSR}(\text{all variables including } j) + \text{SSR}(x_j / \text{all variables except } j)}$$

where $\text{SSR}(x_j / \text{all other variables except } j)$ is the contribution of the independent variable x_j given that all independent variables have been included in the regression model, SST the total sum of squares for dependent variable y , and $\text{SSR}(\text{all variables including } j)$ the regression sum of squares when all independent variables including j are included in the regression model.

Coefficient of partial determination measures the proportion of variation in the dependent variable explained by each independent variable holding all other independent (explanatory) variables constant.

Coefficient of partial determination for a multiple regression model with two independent variables

$$r_{y1,2}^2 = \frac{\text{SSR}(x_1/x_2)}{\text{SST} - \text{SSR}(x_1 \text{ and } x_2) + \text{SSR}(x_1/x_2)}$$

$$r_{y2,1}^2 = \frac{\text{SSR}(x_2/x_1)}{\text{SST} - \text{SSR}(x_1 \text{ and } x_2) + \text{SSR}(x_2/x_1)}$$

where $\text{SSR}(x_1/x_2)$ is the contribution of the independent variable x_1 given that the independent variable x_2 has been included in the regression model, SST the total sum of squares for dependent variable y , $\text{SSR}(x_1 \text{ and } x_2)$ the regression sum of squares when both the independent variables x_1 and x_2 are included in the regression model, and $\text{SSR}(x_2/x_1)$ the contribution of the independent variable x_2 given that independent variable x_1 has been included in the regression model.

For Example 16.1, coefficients of partial determination can be computed as

$$r_{y1,2}^2 = \frac{\text{SSR}(x_1/x_2)}{\text{SST} - \text{SSR}(x_1 \text{ and } x_2) + \text{SSR}(x_1/x_2)}$$

$$= \frac{16995465}{195,992,862.5 - 144,851,448.6 + 16995465} = 0.2494$$

$$r_{y2.1}^2 = \frac{\text{SSR}(x_2/x_1)}{\text{SST} - \text{SSR}(x_1 \text{ and } x_2) + \text{SSR}(x_2/x_1)}$$

$$= \frac{95,826,024.48}{195,992,862.5 - 144,851,448.6 + 95,826,024.48} = 0.6520$$

$r_{y1.2}^2$ indicates that for a fixed amount of advertisement expenditure (x_2), 24.94% of the variation in sales can be explained by the number of salesmen employed. $r_{y2.1}^2$ indicates that for a given (constant) number of salesmen (x_1), 65.20% of the variation in sales can be explained by expenditure in advertisement.

16.9 NON-LINEAR REGRESSION MODEL: THE QUADRATIC REGRESSION MODEL

We discussed the simple regression model and multiple regression model, based on the assumption of linearity between the dependent variable and the independent variable (variables). In this section, we will examine the non-linear relationship (quadratic) between the dependent variable and independent variable (variables). The first step in regression analysis is to draw a scatter plot between the dependent variable and independent variable. This is the first step to examine the linear relationship between the two variables. If the plot shows a linear relationship between two variables, then simple linear regression can be considered. In case of the existence of a non-linear relationship between two variables (Figure 16.22), we have to consider the next option in terms of quadratic relationship (most common non-linear relationship) between the two variables.

Quadratic relationship between two variables can be analysed by applying quadratic regression model defined as

Quadratic regression model with one independent variable

$$y_i = \beta_0 + \beta_1 x_i + \beta_2 x_i^2 + \epsilon_i$$

where y_i is the value of the dependent variable for i th value, β_0 the y intercept, β_1 the coefficient of the linear effect on dependent variable y , β_2 the coefficient of the quadratic effect on dependent variable y , and ϵ_i the random error in y , for observation i .

The quadratic regression model is a multiple regression model with two independent variables in which the independent variables are the independent variable itself and the square of the independent variable. In the quadratic regression model the sample regression coefficients (b_0 , b_1 , and b_2) are used to estimate population regression coefficients (β_0 , β_1 , and β_2). Figure 16.22 exhibits the existence of a non-linear relationship (quadratic)

Quadratic regression model is a multiple regression model with two independent variables in which the independent variables are the independent variable itself and the square of the independent variable. In the quadratic regression model the sample regression coefficients (b_0 , b_1 , and b_2) are used to estimate the population regression coefficients (β_0 , β_1 , and β_2).

FIGURE 16.22
Existence of non-linear relationship (quadratic) between the dependent and independent variable (β_2 is the coefficient of quadratic term)

between the dependent variable and the independent variable (where β_2 is the coefficient of quadratic term). The quadratic regression equation with one dependent variable (y) and one independent variable (x_1) is given as

Quadratic regression equation with one independent variable (x_1) and one dependent variable (y)

$$\hat{y} = b_0 + b_1 x_1 + b_2 x_1^2$$

where \hat{y} is the predicted value of dependent variable y , b_0 the estimate of regression constant, b_1 the estimate of regression coefficient β_1 , and b_2 the estimate of regression coefficient β_2 .

Example 16.2

A leading consumer electronics company has 125 retail outlets in the country. The company spent heavily on advertisement in the previous year. It wants to estimate the effect of advertisements on sales. This company has taken a random sample of 21 retail stores from the total population of 125 retail stores. Table 16.5 provides the sales and advertisement expenses (in thousand rupees) of 21 randomly selected retail stores.

TABLE 16.5

Sales and advertisement expenses of 21 randomly selected retail stores

Retail stores	Sales (in thousand rupees)	Advertisement (in thousand rupees)
1	150	10
2	170	10
3	180	10
4	190	10
5	210	10
6	220	10
7	230	10
8	90	17
9	100	17
10	108	17
11	115	17
12	122	17
13	134	17
14	140	17
15	85	25
16	100	25
17	108	25
18	118	25
19	124	25
20	128	25
21	132	25

Fit an appropriate regression model. Predict the sales when advertisement expenditure is Rs 28,000.

Solution

The relationship between sales and advertisement is understood clearly by constructing a scatter plot using Minitab (Figure 16.23). The figure clearly shows the non-linear relationship between sales and advertisement. So, the linear regression model is not an appropriate choice. Figure 16.23 indicates that the quadratic model may be an appropriate choice. With this notion, we will examine both simple regression model and quadratic regression model. First, we will take quadratic regression model and generate regression output from MS Excel, Minitab and SPSS. Figure 16.24 exhibits the MS Excel output (partial) for Example 16.2. Figures 16.25 and 16.26 depict the Minitab and SPSS output (partial) for Example 16.2.

FIGURE 16.23
Scatter plot between sales and advertisement for Example 16.2 produced using Minitab

A	B	C	D	E	F	G
1 SUMMARY OUTPUT						
2						
3 Regression Statistics						
4	Multiple R	0.87708193				
5	R Square	0.76927272				
6	Adjusted R Square	0.74363636				
7	Standard Error	21.8356051				
8	Observations	21				
9						
10 ANOVA						
11	df	SS	MS	F	Significance F	
12	Regression	2	28614.38095	14307.19	30.00709	1.85306E-06
13	Residual	18	8582.285714	476.7937		
14	Total	20	37196.66667			
15						
16	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
17	Intercept	425.561224	51.08919106	8.32977	1.37E-07	318.2268171
18	X Variable 1	-30.4642857	6.399466301	-4.760442	0.000156	-43.90906549
19	X Variable 2	0.71938776	0.180632243	3.98261	0.000873	0.339893494
						1.09888202

FIGURE 16.24
MS Excel output (partial) for Example 16.2 (quadratic regression model)

The regression equation is
 $Sales = 426 - 30.5 \text{ Advertisement} + 0.719 \text{ Advertisement Sq}$

Predictor	Coef	SE Coef	T	P
Constant	425.56	51.09	8.33	0.000
Advertisement	-30.464	6.399	-4.76	0.000
Advertisement Sq	0.7194	0.1806	3.98	0.001

$$S = 21.8356 \quad R-Sq = 76.9\% \quad R-Sq(\text{adj}) = 74.4\%$$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	2	28614	14307	30.01	0.000
Residual Error	18	8582	477		
Total	20	37197			

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.877 ^a	.769	.744	21.83561

a. Predictors: (Constant), AdvtSq, Advt

ANOVA^b

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	28614.381	2	14307.190	30.007	.000 ^a
Residual	8582.286	18	476.794		
Total	37196.667	20			

a. Predictors: (Constant), AdvtSq, Advt

b. Dependent Variable: Sales

Coefficients^a

Model	Unstandardized Coefficients		Beta	t	Sig.
	B	Std. Error			
1 (Constant)	425.561	51.089		8.330	.000
Advt	-30.464	6.399	-4.436	-4.760	.000
AdvtSq	.719	.181	3.711	3.983	.001

a. Dependent Variable: Sales

FIGURE 16.26
SPSS output (partial) for Example 16.2 (quadratic regression model)

16.9.1 Using MS Excel for the Quadratic Regression Model

The procedure of using MS Excel for the quadratic regression model is the same as the process used for the multiple regression model. In case of a quadratic regression model with two variables, the second explanatory variable is the square of the first explanatory variable. So, the second column of square terms can be obtained by inserting a simple

	A	B	C	D	E	F	G
1	Retail stores	Sales	Advertisement	Advertisement Sq			
2	1	150	10	100			
3	2	170	10	100			
4	3	180	10	100			
5	4	190	10	100			
6	5	210	10	100			
7	6	220	10	100			
8	7	230	10	100			
9	8	90	17	289			
10	9	100	17	289			
11	10	108	17	289			
12	11	115	17	289			
13	12	122	17	289			
14	13	134	17	289			
15	14	140	17	289			
16	15	85	25	625			
17	16	100	25	625			
18	17	108	25	625			
19	18	118	25	625			
20	19	124	25	625			
21	20	128	25	625			
22	21	132	25	625			

FIGURE 16.27

Calculation of Advertisement Sq quantities (square of advertisement observations) using MS Excel

formula = cell². For example, add a new column head denoting it as **Advertisement Sq** in the MS Excel worksheet. Key in the above formula under this head for the first figure of advertising. This formula is C2² for cell C2. Key in **Enter**, MS Excel will calculate the square of the quantity corresponding to the cell C2 in cell D2 where we insert the formula. Drag this to the last cell. MS Excel will calculate the squares of all the individual observations of the first explanatory variable (advertisement) as shown in Figure 16.27.

16.9.2 Using Minitab for the Quadratic Regression Model

In order to create a new variable in a quadratic regression model, first select **Calc** from the menu bar and then select **Calculator**. The **Calculator** dialog box will appear on the screen (Figure 16.28). In the **Store result in variable** box, place the name of the new variable as **Advertisement Sq**. In the **Expression** box, place '**Advertisement**' ****2** (as shown in Figure 16.28). Click **OK**, the new variable will be created as a square of the first variable in the specified '**Advertisement Sq**' column in the data sheet (Figure 16.29).

The technique described above is an indirect technique of finding the output for the quadratic regression model. Minitab also presents the direct technique of obtaining the output of the quadratic regression model. To use the direct method, click **Stat/Regression/Fitted Line Plot**. The **Fitted Line Plot** dialog box will appear on the screen. Place the dependent variable in the **Response (Y)** box and the independent variables in the **Predictor (X)** box. The **Fitted Line Plot** dialog box offers three options “**Linear**,” “**Quadratic**,” and “**Cubic**” in the **Type of Regression Model** box. To obtain **Quadratic** regression model, select **Quadratic** and click **OK**. Minitab will produce the quadratic regression output as shown in Figure 16.25.

FIGURE 16.28
Minitab Calculator dialog box

	C1	C2	C3	C4
	Retail stores	Sales	Advertisement	Advertisement Sq
1	1	150	10	100
2	2	170	10	100
3	3	180	10	100
4	4	190	10	100
5	5	210	10	100
6	6	220	10	100
7	7	230	10	100
8	8	90	17	289
9	9	100	17	289
10	10	100	17	289
11	11	115	17	289
12	12	122	17	289
13	13	131	17	289
14	14	140	17	289
15	15	95	25	625
16	16	100	25	625
17	17	108	25	625
18	18	118	25	625
19	19	124	25	625
20	20	128	25	625
21	21	132	25	625

FIGURE 16.29
Calculation of Advertisement Sq quantities (square of advertisement observations) using Minitab

16.9.3 Using SPSS for the Quadratic Regression Model

In order to use SPSS for creating a new variable in a quadratic regression model, first select **Transform** from the menu bar. Select **Compute**, the **Compute Variable** dialog box will appear on the screen (shown in Figure 16.30). Place new column heading **AdvtSq** in the **Target Variable** box. In the **Numeric Expression** box, first place **Advt** from the **Type & Label** box and then place ****2** as shown in the Figure 16.30. Click **OK**. The new variable will be created in the **AdvtSq** column in the data sheet.

SPSS can also be used for curve estimation. For this, click **Analyze/Regression/Curve Estimation**. The **Curve Estimation** dialog box will appear on the screen. Place the **dependent variable** in the **Dependents** box. From the **Independent** box, select **Variable** and place **independent variable** in the concerned box. SPSS offers various regression models such as **Linear**, **Quadratic**, **Compound**, etc. Select **Quadratic** as the regression model and select **Display ANOVA table**. Click **OK**, SPSS will produce the quadratic regression model output as exhibited in Figure 16.26.

As discussed earlier, quadratic regression equation with one independent variable (x_1) and one dependent variable (y) is given as

$$\hat{y} = b_0 + b_1 x_1 + b_2 x_1^2$$

From Figures 16.24, 16.25, and 16.26, the values of regression coefficients can be obtained as

$$b_0 = 425.56; \quad b_1 = -30.46; \quad b_2 = 0.719$$

FIGURE 16.30
SPSS Compute Variable dialog box

The quadratic regression equation can be obtained by substituting the values of the regression coefficients in the above quadratic regression equation as

$$\hat{y} = 425.56 - 30.46x_1 + 0.719x_1^2$$

When advertisement expenditure of Rs 28,000 is substituted in the quadratic regression equation we get

$$\begin{aligned}\hat{y} &= 425.56 - 30.46(28) + 0.719(28)^2 \\ &= \text{Rs } 136,000.37\end{aligned}$$

Hence, on the basis of the quadratic regression model, sales is predicted to be Rs. 136,000.37 when advertisement expenditure is Rs. 28,000.

16.10 A CASE WHEN THE QUADRATIC REGRESSION MODEL IS A BETTER ALTERNATIVE TO THE SIMPLE REGRESSION MODEL

Figure 16.31 is the fitted line plot for Example 16.2 (simple regression model) produced using Minitab. When we compare this with Figure 16.33 which is the fitted line plot for Example 16.2 (Quadratic regression model) produced using Minitab, we find that the quadratic regression model best defines the model. The R^2 value for simple linear regression model is 56.6% and the R^2 value for quadratic regression model is 76.9%. This indicates that the quadratic regression model is a better alternative. For the quadratic regression model, the standard error is computed as 21.8356. This is lower than the standard error computed for the linear regression model which is 29.1501. This also indicates the superiority of the quadratic regression model over the linear regression model. Figure 16.32 depicts the Minitab output for Example 16.2 (simple regression model).

FIGURE 16.31
Fitted line plot for Example 16.2 (simple regression model) produced using Minitab

Regression Analysis: Sales versus Advertisement

The regression equation is
 $Sales = 230 - 5.17 \text{ Advertisement}$

Predictor	Coef	SE Coef	T	P
Constant	230.22	19.08	12.06	0.000
Advertisement	-5.167	1.038	-4.98	0.000

$$S = 29.1501 \quad R-Sq = 56.6\% \quad R-Sq(\text{adj}) = 54.3\%$$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	1	21052	21052	24.77	0.000
Residual Error	19	16145	850		
Total	20	37197			

FIGURE 16.32
Minitab output for Example 16.2 (simple regression model)

FIGURE 16.33
Fitted line plot for Example 16.2 (quadratic regression model) produced using Minitab

16.11 TESTING THE STATISTICAL SIGNIFICANCE OF THE OVERALL QUADRATIC REGRESSION MODEL

For testing the statistical significance of overall quadratic regression model, null and alternative hypotheses can be stated as below:

$$H_0: \beta_1 = \beta_2 = 0 \text{ (No overall relationship between } x_1 \text{ and } y\text{)}$$

$$H_1: \beta_1 \text{ and / or } \beta_2 \neq 0 \text{ (overall relationship between } x_1 \text{ and } y\text{)}$$

F Statistic is used for testing the significance of the quadratic regression model as it is used in the simple regression model. *F* statistic can be defined as

***F* statistic for testing the statistical significance of the overall regression model**

$$F = \frac{\text{MSR}}{\text{MSE}}$$

where

$$\text{MSR} = \frac{\text{SSR}}{k}$$

$$\text{MSE} = \frac{\text{SSE}}{n - k - 1}$$

k is the number of independent (explanatory) variables in the regression model.

F statistic follows the *F* distribution with degrees of freedom *k* and *n - k - 1*.

From Figures 16.24, 16.25, and 16.26, it can be observed that the *F* statistic is computed as 30.01 and corresponding *p* value is 0.000. This indicates the acceptance of the alternative hypothesis and the rejection of the null hypothesis. This is also an indication of the statistically significant relationship between sales and advertisement expenditure.

16.11.1 Testing the Quadratic Effect of a Quadratic Regression Model

The following null and alternative hypotheses can be stated for testing the quadratic effect of a quadratic regression model.

H_0 : The inclusion of the quadratic effect does not significantly improve the regression model

H_1 : The inclusion of the quadratic effect significantly improves the regression model

We have already discussed the *t* test in the previous sections. The same concept can be applied here. The test statistic *t* for multiple regression is given by

$$t = \frac{b_j - \beta_j}{S_{b_j}}$$

The test statistics *t* for testing the quadratic effect can be defined as

$$t = \frac{b_2 - \beta_2}{S_{b_2}}$$

From Figures 16.24, 16.25, and 16.26, it can be observed that test statistic *t* for the advertising sq (quadratic term) is computed as 3.98. The corresponding *p* value is 0.000. Therefore, the null hypothesis is rejected and the alternative hypothesis is accepted. So, it can be concluded that the inclusion of the quadratic effect significantly improves the regression model.

Quadratic effect can also be tested for a multiple regression model. For example, in a multiple regression analysis with two explanatory variables, the second explanatory variable (x_2) shows some quadratic effect (from the residual plot). In this case, the quadratic regression equation takes the following form:

Quadratic regression equation with two independent variables (x_1 and x_2) and one dependent variable (y)

$$\hat{y} = b_0 + b_1 x_1 + b_2 x_2 + b_3 x_2^2$$

After developing a quadratic regression model for the second explanatory variable, we can apply the F statistic for testing the statistical significance of the overall quadratic regression model. In order to test the quadratic effect of a quadratic regression model, the test statistic t can be computed. This would help us in determining whether inclusion of the quadratic effect significantly improves the model as in Example 16.2.

SELF-PRACTICE PROBLEMS

- 16D1. The expenses and net profit for different quarters of Ultratech Cement (L&T) are given in the table below. Taking expenses as the independent variable and net profit as the dependent variable, construct a linear regression model and quadratic model, and compare them.

Quarters	Expenses (in million rupees)	Net profit (in million rupees)
Jun 2004	6825.8	112.3
Sep 2004	6149.6	-22.9
Dec 2004	6779.2	-110.2
Mar 2005	6962.8	49.4
Jun 2005	7796.4	600.2
Sep 2005	6714.3	0.8

Quarters	Expenses (in million rupees)	Net profit (in million rupees)
Dec 2005	8012.1	238.7
Mar 2006	9113	1321.1
June 2006	9927.8	2108.4
Sep 2006	8901.1	1274.4
Dec 2006	10,606.8	2124.6
Mar 2007	121,37.2	2315.4

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2008.

16.12 INDICATOR (DUMMY VARIABLE MODEL)

Regression models are based on the assumption that all independent variables (explanatory) are numerical in nature. There may be cases when some of the variables are qualitative in nature. These variables generate nominal or ordinal information and are used in multiple regression. These variables are referred to as indicator or dummy variables. For example, we have taken advertisement as the explanatory variable to predict sales in previous sections. A researcher may want to include one more variable “display arrangement of products” in retail stores as another variable to predict sales. In most cases, researchers collect demographic information such as gender, educational background, marital status, religion, etc. In order to include these in the multiple regression model, a researcher has to use indicator or dummy variable techniques. In other words, the use of the dummy variable gives a firm grounding to researchers for including categorical variables in the multiple regression model.

Researchers usually assign 0 or 1 to code dummy variables in their study. Here, it is important to note that the assignment of the codes 0 or 1 are arbitrary and the numbers merely represent a place for the category. In many situations, indicator or dummy variables are dichotomous (dummy variables have two categories such as male/female; graduate/non-graduate; married/unmarried, etc). A particular dummy variable x_d is defined as

$x_d = 0$, if the observation belongs to category 1

$x_d = 1$, if the observation belongs to category 2

Example 16.3 clarifies the use of dummy variables in regression analysis.

Regression models are based on the assumption that all the independent variables (explanatory) are numerical in nature. There may be cases when some of the variables are qualitative in nature. These variables generate nominal or ordinal information and are used in multiple regression. These variables are referred to as indicator or dummy variables.

Researchers usually assign 0 or 1 to code dummy variables in their study. Here, it is important to note that the assignment of code 0 or 1 is arbitrary and the numbers merely represent a place for the category.

Example 16.3

A company wants to test the effect of age and gender on the productivity (in terms of units produced by the employees per month) of its employees. The HR manager has taken a random sample of 15 employees and collected information about their age and gender. Table 16.6 provides data about the productivity, age, and gender of 15 randomly selected employees. Fit a regression model considering productivity as the dependent variable and age and gender as the explanatory variables.

TABLE 16.6

Data about productivity, age, and gender of 15 randomly selected employees.

<i>Employees</i>	<i>Productivity (in units)</i>	<i>Age</i>	<i>Gender</i>
1	850	40	male
2	760	34	female
3	750	28	female
4	860	34	male
5	800	38	female
6	710	26	male
7	760	31	male
8	860	38	male
9	770	31	male
10	800	30	male
11	870	38	male
12	800	28	male
13	750	31	female
14	840	37	male
15	760	31	female

Predict the productivity of male and female employees at 45 years of age.

Solution

We need to define a dummy variable for gender for Example 16.3. A dummy variable for gender can be defined as

$$x_2 = 0 \text{ (For female)}$$

$$x_2 = 1 \text{ (For male)}$$

After assigning code numbers 0 to females and 1 to males, the data obtained from 15 employees is rearranged, as shown in Table 16.7.

The multiple regression model is based on the assumption that the slope of productivity with age is the same for gender, that is, for both males and females. Based on this assumption multiple regression model can be defined as

Multiple regression model with two independent variables

$$y_i = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \varepsilon_i$$

where y_i is the value of the dependent variable for the i th value, β_0 the y intercept, β_1 the slope of productivity with independent variable age holding the variable gender constant, β_2 the slope of productivity with independent variable gender holding the variable age constant, and ε_i the random error in y , for employee i .

TABLE 16.7
Data about productivity, age, and gender of 15 randomly selected employees (after coding)

Employees	Productivity	Age	Gender
1	850	40	1
2	760	34	0
3	750	28	0
4	860	34	1
5	800	38	0
6	710	26	1
7	760	31	1
8	860	38	1
9	770	31	1
10	800	30	1
11	870	38	1
12	800	28	1
13	750	31	0
14	840	37	1
15	760	31	0

After coding of the second explanatory variable, gender, the model takes the form of multiple regression with two explanatory variables—age and gender. The solution can be presented in the form of regression output using any of the software applications.

Note Figures 16.34, 16.35, and 16.36 are the MS Excel, Minitab, and SPSS outputs, respectively for Example 16.3. The procedure of using MS Excel, Minitab, and SPSS is exactly the same as used for performing multiple regression analysis for two explanatory variables.

A	B	C	D	E	F	G
1	SUMMARY OUTPUT					
2						
3	Regression Statistics					
4	Multiple R	0.875911345				
5	R Square	0.767220684				
6	Adjusted R Square	0.728424131				
7	Standard Error	25.9669807				
8	Observations	15				
9						
10	ANOVA					
11		df	SS	MS	F	Significance F
12	Regression	2	26668.59096	13334.3	19.77549	0.000159099
13	Residual	12	8091.409039	674.2841		
14	Total	14	34760			
15						
16		Coefficients	Standard Error	t Stat	P-value	Lower 95%
17	Intercept	488.8522598	53.13363981	9.200429	8.74E-07	373.0840038 604.620516
18	X Variable 1	8.492214204	1.600280177	5.306705	0.000186	5.005503228 11.9789252
19	X Variable 2	40.35700722	14.29543816	2.823069	0.015372	9.209923178 71.5040913

FIGURE 16.34
MS Excel output for Example 16.3

Regression Analysis: Productivity versus Age, Gender

The regression equation is
 $\text{Productivity} = 489 + 8.49 \text{ Age} + 40.4 \text{ Gender}$

Predictor	Coef	SE Coef	T	P
Constant	488.85	53.13	9.20	0.000
Age	8.492	1.600	5.31	0.000
Gender	40.36	14.30	2.82	0.015

$$S = 25.9670 \quad R-Sq = 76.7\% \quad R-Sq(\text{adj}) = 72.8\%$$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	2	26669	13334	19.78	0.000
Residual Error	12	8091	674		
Total	14	34760			

FIGURE 16.35
Minitab output for Example 16.3

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.876 ^a	.767	.728	25.96698

a. Predictors: (Constant), Gender, Age

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	26668.591	2	13334.295	19.775	.000 ^a
	Residual	8091.409	12	674.284		
	Total	34760.000	14			

a. Predictors: (Constant), Gender, Age

b. Dependent Variable: Productivity

Coefficients^a

Model	Unstandardized Coefficients		Beta	t	Sig.
	B	Std. Error			
1	(Constant)	488.852	53.134	9.200	.000
	Age	8.492	1.600		
	Gender	40.357	14.295		

a. Dependent Variable: Productivity

FIGURE 16.36
SPSS output for Example 16.3

In multiple regression, for dummy variables, we take the second column (column with 0 and 1 assignment) as the second explanatory variable. The remaining procedure is exactly the same as for multiple regression with two explanatory variables. The following procedure can be used to create a dummy variable column in MS Excel.

16.12.1 Using MS Excel for Creating Dummy Variable Column (Assigning 0 and 1 to the Dummy Variable)

In order to use MS Excel for creating a dummy variable column (assigning 0 and 1 to dummy variables), **ctrl+F**. The **Find and Replace** dialog box will appear on the screen (Figure 16.37). Place **female**, in the **Find what** box and place 0, in the **Replace with** box. Click **Replace All**. MS Excel will code all the females as 0 (Figure 16.37). After this, repeat the procedure for males. MS Excel will code all the males as 1.

16.12.2 Using Minitab for Creating Dummy Variable Column (Assigning 0 and 1 to the Dummy Variable)

Click **Calc** on the menu bar. Then select **Make Indicator Variable**. The **Make Indicator Variables** dialog box will appear on the screen (Figure 16.38). Place **Gender** in the **Indicator Variables for** box. Minitab will generate indicator variables in columns C4 and C5. In column C4, females are coded as 1 and in column C5, females are coded as 0. Any of these columns according to the definition of the researcher can be selected.

16.12.3 Using SPSS for Creating Dummy Variable Column (Assigning 0 and 1 to the Dummy Variable)

In order to use SPSS, select **Transform/Recode/Into Same Variables** from the menu bar. The **Recode into Same Variables** dialog box will appear on the screen (Figure 16.39). In the **String Variables** box, place “**Gender**” and click **Old and New Values** button. The **Recode into Same Variables: Old and New Values** dialog box will appear on the screen (Figure 16.40). This dialog box consists of two parts, **Old Value and New Value**. From the **Old Value** box, select **Value** option button and place **Female** in the **edit** box. From **New Value**, select the **Value** option button and place 0 in the **edit** box and click the **Add** button. Repeat this procedure for males by typing **Male** in the **Value** option button and **1** in the **New Value** option button. Click **Add** and then click **Continue**. The **Recode into Same Variables** dialog box will reappear on the screen. Click **OK**. SPSS will create the dummy variables column with codes 0 and 1.

The regression equation from Figures 16.34, 16.35, and 16.36 is

$$\hat{y} = 489 + 8.49x_1 + 40.4x_2$$

or productivity = 489 + 8.49 age + 40.4 (gender)

FIGURE 16.37
MS Excel Find and Replace dialog box

FIGURE 16.38
Minitab Make Indicator Variables dialog box

FIGURE 16.39
SPSS Recode into Same Variables dialog box

From Figures 16.34, 16.35, and 16.36, it can be noticed that the regression coefficient for “age” as well as “gender” is significant (at 95% confidence level). An examination of the ANOVA table reveals that the F value is also significant. This means that the overall regression model is also significant (at 95% confidence level). R^2 is computed as 76.72 % and adjusted R^2 is computed as 72.84 %.

FIGURE 16.40
SPSS Recode into Same Variables: Old and New Values dialog box

The dummy variable for gender was defined as

$$x_2 = 0 \text{ (For female)}$$

$$x_2 = 1 \text{ (For male)}$$

For female ($x_2 = 0$), the regression equation takes the following form:

$$\hat{y} = 489 + 8.49(\text{age}) + 40.4(\text{gender})$$

$$\hat{y} = 489 + 8.49x_1 + 40.4 \times 0 \quad \text{when } (x_2 = 0)$$

$$\hat{y} = 489 + 8.49x_1$$

$$\text{Productivity} = 489 + 8.49 \text{ age} \quad \text{when } (x_2 = 0)$$

For male ($x_2 = 1$) the regression equation takes the following form

$$\hat{y} = 489 + 8.49x_1 + 40.4x_2$$

$$\hat{y} = 489 + 8.49x_1 + 40.4 \times 1 \quad \text{when } (x_2 = 1)$$

$$\hat{y} = 529.4 + 8.49x_1$$

$$\text{Productivity} = 529.4 + 8.49x_1$$

Productivity of females when the age is 45.

$$\text{Productivity} = 489 + 8.49 \times 45 = 489 + 382.05 = 871.05$$

Productivity of males when the age is 45.

$$\text{Productivity} = 529.4 + 8.49x_1$$

$$\text{Productivity} = 529.4 + 8.49 (45) = 911.45$$

Before using this model, a researcher has to be very sure that the slope of age with productivity is the same for both males as well as females. This is done by defining an

interaction term and its significant contribution to the regression model. This interaction term is the product of the explanatory variable x_1 and dummy variable x_2 . In order to use the regression model, we will have to develop a new model with explanatory variables x_1 for age, dummy variable x_2 for gender, and the interaction of age and gender ($x_1 \times x_2$). So, interaction can be defined as

$$x_3 = x_1 \times x_2$$

So, with the interaction term the new regression model will be as follows:

$$y_i = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \varepsilon_i$$

In order to assess the significant contribution of the interaction term to the regression model, we can set null and alternative hypotheses as

$$H_0 : \beta_3 = 0 \text{ (There is interaction effect)}$$

$$H_1 : \beta_3 \neq 0 \text{ (There is no interaction effect)}$$

Figure 16.41 is the MS Excel output for Example 16.3 with the interaction term.

From the output with interaction term (Figure 16.41), we can see that the p value for interaction between age and gender is 0.2578. This is an indication of the rejection of the alternative hypothesis and the acceptance of the null hypothesis. Therefore, it can be concluded that the interaction term does not significantly contribute to the regression model.

16.12.4 Using MS Excel for Interaction

In order to create an interaction term with MS Excel, a simple formula =B2*C2 can be used. This will give the interaction term for the first observation. Dragging this to the last observation will give the interaction terms for all the observations. In this manner, a new column with interaction of age and gender is created. The remaining process is the same as that for multiple regression using MS Excel.

A	B	C	D	E	F	G
1	SUMMARY OUTPUT					
2						
3	Regression Statistics					
4	Multiple R	0.891008506				
5	R Square	0.793896157				
6	Adjusted R Square	0.737686018				
7	Standard Error	25.52034763				
8	Observations	15				
9						
10	ANOVA					
11		df	SS	MS	F	Significance F
12	Regression	3	27595.83042	9198.6101	14.123718	0.000432882
13	Residual	11	7164.169576	651.28814		
14	Total	14	34760			
15						
16		Coefficients	Standard Error	t Stat	P-value	Lower 95%
17	Intercept	604.2657343	109.9226506	5.4971904	0.000187	362.3276116
18	X Variable 1	4.93006993	3.374337913	1.4610481	0.1719709	-2.496797737
19	X Variable 2	-107.9775247	125.1090551	-0.8630672	0.4065248	383.3406982
20	X Variable 3	4.550764616	3.813960088	1.1931893	0.2578956	-3.843682923
						12.9452122

FIGURE 16.41
MS Excel output for Example 16.3 with interaction term

16.12.5 Using Minitab for Interaction

For creating a new column as the product of age and gender ($x_1 \times x_2$) in Minitab, first click **Calc** from the menu bar and then select **Calculator**. The **Calculator** dialog box will appear on the screen. Place “**Interaction**” in the **Store results in variable** box. In the **Expression** box, place, **Age**, then select the **sign multiply (*)** and select **Gender** (as shown in Figure 16.42). Click **OK**. A new column which is the product of age and gender ($x_1 \times x_2$) under the head of **Interaction** will be generated in the Minitab worksheet. The remaining process is the same as for multiple regression with Minitab. Figure 16.43 is the Minitab regression output with interaction term for Example 16.3.

16.12.6 Using SPSS for Interaction

In order to create a new column as the product of age and gender ($x_1 \times x_2$) in SPSS, first click **Transform** from the menu bar, then select **Compute**. The **Compute Variable** dialog box will appear on the screen (Figure 16.44). Place “**Interaction**” against **Target Variable**. In the **Numeric Expression** box, place **Age**, select the **sign of multiply (*)** and select **Gender** (as shown in Figure 16.44). Click **OK**. A new column which is the product of age and gender ($x_1 \times x_2$), under the head “**Interaction**” will be generated in the SPSS worksheet. The remaining process is the same as that for multiple regression using SPSS. Figure 16.45 shows the SPSS output for Example 16.3 with the interaction term.

FIGURE 16.42
Minitab Calculator dialog box

Regression Analysis: Productivity versus Age, Gender, Interaction

The regression equation is
Productivity = 604 + 4.93 Age - 108 Gender + 4.55 Interaction

Predictor	Coef	SE Coef	T	P
Constant	604.3	109.9	5.50	0.000
Age	4.930	3.374	1.46	0.172
Gender	-108.0	125.1	-0.86	0.407
Interaction	4.551	3.814	1.19	0.258

S = 25.5203 R-Sq = 79.4% R-Sq(adj) = 73.8%

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	3	27595.8	9198.6	14.12	0.000
Residual Error	11	7164.2	651.3		
Total	14	34760.0			

FIGURE 16.43
Minitab output for Example 16.3 with interaction term

FIGURE 16.44
SPSS Compute Variable dialog box

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.891 ^a	.794	.738	25.52035

a. Predictors: (Constant), Interaction, Age, Gender

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	27595.830	3	9198.610	14.124	.000 ^a
	Residual	7164.170	11	651.288		
	Total	34760.000	14			

a. Predictors: (Constant), Interaction, Age, Gender

b. Dependent Variable: Productivity

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1	(Constant)	604.266	109.923		.000
	Age	4.930	3.374	.431	.172
	Gender	-107.978	125.109	-.1057	.407
	Interaction	4.551	3.814	1.525	.258

a. Dependent Variable: Productivity

FIGURE 16.45

SPSS output for Example 16.3 with interaction term

SELF-PRACTICE PROBLEMS

- 16E1. A multinational pharmaceutical company has an established research and development department. The company wants to ascertain the effect of age and gender on number of international research publications of its employees. The company has taken a random sample of 15 employees. The following table contains information related to age, gender, and the number of research publications of these employees. Fit a regression model, considering the number of research publications as the dependent variable and age and gender as the explanatory variables.

Employees	Research publications (in numbers)	Age	Gender
1	15	50	female
2	10	42	male
3	13	34	female
4	9	55	female

Employees	Research publications (in numbers)	Age	Gender
5	5	43	male
6	6	42	female
7	7	35	female
8	11	37	female
9	13	38	female
10	10	39	male
11	8	52	male
12	7	32	female
13	6	31	male
14	3	37	male
15	2	39	female

In many situations, in regression analysis, the assumptions of regression are violated or researchers find that the model is not linear. In both the cases, either the dependent variable y or the independent variable x or both the variables are transformed to avoid the violation of regression assumptions or to make the regression model linear.

Square root transformation is often used for overcoming the assumption of constant error variance (homoscedasticity), and in order to convert a non-linear model to a linear model.

16.13 MODEL TRANSFORMATION IN REGRESSION MODELS

Multiple linear regression, quadratic regression analysis, and regression analysis with dummy variables have already been discussed. In many situations, in regression analysis, the assumptions of regression are violated or researchers find that the model is not linear. In both the cases, either the dependent variable y or the independent variable x or both the variables are transformed to avoid the violation of regression assumptions or to make the regression model linear. There are many transformations available. In this section, we will focus our discussion on square root transformation and log transformation.

16.13.1 The Square Root Transformation

Square root transformation is often used for overcoming the assumption of constant error variance (homoscedasticity), and in order to convert a non-linear model into a linear model. The square root transformation for independent variable is given as

$$y_i = \beta_0 + \beta_1 \sqrt{x_i} + \varepsilon_i$$

Example 16.4 explains this procedure clearly.

Example 16.4

A furniture company receives 12 lots of wooden plates. Each lot is examined by the quality control inspector of the firm for defective items. His report is given in Table 16.8:

TABLE 16.8

Number of defects in 12 lots of wooden plates with different batch sizes

Sl. No.	Number of defectives	Batch size
1	3	150
2	3	170
3	5	185
4	5	200
5	8	215
6	8	230
7	10	250
8	10	270
9	13	290
10	13	310
11	15	330
12	15	350

Taking batch size as the independent variable and the number of defectives as the dependent variable, fit an appropriate regression model and transform the independent variable if required.

Solution

In order to understand the necessity of square root transformation of independent variables, we will compare two models: a regression model without transformation and a regression model with transformation. This comparison can be carried out with the help of the Minitab regression plot and output for regression model without transformation and the Minitab regression plot and output for regression model with transformation. The two scatter plots (produced using Minitab) shown in Figures 16.46 and 16.47 indicate that square

FIGURE 16.46

Minitab scatter plot of number of defectives versus batch size for Example 16.4

FIGURE 16.47

Minitab scatter plot of number of defectives versus square root of batch size for Example 16.4

Regression Analysis: Number of defectives versus Batch size

The regression equation is

$$\text{Number of defectives} = -7.35 + 0.0665 \text{ Batch size}$$

Predictor	Coef	SE Coef	T	P
Constant	-7.3478	0.9244	-7.95	0.000
Batch size	0.066500	0.003645	18.24	0.000

$$S = 0.786377 \quad R-Sq = 97.1\% \quad R-Sq(\text{adj}) = 96.8\%$$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	1	205.82	205.82	332.83	0.000
Residual Error	10	6.18	0.62		
Total	11	212.00			

FIGURE 16.48
Minitab output for Example 16.4 (Case of linear regression)

Regression Analysis: Number of defectives versus Square root of Batch size

The regression equation is

$$\text{Number of defectives} = -23.2 + 2.07 \text{ Square root of Batch size}$$

Predictor	Coef	SE Coef	T	P
Constant	-23.233	1.713	-13.56	0.000
Square root of Batch size	2.0728	0.1092	18.97	0.000

$$S = 0.756976 \quad R-Sq = 97.3\% \quad R-Sq(\text{adj}) = 97.0\%$$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	1	206.27	206.27	359.97	0.000
Residual Error	10	5.73	0.57		
Total	11	212.00			

FIGURE 16.49
Minitab output for Example 16.4 (Case of transformation of x variable)

root transformation has transformed a non-linear relationship into a linear relationship. If we compare Figure 16.48 (Minitab output for Example 16.4 in case of linear regression) with Figure 16.49 (Minitab output for Example 16.4 in case of transformation of x variable), we find that the model after transformation is slightly better than the model before transformation. It can be seen that the value of R^2 and adjusted R^2 has increased and standard error has decreased in the transformed model. Table 16.9 shows the number of defects in 12 lots with different batch sizes with square root transformation of batch size.

TABLE 16.9

Number of defects in 12 lots with different batch sizes and square root transformation of the batch size

<i>Sl. No.</i>	<i>Number of defectives</i>	<i>Batch size</i>	<i>Square root of the batch size</i>
1	3	150	12.2474
2	3	170	13.0384
3	5	185	13.6015
4	5	200	14.1421
5	8	215	14.6629
6	8	230	15.1658
7	10	250	15.8114
8	10	270	16.4317
9	13	290	17.0294
10	13	310	17.6068
11	15	330	18.1659
12	15	350	18.7083

16.13.2 Using MS Excel for Square Root Transformation

MS Excel can be used to obtain the square root transformation of the independent variable as shown in Figure 16.50. After keying in a new heading as ‘**Square root of the batch size**’, in column **D2**, type in formula = **SQRT(C2)** and **Enter**. This will give the square root of the first batch size as shown in Figure 16.50. Drag this cell to the last cell, square root quantities for all values of the independent variable will be computed in column D as shown in Figure 16.50.

16.13.3 Using Minitab for Square Root Transformation

For creating a new column as the square root of the independent variable (batch size) in Minitab, first click **Calc** from the menu bar, then select **Calculator**. The **Calculator** dialog

D2			
	A	B	C
1	Sr No	Number of defectives	Batch size
2	1	3	150
3	2	3	170
4	3	5	185
5	4	5	200
6	5	8	215
7	6	8	230
8	7	10	250
9	8	10	270
10	9	13	290
11	10	13	310
12	11	15	330
13	12	15	350

FIGURE 16.50

MS Excel sheet showing square root transformation of the independent variable for Example 16.4

FIGURE 16.51
Minitab Calculator dialog box

box will appear on the screen (Figure 16.51). Place ‘**Square root of the batch size**’ in **Store result in variable** box. Use the **Functions** box and place **Square root**, that is, **SQRT (number)** in the **Expression** box. Select **Batch size** and place it in the ‘**number**’ part of **SQRT (number) in the Expression** box. Click **OK**. A new column as “**Square root of the batch size**” with the data sheet will be created by Minitab. The remaining process is the same as for multiple regression with Minitab.

16.13.4 Using SPSS for Square Root Transformation

In order to create a new column for the square root of the independent variable (batch size) in SPSS, first click **Transform** from the menu bar, then select **Compute**. The **Compute Variable** dialog box will appear on the screen (Figure 16.52). Place ‘**sqrtbatchsize**’ against **Target Variable** box. From Function group box select ‘**All**’ and from **Functions and Special Variables** box select ‘**Sqrt**’. Place **SQRT(numexpr)** in the **Numeric Expression** box (as shown in Figure 16.52). Place **batchsize** in the ‘**?**’ part of the **SQRT(?)**. Click **OK**. A new column, ‘**sqrtbatchsize**’, will be created by SPSS. The remaining process is the same as for multiple regression using SPSS.

Logarithm transformation is often used to verify the assumption of constant error variance (homoscedasticity) and to convert a non-linear model to a linear model.

16.13.5 Logarithm Transformation

Logarithm transformation is often used to verify the assumption of constant error variance (homoscedasticity) and to convert a non-linear model to a linear model. Consider the following multiplicative model with three independent variables x_1 , x_2 , and x_3 .

The multiplicative model is given as

$$y = \beta_0 x_1^{\beta_1} x_2^{\beta_2} x_3^{\beta_3} \epsilon$$

FIGURE 16.52
SPSS Compute Variable dialog box

The multiplicative model given above can be converted into a linear regression model by logarithmic transformation. We will use natural logarithms; log to base e , though any log transformation can be used subject to consistency throughout the equation. After log transformation (taking natural logarithms on both the sides of above equation), the above multiplicative model takes the following shape:

The logarithmic transformed multiplicative model

$$\log y = \log \beta_0 + \beta_1 \log x_1 + \beta_2 \log x_2 + \beta_3 \log x_3 + \log \varepsilon$$

Similar treatment can be carried out for the exponential model. By taking natural logarithms on both the sides of exponential model equation (log transformation), an exponential model can be converted into a linear model. Consider the following exponential model with three independent variables x_1 , x_2 , and x_3 .

The exponential model is given as

$$y = e^{\beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3} \varepsilon$$

After log transformation (taking natural logarithms on both the sides of above equation), the exponential model given above takes the following form:

The logarithmic transformed exponential model is given as

$$\begin{aligned} \log y &= \log(e^{\beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3} \varepsilon) \\ &= \log(e^{\beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3}) + \log \varepsilon \\ &= \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \log \varepsilon \end{aligned}$$

Example 16.5 explains the procedure of log transformation clearly.

Example 16.5

The data related to sales turnover and advertisement expenditure of a company for 15 randomly selected months are given in Table 16.10

TABLE 16.10

Sales turnover and advertisement expenditure of a company for 15 randomly selected months

<i>Months</i>	<i>Sales</i>	<i>Advertisement</i>
1	1.4	2
2	1.2	2
3	0.9	2
4	2.4	3
5	2.8	3
6	3.0	3
7	5.7	4
8	5.9	4
9	6.2	4
10	14.5	5
11	13.1	5
12	12.2	5
13	25.2	6
14	26.3	6
15	27.4	6

Taking sales as the dependent variable and advertisement as the independent variables, fit a regression line using log transformation of variables.

Solution

Table 16.11 exhibits log transformed values of sales and advertisement in terms of log sales and log advertisement.

TABLE 16.11

Log transformed values of sales turnover and advertisement expenditure in terms of log sales and log advertisement.

<i>Months</i>	<i>Sales</i>	<i>Advertis-</i> <i>ment</i>	<i>Log sales</i>	<i>Log adver-</i> <i>tisement</i>
1	1.4	2	0.33647	0.69315
2	1.2	2	0.18232	0.69315
3	0.9	2	-0.10536	0.69315
4	2.4	3	0.87547	1.09861
5	2.8	3	1.02962	1.09861
6	3.0	3	1.09861	1.09861
7	5.7	4	1.74047	1.38629
8	5.9	4	1.77495	1.38629

<i>Months</i>	<i>Sales</i>	<i>Adver-tisement</i>	<i>Log sales</i>	<i>Log adver-tisement</i>
9	6.2	4	1.82455	1.38629
10	14.5	5	2.67415	1.60944
11	13.1	5	2.57261	1.60944
12	12.2	5	2.50144	1.60944
13	25.2	6	3.22684	1.79176
14	26.3	6	3.26957	1.79176
15	27.4	6	3.31054	1.79176

Figure 16.53 is the Minitab scatter plot of sales versus advertisement for Example 16.5. Figure 16.54 is the Minitab scatter plot of log sales and log advertisement for Example 16.5. Figure 16.55 is the Minitab regression output (before log transformation) for Example 16.5 and Figure 16.56 is the Minitab regression output (after log transformation) for Example 16.5.

When we compare Figures 16.53 and 16.54, we find that log transformation has converted a non-linear relationship into a linear relationship. The importance of log transformation will become clear when we compare Figures 16.55 and 16.56. We can see that after log transformation the value of R^2 and adjusted R^2 has increased and standard error has decreased. This indicates that after log transformation the model has become a strong predictor of the dependent variable.

16.13.6 Using MS Excel for Log Transformation

To create transformed variables, we need to create columns of variables with natural logarithm. This can be done by inserting a simple formula in the form =LN (cell) as

FIGURE 16.53
Minitab scatter plot of sales versus advertisement for Example 16.5

FIGURE 16.54

Minitab scatter plot of log sales versus log advertisement for Example 16.5

Regression Analysis: Sales versus Advertisement

The regression equation is
 $Sales = -14.4 + 6.08 \text{ Advertisement}$

Predictor	Coef	SE Coef	T	P
Constant	-14.440	2.781	-5.19	0.000
Advertisement	6.0800	0.6554	9.28	0.000

$S = 3.58986$ $R-Sq = 86.9\%$ $R-Sq(\text{adj}) = 85.9\%$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	1	1109.0	1109.0	86.05	0.000
Residual Error	13	167.5	12.9		
Total	14	1276.5			

FIGURE 16.55

Minitab output for Example 16.5 (before log transformation)

shown in Figure 16.57. Using this formula, the first log sales value will be created in cell C2 as shown in Figure 16.57. Then by dragging log sales value for each corresponding sales cell, all the log sales values will be created (Figure 16.57). The remaining procedure for obtaining plots and regression output is the same as that discussed earlier.

Regression Analysis: Log sales versus Log advertisement

The regression equation is

$$\text{Log sales} = -1.98 + 2.84 \text{ Log advertisement}$$

Predictor	Coef	SE Coef	T	P
Constant	-1.9806	0.1689	-11.73	0.000
Log advertisement	2.8383	0.1231	23.06	0.000

$$S = 0.184977 \quad R-\text{Sq} = 97.6\% \quad R-\text{Sq}(\text{adj}) = 97.4\%$$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	1	18.188	18.188	531.56	0.000
Residual Error	13	0.445	0.034		
Total	14	18.633			

FIGURE 16.56
Minitab output for Example 16.5 (after log transformation)

C2		f _x	=LN(A2)	Formula	
A	B	C	D	E	F
1	sales	advertisement	log sales	log advertisement	
2	1.4		0.336472	0.693147181	
3	1.2		0.182322	0.693147181	
4	0.9		-0.10536	0.693147181	
5	2.4		0.875469	1.098612289	
6	2.8		1.029619	1.098612289	
7	3		1.098612	1.098612289	
8	5.7		1.740466	1.386294361	
9	5.9		1.774952	1.386294361	
10	6.2		1.824549	1.386294361	
11	14.5		2.674149	1.609437912	
12	13.1		2.572612	1.609437912	
13	12.2		2.501436	1.609437912	
14	25.2		3.226844	1.791759469	
15	26.3		3.269569	1.791759469	
16	27.4		3.310543	1.791759469	

FIGURE 16.57
MS Excel sheet showing log transformation for Example 16.5.

16.13.7 Using Minitab for Log Transformation

As discussed, for creating log transformed variables, we need to create columns of variables with natural logarithm. For performing this, first select **Calc/Calculator** from the menu bar. The **Calculator** dialog box will appear on the screen (Figure 16.58). In the **Store result in** variable box, place the name of the new variable or column number to be constructed. Select **Natural log** from the **Functions** and by using **Select**, Place Natural log in the **Expression**

FIGURE 16.58
Minitab Calculator dialog box

FIGURE 16.59
SPSS Compute Variable dialog box

box. Place the name of the variable to be transformed in the parentheses of the function. Click **OK**. A new column of variables with natural logarithm is constructed with the data sheet. The remaining procedure of obtaining plots and regression output is the same as discussed before.

16.13.8 Using SPSS for Log Transformation

For creating log transformed variables, first select **Transform/Compute**. The **Compute Variable** dialog box will appear on the screen (Figure 16.59). In **Target Variable** box, place the name of the new variable to be constructed. From **Function group** box select ‘All’ and from **Functions and Special Variables** box select ‘Ln’. Place **Ln** in the **Numeric Expression** box. Place the name of the variable to be transformed in the parentheses of the function (Figure 16.59). Click **OK**. A new column of variables with natural logarithm will be constructed in the SPSS worksheet. The remaining procedure of obtaining plots and regression output is the same as that discussed earlier.

SELF-PRACTICE PROBLEMS

- 16F1. The following table provides the number of demonstrations and size of showrooms (in square feet) in which demonstrations have taken place. Fit an appropriate regression model (taking the number of demonstrations as the dependent variable and showroom size as the independent variable). If required, carry out square root transformation of the independent variable.

<i>Sl. No.</i>	<i>Number of demonstrations</i>	<i>Showroom size (in square feet)</i>
1	30	1000
2	30	1150
3	55	1250
4	55	1300
5	65	1415
6	65	1500
7	75	1425
8	75	1700
9	89	1670
10	89	1895
11	102	1945
12	102	2000

- 16F2. The following table provides the sales turnover and the advertisement expenses of a company for 15 years. Fit an appropriate regression model (by taking sales as the dependent variable and advertisement as the independent variable). If required, carry out log transformation of the independent variable and the dependent variable.

<i>Year</i>	<i>Sales</i>	<i>Advertisement</i>
1	18	20
2	16	20
3	14	20
4	19	30
5	20	30
6	23	30
7	37	50
8	50	50
9	55	50
10	42	60
11	39	60
12	35	60
13	30	80
14	28	80
15	26	80

16.14 COLLINEARITY

A researcher may face problems because of the collinearity of independent (explanatory) variables while performing multiple regression. This situation occurs when two or more independent variables are highly correlated with each other. In a multiple regression analysis, when two independent variables are correlated, it is referred to as collinearity and when three or more variables are correlated, it is referred to as multicollinearity.

In multiple regression analysis, when two independent variables are correlated, it is referred to as collinearity and when three or more variables are correlated, it is referred to as multicollinearity.

In situations when two independent variables are correlated, obtaining new information and the measurement of separate effects of these on the dependent variable will be very difficult. Additionally, it can generate an opposite algebraic sign of the regression coefficient that will be expected for a particular explanatory variable. For identifying the correlated variables, a correlation matrix with the help of statistical software programs can be constructed. This correlation matrix identifies the pair of variables which are highly correlated. In case of extreme collinearity between two explanatory variables, software programs such as Minitab automatically drop the collinear variable. For example, consider Table 16.12 with sales (in thousand rupees) as the dependent variable and advertisement (in thousand rupees), and number of showrooms as the independent variables. Figure 16.60 is the regression output produced using Minitab for the data given in Table 16.12. From the output (Figure 16.60), it can be seen that number of showrooms which is a collinear variable is identified and is automatically dropped from the model. The final output contains only one independent variable that is advertisement.

TABLE 16.12

Sales as the dependent variable and advertisement and number of showrooms as the independent variables

<i>Sales (in thousand rupees)</i>	<i>Advertisement (in thousand rupees)</i>	<i>Number of showrooms</i>
10	5	3
13	3	1
15	4	2
16	7	5
17	9	7
18	6	4
20	8	6
22	10	8
26	12	10
29	11	9
30	10	8
35	9	7

Collinearity is measured by the **variance inflationary factor (VIF)** for each explanatory variable. Variance inflationary factor (VIF) for an explanatory variable i can be defined as

Collinearity is measured by variance inflationary factor (VIF) for each explanatory variable.

Variance inflationary factor (VIF) is given as

$$VIF_i = \frac{1}{1 - R_i^2}$$

where R_i^2 is the coefficient of multiple determination of explanatory variable x_i with all other x variables.

In a multiple regression analysis, if there are only two explanatory variables, R_1^2 is the coefficient of multiple determination of explanatory variables x_1 and x_2 . Similarly, R_2^2 is the coefficient of multiple determination of explanatory variables x_2 and x_1 (same as R_1^2). In case of a multiple regression analysis when there are three explanatory variables, R_1^2 is the coefficient of multiple determination of explanatory variable x_1 with x_2 and x_3 . R_2^2 is the coefficient of multiple determination of explanatory variables x_2 with x_1 and x_3 . R_3^2 is the coefficient of multiple

Regression Analysis: Sales versus Advertisement, Number of showrooms

- * Number of showrooms is highly correlated with other X variables
- * Number of showrooms has been removed from the equation.

The regression equation is
 $Sales = 5.03 + 2.03 \text{ Advertisement}$

Predictor	Coef	SE Coef	T	P	VIF
Constant	5.032	4.554	1.10	0.295	
Advertisement	2.0279	0.5489	3.69	0.004	1.0

$$S = 5.19789 \quad R-Sq = 57.7\% \quad R-Sq(\text{adj}) = 53.5\%$$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	1	368.74	368.74	13.65	0.004
Residual Error	10	270.18	27.02		

Predictor	Coef	SE Coef	T	P	VIF
Constant	3857	1341	2.88	0.009	
Salesmen	-104.32	39.49	-2.64	0.015	1.077
Advertisement	24.609	3.923	6.27	0.000	1.077

FIGURE 16.60
Minitab output (partial) for sales versus advertisement, number of showrooms

Coefficients^a

Model	Unstandardized Coefficients			t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	3856.693	1340.772		2.876	.009	
	Salesmen	-104.321	39.489	-.306	-2.642	.015	.928
	Advertisement	24.609	3.923	.726	6.273	.000	.928

a. Dependent Variable: Sales

determination of explanatory variable x_3 with x_2 and x_1 . Figure 16.61 and 16.62 are Minitab and SPSS output (partial) respectively, indicating VIF for Example 16.1.

If explanatory variables are uncorrelated, then variance inflationary factor (VIF) is equal to 1. Variance inflationary factor (VIF) being greater than 10 is an indication of serious multicollinearity problems. For example, if the correlation coefficient between two explanatory variables is -0.2679 . Hence, the variance inflationary factor (VIF) can be computed as

$$VIF_1 = VIF_2 = \frac{1}{1 - (-0.2679)^2} = 1.077$$

This value of the variance inflationary factor (VIF) indicates that collinearity does not exist between the explanatory variables.

FIGURE 16.62
SPSS output (partial) indicating VIF for Example 16.1

If explanatory variables are uncorrelated, then variance inflationary factor (VIF) will be equal to 1. Variance inflationary factor (VIF) being greater than 10 is an indication of serious multicollinearity problems.

Collinearity is not very simple to handle in multiple regression. One of the best solutions to overcome the problem of collinearity is to drop collinear variables from the regression equation.

In multiple regression, collinearity is not very simple to handle. A solution to overcome the problem of collinearity is to drop the collinear variable from the regression equation. For example, let us assume that we are measuring the impact of three independent variables x_1 , x_2 , and x_3 on a dependent variable y . During the analysis, we find that the explanatory variable x_1 is highly correlated with the explanatory variable x_2 . By dropping one of these variables from the multiple regression analysis, we will be able to solve the problem of collinearity. How to determine which variable should be dropped from the multiple regression analysis? This can be achieved comparing R^2 and adjusted R^2 with and without one of these variables. For example, suppose with all the three explanatory variables included in the analysis, R^2 is computed as 0.95. When x_1 is removed from the model, R^2 is computed as 0.89, and when x_2 is removed from the model, R^2 is computed as 0.93. In this situation, we can drop the variable x_2 from the regression model and variable x_1 should remain in the model. If adjusted R^2 increases after dropping the independent variable, we can certainly drop the variable from the regression model.

In some cases, due to the importance of the concerned explanatory variable in the study, a researcher is not able to drop the variable from the study. In this situation, some other methods are suggested to overcome the problem of collinearity. One way is to form a new combination of explanatory variables, which are uncorrelated with one another and then run the regression on the new uncorrelated combination of explanatory variables instead of running the regression on original variables. In this manner, the information content of the original variables is maintained; however, the collinearity is removed. Another method is to centre the data. This can be done by subtracting the means from the variables and then running the regression on newly obtained variables.

SELF-PRACTICE PROBLEMS

- 16G1. Examine the status of collinearity for the data given in Problem 16A3.

16.15 MODEL BUILDING

We have discussed several multiple regression models in this chapter. Apart from multiple regression, we have also discussed quadratic regression models, regression models with dummy variables, and regression models with interaction terms. In this section, we will discuss the procedure of developing a regression model that considers several explanatory variables. For understanding this procedure, we extend Example 16.1 by adding two new explanatory variables; number of showrooms and showroom age. In this manner, we have to predict sales by using four explanatory variables salesmen, advertisement, number of showrooms, and showroom age.

Example 16.6

Table 16.13 provides the modified data for the consumer electronics company discussed in Example 16.1. Two new variables, number of showrooms and showroom age, of the concerned company have been added. Fit an appropriate regression model.

TABLE 16.13

Sales, salesmen employed, advertisement expenditure, number of showrooms, and showroom age for a consumer electronics company

<i>Months</i>	<i>Sales</i>	<i>Salesmen</i>	<i>Advertis- ement</i>	<i>Number of showrooms</i>	<i>Showroom age</i>
1	5000	25	180	15	10
2	5200	35	250	17	11
3	5700	15	150	18	12
4	6300	27	240	16	13
5	6000	20	185	14	12
6	6400	11	160	15	10
7	6100	8	177	12	9
8	6400	11	315	13	8
9	6900	29	170	15	7
10	7300	31	240	17	13
11	6950	6	184	14	14
12	7350	10	218	12	15
13	6920	14	216	15	14
14	8450	8	246	16	13
15	9600	18	229	17	15
16	10,900	7	269	18	17
17	10,200	9	244	19	18
18	12,200	10	305	20	18
19	10,500	6	303	18	19
20	12,800	8	320	17	17
21	12,600	12	322	15	15
22	11,500	14	460	14	14
23	13,800	11	430	16	16
24	14,000	9	422	18	18

Solution

The first step is to develop a multiple regression model including all the four explanatory variables.

Figure 16.63 is the regression output (from Minitab) for predicting sales including four explanatory variables. Figure 16.63 indicates that, R^2 is 85.2%, adjusted R^2 is 82.1%, and the regression model is significant overall. We can also see that at $\alpha = 0.05$, only one variable, advertisement, is significant. At $\alpha = 0.05$, the remaining three variables; salesmen, number of showrooms, and showroom age are not significant. In this situation, if a researcher drops the three insignificant explanatory variables from the regression model, what is the importance of the regression model? If these variables are very important and need to be included what should be done? Such questions are bound to arise and the researcher has to find a solution to these questions.

Regression Analysis: Sales versus Salesmen, Advertisment, ...

The regression equation is
Sales = - 2189 - 75.1 Salesmen + 19.9 Advetisement + 245 Number of showrooms
+ 217 Showroom age

Predictor	Coef	SE Coef	T	P	VIF
Constant	-2189	2073	-1.06	0.304	
Salesmen	-75.14	38.77	-1.94	0.068	1.662
Advetisement	19.872	3.541	5.61	0.000	1.405
Number of showrooms	244.6	174.3	1.40	0.177	2.048
Showroom age	216.8	139.4	1.56	0.136	3.284

$$S = 1233.69 \quad R-Sq = 85.2\% \quad R-Sq(\text{adj}) = 82.1\%$$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	4	167075030	41768758	27.44	0.000
Residual Error	19	28917832	1521991		
Total	23	195992862			

FIGURE 16.63

Minitab regression output for sales including four explanatory variables for Example 16.6

The answer to these questions can be based on two considerations. First, a researcher should develop a regression model that explains most of the variation in the dependent variable by the explanatory variables. Second, the regression model should be parsimonious (simple and economical). This concept suggests that a researcher has to develop a regression model with fewer explanatory variables, which are easy to interpret and implement for a manager. In the example of predicting sales by four explanatory variables, how can a researcher examine several models and select the best model? The answer is to use the search procedure.

16.15.1 Search Procedure

In the **search procedure**, for a given database, more than one regression model is developed. These models are compared on the basis of different criteria based on the procedure opted. In this section, we will discuss the various search procedures including all possible regressions, stepwise regression, forward selection, and backward elimination.

16.15.2 All Possible Regressions

This model considers running all the possible regressions when k independent variables are included in the model. In this case, there will be $2^k - 1$ regression models to be considered. For example, if there are three explanatory variables in a regression model, all possible regression procedure will include 7 different regression models. On one hand, the all possible regressions model provides an opportunity for researchers to examine all the possible regression models. On the other hand, this procedure is tedious and time consuming. When there are three explanatory variables in the regression model, the total number of possible regression models that can be framed are given in Table 16.14:

In the search procedure, for a given database, more than one regression model is developed. These models are compared on the basis of different criteria based on the procedure opted.

All possible regressions model considers running all the possible regressions when k independent variables are included in the model. In this case, there will be $2^k - 1$ regression models to be considered.

TABLE 16.14

Total number of possible regression models with three explanatory variables

<i>Model with single explanatory variable</i>	<i>Model with two explanatory variables</i>	<i>Model with three explanatory variables</i>
x_1	x_1, x_2	
x_2	x_1, x_3	x_1, x_2, x_3
x_3	x_2, x_3	

16.15.3 Stepwise Regression

Stepwise regression is the most widely used search procedure for developing a “best” regression model without examining all possible models. In stepwise regression, variables are either added or deleted in the regression model using a step-by-step process. When no significant explanatory variable can be added or deleted in the last fitted model, the procedure of stepwise regression terminates and gives the best regression model. Generally, the search procedure can be performed easily by using computer software programs. Figures 16.64 and 16.65 are the partial regression output (using step-wise method) for Example 16.6 with four explanatory variables, using Minitab and SPSS, respectively.

For Example 16.6, we have chosen $\alpha = 0.05$, to enter a variable in the model or $\alpha = 0.051$, to delete a variable from the model. The procedure of entering a variable or deleting a variable from the model can be explained in the following steps:

Step 1: Figures 16.64 and 16.65 indicate that the first variable entered in the model is advertisement with the significant p value 0.000 (when $\alpha = 0.05$).

Stepwise regression is the most widely used search procedure of developing a “best” regression model without examining all possible models. In stepwise regression, variables are either added or deleted in the regression model using a step-by-step process. When no significant explanatory variable can be added or deleted in the last fitted model, the procedure of stepwise regression terminates and gives the best regression model.

Alpha-to-Enter: 0.05 Alpha-to-Remove: 0.051

Response is sales on 4 predictors, with N = 24

Step	1	2
Constant	1596	-1941
Advertisement	27.4	19.1
T-Value	6.43	5.22
P-Value	0.000	0.000
Showroom age		417
T-Value		4.44
P-Value		0.000
S	1760	1294
R-Sq	65.24	82.05
R-Sq(adj)	63.65	80.34
Mallows C-p	24.8	5.1

FIGURE 16.64
Minitab regression output
(partial) for Example 16.6
using stepwise method

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.808 ^a	.652	.637	1759.86672
2	.906 ^b	.821	.803	1294.31493

a. Predictors: (Constant), Advertisement

b. Predictors: (Constant), Advertisement, Showroomage

ANOVA ^c					
Model		Sum of Squares	df	Mean Square	F
1	Regression	1.279E8	1	1.279E8	41.282
	Residual	6.814E7	22	3097130.858	
	Total	1.960E8	23		
2	Regression	1.608E8	2	8.041E7	47.997
	Residual	3.518E7	21	1675251.146	
	Total	1.960E8	23		

a. Predictors: (Constant), Advertisement

b. Predictors: (Constant), Advertisement, Showroomage

c. Dependent Variable: Sales

Model	Unstandardized Coefficients			Beta	t	Sig.	Collinearity Statistics	
	B	Std. Error	Standardized Coefficients				Tolerance	VIF
	1596.464	1164.152			1.371	.184		
1	27.387	4.262		.808	6.425	.000	1.000	1.000
	(Constant)							
	Advertisement							
2	-1941.287	1170.153		.562	-1.659	.112	.736	1.358
	(Constant)							
	Advertisement	19.062	3.654		5.217	.000		
	Showroomage	417.109	94.041		.478	4.435		

a. Dependent Variable: Sales

FIGURE 16.65

SPSS regression output (partial) for Example 16.6 using stepwise method

Step 2: In the second step, the second explanatory variable with the largest contribution to the model given that explanatory variable advertisement has already been included in the model is chosen. This second explanatory variable is showroom age with the significant p value 0.000 (when $\alpha = 0.05$). The next step in the stepwise regression procedure is to examine whether advertisement still contributes significantly in the regression model or whether it should be eliminated from the regression model. We can see from Figures 16.64 and 16.65 that the p value for advertisement is 0.000, which is significant at 95% confidence level.

Step 3: The third step in the stepwise regression procedure is to examine whether any of the remaining two variables should be included in the model. At 95% confidence level, the remaining two variables salesmen and number of showrooms are not significant. So, these two variables—salesmen and number of showrooms are excluded from the regression model.

So, the regression model after inclusion of the two significant explanatory variables can be stated as:

$$\text{Sales} = -1941 + 19.1 \text{ (Advertisement)} + 417 \text{ (Showroom age)}$$

16.15.4 Using Minitab for Stepwise Regression

In order to use Minitab to run stepwise regression, click **Stat/Regression/Stepwise**. The **Stepwise Regression** dialog box will appear on the screen (Figure 16.66). Place **Sales** in the **Response** box and all four explanatory variables in the **Predictors** box (Figure 16.66).

FIGURE 16.66
Minitab Stepwise Regression dialog box

FIGURE 16.67
Minitab Stepwise-Methods dialog box

Click **Methods**, the **Stepwise-Methods** dialog box will appear on the screen (Figure 16.67). From **Stepwise-Methods** dialog box, select **Stepwise (forward and backward)**. Place 0.05 against **Alpha to enter** box and place 0.051 against **Alpha to remove** box. Click **OK** (Figure 16.67), the **Stepwise Regression** dialog box will reappear on the screen. Click **OK**. Minitab will produce stepwise regression output as shown in Figure 16.64.

16.15.5 Using SPSS for Stepwise Regression

In order to use SPSS to run stepwise regression, click **Analyze/Linear**. The **Linear regression** dialog box will appear on the screen (Figure 16.68). In the **Dependent** edit box, place **Sales** and in the **Independent(s)** edit box, place all four explanatory variables (Figure 16.68). From the **Method** drop down list box, select **Stepwise**. Click **Statistics** button. The **Linear Regression: Statistics** dialog box will appear on the screen (Figure 16.69). From this dialog box, select **Estimates**, **Model fit**, and **Collinearity diagnostics** check box and click **Continue**. The **Linear regression** dialog box will reappear on the screen. Click the **Options** button. The **Linear regression: Options** dialog box will appear on the screen (Figure 16.70). In **Linear regression: Options** dialog box, place 0.05 in the **Entry** edit box and place 0.051 in the **Removal** edit box and click **Continue** (Figure 16.70). The **Linear Regression** dialog box will reappear on the screen. Click **OK**. SPSS will produce stepwise regression output as shown in Figure 16.65.

16.15.6 Forward Selection

Forward selection is the same as stepwise regression with only one difference that the variable is not dropped once it is selected in the model. The model does not have any variables at the outset of the forward selection process. In the first step, an explanatory variable with significant *p* value is entered in the model. In the second step, after retaining the variable selected in the first step, the next explanatory variable is selected which produces significant *p* value. Unlike stepwise regression, forward selection does not examine the significance

FIGURE 16.68
SPSS Linear Regression dialog box

FIGURE 16.69
SPSS Linear Regression:
Statistics dialog box

FIGURE 16.70
SPSS Linear Regression:
Options dialog box

of the explanatory variable included in the model. Here, it is important to note that the output of Example 16.6 by the forward selection process is the same as the output of stepwise regression because neither advertisement nor showroom age were removed from the model during the stepwise regression process. The difference between the two processes is more visible when a variable is selected in the earlier step and then removed in the later stage. Figures 16.71 and 16.72 are the outputs of Minitab and SPSS, respectively for Example 16.6 using the forward selection method.

Stepwise Regression: Sales versus Salesmen, Advertisement, ...

Forward selection. Alpha-to-Enter: 0.05

Response is sales on 4 predictors, with N = 24

Step	1	2
Constant	1596	-1941
Advertisement	27.4	19.1
T-Value	6.43	5.22
P-Value	0.000	0.000
Showroom age		417
T-Value		4.44
P-Value		0.000
S	1760	1294
R-Sq	65.24	82.05
R-Sq(adj)	63.65	80.34
Mallows C-p	24.8	5.1

FIGURE 16.71
Minitab regression output
(partial) for Example 16.6
using the forward selection
method

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.808 ^a	.652	.637	1759.867
2	.906 ^b	.821	.803	1294.315

a. Predictors: (Constant), Advertisement

b. Predictors: (Constant), Advertisement, Showroomage

ANOVA^c

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	1.279E8	1	1.279E8	41.282	^a
	Residual	6.814E7	22	3097130.858		
	Total	1.960E8	23			
2	Regression	1.608E8	2	8.041E7	47.997	^b
	Residual	3.518E7	21	1675251.146		
	Total	1.960E8	23			

a. Predictors: (Constant), Advertisement

b. Predictors: (Constant), Advertisement, Showroomage

c. Dependent Variable: Sales

Coefficients^a

Model	Unstandardized Coefficients			t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	1596.464	1164.152		1.371	.184	1.000
	Advertisement	27.387	4.262				
2	(Constant)	-1941.287	1170.153		-1.659	.112	1.358
	Advertisement	19.062	3.654				
	Showroomage	417.109	94.041				

a. Dependent Variable: Sales

FIGURE 16.72
SPSS regression output
(partial) for Example 16.6
using the forward selection
method

16.15.7 Using Minitab for Forward Selection Regression

The procedure of using Minitab for forward selection is almost the same as that for stepwise regression. From **Stepwise-Methods** dialog box (Figure 16.67), select **Forward Selection** and place 0.05 against ‘Alpha to enter’ box. The remaining procedure is same as that for stepwise regression. Figure 16.71 exhibits the Minitab regression output (partial) for Example 16.6 using forward selection method.

16.15.8 Using SPSS for Forward Selection Regression

The procedure of using SPSS for forward selection is almost the same as for stepwise regression. From the **Linear Regression** dialog box, go to **Method** and select **Forward Selection** (Figure 16.68). The remaining procedure is same as that for stepwise regression. Figure 16.72 exhibits the SPSS regression output (partial) for Example 16.6 using the forward selection method.

16.15.9 Backward Elimination

The process of backward elimination starts with the full model including all the explanatory variables. If no insignificant explanatory variable is found in the model, the process terminates with all the significant explanatory variables in the model. In cases where insignificant explanatory variables are found, the explanatory variable with the highest p value is dropped

The process of backward elimination starts with the full model including all the explanatory variables.

Backward elimination. Alpha-to-Remove: 0.05			
Response is sales on 4 predictors, with N = 24			
Step	1	2	3
Constant	-2189.0	-304.0	-1941.3
Salesmen	-75	-51	
T-Value	-1.94	-1.43	
P-Value	0.068	0.168	
Advertisement	19.9	19.0	19.1
T-Value	5.61	5.32	5.22
P-Value	0.000	0.000	0.000
Number of showrooms	245		
T-Value	1.40		
P-Value	0.177		
Showroom age	217	354	417
T-Value	1.56	3.47	4.44
P-Value	0.136	0.002	0.000
S	1234	1263	1294
R-Sq	85.25	83.72	82.05
R-Sq(adj)	82.14	81.27	80.34
Mallows C-p	5.0	5.0	5.1

FIGURE 16.73
Minitab regression output (partial) for Example 16.6 using backward elimination method

Model Summary					
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	
1	.923 ^a	.852	.821	1233.690	
2	.915 ^b	.837	.813	1263.248	
3	.906 ^c	.821	.803	1294.315	

a. Predictors: (Constant), Showroomage, Salesmen, Advertisement, Showrooms
b. Predictors: (Constant), Showroomage, Salesmen, Advertisement
c. Predictors: (Constant), Showroomage, Advertisement

ANOVA ^c					
Model		Sum of Squares	df	Mean Square	F
1	Regression	1.671E8	4	4.177E7	27.443
	Residual	2.892E7	19	1521991.179	
	Total	1.960E8	23		
2	Regression	1.841E8	3	5.469E7	34.273
	Residual	3.192E7	20	1595794.571	
	Total	1.960E8	23		
3	Regression	1.608E8	2	8.041E7	47.997
	Residual	3.518E7	21	1675251.146	
	Total	1.960E8	23		

a. Predictors: (Constant), Showroomage, Salesmen, Advertisement, Showrooms
b. Predictors: (Constant), Showroomage, Salesmen, Advertisement
c. Predictors: (Constant), Showroomage, Advertisement
d. Dependent Variable: Sales

Coefficients ^a						
Model	Unstandardized Coefficients			Standardized Coefficients	t	Sig.
	B	Std. Error	Beta			
1	(Constant)	-2188.984	2073.112		-1.056	.304
	Salesmen	-75.143	38.772	-.220	-1.938	.068
	Advertisement	19.872	3.541	.586	5.611	.000
	Showrooms	244.599	174.277	.177	1.404	.177
	Showroomage	216.812	139.376	.248	1.556	.136
2	(Constant)	-303.957	1817.050		-.188	.853
	Salesmen	-50.767	35.495	-.149	-1.430	.168
	Advertisement	18.975	3.567	.560	5.320	.000
	Showroomage	353.747	101.916	.405	3.471	.002
3	(Constant)	-1941.287	1170.153		-1.659	.112
	Advertisement	19.062	3.654	.562	5.217	.000
	Showroomage	417.109	94.041	.478	4.435	.000

a. Dependent Variable: Sales

FIGURE 16.74
SPSS regression output (partial) for Example 16.6 using the backward elimination method

from the model. Figure 16.73 and Figure 16.74 are the regression outputs (using backward elimination method) for Example 16.6 from Minitab and SPSS, respectively. From Figures 16.73 and 16.74, we can see that the insignificant explanatory variable; showrooms (number of showrooms), with the highest *p* value is dropped from the model in the very first stage. This process continues until all the explanatory variables left in the model have significant *p* value. From Figures 16.73 and 16.74, we can see that the backward elimination process is left with two significant explanatory variables—advertisement and showroom age.

16.15.10 Using Minitab for Backward Elimination Regression

The procedure of using Minitab for backward elimination is almost the same as that for stepwise regression. Select **Backward elimination** from the **Stepwise-Methods** dialog box (Figure 16.67). The remaining procedure is the same as that for stepwise regression.

16.15.11 Using SPSS for Backward Elimination Regression

The procedure of using SPSS for backward elimination is almost the same as that for stepwise regression. From the **Linear Regression** dialog box, go to **Method** and select **Backward elimination** (Figure 16.68). The remaining procedure is the same as that for stepwise regression.

Example 16.7

Whirlpool India Ltd is primarily engaged in the manufacture of home appliances. Table 16.15 provides the sales turnover, compensation to employees, rent and lease rent, advertising expenses, and marketing expenses of Whirlpool from March 1995 (financial year 1994–1995) to March 2007 (financial year 2006–2007). Using the stepwise regression method, fit a regression model by taking sales as the dependent variable and compensation to employees, rent and lease rent, advertising expenses, and marketing expenses as the independent variables.

TABLE 16.15

Sales, compensation to employees, rent and lease rent, advertising expenses, and marketing expenses of Whirlpool Ltd from March 1995 (financial year 1994–1995) to March 2007 (financial year 2006–2007)

Year	Sales (in million rupees)	Compensation to employees (in million rupees)	Rent and lease rent (in million rupees)	Advertising expenses (in million rupees)	Marketing expenses (in million rupees)
Mar 1995	4426.7	293	9.1	9.6	659.2
Mar 1996	4390.1	528	13.7	171.7	580.8
Mar 1997	7876.7	674	42.6	233.3	891.7
Mar 1998	6704.8	802	147.3	451	469.5
Mar 1999	6371.5	489.3	74.9	319	498.1
Mar 2000	9947.4	789.7	105.5	315.1	910.9
Mar 2001	10507.1	778.7	139.3	482.2	934.7
Mar 2002	11072	802.4	165.6	420.5	1049.7
Mar 2003	12437.3	911.7	153.9	495.9	1341.7
Mar 2004	15636.5	1091.8	169.2	531	1867.6
Mar 2005	11220.3	950.8	105.4	395.7	1358.8
Mar 2006	14308.8	1059.5	112.3	384.5	1550.6
Mar 2007	16462.1	1183.8	116.3	424.7	1949.3

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed December 2008, reproduced with permission.

Solution

We will first develop a regression model with all the four explanatory variables. Figure 16.75 exhibits the SPSS regression output (partial) for sales as the dependent variable and compensation to employees, rent and lease rent, advertising expenses, and marketing expenses as the independent variables. The figure clearly exhibits that at 5% level

FIGURE 16.75
SPSS output (partial) for sales as the dependent variable and compensation to employees, rent and lease rent, advertising expenses, and marketing expenses as the independent variables for Example 16.7

Model	Coefficients ^a						Collinearity Statistics
	B	Std. Error	Standardized Coefficients Beta	t	Sig.		
						Tolerance	VIF
1	(Constant)	158.484	812.832		.195	.850	
	Compensation	2.693	2.880	.172	.935	.377	.096 10.471
	Rent	15.962	12.219	.218	1.306	.228	.116 8.629
	AdExpenses	.559	5.496	.021	.102	.921	.079 12.656
	MktgExpenses	5.489	1.052	.683	5.218	.001	.188 5.322

a. Dependent Variable: Sales

Stepwise Regression: Sales versus Compensation, Rent & lease, ...

Alpha-to-Enter: 0.05 Alpha-to-Remove: 0.051

Response is Sales on 4 predictors, with N = 13

Step	1	2
Constant	1854.3	825.2
Marketing expenses	7.63	6.43
T-Value	9.93	12.70
P-Value	0.000	0.000
Rent & lease rent		22.3
T-Value		4.82
P-Value		0.001
S	1323	761
R-Sq	89.97	96.98
R-Sq(adj)	89.06	96.38
Mallows C-p	22.2	2.4

FIGURE 16.76
Minitab output (partial) using stepwise regression for Example 16.7

of significance only marketing expenses is significant and the remaining three variables—compensation to employees, rent and lease rent, advertising expenses do not contribute significantly to the regression model. Therefore, it is necessary to exclude insignificant variables and include only significant variables in the model.

Figure 16.76 exhibits the Minitab output (stepwise regression) by taking sales as the dependent variable and compensation to employees, rent and lease rent, advertising expenses, and marketing expenses as the independent variables. Figure 16.77 is the SPSS output (partial) exhibiting stepwise regression for Example 16.7.

Figures 16.76 and 16.77 clearly exhibit that only two explanatory variables, marketing expenses and rent and lease rent, significantly contribute to the regression model. The remaining two variables, compensation to employees and advertising expenses are not significant. So, these two variables are excluded from the regression model.

So, the regression model with two included explanatory variables is given as

$$\text{Sales} = 825.2 + 6.43 \text{ (Marketing expenses)} + 22.3 \text{ (Rent and lease rent)}$$

Model	Coefficients ^a						
	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	1854.315	908.030		.066		
	MktgExpenses	7.627	.768	.949	.933	.000	1.000
2	(Constant)	825.200	564.260		.174		
	MktgExpenses	6.432	.507	.800	12.698	.000	.760
	Rent	22.277	4.621	.304	4.821	.001	.760
	a. Dependent Variable: Sales						

FIGURE 16.77
SPSS output (partial) using stepwise regression for Example 16.7

It is very important to note that when including all four explanatory variables, variance inflationary factors (VIF) is very high for three insignificant explanatory variables and is relatively low for the fourth significant explanatory variable (marketing expenses) as shown in Figure 16.75. This indicates a serious case of multicollinearity. When we use stepwise regression method to include only significant contributors in the regression model, the two explanatory variables marketing expenses and rent and lease rent are included in the model. Importantly, variance inflationary factors (VIF) is now close to 1, which indicates that the problem of multicollinearity has also been dealt with.

Raymond Ltd is a well-established company in the textile and garments industry promoted by the Vijaypat Singhania Group. The company's business is divided into three major segments: textiles, files and tools, and air character services. The textile business forms the core business with a contribution of 77% to the total sales during 2006–2007². Table 16.16 provides the income, advertisement expenses, marketing expenses, distribution expenses, and forex earnings of Raymond Ltd from March 1990 (financial year 1989–1990) to March 2007 (financial year 2006–2007). Use stepwise regression method, forward selection, and backward elimination to fit a regression model by taking income as the dependent variable and advertisement expenses, marketing expenses, distribution expenses, and forex earnings as the independent variables. Comment on the models obtained by these three different procedures.

Example 16.8

TABLE 16.16
Income, advertisement expenses, marketing expenses, distribution expenses, and forex earnings of Raymond Ltd from March 1990 (financial year 1989–1990) to March 2007 (financial year 2006–2007)

Year	Income (in million rupees)	Advertising expenses (in million rupees)	Marketing expenses (in million rupees)	Distribution expenses (in million rupees)	Forex earnings (in million rupees)
Mar 1990	3854.6	52	82.6	316.3	174.5
Mar 1991	4757.9	60.2	97.8	318.1	202.2
Mar 1992	5973.5	63.7	132.8	366	331.6

Year	Income (in million rupees)	Advertising expenses (in million rupees)	Marketing expenses (in million rupees)	Distribution expenses (in million rupees)	Forex earn- ings (in mil- lion rupees)
Mar 1993	6792.1	98.2	154.3	501.7	525.3
Mar 1994	7643	134.3	192	502.1	735.7
Mar 1995	9522.9	156	253.8	679	984.6
Mar 1996	11,670.9	267.4	292.6	755.8	1122.7
Mar 1997	12,716.9	283.6	326.7	898.7	1590.3
Mar 1998	15,728.5	246.9	383.8	1200.3	2235.7
Mar 1999	16,342.1	365.8	432.2	949.4	1804.4
Mar 2000	17,248.4	469	547.1	1262.7	2170.6
Mar 2001	21,413.9	455.7	473.9	1025.8	2220.1
Mar 2002	10,935.8	548.7	418.1	82.4	1704.9
Mar 2003	11,234.9	493.8	414.6	88.6	1760.9
Mar 2004	12,686.8	448.8	373.8	110.7	2141.5
Mar 2005	12,724.5	437.6	421.4	148.1	2653.3
Mar 2006	14,678.8	531.3	478.9	155.1	2688.4
Mar 2007	15,277.6	664.2	525.6	113	2261.1

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed December 2008, reproduced with permission.

Solution

We will first examine the regression model with income as the dependent variable and advertisement expenses, marketing expenses, distribution expenses, and forex earnings as the independent variables. Figure 16.78(a) is the regression model taking all four explanatory variables to consideration, produced using SPSS. Figure 16.78 (a) clearly exhibits that at 5% level of significance only two explanatory variables—advertisement expenses and marketing expenses—are not significant, and the remaining two variables—distribution expenses and forex earnings—are significant. Apart from this, an important result is observed in terms of high variance inflationary factors (VIF). This indicates that multicollinearity is a problem even for significant contributors.

Figure 16.78(b) exhibits the stepwise regression model produced using SPSS for Example 16.8. Finally two variables—marketing expenses and distribution expenses are significantly included in the model. The variance inflationary factors (VIF) is close to one which is why multicollinearity (or collinearity) is not a problem. The R^2 value is 0.917, which indicates that 91.7% of the variation in income can be attributed to marketing expenses and distribution expenses. The forward selection method of developing a regression model will also generate a regression model similar to the stepwise method (shown in Figure 16.78b).

So, the regression model with two included explanatory variables (marketing expenses and distribution expenses) is given as
 $\text{Income} = 791.177 + 26.739 \text{ (Marketing expenses)} + 3.85 \text{ (Distribution expenses)}$

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.970 ^a	.942	.924	1298.38297

a. Predictors: (Constant), ForexEarning, DistributionExp, AdvertisingExp, MarketingExp

ANOVA^c

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	3.543E8	4	8.859E7	52.548	.000 ^a
	Residual	2.192E7	13	1685798.333		
	Total	3.763E8	17			

a. Predictors: (Constant), ForexEarning, DistributionExp, AdvertisingExp, MarketingExp

b. Dependent Variable: Income

Coefficients^a

Model	Unstandardized Coefficients			t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	1803.569	938.694		.1921	.077	
	AdvertisingExp	20.371	12.209	.843	1.669	.119	.018
	MarketingExp	-14.707	20.013	-.466	-.735	.475	.011
	DistributionExp	7.591	2.229	.651	3.406	.005	.123
	ForexEarning	2.835	1.241	.510	2.285	.040	.090

a. Dependent Variable: Income

FIGURE 16.78 (a)

SPSS output exhibiting regression model by taking all four explanatory variables for Example 16.8

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.900 ^a	.811	.799	2110.75620
2	.957 ^b	.917	.906	1445.30747

a. Predictors: (Constant), MarketingExp

b. Predictors: (Constant), MarketingExp, DistributionExp

ANOVA^c

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	3.050E8	1	3.050E8	68.451	.000 ^a
	Residual	7.128E7	16	4455291.719		
	Total	3.763E8	17			
2	Regression	3.449E8	2	1.725E8	82.560	.000 ^b
	Residual	3.133E7	15	2088913.672		
	Total	3.763E8	17			

a. Predictors: (Constant), MarketingExp

b. Predictors: (Constant), MarketingExp, DistributionExp

c. Dependent Variable: Income

Coefficients^a

Model	Unstandardized Coefficients			Beta	t	Sig.	Collinearity Statistics	
	B	Std. Error	Tolerance				Tolerance	VIF
1	(Constant)	2258.868	1248.575		1.809	.089		
	MarketingExp	28.414	3.434	.900	8.274	.000	1.000	1.000
2	(Constant)	791.177	918.454		.861	.403		
	MarketingExp	26.739	2.383	.847	11.223	.000	.974	1.027
	DistributionExp	3.850	.880	.330	4.373	.001	.974	1.027

a. Dependent Variable: Income

FIGURE 16.78(b)

Stepwise regression model for Example 16.8 produced using SPSS

Model Summary					
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	
1	.970 ^a	.942	.924	1298.38297	
2	.969 ^b	.939	.926	1276.87509	

a. Predictors: (Constant), ForexEarning, DistributionExp, AdvertisingExp, MarketingExp
b. Predictors: (Constant), ForexEarning, DistributionExp, AdvertisingExp
c. Dependent Variable: Income

ANOVA ^c						
Model	Sum of Squares	df	Mean Square	F	Sig.	
1	Regression	3.543E8	4	8.859E7	52.548	^a
	Residual	2.192E7	13	1605790.300		
	Total	3.763E8	17			
2	Regression	3.534E8	3	1.178E8	72.258	^b
	Residual	2.283E7	14	1630409.986		
	Total	3.763E8	17			

a. Predictors: (Constant), ForexEarning, DistributionExp, AdvertisingExp, MarketingExp
b. Predictors: (Constant), ForexEarning, DistributionExp, AdvertisingExp
c. Dependent Variable: Income

Model	Coefficients ^a						
	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
	B	Std. Error				Tolerance	VIF
1	(Constant)	1803.569	938.694				
	AdvertisingExp	20.371	12.209	.843	1.669	.119	.018 55.926
	MarketingExp	-14.707	20.013	-.466	-.735	.475	.011 89.742
	DistributionExp	7.591	2.229	.661	3.406	.005	.123 8.154
	ForexEarning	2.835	1.241	.510	2.285	.040	.090 11.137
2	(Constant)	1432.032	777.800				
	AdvertisingExp	11.835	3.698	.490	3.200	.006	.185 5.400
	DistributionExp	6.094	.869	.523	6.857	.000	.746 1.340
	ForexEarning	2.172	.839	.391	2.590	.021	.190 5.262

a. Dependent Variable: Income

FIGURE 16.78(c)
Backward elimination regression model for Example 16.8 produced using SPSS

Figure 16.78(c) exhibits the backward elimination regression model produced using SPSS for Example 16.8. The process of backward elimination started with all the four explanatory variables in the model. Marketing expenses with the highest p value is dropped in the second stage and the final model emerges with three significant explanatory variables (advertisement expenses, distribution expenses, and forex earnings). Here, it is very important to note that for advertisement expenses and forex earnings, variance inflationary factors (VIF) is comparatively high (close to 5) than the model based on stepwise regression. So, in the backward elimination process, the regression equation is given as
Income = 1432.032 + 11.835 (Advertising expenses) + 6.094 (Distribution expenses) + 2.172 (Forex earnings)

SUMMARY |

Multiple regression analysis is a statistical tool where several independent or explanatory variables can be used to predict one dependent variable. In multiple regression, sample statistics $b_0, b_1, b_2, \dots, b_k$ provide the estimate of population parameters $\beta_0, \beta_1, \beta_2, \dots, \beta_k$. In multiple regression, the coefficient of multiple

determination (R^2) is the proportion of variation in the dependent variable y that is explained by the combination of independent (explanatory) variables. In multiple regression, adjusted R^2 is used when a researcher wants to compare two or more regression models with the same dependent variable but having

different independent variables. Standard error is the standard deviation of errors (residuals) around the regression line.

For residual analysis, in a multiple regression model, we test the linearity of the regression model, constant error variance (homoscedasticity), independence of error, and normality of error. The adequacy of the regression model can be verified by testing the significance of the overall regression model and coefficients of regression. The contribution of an independent variable can be determined by applying partial F criterion. This provides a platform to estimate the contribution of each explanatory (independent) variable in the multiple regression model. The coefficient of partial determination measures the proportion of variation in the dependent variable that is explained by each independent variable holding all other independent (explanatory) variables constant.

In case of the existence of a non-linear relationship between two explanatory variables, we have to consider the next option in terms of quadratic relationship (most common non-linear relationship) between two variables. There are cases when some of the variables are qualitative in nature. These variables generate nominal or ordinal information and are used in multiple regressions. These variables are referred to as indica-

tor or dummy variables. A technique referred to as the dummy variable technique is adopted for using these variables in the multiple regression model.

In many situations, in regression analysis, the assumptions of regression are violated or researchers find that the model is not linear. In both the cases, either the dependent variable y , or the independent variable x , or both the variables are transformed to avoid the violation of regression assumptions or to make the regression model linear. There are many transformation techniques available such as the square root transformation and the log transformation techniques.

In multiple regression when two independent variables are correlated, it is referred to as collinearity and when three or more variables are correlated, it is referred to as multicollinearity. Collinearity can be identified either by correlation matrix or by variance inflationary factors (VIF).

Search procedure is used for model development in multiple regression. In this procedure, more than one regression model is developed for a given data base. These models are compared on the basis of different criteria depending upon the procedure opted. Various search procedures including all possible regressions, stepwise regression, forward selection, and backward elimination are available in multiple regression.

KEY TERMS |

Adjusted R^2 , 523
All possible regressions, 574
Backward elimination, 581

Coefficient of multiple determination, 522
Coefficient of partial determination, 536
Collinearity, 569

Dummy variables, 547
Forward selection, 578
Logarithmic transformation, 562
Search procedure, 574

Square root transformation, 558
Stepwise regression, 575
Variance inflationary factors, 570

NOTES |

1. www.hindustanpetroleum.com/aboutsus.htm, accessed October 2008.
2. Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed October 2008, reproduced with permission.

DISCUSSION QUESTIONS |

1. Explain the concept of multiple regression and explain its importance in managerial decision making.
2. Explain the use and importance of coefficient of multiple determination (R^2) in interpreting the output of multiple regression.
3. Discuss the concept of adjusted coefficient of multiple determination (adjusted R^2) and standard error in multiple regression?
4. Why is residual analysis an important part of multiple regression analysis?
5. Discuss the procedure of carrying out complete residual analysis in multiple regression analysis?
6. How can we test the significance of regression coefficients and the overall significance of the regression model?

7. What is the concept of partial F criterion in multiple regression analysis?
8. Discusses the concept of coefficient of partial determination in a multiple regression?
9. When does a researcher use a quadratic regression model instead of developing a linear regression model?
10. What is the procedure of testing the significance of the quadratic effect in a quadratic regression model? Also explain the procedure of testing the significance of the overall regression model.
11. When does a researcher use the dummy variable technique in multiple regression analysis?
12. What is square root transformation of independent variable in multiple regression analysis? Under what circumstances is this procedure produced?
13. What is logarithmic transformation in multiple regression analysis? Under what circumstances is this procedure applied?
14. What is collinearity in multiple regression analysis? Explain variance inflationary factor (VIF) and its use in diagnosing collinearity in multiple regression analysis.
15. Explain the procedure of model building in multiple regression.
16. What is the concept of stepwise regression, forward selection, and backward elimination in multiple regression analysis?

NUMERICAL PROBLEMS |

1. A consultancy wants to examine the relationship between the income of employees and their age and experience. The company takes a random sample of 15 employees and the data collected from these 15 employees are presented in the table below:

<i>Employees</i>	<i>Income</i>	<i>Age</i>	<i>Experience</i>
1	25,000	30	10
2	30,000	30	10
3	38,000	30	10
4	44,000	30	10
5	50,000	30	10
6	58,000	35	15
7	65,000	35	15
8	73,000	35	15
9	87,000	35	15
10	96,000	35	15
11	104,000	40	18
12	110,000	40	18
13	120,000	40	18
14	128,000	40	18
15	136,000	40	18

Taking income as the dependent variable and age and experience as the independent variables, develop a regression model based on the data provided.

2. A cement manufacturing company has discovered that sales turnover of cement is largely dependent on advertisements on hoardings and wall paintings and not on

advertisements in the print media. The company has invested heavily on the first two modes of advertisement. The company's research team wants to study the impact of these two modes of advertisement on sales. The research team has collected a random sample of the sales for 22 days (given in the table below). Develop a regression model to predict the impact of the two different modes of advertising: hoardings and wallpaintings on sales.

<i>Days</i>	<i>Sales (in thousand rupees)</i>	<i>Hoardings (in thousand rupees)</i>	<i>Wall paintings (in thousand rupees)</i>
1	1000	10	50
2	1130	10	50
3	920	20	30
4	700	20	30
5	920	30	37
6	990	30	37
7	930	40	40
8	1250	40	40
9	960	50	30
10	1100	50	30
11	1720	60	60
12	1600	60	60
13	1100	70	10
14	1000	70	10
15	1450	80	30
16	1460	80	30

Days	Sales (in thousand rupees)	Hoardings (in thousand rupees)	Wall paintings (in thousand rupees)
17	1570	90	37
18	1590	90	37
19	1700	100	40
20	1900	100	40
21	2000	110	50
22	1650	110	50

On the basis of the regression model, predict the sales on a given day when advertisement expenditure on hoardings and wall paintings are 130 thousand and 70 thousand rupees, respectively.

3. A company wants to predict the demand for a particular product by using the price of the product, the income of households, and the savings of households as related factors. The company has collected data for 15 randomly selected months (given in the table below). Fit a multiple regression model for the data and interpret the results.

Months	Demand (in units)	Price (in hundred rupees per unit)	Income of the household (in hundred rupees)	Savings of the household (in hundred rupees)
1	50	15	100	17
2	55	13	200	25
3	62	15	300	21
4	70	13	400	23
5	77	11	500	19
6	85	9	600	25
7	68	9	700	27
8	68	13	800	29
9	75	7	900	39
10	75	7	1000	33
11	85	7	1100	35
12	100	2	1200	41
13	80	4	1300	31
14	87	2	1400	45
15	82	4	1500	39

4. Prepare the residual analysis plots for Problem 1 and interpret the plots.
 5. Prepare the residual analysis plots for Problem 2 and interpret the plots.

6. Prepare the residual analysis plots for Problem 3 and interpret the plots.
 7. The sales data of a fast food company for 20 weeks selected randomly are given below. Fit an appropriate regression model taking sales as the dependent variable and sales executives as the independent variable and justify the model based on these data.

Weeks	Sales (in thousand rupees)	Sales executives
1	150	6
2	160	6
3	170	6
4	180	6
5	190	6
6	200	6
7	210	6
8	90	14
9	100	14
10	110	14
11	118	14
12	127	14
13	138	14
14	146	14
15	75	23
16	87	23
17	97	23
18	107	23
19	118	23
20	127	23

8. The Vice President (Sales) of a computer software company wants to know the relationship between the generation of sales volumes and the age of employees. He believes that some of the variation in sales may be owing to differences in gender. He has randomly selected 12 employees and collected the following data.

Employees	Sales (in thousand rupees)	Age	Gender
1	250	40	Male
2	240	42	Female
3	260	40	Female
4	270	38	Male
5	290	36	Female

<i>Employees</i>	<i>Sales (in thousand rupees)</i>	<i>Age</i>	<i>Gender</i>	<i>Sl. No.</i>	<i>Sales (in thousand Rupees)</i>	<i>Show-room space (in square feet)</i>	<i>Electronic display boards in showrooms</i>	<i>Number of salesmen</i>	<i>Show-room age (in years)</i>
6	210	44	Male	1	1000	30	18	10	12
7	196	42	Male	2	1300	40	25	12	13
8	240	36	Male	3	1700	20	15	14	14
9	265	36	Female	4	2100	30	24	12	15
10	225	38	Male	5	2500	22	18	10	13
11	255	38	Female	6	2900	11	16	11	10
12	200	44	Male	7	3300	7	17	8	9
				8	3900	11	31	10	8
				9	4500	31	17	12	6
				10	5100	35	24	14	14
				11	5600	8	18	11	15
				12	6100	13	21	9	16
				13	6500	19	21	13	15
				14	6900	11	24	14	14
				15	7300	21	22	16	16

Fit a regression model, considering the generation of sales volume as the dependent variable and the age of employees and gender as the explanatory variables.

9. A consumer electronics company has 150 showrooms across the country. The Vice President (Marketing) wants to predict sales by using four explanatory variables—show room space (in square feet), electronic display boards in showrooms, number of salesmen, and showroom age. He has taken a random sample of 15 showrooms and collected data with respect to the four explanatory variables. Develop an appropriate regression model using the data given below.

FORMULAS |

Multiple regression model with k independent variables

$$y_i = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \cdots + \beta_k x_k + \varepsilon_i$$

Multiple regression equation

$$\hat{y} = b_0 + b_1 x_1 + b_2 x_2 + b_3 x_3 + \cdots + b_k x_k$$

Coefficient of multiple determination for two explanatory variables

$$r_{y,12}^2 = \frac{\text{Regression sum of squares}}{\text{Total sum of squares}} = \frac{\text{SSR}}{\text{SST}}$$

Adjusted coefficient of multiple determination (adjusted R^2)

$$\text{Adjusted } R^2 = 1 - \frac{\text{SSE}/n - k - 1}{\text{SST}/n - 1}$$

Standard error in multiple regression

$$\text{Standard error} = \sqrt{\frac{\text{SSE}}{n - k - 1}}$$

where n is the number of observations and k the number of independent (explanatory) variables.

F statistic for testing the statistical significance of the overall multiple regression model

$$F = \frac{\text{MSR}}{\text{MSE}}$$

where $\text{MSR} = \frac{\text{SSR}}{k}$

$$\text{MSE} = \frac{\text{SSE}}{n - k - 1}$$

where k is the number of independent (explanatory) variables in the regression model.
The F statistic follows F distribution with degrees of freedom k and $n - k - 1$.

The test statistic t for multiple regression

$$t = \frac{b_j - \beta_j}{S_{b_j}}$$

where b_j is the slope of the variable j , with dependent variable y holding all other independent variables constant; S_{b_j} the standard error of the regression coefficient b_j ; and β_j the hypothesized population slope for variable j holding all other independent variables constant.

The test statistic t follows a t distribution with $n - k - 1$ degrees of freedom where k is the number of independent variables.

Contribution of an independent variable to a regression model

$\text{SSR}(x_j / \text{All other independent variables except } j) = \text{SSR}(\text{All independent variables including } j) - \text{SSR}(\text{All independent variables except } j)$

Partial F statistic

$$\text{Partial } F \text{ statistic} = \frac{\text{SSR}(x_j / \text{All other independent variables except } j)}{\text{MSE}}$$

F statistic follows F distribution with 1 and $n - k - 1$ degrees of freedom

Coefficient of partial determination for a multiple regression model with k independent variables

$$r_{yj, (\text{all other variables except } j)}^2 = \frac{\text{SSR}(x_j / \text{all other variables except } j)}{\text{SST} - \text{SSR}(\text{all variables including } j) + \text{SSR}(x_j / \text{all variables except } j)}$$

$\text{SSR}(x_j / \text{all other variables except } j)$ is the contribution of independent variable x_j given that all independent variables have been included in the regression model, SST the total sum of squares for dependent variable y , and $\text{SSR}(\text{all other variables including } j)$ the regression sum of squares when all independent variables including j are included in the regression model

Quadratic regression model with one independent variable

$$y_i = \beta_0 + \beta_1 x_i + \beta_2 x_i^2 + \varepsilon_i$$

where y_i is the value of the dependent variable for i th value, β_0 the y intercept, β_1 the coefficient of the linear effect on the dependent variable y , β_2 the coefficient of the quadratic effect on the dependent variable y , and ε_i the random error in y for observation i .

Square root transformation for the independent variable

$$y_i = \beta_0 + \beta_1 \sqrt{x_i} + \varepsilon_i$$

The multiplicative model

$$y = \beta_0 x_1^{\beta_1} x_2^{\beta_2} x_3^{\beta_3} \varepsilon$$

The logarithmic transformed multiplicative model

$$\log y = \log \beta_0 + \beta_1 \log x_1 + \beta_2 \log x_2 + \beta_3 \log x_3 + \log \varepsilon$$

The exponential model

$$y = e^{\beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3} \varepsilon$$

The logarithmic transformed exponential model

$$\begin{aligned}\log y &= \log(e^{\beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3} \varepsilon) \\ &= \log(e^{\beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3}) + \log \varepsilon \\ &= \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \log \varepsilon\end{aligned}$$

Variance inflationary factor (VIF)

$$VIF_i = \frac{1}{1 - R_i^2}$$

where R_i^2 is the coefficient of multiple determination of explanatory variable x_i with all other x variables.

CASE STUDY |

Case 16: Maruti Udyog Ltd—The Wheels of India

Introduction

The passenger car industry in India was characterized by limited production owing to limited demand before the entry of Maruti Udyog Ltd. The real transformation of the industry took place after Maruti Udyog started operations in 1981. After liberalization, global players such as General Motors, Ford, Suzuki, Toyota, Mitsubishi, Honda, Fiat, Hyundai, Mercedes, and Skoda entered the passenger car segment in India. The sales volumes in the passenger car segment is estimated to touch 2,235,000 units by 2014–2015¹.

Many factors have contributed to the increase in demand in the Indian passenger car industry. In India, car penetration is low at 7 cars per 1000 persons as compared to developed countries. This has opened a host of opportunities for car manufacturers. The increasing disposable incomes, possible upgradation from a two wheeler to a four wheeler because of the launch of low priced cars, the aspirations of Indians to have a better lifestyle, etc. are factors that have expanded demand in the passenger car segment. The challenges ahead of the industry are the high fuel prices and interest rates, increasing input costs, and growth in mass transit systems, etc.² Apart from these factors, the overall scenario seems to be positive for the Indian passenger car industry.

Maruti Suzuki—A Leader in the Passenger Car Segment

Maruti Suzuki, earlier known as Maruti Udyog, is one of India's leading automobile manufacturers and is the market

leader in the passenger car segment. The company was established in February 1981 through an Act of Parliament, as a government company in technological collaboration with Suzuki Motor Corporation of Japan. In its initial years, the government had the major controlling major stake. In the post-liberalization era, the Indian government completely divested its stake in the company and exited it completely in May 2007. Maruti's first product—the Maruti 800 was launched in India in December 1983. After its humble beginning, the company dominated the Indian car market for over two decades and became the first Indian car company to mass produce and sell more than a million cars by 1994. Till March 2007, the company had produced and sold over six million cars.²

Unique Maruti Culture

Maruti strongly believes in the strength of its employees and on account of this underlying philosophy has modulated its workforce into teams with common goals and objectives. Maruti's employee-management relationship is characterized by participative management, team work and kaizen, communication and information sharing, and open office culture for easy accessibility. Maruti has also taken steps to implement a flat organizational structure. There are only three levels of responsibilities in the company's structure—board of directors, division heads, and department heads. As a firm believer in this philosophy, Maruti has an open office, common uniform (at all levels), and a common canteen for all.³

On the Road to Becoming Global

Maruti Suzuki India is a major contributor to Suzuki's global turnover and profits and has ambitious plans to capture the global automobile market. Maruti Suzuki India, Managing Director and CEO, Mr Shinzo Nakanishi said, "When we exported 53,000 cars in 2007–2008 that was the highest ever in our history. But we now want to take it to 2, 00,000 cars annually by 2010–2011."⁴

Maruti is aware that the passenger car market in India is highly competitive. Changing lifestyles and increasing incomes of Indian customers have attracted world players to the Indian market. These MNCs are widening the product range in order to expand the market. Confident of its strategies Chairman of Maruti Suzuki India R. C. Bhargava said, "The car market is growing increasingly competitive. This is not surprising as global manufacturers are bound to come where they see a growing market. Maruti has a strategy for the future."⁵

Table 16.01 presents the sales turnover, advertising expenses, marketing expenses, and distribution expenses of the company from 1989–2007. Fit a regression model considering sales volume generation as the dependent variable and advertising expenses, marketing expenses and distribution expenses as explanatory variables.

TABLE 16.01

Sales turnover, advertising expenses, marketing expenses, and distribution expenses of Maruti Udyog from 1989–2007

Year	Sales (in million rupees)	Advertising expenses (in million rupees)	Marketing expenses (in million rupees)	Distribution expenses (in million rupees)
1989	9324.6	9.0	129.8	139.9
1990	11,870.8	20.2	206.1	124.7

Year	Sales (in million rupees)	Advertising expenses (in million rupees)	Marketing expenses (in million rupees)	Distribution expenses (in million rupees)
1991	15,118.6	9.8	105.1	169.9
1992	19,406.4	17.2	53.0	483.9
1993	21,715.4	11.5	65.0	495.0
1994	28,270.2	38.9	68.5	618.4
1995	41,960.1	41.9	81.0	850.3
1996	64,647.5	139.9	203.0	1273.2
1997	77,826.3	344.9	439.6	1624.6
1998	83,059.5	451.6	767.7	1538.3
1999	78,855.6	656.3	1680.0	1474.9
2000	94,407.0	882.0	1638.0	1732.0
2001	90,615.0	1051.0	1376.0	1594.0
2002	92,313.0	1170.0	2063.0	1588.0
2003	92,038.0	1676.0	2361.0	2041.0
2004	111,281.0	2518.0	354.0	1188.0
2005	134,859.0	2044.0	195.0	1133.0
2006	151,252.0	2257.0	234.0	1069.0
2007	174,580.0	3389.0	234.0	1376.0

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai accessed September 2008, reproduced with permission.

NOTES |

1. www.indiastat.com, accessed September 2008, reproduced with permission.
2. Prowess (V. 3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2008, reproduced with permission.
3. www.maruti.co.in/ab/careers.asp?ch=1&ct=9&sc=1, accessed September 2008, reproduced with permission.
4. www.hinduonnet.com/businessline/blnus/02201806.htm, accessed September 2008.
5. www.thehindubusinessline.com/2008/08/21/stories/2008082152240200.htm, accessed September 2008.

This page is intentionally left blank.

CHAPTER

17

Multivariate Analysis—II: Discriminant Analysis and Conjoint Analysis

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Understand the concept and application of discriminant analysis and multiple discriminant analysis
- Interpret the discriminant analysis output obtained from statistical software
- Use Minitab and SPSS to perform discriminant analysis
- Understand the concept and application of conjoint analysis
- Interpret the conjoint analysis output obtained from the statistical software
- Use SPSS to perform conjoint analysis

RESEARCH IN ACTION: CAMLIN LTD

The Indian stationery market can be categorized into school stationery, office stationery, paper products, and computer stationery. Increased spending on the educational sector by the government, improvement in educational standards and introduction of new categories of specialized education, and concentration on overall development of students have led to the speedy growth of the stationery market in India. The office-supplies segment is also growing rapidly. Opening of new commercial offices having multi-locational presence has helped organized players with scalability to serve across locations and offer diverse range of products. These factors have not only contributed to increased demand but also shifted sales from unorganized to organized sector with premium-quality products.¹

Mr D. P. Dandekar started Camlin in 1931. Camlin has come a long way from a company manufacturing ink powder in 1931 to a company manufacturing more than 2000 products, operating in various diverse fields. With more than 50,000 strong retailer network, prestigious foreign collaborations, large customer base, regular interaction with consumers by the sales force, and participation in international trade fairs, such as Paperworld in Frankfurt, it has now become a trusted household name all over India. It first launched the hobby range of colours in India. It has also introduced colour categories such as fine art colours, hobby colours, and fashion colours in India.² Table 17.1 gives the income and profit after tax (in million rupees) of Camlin Ltd from 1994–1995 to 2008–2009.

Camlin, through its wholly owned arm Camlin AlfaKids, plans to set up 200 preschools throughout the country within the next 5 years. Mr Nitin Pitale, President-Projects (New Business Development), told *Business Line*, “We have been looking to diversify into a new line of business for some time now. As we have strong brand equity among

parents and children for our stationery and art products, we decided to get into the business of setting up and managing play schools." The company is in the process of deciding whether these preschools will be company owned or franchised. Each proposed preschool will have an area over 8000 ft² with facilities such as gardens, swimming pools, sandpits, and so on.³

Suppose Camlin Ltd wants to assess parent's preference for the new playschool compared with two other established playschools and researchers have collected data on a categorical dependent variable (preference for three playschools including Camlin's playschool). The independent variables have also been identified and data are collected on an interval scale. How will the researcher analyse the data? We have already discussed in the previous chapter that for applying multiple regression technique both the dependent and the independent variables should be interval scaled. In this case, the dependent variable is not interval scaled; hence, we are supposed to find another way of analysing the data. Discriminant analysis is a statistical technique to analyse the data when the dependent variable is categorical scaled and the independent variable is interval scaled. This chapter deals with the concept and application of discriminant analysis and also discusses an important and a widely applied multivariate technique—conjoint analysis.

TABLE 17.1

Income and profit after tax (in million rupees) of Camlin Ltd from 1994–1995 to 2008–2009

Year	Income	Profit after tax
Mar-95	1042.9	16.6
Mar-96	1081.3	-6.7
Mar-97	1166.6	10.5
Mar-98	1367.7	23.5
Mar-99	1466.4	23.3
Mar-00	1616.3	19.7
Mar-01	1601.5	20.7
Mar-02	1879.1	30.8
Mar-03	1895.2	44.4
Mar-04	1945.3	18.9
Mar-05	2065.6	-48.8
Mar-06	2080.8	-15.3
Mar-07	2424.4	360.7
Mar-08	2245	38.3
Mar-09	2924.7	61.1

Source: Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

17.1 DISCRIMINANT ANALYSIS

Chapter 17 specifically focuses on discriminant analysis and conjoint analysis. Use of these two multivariate techniques in business research is increasing day by day. Let us start the discussion by taking discriminant analysis first.

17.1.1 Introduction

We have already discussed that multiple regression analysis is used when both the dependent and independent variables are **interval scaled**. In real-life situations, there may be cases where the independent variables are interval scaled but the dependent variable is **categorical scaled**. **Discriminant analysis** is a technique of analysing data of this nature. For example, the dependent variable may be choice of a brand of refrigerator (Brand 1, Brand 2, and Brand 3) and the independent variables are ratings of attributes of the refrigerator on a 5-point Likert rating scale. As another example, a marketing research analyst may be interested in classifying a group of consumers into '**satisfied with the product**' or '**not satisfied with the product**' on the basis of few characteristics such as age, income, education, or any other characteristics that can be measured on a rating scale. Apart from the multiple regression technique, another technique that is becoming familiar and useful, especially in marketing applications, is the use of discriminant analysis in which an attempt is made to separate the observations into groups or clusters that have discriminating characteristics (Hallaq, 1975).

Discriminant analysis is a technique of analysing data when the dependent variable is categorical and the independent variables are interval in nature.

17.1.2 Objectives of Discriminant Analysis

The following are the major objectives of discriminant analysis:

- Developing a discriminant function or determining a linear combination of independent variables to separate groups (of dependent variable) by maximizing between-group variance relative to within-group variance.
- Examining significant difference among the groups in light of the independent variables.
- Developing procedures for assigning new entrants whose characteristics are known but group identity is not known to one of the groups.
- Determining independent variables that contribute to most of the difference among the groups (of dependent variable).

Similar to multiple regression analysis, discriminant analysis also explores the relationship between the independent and the dependent variables. The difference between multiple regression and discriminant analyses can be examined in the light of the **nature of the dependent variable** that is categorical, when compared with metric, as in the case of multiple regression analysis. The independent variables are metric in both the cases of multiple regression and discriminant analyses. Thus, the dependent variable in discriminant analysis is categorical, and there are as many prescribed subgroups as there are categories (Parasuraman et al., 2004).

The difference between multiple regression and discriminant analyses can be examined in the light of the nature of the dependent variable that is categorical, when compared with metric, as in the case of multiple regression analysis. The independent variables are metric in both the cases of multiple regression and discriminant analyses.

17.1.3 Discriminant Analysis Model

Discriminant analysis model derives a linear combination of independent variables that discriminates best between groups on the value of a discriminant function. Discriminant analysis model can be presented in the following form:

$$D = b_0 + b_1x_1 + b_2x_2 + b_3x_3 + \cdots + b_nx_n,$$

where D is the discriminant score; $b_0, b_1, b_2, \dots, b_n$ are the discriminant coefficients; and $x_1, x_2, x_3, \dots, x_n$ are independent variables. The discriminant coefficients $b_0, b_1, b_2, \dots, b_n$ are estimated in such a way that the difference among the groups (of dependent variable) will be as high as possible by maximizing the between-group variance relative to the within-group variance.

Discriminant analysis model derives a linear combination of independent variables that discriminates best between groups on the value of a discriminant function.

17.1.4 Some Statistics Associated with Discriminant Analysis

Several statistical terms associated with discriminant analysis are described as follows:

Canonical correlation: It measures the degree of association between the discriminant scores and the groups (levels of dependent variable).

Centroids: The average (mean) value of the discriminant Score D for a particular category or group is referred as **centroids**. There will be one centroid for each group. For a two-group discriminant analysis, there will be two centroids, and for a three-group discriminant analysis, there will be three centroids. The averages for a group of all the functions are the **group centroids**.

Classification matrix: It gives a list of correctly classified and misclassified cases. The diagonal of the matrix exhibits correctly classified cases.

Unstandardized discriminant coefficients: These are multipliers of the independent variables in the discriminant function.

Discriminant function: Discriminant analysis generated linear combination of independent variables that best discriminate between the categories of dependent variable.

Discriminant scores: These can be computed by multiplying unstandardized discriminant coefficients by values of the independent variables and a constant term of the discriminant function is added to their sum.

Eigenvalue: For each discriminant function, **Eigenvalues** are computed by dividing between-group sum of squares by within-group sum of squares. A large eigenvalue implies a strong function.

F values and its significance: *F* values are same as it is computed in one-way analysis of variance (ANOVA). Its significance is tested by corresponding *p* values, which is the likelihood that the observed *F* value could occur by chance.

Pooled within-group correlation matrix: This is constructed by averaging the correlation matrices for all the groups.

Structure correlation: It is also known as **discriminant loading** and is the correlation between the independent variables and the discriminant function.

Wilks' lambda (λ): For each predictor variable, the ratio of within-group to total-group sum of squares is called **Wilks' lambda**. This is the proportion of total variance in the discriminant scores not explained by differences among groups. The value of Wilks' lambda varies between 0 and 1. The value of lambda equal to 1 indicates that the group means are equal. This means that all the variance is explained by the factors other than the difference between these means. A small value of lambda indicates that the group means are apparently different.

Chi-square (χ^2): It measures whether the two levels of the function significantly differ from each other based on the discriminant function. A high value of χ^2 indicates that the functions significantly differ from each other.

17.1.5 Steps in Conducting Discriminant Analysis

Two-group discriminant analysis is conducted through a five-step procedure as follows: formulating problem, computing discriminant function coefficients, testing the statistical significance of the discriminant function, interpreting results generally obtained through statistical software, and concluding comments by performing classification and validating discriminant analysis. Figure 17.1 shows the five-step procedure of conducting discriminant analysis.

17.1.5.1 Formulating a Problem

Discriminant analysis starts with problem formulation by identifying the objective, the dependent variable, and the independent variables. The main feature of discriminant analysis is that the dependent variable must consist of two or more mutually exclusive and collectively exhaustive groups (categories). If the dependent variable is an interval or a ratio, it must first

FIGURE 17.1
Five steps in conducting discriminant analysis

be categorised. For example, the dependent variable may be consumer satisfaction and is measured on a 5-point rating scale (strongly disagree to strongly agree with either agree or disagree in the middle). This can be further divided into three categories: dissatisfied (1, 2); neutral (3); and satisfied (4, 5).

As a next step, the sample is divided into two parts. First part of the sample is referred as **estimation or analysis sample** and is used for the estimation of the discriminant function. Second part of the sample is referred as **hold-out or validation sample** and is used for validating the discriminant function. To avoid data specific conclusions, validation of the discriminant function is important. The number of subjects (cases) in analysis and hold-out samples should be in proportion with the total sample. For example, if in the total sample 50% of the consumers are in the “satisfied” category and 50% of the consumers are in the “dissatisfied” category then the analysis and hold-out samples should also contain 50% consumers in the satisfied category and 50% in the dissatisfied category.

The procedure of conducting discriminant analysis can be better explained by Example 17.1. In this example, four independent variables, such as age of the consumers, income of the consumers, attitude of the consumers towards shopping (measured on a 7-point rating scale), and occupation have been identified. The dependent variable is categorical and has two categories (groups): “satisfied” and “not satisfied.” Hence, this is a case of two-group discriminant analysis.

First part of the sample is referred as estimation or analysis sample and is used for the estimation of the discriminant function. Second part of the sample is referred as hold-out or validation sample and is used for the validation of the discriminant function.

A garment company has launched a new brand of shirt. The company wants to categorize consumers into two groups—satisfied and not satisfied—related to some characteristics of the consumers during the last 2 years. The company conducted a survey and data were obtained from 36 consumers on the age of the consumers, income of the consumers, attitude of the consumers towards shopping (measured on a 7-point rating scale), and occupation. The data are given in Tables 17.2 (analysis sample) and 17.3 (hold-out sample).

Example 17.1

TABLE 17.2
Data obtained for the garment company (analysis sample)

Subject no.	Groups	Age	Income (in thousand rupees)	Attitude	Occupation
1	1	53	164	4.00	4
2	1	61	152	4.00	3
3	1	51	135	5.00	5
4	1	35	108	5.00	4
5	1	56	118	4.00	3
6	1	70	160	6.00	4
7	1	64	105	5.00	2
8	1	52	130	6.00	5
9	1	58	145	6.00	3
10	1	46	154	6.00	4
11	1	43	164	5.00	4

(Continued)

TABLE 17.2 (continued)

Data obtained for the garment company (analysis sample)

<i>Subject no.</i>	<i>Groups</i>	<i>Age</i>	<i>Income (in thousand rupees)</i>	<i>Attitude</i>	<i>Occupation</i>
12	1	63	160	4.00	3
13	1	52	128	1.00	5
14	2	54	78	5.00	2
15	2	50	86	4.00	1
16	2	53	99	1.00	1
17	2	52	95	1.00	2
18	2	43	98	6.00	2
19	2	45	86	6.00	1
20	2	56	120	2.00	1
21	2	50	100	4.00	3
22	2	65	80	6.00	4
23	2	52	84	3.00	3
24	2	55	92	5.00	2
25	2	33	124	6.00	1
26	2	50	73	5.00	1

TABLE 17.3

Data obtained for the garment company (hold-out sample)

<i>Subject no.</i>	<i>Groups</i>	<i>Age</i>	<i>Income (in thousand rupees)</i>	<i>Attitude</i>	<i>Occupation</i>
1	1	48	149	4	5
2	1	57	131	6	3
3	1	59	115	5	5
4	1	61	161	4	3
5	1	46	148	5	5
6	2	55	114	3	2
7	2	38	143	4	2
8	2	45	125	5	4
9	2	52	120	2	5
10	2	36	165	2	3

Perform a discriminant analysis to identify the variables that are relatively better in discriminating between the satisfied and the not satisfied consumers.

Solution

SPSS generated output for Example 17.1 is shown in Figure 17.2.

Analysis case processing summary

Unweighted Cases	N	Percent
Valid	26	100.0
Excluded		
Missing or out-of-range group codes	0	0.0
At least one missing discriminating variable	0	0.0
Both missing or our-of-range group codes and at least one missing discriminating variable	0	0.0
Total	0	0.0
Total	26	100.0

(a)

Group Statistics

Group	Mean	Std. Deviation	Valid N (listwise)	
			Unweighted	Weighted
1.00	Age	54.1538	9.44145	13 13.000
	Income	140.2308	21.05213	13 13.000
	Attitude	4.6923	1.37747	13 13.000
	Occupation	3.7692	0.92681	13 13.000
2.00	Age	50.6154	7.51153	13 13.000
	Income	93.4615	15.20754	13 13.000
	Attitude	4.1538	1.86396	13 13.000
	Occupation	1.8462	0.98710	13 13.000
Total	Age	52.3846	8.55138	26 26.000
	Income	116.8462	29.87399	26 26.000
	Attitude	4.4231	1.62906	26 26.000
	Occupation	2.8077	1.35703	26 26.000

(b)

Tests of Equity of Group Means

	Wilks' Lambda	F	df1	df2	Sig.
Age	0.955	1.118	1	24	0.301
Income	0.363	42.161	1	24	0.000
Attitude	0.972	0.702	1	24	0.410
Occupation	0.478	26.224	1	24	0.000

(c)

FIGURE 17.2

(a) Analysis case processing summary table, (b) Group statistics table, (c) Test of equity of group means table

Pooled Within-Groups Matrices

		Age	Income	Attitude	Occupation
Correlation	Age	1.000	-0.039	-0.142	-0.012
	Income	-0.039	1.000	-0.042	-0.067
	Attitude	-0.142	-0.042	1.000	0.037
	Occupation	-0.012	-0.067	0.037	1.000

(d)

Eigenvalues

Function	Eigenvalue	% of Variance	Cumulative %	Canonical Correlation
1	3.184 ^a	100.0	100.0	0.872

a. First 1 canonical discriminant functions were used in the analysis.

(e)

Wilks' Lambda

Test of Function(s)	Wilks' Lambda	Chi-square	df	Sig.
1	0.239	31.487	4	0.000

(f)

Standardized Canonical Discriminant Function Coefficients

	Function
	1
Age	0.178
Income	0.798
Attitude	0.131
Occupation	0.637

(g)

Structure Matrix

	Function
	1
Income	0.743
Occupation	0.586
Age	0.121
Attitude	0.096

Pooled within-groups correlations between discriminating variables and standardized canonical discriminant functions
Variables ordered by absolute size of correlation within function.

(h)

Canonical Discriminant Function Coefficients

	Function
	1
Age	0.021
Income	0.043
Attitude	0.080
Occupation	0.665
(Constant)	-8.395

Unstandardized coefficients

(i)

Functions at Group Centroids

Group	Function
	1
1.00	1.714
2.00	-1.714

Unstandardized canonical discriminant functions evaluated at group means

(j)

FIGURE 17.2

- (d) Pooled within-group matrices table,
- (e) Eigenvalues table,
- (f) Wilks' lambda table,
- (g) Standardized canonical discriminant function coefficients,
- (h) Structure matrix table,
- (i) Canonical discriminant function coefficients table,
- (j) Function at group centroids table

Classification Processing Summary		Prior Probabilities for Groups				
		Processed	Excluded	Group	Prior	Cases Used in Analysis
		26	0			Unweighted
	Missing or out-of-range group codes	0		1.00	0.500	13
	At least one missing discriminating variable	0		2.00	0.500	13
	Used in Output	26		Total	1.000	26

(k)

(l)

Classification Results^{b,c}

	Group	Predicted Group Membership		Total
		1.00	2.00	
Original	Count	1.00	12	13
		2.00	0	13
	%	1.00	92.3	100.0
		2.00	0.0	100.0
Cross-validated ^a	Count	1.00	11	13
		2.00	1	12
	%	1.00	84.6	100.0
		2.00	7.7	100.0

a. Cross-validation is done only for those cases in the analysis. In cross-validation, each case is classified by the functions derived from all cases other than that case.

b. 96.2% of original grouped cases correctly classified.

c. 88.5% of cross-validated grouped cases correctly classified.

(m)

FIGURE 17.2

(k) Classification processing summary table, (l) Prior probabilities for groups table, (m) Classification results table

17.1.5.2 Computing Discriminant Function Coefficient

After identifying the analysis sample, discriminant function coefficients are estimated. There are two methods to determine the discriminant function coefficients: **direct method and stepwise method**. This process is similar to the process of least square adopted for multiple regression. In the direct method, all the independent variables are included simultaneously, regardless of their discriminant power to estimate the discriminant function. In the stepwise method, the independent variables are entered sequentially based on their capacity to discriminate among groups.

As discussed earlier, there are four independent variables in Example 17.1, and each respondent's individual discriminant score can be obtained by substituting his or her values for each of the four variables in the discriminant equation as below.

$$D = -8.395 + 0.021(\text{age}) + 0.043(\text{income}) + 0.080(\text{attitude}) + 0.665(\text{occupation}).$$

There are two methods to determine the discriminant function coefficients: direct method and stepwise method.

17.1.5.3 Testing Statistical Significance of the Discriminant Function

It is important to verify the significant level of the discriminant function. Null hypothesis can be statistically tested. Here, null hypothesis is framed as in the population; means of

To test the significance of each independent variable, the corresponding F value is used. To test the significance of the discriminant function, chi-square transformation of Wilks' λ is used. A high value of χ^2 indicates that the functions significantly differ from each other.

all discriminant functions in all the groups are equal. As discussed earlier, Wilks' lambda (λ) is used for this purpose, which is the ratio of within-group sum of squares to the total group sum of squares. The Wilks' lambda is a statistic that assesses whether the discriminant analysis is statistically significant (Hair et al., 2002). To test the significance of each independent variable, the corresponding F value is used. To test the significance of the **discriminant function**, chi-square transformation of Wilks' λ is used. A high value of χ^2 indicates that the functions significantly differ from each other. In Example 17.1, χ^2 value is found to be 31.487 with the corresponding p value as 0. This value is significant at 99% confidence level. Hence, it can be concluded that the population means of all the discriminant functions in all the groups are not equal (acceptance of alternative hypothesis). It indicates that the discriminant function is statistically significant and further interpretation of the function can be proceeded.

17.1.5.4 Result (Generally Obtained through Statistical Software) Interpretation

Figure 17.2(a) shows **analysis case processing summary table**. This is the first part of the discriminant analysis output. This gives a summary of the number of cases (weighted and unweighted) for each level (category) of the dependent variable and the values for each level.

Figure 17.2(b) shows **group statistics**, which gives the means and standard deviations for both the groups. From this figure, few preliminary observations about the groups can be made, and it clearly shows that the two groups are widely separated with respect to two variables: **income and occupation**. With respect to age, the difference between the two groups is minimal. A visible difference can also be observed in terms of the standard deviation of the two groups.

Figure 17.2(c) shows **test of equity of group means**. F statistic determines the variable that should be included in the model (Riveiro-Valino et al., 2009) and describes that when predictors (independent variables) are considered individually, **only income and occupation significantly differ** between the two groups. The last column of Table 17.2(c) is the p value corresponding to the F value and confirms that only income and occupation differ significantly between the two groups.

Figure 17.2(d) shows **pooled within-group matrices** and indicates the degree of correlation between the predictors. From the figure, it can be observed clearly that there exist weak correlations (0 is no correlation) between the predictors. Thus, multi-collinearity will not be a problem.

Figure 17.2(e) shows **Eigenvalues table**, a large eigenvalue is an indication of a strong function. In Example 17.1, only one function is created with two levels of dependent variables. If there are three levels of dependent variables (a case of multiple discriminant analysis), $3 - 1 = 2$ functions will be created. A maximum of $n - 1$ discriminant functions are mathematically possible when there are n groups (Raghunathan & Raghunathan, 1999). The function always accounts for 100% of the variance. As discussed earlier, canonical correlation measures the degree of association between the discriminant scores and the groups (levels of dependent variable). A high value of the canonical correlation indicates that a function discriminates well between the groups. Canonical correlation associated with the function is 0.872. Square of this value is given as $(0.872)^2 = 0.7603$. This indicates that 76.03% of variance in the dependent variable can be attributed to this model.

Figure 17.2(f) shows **Wilks' lambda table**. This is already described in the significance of the discriminant function determination Section (17.1.5.3).

Figure 17.2(g) shows **standardized canonical discriminant function coefficients**. From the figure, it can be noted that **income** is the most important predictor in discriminating between the groups followed by **occupation, age, and attitude towards shopping**, and note that F values associated with **income and occupation** are significant (see Figure 17.2(c)).

Figure 17.2(h) shows **structure matrix table**. The following line appears in the output of SPSS, “Pooled within-group correlations between discriminating variables and standardized canonical discriminant function variable ordered by absolute size of correlation within function.” Pooled values are the average of the group correlations. These structured correlations are referred as **canonical loadings or discriminant loadings**. The importance of a predictor variable can be judged by the magnitude of correlations. Higher the value of correlations, higher is the importance of the corresponding predictor.

Figure 17.2(i) shows **canonical discriminant function coefficients table**, which gives an **unstandardized coefficient** and a **constant value** for the discriminant equation. As discussed earlier, after substituting the unstandardized coefficient values with the corresponding predictor and constant values, the discriminant equation can be written as

$$D = -8.395 + 0.021(\text{age}) + 0.043(\text{income}) + 0.080(\text{attitude}) + 0.665(\text{occupation}).$$

Figure 17.2(j) shows **function at group centroids table**. These are unstandardized canonical discriminant functions evaluated at group means and are obtained by placing the variable means for each group in the discriminant equation rather than placing the individual variable values. For the first group—satisfied—the group centroid is a positive value (1.714), and for the second group, it is an equal negative value (-1.714). The two scores are equal in absolute value but have opposite signs. From the discriminant equation, it can be noted that all the coefficients associated with the predictors have a positive sign. These results show that higher age, higher income, higher attitude towards shopping, and higher level of occupation are likely to result in satisfied consumers. Of the four predictors, only two have got a significant p value. Hence, it will be useful to develop a profile with these two statistically significant predictors.

Figure 17.2(k) shows **classification processing summary table**.

Figure 17.2(l) shows **prior probability for groups table**. In the second column, the value 0.5 indicates that the groups are weighted equally.

17.1.5.5 Concluding Comments by Performing Classification and Validation of Discriminant Analysis

Figure 17.2(m) shows **classification results table**, which is a simple table of the number and percentage of subjects classified correctly and incorrectly. Both SPSS and Minitab offer cross-validation option. In leave-one-out-classification (Figure 17.7), the discriminant model is re-estimated as many times as the number of subjects in the sample. Each model leaves one subject and is used to predict that respondent. In other words, each subject in the analysis is classified from the function derived from all cases except itself. This is referred as U method.

In the **classification matrix**, the diagonal elements of the matrix represent correct classification. The **hit ratio**, which is the percentage of cases correctly classified, can be obtained by summing the diagonal elements and dividing it by the total number of subjects. From Figure 17.2(m), it can be noted that the sum of the diagonal elements is 25 (i.e., 12 + 13 = 25), hence the hit ratio can be computed as $25/26 = 0.9615$, and a line can be seen as a part of the SPSS output that “96.2% of the original grouped cases correctly classified.” This 96.2% is the hit ratio. One has to determine a **good hit ratio**. When the groups are

Pooled values are the average of the group correlations. These structured correlations are referred as canonical loadings or discriminant loadings.

Classification results table is a simple table of the number and percentage of subjects classified correctly and incorrectly.

In the classification matrix, the diagonal elements of the matrix represent correct classification. The hit ratio, which is the percentage of cases correctly classified, can be obtained by summing the diagonal elements and dividing it by the total number of subjects.

		Classification Results ^{b,c}			
		Predicted Group Membership		Total	
Group		1.00	2.00		
Original	Count	1.00	5	0	5
		2.00	0	5	5
	%	1.00	100.0	0.0	100.0
		2.00	0.0	100.0	100.0
	Cross-validated ^a	1.00	4	1	5
		2.00	1	4	5
		%	1.00	80.0	20.0
			2.00	20.0	80.0
					100.0

a. Cross-validation is done only for those cases in the analysis. In cross validation, each case is classified by the functions derived from all cases other than that case.

b. 100.0% of original grouped cases correctly classified.

c. 80.0% of cross-validated grouped cases correctly classified.

FIGURE 17.3
SPSS classification results table for hold-out sample

equal in size (as in our case), the percentage of chance classification is one divided by the number of groups. Thus, in Example 17.1, the percentage of chance classification is 0.5 (i.e., $1/2 = 0.5$). As a thumb rule, if the classification accuracy obtained from the discriminant analysis is 25% greater than that obtained from chance then the validity of the discriminant analysis is judged as satisfactory.

As discussed, in the classification matrix, the numbers of cases correctly classified are 96.2%. One can argue that this figure is inflated, as the data for estimation are also used for validation. Leave-one-out-classification (cross-validation) correctly classifies 88.5% of the cases. The classification matrix of the hold-out sample (Figure 17.3) indicates that 100% of the cases are correctly classified and cross-validation indicates that 80% of the cases are correctly classified. Improvement over chance is more than 25%; hence, validity of the discriminant analysis is judged as satisfactory (no clear guideline is available for this, but few authors have suggested that the classification accuracy obtained from the discriminant analysis should be 25% more than the classification accuracy obtained by chance).

When the two groups considered in the discriminant analysis are of **unequal size**, then two criteria—the **maximum chance criterion** and the **proportional chance criterion**—can be used to judge the validity of the discriminant analysis. In the **maximum chance criterion**, a randomly selected subject should be assigned to a larger group to maximize the proportion of cases correctly classified. The **proportional chance criterion** allows the assignment of randomly selected subjects to a group on the basis of the original proportion in the sample. The formula used for this purpose is as follows: (proportion of individuals in Group 1)² + (1 – proportion of individuals in Group 2)².

For example, a sample of size 100 is divided into two groups with 70 and 30 subjects in Groups 1 and 2, respectively. In this case, the proportional chance criterion will be equal to $(0.70)^2 + (0.30)^2 = 0.58$. Thus, a classification accuracy of 80% seems to have a good improvement over chance.

In the maximum chance criterion, a randomly selected subject should be assigned to a larger group to maximize the proportion of cases correctly classified. The proportional chance criterion allows the assignment of randomly selected subjects to a group on the basis of the original proportion in the sample.

17.1.6 Using SPSS for Discriminant Analysis

In the case of using SPSS for discriminant analysis, click on **Analyze/Classify/Discriminant**. The **Discriminant Analysis** dialog box will appear on the screen (Figure 17.4). Enter the

FIGURE 17.4
SPSS Discriminant Analysis dialog box

independent variables in the ‘Independents’ box and groups in the ‘Grouping Variable’ box and click on Define Range box (Figure 17.4). **Discriminant Analysis: Define Range** dialog box will appear on the screen (Figure 17.5). Enter 1 in the ‘Minimum’ box (first category of the group) and 2 in the ‘Maximum’ box (second category of the group) and click on Continue. The **Discriminant Analysis** dialog box will reappear on the screen. In this dialog box, click on Statistics. **Discriminant Analysis: Statistics** dialog box will appear on the screen (Figure 17.6). Select ‘Means’ and ‘Univariate ANOVAs’ from ‘Descriptives,’ ‘Unstandardized’ from ‘Function Coefficients,’ and ‘Within-groups correlations’ from ‘Matrices’ and click on Continue (Figure 17.6). The **Discriminant Analysis** dialog box will reappear on the screen. Click on ‘Classify’. **Discriminant Analysis: Classification** dialog box will appear on the screen (Figure 17.7). Select ‘Summary table’ and ‘Leave-one-out classification’ from ‘Display’ and click on Continue (Figure 17.7). The **Discriminant Analysis** dialog box will reappear on the screen. Click on ‘Save.’ **Discriminant Analysis: Save** dialog box will appear on the screen (Figure 17.8). Select ‘Predicted group membership’ and ‘Discriminant scores’ and click on Continue. The **Discriminant Analysis** dialog box will reappear on the screen. Click OK, SPSS output will appear on the screen as shown in Figure 17.2. Discriminant scores will also be computed along with the data sheet window.

17.1.7 Using Minitab for Discriminant Analysis

In the case of using Minitab for discriminant analysis, Click Start/Multivariate/Discriminant Analysis. **Discriminant Analysis** dialog box will appear on the screen as shown in Figure 17.9. Using Select, place Groups in the ‘Groups’ box and all the four independent variables in the ‘Predictors’ box. From ‘Discriminant Function’ select ‘Cross-Validation’ and click on Options. **Discriminant Analysis - Options** dialog box will appear on the screen (Figure 17.10). In this dialog box, select ‘Display of Results’ and select the fourth category, **Above plus mean, std. dev., and covariance summary**, and follow the routine commands, then the Minitab output will appear on the screen as shown in Figure 17.11.

FIGURE 17.5
SPSS Discriminant Analysis:
Define Range dialog box

FIGURE 17.6
SPSS Discriminant Analysis:
Statistics dialog box

FIGURE 17.7
SPSS Discriminant Analysis:
Classification dialog box

FIGURE 17.8
SPSS Discriminant Analysis:
Save dialog box

FIGURE 17.9
Minitab Discriminant Analysis
dialog box

Similar to SPSS, the Minitab output also includes ‘**Summary of classification**’ and ‘**Summary of classification with cross-validation**.’ Interpretation of this is same as discussed earlier. Linear analysis is performed when one assumes that covariance matrices are equal for all the groups. To conduct a quadratic discriminant analysis, the assumption that “covariance matrices are equal” is not made. The linear discriminant score for each group has an analogy with the regression coefficients in multiple regression analysis. The group with the largest linear discriminant function or regression coefficient contributes most to the classification of observations, which is given under the heading ‘**Linear discriminant function for groups**’ in the output. This part of the output indicates that for age, the highest linear

FIGURE 17.10
Minitab Discriminant Analysis-
Options dialog box

Discriminant analysis: Groups versus age, income, attitude, occupation

Linear method for response: Groups

Predictors: Age, income, attitude, occupation

Group	1	2
Count	13	13

Squared distance between groups

	1	2
1	0.0000	11.7559
2	11.7559	0.0000

Summary of classification

	True	Group
Put into group	1	2
1	12	0
2	1	13
Total N	13	13
N correct	12	13
Proportion	0.923	1.000

Linear discriminant function for groups

	1	2
Constant	-69.829	-41.046
Age	0.857	0.785
Income	0.457	0.308
Attitude	2.493	2.219
Occupation	4.635	2.354

N = 26

N correct = 25

Proportion correct = 0.962

Summary of classification with cross-validation

	True	Group
Put into group	1	2
1	11	1
2	2	12
Total N	13	13
N correct	11	12
Proportion	0.846	0.923

N = 26

N correct = 23

Proportion correct = 0.885

Variable	Pooled		StDev for group
	mean	1	
Age	52.385	54.154	50.615
Income	116.85	140.23	93.46
Attitude	4.4231	4.6923	4.1538
Occupation	2.8077	3.7692	1.8462

Variable	Pooled		StDev for group
	StDev	1	
Age	8.531	9.441	7.512
Income	18.36	21.05	15.21
Attitude	1.639	1.377	1.864
Occupation	0.9574	0.9268	0.9871

Pooled covariance matrix				
	Age	Income	Attitude	Occupation
Age	72.782			
Income	-6.173	337.231		
Attitude	-1.984	-1.250	2.686	
Occupation	-0.096	-1.183	0.058	0.917

Covariance matrix for group 1				
	Age	Income	Attitude	Occupation
Age	89.141			
Income	39.712	443.192		
Attitude	0.135	3.660	1.897	
Occupation	-4.045	2.391	-0.160	0.859

Covariance matrix for group 2				
	Age	Income	Attitude	Occupation
Age	56.423			
Income	-52.058	231.269		
Attitude	-4.103	-6.160	3.474	
Occupation	3.853	-4.756	0.276	0.974

Summary of misclassified observations

Observation	True group	Pred group	X-val Group	Squared distance		Probability	
				Group 1	Group 2	Pred	X-val
4**	1	1	2	8.503	15.519	0.58	0.04
				9.126	9.351	0.42	0.96
7**	1	2	2	8.820	16.481	0.07	0.00
				3.588	3.446	0.93	1.00
22**	2	2	1	12.762	14.551	0.19	0.94
				9.892	20.102	0.81	0.06

FIGURE 17.11
Minitab output for Example 17.1

discriminant function is 0.857 for Group 1, as compared with 0.785 for Group 2. This indicates that Group 1 contributes more than Group 2 to the classification of group membership.

Minitab presents descriptive statistics such as ‘**mean for groups**,’ ‘**pooled mean**,’ ‘**standard deviation**,’ and ‘**pooled standard deviation**.’ Mean indicates simple average and pooled mean is the weighted average of the means of each true group (the actual group to which an observation is classified). Standard deviation indicates simple standard deviation and pooled standard deviation is the weighted average of the standard deviations of each true group (the actual group to which an observation is classified).

The Minitab output also includes ‘**covariance matrix for Group 1**’ and ‘**covariance matrix for Group 2**.’ A covariance matrix is a non-standardized matrix, which indicates the relationship between each pair of variables. In addition, Minitab also presents ‘**pooled covariance matrix**’ and gives the average individual group covariance matrices element by element.

Squared distances mentioned in the ‘**Summary of misclassified observations**’ measure squared distances from each misclassified point to the group centroid. In the summary of misclassified observations table, ‘**True group**’ indicates the actual group in which a customer has been classified, ‘**Pred Group**’ indicates that an observation should be placed in the concerned group based on the predicted squared distances, and ‘**X-val**’ group indicates

that using cross-validation an observation should be placed in the concerned group based on the predicted squared distances.

As discussed, the squared distance measures the distance of an observation from the group mean. ‘**Squared distance pred**’ and ‘**Squared distance X-val**’ indicates the squared distance value for each observation from each group for the result, with and without cross-validation. ‘**Probability Pred**’ and ‘**Probability X-val**’ indicates the predicted probability of a customer being placed in each group based on the result with and without cross-validation.

17.2 MULTIPLE DISCRIMINANT ANALYSIS

In recent years, the technique of multiple discriminant analysis has been in widespread use in both theoretical and application-oriented marketing studies (Sanchez, 1974). To understand the concept of multiple discriminant analysis, Example 17.1 can again be used with some modifications. Suppose the company has collected data from three more customers. Of the 39 customers, 27 are placed in the analysis sample and the remaining 12 are placed in the hold-out sample. As can be seen from the last column of Table 17.3, customers are divided into three categories, high, medium, and low, based on the amount they spent in shopping. In Table 17.4; 3, 2, and 1 indicate high, medium, and low amount spent on shopping. We are supposed to perform a discriminant analysis to identify the variables that are relatively better in discriminating between high, medium, and low amount spent on shopping. We will be repeating the process of discriminant analysis for multiple discriminant analysis as below.

17.2.1 Problem Formulation

The problem has already been formulated with some modifications in Example 17.1. In the analysis sample, there are 27 customers, and in the hold-out sample, there are 12 customers. Through discriminant analysis, we will examine whether customers who spend high, medium, and low amounts on shopping can be differentiated in terms of age, income, attitude, and occupation. Table 17.4 shows analysis sample with 27 customers and Table 17.5 shows hold-out sample with 12 customers.

SPSS output [Figure 17.12(a)–(l)] for Example 17.1 with one subject added in the analysis sample and dividing the customers into three categories based on the amount spent by them in shopping is shown in Figure 17.12.

17.2.2 Computing Discriminant Function Coefficient

In Example 17.1, only one discriminant function was created because there were only two groups (levels) related to the criterion variable. In multiple discriminant analysis, if there are G groups, $G-1$ discriminant functions can be created if the number of predictor variables is larger than this quantity. In other words, in a discriminant problem with k predictors and G groups, it is possible to create either $G-1$ or k discriminant functions, whichever has a lesser value.

In our case, there are three groups and four predictors in the discriminant problem. Thus, smaller of 3–1 or 4, that is, two discriminant functions can be created. As exhibited in Figure 17.12(e), for the first function, the associated eigenvalue is 5.827 and this function contributes to 91.3% of the explained variance. For the second function, the associated eigenvalue is 0.556 and this function contributes to 8.7% of the explained variance. It can be noted that for the second function, the eigenvalue is smaller when compared with the first function and hence, the first function is likely to be superior than the second function.

In multiple discriminant analysis, if there are G groups, $G-1$ discriminant functions can be created if the number of predictor variables is larger than this quantity. In other words, in a discriminant problem with k predictors and G groups, it is possible to create either $G-1$ or k discriminant functions, whichever has a lesser value.

TABLE 17.4

Data (recollected) obtained for the garment company (analysis sample)

<i>Subject no.</i>	<i>Amount spent on shopping</i>	<i>Age (yrs)</i>	<i>Income (in thousand rupees)</i>	<i>Attitude</i>	<i>Occupation</i>
1	3.00	53	164	4.00	4.00
2	3.00	61	152	4.00	3.00
3	3.00	51	135	5.00	5.00
4	1.00	35	108	5.00	4.00
5	2.00	56	118	4.00	3.00
6	3.00	70	160	6.00	4.00
7	2.00	64	105	5.00	2.00
8	3.00	52	130	6.00	5.00
9	3.00	58	145	6.00	3.00
10	3.00	46	154	6.00	4.00
11	3.00	43	164	5.00	4.00
12	3.00	63	160	4.00	3.00
13	2.00	52	128	1.00	5.00
14	1.00	54	78	5.00	2.00
15	1.00	50	86	4.00	1.00
16	2.00	53	99	1.00	1.00
17	2.00	52	95	1.00	2.00
18	2.00	43	98	6.00	2.00
19	1.00	45	86	6.00	1.00
20	2.00	56	120	2.00	1.00
21	2.00	50	100	4.00	3.00
22	1.00	65	80	6.00	4.00
23	1.00	52	84	3.00	3.00
24	1.00	55	92	5.00	2.00
25	1.00	33	124	6.00	1.00
26	1.00	50	73	5.00	1.00
27	1.00	42	81	6.00	2.00

17.2.3 Testing Statistical Significance of the Discriminant Function

To test the null hypothesis of equal group centroids, both the functions must be considered simultaneously. Figure 17.12(f) exhibits Wilks' lambda table. In the first column of this figure, that is, “Test of function(s)”, Columns 1 to 2 indicate that no function has been removed. For this, Wilks' lambda value is calculated as 0.094. After χ^2 transformation, value of χ^2 statistic is calculated as 53.170 with eight degrees of freedom. The corresponding p value is significant, which indicates that the two functions taken together significantly discriminate among the three groups—high, medium, and low. In the first column of the second row of Figure 17.12(f), “2” indicates that when the first function is removed, Wilks' lambda associated with the second function is 0.643. After χ^2 transformation, value of χ^2 statistic is calculated as 9.951 with three degrees of freedom. The corresponding p value is significant, which indicates that the second function does contribute significantly to group difference.

17.2.4 Result (Generally Obtained Through Statistical Software) Interpretation

The interpretation of the result for multiple discriminant analysis is almost the same with some additional plots and extraction of two functions. The structure matrix exhibited in Figure 17.12(h) is within-group correlation of each predictor variable with the canonical function. An asterisk mark associated with each variable exhibits its largest absolute correlation with one of the functions. As can be seen from Figure 17.12(h), income and occupation have the strongest correlation with Function 1 and attitude and age have the strongest correlation with Function 2.

Figure 17.13 is SPSS-combined group plot for multiple discriminant analysis. From the figure, it can be seen that Group 3 has the highest value on Function 1. Group 1 has the lowest value on Function 1 with Group 2 in the middle. Group 3 is the group that spends

TABLE 17.5

Data (recollected) obtained for the garment company (hold-out sample)

Subject no.	Amount spent on shopping	Age (yrs)	Income (in thousand rupees)	Attitude	Occupation
1	2.00	54.00	134.00	2.00	5.00
2	2.00	60.00	147.00	6.00	3.00
3	3.00	45.00	155.00	6.00	4.00
4	3.00	42.00	166.00	5.00	4.00
5	3.00	60.00	162.00	4.00	3.00
6	3.00	53.00	156.00	4.00	3.00
7	1.00	63.00	82.00	5.00	3.00
8	1.00	50.00	88.00	3.00	3.00
9	2.00	53.00	93.00	4.00	2.00
10	2.00	55.00	120.00	5.00	4.00
11	1.00	49.00	76.00	5.00	1.00
12	1.00	50.00	70.00	4.00	2.00

Analysis Case Processing Summary

Unweighted Cases		N	Percent
Valid		27	100.0
Excluded	Missing or out-of-range group codes	0	0.0
	At least one missing discriminating variable	0	0.0
	Both missing or out-of-range group codes and at least one missing discriminating variable	0	0.0
	Total	0	0.0
Total		27	100.0

FIGURE 17.12

(a) Analysis case processing summary table

(a)

Group Statistics

Amount		Mean	Std. Deviation	Valid N (listwise)	
				Unweighted	Weighted
1.00	Age	48.1000	9.64307	10	10.000
	Income	89.2000	15.49050	10	10.000
	Attitude	5.1000	0.99443	10	10.000
	Occupation	2.1000	1.19722	10	10.000
2.00	Age	53.2500	5.97016	8	8.000
	Income	107.8750	12.34547	8	8.000
	Attitude	3.0000	2.00000	8	8.000
	Occupation	2.3750	1.30247	8	8.000
3.00	Age	55.2222	8.56997	9	9.000
	Income	151.5556	12.45102	9	9.000
	Attitude	5.1111	0.92796	9	9.000
	Occupation	3.8889	0.78174	9	9.000
Total	Age	52.0000	8.62019	27	27.000
	Income	115.5185	30.09520	27	27.000
	Attitude	4.4815	1.62600	27	27.000
	Occupation	2.7778	1.33973	27	27.000

(b)

Tests of Equity of Group Means

	Wilks' Lambda	F	df1	df2	Sig.
Age	0.866	1.850	2	24	0.179
Income	0.190	51.265	2	24	0.000
Attitude	0.637	6.838	2	24	0.004
Occupation	0.636	6.878	2	24	0.004

(c)

Pooled Within-Groups Matrices

	Age	Income	Attitude	Occupation
Correlation	1.000	-0.259	-0.112	-0.021
Age	1.000			
Income	-0.259	1.000	-0.119	0.057
Attitude	-0.112	-0.119	1.000	0.000
Occupation	-0.021	0.057	0.000	1.000

(d)

highest on shopping. We have already discussed that income and occupation are predominantly associated with Function 1. It indicates that those with higher income and higher occupation are likely to spend more amounts on shopping. An examination of group means on income and group means on occupation strengthens this interpretation.

From Figure 17.12(j), it can be seen that Group 1 has the highest value on Function 2 and Group 2 has the lowest value on Function 2. Function 2 is predominantly associated with attitude and age. Group 1 is higher in terms of attitude and age as compared with Group 2.

FIGURE 17.12

(b) Group statistics table, (c) Test of equity of group means table, (d) Pooled within-group matrices table

Summary of Canonical Discriminant Functions

Eigenvalues

Function	Eigenvalue	% of Variance	Cumulative %	Canonical Correlation
1	5.827 ^a	91.3	91.3	0.924
2	0.556 ^a	8.7	100.0	0.598

a. First 2 canonical discriminant functions were used in the analysis.

(e)

Wilk's Lambda

Test of Function(s)	Wilks' Lambda	Chi-square	df	Sig.
1 through 2	0.094	53.170	8	0.000
2	0.643	9.951	3	0.019

(f)

Structure Matrix

	Function	
	1	2
Income	0.855*	-0.155
Occupation	0.312*	0.093
Attitude	0.077	0.981*
Age	0.142	-0.257*

Pooled within-groups correlations between discriminating variables and standardized canonical discriminant functions
Variables ordered by absolute size of correlation within function.

*. Largest absolute correlation between each variable and any discriminant function

(h)

Standardized Canonical Discriminant Function Coefficients:

	Function	
	1	2
Age	0.429	-0.172
Income	0.980	-0.092
Attitude	0.242	0.951
Occupation	0.265	0.095

(g)

Canonical Discriminant Function Coefficients

	Function	
	1	2
Age	0.051	-0.021
Income	0.072	-0.007
Attitude	0.179	0.704
Occupation	0.239	0.085
(Constant)	-12.431	-1.546

Unstandardized coefficients

(i)

Functions at Group Centroids

	Function	
	1	2
Amount		
1.00	-2.141	-0.635
2.00	-0.846	-1.052
3.00	3.131	-0.230

Unstandardized canonical discriminant functions evaluated at group means

(j)

FIGURE 17.12

- (e) Eigenvalues table,
- (f) Wilks' Lambda table,
- (g) Standardized canonical discriminant function coefficients, (h) Structure matrix table, (i) Canonical discriminant function coefficients table, (j) Function at group centroids table

Classification Processing Summary

Processed		27
Excluded	Missing or out-of-range group codes	0
	At least one missing discriminating variable	0
Used in Output		27

(k)

Prior Probabilities for Groups

Amount	Prior	Cases Used in Analysis	
		Unweighted	Weighted
1.00	0.333	10	10.000
2.00	0.333	8	8.000
3.00	0.333	9	9.000
Total	1.000	27	27.000

(l)

FIGURE 17.12

(k) Classification processing summary table, (l) Prior probabilities for groups table

Canonical discriminant functions

FIGURE 17.13

SPSS combined group plot for multiple discriminant analysis

Even with low income, Group 1 has got more positive attitude for shopping. From Figure 17.12(b) (group statistics table), we can see that the age of customers in Group 1 is lesser than the age of customers in Group 2. It seems that because of their young age, the customers in Group 1 are enthusiastic about shopping but less income is forcing them not to spend much on shopping.

Figure 17.14 shows SPSS-produced territorial plot for multiple discriminant analysis. In a territorial map, group centroid is indicated by an asterisk. In the plot, numbers corresponding to groups are scattered to exhibit group boundaries. Group 1 centroid is bounded by Number 1, Group 2 centroid is bounded by Number 2, and Group 3 centroid is bounded by Number 3.

FIGURE 17.14

SPSS-produced territorial plot for multiple discriminant analysis

17.2.5 Concluding Comment by Performing Classification and Validation of Discriminant Analysis

Figure 17.15 is the classification result table. The **hit ratio** is the sum of the diagonal elements 26 (i.e., $10 + 7 + 9 = 26$) divided by the total number of elements. Hence, the hit ratio can be computed as $26/27 = 0.9629$. From Figure 17.15, a line can be seen as a part of the SPSS output that “96.3% of the original grouped cases correctly classified.” This 96.3% is the hit ratio. The percentage of chance qualification is $1/3 = 0.33$. As discussed, classification accuracy obtained from discriminant analysis is 25% greater than that obtained from chance; validity of the discriminant analysis is judged as satisfactory. In our case, this figure is obtained as 0.58 ($0.33 + 0.25$). The obtained hit ratio is 96.3%, which is greater than 0.58; hence, validity of the discriminant analysis is judged as satisfactory. Leave-one-out-classification (cross-validation) indicates that 77.8% of the cases are correctly classified.

The classification matrix of the hold-out sample (Figure 17.16) indicates that 91.7% of the cases are correctly classified and cross-validation indicates that 75% of the cases are correctly classified.

17.3 CONJOINT ANALYSIS

In the field of management, **conjoint analysis** has got wide applications in marketing research and product development. A marketing manager faces a common problem—how do customers evaluate various tangible or intangible attributes offered by a particular product? For example, a customer may wish to purchase a colour television. Now, he or she will have to make a judgement about his preference for various attribute combinations such as brand image, flat screen, screen size, sound quality, picture quality, price of different models, and so on. Conjoint analysis provides an answer to this question. The main objective of **conjoint analysis** is to find out the attributes of the product that a respondent prefers most.

The main objective of conjoint analysis is to find out the attributes of the product that a respondent prefers most.

		Predicted Group Membership			Total
		1.00	2.00	3.00	
Original	Amount				
	Count	1.00	10	0	0
		2.00	1	7	0
		3.00	0	0	9
	%	1.00	100.0	0.0	0.0
		2.00	12.5	87.5	0.0
Cross-validated ^a	Count	1.00	7	3	0
		2.00	2	5	1
		3.00	0	0	9
	%	1.00	70.0	30.0	0.0
		2.00	25.0	62.5	12.5
		3.00	0.0	0.0	100.0

a. Cross-validation is done only for those cases in the analysis. In cross-validation, each case is classified by the functions derived from all cases other than that case.

b. 96.3% of original grouped cases correctly classified.

c. 77.8% of cross-validated grouped cases correctly classified.

FIGURE 17.15
SPSS produced classification results table

		Classification Results ^{b,c}			Total	
		Predicted Group Membership				
AmountSpent		1	2	3		
Original	Count	1	4	0	0	
		2	1	3	0	
		3	0	0	4	
	%	1	100.0	0.0	0.0	
		2	25.0	75.0	0.0	
		3	0.0	0.0	100.0	
Cross-validated ^a	Count	1	4	0	0	
		2	1	1	2	
		3	0	0	4	
	%	1	100.0	0.0	0.0	
		2	25.0	25.0	50.0	
		3	0.0	0.0	100.0	

a. Cross-validation is done only for those cases in the analysis. In cross-validation, each case is classified by the functions derived from all cases other than that case.

b. 91.7% of original grouped cases correctly classified.

c. 75.0% of cross-validated grouped cases correctly classified.

FIGURE 17.16
SPSS classification results table for hold-out sample (multiple discriminant analysis)

The word conjoint refers to the notion that relative value of any phenomenon (product in most of the cases) can be measured jointly, which may not be measured when taken individually. People tend to be better at giving well-ordered preferences when evaluating options together (conjointly) rather than in isolation; this method relieves a respondent from the difficult task of accurately introspecting the relative importance of individual attributes for a particular decision (Green & Rao, 1971). Conjoint analysis determines the relative importance of various product attributes (attached by the consumers to different product attributes) and values (utilities) attached to different levels of these attributes. It is an attempt to measure the value of each attribute on the basis of the responses provided by the customers in a systematic way. It uses the customer's responses to infer their value system about the attributes of a product instead of using self-evaluation of the consumer's preference of different product attributes. In fact, conjoint analysis asks the participants to give an overall evaluation of the product that vary systematically on a number of attributes (Caruso et al., 2009).

17.3.1 Introduction

The word ‘**conjoint**’ refers to the notion that relative value of any phenomenon (product in most of the cases) can be measured jointly, which may not be measured when taken individually. People tend to be better at giving well-ordered preferences when evaluating options together (conjointly) rather than in isolation; this method relieves a respondent from the difficult task of accurately introspecting the relative importance of individual attributes for a particular decision (Green & Rao, 1971). Conjoint analysis determines the relative importance of various product attributes (attached by the consumers to different product attributes) and values (utilities) attached to different levels of these attributes. It is an attempt to measure the value of each attribute on the basis of the responses provided by the customers in a systematic way. It uses the customer's responses to infer their value system about the attributes of a product instead of using self-evaluation of the consumer's preference of different product attributes. In fact, conjoint analysis asks the participants to give an overall evaluation of the product that vary systematically on a number of attributes (Caruso et al., 2009).

17.3.2 Concept of Performing Conjoint Analysis

To understand the concept of conjoint analysis, let us consider the colour television example once again. Suppose the consumer has got two choices in terms of two different brands: “Brand A” and “Brand B.” The consumer is willing to consider three attributes—brand image, sound quality, and picture quality. The consumer is supposed to provide his preference for these three attributes on a 5-point rating scale (where 5 indicates very high degree of preference and 1 indicates very low degree of preference). The consumer's preference is given in Table 17.6.

TABLE 17.6

Consumer's preference for the attributes of two brands of television

<i>Attributes</i>	<i>Brand A</i>	<i>Brand B</i>
Brand image	3	4
Sound quality	3	5
Picture quality	5	2

The general tendency of the respondents is to indicate that all the attributes are important. In conjoint analysis, the respondent is supposed to make trade-off judgements. In Table 17.6, he or she is willing to trade-off the superiority of Brand B on brand image and sound quality over the superiority of Brand A on picture quality because utility may be attached to "picture quality." The conjoint analysis is based on the assumption that subjects evaluate the value or utility of a product or service or idea (real or hypothetical) by combining the separate amount of utility provided by each attribute (Schaupp & Belanger, 2005). It works on the simple principle of developing a **part-worth or utility function** stating the utility consumers attach to the levels of each attribute.

As discussed, the conjoint analysis has a wide range of application in the field of marketing. It can be effectively used in situations when alternative products or services have a large number of attributes with each having two or more levels. The example of the consumer's preference for the attributes of two brands of television is the simplest one in terms of comparison of the attributes of the product. In real-life situations, the attributes offered to consumers to indicate their preference may be conflicting in nature. For example, a consumer has to select between mileage and pick-up capacity of a motorbike. The main issue of focus in conjoint analysis is to find out compromise set of attribute levels. The procedure of using conjoint analysis can be better explained by the steps in conducting the conjoint analysis, which are discussed in the next section.

Conjoint analysis works on the simple principal of developing a part-worth or utility function stating the utility consumers attach to the levels of each attribute.

17.3.3 Steps in Conducting Conjoint Analysis

The conjoint analysis is performed using the following five steps: problem formulation, trade-off data collection, metric versus non-metric input data, result analysis and interpretation, and reliability and validity check. These steps are explained in Figure 17.17.

17.3.3.1 Problem Formulation

To formulate a problem, as a first step, a researcher must identify the various attributes and attribute levels. These attributes can be identified from discussion with the management or industry expert, secondary data, pilot survey, and so on. While selecting an attribute, the researcher should keep in mind that the selected attribute should be actionable. An actionable attribute means that the company or management can do something about the attribute based on the result of conjoint analysis.

To formulate a problem, as a first step, a researcher must identify the various attributes and attribute levels.

The number of attributes used in the conjoint analysis should be selected with care. As a thumb rule, the number of attributes used in a typical conjoint analysis study averages six or seven. After identification of the salient attributes to be used, appropriate (actual) levels of each attributes should be specified. The number of attribute levels determines the number of parameters that will be estimated, and consequently, it affects the consumer's preference of an attribute and level. To minimize the consumer's evaluation task and to estimate the parameter with reasonable degree of accuracy, it is desirable to have a check on the number of attribute levels. It is important to understand that the model is linear depending on the

As a thumb rule, the number of attributes used in a typical conjoint analysis study averages six or seven.

FIGURE 17.17
Five steps of conducting conjoint analysis

TABLE 17.7
Attributes and levels of colour television

Attribute	Level no.	Details
Screen	3	Flat
	2	Semi-flat
	1	No flat
Sound quality	3	Superior quality
	2	High quality
	1	Average quality
Price	3	10,000
	2	15,000
	1	20,000

number of the most desired attributes. In other cases, the model may be non-linear or there may not be any systematic relationship between the consumer's preference and the attribute level. For example, while purchasing an air conditioner, most of the consumers would like to prefer a low price or less electricity bill indicating a linear relationship between the utilities and the attribute level. In the same situation, many consumers may prefer a medium price range rather than high or low, indicating a non-linear relationship.

It is obvious that the attribute level selected will affect the consumer's process of evaluation. For example, if the price of the colour television varies at Rs 500, Rs 700, and Rs 900, the price will be relatively unimportant as compared with the situation when the price varies at Rs 1000, Rs 2500, and Rs 4000. A researcher should consider the attribute levels that exist in the market to enhance the consumer's believability of the evaluation task. Using attribute levels that are not prevalent in the market will decrease the believability of the consumers but can increase the accuracy with which the parameters are statistically estimated. In this regard, the general recommendation is to select the attribute levels that are larger than the attribute levels prevailing in the market but not as large as it can make the options unbelievable.

To understand the concept of conjoint analysis, let us continue with the colour television example. Suppose the company has conducted a qualitative research and three attributes, such as screen, sound quality, and price, have been identified as salient attributes. Each attribute is defined in terms of three levels that are given in Table 17.7.

To construct conjoint analysis stimuli, two broad approaches are available: the pair-wise (two-factor) approach and full-profile approach.

17.3.3.2 Trade-off Data Collection

To construct conjoint analysis stimuli, two broad approaches are available: the pair-wise (two-factor) approach and full-profile approach. The respondents can reveal their trade-off judgements by either considering two attributes at a time or making an overall judgement

of a full profile of the attributes (Aaker et al., 2000). In the pair-wise approach, the respondents are required to evaluate two attributes at a time until all the possible pairs of attributes have been exhausted. These attributes can be identified through discussion with the management and industry experts, analysis of secondary data, qualitative research, and pilot survey (Malhotra, 2004). In the case of the colour television, this approach is illustrated in Tables 17.8, 17.9, and 17.10.

In full-profile approach, a full profile of the brands is constructed with all the attributes. An index card is used to describe each profile. Figure 17.18 is an example of the full-profile approach.

TABLE 17.8
Pair-wise (two-factor) approach for comparison between screen and sound quality

Sound quality	Screen		
	Flat	Semi-flat	No flat
Superior quality			
High quality			
Average quality			

TABLE 17.9
Pair-wise (two-factor) approach for comparison between screen and price

Price	Screen		
	Flat	Semi-flat	No flat
10,000			
15,000			
20,000			

TABLE 17.10
Pair-wise (two-factor) approach for comparison between sound quality and price

Price	Sound quality		
	Superior quality	High quality	Average quality
10,000			
15,000			
20,000			

Attribute	Details of level
Screen	Flat
Sound quality	High quality
Price	15000

FIGURE 17.18
Full-profile approach for collecting conjoint data

Both the methods, that is, pair-wise (two-factor) approach and full-profile approach, have their own utility, but full-profile approach is the most widely used method.

In the colour television example, three attributes and three levels of each attribute are given. Hence, following full-profile approach, a total of $3 \times 3 \times 3 = 27$ profiles can be constructed.

It is easy for the respondents to supply information through pair-wise judgement as compared with the judgement based on the full-profile approach. There are some advantages and disadvantages of pair-wise judgement. In the disadvantage side, when the number of attributes and levels are high, the respondent may supply mechanical information (supplying information for the sake of supplying information). In other cases, the task of evaluation may become unrealistic because only two attributes are being compared simultaneously. Apart from these disadvantages, this approach has got few advantages in terms of checking the consistency of the respondents in answering. The respondents who show great deal of inconsistency in answering can be removed from the analysis. Both the methods, that is, pair-wise (two factor) approach and full-profile approach, have their own utility, but full-profile approach is the most widely used method. It gives a more realistic description of stimuli by defining the levels of the factors and possibly taking into account the potential environmental correlation between the factors in real stimuli (Green & Srinivasan, 1978).

In the colour television example, three attributes and three levels of each attribute are given. Hence, following full-profile approach, a total of $3 \times 3 \times 3 = 27$ profiles can be constructed. To minimize the evaluation risk of the respondents, fractional factorial design will be used and nine set of responses will be kept in estimation stimuli set and nine set of responses will be kept in the category of validation stimuli. The next step focuses on making decisions about the form of input data.

17.3.3.3 Metric Versus Non-Metric Input Data

Conjoint analysis data can be of both the forms: metric data and non-metric data. For non-metric data, the respondents indicate ranking, and for metric data, the respondents indicate rating. Rating approach has got popularity in recent days. As obvious, in conjoint analysis, the dependent variable is consumer preference or intention to buy a product (rating or ranking provided by the customers for buying a product). In the colour television example, ratings are obtained in a 7-point Likert scale with 1 as not preferred and 7 as highly preferred. These ratings are given in Table 17.11.

17.3.3.4 Result Analysis and Interpretation

In this step, a proper technique is selected to analyse the input data obtained in the previous step and then interpretation is made. The conjoint analysis model can be represented by the following formula:

TABLE 17.11
Selected profiles of colour television example

Profile no.	Screen	Sound quality	Price	Preference rating
1	1	1	1	5
2	1	2	2	7
3	1	3	3	6
4	2	1	1	4
5	2	2	2	6
6	2	3	3	5
7	3	1	1	3
8	3	2	2	2
9	3	3	3	1

$$U(x) = \sum_{i=1}^m \sum_{j=1}^{k_i} u_{ij} x_{ij},$$

where $U(x)$ is the utility of an alternative, u_{ij} the part-worth contribution (utility of j th level of i th attribute), k_i the number of levels for attribute i , and m the number of attributes. $x_{ij} = 1$ if the j th level of the i th attribute is present and $x_{ij} = 0$ otherwise.

Importance of an attribute R_i can be defined as the range of part-worth contribution, across the levels of attributes.

$$\text{Importance of an attribute } (R_i) = [\text{maximum}(u_{ij}) - \text{minimum}(u_{ij})]$$

The relative importance of the attribute can be computed by dividing the importance of an attribute by the total importance of all the attributes. Symbolically,

$$\text{Relative importance of an attribute} = \frac{R_i}{\sum_{i=1}^m R_i},$$

where

$$\sum_{i=1}^m R_i = 1.$$

To estimate the model, a variety of techniques are available. The most popular and widely applied technique is dummy variable regression technique. In most of the researches, the researchers **assign 0 or 1 to code** dummy variables. It is important to note that the assignment of code 0 or 1 is **arbitrary** and numbers merely represent a **place for the category**. In many situations, indicator or dummy variables are **dichotomous** (dummy variables have two categories such as male or female, graduate or non-graduate, married or unmarried, etc.). A particular dummy variable x_d is defined as

$$x_d = 0, \text{ if the observation belongs to Category 1}$$

and

$$x_d = 1, \text{ if the observation belongs to Category 2.}$$

Another important point in analysing the data is to decide whether the data will be analysed on individual basis or aggregate basis. In terms of individual-level analysis, each respondent (data obtained from the respondent) is analysed separately. To apply aggregate-level analysis on the basis of similarity in part-worth, the respondents can be grouped and then an aggregate-level analysis can be performed for each cluster.

To analyse the conjoint analysis data, dummy variables are treated as independent or explanatory variables and preference rating obtained from the respondent is treated as dependent variable. If the i th attribute has k_i levels then it is coded in $k_i - 1$ dummy variables. To analyse the data obtained from the respondent (given in Table 17.6), ordinary least square regression analysis is applied on dummy variables. In the regression model, there will be six dummy variables, two for each variable. The data converted into dummy variables are listed in Table 17.12.

To estimate utility, regression model can be formed as

$$U = b_0 + b_1 x_1 + b_2 x_2 + b_3 x_3 + b_4 x_4 + b_5 x_5 + b_6 x_6$$

Using any statistical software (as discussed in Chapter 15 and Chapter 16), regression equation can be obtained as

$$U = 2.42 + 4.16x_1 + 3.53x_2 + 0.842x_3 + 0.632x_4 - 4.74x_5 - 2.26x_6$$

Figure 17.19 exhibits SPSS output (multiple regression) for the conjoint problem.

To estimate the model, a variety of techniques are available. The most popular and widely applied technique is dummy variable regression technique.

TABLE 17.12

The colour television data converted into dummy variables on applying regression technique

Preference rating (independent variable)	Screen		Sound quality		Price	
	x_1	x_2	x_3	x_4	x_5	x_6
5	1	0	0	1	0	1
7	1	0	1	0	1	0
6	1	0	0	0	1	0
4	0	1	1	0	0	1
6	0	1	0	0	0	0
5	0	1	1	0	0	1
3	0	0	0	1	0	0
2	0	0	0	0	1	0
1	0	0	1	0	0	1

FIGURE 17.19

SPSS output (multiple regression) for conjoint problem

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	0.992 ^a	0.984	0.934	0.51299

a. Predictors: (Constant), x6, x4, x1, x2, x3, x5

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	31.474	6	5.246	19.933	0.049 ^a
	Residual	0.526	2	0.263		
	Total	32.000	8			

a. Predictors: (Constant), x6, x4, x1, x2, x3, x5

b. Dependent Variable: Rating

Coefficients^a

Model	Unstandardized Coefficients			t	Sig.
	B	Std. Error	Beta		
1	(Constant)	2.421	0.772	3.137	0.088
	x1	4.158	0.526	7.900	0.016
	x2	3.526	0.623	5.663	0.030
	x3	0.842	0.526	0.222	0.251
	x4	0.632	0.865	0.139	0.541
	x5	-0.474	0.956	-0.118	0.669
	x6	-2.263	0.600	-0.596	0.064

a. Dependent Variable: Rating

In this model, x_1 and x_2 are dummy variables representing the attribute “screen,” x_3 and x_4 are dummy variables representing the attribute “sound quality,” and x_5 and x_6 are dummy variables representing “price.” For screen, attribute levels are coded as below:

	x_1	x_2
If screen is flat (Level 1)	1	0
If screen is semi-flat (Level 2)	0	1
If screen is no flat (Level 3)	0	0

Similarly, other attribute levels can also be coded. From the regression equation, we can obtain the regression coefficients, such as $b_0 = 2.42$, $b_1 = 4.16$, $b_2 = 3.53$, $b_3 = 0.842$, $b_4 = 0.632$, $b_5 = -0.474$, and $b_6 = -2.26$.

From the coding pattern of the dummy variables (exhibited from coding of screen), it can be noted that Level 3 is the base level. Each dummy variable coefficient can be represented as the difference between part-worth for the concerned level and the base level. For example, for the **first attribute**, screen

$$b_1 = u_{11} - u_{13}$$

and

$$b_2 = u_{12} - u_{13}.$$

In estimating the part-worth, on an interval scale, the origin is arbitrary. Hence, among the three utilities, the following equation exists.

$$u_{11} + u_{12} + u_{13} = 0.$$

After substituting the values of b_1 and b_2 , for screen, the following three equations are obtained.

$$u_{11} - u_{13} = 4.16,$$

$$u_{12} - u_{13} = 3.53,$$

and

$$u_{11} + u_{12} + u_{13} = 0.$$

Solving these equations, we get

$$u_{11} = 1.586667,$$

$$u_{12} = 0.996667,$$

and

$$u_{13} = -2.56333.$$

Similarly, for the **second attribute**, semi-flat, below equations can be obtained:

$$u_{21} - u_{23} = 0.842,$$

$$u_{22} - u_{23} = 0.632,$$

and

$$u_{21} + u_{22} + u_{23} = 0.$$

Solving these equations, we get

$$u_{21} = -0.350667,$$

$$u_{21} = 0.140667,$$

and

$$u_{23} = -0.491333.$$

For the **third attribute**, flat, below equations can be obtained:

$$u_{31} - u_{33} = -4.74,$$

$$u_{32} - u_{33} = -2.26,$$

and

$$u_{31} + u_{32} + u_{33} = 0.$$

Solving these equations, we will get

$$u_{31} = 2.33333,$$

$$u_{32} = 2.406667,$$

and

$$u_{33} = -0.07333.$$

As discussed, the importance of an attribute is given as

$$R_i = [\text{maximum}(u_{ij}) - \text{minimum}(u_{ij})].$$

Thus, importance of the first, second, and third attributes can be computed as

$$R_1 = [\text{maximum}(u_{ij}) - \text{minimum}(u_{ij})] = [1.596667 - (-2.56333)] = 4.149997,$$

$$R_2 = [\text{maximum}(u_{ij}) - \text{minimum}(u_{ij})] = [0.140667 - (-0.491333)] = 0.632,$$

and

$$R_3 = [\text{maximum}(u_{ij}) - \text{minimum}(u_{ij})] = [2.406667 - (-0.07333)] = 2.479997.$$

$$\sum_{i=1}^3 (R_1 + R_2 + R_3) = 4.149997 + 0.632 + 2.479997 = 7.2619.$$

The relative importance of the attribute can be computed by dividing the importance of an attribute by the total importance of all the attributes. Symbolically,

$$\text{Relative importance of an attribute} = \frac{R_i}{\sum_{i=1}^m R_i},$$

where

$$\sum_{i=1}^m R_i = 1.$$

TABLE 17.13
Result of the conjoint analysis

Attribute	Level no.	Details	Utility	Importance
Screen	3	Flat	1.586667	0.5714
	2	Semi-Flat	0.996667	
	1	No flat	-2.56333	
Sound quality	3	Superior quality	-0.350667	0.0870
	2	High quality	0.140667	
	1	Average quality	-0.491333	
Price	3	10,000	2.33333	0.3415
	2	15,000	2.406667	
	1	20,000	-0.07333	

Therefore,

$$\text{Relative importance of screen} = \frac{R_i}{\sum_{i=1}^3 R_i} = \frac{4.149997}{7.2619} = 0.5714,$$

$$\text{Relative importance of sound quality} = \frac{R_i}{\sum_{i=1}^3 R_i} = \frac{0.632}{7.2619} = 0.0870,$$

and

$$\text{Relative importance of price} = \frac{R_i}{\sum_{i=1}^3 R_i} = \frac{2.479997}{7.2619} = 0.3415.$$

The result of the conjoint analysis is presented in Table 17.13. It can be noted that utilities are given in Column 4 and relative importance of various attributes are given in Column 5.

For easy interpretation of the result obtained from conjoint analysis, it is important to plot a graph of utility functions. From Table 17.13, it can be seen that flat screen is mostly preferred by the customer, followed by semi-flat and no-flat screen; in terms of sound quality, high-quality sound is mostly preferred, followed by superior quality and average quality; and in terms of price, middle-level price, that is Rs 15,000, is mostly preferred by the customer, followed by the price of Rs 10,000 and Rs 20,000. In terms of relative importance of the attribute, it can be seen that the screen is most important for the customers, followed by price and sound quality.

For easy interpretation of the result obtained from conjoint analysis, it is important to plot a graph of utility functions.

17.3.3.5 Reliability and Validity Check

The following are some of the points that a researcher should strictly adhere to assess the reliability and validity of conjoint analysis:

- As discussed in regression, to estimate the best-fit model, the value of R^2 is an indicator. In our model, value of R^2 is obtained as 98.4%, which indicates a good-fit model.
- Earlier discussed test-retest method of reliability assessment can be applied.
- In an aggregate level analysis, the total sample can be divided into various sub-samples, and conjoint analysis can be performed on all the sub-samples. Then across-samples results are compared to assess the stability of conjoint analysis.

17.3.4 Assumptions and Limitations of Conjoint Analysis

Conjoint analysis is based on the assumption that all the attributes that contribute to the utility of the product can be identified and are independent. Conjoint analysis also assumes that the consumers evaluate the alternatives and make trade-offs. One limitation of the conjoint analysis is that there may be few situations where brand name is an important factor and then the consumer may not evaluate the brands or alternatives in terms of attribute. For a large number of attributes, collection of data may be difficult.

REFERENCES |

- Aaker, D. A.; Kumar, V. and Day, G. S. (2000):** Marketing Research, 7th ed. (John Wiley & Sons, Asia), p 597.
- Caruso, E. M.; Rahnev, D. A. and Banaji, M. R. (2009):** Using conjoint analysis to detect discrimination: revealing covert preferences from overt choices, *Social Cognition*, Vol. 27, No. 1, pp 128–137.
- Green, P. E. and Rao, V. R. (1971):** Conjoint measurement for quantifying judgmental data, *Journal of Marketing Research*, Vol. 8, pp 355–363.
- Green, P. E. and Srinivasan, V. (1978):** Conjoint analysis in consumer research: issues and outlook, *The Journal of Consumer Research*, Vol. 5, No. 2, pp 103–123.
- Hair, J. F.; Bush, R. P. and Ortinau, D. J. (2002):** Marketing Research: Within a Changing Information Environment (Tata McGraw-Hill Publishing Company Limited), p 615.
- Hallaq, J. H. (1975):** Adjustment for bias in discriminant analysis, *Journal of the Academy of Marketing Science*, Vol. 3, No. 2, pp 172–181.
- Malhotra, N. K. (2004):** Marketing Research: An Applied Orientation, 4th ed. (Pearson Education), p 623.
- Parasuraman, A.; Grewal, D. and Krishnan, R. (2004):** Marketing Research (Houghton Mifflin Company, Boston), p 514–515.
- Raghunathan, B. and Raghunathan, T. S. (1999):** A discriminant analysis of organizational antecedents of performance, *Journal of Information Technology Management*, Vol. 10, No. 1–2, pp 1–15.
- Riveiro-Valino, J. A.; Alvarez-Lopez, C. J. and Marey-Perez, M. F. (2009):** The use of discriminant analysis to validate a methodology for classifying farms based on a combinatorial algorithm, *Computer and Electronics in Agriculture*, Vol. 66, pp 113–120.
- Sanchez, P. M. (1974):** The unequal group size problem in discriminant analysis, *Journal of Academy of Marketing Science*, Vol. 2, No. 4, pp 629–633.
- Schaupp, L. C. and Belanger, F. (2005):** A conjoint analysis of online consumer satisfaction, *Journal of Electronic Commerce Research*, Vol. 6, No. 2, pp 95–111.

SUMMARY |

Discriminant analysis is a technique of analysing data when the dependent variable is categorical and the independent variables are interval in nature. The difference between multiple regression and discriminant analysis can be examined in the light of nature of the dependent variable, which happens to be categorical, as compared with metric, as in the case of multiple regression analysis. Two-group discriminant analysis is conducted through the following five-step procedure: problem formulation, discriminant function coefficient estimation, significance of the discriminant function determination, result interpretation, and validity of the analysis determination. When categorical dependent variable has more than two categories, multiple discriminant analysis is performed.

The main objective of the conjoint analysis is to find the attributes of the product, which a respondent mostly prefers. The word conjoint refers to the notion that relative value of any phenomenon (product in most of the cases) can be measured jointly, which may not be measured when taken individually. Conjoint analysis determines the relative importance of various product attributes (attached by the consumers to different product attributes) and the values (utility) attached to different levels of these attributes. Conjoint analysis is conducted through the following five-step procedure: problem formulation, trade-off-data collection, metric versus non-metric input data, result analysis and interpretation, and reliability and validity check.

KEY TERMS |

Analysis case processing summary table, 616	Discriminant analysis model, 599	Good hit ratio, 607	Pooled within-group correlation matrix, 600
Canonical correlation, 599	Discriminant analysis, 598	Group statistics, 606	Proportional chance criterion, 608
Centroids, 599	Discriminant function, 605	Hit ratio, 607	Structure correlation, 600
Chi-square, 600	Discriminant scores, 600	Hold-out or validation sample, 601	Unstandardized discriminant coefficients, 599
Classification matrix, 599	Eigenvalue, 600	Maximum chance criterion, 608	Wilks' lambda, 600
Classification results table, 607	Estimation or analysis sample, 601	Part-worth or utility functions, 623	
Conjoint analysis, 621	<i>F</i> values and its significance, 600		
Direct method and stepwise method, 605			

NOTES |

1. Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.
2. http://www.camlin.com/corporate/camlin_today.asp, accessed September 2009.
3. <http://www.thehindubusinessline.com/2009/05/13/stories/2009051351771500.htm>, accessed September 2009.

DISCUSSION QUESTIONS |

1. Explain the difference between multiple regression and discriminant analysis.
2. What is the conceptual framework of discriminant analysis and under what circumstances can discriminant analysis be used for data analysis?
3. Write the steps in conducting discriminant analysis.
4. Write short notes on the following topics related to discriminant analysis.
 - (a) Estimation or analysis sample
 - (b) Hold-out or validation sample
 - (c) Pooled within-group matrices
 - (d) Eigenvalues
 - (e) Wilks' lambda table
 - (f) Standardized canonical discriminant function coefficients
- (g) Structure matrix table
- (h) Canonical loadings or discriminant loadings
- (i) Canonical discriminant function coefficients table
- (j) Unstandardized coefficient
- (k) Classification processing summary table
- (l) Hit ratio
5. What is the conceptual framework of multiple discriminant analysis and under what circumstances can multiple discriminant analysis be used for data analysis?
6. Explain the conceptual framework of conjoint analysis and its application in the field of marketing.
7. What is part-worth or utility function in conjoint analysis?

CASE STUDY |

Case 17: *Emami Limited: Emerging as a Well-Diversified Business Group*

Introduction

The inception of Emami Group took place way back in mid-seventies when two childhood friends, Mr R. S. Agarwal and

Mr R. C. Goenka, left their high profile jobs with the Birla Group to set up Kemco Chemicals, an ayurvedic medicine and cosmetic manufacturing unit, in Kolkata in 1974. In 1978, this young organization has taken over a 100-year-old company, Himani Ltd (incorporated as a private limited company in 1949), with brand equity in Eastern India. It was a highly risky decision to buy a sick unit (Himani Ltd) and was difficult to turn

it into a profitable organization. Ultimately, this risky decision was proven to be a turning point for the organization. In the year 1984, the company launched its first flagship brand “Boroplus antiseptic cream,” followed by many successful brands in the following years. In 1995, Kemco Chemicals, the partnership firm was converted into a public limited company under the name and style of Emami Ltd. In 1998, Emami Ltd was merged with Himani Ltd and its name was changed to Emami Ltd as per fresh certificate of incorporation dated September 1998.¹ Table 17.01 lists sales and profit after tax (in million rupees) of Emami Ltd from 1994–1995 to 2007–2008.

Looking for Consolidation of the Business Through Brand Extension, Penetration in New Markets, and Launching Fresh Categories of Products

Emami has also planned to launch a Rs 4000 million biofuel project in Ethiopia. In an interview to *The Financial Express*, the directors of Emami Group Mr Aditya V. Agarwal and Mr Manish Goenka discussed about the biofuel and inorganic growth options. They said, “We are always on the lookout of financially viable acquisitions. We may even consider acquiring companies outside India, particularly in underdeveloped and developing countries. Our revenue from international operations is currently around Rs 1000 million. We expect this to grow to

Rs 3000 million in 3 years and about Rs 7000 millions in 5 years. We are contemplating some regional brand acquisition. There are some heritage brands in Bengal that offers immense growth potential. After the Zandu acquisition, we together have the portfolio of around 350 brands. A restructuring of the brand portfolio is underway, and we will clearly define the exact role and positioning of each brand. For instance, each brand will be categorized as natural, ayurvedic, or synthetic. We will also launch new products. We also plan to launch a men’s range, baby range including soap, talc and oil and further expand our FMCG business via brand extensions, penetration in new markets and fresh categories.” The directors are optimistic about the future of biofuel business.²

The Emami group has plans to consolidate its fast-moving consumer goods (FMCG) business and realty business. It has taken a decision to bring its FMCG business under the flagship of the group Emami and realty company under the separate company Emami infrastructure. Mr N. H. Bhansali, CFO and President of Emami Ltd, highlighted the company’s policy as “consolidation of FMCG business under one company, Emami, will also ensure various operational synergies, improve profitability, and lead to optimum utilization of the existing manufacturing facilities. Sales and distribution channels of two companies will also get integrated.”³

Emami has unveiled Rs 55,000 million investment plan for its flagship Emami and other group companies. This is a move to make the group a Rs 60,000 million group over 2 years (The plan was unveiled in 2009). Talking about the plan, Mr R. S. Agarwal, Executive Chairman of the company, said, “Following the merger of Zandu Pharmaceuticals Works with Emami, we intend to re-launch the Zandu products as well as launch new products in the hair and skincare segment to boost earnings. These initiatives along with our attempt to streamline the operation of the two companies post-merger will require a lot of investment.”⁴

Some Growth Drivers of Indian FMCG Industry

In India, some distinct factors seem to have generated a ray of great hope for the FMCG industry. The number of households using FMCG products is increasing day by day. The income of rural India is on increase because of increased irrigation facilities. Higher income and heavy television advertisements have fostered the use of branded products. Increase in disposable income, high aspirations of individuals, and higher spending on personal hygiene are also increasing. Few demographic factors, such as a large number of decisive youths, are in favour of FMCG companies. The retail sector in India is dominated by more than 12 million small outlets (one of the highest in the world in any single country) providing a large base for FMCG companies. The government’s initiatives on infrastructure development in rural areas are supportive in providing untapped market of rural India. The development of new products in providing a large

TABLE 17.01

Sales and profit after tax (in million rupees) of Emami Ltd from 1994–1995 to 2007–2008

Year	Sales	Profit after tax
Mar-95	363.4	36.4
Mar-96	409.4	34
Mar-97	577.2	69.7
Mar-98	594.4	83.2
Mar-99	1004.6	99.2
Mar-00	1469.6	170.5
Mar-01	2100.9	206.3
Mar-02	1826.2	169.7
Mar-03	1986.5	183.8
Mar-04	2230.9	217.1
Mar-05	2255.6	295
Mar-06	3073.8	493.7
Mar-07	5200.7	659.3
Mar-08	5864.2	927.5

Source: Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

range to consumers will also enhance the market for FMCG.⁵ Emami Ltd has already unveiled its plan to provide all these favourable factors and become a more than Rs 60,000 million company in a couple of years.

Emami Ltd has plans to launch few men's range products. Assume that the company wants to conduct a research programme to understand the influence of various independent variables on three types of customer groups: urban customers, rural

customers, and semi-rural customers, then a researcher collects relevant independent variables from the literature and develop a discriminant model to identify the discriminating power of these independent variables on the three categories of the dependent variable, "type of customers." In addition, he or she has to find some actionable attributes and attribute levels for men's range product, collect data, and perform conjoint analysis technique described in this chapter and discuss the obtained result.

NOTES |

1. <http://www.emamilt.d.in/about.asp?detail=history>
2. <http://www.financialexpress.com/printer/news/499390>
3. <http://economictimes.indiatimes.com/article-show/4685147.cms?prtpage=1>
4. <http://economictimes.indiatimes.com/article-show/4888190.cms?prtpage=1>
5. Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

This page is intentionally left blank.

CHAPTER

18

Multivariate Analysis—III: Factor Analysis, Cluster Analysis, Multidimensional Scaling, and Correspondence Analysis

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Understand the concept and application of factor analysis
- Interpret the factor analysis output obtained from the statistical software
- Use Minitab and SPSS to perform factor analysis
- Understand the concept and application of cluster analysis
- Interpret the cluster analysis output obtained from the statistical software
- Use SPSS to perform cluster analysis
- Understand the concept and application of multidimensional scaling
- Interpret the multidimensional scaling output obtained from the statistical software
- Use SPSS to perform multidimensional scaling
- Have an introductory idea about correspondence analysis

RESEARCH IN ACTION: BATA INDIA LTD

In India, a large population demands a large shoe market, and the demand for footwear is continuously increasing. In the year 2000–2001, the demand for footwear was 900 million pairs, which is estimated to increase to 2290 million pairs by 2014–2015. In the time span of 2009–2010 to 2014–2015, the market is estimated to grow with a market growth rate of 7.5%. Despite this rosy scenario, market is highly segmented in favour of the informal market. Organized market has only 18% market share, whereas 82% of the market share is catered by the unorganized market. The footwear market is also diversified with respect to product variation. In the casuals, sports, formulas, and performance categories, footwear products occupy 53%, 32%, 7%, and 8% of the market share, respectively. Low-priced, medium-priced, and high-priced products occupy 65%, 32%, and 3% of the market share and leather, rubber/PVC, and canvas footwear occupy 10%, 35%, and 55% of the market share, respectively. Bata India, Liberty Shoe, Lakhani India, Nikhil Footwear, Graziella Shoes, Mirza Tanners, Relaxo Footwear, Performance Shoes, and so on are some of the leading players of the market.¹

Bata India Ltd is the largest retailer and leading manufacturer of the footwear products in India and is a part of the Bata Shoe Organization. It was incorporated in 1931 as Bata Shoe Company Pvt. Ltd. The company initially started its business as a small operation in Konnagar in 1932. In January 1934, the company laid a foundation stone for the first building of Bata's operation—now called the Bata. The company went public in 1973 when it changed its name to Bata

India Ltd. With a wide retailer network of 1250 stores all over the country, today Bata India has established itself as India's largest footwear retailer.² Table 18.1 presents sales and profit after tax (in million rupees) of Bata India Ltd from 1994–1995 to 2008–2009.

Bata India Ltd, the largest shoe company in India, is overhauling its retail strategy to cope with the new dynamics of the marketplace after the centre opened up the segment to foreign single-brand stores. The company has taken a decision to be more visible in shopping malls, open up to franchisee models, and create the shop-in-shop experience in a multi-branded store.³ The company has specific objectives to open showrooms in malls to cater the requirement of modern India. If a company wants to determine the features of an attractive showroom in the eyes of consumers and has appointed you as a researcher for conducting this research, with the help of literature and secondary data how will you determine the list of variables to be included in the study? If this list consists of some 70 statements generated from the literature, then how will you factorize these statements into a few factors?

In addition, if the company wants to group customers on some common attributes to present the different brands for the respective groups, then as a researcher, with the help of literature and secondary data, list down some of the common attributes on which the consumers can be clustered. Use the techniques of clustering presented in the chapter and cluster the customers on the basis of their preference for an attribute and then discuss how many cluster solutions will be an appropriate solution. Chapter 18 presents some well-known techniques to answer this question. The chapter deals with some of the commonly used multivariate techniques in the field of business research.

TABLE 18.1

Sales and profit after tax (in million rupees) of Bata India Ltd from 1994–1995 to 2008–2009

Year	Sales	Profit after tax
Mar-95	5076.8	9.8
Mar-96	5323.6	-421.6
Mar-97	5904.9	41.5
Mar-98	6702.2	167
Mar-99	7431.7	242.5
Mar-00	7736.4	304.6
Mar-01	7601.6	156
Mar-02	7599.9	39.8
Mar-03	6965.4	-74.1
Mar-04	7135.2	-260.5
Mar-05	7266.8	-627.5
Mar-06	7349.7	124.9
Mar-07	7956.5	401.5
Mar-08	8923.4	474.4
Mar-09	10,129.5	607.4

Source: Prowess (V. 3.1), Centre for Monitoring Indian Economy (CMIE) Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

18.1 FACTOR ANALYSIS

Factor analysis is a widely used multivariate technique in the field of business research. It has been observed that many new researchers are using this technique without understanding the prerequisites for using it. The following section focuses on the use and application of factor analysis in the field of business research.

18.1.1 Introduction

The techniques described in this chapter, namely, factor analysis, cluster analysis, multidimensional scaling, and correspondence analysis are often referred as “interdependence analysis.”

The techniques described in this chapter, namely, factor analysis, cluster analysis, multidimensional scaling, and correspondence analysis are often referred as ‘**interdependence analysis**.’ As different from the regression and discriminant analysis, in the factor analysis, there is no concept of predicting the dependent variables through the independent variables. The factor analysis is most widely applied to multivariate technique of research, especially in the field of social and behavioural sciences. The techniques described in this chapter (factor analysis, cluster analysis, and multidimensional scaling) mainly examine the systematic interdependence among the set of observed variables, and the researcher is mainly focused on determining the base of commonality among these variables.

18.1.2 Basic Concept of Using the Factor Analysis

The factor analysis is a proven analytical technique that has been studied extensively by statisticians, mathematicians, and research methodologists (Raven, 1990). It is a very useful technique of data reduction and summarization. The main focus of the factor analysis is to summarize the information contained in a large number of variables into a few small number of factors. Generally for conducting any kind of research, a researcher has to collect information for a large number of variables. These variables are generally gathered either from the literature or from the experience of a researcher or an executive provides it. Most of these variables are correlated and can be reduced into fewer factors.

The factor analysis allows a researcher to group the variables into a number of factors based on the degree of correlation among the variables. For example, if a company wishes to examine the degree of satisfaction the consumers are deriving from a launch of a new product, then it can collect variables from different sources such as literature, experience of the company executives, and so on. In fact, the list of these variables may be sufficiently large because this is the discretion of a researcher to include a large number of variables in the research. These variables may then be factor analysed to identify the underlying construct in the data. The name of the new factor (group of correlated variables) or factors can be subjectively defined by the researcher, which can be used for further multivariate analysis (may be regression or discriminant analysis). Thus, the factor analysis is a statistical technique used to determine the prescribed number of uncorrelated factors, where each factor is obtained from a list of correlated variables. The factor analysis can be utilized to examine the underlying patterns or relationships for a large number of variables and to determine whether the information can be condensed or summarized into a smaller set of factors or components (Hair et al., 2009).

The main focus of the factor analysis is to summarize the information contained in a large number of variables into a few small number of factors. Generally for conducting any kind of research, a researcher has to collect information for a large number of variables.

The factor analysis allows a researcher to group the variables into a number of factors based on the degree of correlation among the variables.

18.1.3 Factor Analysis Model

It has already been discussed that factor analysis is a statistical technique used to transform the original correlated variables into a new set of uncorrelated variables. These different groups of uncorrelated variables are referred as **factors**. Each factor is a linear combination of correlated original variables. Mathematically, it can be expressed as

$$F_i = a_{i1}X_1 + a_{i2}X_2 + a_{i3}X_3 + \dots + a_{in}X_n,$$

where F_i is the estimate of the i th factor, a_i the weights or factor score coefficients, and n the number of variables.

FIGURE 18.1
Joining of various variables to form different factors

It is important to note that for forming a factor F_1 , each variable X_i , which is correlated with other variables, shares some variance with these other variables. This is referred as **communality** in the factor analysis.

The variable X_i may then be correlated with another group of variables to form another factor F_2 . It may be possible that another group of variables may not be significantly correlated with the variables, which formed Factor F_1 . This situation is explained in Figure 18.1.

From Figure 18.1, it can be seen that Variable X_1 is highly correlated with Variables X_2 , X_3 , and X_4 to form Factor F_1 . It also clearly shows that Variable X_1 is correlated with Variables X_5 and X_6 to form Factor F_2 . However, Variables X_5 and X_6 may not be correlated with Variables X_2 , X_3 , and X_4 . The covariance among the variables can be explained by a small number of common factors and the unique factor for each variable. Such Variable X_i may then be defined as

$$X_i = A_{i1}F_1 + A_{i2}F_2 + A_{i3}F_3 + \dots + A_{im}F_m + V_iU_i,$$

where X_i is the i th standardized variable, A_{ij} the standardized multiple regression coefficient of Variable X_i on common Factor j , F the common factor, V_i the standardized regression coefficient of Variable X_i on U_i , U_i the unique factor in X_i , and m the number of common factors.

18.1.4 Some Basic Terms Used in the Factor Analysis

The following is the list of some basic terms frequently used in the factor analysis:

Correlation matrix: It is a simple correlation matrix of all the pairs of variables included in the factor analysis. It shows a simple correlation (r) between all the possible pairs of variables included in the analysis. In correlation matrix, the diagonal element is always equal to one, which indicates the correlation of any variable with the same variable.

Kaiser-Meyer-Olkin (KMO) measure of sampling adequacy: This statistic shows the proportion of variance, for variables included in the study is the common variance. In other words, this is the common variance, attributed to the underlying factors. A high value of this statistic (from 0.5 to 1) indicates the appropriateness of the factor analysis for the data in hand, whereas a low value of statistic (below 0.5) indicates the inappropriateness of the factor analysis.

Bartlett's test of sphericity: This statistic tests the hypothesis whether the population correlation matrix is an identity matrix. This is important to note that with an identity matrix, the factor analysis is meaningless. Using significance level, the degree of relationship among the variables can be identified. A value less than 0.05 indicates that the data in hand do not produce an identity matrix. This means that there exists a significant relationship among the variables, taken for the factor analysis.

Communality: It indicates the amount of variance a variable shares with all other variables taken for the study.

Eigenvalue: It indicates the proportion of variance explained by each factor.

Percentage of variance: It gives the percentage of variance that can be attributed to each specific factor relative to the total variance in all the factors.

Scree plot: It is a plot of eigenvalues and component (factor) number according to the order of extraction. This plot is used to determine the optimal number of factors to be retained in the final solution.

Factor loadings: Also referred as factor-variable correlation. These are a simple correlation between the variables.

Factor matrix: Factor matrix table contains the factor loadings for each variable taken for the study on unrotated factors.

FIGURE 18.2
Seven steps involved in conducting the factor analysis

Factor score: It represents a subject's combined response to various variables representing the factor.

Factor loading plot: It is a plot of original variables, which uses factor loadings as coordinates.

18.1.5 Process of Conducting the Factor Analysis

The factor analysis can be performed using the seven steps as shown in Figure 18.2: problem formulation, construction and examination of correlation matrix, selection of an appropriate factoring technique, a decision regarding the number of factors to be retained in the final solution, factor rotation for enhancing the interpretability of the solution, substantive interpretation, and check the model fit.

The following section describes a detailed discussion of these steps with the help of an example that is included in Step 1 as problem formulation.

18.1.5.1 Problem Formulation

The first step in conducting the factor analysis is to formulate the problem of the factor analysis. As discussed earlier, the main focus of the factor analysis is to reduce data. For this purpose, a researcher has to select a list of variables that will be converted into a new set of factors based on the common essence present in each of the variables. For selecting variables, a researcher can take the help of literature, past research, or use the experience of other researchers or executives. It is important to note that the variables should be measurable on an interval scale or a ratio scale. Another important aspect of the factor analysis is to determine the sample size, which will be used for the factor analysis. As a thumb rule, the sample size should be four or five times of the variable included in the factor analysis.

For understanding the factor analysis, let us consider an example of a garment company that wishes to assess the changing attitude of its customers towards a well-established product, in light of many competitors presence in the market. The company has taken a list of 25 loyal customers and administered a questionnaire to them. The questionnaire consists of seven statements, which were measured on a 9-point rating scale with 1 as strongly disagree and 9 strongly agree. The description of the seven statements used in the survey is given as follows:

- X_1 : Price is a very important factor in purchasing.
- X_2 : For marginal difference in price, quality cannot be compromised.
- X_3 : Quality is OK, but competitor's price of the same product cannot be ignored.
- X_4 : Quality products are having a high degree of durability.
- X_5 : With limited income, one can afford to spend only small portion for cloth purchase.
- X_6 : In the present world of materialism and commercialization, people are evaluated on the basis of good appearance.
- X_7 : By paying more if we can get good quality, why not to go for it.

As a thumb rule, the sample size should be four or five times of the variable included in the factor analysis.

TABLE 18.2

Rating scores obtained by different consumers for the seven statements to determine the changing consumer attitude

<i>Respondents</i>	X_1	X_2	X_3	X_4	X_5	X_6	X_7
1	8	4	7	5	7	4	2
2	3	5	4	4	3	4	7
3	6	6	7	5	7	5	2
4	2	4	3	4	2	5	7
5	3	5	4	4	3	4	8
6	7	6	8	5	7	5	2
7	2	4	2	5	3	4	8
8	8	5	7	6	6	5	2
9	6	5	7	6	5	6	1
10	4	5	5	4	4	5	2
11	8	6	7	5	6	6	2
12	9	5	8	4	9	5	3
13	6	5	6	6	7	6	1
14	6	4	7	3	6	3	2
15	8	5	7	6	7	5	2
16	7	6	6	5	6	5	3
17	3	5	3	6	4	5	8
18	2	4	1	5	3	4	7
19	3	6	5	5	4	5	9
20	9	3	6	4	8	4	2
21	8	2	9	3	7	3	1
22	3	5	2	4	4	4	8
23	6	4	7	5	7	5	2
24	8	4	6	5	7	4	2
25	2	5	3	6	3	5	7

Table 18.2 gives the rating scores obtained by different consumers for the seven statements described earlier.

Figures 18.3(a)–18.3(m) shows the SPSS factor analysis output.

18.1.5.2 Construction and Examination of Correlation Matrix

The following discussion is based on the SPSS output, which is given in the form of Figures 18.3(a)–18.3(m). Figure 18.3(a) is a simple table that shows the descriptive statistics for the variables taken into study. In this figure, the second column shows the mean value for each item for 25 customers, the third column the degree of variability in scores for each item, and the fourth column the number of observations (sample size).

Figure 18.3(b) is the SPSS-produced correlation matrix for the descriptor variables. This is the initial stage of the factor analysis, which gives some initial clues about the patterns of the factor analysis. It is important to note that for the appropriateness of the factor analysis,

Descriptive Statistics

	Mean	Std. Deviation	Analysis N
X1	5.4800	2.50200	25
X2	4.7200	0.97980	25
X3	5.4800	2.16256	25
X4	4.8000	0.91287	25
X5	5.4000	1.93649	25
X6	4.6400	0.81035	25
X7	4.0000	2.87228	25

(a)

Correlation Matrix^a

	X1	X2	X3	X4	X5	X6	X7		
Correlation	X1	1.000	-0.113	0.872	-0.011	0.930	0.068	-0.847	
	X2	-0.113	1.000	-0.013	0.447	-0.092	0.655	0.133	
	X3	0.872	-0.013	1.000	-0.076	0.838	0.126	-0.845	
	X4	-0.011	0.447	-0.076	1.000	0.000	0.687	-0.032	
	X5	0.930	-0.092	0.838	0.000	1.000	0.069	-0.802	
	X6	0.068	0.655	0.126	0.687	0.069	1.000	-0.179	
	X7	-0.847	0.133	-0.845	-0.032	-0.802	-0.179	1.000	
Sig. (1-tailed)	X1		0.296	0.000	0.479	0.000	0.373	0.000	
	X2		0.296		0.476	0.012	0.331	0.000	0.263
	X3		0.000	0.476		0.359	0.000	0.273	0.000
	X4		0.479	0.012	0.359		0.500	0.000	0.440
	X5		0.000	0.331	0.000	0.500		0.371	0.000
	X6		0.373	0.000	0.273	0.000	0.371		0.196
	X7		0.000	0.263	0.000	0.440	0.000	0.196	

a. Determinant = 0.001

(b)

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.		0.741
Bartlett's Test of Sphericity	Approx. Chi-Square	135.592
	df	21
	Sig.	0.000

(c)

FIGURE 18.3

- (a) Descriptive statistics,
- (b) Correlation matrix,
- (c) KMO and Bartlett's test,
- (d) Communaliites, (e) Total variance explained

Communalities

	Initial	Extraction
X1	1.000	0.933
X2	1.000	0.672
X3	1.000	0.882
X4	1.000	0.890
X5	1.000	0.892
X6	1.000	0.863
X7	1.000	0.861

Extraction Method:
Principal Component
Analysis.

(d)

Total Variance Explained

Component	Initial Eigenvalues			Extraction Sums of Squared Loadings			Rotation Sums of Squared Loadings		
	Total	% of Variance	Cumulative %	Total	% of Variance	Cumulative %	Total	% of Variance	Cumulative %
1	3.592	51.318	51.318	3.592	51.318	51.318	3.592	51.315	51.315
2	2.200	31.433	82.751	2.200	31.433	82.751	2.201	31.436	82.751
3	0.582	8.317	91.069						
4	0.295	4.212	95.281						
5	0.154	2.204	97.485						
6	0.113	1.616	99.100						
7	0.063	0.900	100.000						

Extraction Method: Principal Component Analysis.

(e)

Component Matrix^a

	Component	
	1	2
X1	0.965	-0.041
X2	-0.093	0.815
X3	0.939	0.000
X4	-5.190E-5	0.830
X5	0.944	-0.029
X6	0.137	0.919
X7	-0.928	-0.020

Extraction Method:
Principal Component
Analysis.

a. 2 components
extracted.

(g)

Reproduced Correlations								
	X1	X2	X3	X4	X5	X6	X7	
Reproduced Correlation	X1	0.933 ^a	-0.124	0.907	-0.034	0.912	0.094	-0.894
	X2	-0.124	0.672 ^a	-0.088	0.677	-0.112	0.736	0.071
	X3	0.907	-0.088	0.882 ^a	0.000	0.886	0.128	-0.871
	X4	-0.034	0.677	0.000	0.690 ^a	-0.024	0.763	-0.016
	X5	0.912	-0.112	0.886	-0.024	0.892 ^a	0.102	-0.875
	X6	0.094	0.736	0.128	0.763	0.102	0.863 ^a	-0.145
	X7	-0.894	0.071	-0.871	-0.016	-0.875	-0.145	0.861 ^a
Residual ^b	X1		0.011	-0.035	0.023	0.018	-0.026	0.048
	X2	0.011		0.076	-0.229	0.019	-0.081	0.063
	X3	-0.035	0.076		-0.075	-0.049	-0.001	0.026
	X4	0.023	-0.229	-0.075		0.024	-0.076	-0.016
	X5	0.018	0.019	-0.049	0.024		-0.033	0.073
	X6	-0.026	-0.081	-0.001	-0.076	-0.033		-0.034
	X7	0.048	0.063	0.026	-0.016	0.073	-0.034	

Extraction Method: Principal Component Analysis.

a. Reproduced communalities

b. Residuals are computed between observed and reproduced correlations. There are 7 (33.0%) nonredundant residuals with absolute values greater than 0.05.

(h)

FIGURE 18.3

- (f) Scree plot,
- (g) Component matrix,
- (h) Reproduced correlations

Rotated Component Matrix^a

	Component	
	1	2
X1	0.966	-0.030
X2	-0.103	0.813
X3	0.939	0.011
X4	-0.010	0.830
X5	0.944	-0.018
X6	0.126	0.920
X7	-0.927	-0.031

Extraction Method:
Principal Component Analysis.
Rotation Method:
Varimax with Kaiser Normalization.

a. Rotation converged in 3 iterations.

(i)

Component Transformation Matrix

Component	1	2
1	1.000	0.012
2	-0.012	1.000

Extraction Method: Principal Component Analysis.
Rotation Method: Varimax with Kaiser Normalization.

(j)

(k)

Component Score Coefficient Matrix

	Component	
	1	2
X1	0.269	-0.015
X2	-0.030	0.370
X3	0.261	0.003
X4	-0.005	0.377
X5	0.263	-0.010
X6	0.033	0.418
X7	-0.258	-0.012

Extraction Method:
Principal Component Analysis.
Rotation Method:
Varimax with Kaiser Normalization.

(l)

Component Score Covariance Matrix

Component	1	2
1	1.000	0.000
2	0.000	1.000

Extraction Method: Principal Component Analysis.
Rotation Method: Varimax with Kaiser Normalization.

(m)

FIGURE 18.3

- (i) Rotated component matrix,
- (j) Component transformation matrix
- (k) Component plot in rotated space,
- (l) Component score coefficient matrix,
- (m) Component score covariance matrix

If there is no correlation among the variables or if the degree of correlation among the variables is very low, then the appropriateness of the factor analysis will be under serious doubt. In the factor analysis, a researcher expects that some of the variables are highly correlated with each other to form a factor.

Kaiser has presented the range as follows: statistic >0.9 is marvellous, >0.8 meritorious, >0.7 middling, >0.6 mediocre, >0.5 miserable, and <0.5 unacceptable.

Bartlett's test of sphericity tests the hypothesis whether the population correlation matrix is an identity matrix. The existence of the identity matrix puts the correctness of the factor analysis under suspicion.

The main focus of the principal component method is to transform a set of interrelated variables into a set of uncorrelated linear combinations of these variables. This method is applied when the primary focus of the factor analysis is to determine the minimum number of factors that attributes maximum variance in the data.

The communalities describe the amount of variance a variable shares with all other variables taken into study.

% of variance indicates the percentage of variance accounted for by each specific factor or component.

the variables must be correlated. If there is no correlation among the variables or if the degree of correlation among the variables is very low, then the appropriateness of the factor analysis will be under serious doubt. In the factor analysis, a researcher expects that some of the variables are highly correlated with each other to form a factor. Figure 18.3(b) shows that a few variables are relatively highly correlated with each other to form factors.

Figure 18.3(c) shows two important statistics: the **KMO measure of sampling adequacy** and the **Bartlett's test of sphericity** for judging the appropriateness of a factor model. **KMO** statistic compares the magnitude of the observed correlation coefficient with the magnitude of the partial correlation coefficient. As discussed earlier, a high value of this statistic (from 0.5 to 1) indicates the appropriateness of the factor analysis. Kaiser has presented the range as follows: statistic >0.9 is marvellous, >0.8 meritorious, >0.7 middling, >0.6 mediocre, >0.5 miserable, and <0.5 unacceptable. The figure shows that **KMO statistic** is computed as 0.741, which indicates the value in the acceptance region of the factor analysis model.

Bartlett's test of sphericity tests the hypothesis whether the population correlation matrix is an identity matrix. The existence of the identity matrix puts the correctness of the factor analysis under suspicion. Figure 18.3(c) shows that chi square statistic is 135.592 with 21 degrees of freedom. This value is significant at 0.01 level. Both the results, that is, the **KMO statistic** and **Bartlett's test of sphericity**, indicate an appropriate factor analysis model.

18.1.5.3 Selection of an Appropriate Factoring Technique

After deciding the appropriateness of the factor analysis model, an appropriate technique for analysing the data is determined. Most of the statistical software available these days present a variety of methods to analyse the data. **The principal component method** is the most commonly used method of data analysis in the factor analysis model. When the objective of the factor analysis is to summarize the information in a larger set of variables into fewer factors, the principal component analysis is used (Aaker et al., 2000). The main focus of the principal component method is to transform a set of interrelated variables into a set of uncorrelated linear combinations of these variables. This method is applied when the primary focus of the factor analysis is to determine the minimum number of factors that attributes maximum variance in the data. The obtained factors are often referred as the **principal components**. Another important method is the **principal axis factoring**, which will be discussed in the following section. Apart from the principal component method, a variety of other methods are also available. Description of all these methods is beyond the scope of this book.

Figure 18.3(d) shows the initial and extracted communalities. The communalities describe the amount of variance a variable shares with all other variables taken into study. From the figure, it can be seen that the initial communality value is equal to 1 (as can be seen, the unities are inserted in the diagonal of correlation matrix) for all the variables taken into the factor analysis model. The SPSS, by default, assigns a communality value of 1 to all the variables. The extracted communalities as shown in the third column of Figure 18.3(d) is the estimate of variance in each variable, which can be attributed to factors in the factor solution. Relatively small value of the communality suggests that the concerned variable is a misfit for the factor solution and can (should) be dropped out from the factor analysis.

Figure 18.3(e) presents the initial eigenvalues (total, % of variance, and cumulative %), extraction sums of squared loadings (total, % of variance, and cumulative %), and the rotation sums of squared loadings (total, % of variance, and cumulative %). In this figure, the “Total” column gives the amount of variance in the variable attributed to the concerned component or factor. The “% of variance” column indicates the percentage of variance accounted for by each specific factor or component. It is important to note that the total variance accounted for by all the seven factors is equal to 7. This is equivalent to the number of

variables. The variance attributed to factor 1 is $3.592/7 \times 100 = 51.31\%$. The total variance attributed to factor 2 is $2.200/7 \times 100 = 31.43\%$. Similarly, the total variance attributed to all the factors can be computed. The second part of the figure is the extraction sums of squared loadings that gives information related to the extracted factors or components. If a researcher has adopted the “principal component method” as the method of analysis in a factor model, then the values will remain the same, as shown under the heading “initial eigenvalues.” As can be seen from the third part of the figure, rotation sums of squared loadings, the variance accounted for by the rotated factors or components is different from those indicated in the second column of extraction sums of squared loadings. It is important to note that for rotation sums of squared loadings, the cumulative percentage for the set of components (factors) will always remain the same.

18.1.5.4 Decision Regarding the Number of Factors to be Retained in the Final Solution

It is possible to have a number of factors as the number of variables available in the factor analysis. If this is the case, the rationale of applying factor analysis is questionable because the primary objective of the factor analysis is to summarize the information contained in the various variables into a few factors. For this purpose, the basic question in the mind of a researcher while applying factor analysis is that how many factors should be abstracted from the factor analysis. Fabrigar et al. (1999) stated that determining how many factors to include in the model requires the researcher to balance the need for parsimony (i.e., a model with relatively few common factors) against the need for plausibility (i.e., a model with a sufficient number of common factors to adequately account for the correlations among the measured variables). A number of approaches are available to decide the number of factors to be retained in the factor analysis solution. In this section, we will focus on three commonly used criteria for determining the number of factors: eigenvalue criteria, Scree plot criteria, and percentage of variance criteria.

A number of approaches are available to decide the number of factors to be retained in the factor analysis solution.

Eigenvalue Criteria

An eigenvalue is the amount of variance in the variable taken for the study that is associated with a factor. According to the eigenvalue criteria, the factors having more than one eigenvalue are included in the model. A factor that has an eigenvalue of less than 1 is not better than a single variable because due to standardization each variable has a variance of 1.

An eigenvalue is the amount of variance in the variable taken for the study that is associated with a factor. According to eigenvalue criteria, the factors having more than one eigenvalue are included in the model.

Scree Plot Criteria

One of the most popular guides for determining how many factors should be retained in the factor analysis is the Scree test (Cattell, 1966). Scree plot is a plot of the eigenvalues and component (factor) number according to the order of extraction [as shown in Figure 18.3(f)]. The shape of the plot is used to determine the optimum number of factors to be retained in the final solution. The objective of the Scree plot is to visually isolate an elbow, which can be defined as the point where the eigenvalues form a liner descending trend (Bentler & Yuan, 1998). For an appropriate factor analysis model, this plot looks like an intersection of two lines (Figure 18.4).

Scree plot is a plot of the eigenvalues and component (factor) number according to the order of extraction.

Figure 18.5 clearly shows that the factors on the steep slope should be retained in the model and the factors on the shallow slope can be excluded from the model (as these factors contribute relatively little to the factor model).

Percentage of Variance Criteria

This approach is based on the concept of cumulative percentage of variance. The number of factors should be included in the model for which cumulative percentage of variance reaches

FIGURE 18.4
Scree plot shown as an intersection of two lines

FIGURE 18.5
Scree plot indicating the number of factors to be retained in the model

However, the general recommendation is that the factors explaining 60%–70% of the variance should be retained in the model.

a satisfactory level. Now there is a question that what should be that satisfactory level. However, the general recommendation is that the factors explaining 60%–70% of the variance should be retained in the model.

Considering Figures 18.3(e) and 18.3(f), all the three approaches suggest that the number of factors to be extracted should be only two. According to the eigenvalue approach, only

two factors have eigenvalues more than 1. The Scree plot for the problem in hand also shows that only two factors on the steep slope should be retained in the model. The cumulative percentage of variance for the first two factors is 82.751%, which is well within the prescribed limits, which is why only two factors must be retained in the final factor analysis solution. Above are some criteria; however, the number of factors to be retained is a highly subjective matter. The scope of interpretation can be enhanced by rotating the factors and will be described in the following section.

Figure 18.3(g) shows the component matrix table that presents the factor loading for each variable on unrotated factors (components). As can be seen from the figure, each value under the heading component (1 or 2) represents the correlation between the concerned variable and the unrotated factors. The values given under **Factor 1** represent the correlation between the concerned variable and Factor 1, and the values given under **Factor 2** represent the correlation between the concerned variable and Factor 2. From this figure, it can be seen that Variables X_1 , X_3 , X_5 , and X_7 are relatively highly correlated (with values 0.965, 0.939, 0.944, and -0.928) with Factor 1, and Variables X_2 , X_4 , and X_6 are relatively highly correlated with Factor 2 (with values 0.815, 0.830, and 0.919).

Figure 18.3(h) shows the reproduced correlation and residuals for the factor analysis solution. For an assumed appropriate factor analysis solution, the reproduced correlation shows the predicted pattern of relationship. The residuals are the difference between the predicted and observed values. If a factor analysis solution is good enough, then most of the residual values are small.

18.1.5.5 Factor Rotation for Enhancing the Interpretability of the Solution

After selection of factors, the immediate step is to **rotate** the factors. The rotated simple structure solutions are often easy to interpret, whereas the originally unextracted (unrotated) factors are often difficult to interpret (Reise et al., 2000). A rotation is required because the original factor model may be mathematically correct but may be difficult in terms of interpretation. If various factors have a high loading on the same variable, then interpretation will be extremely difficult. Rotation solves this kind of interpretation difficulty. The main objective of rotation is to produce a relatively simple structure in which there may be a high factor loading on one factor and a low factor loading on all other factors. Similar to correlation, factor loading varies between +1 and -1 and indicates the degree of relationship between a particular factor and the particular variable. It is interesting to note that rotation never affects the communalities and the total variance explained [from Figure 18.3(e), it can be seen that after rotation, the cumulative percentage of variance is not changed (82.751%)].

Figure 18.6 shows asterisks on the unrotated factor lines, and Figure 18.7 shows asterisks on the rotated factor lines. If we compare both the figures, the rationale of rotation can be easily explained. Rotation enhances the interpretability in terms of association of factor loadings with the concerned factor. When compared with Figure 18.6, Figure 18.7 clearly explains the high factor loading on one factor and the low factor loading on all other factors.

Figure 18.3(i) represents the **rotated component matrix** that is often referred as the '**pattern matrix for oblique rotation**' The columns in this figure represent the factor loading for each variable, for the concerned factor, **after rotation**. The figure clearly shows the interpretability importance of the rotation.

Earlier, the rotation was done manually by the researchers, whereas nowadays, a variety of statistical softwares present a variety of methods of rotation such as Varimax procedure, Quartimax procedure, Equamax procedure, Promax procedure, and so on. However, the different rotation procedures more or less reflect the same result about the data; by performing different procedures and later comparing the results of the different schemes, obtaining the

According to the eigenvalue approach, only two factors have eigenvalues more than 1. The Scree plot for the problem in hand also shows that only two factors on the steep slope should be retained in the model. The cumulative percentage of variance for the first two factors is 82.751%, which is well within the prescribed limits, which is why only two factors must be retained in the final factor analysis solution.

The residuals are the difference between the predicted and observed values. If a factor analysis solution is good enough, then most of the residual values are small.

A rotation is required because the original factor model may be mathematically correct but may be difficult in terms of interpretation.

The main objective of rotation is to produce a relatively simple structure in which there may be a high factor loading on one factor and a low factor loading on all other factors.

Rotation enhances the interpretability in terms of association of factor loadings with the concerned factor.

Nowadays, a variety of statistical software present a variety of methods of rotation such as Varimax procedure, Quartimax procedure, Equamax procedure, Promax procedure, and so on.

FIGURE 18.6

Asterisks on the unrotated factor lines

FIGURE 18.7

Asterisks on the rotated factor lines

The widely applied method of rotation is the **Varimax procedure**.

The rotation is often referred as **orthogonal rotation** if the axes are maintained at right angles. Varimax procedure is an orthogonal rotation procedure.

'most interpretable' solution will always be beneficial for researchers. The widely applied method of rotation is the '**Varimax procedure**.' Although a number of rotation methods have been developed, varimax has been generally regarded as the best orthogonal rotation and is overwhelmingly the most widely used orthogonal rotation in psychological research (Fabrigar et al., 1999). This section focuses on varimax procedure of rotation.

The rotation is often referred as '**orthogonal rotation**' if the axes are maintained at right angles. Varimax procedure is an orthogonal rotation procedure. Orthogonal rotation generates the factors that are uncorrelated. On the other hand, in **oblique rotation**, axes are not rotated at right angle and the factors are correlated. If the factors are truly uncorrelated, orthogonal and oblique rotation produce nearly identical results (Costello & Osborne, 2005).

The rotated factor matrix as shown in Figure 18.3(i) shows that the Variables X_1 , X_3 , X_5 , and X_7 are having high loadings on Factor 1 and the Variables X_2 , X_4 , and X_6 are having high loadings on Factor 2.

18.1.5.6 Substantive Interpretation

At this stage, there is a point to identify the factors with concerned variables as the constituents of the factor. Figure 18.3(k), as the component plot in rotated space, provides this opportunity. Before that, it is important to interpret Figure 18.3(j). Figure 18.3(j) shows the component transformation matrix. The component transformation matrix is used to construct the rotated factor matrix from the unrotated factor matrix by using a simple formula (unrotated factor loading \times factor transformation matrix = rotated factor loadings). In the case in which off-diagonal elements are close to zero indicates a relatively smaller rotation and off-diagonal elements are large (greater than ± 5) indicates a relatively larger rotation.

As described in the previous paragraph, Figure 18.3(k) is the component plot in rotated space. This plot is a pictorial representation of the factor loadings of the variables taken in the study on the first few factors. The variables near or on the axis show a high factor loading on the concerned factor. Figure 18.3(k) shows that the Variables X_1 , X_3 , X_5 , and X_7 are highly loaded on Factor 1. It is interesting to see here that the Variable X_7 has got the high negative value, and hence, it is in the opposite direction of the three Variables X_1 , X_3 , and X_5 . If a variable is not a part of any factor (neither close to horizontal axis nor close to vertical axis), then it should be treated as an undefined or a general factor. Similarly, the Variables X_2 , X_4 , and X_6 have high factor loadings on Factor 2.

Factor 1 consists of Variables X_1 (price is important), X_3 (competitor's price cannot be ignored), X_5 (limited affordability), and X_7 (get good quality by paying more). Negative factor loading value of Variable X_7 on Factor 1 indicates that this segment of customers is more concerned about the price even at the cost for compromising quality. Hence, Factor 1 can be named as '**Economy Seekers**'. Similarly, Factor 2 consists of Variables X_2 (quality cannot be compromised), X_4 (quality products are having a high degree of durability), and X_6 (societal evaluation of an individual is based on quality products). Thus, Factor 2 can be named as '**Quality seekers**'. After applying the factor analysis, the original seven variables are categorized into two factors economy seekers and quality seekers.

Figure 18.3(l) shows the **component score coefficient matrix**. For each subject, the factor score is calculated by multiplying the values of variable (can be obtained from Table 18.2) by factor score coefficients. For example, for Subject 1, factor score can be computed as follows:

For Factor 1:

$$(0.269) \times (8) + (-0.030) \times (4) + (0.261) \times (7) + (-0.005) \times (5) + (0.263) \\ \times (7) + (0.033) \times (4) + (-0.258) \times (2) = 4.211.$$

For Factor 2:

$$(-0.015) \times (8) + (0.370) \times (4) + (0.003) \times (7) + (0.377) \times (5) + (-0.010) \\ \times (7) \times (0.418) \times (4) + (-0.012) \times (2) = 4.844.$$

Similarly, using the factor score coefficient, factor scores for other subjects can also be computed. Instead of all the original variables, the factor scores can be used in the subsequent multivariate analysis. Sometimes instead of computing a factor score, researchers select the substitute variable commonly known as surrogate variable by selecting some of the original variables for further multivariate analysis. It is important to note that a researcher can also select the variables on a discretionary basis. This means that on the basis of experience or

Sometimes instead of computing a factor score, researchers select the substitute variable commonly known as surrogate variable by selecting some of the original variables for further multivariate analysis.

For an appropriate factor analysis solution, the difference between the reproduced and observed correlation should be small (less than 0.05).

literature or any other logical basis, if a researcher believes that the variable with a high factor loading is less important than the variable with a low factor loading, then he or she can select the relatively important variable with a low factor loading as the surrogate variable.

18.1.5.7 Check the Model Fit

The last step in the factor analysis is to determine the fitness of the factor analysis model. In factor analysis, the factors are generated on the basis of observed correlation between the variables. The degree of correlation between the variables can be reproduced as shown in Figure 18.3(h). For an appropriate factor analysis solution, the difference between the reproduced and observed correlation should be small (less than 0.05). As can also be seen from Figure 18.3(h), only seven residuals are greater than 0.05, which indicates an appropriate factor analysis model.

18.1.6 Using Minitab for the Factor Analysis

For conducting the factor analysis using Minitab, click **Start/Multivariate/Factor Analysis**. **Factor Analysis** dialogue box will appear on the screen (Figure 18.8). Place the variables taken for the study in the ‘Variables’ box. From ‘Method of Extraction’ select ‘Principal components.’ From ‘Type of Rotation’ select ‘Varimax’ and click on ‘Options’ box. **Factor Analysis-Options** dialogue box as shown in Figure 18.9 will appear on the screen. In this dialogue box, from ‘Matrix to Factor’ select ‘Correlation,’ from ‘Source of Matrix’ select ‘Compute from variables,’ and from ‘Loading for Initial Solution’ select ‘Compute from variables’ and click **OK**. **Factor Analysis** dialogue box will reappear on the screen. From this dialogue box select ‘Graphs.’ **Factor Analysis-Graphs** dialogue box will appear on the screen (Figure 18.10). Select all the four plots shown in this dialogue box as shown in Figure 18.10 and click **OK**. **Factor Analysis** dialogue box will reappear on the screen. From this dialogue box select ‘Results.’ **Factor Analysis-Results** dialogue box will appear on the screen (Figure 18.11). From this dialogue box select ‘Display of Results,’ ‘Loading and factor score coefficients’ and click **OK**. **Factor Analysis** dialogue box will reappear on the

FIGURE 18.8
Minitab Factor Analysis
dialogue box

FIGURE 18.9
Minitab Factor Analysis-
Options dialogue box

FIGURE 18.10
Minitab Factor Analysis-
Graphs dialogue box

FIGURE 18.11
Minitab Factor Analysis-
Results dialogue box

screen. From this dialogue box click **OK**. Minitab output in session window will appear on the screen (Figures 18.12–18.17).

In the principal component method of extraction, if a researcher does not specify the ‘**Number of factors to extract**’ (as in our case), Minitab produces the number of factors equal to the number of variables in the data set. As can be seen from Figures 18.12 and 18.13, the number of factors extracted from Minitab is seven because we have taken seven variables for the study. Figures 18.14–18.17 are Minitab-produced Scree plot, factor score plot for the first two factors, factor loading plot for the first two factors, and biplot for the first two factors, respectively. Factor score plot (Figure 18.15) is a plot between the first factor scores and the second factor scores. This plot checks the assumption of normality and the status of outlier. When the data are normally distributed and no outlier is present, the points around zero are randomly distributed as shown in Figure 18.15. The factor loading plot (Figure 18.16) indicates information about the loading of the first two factors. The biplot shows the factor scores and loadings in one plot.

18.1.7 Using the SPSS for the Factor Analysis

For conducting the factor analysis using the SPSS, click **Analyse/Data Reduction/Factor**. **Factor Analysis** dialogue box will appear on the screen (Figure 18.18). From this dialogue box click ‘**Descriptives**.’ **Factor Analysis: Descriptives** dialogue box will appear on the screen (Figure 18.19). In this dialogue box, from ‘**Statistics**’ select ‘**Univariate descriptives**’

Factor Analysis: X1 , X2, X3, X4, X5, X6, X7

Principal Component Factor Analysis of the Correlation Matrix

Unrotated Factor Loadings and Communalities

Variable	Factor1	Factor2	Factor3	Factor4	Factor5	Factor6	Factor7
X1	0.965	0.041	-0.013	-0.143	-0.076	-0.023	0.199
X2	-0.093	-0.815	0.536	-0.158	0.093	-0.084	0.001
X3	0.939	0.001	0.176	0.069	0.140	0.248	-0.030
X4	-0.000	-0.830	-0.503	-0.200	0.126	0.037	-0.007
X5	0.944	0.029	-0.005	-0.227	-0.183	-0.044	-0.147
X6	0.137	-0.919	-0.019	0.302	-0.209	0.043	0.010
X7	-0.928	0.020	0.103	-0.249	-0.164	0.197	0.028
Variance	3.5923	2.2003	0.5822	0.2948	0.1543	0.1131	0.0630
% Var	0.513	0.314	0.083	0.042	0.022	0.016	0.009

Rotated Factor Loadings and Communalities

Varimax Rotation

Variable	Factor1	Factor2	Factor3	Factor4	Factor5	Factor6	Factor7
X1	0.981	-0.016	-0.051	-0.004	-0.028	-0.078	0.168
X2	-0.068	-0.212	0.950	0.219	-0.021	0.008	-0.001
X3	0.922	0.088	0.055	0.068	0.061	0.361	0.010
X4	-0.016	-0.952	0.206	0.225	0.004	-0.012	-0.001
X5	0.968	-0.025	-0.032	-0.013	-0.086	-0.120	-0.197
X6	0.089	-0.448	0.416	0.785	0.040	0.013	0.001
X7	-0.872	0.037	0.109	-0.142	-0.453	-0.036	-0.008
Variance	3.5228	1.1619	1.1363	0.7399	0.2195	0.1523	0.0672
% Var	0.503	0.166	0.162	0.106	0.031	0.022	0.010

FIGURE 18.12

Partial Minitab output for garment company example (before rotation)

FIGURE 18.13

Partial Minitab output for garment company example (after rotation)

FIGURE 18.14
Minitab-produced Scree plot

FIGURE 18.15
Minitab-produced factor score plot for the first two factors

and 'Initial solution.' From 'Correlation Matrix' select 'Coefficients,' 'Significance levels,' 'Determinant,' 'KMO and Bartlett's test of sphericity,' 'Reproduced,' and click Continue. Factor Analysis dialogue box will reappear on the screen. From this dialogue box, click Extraction. Factor Analysis: Extraction dialogue box will appear on the screen (Figure 18.20). In this dialogue box, from 'Method' select 'Principal components' and from 'Display' select 'Unrotated factor solution' and 'Scree plot.' Against 'Extract' specify 'Eigenvalues greater than 1' and click Continue. Factor Analysis dialogue box will reappear on the screen. In this dialogue box, click 'Rotation.' Factor Analysis: Rotation dialogue box will appear on

FIGURE 18.16
Minitab-produced factor loading plot for the first two factors

FIGURE 18.17
Minitab-produced biplot for the first two factors

FIGURE 18.18
SPSS Factor Analysis
dialogue box

FIGURE 18.19
SPSS Factor Analysis:
Descriptives dialogue box

the screen (Figure 18.21). In this dialogue box, from ‘Method’ select ‘Varimax’ and from ‘Display’ select ‘Rotated solution’ and ‘Loading plot(s)’ and click Continue. Factor Analysis dialogue box will reappear on the screen. From this dialogue box, click Scores. Factor Analysis: Factor Scores dialogue box will appear on the screen (Figure 18.22). In this dialogue box, click ‘Display factor score coefficient matrix’ and Continue. Factor Analysis dialogue box will reappear on the screen. From this dialogue box, click Options. Factor Analysis: Options dialogue box will appear on the screen (Figure 18.23). In this dialogue box, from ‘Missing Values’ select ‘Exclude cases listwise’ and click Continue. Factor Analysis dialogue box will reappear on the screen. From this dialogue box, click OK. The SPSS will produce the output as shown in Figures 18.3(a)–18.3(m).

FIGURE 18.20
SPSS Factor Analysis:
Extraction dialogue box

FIGURE 18.21
SPSS Factor Analysis:
Rotation dialogue box

18.2 CLUSTER ANALYSIS

This section focuses on a popular multivariate technique known as cluster analysis. It deals with all important dimensions related to the application of cluster analysis. Use of SPSS output for explaining the concept will make its use very convenient for a researcher.

FIGURE 18.22
SPSS Factor Analysis: Factor Scores dialogue box

FIGURE 18.23
SPSS Factor Analysis: Options dialogue box

18.2.1 Introduction

In every field of the study, researchers or scientists or marketing executives will like to group the objects on the basis of some similarity. Specifically, in the field of marketing, managers try to identify a similar group of customers, so that marketing strategies can be chalked out for the concerned similar group of customers. These customers can be grouped or clustered on the basis of a variety of common features such as the benefits the consumers seek from the product, lifestyle of the consumers with special reference to its impact on their purchase behaviour, and so on. The main objective of the marketing executives is to find out a similar group of customers to develop products or services according to their specific need. Thus, the researchers or executives face a common problem in terms of availability of some scientific technique to group the objects on the basis of some similarity. Cluster analysis provides a solution to this kind of problem. It has become a common tool for the marketing researcher (Punj & Stewart, 1983). In some aspect, the factor analysis and cluster analysis are similar. In both, a researcher tries to reduce a larger number of variables or cases (in cluster analysis) into a smaller number of factors or clusters (in cluster analysis) on the basis of some commonality that within-group members share with each other. However, the statistical procedure to do this and the interpretations are different in these two methods.

Specifically, in the field of marketing, managers try to identify a similar group of customers, so that marketing strategies can be chalked out for the concerned similar group of customers. These customers can be grouped or clustered on the basis of a variety of common features such as the benefits the consumers seek from the product, lifestyle of the consumers with special reference to its impact on their purchase behaviour, and so on.

18.2.2 Basic Concept of Using the Cluster Analysis

Cluster analysis is a technique of grouping individuals or objects or cases into relatively homogeneous (similar) groups that are often referred as clusters. The subjects grouped within the cluster are similar to each other, and there is a dissimilarity between the clusters.

The main focus of the cluster analysis is to determine the number of mutually exclusive and collectively exhaustive clusters in the population, on the basis of similarity of profiles among the subjects.

Cluster analysis is a technique of grouping individuals or objects or cases into relatively homogeneous (similar) groups that are often referred as clusters. The subjects grouped within the cluster are similar to each other, and there is a dissimilarity between the clusters. In other words, we can say that the individuals or objects or cases when correlated with each other form a cluster. The main focus of the cluster analysis is to determine the number of mutually exclusive and collectively exhaustive clusters in the population, on the basis of similarity of profiles among the subjects. In the field of marketing, cluster analysis is mainly used in **market segmentation, understanding purchase behaviour of the consumers, test marketing**, and so on. A typical use of cluster analysis is to provide market segmentation by identifying subjects or individuals who have similar needs, lifestyles, or responses to marketing strategies (Zikmund, 2007). For example, in the process of launching a new product, the CEO of a company wants to group cities of the country on the basis of age group and education of the consumers. If a company has collected data from 15 customers of various cities, then a simple way to group the subjects is to plot the result on two variables, that is, age and education of the consumers. Figures 18.24(a) and 18.24(b) present two different situations: before clustering and after clustering. In most of the cases, the researchers or business executives find situations as explained in Figure 18.24(a). This is a situation when there is no clustering and the subjects are scattered with respect to the two variables: age and education. Figure 18.24(b) shows after clustering situation in which subjects join to form different clusters based on some similarity.

18.2.3 Some Basic Terms Used in the Cluster Analysis

The following list presents some basic terms that are commonly used in the cluster analysis:

Agglomeration Schedule: It presents the information on how the subjects are clustered at each stage of the hierarchical cluster analysis.

Cluster Membership: It indicates the cluster to which each subject belongs according to the number of cluster requested by a researcher.

Icicle plot: It provides a graphical representation on how the subjects are joined at each step of the cluster analysis. This plot is interpreted from bottom to top.

Dendrogram: Also referred as **tree diagram**. It is a graphical representation of relative similarities between the subjects. It is interpreted from left to right in which the cluster distances are rescaled, so that the plot shows the range from 0 to 25.

FIGURE 18.24

(a) Before clustering situation,
(b) After clustering situation

FIGURE 18.25
Six steps involved in conducting the cluster analysis

18.2.4 Process of Conducting the Cluster Analysis

The process of conducting the cluster analysis involves six steps as shown in Figure 18.25: problem formulation, choice of an appropriate proximity or similarity measure, selection of an appropriate clustering technique, a decision regarding the number of clusters to be retained in the final solution, substantive interpretation, and check the model fit.

The following section describes a detailed discussion of these steps with the help of an example that is included in Step 1 as problem formulation.

18.2.4.1 Problem Formulation

The first and most important step in the cluster analysis is to formulate the problem properly in terms of properly defining the variables on which the clustering procedure is to be performed. For understanding the procedure of conducting the cluster analysis, let us formulate a problem. A famous motorbike company wants to launch a new model of motorbike with some additional features. Before launching the product to an entire country, the company has to test market it in select cities. The company is well aware that the majority of the target consumer group consists of urban youth (aged below 45). For understanding the future purchase behaviour of the consumers, the company administered a questionnaire to the potential future customers. The questionnaire consists of seven statements that were measured on a 9-point rating scale with 1 as strongly disagree and 9 as strongly agree. The description of the seven statements used in the survey is given as follows:

- X_1 : I am trying very hard to understand the loan schemes offered by different banks to purchase the product when it will be coming in the market.
- X_2 : I am still in confusion whether to sell my old bike or not.
- X_3 : My old bike is old fashioned; I want to get rid of it.
- X_4 : My company has promised that it will be releasing a much awaited new incentive scheme; purchase of a new model is based on this factor.
- X_5 : I will not wait for the product's performance in the market, I know the company is reputed and will certainly launch a quality product.
- X_6 : Companies always claim high about its product, let the product come in the market only then I will be taking any decision about the purchase.
- X_7 : I want to purchase a new bike but my kids are growing up and are demanding to purchase a car instead of a bike, which I already have.

Table 18.3 gives the rating scores obtained by different potential consumers for the seven statements, as described earlier, to determine the future purchase behaviour.

For explaining the procedure of conducting cluster analysis, only 25 subjects are selected, but in practice, the cluster analysis is performed on more than or equal to 100 subjects.

TABLE 18.3

Rating scores obtained by different consumers for the seven statements to determine the future purchase behaviour

<i>Subjects</i>	X_1	X_2	X_3	X_4	X_5	X_6	X_7
1	8	5	7	4	8	3	4
2	3	5	2	4	4	8	5
3	5	7	5	8	4	4	7
4	2	4	3	3	3	7	5
5	7	5	8	4	7	2	5
6	8	4	7	5	8	3	4
7	4	8	4	8	4	5	7
8	3	5	3	4	2	8	4
9	7	4	8	5	7	3	5
10	4	7	5	7	4	5	8
11	4	8	4	8	4	5	7
12	8	5	7	4	7	2	4
13	5	7	5	7	5	4	8
14	3	4	2	5	3	8	5
15	7	5	7	4	8	2	5
16	3	4	2	5	3	7	4
17	4	8	4	8	4	5	7
18	2	4	2	5	3	8	4
19	7	5	8	5	8	2	4
20	3	4	3	4	2	7	5
21	5	7	5	8	5	4	8
22	8	5	8	5	8	3	4
23	4	8	5	8	5	4	7
24	3	4	2	4	3	8	5
25	7	5	8	4	7	3	5

In the cluster analysis, the subjects are grouped on the basis of similarity or commonality. Thus, there is a need to have a measurement of similarity method by which similarity between the subjects can be identified, to group similar subjects in a cluster.

The method that is widely used for measuring the similarity is the Euclidean distance or its square. The Euclidean distance is the square root of the sum of squared differences between the values for each variable. The squared Euclidean distance is the sum of squared differences between the values for each variable.

18.2.4.2 Choice of an Appropriate Proximity or Similarity Measure

It has already been discussed in the beginning of the chapter that in the cluster analysis, the subjects are grouped on the basis of similarity or commonality. Thus, there is a need to have a measurement of similarity method by which similarity between the subjects can be identified, to group similar subjects in a cluster.

The method that is widely used for measuring the similarity is the **Euclidean distance or its square**. The **Euclidean distance** is the square root of the sum of squared differences between the values for each variable. The squared Euclidean distance is the sum of squared differences between the values for each variable. This distance measure is used for the interval data. Varieties of other measures are also available, but this section will mainly focus on the squared Euclidean distance method. The Euclidean distance measure also has one disadvantage in terms of varying result with varying units. This disadvantage can be overcome by expressing all the variables in a **standardized form** with a mean value of zero and standard deviation one.

18.2.4.3 Selection of an Appropriate Clustering Technique

There are two approaches of clustering: **hierarchical clustering approach** and **non-hierarchical clustering approach**. Hierarchical clustering starts with all the subjects in one cluster and then dividing and subdividing them till all the subjects occupy their own single-subject cluster. As different from hierarchical clustering, non-hierarchical clustering allows subjects to leave one cluster and join another in the cluster forming process if by doing so the overall clustering criterion will be improved. The various clustering procedures are shown in Figure 18.26.

In the hierarchical clustering method, various approaches are available to cluster the subjects in different clusters. It can mainly be divided into two categories: **agglomerative** and **divisive**. In agglomerative clustering, initially each subject occupies a separate cluster. In this process of clustering, clusters are created by grouping the subjects into bigger and bigger clusters until all the subjects join a single cluster. In divisive clustering, as clear from

There are two approaches of clustering: hierarchical clustering approach and non-hierarchical clustering approach. Hierarchical clustering starts with all the subjects in one cluster and then dividing and subdividing them till all the subjects occupy their own single subject cluster. As different from hierarchical clustering, non-hierarchical clustering allows subjects to leave one cluster and join another in the cluster forming process if by doing so the overall clustering criterion will be improved.

FIGURE 18.26
Different methods of clustering

The hierarchical clustering method can mainly be divided into two categories: agglomerative and divisive.

Agglomerative methods are categorized into linkage method, variance method, and centroid method. Linkage method is based on how the distance between the two clusters is defined. On the basis of the procedure of measuring the distance, it can be categorized into three categories: single linkage method, complete linkage method, and average linkage method.

The single linkage method also referred as the nearest neighbour approach is based on the principle of the shortest distance. The complete linkage method also referred as the farthest neighbour approach is based on the principle of the longest distance. In average linkage method, the distance between two clusters is defined in terms of the average of the distance between all the pairs of the subjects, in which one subject of the pair is from each of the clusters.

the name itself, initially all the subjects or members are grouped into a single cluster and then the clusters are divided until each subject occupies a single cluster.

As discussed, varieties of clustering methods are available, but in the field of marketing, the agglomerative methods are widely used. From Figure 18.26, we can see that agglomerative methods are categorized into **linkage method, variance method, and centroid method**. Linkage method is based on how the distance between the two clusters is defined. On the basis of the procedure of measuring the distance, it can be categorized into three categories: **single linkage method, complete linkage method, and average linkage method**.

The **single linkage method** also referred as the nearest neighbour approach is based on the principle of the shortest distance. This method measures the shortest distance between the two individual subjects and places them into the first cluster. Then on the basis of the next shortest distance, either the third subject joins the first two or a new subject cluster is constituted [Figure 18.27(a)]. This process continues until all the subjects become a member of one cluster. The **complete linkage method** also referred as the farthest neighbour approach is based on the principle of the longest distance. This method is similar to the single linkage method except the measurement pattern in which the distance between the two clusters is measured as the distance between their two furthest points [Figure 18.27(b)]. As the name indicates, in the **average linkage method**, the distance between the two clusters is defined

FIGURE 18.27

- (a) Single linkage method,
- (b) Complete linkage method,
- (c) Average linkage method

in terms of the average of the distance between all pairs of the subjects, in which one subject of the pair is from each of the clusters [Figure 18.27(c)]. This method is preferred over the single linkage and complete linkage methods because it avoids taking two extreme members while taking the distance between the two clusters. In fact, this method considers all the members of the cluster rather than the two extreme members of the clusters.

The second type of agglomerative method is the **variance method**. This method is mainly based on the concept of **minimizing within the cluster variance**. The most common and widely applied variance method is the **ward's method**. In ward's method, the distance is measured as the total sum of squared deviation from the mean of the concerned cluster to which the subject is allocated. In other words, for each subject, the squared Euclidean distance to cluster means is computed and then these computed distances are summed up for all the subjects. The formation of new clusters tends to increase the total sum of the squared deviations (error sum of squares). At each stage, two clusters are joined to produce the smallest increase in the overall sum of the squared within the cluster distances [Figure 18.28(a)]. The third type of agglomerative method is the **centroid method**. A cluster centroid is a vector containing one number for each variable, in which each number is the mean of the variable for the observations in that cluster. In this method, the distance between the two clusters is measured as the distance between their centroids. The two clusters are combined on the basis of the shortest distance between their centroids [Figure 18.28(b)].

The second type of clustering method is the **non-hierarchical clustering method** that is also referred as **k-means cluster analysis or iterative partitioning**. As clear from Figure 18.26, this method can be classified into three categories: **sequential threshold, parallel threshold, and optimizing partitioning**.

In the **sequential threshold non-hierarchical clustering method**, first a **cluster centre** is selected and all the subjects within a pre-specified threshold value are grouped together. Next, a new cluster centre is selected, and the process is repeated for the unclustered subjects. It is important to note that once a subject is selected as a member of a cluster or as an associate of a cluster centre, it is not considered for clustering with the subsequent cluster centre or it is removed from further processing. The mode of operation in the **parallel threshold method** is the same except one difference in terms of the selection of several cluster centres simultaneously and then the subjects within a threshold level are clubbed to the nearest cluster centre. Then, this threshold level can be adjusted to accommodate some

The second type of agglomerative method is the variance method. This method is mainly based on the concept of minimizing within the cluster variance. The most common and widely applied variance method is the ward's method.

The third type of agglomerative method is the centroid method. A cluster centroid is a vector containing one number for each variable, where each number is the mean of the variable for the observations in that cluster.

The second type of clustering method is the non-hierarchical clustering method that is also referred as k-means cluster analysis or iterative partitioning.

In the sequential threshold non-hierarchical clustering method, first a cluster centre is selected and all the subjects within a pre-specified threshold value are grouped together.

The mode of operation in the parallel threshold method is the same except one difference in terms of the selection of several cluster centres simultaneously and then the subjects within a threshold level are clubbed to the nearest cluster centre. Then, this threshold level can be adjusted to accommodate some more subject to the concerned cluster. In the optimizing threshold method, the subjects once assigned to a cluster can later be reassigned to another cluster to optimize an overall criterion measure such as the average within the cluster distance.

FIGURE 18.28
(a) Ward's method,
(b) Centroid method

The non-hierarchical clustering method suffers from two major drawbacks. First, one has to pre-specify the number of clusters, and second, the cluster centre selection is arbitrary.

more subjects to the concerned cluster. In the **optimizing threshold method**, the subjects once assigned to a cluster can later be reassigned to another cluster to optimize an overall criterion measure such as the average within the cluster distance.

The non-hierarchical clustering method suffers from two major drawbacks. First, one has to pre-specify the number of clusters, and second, the cluster centre selection is arbitrary. This method is recommended when the number of observations is large. It has been recommended to first obtain the initial clustering solution by applying the hierarchical methods (may be ward's). Next, the number of clusters or cluster centroids can be used as an input material to the optimizing partitioning method. Figures 18.29(a)–18.29(f) present the SPSS output for the problem already defined in the problem formulation stage. To understand the concept of the cluster analysis completely, it is important to understand the interpretation of Figures 18.29(a)–18.29(f).

FIGURE 18.29

- (a) Case processing summary,
(b) Proximity matrix

Case Processing Summary^{a,b}

Cases					
Valid		Missing		Total	
N	Percent	N	Percent	N	Percent
25	100.0	0	0.0	25	100.0

a. Squared Euclidean Distance used

b. Ward Linkage

(a)

Proximity matrix

Squared euclidean distance																										
Case	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	
1	0.000	92.000	59.000	96.000	5.000	2.000	79.000	102.000	6.000	69.000	79.000	2.000	52.000	103.000	3.000	93.000	79.000	113.000	4.000	95.000	59.000	2.000	64.000	102.000	4.000	
2	92.000	0.000	53.000	6.000	97.000	94.000	43.000	6.000	88.000	41.000	43.000	96.000	52.000	3.000	93.000	5.000	43.000	5.000	106.000	7.000	59.000	104.000	56.000	2.000	86.000	
3	59.000	53.000	0.000	61.000	50.000	57.000	4.000	57.000	45.000	4.000	4.000	55.000	3.000	52.000	52.000	50.000	4.000	62.000	55.000	50.000	2.000	57.000	3.000	59.000	47.000	
4	96.000	6.000	61.000	0.000	93.000	98.000	55.000	6.000	86.000	47.000	55.000	96.000	60.000	7.000	93.000	7.000	55.000	7.000	106.000	3.000	69.000	108.000	66.000	4.000	84.000	
5	5.000	97.000	50.000	93.000	0.000	7.000	72.000	103.000	3.000	58.000	72.000	3.000	43.000	106.000	2.000	96.000	72.000	116.000	3.000	92.000	50.000	5.000	55.000	105.000	1.000	
6	2.000	94.000	57.000	98.000	7.000	0.000	79.000	104.000	4.000	69.000	79.000	4.000	52.000	101.000	5.000	91.000	79.000	111.000	4.000	95.000	57.000	2.000	64.000	102.000	6.000	
7	79.000	43.000	4.000	55.000	72.000	79.000	0.000	49.000	67.000	4.000	0.000	77.000	7.000	44.000	72.000	44.000	0.000	52.000	77.000	46.000	6.000	79.000	3.000	51.000	67.000	
8	102.000	6.000	57.000	6.000	103.000	104.000	49.000	0.000	94.000	47.000	49.000	102.000	62.000	5.000	105.000	5.000	49.000	5.000	114.000	3.000	69.000	112.000	64.000	4.000	92.000	
9	6.000	88.000	45.000	86.000	3.000	4.000	67.000	94.000	0.000	53.000	67.000	6.000	40.000	93.000	5.000	85.000	67.000	103.000	4.000	83.000	45.000	4.000	52.000	94.000	2.000	
10	69.000	41.000	4.000	47.000	58.000	69.000	4.000	47.000	53.000	0.000	4.000	67.000	3.000	42.000	60.000	44.000	4.000	52.000	67.000	40.000	4.000	69.000	5.000	47.000	53.000	
11	79.000	43.000	4.000	55.000	72.000	79.000	0.000	49.000	67.000	4.000	0.000	77.000	7.000	44.000	72.000	44.000	0.000	52.000	77.000	46.000	6.000	79.000	3.000	51.000	67.000	
12	2.000	96.000	55.000	96.000	3.000	4.000	77.000	102.000	6.000	67.000	77.000	0.000	50.000	105.000	3.000	93.000	77.000	115.000	4.000	93.000	57.000	4.000	62.000	104.000	4.000	
13	52.000	52.000	3.000	60.000	43.000	52.000	7.000	62.000	40.000	3.000	7.000	50.000	0.000	55.000	43.000	55.000	7.000	67.000	50.000	53.000	1.000	52.000	4.000	60.000	40.000	
14	103.000	3.000	52.000	7.000	106.000	101.000	44.000	5.000	93.000	42.000	44.000	105.000	55.000	0.000	104.000	2.000	44.000	2.000	115.000	4.000	60.000	113.000	59.000	1.000	95.000	
15	3.000	93.000	52.000	93.000	2.000	5.000	72.000	105.000	5.000	69.000	72.000	3.000	43.000	104.000	0.000	94.000	72.000	114.000	3.000	94.000	50.000	5.000	55.000	103.000	3.000	
16	93.000	5.000	50.000	7.000	96.000	91.000	44.000	5.000	85.000	44.000	44.000	93.000	55.000	2.000	94.000	0.000	44.000	2.000	103.000	4.000	60.000	103.000	57.000	3.000	87.000	
17	79.000	43.000	4.000	55.000	72.000	79.000	0.000	49.000	67.000	4.000	0.000	77.000	7.000	44.000	72.000	44.000	0.000	52.000	77.000	46.000	6.000	79.000	3.000	51.000	67.000	
18	113.000	5.000	62.000	7.000	116.000	111.000	52.000	5.000	103.000	52.000	52.000	115.000	67.000	2.000	114.000	2.000	52.000	0.000	123.000	6.000	72.000	123.000	67.000	3.000	105.000	
19	4.000	106.000	55.000	106.000	3.000	4.000	77.000	114.000	4.000	67.000	77.000	4.000	50.000	115.000	3.000	103.000	77.000	123.000	0.000	105.000	55.000	2.000	58.000	116.000	4.000	
20	95.000	7.000	50.000	3.000	92.000	95.000	46.000	3.000	83.000	40.000	46.000	93.000	53.000	4.000	94.000	4.000	46.000	6.000	105.000	0.000	60.000	105.000	59.000	3.000	83.000	
21	59.000	59.000	2.000	69.000	50.000	57.000	6.000	69.000	45.000	4.000	6.000	57.000	1.000	60.000	50.000	60.000	6.000	72.000	55.000	60.000	0.000	57.000	3.000	67.000	47.000	
22	2.000	104.000	57.000	108.000	5.000	2.000	79.000	112.000	4.000	69.000	79.000	4.000	52.000	113.000	5.000	103.000	79.000	123.000	2.000	105.000	57.000	0.000	62.000	114.000	4.000	
23	64.000	56.000	3.000	66.000	55.000	64.000	3.000	64.000	52.000	5.000	3.000	62.000	4.000	59.000	55.000	57.000	3.000	67.000	58.000	59.000	3.000	62.000	0.000	66.000	52.000	
24	102.000	2.000	59.000	4.000	105.000	102.000	51.000	4.000	94.000	47.000	51.000	104.000	60.000	1.000	103.000	3.000	51.000	3.000	116.000	3.000	67.000	114.000	66.000	0.000	94.000	
25	4.000	86.000	47.000	84.000	1.000	6.000	67.000	92.000	2.000	53.000	67.000	4.000	40.000	95.000	3.000	87.000	67.000	105.000	4.000	83.000	47.000	4.000	52.000	94.000	0.000	

This is a dissimilarity matrix

(b)

Agglomeration Schedule

Stage	Cluster Combined		Coefficients	Stage Cluster First Appears		Next Stage
	Cluster 1	Cluster 2		Cluster 1	Cluster 2	
1	11	17	0.000	0	0	2
2	7	11	0.000	0	1	22
3	5	25	0.500	0	0	11
4	14	24	1.000	0	0	12
5	13	21	1.500	0	0	14
6	19	22	2.500	0	0	13
7	16	18	3.500	0	0	19
8	1	12	4.500	0	0	16
9	3	23	6.000	0	0	14
10	8	20	7.500	0	0	18
11	5	15	9.000	3	0	15
12	2	14	10.500	0	4	19
13	6	19	12.167	0	6	16
14	3	13	14.167	9	5	17
15	5	9	16.167	11	0	20
16	1	6	18.500	8	13	20
17	3	10	20.900	14	0	22
18	4	8	23.400	0	10	21
19	2	16	26.000	12	7	21
20	1	5	30.889	16	15	24
21	2	4	36.289	19	18	23
22	3	7	42.889	17	2	23
23	2	3	243.264	21	22	24
24	1	2	619.440	20	23	0

(c)

FIGURE 18.29
(c) Agglomeration schedule

Figure 18.29(a) is the simple statement of the number of cases, missing cases, and total number of cases. Figure 18.29(b) presents the **Proximity matrix** and is the matrix of proximity between subjects. The values in the table represent dissimilarities between each pair of items. The distance measure used in Figure 18.29(b) is the measure of dissimilarities (squared Euclidean distance). In the case of dissimilarities, the larger values indicate items that are very different. This figure gives some initial clues about clustering of subjects.

Figure 18.29(c) presents the **agglomeration schedule**. This figure gives the information of how subjects are being clustered at each stage of the cluster analysis. The cluster analysis starts with 24 clusters at Stage 1, where Case 11 and Case 17 are combined (being minimum squared Euclidean distance). The coefficient column in Figure 18.29(c) indicates the squared Euclidean distance between the two clusters (or subjects) joined at each stage. After “coefficient column” “stage cluster first appears column” is shown. When we started the analysis, single cases existed, so it is indicated by zero at the initial stage. The last column “Next stage” indicates the subsequent stage at which the case combined in this cluster will be combined to another case. In the first row of this Column ‘2’ can be seen. Its

Agglomeration schedule table gives the information of how subjects are being clustered at each stage of the cluster analysis.

Case	Cluster Membership			
	5 Clusters	4 Clusters	3 Clusters	2 Clusters
1	1	1	1	1
2	2	2	2	2
3	3	3	3	2
4	4	2	2	2
5	1	1	1	1
6	1	1	1	1
7	5	4	3	2
8	4	2	2	2
9	1	1	1	1
10	3	3	3	2
11	5	4	3	2
12	1	1	1	1
13	3	3	3	2
14	2	2	2	2
15	1	1	1	1
16	2	2	2	2
17	5	4	3	2
18	2	2	2	2
19	1	1	1	1
20	4	2	2	2
21	3	3	3	2
22	1	1	1	1
23	3	3	3	2
24	2	2	2	2
25	1	1	1	1

FIGURE 18.29
(d) Cluster membership

(d)

interpretation can be done in Stage 2, where Case 7 is clustered with Case 11. Remember that Case 11 has already been clustered with Case 17 in Stage 1. On the basis of the squared Euclidean distance, this process continues until all the cases are clustered in a single group.

The process described in the earlier paragraph can be well explained with the help of three examples in terms of clustering of Case 11 and Case 17 at Stage 1, Case 5 and Case 15 at Stage 11, and Case 3 and Case 13 at Stage 14, and Case 1 and Case 5 at Stage 20.

Cases 11 and 17 are grouped at Stage 1 with minimum squared Euclidean distance. These cases are not clustered before (see two zeros in “stage cluster first appears” below Clusters 1 and 2). In the “Next stage” column, Stage 2 is mentioned. This shows that Case 11 that was grouped with Case 17 in the first stage is grouped again with Case 7, making it a three-case cluster (Case 11, Case 17, and Case 7). This situation is shown in Figure 18.30.

Cases 5 and 15 are grouped at Stage 11. In the “stage cluster first appears,” 3 and 0 are mentioned. It means that before clustering at this stage (Stage 11), cluster or Case 5 is first clubbed with Case 25 at Stage 3. Against Stage 11 in the “Next stage” column, Stage 15 is mentioned. This means at Stage 15, Case 5 will be grouped with Case 9 making it a three-case cluster (Case 5, Case 15, and Case 9). This situation is also shown in Figure 18.30.

(e)

Dendrogram using Ward Method

(f)

FIGURE 18.29

(e) Vertical icicle plot,
(f) Dendrogram

Agglomeration Schedule

Stage	Cluster Combined		Coefficients	Stage Cluster First Appears		Next Stage
	Cluster 1	Cluster 2		Cluster 1	Cluster 2	
1	11	17	0.000	0	0	2
2	7	11	0.000	0	1	22
3	5	25	0.500	0	0	11
4	14	24	1.000	0	0	12
5	13	21	1.500	0	0	14
6	19	22	2.500	0	0	13
7	16	18	3.500	0	0	19
8	1	12	4.500	0	0	16
9	3	23	6.000	0	0	14
10	8	20	7.500	0	0	18
11	5	15	9.000	(3)	0	15
12	2	14	10.500	0	4	19
13	6	19	12.167	0	6	16
14	3	13	14.167	(9)	(5)	17
15	5	9	16.167	11	0	20
16	1	6	18.500	8	13	20
17	3	10	20.900	14	0	22
18	4	8	23.400	0	10	21
19	2	16	26.000	12	7	21
20	1	5	30.889	16	15	24
21	2	4	36.289	19	18	23
22	3	7	42.889	17	2	23
23	2	3	243.264	21	22	24
24	1	2	819.440	20	23	0

FIGURE 18.30

Joining of the cases or clusters at different stages

At Stage 14, in the case of grouping of Case 3 and Case 13, it can be seen from Figure 18.30 that in the column “stages cluster first appears,” 9 and 5 are mentioned. It means that before clustering at this stage (Stage 14), cluster or Case 3 is first clubbed with Case 23 at Stage 9. Similarly, before clustering at this stage (Stage 14), cluster or Case 13 is first grouped with Case 21 at Stage 5. Thus, at Stage 14 there is a four-case cluster (Case 3, Case 13, Case 21, and Case 23). Against Stage 14 in the “Next stage” column Stage 17 is mentioned. This means at Stage 17, Case 3 will be grouped with Case 10 making it a five-case cluster. Interpretation of the other parts of the agglomeration schedule can be done on the same lines.

Figure 18.29(d) indicates ‘**Cluster membership**’ for each case. The SPSS has presented “two- to five-cluster” solutions as requested (is described in using the SPSS for Cluster analysis section). For example, if we take a three-cluster solution, Cases 1, 5, 6, 9, 12, 15, 19, 22, and 25 are the members of ‘**Cluster 1**.’ Cases 2, 4, 8, 14, 16, 18, 20, and 24 are the members of ‘**Cluster 2**.’ Cases 3, 7, 10, 11, 13, 17, 21, and 23 are the members of ‘**Cluster 3**.’ Similar interpretation can be done for other cluster solutions as well.

Figure 18.29(e) exhibits ‘**Vertical icicle plot**’ that displays some important information graphically. In fact, this plot generates the same information as generated by agglomeration schedule except that the values of distant measures are not shown in this plot. As can be seen from the first column of Figure 18.29(e), rows indicates “number of clusters.” Most importantly, this plot is interpreted from ‘**bottom to top**.’ In this problem, there are 25 subjects, and in the beginning, each subject is considered as individual cluster, so there are 25

Vertical icicle plot that displays some important information graphically.

initial clusters. At the first stage, two nearest subjects are combined (here these objects are Case 11 and Case 17) that results in 24 clusters. The bottom line of Figure 18.29(e) indicates that 24 clusters (as the plot is interpreted from “bottom to top”). As can also be seen from the agglomeration schedule, in the second stage two subjects Cases 7 and 11 are combined. Figure 18.29(e) shows that the column between 7 and 11 is of maximum length after the column between 11 and 17. In the next stage, Cases 5 and 25 are combined. See Figure 18.29(e), column between 5 and 25 is the third in length (from bottom to top) after “7 and 11” and “11 and 17”. In a similar manner, interpretation of other stages can be obtained.

Figure 18.29(f) is another graphical display as an output part of cluster analysis from the SPSS. This graphical plot is referred to as “dendrogram.” This tree diagram is a critical component of hierarchical clustering output (Lehmann, Gupta, & Steckel, 1998). The dendrogram exhibits a relative similarity between subjects considered for cluster analysis. Dendrogram is interpreted from “left to right” in the form of “branches” that merge together as can be seen from Figure 18.29(f). On the upper part of the plot, one can see “Rescaled Distance Cluster Combine.” This indicates that cluster distances are rescaled to get the range of the output from “0 to 25” with 0 representing no distance and 25 representing the highest distance. Cases or clusters that are joined by nearest vertical line (from the left) are very similar, and cases or clusters that are joined by relative distant vertical line (from the left) are very dissimilar (Figure 18.31).

The “dendrogram” exhibits a relative similarity between subjects considered for cluster analysis.

FIGURE 18.31
Joining of cases or clusters in a rescaled cluster distance

18.2.4.4 A Decision Regarding Number of Clusters to be Retained in the Final Solution

In fact, there is no strict rule to adhere, to determine the number of clusters in cluster analysis.

Dendrogram can also be used to determine number of clusters in cluster analysis. Drawing an imaginary vertical line through the dendrogram will present different cluster solutions.

A very important question in the cluster analysis is to determine the number of clusters. Virtually all clustering procedures provide little if any information as to the number of clusters present in the data (Milligan & Cooper, 1985). In fact, there is no strict rule to adhere to determine the number of clusters in cluster analysis. There are few guidelines that can be followed when determining the number of clusters. A brief discussion of these guidelines is given below:

- On the basis of theoretical considerations or experience of an executive, number of clusters can be prespecified.
- Agglomeration schedule and dendrogram can also be used to determine the required number of clusters in cluster analysis in terms of the distance measurement at which the clusters are combined. While reading agglomeration schedule, in a good cluster solution, a **sudden jump** appears. The stage just before the sudden jump point indicates the stopping point for merging of clusters. In the example taken for this chapter, at Stage 22 a sudden jump can be seen. So, this is a stopping point, and **three-cluster solution** will be a good solution in our case (Figure 18.32).

Dendrogram can also be used to determine the number of clusters in cluster analysis. Drawing an imaginary vertical line through dendrogram will present different cluster solutions. The first line in Figure 18.33 presents a three-cluster solution, one for each cut point where the branch of the dendrogram intersects the imaginary drawn vertical line. By considering different cut points, different number of cluster solutions can be obtained (as can be seen that second vertical line presents a two-cluster solution). A good cluster solution can be obtained

Stage	Cluster Combined		Coefficients	Stage Cluster First Appears		Next Stage
	Cluster 1	Cluster 2		Cluster 1	Cluster 2	
1	11	17	0.000	0	0	2
2	7	11	0.000	0	1	22
3	5	25	0.500	0	0	11
4	14	24	1.000	0	0	12
5	13	21	1.500	0	0	14
6	19	22	2.500	0	0	13
7	16	18	3.500	0	0	19
8	1	12	4.500	0	0	16
9	3	23	6.000	0	0	14
10	8	20	7.500	0	0	18
11	5	15	9.000	3	0	15
12	2	14	10.500	0	4	19
13	6	19	12.167	0	6	16
14	3	13	14.167	9	5	17
15	5	9	16.167	11	0	20
16	1	6	18.500	8	13	20
17	3	10	20.900	14	0	22
18	4	8	23.400	0	10	21
19	2	16	26.000	12	7	21
20	1	5	30.889	16	15	24
21	2	4	36.289	19	18	23
22	3	7	42.889	17	2	23
23	2	3	243.264	21	22	24
24	1	2	619.440	20	23	0

3 clusters after stage 21

Sudden jump in distance from stage 22 to 23

FIGURE 18.32
Determining number of clusters through agglomeration schedule

FIGURE 18.33

Determining number of clusters through dendrogram

TABLE 18.4

Different number of cluster solutions with number of subjects in the concerned cluster

Cluster membership	Five-cluster solution	Four-cluster solution	Three-cluster solution	Two-cluster solution
Cluster 1	9	9	9	9
Cluster 2	5	8	8	16
Cluster 3	5	5	8	—
Cluster 4	3	3	—	—
Cluster 5	3	—	—	—

by considering small within-cluster distances and large between-cluster distances. By tracing backward down the branches, cluster membership can be obtained.

Number of clusters can also be determined by simply considering **relative cluster size**. From Figure 18.29(d) if we take simple frequency count of the cluster membership, then the number of clusters can be determined. Table 18.4 presents different number of cluster solutions with the number of subjects in the concerned cluster.

So, it can be seen from the table that a three-cluster solution presents a **meaningful cluster solution** with relative equal distribution of the subjects in concerned clusters.

Number of clusters can also be determined by simply considering relative cluster size.

18.2.4.5 Substantive Interpretation

After clustering, it is important to find the meaning of the concerned clusters in terms of finding some natural or compelling structure in the data. For this purpose, cluster centroid can be a useful tool. Remember that cluster centroid can be obtained through discriminant analysis. Figure 18.34 exhibits these cluster centroids. From the figure, it can be seen that Cluster 1 is associated with high values on Variables X_1 (I am trying very hard to understand the loan schemes offered by different banks to purchase the product when it will be coming in the market), X_3 (my old bike is old fashioned; I want to get rid of it), and X_5 (I will not wait for product's performance in the market, I know company is reputed and will certainly launch quality product). This cluster (Cluster 1) can be named as ‘desperate consumers.’ Cases 1, 5, 6, 9, 12, 15, 19, 22, and 25 are the members of ‘Cluster 1’ [see Figure 18.29(d)]. Cluster 2 has relatively low values on Variables X_1 , X_3 , and X_5 and relative high value on Variable X_6 . Variable X_6 is “companies always claim high about its product, let the product come in the market then only

Group Statistics

ClusterNo		Mean	Std. Deviation	Valid N (listwise)	
				Unweighted	Weighted
1.00	X1	7.4444	0.52705	9	9.000
	X2	4.7778	0.44096	9	9.000
	X3	7.5556	0.52705	9	9.000
	X4	4.4444	0.52705	9	9.000
	X5	7.5556	0.52705	9	9.000
	X6	2.5556	0.52705	9	9.000
	X7	4.4444	0.52705	9	9.000
2.00	X1	2.7500	0.46291	8	8.000
	X2	4.2500	0.46291	8	8.000
	X3	2.3750	0.51755	8	8.000
	X4	4.2500	0.70711	8	8.000
	X5	2.8750	0.64087	8	8.000
	X6	7.6250	0.51755	8	8.000
	X7	4.6250	0.51755	8	8.000
3.00	X1	4.3750	0.51755	8	8.000
	X2	7.5000	0.53452	8	8.000
	X3	4.6250	0.51755	8	8.000
	X4	7.7500	0.46291	8	8.000
	X5	4.3750	0.51755	8	8.000
	X6	4.5000	0.53452	8	8.000
	X7	7.3750	0.51755	8	8.000
Total	X1	4.9600	2.07123	25	25.000
	X2	5.4800	1.50333	25	25.000
	X3	4.9600	2.24499	25	25.000
	X4	5.4400	1.70978	25	25.000
	X5	5.0400	2.09125	25	25.000
	X6	4.8000	2.19848	25	25.000
	X7	5.4400	1.44568	25	25.000

FIGURE 18.34

Cluster centroids obtained through discriminant analysis

I will be taking any decision about the purchase.” This cluster (Cluster 2) can be named as ‘**patient consumers**.’ Cases 2, 4, 8, 14, 16, 18, 20, and 24 are the members of ‘**Cluster 2**’ [see Figure 18.29(d)]. Cluster 3 has relative high values on Variables X_2 (I am still in confusion whether to sell my old bike), X_4 (my company has promised that it will be releasing a much awaited new incentive scheme; purchase of new model is based on this factor), and X_7 (I want to purchase a new bike but my kids are growing up and are demanding to purchase a car instead of bike, which I already have). This cluster (Cluster 3) can be named ‘**perplexed consumers**.’ Cases 3, 7, 10, 11, 13, 17, 21, and 23 are the members of ‘**Cluster 3**’ [see Figure 18.29(d)].

18.2.4.6 Check the Model Fit

Formal procedures for testing statistical reliability of clusters are not fully defensible. Following are some ad hoc procedures to put a rough check on the quality of cluster analysis.

- Perform the cluster analysis on same data using different distance measures and compare the results across distance measures. In addition, different methods of clustering for the same data can be used and the result can be compared.
- Split the data into halves and perform the cluster analysis on the halves. Obtained cluster centroid can be compared across subsamples.
- Delete various variables from the original sets of variables and perform the cluster analysis on remaining set of variables. Obtained result should be compared with the result obtained from the original set of variables.

18.2.5 Non-Hierarchical Clustering

As discussed earlier, to get the optimum cluster solution, hierarchical clustering procedure must be used first to obtain the number of clusters and then these number of clusters can be used as the basis of initial information to perform k-means cluster analysis (non-hierarchical clustering procedure). The k-means cluster analysis typically involves minimizing the within-cluster variation or, equivalently, maximizing the between-cluster variation (Magidson & Vermunt, 2002). In the hierarchical clustering method, a three-cluster solution is obtained for the motor-bike company example discussed in the beginning of this section. Using this information, the SPSS output for the problem at the beginning of this section through k-means cluster analysis (non-hierarchical clustering procedure) is presented in the form of Figure 18.35(a) to 18.35(g).

Figure 18.35(a) exhibits **Initial cluster centers**. These initial cluster centers are the values of three randomly selected cases. The SPSS by default selects the cases that are dissimilar and then cases join these initial values (based on similarity) to make distinct clusters. Each subject joins nearest classification cluster center and the process continues until the stopping criteria is reached.

First, the hierarchical clustering procedure must be used to obtain the number of clusters and then these numbers of clusters can be used as the basis of initial information to perform the k-means cluster analysis (non-hierarchical clustering procedure).

	Initial Cluster Centers		
	1	2	3
X1	8.00	2.00	4.00
X2	5.00	4.00	8.00
X3	7.00	2.00	5.00
X4	4.00	5.00	8.00
X5	8.00	3.00	5.00
X6	3.00	8.00	4.00
X7	4.00	4.00	7.00

Iteration	Iteration History ^a		
	Change in Cluster Centers	1	2
1	1.207	1.369	1.173
2	0.000	0.000	0.000

a. Convergence achieved due to no or small change in cluster centers. The maximum absolute coordinate change for any center is 0.000. The current iteration is 2. The minimum distance between initial centers is 8.000.

(a)

(b)

FIGURE 18.35

(a) Initial cluster centers,
(b) Iteration history

Cluster Membership		
Case Number	Cluster	Distance
1	1	1.207
2	2	1.541
3	3	1.173
4	2	1.768
5	1	1.252
6	1	1.457
7	3	1.173
8	2	1.541
9	1	1.457
10	3	1.369
11	3	1.173
12	1	1.296
13	3	1.541
14	2	1.061
15	1	1.252
16	2	1.275
17	3	1.173
18	2	1.369
19	1	1.207
20	2	1.369
21	3	1.369
22	1	1.207
23	3	1.173
24	2	0.791
25	1	1.207

Final Cluster Centers			
	Cluster		
	1	2	3
X1	7.44	2.75	4.38
X2	4.78	4.25	7.50
X3	7.56	2.38	4.63
X4	4.44	4.25	7.75
X5	7.56	2.88	4.38
X6	2.56	7.63	4.50
X7	4.44	4.63	7.38

Distances between Final Cluster Centers			
Cluster	1	2	3
1		9.840	7.670
2	9.840		7.078
3	7.670	7.078	

(c)

(d)

(e)

ANOVA

	Cluster		Error		F	Sig.
	Mean Square	df	Mean Square	df		
X1	48.681	2	0.254	22	191.343	0.000
X2	24.592	2	0.230	22	107.017	0.000
X3	57.494	2	0.271	22	211.791	0.000
X4	31.469	2	0.328	22	95.859	0.000
X5	48.994	2	0.317	22	154.594	0.000
X6	54.951	2	0.277	22	198.276	0.000
X7	22.094	2	0.271	22	81.388	0.000

The F tests should be used only for descriptive purposes because the clusters have been chosen to maximize the differences among cases in different clusters. The observed significance levels are not corrected for this and thus cannot be interpreted as tests of the hypothesis that the cluster means are equal.

(f)

Number of Cases in each Cluster

Cluster	1	9.000
	2	8.000
	3	8.000
Valid		25.000
Missing		0.000

(g)

FIGURE 18.35

- (c) Cluster membership,
- (d) Final cluster centers,
- (e) Distance between final cluster centers,
- (f) ANOVA table,
- (g) Number of cases in each cluster

Figure 18.35(b) presents **Iteration history** and is the progress of estimation process for each iteration. In each iteration, cases join different clusters, as a result cluster center changes. Any number in the second row of Figure 18.35(b) against “iteration 2” indicates the distance of new cluster center (after joining of cases) from the previous cluster center. When a zero appears in the rows against iteration, change in distance is very small, and stopping criteria is achieved to obtain final solution.

Figure 18.35(c) presents **Cluster membership**. As the name indicates, this figure shows the cluster membership information for each case. In the “Distance” column, distance

between the subject and cluster center is given. This distance can be used to obtain some knowledge about the “representativeness” of the case for the concerned cluster. A small distance indicates that the cases are good representative of the cluster and a large distance indicates the cases are not good representative of the cluster.

Figure 18.35(d) shows ‘Final cluster centers’. Values in the figure indicate means for each variable within each final cluster. It can be seen that first cluster has high cluster-center values on Variables X_1 , X_3 , and X_5 . This cluster has also a relatively low value for Variable X_6 . Second cluster has relatively high cluster-center value for Variable X_2 . Third cluster has relatively high cluster-center value on Variables X_2 , X_4 , and X_7 .

Figure 18.35(e) shows **Distance between final cluster centers** and the “Euclidean Distances” between the final cluster centers. Relatively large values indicate that clusters are different from each other. However, relatively small values indicate that clusters are not so different from each other.

Figure 18.35(f) exhibits **ANOVA table**. This figure indicates the variables that are most important in cluster solution and cluster analysis. Mean square in the Cluster column indicates the variance in the variable that can be attributed to clusters. Mean square in the Error column indicates the variance in the variable that cannot be attributed to clusters. F ratio indicates the ratio of cluster variance to error variance. Large F value indicates variables that are important for segregating the clusters. Small F value (close to 1) indicates variables that are not very useful in identifying the membership of the clusters. F statistic should not be interpreted in the traditional way and hence the significance value associated with F value cannot be interpreted in the traditional manner, in terms of acceptance or rejection of null hypothesis.

Figure 18.35(g) presents **Number of cases in each cluster**. This figure shows number of cases assigned to each cluster. A big mismatch in the proportional size of the cluster is an indication of some problem in the cluster solution. For example, if Cluster 1 has got 18 members and Clusters 2 and 3 have only 3 and 4 members, respectively, then there is some problem with the cluster solution. In this kind of situation, the number of clusters requested should be rechecked, and included list of variables in the cluster analysis must be re-examined in light of its importance in the cluster analysis.

Large F value indicates variables that are important for segregating the clusters. Small F value (close to 1) indicates variables that are not very useful in identifying the membership of cluster.

F statistic should not be interpreted in the traditional way and hence the significance value associated with F value cannot be interpreted in the traditional manner, in terms of acceptance or rejection of null hypothesis.

18.2.6 Using the SPSS for Hierarchical Cluster Analysis

In case of using the SPSS for conducting cluster analysis, first click **Analyze/Classify/Hierarchical Cluster**. **Hierarchical Cluster Analysis** dialogue box will appear on the screen (Figure 18.36). In this dialogue box, first select all the seven variables taken for the study and place it in the ‘Variables’ box. From ‘Cluster’ select ‘Cases’ and from ‘Display’ select ‘Statistics’ and ‘Plots.’ As a next step, click ‘Statistics,’ given in the right upper part of the **Hierarchical Cluster Analysis** dialogue box (Figure 18.36). **Hierarchical Cluster Analysis: Statistics** dialogue box will appear on the screen. In this dialogue box, select ‘Agglomeration schedule’ and ‘Proximity matrix.’ From ‘Cluster Membership’ select ‘Range of solutions.’ Against ‘Minimum number of clusters’ place ‘2’ and against ‘Maximum number of clusters’ place ‘5’ (Figure 18.37). It has already been discussed that a researcher can select number of clusters on the basis of different ground or his discretion. Click **Continue**. **Hierarchical Cluster Analysis** dialogue box will reappear on the screen. From this dialogue box, click ‘Plots.’ **Hierarchical Cluster Analysis: Plots** dialogue box will appear on the screen. In this dialogue box, select ‘Dendrogram,’ from ‘Icicle’ select ‘All clusters,’ from ‘Orientation’ select ‘Vertical’ and click **Continue** (Figure 18.38). **Hierarchical Cluster Analysis: Plots** dialogue box will reappear on the screen. In this dialogue box, click ‘Method.’ **Hierarchical Cluster Analysis: Method** dialogue box will appear on the screen. From ‘Cluster Method’ select ‘Ward’s method,’ and from ‘Measure’ select ‘Interval’ and then select ‘Squared Euclidean distance’ (Figure 18.39). Click **Continue**. **Hierarchical**

FIGURE 18.36
SPSS Hierarchical Cluster Analysis dialogue box

FIGURE 18.37
SPSS Hierarchical Cluster Analysis: Statistics dialogue box

Cluster Analysis dialogue box will reappear on the screen. In this dialogue box, click Save. Hierarchical Cluster Analysis: Save dialogue box will appear on the screen (Figure 18.40). In this dialogue box, if “Range of solutions” are selected and if against minimum number of clusters and maximum number of clusters “2 and 5” are placed then the SPSS will print “cluster membership” in the data sheet also (Figure 18.40). Click Continue. Hierarchical Cluster Analysis dialogue box will reappear on the screen. Click OK. The SPSS output as exhibited in Figures 18.35(a) to 18.35(g) will appear on the screen.

FIGURE 18.38
SPSS Hierarchical Cluster Analysis: Plots dialogue box

FIGURE 18.39
SPSS Hierarchical Cluster Analysis: Method dialogue box

FIGURE 18.40
SPSS Hierarchical Cluster Analysis: Save dialogue box

18.2.7 Using the SPSS for Non-Hierarchical Cluster Analysis

In case of using the SPSS for conducting non-hierarchical cluster analysis, first click **Analyze/Classify/k-Means Cluster**. The **k-Means Cluster Analysis** dialogue box will appear on the screen (Figure 18.41). In this dialogue box, first select all the seven variables taken for the study and place it in the ‘Variables’ box. In the hierarchical clustering method, we have already found out that the required number of clusters are three. In **k-Means Cluster Analysis** dialogue box, place ‘3’ in the ‘Number of Clusters’ box. From ‘Method’ select ‘Iterate and classify’ and click **Iterate** given at the upper right in the **k-Means Cluster Analysis** dialogue box. The **k-Means Cluster Analysis: Iterate** dialogue box will appear on the screen (Figure 18.42). In this dialogue box, place ‘2’ against ‘Maximum Iterations’ and place ‘0’ against ‘Convergence Criterion.’ It is important to note that in the SPSS, by default, maximum iterations are 10. Here, if we had placed “10” (as by default) instead of “2” then we would have got the same solution as exhibited in Figure 18.35 because convergence criterion 0 has already been achieved in the second iteration. For complex problems, by default the SPSS iteration 10 can be increased to obtain the convergence criterion 0. Click **Continue**. The **k-Means Cluster Analysis** dialogue box will reappear on the screen. From this dialogue box, click **Save**. **K-Means Cluster Analysis: Save** dialogue box will appear on the screen (Figure 18.43). In this dialogue box, select ‘Cluster membership’ and ‘Distance from cluster centre’ and click **Continue**. The **k-Means Cluster Analysis** dialogue box will reappear on the screen. From this dialogue box, Click ‘Options.’ The **k-Means Cluster Analysis: Options** dialogue box will appear on the screen (Figure 18.44). In this dialogue box, from ‘Statistics’ select ‘Initial cluster centres,’ ‘ANOVA table,’ and ‘Cluster information for each case.’ Click **Continue**. The **k-Means Cluster Analysis** dialogue box will reappear on the screen. In this dialogue box, Click **OK**, the SPSS output as exhibited in Figures 18.35(a) to 18.35(g) will appear on the screen.

18.3 MULTIDIMENSIONAL SCALING

This section deals with a famous multivariate technique known as multidimensional scaling. It presents some basic understanding about the multidimensional scaling procedure and deals with the use of SPSS for performing multidimensional scaling.

FIGURE 18.41
SPSS K-Means Cluster Analysis dialogue box

FIGURE 18.42
SPSS K-Means Cluster Analysis: Iterate dialogue box

18.3.1 Introduction

In the field of marketing, companies are generally concerned with the issue of positioning a product. Management of a company is always interested in knowing the position of its products as compared with the position of competitor's product in the market.

Multidimensional scaling is an attempt to answer such questions. **Multidimensional scaling** commonly known as **MDS** is a technique to measure and represent the perception and preferences of respondents in a perceptual space as a visual display. The goal of

Multidimensional scaling commonly known as MDS is a technique to measure and represent perception and preferences of respondents in a perceptual space as a visual display.

FIGURE 18.43
SPSS K-Means Cluster Analysis: Save dialogue box

FIGURE 18.44
SPSS K-Means Cluster Analysis: Options dialogue box

The output of multidimensional scaling happens to be in the form of location of objects on the dimensions and is termed as spatial map or perceptual map.

Multidimensional scaling attempts to infer the underlying dimensions from the preference judgment provided by the customers.

multidimensional scaling is to represent the relationships among objects by constructing a configuration of n points in low dimension from pair-wise comparison of similarities/dissimilarities among a set of n object (Huang et al., 2006). Multidimensional scaling handles two marketing decision parameters. As a first case, the dimension on which respondents evaluate objects must be determined. As a convenient option, only two dimensions are worked out as the evaluation objects are graphically portrayed. As a second case, objects are to be positioned on these dimensions. The output of multidimensional scaling happens to be in the form of location of objects on the dimensions and is termed as **spatial map or perceptual map**.

As discussed, cluster analysis groups individuals or objects or cases into relatively homogeneous (similar) groups on the basis of similarity. Subjects grouped within the cluster are similar to each other and there is dissimilarity between the clusters. Multidimensional scaling attempts to infer the underlying dimensions from the preference judgment provided by the customers. This is done by assigning responses of the respondents to a specific location in a perceptual space in a manner that the distances in the space match the given dissimilarity as closely as possible. In fact, cluster analysis ends with grouping subjects into clusters, whereas multidimensional scaling ends with the construction of a graph in which the distance between objects can visually and quantitatively be examined. Data obtained from the respondents can be metric or non-metric. As a case of metric data, rating of respondent's preference can be obtained and as a non-metric data, ranking of the respondent's relative preference can also be obtained. Multidimensional approaches are available for analyzing metric as well as non-metric data.

FIGURE 18.45
Steps involved in conducting multidimensional scaling

18.3.2 Some Basic Terms Used in Multidimensional Scaling

Following list presents some basic terms quite commonly used in multidimensional scaling:

Stress: Stress measures lack of fit in multidimensional scaling. A higher value for stress is an indication of poorer fit.

R-square (squared correlation): R^2 value indicates how much of the variance in the original dissimilarity matrix can be attributed to multidimensional scaling model. Higher value for R^2 is desirable in multidimensional scaling model. In fact, R^2 is a goodness-of-fit measure in multidimensional scaling model.

Perceptual map: Perceptual map is a tool to visually display perceived relationship among various stimuli or objects in a multidimensional attribute space.

18.3.3 The Process of Conducting Multidimensional Scaling

For conducting multidimensional scaling, a researcher usually follows six steps as exhibited in Figure 18.45. These six steps are as follows: problem formulation, input data collection, selection of multidimensional scaling procedure, determining number of dimensions for perceptual map, substantive interpretation, and check the model fit. A step-by-step description of performing multidimensional scaling is presented in the following section.

18.3.3.1 Problem Formulation

As a first step of conducting multidimensional scaling, brand or stimuli that are to be compared are selected. The number of brands that are to be selected is a matter of researcher's discretion, but as a matter of understanding, too few brands like three or four will not be able to produce the desired perceptual map and using too many brands will be difficult to interpret through perceptual map. So there exists a question as to how many brands should be included in multidimensional scaling procedure. A minimum of 8 to 10 brands can be included to construct a well-defined perceptual map, and a maximum of 25 to 30 brands can be included in multidimensional scaling model. In fact, the number of brands or stimuli to be included is based on some factors such as research objective, past researches, decision of researchers, or requirement of management.

We will take a hypothetical example of 10 edible oil brands for better understanding the concept of multidimensional scaling with special reference to obtaining a perceptual map. These 10 edible oil brands are Fortune, Sundrop, Saffola, Gemini, Nutrela, Dhara, Ginni, Maharaja, Vital, and Nature Fresh. Step 2 of performing multidimensional scaling provides discussions on how we can collect data for these 10 brands of edible oil.

A minimum of 8 to 10 brands can be included to construct a well-defined perceptual map, and a maximum of 25 to 30 brands can be included in multidimensional scaling model. In fact, the number of brands or stimuli to be included is based on some factors such as research objective, past researches, decision of researchers, or requirement of management.

FIGURE 18.46
Respondent's similarity judgment between two pairs of edible oil brands

TABLE 18.5

Similarity score data for different brands of edible oil (data that will be used for multidimensional scaling)

Brands	Fortune	Sundrop	Saffola	Gemini	Nutrela	Dhara	Ginni	Maharaja	Vital	Nature Fresh
Fortune										
Sundrop	4.00									
Saffola	1.00	4.00								
Gemini	3.00	3.00	2.00							
Nutrela	5.00	1.00	4.00	2.00						
Dhara	5.00	1.00	5.00	4.00	1.00					
Ginni	4.00	5.00	3.00	1.00	5.00	6.00				
Maharaja	4.00	6.00	3.00	2.00	6.00	6.00	1.00			
Vital	2.00	6.00	3.00	2.00	6.00	7.00	2.00	1.00		
Nature Fresh	1.00	4.00	1.00	2.00	5.00	5.00	3.00	2.00	2.00	

18.3.3.2 Input Data Collection

The input data used for multidimensional scaling may be connected with the similarity data or the preference data. As a first case, similarity data are described as follows:

Similarity Data: Similarity data are collected through the respondents by just noting the perceived similarity between the two brands or objects. While collecting similarity data, the respondents are not provided with a set of attribute list to judge the similarity or dissimilarity, rather they make their own assessment about similarity or dissimilarity between two objects. These data are often referred to as **similarity judgment**. Figure 18.46 provides respondent's similarity judgment between two pairs (Fortune–Saffola) of edible oil brands.

Number of pairs required to be judged based on similarity judgment are $n(n-1)/2$. Hence, in the edible oil example, number of pairs to be judged is $10(10-1)/2 = 45$. This approach of data collection is referred to as the direct approach.

As a second way, derived approach for data collection in terms of conducting multidimensional scaling can also be used. Using this approach, the respondents are supposed to rate the brands for identified attributes on a rating scale. Responses obtained from a single respondent are summarized in Table 18.5 above.

Preference Data: In some cases, a researcher may be interested in knowing the respondent's preference for a stimuli or object. In such situations, the respondent is asked to provide rank order for all the objects or stimuli as per their preference. The configuration derived from similarity data and preference data are not the same but are different. Two objects can be perceived differently through a similarity data produced map but may be close together for a preference data. For taking care of this dimension, an ideal object approach is considered.

Number of pairs required to be judged based on similarity judgment are $n(n-1)/2$.

The configuration derived from similarity data and preference data are not the same but are different.

An ideal object is the object that a respondent will like to prefer over all other objects included in the study. It is very interesting to note that this ideal object is actually a hypothetical object. This object can be conceptualized in the map but does not really exist. Respondents may be having similar perception about objects but their preference may vary considerably. Ideal objects are of two types. These two ideal objects can be explained with the help of two examples. As a first example, the respondent is required to rate his preference on an attribute scale related to the “smell of the edible oil when boiling.” As his response, suppose the respondent has not selected extreme points but selected some middle point in the scale. The scale is given below:

Good smelled ————— Bad odoured

As a second example, a respondent is required to rate his preference for edible oil on a scale (for three attributes) given below:

Very good packaging ————— Not at all good packaging

Health friendly ————— Not health friendly

Fat free ————— Containing fat

In the second case, suppose the respondent has preferred an extreme point of the scale as very good packaging. This case is different from the first case. In the first case, when the respondent has selected some middle point, the ideal object lies within the perceptual map. In the second case, when the respondent has selected an extreme point as his point of preference, the ideal point is reflected by a direction or vector in the perceptual map.

18.3.3.3 Selection of Multidimensional Scaling Procedure

While selecting multidimensional scaling procedure, a researcher should focus on two important issues. The first issue is related to the nature of the data and the second point is related to using multidimensional scaling procedure for average similarity ratings. The input data play a key role in determining multidimensional scaling procedure. Non-metric multidimensional scaling procedure is based on the ordinal nature of input data, whereas metric multidimensional scaling procedure is based on the assumption that the input data are interval scaled. In multidimensional scaling procedure, ordinal or non-metric information is preferred. It is important to learn that non-metric multidimensional scaling procedure results in a metric output. Obviously, metric multidimensional scaling procedure produces a metric output. Here, it is important to note that metric and non-metric multidimensional scaling procedure both produce similar type of results.

As a second issue, a researcher has to determine whether multidimensional scaling procedure should be performed on an individual or an aggregate data is required. Individual-level multidimensional scaling procedure results in a perceptual map for each respondent. While performing multidimensional scaling procedure on aggregate data, a perceptual map on the basis of average similarity rating can be obtained very easily. When using multidimensional scaling procedure for aggregate data instead of an individual's ranking, an aggregate ranking for various individuals is obtained. Aggregating of multidimensional scaling input data is based on the assumption that all the respondents included in the study use the same dimension to evaluate the objects, but these common dimensions are weighted differently by different respondents. Our discussion of multidimensional scaling is based on the edible oil brands example for which data are rank ordered (ordinal) and the adopted procedure is non-metric.

Non-metric multidimensional scaling procedure is based on the ordinal nature of the input data, whereas metric multidimensional scaling procedure is based on the assumption that the input data are interval scaled.

Individual-level multidimensional scaling procedure results in a perceptual map for each respondent. While performing multidimensional scaling procedure on aggregate data, a perceptual map on the basis of average similarity rating can be obtained very easily.

18.3.3.4 Determining Number of Dimensions for Perceptual Map

The focus of multidimensional scaling is to develop a perceptual map with smallest number of dimensions for which there is a “best-fit” between the similarity ranking as input data and

In the light of the visual interpretation objective of multidimensional scaling procedure, a two-dimensional or at most a three-dimensional perceptual map is desirable.

resulting perceptual map. In the light of the visual interpretation objective of multidimensional scaling procedure, a two-dimensional or at most a three-dimensional perceptual map is desirable. As discussed in the beginning of the discussion of multidimensional scaling, a statistic “stress” is used. Stress measures lack of fit in multidimensional scaling as the higher value for stress is an indication of poorer fit. Stress measure indicates the proportion of the variance of the disparities (differences in distances between objects on the perceptual map and the similarity judgment of the respondents) not accounted for by multidimensional scaling model (Hair et al., 2009). A widely used criteria to determine the number of dimensions in multidimensional scaling is to construct a plot between stress values (obtained as the SPSS output) and dimensionality. An elbow in the plot indicates number of dimensions to be included in the study to construct a perceptual map.

18.3.3.5 Substantive Interpretation

For generating a perceptual map, we will use the SPSS. The SPSS output for edible oil data is presented from Figures 18.47(a) to 18.47(d). Figure 18.47(a) is the SPSS output exhibiting iteration for stress-value improvement, stress value, and R^2 value. Figure 18.47(b) is the SPSS output exhibiting stimulus coordinates. Figure 18.47(c) is a SPSS-produced two-dimensional perceptual map. Figure 18.47(d) is a SPSS-produced three-dimensional perceptual map.

As discussed, Figure 18.47(a) is the SPSS output exhibiting iteration for stress-value improvement, stress value, and R^2 value. As discussed, this stress index indicates lack of fit in multidimensional scaling. This stress value is commonly known as S-stress or Kruskal's stress. This value ranges from the worst fit (stress value as 1) to best fit (stress value as 0). In fact, stress value is based on the type of multidimensional scaling procedure adopted and the data on which multidimensional scaling is performed. Now, we will analyse the acceptable stress value in multidimensional scaling. The acceptable stress value is suggested by Kruskal (1964) as given below:

In fact, stress value is based on the type of multidimensional scaling procedure adopted and the data on which multidimensional scaling is performed.

Iteration history for the 2 dimensional solution (in squared distances)		
Young's S-stress formula 1 is used.		
Iteration	S-stress	Improvement
1	0.10166	
2	0.09229	0.00937
3	0.09174	0.00054

Iterations stopped because
S-stress improvement is less than 0.001000

Stress and squared correlation (RSQ) in distances	
RSQ values are the proportion of variance of the scaled data (disparities) in the partition (row, matrix, or entire data) which is accounted for by their corresponding distances.	
For matrix	Stress = 0.07469 RSQ = 0.97074

(a)

FIGURE 18.47

(a) SPSS output exhibiting iteration for stress value improvement, stress value, and R^2 value

		Stimulus Coordinates	
Stimulus Number	Stimulus Name	Dimension	
		1	2
1	Fortune	0.4236	1.210
2	Sundrop	-1.6314	0.1112
3	Saffola	0.4314	0.8298
4	Gemini	0.0569	-0.5867
5	Nutrela	-1.6949	-0.3801
6	Dhara	-1.9859	-0.0726
7	Ginni	0.9091	-1.0189
8	Maharaja	1.3333	-0.7384
9	Vital	1.5287	-0.1047
10	NatureFr	0.6292	0.7504

(b)

Derived stimulus configuration

Euclidean distance model

Stress (%)	Goodness of fit
20.0	Poor
10.0	Fair
5.0	Good
2.5	Excellent
0.0	Perfect

As a second step, we are required to examine the value of R^2 . As discussed, R^2 value indicates how much of the variance in the original dissimilarity matrix can be attributed to

FIGURE 18.47
(b) SPSS output exhibiting stimulus coordinates, (c) SPSS-produced perceptual map (two dimensional)

As a second step, we are required to examine the value of R^2 . As discussed R^2 value indicates how much of the variance in the original dissimilarity matrix can be attributed to multidimensional scaling model. Higher value for R^2 (close to 1) is desirable in multidimensional scaling. An R^2 value greater than or equal to 60% is considered acceptable.

FIGURE 18.47

(d) SPSS-produced perceptual map (three dimensional)

Spatial map may be interpreted by examining the coordinates of the map and relative position of the brands with respect to these coordinates.

Brands located close to each other may have competitive nature on related dimension. A brand located in isolation may have unique image.

As usual approach for performing multidimensional scaling, the original data should be divided in two or parts and obtained results must be compared. As another measure, input data must be gathered at two different points of time and test-retest reliability must be computed.

multidimensional scaling model. Higher value for R^2 (close to 1) is desirable in multidimensional scaling. An R^2 value greater than or equal to 60% is considered acceptable.

Figure 18.47(b) exhibits the stimulus number (brands) and their scores on different dimensions. Figure 18.47(c) is the desired SPSS-produced perceptual map (two dimensional). Spatial map may be interpreted by examining the coordinates of the map and relative position of the brands with respect to these coordinates. The labelling of horizontal axis (X -axis) and vertical axis (Y -axis) is a matter of researcher's judgment and depends on factors such as researcher's insight, obtained information parameters, and so on. In some cases, the respondents are often asked to provide the base of similarity they have used for judging the different brands or objects.

Figure 18.48 exhibits perceptual map (two dimensional) with labelling of dimensions. Brands located close to each other may have competitive nature on related dimension. A brand located in isolation may have unique image. This perceptual map is based on the similarity judgment of a single respondent. If we take an aggregate score of the responses, a perceptual map based on multiple responses (when taken as aggregate) can also be constructed and is very helpful for marketing managers to assess the positioning of their own brand as compared with different brands on some defined attributes.

18.3.3.6 Check the Model Fit

After performing multidimensional scaling, it is very important for a researcher to assess the reliability and validity of multidimensional scaling model. As a first step of checking reliability and validity of the model, the value of R^2 must be examined. As discussed, an R^2 value greater than or equal to 60% is considered acceptable. In edible oil multidimensional scaling model, R^2 value comes to 0.9707 (97.07%), which is very close to 1 and hence the model is very well acceptable. As a second step, stress value must be examined. In the previous section, the interpretation of an S-stress or Kruskal's stress is already presented. In edible oil multidimensional scaling model, stress value comes to 0.0746 (close to 5%). This is an indication of a good-fit multidimensional scaling model. As a usual approach for performing

FIGURE 18.48
Perceptual map (two dimensional) with labelling of dimensions

multidimensional scaling, the original data should be divided in two or parts and obtained results must be compared. As another measure, input data must be gathered at two different points of time and test-retest reliability must be computed.

18.3.4 Using SPSS for Multidimensional Scaling

Figure 18.49 exhibits arrangement of data in the SPSS sheet for performing multidimensional scaling. For performing multidimensional scaling with the SPSS, click **Analyze/Scale/Multidimensional Scaling (ALSCAL)**. **Multidimensional Scaling** dialogue box will appear on the screen (Figure 18.50). Place all the brands in the ‘Variables’ box and select ‘Data are distances’ and click on ‘Shape.’ **Multidimensional Scaling: Shape of Data** dialogue box will appear on the screen (Figure 18.51). As our data are in the shape of a square symmetric matrix (number of columns are equal to number of rows), click **Square symmetric** and click **Continue**. **Multidimensional Scaling** dialogue box will reappear on the screen. From this dialogue box, click on **Models**. **Multidimensional Scaling: Model** dialogue box will appear on the screen (Figure 18.52). In this dialogue box, from ‘Level of Measurement’ select ‘Ordinal,’ from ‘Conditionality’ select ‘Matrix,’ and from ‘Scaling Model’ select ‘Euclidean distance.’ Click **Continue**. **Multidimensional Scaling** dialogue box will reappear on the screen. From this dialogue box, click on **Options**. **Multidimensional Scaling: Options** dialogue box will appear on the screen (Figure 18.53). In this dialogue box, select ‘Group plots,’ ‘Individual subject plots,’ ‘Data matrix,’ and ‘Model and options summary’ from ‘Display’ part. From ‘Criteria’ select the ‘S-stress convergence’ as 0.001, ‘Minimum s-stress value’ as 0.005, and ‘Maximum iterations’ as 30 (these are the default values in **Multidimensional Scaling: Options** dialogue box). Then place 0 in ‘Treat distance less than ___ as missing’ and click **Continue**. **Multidimensional Scaling** dialogue box will reappear on the screen. Click **OK**. The SPSS output as exhibited in Figure 18.47(a) to 18.47(d) will appear on the screen.

	Brands	Fortune	Sundrop	Saffola	Gemini	Nutrela	Dhara	Ginni	Maharaja	Vital	NatureFresh
1	Fortune	0.00
2	Sundrop	4.00	0.00
3	Saffola	1.00	4.00	0.00
4	Gemini	3.00	3.00	2.00	0.00
5	Nutrela	5.00	1.00	4.00	2.00	0.00
6	Dhara	5.00	1.00	5.00	4.00	1.00	0.00
7	Ginni	4.00	5.00	3.00	1.00	5.00	6.00	0.00	.	.	.
8	Maharaja	4.00	6.00	3.00	2.00	6.00	6.00	1.00	0.00	.	.
9	Vital	2.00	6.00	3.00	2.00	6.00	7.00	2.00	1.00	0.00	.
10	NatureFresh	1.00	4.00	1.00	2.00	5.00	5.00	3.00	2.00	2.00	.

FIGURE 18.49

Arrangement of data in the SPSS sheet for performing multidimensional scaling

FIGURE 18.50

SPSS Multidimensional Scaling dialogue box

FIGURE 18.51

SPSS Multidimensional Scaling: Shape of Data dialogue box

FIGURE 18.52
SPSS Multidimensional
Scaling: Model dialogue box

FIGURE 18.53
SPSS Multidimensional
Scaling: Options dialogue box

18.4 CORRESPONDENCE ANALYSIS

Discriminant analysis and factor analysis both are based on the assumption of interval-scaled data, which generally is rated on a 1- to 7-point rating scale. However, there are situations when the input data are only binary or categorical when the respondents are simply asked to state which attribute apply to a list of several brands. In this case, respondents are supposed to present their answer in “Yes” and “No” only. “Yes” indicates that the attribute is applicable to the concerned brand and “No” indicates that the attribute is not applicable to the concerned brand. Correspondence analysis is a technique that looks like multidimensional scaling and is used to scale qualitative data in the field of business research. Correspondence analysis also generates a perceptual map in which both attribute elements and object or stimuli are positioned. As a matter of difference from multidimensional scaling, correspondence analysis generates perceptual map from nominal or categorical scaled data. Correspondence analysis has the capacity to position products or brands with respect to any type of data (e.g., attitude, usage occasions). Both multidimensional scaling and correspondence analysis are based on the concept of similarity. Correspondence analysis defines similarity in terms of sharing the same level of categorical variables.

Correspondence analysis has the capacity to position products or brands with respect to any type of data (e.g., attitude, usage occasions). Both multidimensional scaling and correspondence analysis both are based on the concept of similarity. Correspondence analysis defines similarity in terms of sharing the same level of categorical variables.

REFERENCES |

- Aaker, D. A.; Kumar, V. and Day, G. S. (2000):** Marketing Research, 7th ed. (John Wiley & Sons, Inc), p 554.
- Bentler, P. M. and Yuan, K. H. (1998):** Tests for linear trend in the smallest eigenvalues of the correlation matrix, *Psychometrika*, Vol. 63, No. 2, pp 131–144.
- Cattell, R. B. (1966):** The scree test for the number of factors, *Multivariate Behavioural Research*, Vol. 1, No. 2, pp 245–276.
- Costello, A. B. and Osborne, J. W. (2005):** Best practices in exploratory factor analysis: four recommendations for getting the most from your analysis, *Practical Assessment, Research & Evaluation*, Vol. 10, No. 7, pp 1–9.
- Fabrigar, L. R.; Wegener, D. T.; MacCallum, R. C. and Strahan, E. J. (1999):** Evaluating the use of exploratory factor analysis in psychological research, *Psychological Methods*, Vol. 4, No. 3, pp 272–299.
- Hair, J. F.; Black, W. C.; Babin, B. J.; Anderson, R. E. and Tatham, R. L. (2009):** Multivariate Data Analysis, 6th ed. (Pearson Education), p 125.
- Huang, J.; Ong, C. and Tzeng, G. (2006):** Interval multidimensional scaling for group decision using rough set concept, *Expert System with Applications*, Vol. 31, No. 3, pp 525–530.
- Kruskal J. B. (1964):** Multidimensional scaling by optimizing goodness of fit to a nonmetric hypothesis, *Psychometrika*, Vol. 29, pp 1–27.
- Lehmann, D. R.; Gupta, S. and Steckel, J. H. (1998):** Marketing Research (Addison-Wesley), pp 575.
- Magidson, J. and Vermunt, J. K. (2002):** Latent class models for clustering: a comparison with K-means, *Canadian Journal of Marketing Research*, Vol. 20, pp 37–44.
- Milligan, G. W. and Cooper, M. C. (1985):** An examination of procedures for determining the number of clusters in a data set, *Psychometrika*, Vol. 50, No. 2, pp 159–179.
- Punj, G. and Stewart, D. W. (1983):** Cluster analysis in marketing research: review and suggestions for applications, *Journal of Marketing Research*, Vol. 20, pp 134–148.
- Raven, M. R. (1990):** The application of exploratory factor analysis in agriculture education research, *Journal of Agriculture Education*, Vol. 35, No. 4, pp 9–14.
- Reise, S. P.; Waller, N. G. and Comrey, A. L. (2000):** Factor analysis and scale revision, *Psychological Assesment*, Vol. 12, No. 3, pp 287–297.
- Zikmund, W. G. (2007):** Business Research Methods, 7th ed. (South-Western Thomson Learning), p 589.

SUMMARY |

The techniques described in this chapter, namely, factor analysis, cluster analysis, multidimensional scaling, and correspondence analysis are often referred to as “interdependence analysis.” Factor analysis is a very useful technique of data reduction and summarization. The main focus of factor analysis is to summarize the information contained in a large number of variables into few small numbers of factors. Factor analysis is performed using the following steps: problem formulation, construction and examination of correlation matrix, selection of an appropriate factoring technique, a decision regarding the number of factors to be retained in the final solution, factor rotation for enhancing the interpretability of the solution, substantive interpretation, and check the model fit.

Cluster analysis is a technique of grouping individuals or objects or cases into relatively homogeneous (similar) groups. These homogeneous groups are often referred to as clusters. The subjects grouped within the cluster are similar to each other, and there is dissimilarity between the clusters. Cluster analysis is performed using six steps. These six steps are as follows: problem formulation, choice of an appropriate proximity or similarity measure, selection of an appropriate clustering technique, a decision regarding the number of clusters to be retained in the final solution, substantive interpretation, and check the model fit. To get the optimum cluster solution, first hierarchical clustering procedure must be used to obtain the number of clusters and then this number of clusters can be used as the basis of initial information to perform k-means cluster analysis (non-hierarchical clustering procedure).

Multidimensional scaling commonly known as MDS is a technique to measure and represent perception and preferences of respondents in a perceptual space as a visual display. Multidimensional scaling handles two marketing decision parameters. As a first case, the dimension on which the respondents evaluate objects must be determined. As a convenient option, only two dimensions are worked out as the evaluation objects are graphically portrayed. As a second case, the objects are to be positioned on these dimensions. The output of multidimensional scaling happens to be in the form of location of the objects on the dimensions and is termed as spatial map or perceptual map. Multidimensional scaling is performed using six steps. These six steps are as follows: problem formulation, input data collection, selection of multidimensional scaling procedure, determining number of dimensions for perceptual map, substantive interpretation, and check the model fit.

Correspondence analysis is a technique that looks like multidimensional scaling and is used to scale qualitative data in the field of business research. Correspondence analysis also generates a perceptual map in which both attribute elements and object or stimuli are positioned. As a matter of difference from multidimensional scaling, correspondence analysis generates perceptual map from nominal or categorical scaled data. Correspondence analysis has the capacity to position products or brand with respect to any type of data (e.g., attitude, usage occasions). Both multidimensional scaling and correspondence analysis are based on the concept of similarity. Correspondence analysis defines similarity in terms of sharing the same level of categorical variables.

KEY TERMS |

% of variance, 646	Distance between final cluster centers, 677	Kaiser-Mayer-Olkin measure of sampling adequacy, 640	R-square (squared correlation), 683
Agglomeration schedule, 667	Euclidean distance, 662	Linkage method, 664	Scree plot, 640
ANOVA table, 677	Eigenvalue, 640	Multidimensional scaling, 681	Sequential threshold, 665
Average linkage method, 664	Factor loading plot, 641	Non-hierarchical clustering approach, 665	Similarity data, 684
Bartlett's test of sphericity, 640	Factor loadings, 640	Number of cases in each cluster, 677	Single linkage method, 664
Centroid method, 665	Factor matrix, 640	Oblique rotation, 650	Spatial map or perceptual map, 682
Cluster analysis, 660	Factor score, 641	Orthogonal rotation, 650	Stress, 683
Cluster membership, 660	Factors, 646	Parallel threshold optimizing partitioning, 665	Sudden jump, 672
Communality, 640	Final cluster center, 677	Preference data, 684	The principal component method, 646
Complete linkage method, 664	Hierarchical clustering approach, 663	Principal axis factoring, 646	Variance method, 665
Correlation matrix, 640	Icicle plot, 660	Varimax procedure, 650	Variance methods and centroid method, 665
Correspondence analysis, 692	Initial cluster centres, 675	Rotation, 649	Ward's method, 665
Dendrogram, 660	Interdependence analysis, 638		
Dissimilarity matrix, 687	Iteration history, 676		

NOTES |

1. www.indiastat.com, accessed September 2009, reprinted with permission.
2. http://www.bata.in/page.php?kon=5_2_1, accessed October 2009.
3. <http://www.telegraphindia.com/1060331/asp/others/print.html>.

DISCUSSION QUESTIONS |

1. What is the conceptual framework of factor analysis?
Under what circumstances a researcher should apply factor analysis.
 2. What are the steps used in performing factor analysis?
 3. Write short note on following topics related to factor analysis:
 - (a) Estimation or analysis sample
 - (b) Communality
 - (c) Correlation matrix
 - (d) Kaiser-Mayer-Olkin measure of sampling adequacy
 - (e) Bartlett's test of sphericity
 - (f) Eigenvalue, % of variance
 - (g) Scree plot, factor loadings
 - (h) Factor matrix and factor score
 - (i) Factor loading plot
 - (j) The principal component method
 - (k) Principal axis factoring
 - (l) Varimax procedure
 - (m) Orthogonal rotation
 - (n) Oblique rotation
 4. What is the conceptual framework of cluster analysis?
Under what circumstances a researcher should apply cluster analysis.
 5. What are the steps used in performing cluster analysis?
 6. Explain the difference between hierarchical clustering technique and non-hierarchical clustering technique.
What is the use and application of clustering technique in making managerial decisions.
 7. Write short note on following topics related to cluster analysis:
 - (a) Agglomeration schedule
 - (b) Cluster membership
 - (c) Icicle plot
 - (d) Dendrogram
 - (e) Euclidean distance
 - (f) Linkage method
 - (g) Variance methods and centroid method
 - (h) Single linkage method
 - (i) Complete linkage method
 - (j) Average linkage method
 - (k) Variance method
 - (l) Ward's method
 - (m) Centroid method
 - (n) Dissimilarity matrix
 - (o) Cluster membership
 - (p) Final cluster centre
 - (q) Distance between final cluster centres
 - (r) ANOVA table in clustering
8. What is the conceptual framework of multidimensional scaling? Under what circumstances a researcher should apply multidimensional scaling.
 9. What are the steps used in performing multidimensional scaling?
 10. Write short note on following topics related to multidimensional scaling:
 - (a) Spatial map or perceptual map
 - (b) Stress, R^2 (squared correlation)
 - (c) Similarity data
 - (d) Preference data
 11. What do you understand by correspondence analysis?
Under what conditions a researcher should be applying correspondence analysis.

CASE STUDY |

Case 18: Britannia Industries Ltd: A leading player in Indian Bakery Industry

Introduction: An Overview of Indian Bakery Industry

Indian bakery industry is mainly dominated by small-scale sector. In India, bakery products primarily include biscuits and bread. The two major bakery products in India are biscuits and bread that accounts for 82% of all bakery production. For all the leading companies producing bakery products, biscuits have got the lion's share in total sales. In the year 2001–2002, demand for biscuits was 1188 thousand metric tonnes, which is estimated to increase to 2758 thousand metric tonnes in the year 2014–2015. Market segmentation wise organized and unorganized market secure 50% of the total market size. In the time span of 2009–2010 to 2014–2015, the market is estimated to grow at a rate of 6.2%. Biscuit market is also segmented with respect to product line. Glucose, Milk, Marie, Cream, Crackers, and others occupy 60%, 10%, 10%, 5%, 7%, and 8% of the total market, respectively. Britannia and Parle are two major players in the biscuit market. In the year 2001–2002, demand for bread was 12.85 billion rupees, which is estimated to increase to 26.90 billion rupees in the year 2014–2015. For bread, only 15% market is occupied by the organized players and 85% market is captured by unorganized players. In the time span of 2009–2010 to 2014–2015, bread market is estimated to grow at a rate of 5.0%. Milk bread has got the lion's share with 85% of share of the total market. Modern food and Britannia are two major producers of bread.¹

Britannia Industries Limited: A Leading Player in Indian Bakery Industry

Britannia Industries Ltd is a leading bakery products company in India with a predominant focus on the sale of branded biscuits. The company's history goes back to 1892, when it was incorporated in Kolkata under the name of Britannia Biscuit Company. BIL got its current name in 1979. In 1993, the Nusli Wadia group acquired a stake in BIL's parent company, Associated Biscuits International Ltd, UK and became an equal partner in BIL with the French Major Groupe Danone. The company is engaged in the business of biscuits, bread, cakes, and rusks. It caters to diverse needs and tastes of the Indian consumer across age groups through its optimum range of biscuit brands. Some of its popular brands are Tiger, Good Day, Marigold, Milk Bikis, Treat, 50:50, Little Heart, Bourbon, Pure Magic, Snax, Premium Bake, and Nutrichoice. The company's strategy of consistently renovating its existing brands and launching new ones has helped it to garner larger share of the Indian biscuits market every year. In the year 2005–2006, the company's market share

stood at 37.2%. Britannia is the pioneer in the sliced bread business in India. Today, it caters to almost half the branded bread market in India. Its cake and rusk business, albeit small, has been growing at a healthy pace. However, the bread, cakes, and rusk business together accounts for only 8.9% of the company's total turnover. It is essentially a biscuit company with 90.2% revenue coming from the sale of biscuits.²

The company has also been following the inorganic route of expansion quite actively in the recent past. It made its first international acquisition in March 2007 by buying 70% stake in Strategic Food International Co LLC, Dubai, a leading company in the biscuits and cookies segment in the GCC (Gulf Cooperation Council) markets. In July 2005, it acquired 50% stake in Bangalore-based Daily Bread. The company believes that this acquisition will help increase its presence in select markets with a range of gourmet sold under the brand names Daily Bread and Deluca. In addition to the bakery business, Britannia runs its dairy operations through its joint venture Britannia New Zealand Foods Pvt. Ltd. This joint venture with Fonterra of New Zealand was formed in 2002 by demerging the dairy products business from the Britannia Industries Limited.² Table 18.01 below exhibits sales and profit after tax (in million rupees) of the Britannia Industries Limited from 1994–1995 to 2007–2008. The company has registered encouraging profit after tax figure in the financial year 2007–2008.

TABLE 18.01

Sales and profit after tax (in million rupees) of Britannia Industries Limited from 1994–1995 to 2007–2008

Year	Sales	Profit after tax
Mar-95	5655.8	183.9
Mar-96	6591.6	160.1
Mar-97	8203.6	178.8
Mar-98	8478.4	289.2
Mar-99	10,301.4	395.6
Mar-00	11,698.4	510.2
Mar-01	13,325.2	705.4
Mar-02	14,509.8	2031.7
Mar-03	13,490.5	991.6
Mar-04	14,705.3	1188
Mar-05	16,154.5	1498.6
Mar-06	18,179.2	1464.3
Mar-07	23,830.7	1076.5
Mar-08	26,786.4	1910

Source: Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

Britannia Plans to Consolidate Factories, Realign Operations

Britannia's non-biscuit business like breads, rusks, cakes, and dairy business is gaining in size. In the light of this development, biscuit giant Britannia is working on operational realignment aimed at streamlining the number of manufacturing locations as well as reworking its distribution strategy. Company's Managing Director Ms Vinita Bali told *The Economic Times*, "Britannia's bread, cake and rusk portfolio has quadrupled in the past four years with a run rate of about Rs 4000 million right now. We will consolidate factories across our bakery products and realign operations wherever it makes sense." Ms Bali added about the realignment strategy of the Britannia Industries, "The realignment is being done to increase cost effectiveness, reduce complexity and to adopt a synergistic go-to-market strategy." Britannia has also strategies to streamline its marketing play into four key paths, namely, modern trade, general trade, rural markets, and transit routes. In the line of this segment, Britannia has introduced smaller SKUs at more buoyant price points over the past 2–3 months. Company has plans to sell through confectionary selling points by offering small packets of biscuits. This is a strategy to shift from grocery segment to confectionary segment. Vice President and COO of Britannia Industries Mr Neeraj Chandra said, "By positioning it as a single serve offering, we have made the range more accessible. It will bring a larger section of the customer base into our ambit."³

Suppose the Britannia Industries wants to introduce a very small packet of a famous brand of biscuits to stick to its policy of catering market through grocery stores. For this purpose, suppose the company wants to ascertain consumer perception about the policy of launching very small packets of biscuits. Take the help of literature to list down the statements that can be used to ascertain consumer perception. Use the techniques presented in the chapter to factorize (group) these statements into some variables. Use any software output to determine the required factors and discuss the result in the light of launching a research plan indicating required multivariate analysis to treat the independent variables and dependent variable (consumer perception).

Suppose the company wants to place few products as per the preference or taste of the consumers. Use literature to list down some attributes (statements) related to the taste of the customers for biscuits. These statements can be collected on some taste attributes like salty, light salty, spicy, sweet, light sweet, mix of sweet and salt, and so on. Collect data on these statements on a 7-point rating scale from randomly selected consumers. Apply the clustering techniques (using any statistical software) presented in this chapter to group individuals on common clustering attributes. Discuss the result to present a suitable strategy to the company on the basis of clustering of the consumers.

Collect similarity data with respect to nine brands available in the market, select an appropriate multidimensional scaling procedure, construct a two-dimensional perceptual map, check the model fit, and discuss the result.

NOTES |

1. www.indiastat.com, accessed September 2009, reprinted with permission.
2. Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.
3. <http://economictimes.indiatimes.com/articleshow/4553714.cms?prtpage=1>, accessed September 2009, reprinted with permission.

PART

V

Result Presentation

CHAPTER 19 PRESENTATION OF RESULT: REPORT WRITING

This page is intentionally left blank.

CHAPTER

19

Presentation of Result: Report Writing

LEARNING OBJECTIVES

Upon completion of this chapter, you will be able to:

- Understand the importance of a written report
- Understand the organization of a written report
- Learn the use of different types of charts and graphs in a research report
- Understand the importance of oral presentation

RESEARCH IN ACTION: BLUE STAR LTD

Mr Mohan T. Advani, an entrepreneur of exemplary vision and drive, founded Blue Star in 1943. In 1949, the proprietorship company set its sight on bigger expansion, took on shareholders, and became Blue Star Engineering Company Private Ltd. Blue Star went public in 1969 to become Blue Star Ltd as it continues to be called today.¹ At present, it is India's largest central air conditioning company with an annual turnover of Rs 25,740 million, a network of 29 offices, 5 modern manufacturing facilities, 700 dealers, and around 2600 employees. The company is fulfilling the air conditioning needs of a large number of corporate and commercial customers and has established leadership in the field of commercial refrigeration equipment ranging from water coolers to cold storages. With respect to the nature of products and markets, business drivers, and competitive positioning, the areas of operation of Blue Star can be segmented into three categories: electromechanical projects and packaged air conditioning systems, cooling products, and professional electronics and industrial system. The first category comprises central and packaged air conditioning as well as electrical, plumbing, and firefighting projects. In the second category, it provides a wide range of contemporary window and split air conditioners and a comprehensive range of commercial refrigeration products and services. In the third category, it manufactures analytical instruments, medical electronics, data communication products, material testing, and testing and measuring instruments.²

In 2008–2009, the estimated total market size for air conditioning in India was around Rs 1,02,500 millions. Of this, the market for central air conditioning, including central plants, packaged/ducted systems, and VRF systems was about Rs 57,500 millions, whereas the market for room air conditioners comprised the balance of Rs 45,000 millions. The commercial air conditioning segment catering to corporate and commercial customers amounted to around Rs 80,000 millions.³ Blue Star has ambitious plans to cater to this market. Table 19.1 provides a view of the sales and profit after tax (in million Rupees) of Blue Star Ltd from 1994–1995 to 2008–2009. Profit after tax status of the company has crossed Rs 1800 million during the financial year 2008–2009, which is almost 2.5 times the profit after tax of the company during

the financial year 2006–2007. This exhibits the remarkable growth status of Blue Star Ltd in recent years.

The company has made substantial investments in building brand equity over the past few years. During the year 2008–2009, as a measure of economy, there was a moderate reduction in advertising. Within the lower advertising budget, the value proposition of Blue Star as “Experts in cooling,” the corporate image-building campaign, the room air conditioners and refrigeration products campaign as well as the packaged air conditioning capabilities campaign continued. Apart from the mass media, the company also made affordable investments in field marketing. This included participation in trade exhibitions; better relationship management with Interior Designers, Architects, and Consultants (IDEAC); participation in customer events; and development of public relation through the press. These field activities are critical and have gone a long way in complementing mass media campaigns and strengthening brand equity.³

Suppose that the company wants to ascertain “brand equity” of its products through a well-structured questionnaire and a well-designed research process and a professional research body has conducted this research (taking the help from all the chapters of this book) and is in the process of presenting the findings of the research, then how will the professional research body summarize the result? Is there any scientific way of writing a report on the insights and findings? What should be the ideal research report format? What should be the considerations for presentation of the results and discussion? How can the professional research body use charts and graphs for the presentations? This chapter is an attempt to answer all such questions. It discusses an ideal research report format and focuses on the dimensions of oral presentation.

TABLE 19.1

Sales and profit after tax (in million Rupees) of Blue Star Ltd from 1994–1995 to 2008–2009

<i>Year</i>	<i>Sales</i>	<i>Profit after tax</i>
Mar-95	3062.4	163.8
Mar-96	3863.4	251.8
Mar-97	4317.9	147.7
Mar-98	4449.5	155.1
Mar-99	4717.4	162.7
Mar-00	4749.8	232.4
Mar-01	5039.2	235.4
Mar-02	5010.4	274.5
Mar-03	5818.3	314.1
Mar-04	7015.1	325.5
Mar-05	9225.4	391.6
Mar-06	11,729	489
Mar-07	15,945.8	711.8
Mar-08	22,215.8	1740.9
Mar-09	25,522.9	1802.9

Source: Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

19.1 INTRODUCTION

There exists a difficulty in communicating the researcher's mind to a common person or a person who does not have a solid research background.

It is important for any researcher to present the research material in a systematic and predefined manner. A good research is diluted if it is not presented well by the researcher. A researcher knows what he or she has done and what the ingredients of his or her research work are. There exists a difficulty in communicating the researcher's mind to a common person or a person who does not have a solid research background. It is possible that the company that sponsored the research programme may not be interested in knowing the type of test statistics used to test the hypothesis. The company may only be interested in the research findings that they would apply to either solve the problem in hand or for exploring the opportunity. For a researcher, a test statistics is of paramount importance and he or she would like to discuss it elaborately. Hence, a proper balance between the thinking of the researcher and the requirement of the sponsoring agency is of paramount importance. In a nutshell, the report must contain all the important ingredients of the research in a systematic and predetermined manner. The following section focuses on the organization of the written report.

19.2 ORGANIZATION OF THE WRITTEN REPORT

After conducting any research, the researcher needs to draft the work. Drafting is a scientific procedure and needs a systematic and careful articulation. When the organization for which the researcher is conducting the research has provided guidelines to prepare the research report, one has to follow them. However, if there is no guideline available from the sponsoring organization, then the researcher can follow a reasonable pattern of presenting a written research report. In fact, there is no single universally acceptable guideline available for organization of a written report. In fact, the organization of the written report depends on the type of the target group that it addresses. However, following is the format for a written report organization. Although this format presents a broad guideline for report organization, in real sense, the researcher enjoys flexibility to either include the required items or exclude the items from the list.

1. Title page
2. Letter of transmittal
3. Letter of authorization
4. Table of contents (including list of figures and tables)
5. Executive summary
 - 5.1 Objective
 - 5.2 Concise statement of the methodology
 - 5.3 Results
 - 5.4 Conclusions
 - 5.5 Recommendations
6. Body
 - 6.1 Introduction
 - 6.2 Research objective
 - 6.3 Research methodology (sample, sample size, sample profile, sampling techniques, scaling techniques, questionnaire, test statistic, and fieldwork)
 - 6.4 Results and findings
 - 6.5 Conclusions and recommendations
 - 6.6 Limitations of the research
7. Appendix
 - 7.1 Copies of data collection forms
 - 7.2 Statistical output details
 - 7.3 General tables that are not included in the body
 - 7.4 Bibliography
 - 7.5 Other required support material

19.2.1 Title Page

A **title page** includes the title of the study, the name and affiliation of the researcher, the month and year of the study, and the name of the client for whom the report is being prepared. An attractively laid out title page is important for making a good first impression on the reader (Parasuraman et al., 2004). In general, the title remains in capital letters and is placed at the centre of the title page along with other information, as exhibited in Figure 19.1.

In fact, there is no single universally acceptable guideline available for the organization of a written report.

19.2.2 Letter of Transmittal

A **letter of transmittal** is an important ingredient of a formal research report. It delivers the report to the client and has a brief description of the report's highlights. It is written

A title page includes the title of the study, the name and affiliation of the researcher, the month and year of the study, and the name of the client for whom the report is being prepared.

A letter of transmittal is an important ingredient of a formal research report. It delivers the report to the client and has a brief description of the report's highlights.

CHANGE IN CONSUMER ATTITUDE: A COMPARATIVE
STUDY IN PRE AND POST LIBERALIZATION PERIOD

Prepared for
Consumer Federation
New Delhi

Prepared by
Research India Ltd
45, Vasant Vihar
New Delhi

July 2010

FIGURE 19.1
Title page

Mr Rajan Pandey
President
Consumer Federation
New Delhi

Date: 18-07-2010

Dear Mr Pandey

With reference to your letter of authorization dated 10-01-2010, I am to inform you that I have completed the job assigned by you. I am also sending you the results contained in a research report entitled, "Change in consumer attitude: A comparative study in pre and post liberalization period."

As already discussed with you, the said report is based on the inputs obtained from 450 subjects taken from three states. Report is arranged in five chapters and explains all the details pertaining to the research conducted by our firm. We have followed the standard pattern of conducting the business research. I sincerely hope that the results presented in the report are of great use to you in making some decisions.

Please feel free to call me or e-mail me any time in case of any questions.

Sincerely,

Virendra Kapoor
President
Research India Ltd
45, Vasant Vihar
New Delhi

FIGURE 19.2
Letter of transmittal

in a personal and slightly informal way. It may include some personal observations by the researcher during the research, which is not generally supported by any data. Figure 19.2 presents an example of a letter of transmittal. It is noticeable that this is not the standard format of a letter of transmittal. The pattern adopted to address the research-sponsoring agency depends purely on the research-conducting agency.

19.2.3 Letter of Authorization

A **letter of authorization** is issued by the research-sponsoring agency to the research-conducting agency before the actual start of the research. It is a formal letter that authorizes the research-conducting agency to conduct the research. It generally includes the name and title of the person(s) who authorizes the researcher to conduct the research. It may include a general description of the nature of the research project, the completion date, the terms of payment, and any special condition of the research project requested by the client or research user (Burns & Bush, 1999).

A letter of authorization is issued by the research-sponsoring agency to the research-conducting agency before the actual start of the research. It is a formal letter that authorizes the research-conducting agency to conduct the research.

19.2.4 Table of Contents

The **table of contents** presents the list of topics included in the research report and the corresponding page numbers. It helps the researchers in locating the required information through relevant page numbers. The title page, letter of transmittal, letter of authorization, and table of contents are generally numbered with roman numerals such as i, ii, iii, and so on. Arabic numerals are used from the executive summary part of the research report.

The table of contents presents the list of topics included in the research report and the corresponding page numbers. It helps the researchers in locating the required information through relevant page numbers.

19.2.5 Executive Summary

The executive summary is the most important part of the research report. Very often, executives go through the executive summary only. Thus, it must be capable of providing the information presented in the report in a summarized form. As it is the summarized form of the research report, it must contain the objective, the summarized methodology and findings, the conclusions, and the recommendations in a short form. It should be carefully drafted, so that it conveys the information as briefly as possible.

The executive summary must be capable of providing the information presented in the report in a summarized form.

As the first part of the executive summary, the objective of the research work must be clearly highlighted. The research objective can also be supplemented with the research questions, question components, and research hypotheses. As the second part, in the category of concise statement of the methodology sampling, the sampling technique, the research design, or any other procedural aspects must be incorporated in one or two paragraphs. As the third part, the results should be incorporated in a brief format. It is really difficult to summarize the results. The researcher must include the results that specifically address the research questions or the hypotheses. In the fourth category, conclusions of the study should be arranged. Conclusions are merely statements of what the research generated and what meaning can be attributed to the findings (Hair et al., 2002). Recommendations are included as the next item in the research report. They are actually suggestions provided to the research-sponsoring firm by the research-conducting agency to address the problem or opportunity in hand, for which the research was launched.

19.2.6 Body

The **body** presents a broad and detailed study of the research. It consists of six sections: background, research objective, research methodology (sample, sample size, sample profile, sampling techniques, scaling techniques, questionnaire, test statistic, and fieldwork), results, conclusions and recommendations, and limitations of the research. If researcher finds that one of the sections is becoming lengthier, he or she can introduce suitable subsections to make the chapters convenient to read.

The body presents a broad and detailed study of the research.

19.2.6.1 Introduction

This section, also referred to as the background, contains some basic background information that describes the problem, and it focuses mainly on the specific circumstances, in the light

of which the researcher has launched the study. It connects the reader with the background circumstances that led to conducting the research. For example, a researcher, comparing the difference in consumer attitude in pre and post liberalization period in India, has to first present the basic information about the consumer attitude in India, impact of liberalization, some visible changes in consumer attitude due to liberalization, and the Indian economy before and after liberalization. There is no rigid guideline available to decide what should be incorporated in the introduction part and this is left to the discretion of individual researchers; what he or she feels is important to be included in this part of the written report.

The introduction also contains some similar studies conducted by other researchers on the same topic in different parts of the world. It opens the discussion dimension of the findings of these studies and highlights how the present study may have similar or different dimensions.

The introduction section contains some basic background information that describes the problem at hand.

The research objective may be incorporated in the introduction section or it can be a separate section.

The research methodology contains a detailed discussion of the sample, sample size, sample profile, sampling techniques, scaling techniques, questionnaire, test statistics, and the fieldwork.

The results and findings section mainly discusses the outcome of the statistical analyses performed to test different hypotheses.

The conclusion is the meaning derived from the acceptance or rejection of the hypothesis.

19.2.6.2 Research Objective

The research objective may be incorporated in the introduction section or it can be a separate section. This section must contain the general problem, which the proposed research is going to address and the specific objectives of the research. It must also contain a brief discussion about the rationale of the specific objectives and their relevance to the problem at hand. Specific hypotheses constructed in relation to the problem must also be included in this section.

19.2.6.3 Research Methodology

The research methodology contains a detailed discussion of sample, sample size, sample profile, sampling techniques, scaling techniques, questionnaire, test statistic, and fieldwork. This section focuses on the sample group and how these samples should be selected. Chapter 5 provides the details of sample and sampling techniques, the sample size and its rationale, and the sample size profile. The research methodology section also focuses on scaling techniques, as described in Chapter 3. In this connection, the questionnaire and its format are also discussed. The test statistics, which are used to test the hypotheses, and the rationale of using it to test the hypotheses is dealt with. This section also incorporates some discussion about the fieldwork, that is, the manner in which respondents are contacted and difficulties are overcome to get the questionnaire filled.

The type of research, that is, exploratory, descriptive, or conclusive and the type of data used in the study, that is, whether only primary or secondary data are to be used or a combination of both are to be used are also discussed in this section. Secondary data sources are also mentioned.

19.2.6.4 Results and Findings

The results and findings section mainly discusses the outcome of the statistical analyses performed to test different hypotheses. For example, if a researcher is using the one-way Analysis of Variance (ANOVA) technique to compare various means, ANOVA tables must be incorporated. In addition, the rationale of using this technique must also be discussed. All the tables must be logically arranged to address the research question and hypotheses. Statistical interpretation of the result must also be presented along with the tables. Acceptance or rejection of null or alternative hypothesis with the concerned level of significance must also be mentioned.

19.2.6.5 Conclusions and Recommendations

The conclusion is derived from the acceptance or rejection of the hypothesis. As discussed in the results and findings section, statistical tests are performed to test the

hypothesis. The researcher may either accept the null hypothesis or he or she may reject the null hypothesis and accept the alternative hypothesis. The acceptance or rejection of null hypothesis is very important for results and leads to a non-statistical conclusion in which the researcher or readers of the reports are mainly interested. Thus, the conclusion is the non-statistical explanation of the statistical result. The conclusions are supported by some previous research or existing studies and are made with direct reference to the research objective.

Recommendations are slightly different from that of conclusions. The recommendations are generated from the critical thinking of the researcher. The researcher examines every conclusion and suggests the actual course of action to address the problem or opportunity at hand. The conclusions happen in the form of non-action statements, whereas the recommendations are action statements and guide the research sponsor agency to take action to solve the problem or to take action to explore the untapped opportunity.

The recommendations are generated from the critical thinking of the researcher.

19.2.6.6 Limitations of the Research

Every researcher attempts to conduct a flawless research, free from all limitations. However, this is possible only in theory, real-life circumstances are entirely different and limitations are bound to be observed while conducting any research. Some of the most common limitations of business research are sampling bias, sample size, time and cost problems, and measurement error, to name a few. The limitations of the research should not be overemphasized rather the aim should be to aid the decision maker in taking the appropriate action.

The limitations of the research should not be overemphasized rather the aim should be to aid the decision maker in taking the appropriate action.

19.2.7 Appendix

Any information that is of significance to the researcher and reader but cannot be placed in the body part of the research report is placed in the **appendix**. There is no fixed universally accepted rule regarding the information, which should be included in the appendix, rather it is the researcher's discretion, what he or she feels is important to be included in the appendix. In general, the appendix includes copies of data collection forms, statistical output details, general tables which are not included in the body, bibliography, and other required support material.

Any information that is of significance to the researcher and reader but cannot be placed in the body part of the research report is placed in the appendix.

19.3 TABULAR PRESENTATION OF DATA

Tables are very effective tools of presenting data when the aim is to have a quick understanding about the facts and figures, which are arranged in descriptive paragraphs. Usage of tables allows the writer to point out significant features without getting bogged down by details (Zikmund, 2007).

It is advisable to use only relevant and important tables in the body of the report. Other important tables must be incorporated in the appendix part of the report. Each table should have a proper table number, so that the reader does not face any difficulty in referring to the table, while going through the text. Every table should have an appropriate title for ready reference. Explanation of the table entries should be properly supported by the footnotes. It is very important to provide the source from where the table is taken. For example, Table 19.2 shows the sales of four leading cement companies: Ambuja, L&T, Madras Cement, and ACC from 1994–1995 to 2006–2007, which is taken from the data source Prowess (V3.1): Centre for Monitoring Indian Economy Pvt. Ltd. Table 19.2 clearly presents the comparative analysis of the sales of the four leading cement companies at a glance, which if arranged in descriptive paragraphs will be very difficult to understand.

Tables are very effective tools of presenting data, when the aim is to have a quick understanding about the facts and figures, which, if arranged in descriptive paragraphs, will be very difficult to understand.

TABLE 19.2

Sales of Ambuja, L&T, Madras cement, and ACC from 1994–1995 to 2006–2007

<i>Year</i>	<i>Ambuja</i>	<i>L&T</i>	<i>Madras Cement</i>	<i>ACC</i>
1994–1995	3209.1	32,747.4	2973.2	20,427
1995–1996	4292.3	42,876.2	3901.8	23,294.6
1996–1997	7305.6	53,477.6	4171.4	24,510.5
1997–1998	9303.5	56,914	4886.7	23,731.1
1998–1999	11,457.8	73,030.2	5223.8	25,858.3
1999–2000	12,523.4	74,336.6	5180.9	26,792.2
2000–2001	13,027.8	75,549.9	6192.6	29,361.2
2001–2002	14,473.2	81,199.3	8166.6	32,260
2002–2003	15,826.3	87,762.9	7506.9	33,718.8
2003–2004	20,251	98,945.2	8451.9	39,003.7
2004–2005	23,012.8	133,781	8852.8	45,498
2005–2006	30,258.4	150,290.3	11,909.7	37,235.1
2006–2007	70,167	179,713.1	18,024.8	64,680.6

Source: Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed November 2008, reprinted with permission.

19.4 GRAPHICAL PRESENTATION OF DATA

While reading magazines and books, we come across charts and graphs. In most presentations, graphs are used as supporting materials for presenting facts and figures. Marketing managers prepare presentations by including a large number of suitable graphs. Graphical presentation of data seems to be more appealing when we simply want to convey the trend of data. It creates an effective visual impact and presents the important features of the data to the viewers. In the following chapters, we study the importance of the shape of data as represented by graphs. Graphical presentation of statistics helps the researcher understand the shape of the distribution. Software applications, such as MS Excel, Minitab, SPSS, SAS, and so on, have made graphical presentation of data easy. They provide a wide range of options to present data graphically. Some of the basic and most commonly used methods of presenting data in graphs and charts are as follows:

- Bar chart
- Pie chart
- Histogram
- Frequency polygon
- Ogive
- Scatter plot

A bar chart is a graphical device used in depicting data that have been summarized as frequency, relative frequency, or percentage frequency.

19.4.1 Bar Chart

A **bar chart** is a graphical device used in depicting data that have been summarized as frequency, relative frequency, or percentage frequency. The class intervals are specified on the

horizontal axis or the *x*-axis of the graph. The frequencies are specified on the vertical axis or the *y*-axis of the graph. Let us take Example 19.1 to understand the procedure of constructing a bar chart.

Example 19.1

Table 19.3 shows the inflow of foreign direct investment (FDI) in the food processing sector in India from 2000–2001 to 2006–2007. With the help of this data, prepare a bar chart.

TABLE 19.3

FDI in the food processing industries sector in India from 2000–2001 to 2006–2007 Year

<i>FDI in the food processing industries sector in India from 2000–2001 to 2006–2007 Year</i>		<i>FDI in million rupees</i>
2000–2001		1981.3
2001–2002		10,361.2
2002–2003		1765.3
2003–2004		5108.5
2004–2005		1740.0
2005–2006		1829.4
2006–2007		4410.0

Source: www.indiastat.com, accessed October 2008, reproduced with permission.

Solution

Figure 19.3 exhibits the Minitab output (bar chart) for inflow of FDI in the food processing sector in India from 2000–2001 to 2006–2007.

FIGURE 19.3

Minitab output (bar chart) for inflow of FDI in the food processing industries sector in India from 2000–2001 to 2006–2007

A pie chart is a circular representation of data in which a circle is divided into sectors, with areas equal to the corresponding component. These sectors are called slices and represent the percentage breakdown of the corresponding component.

19.4.2 Pie Chart

A **pie chart** is a circular representation of data in which a circle is divided into sectors, with areas equal to the corresponding component. These sectors are called slices and represent the percentage breakdown of the corresponding component. The pie chart is the most common way of data presentation in today's business scenario. They are used for representing market share, budget categories, time and resource allocation, and so on. The construction of the pie chart begins with determining the proportion of the component to the whole. As the pie chart is a circular representation, each component proportion is multiplied by 360 (a circle measures 360° totally), to get the correct number of degrees to represent each component. Let us take Example 19.2 to understand the procedure for constructing a pie chart.

Example 19.2

A travel and tourism company opened a new office in Singapore based on the tourist arrival data from Singapore to India in 2006. Table 19.4 exhibits data related to the number of tourists who arrived from Singapore to India in 2006 (from April 2006 to December 2006). Construct a pie chart for this data.

TABLE 19.4

Number of tourists who arrived from Singapore to India in 2006 (from April 2006 to December 2006)

Month (in 2006)	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Number of tourists who arrived from Singapore	5567	6771	6770	5102	5150	5615	6028	10,322	10,652

Solution

Figure 19.4 exhibits the Excel output (pie chart) for the number of tourists who arrived from Singapore to India in 2006 (from April 2006 to December 2006).

FIGURE 19.4

Excel output (pie chart) for number of tourists who arrived from Singapore to India in 2006 (from April 2006 to December 2006)

19.4.3 Histogram

The histogram is one of the most popular and widely used methods of presenting the frequency distribution graphically. A **histogram** can be defined as a set of rectangles, each proportional in width to the range of the values within a class and proportional in height to the class frequencies of the respective class interval. When plotting a histogram, the variable of interest is displayed on the x -axis and the number, proportion, or percentage of observations per class interval is represented on the y -axis. Let us take Example 19.3 to understand the procedure for constructing a histogram.

A histogram can be defined as a set of rectangles, each proportional in width to the range of the values within a class and proportional in height to the class frequencies of the respective class interval.

The demand for tractors in India is zooming up. Many new multinational companies are joining the race. Table 19.5 shows the production of tractors in India from 1998–1999 to 2006–2007. With the help of the data given in the table, prepare a histogram.

Example 19.3

TABLE 19.5
Production of tractors in India from 1998–1999 to 2006–2007

Year	Production (in numbers)
1998–1999	253,850
1999–2000	266,385
2000–2001	234,575
2001–2002	215,000
2002–2003	162,000
2003–2004	191,633
2004–2005	248,976
2005–2006	292,908
2006–2007	352,827

Solution

Figure 19.5 exhibits the MS Excel output (histogram) for production of tractors in India from 1998–1999 to 2006–2007.

FIGURE 19.5
MS Excel output (Histogram) for production of tractors in India from 1998–1999 to 2006–2007

19.4.4 Frequency Polygon

A frequency polygon is a graphical device for understanding the shape of the distribution.

A **frequency polygon** is a graphical device for understanding the shape of the distribution. To construct a frequency polygon, we take frequencies on the vertical axis, that is, on the *y-axis* and the value of the variable on the horizontal axis or the *x-axis*. A dot is plotted for the frequency value at the midpoint of each class interval. These midpoints are called class midpoints. By connecting these midpoints through a line, the frequency polygon can be constructed easily. The information generated from the histogram and frequency polygon is similar. A frequency polygon can also be constructed by connecting midpoints of individual bars of a histogram. Let us take Example 19.4 to understand the procedure for constructing a frequency polygon.

Example 19.4

In India, vanaspati oil prices have gone up as a result of rising inflation. Table 19.6 gives the price of oil on some specific dates from January 2008 to March 2008 in Delhi. Construct a line graph to observe the trend of oil prices.

TABLE 19.6

Price of vanaspati oil on specific dates between January 2008 and March 2008 in Delhi

Date	Price unit (Rs 15 kg tin/jar)
15.01.2008	900
31.01.2008	925
15.02.2008	930
29.02.2008	1000
13.03.2008	1095
28.03.2008	990

Source: www.indiastat.com, accessed October 2008, reproduced with permission.

Solution

Figure 19.6 exhibits the Minitab output (line graph) for the price of vanaspati oil on specific dates between January 2008 and March 2008 in Delhi.

FIGURE 19.6

Minitab output (line graph) for the price of vanaspati oil on specific dates between January 2008 and March 2008 in Delhi

19.4.5 Ogive

An **ogive** (pronounced O-jive) is a cumulative frequency curve. In other words, an ogive is a cumulative frequency polygon. The data values are shown on the horizontal axis and cumulative frequencies are shown on the vertical axis. Once cumulative frequencies are recorded, the remaining procedure for drawing a curve is the same as that followed for other curves. The only difference exists in terms of scaling the y-axis to accommodate the cumulative frequencies. Let us take Example 19.5 to understand the procedure for constructing an ogive.

An Ogive (pronounced O-jive) is a cumulative frequency curve. In other words, an ogive is a cumulative frequency polygon.

Example 19.5

A construction firm has allowed its employees to participate in a private consultancy in order to create an autonomous environment. The firm has decided that the employees will contribute 10% of their income earned from the consultancy to the organization. After 1 year of launching this programme, the data collected by the firm related to the additional income earned by the employees is given in Table 19.7. Construct a frequency polygon and an ogive with the help of this data.

TABLE 19.7
Number of employees under different additional income intervals

<i>Income interval (in thousand rupees)</i>	<i>Number of employees (frequency)</i>
10 under 20	25
20 under 30	35
30 under 40	40
40 under 50	47
50 under 60	28
60 under 70	20

Solution

The frequency polygon can be constructed with the help of frequencies given in the Table 19.7. For constructing an ogive, we have to first construct cumulative frequencies as shown in Table 19.8. Figure 19.7 is the MS Excel-produced frequency polygon for Example 19.5 and Figure 19.8 is the MS Excel-produced ogive for Example 19.5.

TABLE 19.8
Cumulative frequency distribution

<i>Income interval (in thousand rupees)</i>	<i>Number of employees (frequency)</i>	<i>Cumulative frequency</i>
10 under 20	25	25
20 under 30	35	60
30 under 40	40	100
40 under 50	47	147
50 under 60	28	175
60 under 70	20	195

FIGURE 19.7
MS Excel-produced frequency polygon for Example 19.5

FIGURE 19.8
MS Excel-produced ogive for Example 19.5

A scatter plot is a graphical presentation of the relationship between two numerical variables. It is also widely used in statistical analysis. It generally shows the nature of the relationship between two variables.

19.4.6 Scatter Plot

A **scatter plot** is a graphical presentation of the relationship between two numerical variables. It is also widely used in statistical analysis. It generally shows the nature of the relationship between two variables. The application of a scatter plot is very common in regression, multiple regressions, correlation, and so on. Let us take Example 19.6 to understand the procedure for constructing a scatter plot.

Example 19.6

HDFC Bank was incorporated in 1994 and operates in three core areas: retail banking, wholesale banking, and treasury. By 2007, the bank increased its business in all functional areas especially in the home loans segment. Table 19.9 gives the net income and advertising expenses of the HDFC Bank from 2000 to 2007. Construct a scatter plot with the data given in the table.

TABLE 19.9

Net income and advertising expenses of HDFC Bank from 2000 to 2007

Year	Net income (in million rupees)	Advertising expenses (in million rupees)
2000	8052.4	113.7
2001	14,449.2	46.3
2002	20,354.1	187.8
2003	24,778.4	175.1
2004	30,359.2	370.6
2005	38,240.1	549.5
2006	56,765.4	808.5
2007	84,676.5	748.8

Source: Source: Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed November 2008, reprinted with permission.

Solution

Figure 19.9 exhibits the Minitab output (scatter plot) for net income and advertising expenses.

FIGURE 19.9
Minitab output (scatter plot) for net income and advertising expenses

19.5 ORAL PRESENTATION

Along with the written presentation, most research reports are also presented orally. The main purpose of oral presentation is to provide a glimpse of the major findings of the research to the client audience orally, so that any query or ambiguity may be clarified. It can be

organized as an exclusive meeting involving the clients and the research sponsors only, or it may be an open presentation, where every person concerned with the research project is invited to attend and ask questions.

Following are some of the guidelines to organize the oral presentation:

- Identify the audience and arrange the presentation in accordance with their understanding capacity.
- Make the presentation in bulleted points and highlight major findings separately.
- A summary of the written report can be distributed to the audience before starting the presentation for their reference.
- Simple charts and graphs can also be used to make the audience comfortable with the data.
- Do not try to read the material rather make an eye contact with the audience and explain the major facts and figures.
- Nowadays many software are available to make the presentation strong and audience friendly. MS Powerpoint is a widely used presentation tool. It provides many attractive presentation features.
- If a researcher is using some software for presentation, important data, figures, and graphs can be exhibited through the hyperlink facility.
- It is important for a person who is involved in the presentation to at least rehearse it three or four times before going for the final presentation.

REFERENCES |

Burns, A. C. and Bush, R. F. (1999): Marketing Research, 3rd ed. (Prentice Hall, Upper Saddle River, NJ), p 651.

Hair, J. F.; Bush, R. P. and Ortinau, D. J. (2002): Marketing Research: Within a Changing Information Environment, (Tata McGraw-Hill Publishing Company Limited), p 636.

Parasuraman, A.; Grewal, D. and Krishnan, R. (2004): Marketing Research,(Houghton Mifflin Company, Boston, NY),p 550.

Zikmund, W. G. (2007): Business Research Methods, 7th ed. (South-Western Thomson Learning), p 607.

SUMMARY |

After conducting any research, the researcher needs to draft the work. Drafting is a scientific procedure and warrants systematic and careful articulation. There is no universally accepted format for the written report. However, it should contain at least the following: Title page, Letter of transmittal, Letter of authorization, Table of contents (including list of figures and tables), Executive summary, Body, and Appendix.

The Research report should appropriately incorporate charts and graphs. It must suitably incorporate bar charts, pie

charts, histograms, frequency polygons, ogives, and scatter plots, where applicable. Tables are a very important part of the research report. Important tables must be included in the body and some referent and relevant tables may be incorporated in the appendix. In most of the cases, researchers are required to present the major findings of the report orally. He or she must follow some formal guidelines to present the information orally.

KEY TERMS |

Appendix, 705

Bar chart, 706

Body, 703

Executive summary, 703

Frequency polygon, 710

Histogram, 709

Letter of authorization, 703

Letter of transmittal, 701

Ogive, 711

Pie chart, 708

Scatter plot, 712

Table of contents

(including list of
figures and tables), 703

Title page, 701

NOTES |

1. <http://www.bluestarindia.com/about/history.asp>
2. <http://www.bluestarindia.com/about/default.asp>
3. Prowess (V3.1), Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

DISCUSSION QUESTIONS |

1. What is the importance of the research report for a researcher?
2. What are the important components of a good research report?
3. Why one should include the letter of transmittal and letter of authorization in the research report?
4. What is the appropriate way of presenting tables and graphs in the research report?
5. Why does a researcher have to incorporate an executive summary in the research report? Is there any significance in omitting the executive summary from the research report?
6. What should be the components of the body part of the research report?
7. How should a researcher incorporate different types of charts and graphs in the research report?
8. What should be the ingredients of the appendix of the research report?

CASE STUDY |

Case 19: Eicher Motors: A Strategic View to Focus on the Commercial Vehicles Segment

Introduction: Commercial Vehicles Industry in India

Commercial Vehicles (CV) can be broadly classified into two categories: Medium and heavy commercial vehicles (M & HCVs) and light commercial vehicle (LCVs). Buses and trucks come under the category of M & HCVs and vans, station wagons, and some light-weight vehicles come under the category of LCVs. Road transport, more specifically quality road transport, has gained popularity in the last few decades. The demand for LCVs in the year 2003–2004 was 1,05,000 in numbers which is projected to increase to 1,92,000 by the year 2014–2015. Northern, eastern, western, and southern regions of the country secure 18%, 9%, 33%, and 40% of the total market size, respectively. Telco, Mahindra & Mahindra, Bajaj Tempo, Swaraj Mazda, and Eicher Motors are the major players in the market. With a record growth of 13.8% in the year span 2001–2002 to 2006–2007, the market is estimated to grow at the rate of 6.0% by the year span 2009–2010 to 2014–2015.¹

Eicher Motors: Aspiring to Excel in Commercial Vehicle Category

Eicher Motors started operations in 1959, with the roll-out of India's first tractor. It is today one of the significant players in

the Indian automobile industry. The Eicher group has diversified business interests in the areas of: design and development, manufacturing, and local/international marketing of trucks and buses, motorcycles, automotive gears and components. Activities of the group in business units like Eicher Motors Ltd (Eicher Motors, Royal Enfield, and Eicher Engineering Components), Eicher Engineering Solutions, and Good Earth Publication.²

Eicher Motors has taken a strategic decision to take CVs as a major growth driver. The group chairman and CEO Mr S. Sandilya has stated, “The Eicher Group has made significant progress over the last several years in strengthening the financial performance of its various automotive businesses. In order to propel ourselves on to next trajectory of growth, we have reviewed our portfolio with the objective of focusing on selected businesses in which we can achieve strong market positions.” He added, “In particular, we believe we have the potential to grow aggressively and reach a leadership position in commercial vehicles.”³ Table 19.01 shows the sales, net income and profit after tax of Eicher Motors Ltd from 1994–1995 to 2008–2009.

Opportunities and Threats for the Company

In the CVs category, the opportunities to be explored are: the development of infrastructure and building of highways, quicker and efficient servicing of demand from the consumers, technical upgradation of the CVs, and increased awareness on overloading of vehicles. The issues of concern in this category are: the

TABLE 19.01

Sales, net income and profit after tax (in million rupees) of Eicher Motors Ltd from 1994–1995 to 2008–2009

<i>Year</i>	<i>Sales</i>	<i>Net income</i>	<i>Profit after tax</i>
Mar-95	2085.7	1926	122.4
Mar-96	2604.1	2401.8	123.5
Mar-97	3263.3	2927.4	116.8
Mar-98	2670.3	2385.6	30.2
Mar-99	2699.7	2414.9	78.2
Mar-00	3526.6	3120.5	158.6
Mar-01	4492.7	3965.2	235.3
Mar-02	5318.2	4812.6	178.8
Mar-03	7004.2	6297.1	374.6
Mar-04	15715	13735.1	336.2
Mar-05	22207	19915.5	588.5
Mar-06	18701.2	16605.4	2168.8
Mar-07	22381.9	19816.7	612.6
Mar-08	25331.9	22332.5	630.5
Mar-09	7775.5	7170.8	390

Source: Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission.

increasing interest rates, the rising inflation which tends to an increase in prices, continuing rise in crude oil prices, etc. In the two-wheeler category, the customer's preference for "power/style/leisure and cruiser" bikes, increasing the customer base for 350cc bikes, and production of more bikes are some of the

opportunities, whereas the small size of the customer base for the Royal Enfield bikes is perceived to be a big threat for the company. The company's growth focus on the CV category will automatically give an impetus to the auto component, including gears, business as this segment is a strategic supplier for the in-house CV business. In addition, the company is also widening its product portfolio to increase the size of orders from export customers. In the view of the company, increasing interest rate is the only threat for the domestic auto-component business, whereas increasing steel prices poses a challenge for its export segment. The Engineering-solutions segment of the company is also grooming very fast. Appreciation of the rupee to US dollars may reduce the profit margin of the company.⁴

Eicher Motors have decided to be focused on growing the LCV category to generate voluminous sales. There is no doubt that the LCV market has been growing rapidly and has many well-established players with a major share of the market. In a multiplayer environment, customers shifting from one brand to another are not very uncommon. All the companies are in the process of coming up with unique offers not only to retain its customers but also to encroach the customer base of other companies. Suppose that Eicher Motors is wishes to examine the "brand shift" from Eicher Motors to other companies and vice versa. What kind of research strategy should it opt for? What should be the steps of this research programme? Make a blue print of this research programme. Supposing that you have completed the research task, how will you present the results in a written-report format? What should be the important components in writing a research report? Suppose the company asks you to present the report orally in front of its executives, what will be your preparation to present the major parts of the results? How will you make your oral presentation effective?

NOTES |

1. www.indiastat.com, accessed September 2009. Reprinted with permission.
2. <http://www.eicherworld.com/about.aspx?toplink=About+Us&id=1&mid=1>, accessed September 2009.
3. <http://timesofindia.indiatimes.com/articleshow/1032894.cms>, accessed September 2009.
4. Prowess (V. 3.1): Centre for Monitoring Indian Economy Pvt. Ltd, Mumbai, accessed September 2009, reprinted with permission

Appendices

Table A.1:
Random Numbers

12651	61646	11769	75109	86996	97669	25757	32535	07122	76763
81769	74436	02630	72310	45049	18029	07469	42341	98173	79260
36737	98863	77240	76251	00654	64688	09343	70278	67331	98729
82861	54371	76610	94934	72748	44124	05610	53750	95938	01485
21325	15732	24127	37431	09723	63529	73977	95218	96074	42138
74146	47887	62463	23045	41490	07954	22597	60012	98866	90959
90759	64410	54179	66075	61051	75385	51378	08360	95946	95547
55683	98078	02238	91540	21219	17720	87817	41705	95785	12563
79686	17969	76061	83748	55920	83612	41540	86492	06447	60568
70333	00201	86201	69716	78185	62154	77930	67663	29529	75116
14042	53536	07779	04157	41172	36473	42123	43929	50533	33437
59911	08256	06596	48416	69770	68797	56080	14223	59199	30162
62368	62623	62742	14891	39247	52242	98832	69533	91174	57979
57529	97751	54976	48957	74599	08759	78494	52785	68526	64618
15469	90574	78033	66885	13936	42117	71831	22961	94225	31816
18625	23674	53850	32827	81647	80820	00420	63555	74489	80141
74626	68394	88562	70745	23701	45630	65891	58220	35442	60414
11119	16519	27384	90199	79210	76965	99546	30323	31664	22845
41101	17336	48951	53674	17880	45260	08575	49321	36191	17095
32123	91576	84221	78902	82010	30847	62329	63898	23268	74283
26091	68409	69704	82267	14751	13151	93115	01437	56945	89661
67680	79790	48462	59278	44185	29616	76531	19589	83139	28454
15184	19260	14073	07026	25264	08388	27182	22557	61501	67481
58010	45039	57181	10238	36874	28546	37444	80824	63981	39942
56425	53996	86245	32623	78858	08143	60377	42925	42815	11159
82630	84066	13592	60642	17904	99718	63432	88642	37858	25431
14927	40909	23900	48761	44860	92467	31742	87142	03607	32059
23740	22505	07489	85986	74420	21744	97711	36648	35620	97949
32990	97446	03711	63824	07953	85965	87089	11687	92414	67257
05310	24058	91946	78437	34365	82469	12430	84754	19354	72745
21839	39937	27534	88913	49055	19218	47712	67677	51889	70926
08833	42549	93981	94051	28382	83725	72643	64233	97252	17133
58336	11139	47479	00931	91560	95372	97642	33856	54825	55680
62032	91144	75478	47431	52726	30289	42411	91886	51818	78292
45171	30557	53116	04118	58301	24375	65609	85810	18620	49198
91611	62656	60128	35609	63698	78356	50682	22505	01692	36291
55472	63819	86314	49174	93582	73604	78614	78849	23096	72825
18573	09729	74091	53994	10970	86557	65661	41854	26037	53296
60866	02955	90288	82136	83644	94455	06560	78029	98768	71296
45043	55608	82767	60890	74646	79485	13619	98868	40857	19415
17831	09737	79473	75945	28394	79334	70577	38048	03607	06932
40137	03981	07585	18128	11178	32601	27994	05641	22600	86064
77776	31343	14576	97706	16039	47517	43300	59080	80392	63189
69605	44104	40103	95635	05635	81673	68657	09559	23510	95875
19916	52934	26499	09821	97331	80993	61299	36979	73599	35055
02606	58552	07678	56619	65325	30705	99582	53390	46357	13244
65183	73160	87131	35530	47946	09854	18080	02321	05809	04893
10740	98914	44916	11322	89717	88189	30143	52687	19420	60061
98642	89822	71691	51573	83666	61642	46683	33761	47542	23551
60139	25601	93663	25547	02654	94829	48672	28736	84994	13071

Source: Partially extracted from The RAND Corporation, *A Million Random Digits with 100,000 Normal Deviates* (Glencoe, IL, The Free Press, 1955).

Table A.2:
Areas of the Standard Normal Distribution

The entries in this table are the probabilities that a standard normal random variable is between 0 and Z (the shaded area).

Z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
0.0	0.0000	0.0040	0.0080	0.0120	0.0160	0.0199	0.0239	0.0279	0.0319	0.0359
0.1	0.0398	0.0438	0.0478	0.0517	0.0557	0.0596	0.0636	0.0675	0.0714	0.0753
0.2	0.0793	0.0832	0.0871	0.0910	0.0948	0.0987	0.1026	0.1064	0.1103	0.1141
0.3	0.1179	0.1217	0.1255	0.1293	0.1331	0.1368	0.1406	0.1443	0.1480	0.1517
0.4	0.1554	0.1591	0.1628	0.1664	0.1700	0.1736	0.1772	0.1808	0.1844	0.1879
0.5	0.1915	0.1950	0.1985	0.2019	0.2054	0.2088	0.2123	0.2157	0.2190	0.2224
0.6	0.2257	0.2291	0.2324	0.2357	0.2389	0.2422	0.2454	0.2486	0.2517	0.2549
0.7	0.2580	0.2611	0.2642	0.2673	0.2704	0.2734	0.2764	0.2794	0.2823	0.2852
0.8	0.2881	0.2910	0.2939	0.2967	0.2995	0.3023	0.3051	0.3078	0.3106	0.3133
0.9	0.3159	0.3186	0.3212	0.3238	0.3264	0.3289	0.3315	0.3340	0.3365	0.3389
1.0	0.3413	0.3438	0.3461	0.3485	0.3508	0.3531	0.3554	0.3577	0.3599	0.3621
1.1	0.3643	0.3665	0.3686	0.3708	0.3729	0.3749	0.3770	0.3790	0.3810	0.3830
1.2	0.3849	0.3869	0.3888	0.3907	0.3925	0.3944	0.3962	0.3980	0.3997	0.4015
1.3	0.4032	0.4049	0.4066	0.4082	0.4099	0.4115	0.4131	0.4147	0.4162	0.4177
1.4	0.4192	0.4207	0.4222	0.4236	0.4251	0.4265	0.4279	0.4292	0.4306	0.4319
1.5	0.4332	0.4345	0.4357	0.4370	0.4382	0.4394	0.4406	0.4418	0.4429	0.4441
1.6	0.4452	0.4463	0.4474	0.4484	0.4495	0.4505	0.4515	0.4525	0.4535	0.4545
1.7	0.4554	0.4564	0.4573	0.4582	0.4591	0.4599	0.4608	0.4616	0.4625	0.4633
1.8	0.4641	0.4649	0.4656	0.4664	0.4671	0.4678	0.4686	0.4693	0.4699	0.4706
1.9	0.4713	0.4719	0.4726	0.4732	0.4738	0.4744	0.4750	0.4756	0.4761	0.4767
2.0	0.4772	0.4778	0.4783	0.4788	0.4793	0.4798	0.4803	0.4808	0.4812	0.4817
2.1	0.4821	0.4826	0.4830	0.4834	0.4838	0.4842	0.4846	0.4850	0.4854	0.4857
2.2	0.4861	0.4864	0.4868	0.4871	0.4875	0.4878	0.4881	0.4884	0.4887	0.4890
2.3	0.4893	0.4896	0.4898	0.4901	0.4904	0.4906	0.4909	0.4911	0.4913	0.4916
2.4	0.4918	0.4920	0.4922	0.4925	0.4927	0.4929	0.4931	0.4932	0.4934	0.4936
2.5	0.4938	0.4940	0.4941	0.4943	0.4945	0.4946	0.4948	0.4949	0.4951	0.4952
2.6	0.4953	0.4955	0.4956	0.4957	0.4959	0.4960	0.4961	0.4962	0.4963	0.4964
2.7	0.4965	0.4966	0.4967	0.4968	0.4969	0.4970	0.4971	0.4972	0.4973	0.4974
2.8	0.4974	0.4975	0.4976	0.4977	0.4977	0.4978	0.4979	0.4979	0.4980	0.4981
2.9	0.4981	0.4982	0.4982	0.4983	0.4984	0.4984	0.4985	0.4985	0.4986	0.4986
3.0	0.4987	0.4987	0.4987	0.4988	0.4988	0.4989	0.4989	0.4989	0.4990	0.4990
3.1	0.4990	0.4991	0.4991	0.4991	0.4992	0.4992	0.4992	0.4992	0.4993	0.4993
3.2	0.4993	0.4993	0.4994	0.4994	0.4994	0.4994	0.4994	0.4995	0.4995	0.4995
3.3	0.4995	0.4995	0.4995	0.4996	0.4996	0.4996	0.4996	0.4996	0.4996	0.4997
3.4	0.4997	0.4997	0.4997	0.4997	0.4997	0.4997	0.4997	0.4997	0.4997	0.4998
3.5	0.4998									
4.0	0.49997									
4.5	0.499997									
5.0	0.4999997									
6.0	0.499999999									

Table A.3:
Critical Values from the t Distribution

df	$t_{0.100}$	$t_{0.050}$	$t_{0.025}$	$t_{0.010}$	$t_{0.005}$	$t_{0.001}$
1	3.078	6.314	12.706	31.821	63.656	318.289
2	1.886	2.920	4.303	6.965	9.925	22.328
3	1.638	2.353	3.182	4.541	5.841	10.214
4	1.533	2.132	2.776	3.747	4.604	7.173
5	1.476	2.015	2.571	3.365	4.032	5.894
6	1.440	1.943	2.447	3.143	3.707	5.208
7	1.415	1.895	2.365	2.998	3.499	4.785
8	1.397	1.860	2.306	2.896	3.355	4.501
9	1.383	1.833	2.262	2.821	3.250	4.297
10	1.372	1.812	2.228	2.764	3.169	4.144
11	1.363	1.796	2.201	2.718	3.106	4.025
12	1.356	1.782	2.179	2.681	3.055	3.930
13	1.350	1.771	2.160	2.650	3.012	3.852
14	1.345	1.761	2.145	2.624	2.977	3.787
15	1.341	1.753	2.131	2.602	2.947	3.733
16	1.337	1.746	2.120	2.583	2.921	3.686
17	1.333	1.740	2.110	2.567	2.898	3.646
18	1.330	1.734	2.101	2.552	2.878	3.610
19	1.328	1.729	2.093	2.539	2.861	3.579
20	1.325	1.725	2.086	2.528	2.845	3.552
21	1.323	1.721	2.080	2.518	2.831	3.527
22	1.321	1.717	2.074	2.508	2.819	3.505
23	1.319	1.714	2.069	2.500	2.807	3.485
24	1.318	1.711	2.064	2.492	2.797	3.467
25	1.316	1.708	2.060	2.485	2.787	3.450
26	1.315	1.706	2.056	2.479	2.779	3.435
27	1.314	1.703	2.052	2.473	2.771	3.421
28	1.313	1.701	2.048	2.467	2.763	3.408
29	1.311	1.699	2.045	2.462	2.756	3.396
30	1.310	1.697	2.042	2.457	2.750	3.385
40	1.303	1.684	2.021	2.423	2.704	3.307
50	1.299	1.676	2.009	2.403	2.678	3.261
60	1.296	1.671	2.000	2.390	2.660	3.232
70	1.294	1.667	1.994	2.381	2.648	3.211
80	1.292	1.664	1.990	2.374	2.639	3.195
90	1.291	1.662	1.987	2.368	2.632	3.183
100	1.290	1.660	1.984	2.364	2.626	3.174
150	1.287	1.655	1.976	2.351	2.609	3.145
200	1.286	1.653	1.972	2.345	2.601	3.131
∞	1.282	1.645	1.960	2.326	2.576	3.090

Table A.4:
Percentage Points of the F Distribution

		$\alpha = 0.10$																		
		Numerator Degrees of Freedom																		
		1	2	3	4	5	6	7	8	9	10	12	15	20	24	30	40	60	120	∞
Denominator Degrees of Freedom	1	39.86	49.50	53.59	55.83	57.24	58.20	58.91	59.44	59.86	60.19	60.71	61.22	61.74	62.00	62.26	62.53	62.79	63.06	63.33
	2	8.53	9.00	9.16	9.24	9.29	9.33	9.35	9.37	9.38	9.39	9.41	9.42	9.44	9.45	9.46	9.47	9.47	9.48	9.49
	3	5.54	5.46	5.39	5.34	5.31	5.28	5.27	5.25	5.24	5.23	5.22	5.20	5.18	5.18	5.17	5.16	5.15	5.14	5.13
	4	4.54	4.32	4.19	4.11	4.05	4.01	3.98	3.95	3.94	3.92	3.90	3.87	3.84	3.83	3.82	3.80	3.79	3.78	3.76
	5	4.06	3.78	3.62	3.52	3.45	3.40	3.37	3.34	3.32	3.30	3.27	3.24	3.21	3.19	3.17	3.16	3.14	3.12	3.10
	6	3.78	3.46	3.29	3.18	3.11	3.05	3.01	2.98	2.96	2.94	2.90	2.87	2.84	2.82	2.80	2.78	2.76	2.74	2.72
	7	3.59	3.26	3.07	2.96	2.88	2.83	2.78	2.75	2.72	2.70	2.67	2.63	2.59	2.58	2.56	2.54	2.51	2.49	2.47
	8	3.46	3.11	2.92	2.81	2.73	2.67	2.62	2.59	2.56	2.54	2.50	2.46	2.42	2.40	2.38	2.36	2.34	2.32	2.29
	9	3.36	3.01	2.81	2.69	2.61	2.55	2.51	2.47	2.44	2.42	2.38	2.34	2.30	2.28	2.25	2.23	2.21	2.18	2.16
	10	3.29	2.92	2.73	2.61	2.52	2.46	2.41	2.38	2.35	2.32	2.28	2.24	2.20	2.18	2.16	2.13	2.11	2.08	2.06
	11	3.23	2.86	2.66	2.54	2.45	2.39	2.34	2.30	2.27	2.25	2.21	2.17	2.12	2.10	2.08	2.05	2.03	2.00	1.97
	12	3.18	2.81	2.61	2.48	2.39	2.33	2.28	2.24	2.21	2.19	2.15	2.10	2.06	2.04	2.01	1.99	1.96	1.93	1.90
	13	3.14	2.76	2.56	2.43	2.35	2.28	2.23	2.20	2.16	2.14	2.10	2.05	2.01	1.98	1.96	1.93	1.90	1.88	1.85
	14	3.10	2.73	2.52	2.39	2.31	2.24	2.19	2.15	2.12	2.10	2.05	2.01	1.96	1.94	1.91	1.89	1.86	1.83	1.80
	15	3.07	2.70	2.49	2.36	2.27	2.21	2.16	2.12	2.09	2.06	2.02	1.97	1.92	1.90	1.87	1.85	1.82	1.79	1.76
	16	3.05	2.67	2.46	2.33	2.24	2.18	2.13	2.09	2.06	2.03	1.99	1.94	1.89	1.87	1.84	1.81	1.78	1.75	1.72
	17	3.03	2.64	2.44	2.31	2.22	2.15	2.10	2.06	2.03	2.00	1.96	1.91	1.86	1.84	1.81	1.78	1.75	1.72	1.69
	18	3.01	2.62	2.42	2.29	2.20	2.13	2.08	2.04	2.00	1.98	1.93	1.89	1.84	1.81	1.78	1.75	1.72	1.69	1.66
	19	2.99	2.61	2.40	2.27	2.18	2.11	2.06	2.02	1.98	1.96	1.91	1.86	1.81	1.79	1.76	1.73	1.70	1.67	1.63
	20	2.97	2.59	2.38	2.25	2.16	2.09	2.04	2.00	1.96	1.94	1.89	1.84	1.79	1.77	1.74	1.71	1.68	1.64	1.61
	21	2.96	2.57	2.36	2.23	2.14	2.08	2.02	1.98	1.95	1.92	1.87	1.83	1.78	1.75	1.72	1.69	1.66	1.62	1.59
	22	2.95	2.56	2.35	2.22	2.13	2.06	2.01	1.97	1.93	1.90	1.86	1.81	1.76	1.73	1.70	1.67	1.64	1.60	1.57
	23	2.94	2.55	2.34	2.21	2.11	2.05	1.99	1.95	1.92	1.89	1.84	1.80	1.74	1.72	1.69	1.66	1.62	1.59	1.55
	24	2.93	2.54	2.33	2.19	2.10	2.04	1.98	1.94	1.91	1.88	1.83	1.78	1.73	1.70	1.67	1.64	1.61	1.57	1.53
	25	2.92	2.53	2.32	2.18	2.09	2.02	1.97	1.93	1.89	1.87	1.82	1.77	1.72	1.69	1.66	1.63	1.59	1.56	1.52
	26	2.91	2.52	2.31	2.17	2.08	2.01	1.96	1.92	1.88	1.86	1.81	1.76	1.71	1.68	1.65	1.61	1.58	1.54	1.50
	27	2.90	2.51	2.30	2.17	2.07	2.00	1.95	1.91	1.87	1.85	1.80	1.75	1.70	1.67	1.64	1.60	1.57	1.53	1.49
	28	2.89	2.50	2.29	2.16	2.06	2.00	1.94	1.90	1.87	1.84	1.79	1.74	1.69	1.66	1.63	1.59	1.56	1.52	1.48
	29	2.89	2.50	2.28	2.15	2.06	1.99	1.93	1.89	1.86	1.83	1.78	1.73	1.68	1.65	1.62	1.58	1.55	1.51	1.47
	30	2.88	2.49	2.28	2.14	2.05	1.98	1.93	1.88	1.85	1.82	1.77	1.72	1.67	1.64	1.61	1.57	1.54	1.50	1.46
	40	2.84	2.44	2.23	2.09	2.00	1.93	1.87	1.83	1.79	1.76	1.71	1.66	1.61	1.57	1.54	1.51	1.47	1.42	1.38
	60	2.79	2.39	2.18	2.04	1.95	1.87	1.82	1.77	1.74	1.71	1.66	1.60	1.54	1.51	1.48	1.44	1.40	1.35	1.29
	120	2.75	2.35	2.13	1.99	1.90	1.82	1.77	1.72	1.68	1.65	1.60	1.55	1.48	1.45	1.41	1.37	1.32	1.26	1.19
	∞	2.71	2.30	2.08	1.94	1.85	1.77	1.72	1.67	1.63	1.60	1.55	1.49	1.42	1.38	1.34	1.30	1.24	1.17	1.00

v_1	$\alpha = 0.05$									
	Numerator Degrees of Freedom									
v_2	1	2	3	4	5	6	7	8	9	
Denominator Degrees of Freedom	1	161.45	199.50	215.71	224.58	230.16	233.99	236.77	238.88	240.54
	2	18.51	19.00	19.16	19.25	19.30	19.33	19.35	19.37	19.38
	3	10.13	9.55	9.28	9.12	9.01	8.94	8.89	8.85	8.81
	4	7.71	6.94	6.59	6.39	6.26	6.16	6.09	6.04	6.00
	5	6.61	5.79	5.41	5.19	5.05	4.95	4.88	4.82	4.77
	6	5.99	5.14	4.76	4.53	4.39	4.28	4.21	4.15	4.10
	7	5.59	4.74	4.35	4.12	3.97	3.87	3.79	3.73	3.68
	8	5.32	4.46	4.07	3.84	3.69	3.58	3.50	3.44	3.39
	9	5.12	4.26	3.86	3.63	3.48	3.37	3.29	3.23	3.18
	10	4.96	4.10	3.71	3.48	3.33	3.22	3.14	3.07	3.02
	11	4.84	3.98	3.59	3.36	3.20	3.09	3.01	2.95	2.90
	12	4.75	3.89	3.49	3.26	3.11	3.00	2.91	2.85	2.80
	13	4.67	3.81	3.41	3.18	3.03	2.92	2.83	2.77	2.71
	14	4.60	3.74	3.34	3.11	2.96	2.85	2.76	2.70	2.65
	15	4.54	3.68	3.29	3.06	2.90	2.79	2.71	2.64	2.59
	16	4.49	3.63	3.24	3.01	2.85	2.74	2.66	2.59	2.54
	17	4.45	3.59	3.20	2.96	2.81	2.70	2.61	2.55	2.49
	18	4.41	3.55	3.16	2.93	2.77	2.66	2.58	2.51	2.46
	19	4.38	3.52	3.13	2.90	2.74	2.63	2.54	2.48	2.42
	20	4.35	3.49	3.10	2.87	2.71	2.60	2.51	2.45	2.39
	21	4.32	3.47	3.07	2.84	2.68	2.57	2.49	2.42	2.37
	22	4.30	3.44	3.05	2.82	2.66	2.55	2.46	2.40	2.34
	23	4.28	3.42	3.03	2.80	2.64	2.53	2.44	2.37	2.32
	24	4.26	3.40	3.01	2.78	2.62	2.51	2.42	2.36	2.30
	25	4.24	3.39	2.99	2.76	2.60	2.49	2.40	2.34	2.28
	26	4.23	3.37	2.98	2.74	2.59	2.47	2.39	2.32	2.27
	27	4.21	3.35	2.96	2.73	2.57	2.46	2.37	2.31	2.25
	28	4.20	3.34	2.95	2.71	2.56	2.45	2.36	2.29	2.24
	29	4.18	3.33	2.93	2.70	2.55	2.43	2.35	2.28	2.22
	30	4.17	3.32	2.92	2.69	2.53	2.42	2.33	2.27	2.21
	40	4.08	3.23	2.84	2.61	2.45	2.34	2.25	2.18	2.12
	60	4.00	3.15	2.76	2.53	2.37	2.25	2.17	2.10	2.04
	120	3.92	3.07	2.68	2.45	2.29	2.18	2.09	2.02	1.96
	∞	3.84	3.00	2.60	2.37	2.21	2.10	2.01	1.94	1.88

Continued

Table A.4: *Continued*
Percentage Points of the *F* Distribution

$\alpha = 0.05$											
Numerator Degrees of Freedom											
10	12	15	20	24	30	40	60	120	∞	v_1	v_2
241.88	243.90	245.90	248.00	249.10	250.10	251.10	252.20	253.30	254.30	1	
19.40	19.41	19.43	19.45	19.45	19.46	19.47	19.48	19.49	19.50	2	
8.79	8.74	8.70	8.66	8.64	8.62	8.59	8.57	8.55	8.53	3	
5.96	5.91	5.86	5.80	5.77	5.75	5.72	5.69	5.66	5.63	4	
4.74	4.68	4.62	4.56	4.53	4.50	4.46	4.43	4.40	4.36	5	
4.06	4.00	3.94	3.87	3.84	3.81	3.77	3.74	3.70	3.67	6	
3.64	3.57	3.51	3.44	3.41	3.38	3.34	3.30	3.27	3.23	7	
3.35	3.28	3.22	3.15	3.12	3.08	3.04	3.01	2.97	2.93	8	
3.14	3.07	3.01	2.94	2.90	2.86	2.83	2.79	2.75	2.71	9	
2.98	2.91	2.85	2.77	2.74	2.70	2.66	2.62	2.58	2.54	10	
2.85	2.79	2.72	2.65	2.61	2.57	2.53	2.49	2.45	2.40	11	
2.75	2.69	2.62	2.54	2.51	2.47	2.43	2.38	2.34	2.30	12	
2.67	2.60	2.53	2.46	2.42	2.38	2.34	2.30	2.25	2.21	13	
2.60	2.53	2.46	2.39	2.35	2.31	2.27	2.22	2.18	2.13	14	
2.54	2.48	2.40	2.33	2.29	2.25	2.20	2.16	2.11	2.07	15	
2.49	2.42	2.35	2.28	2.24	2.19	2.15	2.11	2.06	2.01	16	
2.45	2.38	2.31	2.23	2.19	2.15	2.10	2.06	2.01	1.96	17	
2.41	2.34	2.27	2.19	2.15	2.11	2.06	2.02	1.97	1.92	18	
2.38	2.31	2.23	2.16	2.11	2.07	2.03	1.98	1.93	1.88	19	
2.35	2.28	2.20	2.12	2.08	2.04	1.99	1.95	1.90	1.84	20	
2.32	2.25	2.18	2.10	2.05	2.01	1.96	1.92	1.87	1.81	21	
2.30	2.23	2.15	2.07	2.03	1.98	1.94	1.89	1.84	1.78	22	
2.27	2.20	2.13	2.05	2.01	1.96	1.91	1.86	1.81	1.76	23	
2.25	2.18	2.11	2.03	1.98	1.94	1.89	1.84	1.79	1.73	24	
2.24	2.16	2.09	2.01	1.96	1.92	1.87	1.82	1.77	1.71	25	
2.22	2.15	2.07	1.99	1.95	1.90	1.85	1.80	1.75	1.69	26	
2.20	2.13	2.06	1.97	1.93	1.88	1.84	1.79	1.73	1.67	27	
2.19	2.12	2.04	1.96	1.91	1.87	1.82	1.77	1.71	1.65	28	
2.18	2.10	2.03	1.94	1.90	1.85	1.81	1.75	1.70	1.64	29	
2.16	2.09	2.01	1.93	1.89	1.84	1.79	1.74	1.68	1.62	30	
2.08	2.00	1.92	1.84	1.79	1.74	1.69	1.64	1.58	1.51	40	
1.99	1.92	1.84	1.75	1.70	1.65	1.59	1.53	1.47	1.39	60	
1.91	1.83	1.75	1.66	1.61	1.55	1.50	1.43	1.35	1.25	120	
1.83	1.75	1.67	1.57	1.52	1.46	1.39	1.32	1.22	1.00	∞	

Denominator Degrees of Freedom

v_1	$\alpha = 0.025$									
	Numerator Degrees of Freedom									
v_2	1	2	3	4	5	6	7	8	9	
Denominator Degrees of Freedom	1	647.79	799.48	864.15	899.60	921.83	937.11	948.20	956.64	963.28
	2	38.51	39.00	39.17	39.25	39.30	39.33	39.36	39.37	39.39
	3	17.44	16.04	15.44	15.10	14.88	14.73	14.62	14.54	14.47
	4	12.22	10.65	9.98	9.60	9.36	9.20	9.07	8.98	8.90
	5	10.01	8.43	7.76	7.39	7.15	6.98	6.85	6.76	6.68
	6	8.81	7.26	6.60	6.23	5.99	5.82	5.70	5.60	5.52
	7	8.07	6.54	5.89	5.52	5.29	5.12	4.99	4.90	4.82
	8	7.57	6.06	5.42	5.05	4.82	4.65	4.53	4.43	4.36
	9	7.21	5.71	5.08	4.72	4.48	4.32	4.20	4.10	4.03
	10	6.94	5.46	4.83	4.47	4.24	4.07	3.95	3.85	3.78
	11	6.72	5.26	4.63	4.28	4.04	3.88	3.76	3.66	3.59
	12	6.55	5.10	4.47	4.12	3.89	3.73	3.61	3.51	3.44
	13	6.41	4.97	4.35	4.00	3.77	3.60	3.48	3.39	3.31
	14	6.30	4.86	4.24	3.89	3.66	3.50	3.38	3.29	3.21
	15	6.20	4.77	4.15	3.80	3.58	3.41	3.29	3.20	3.12
	16	6.12	4.69	4.08	3.73	3.50	3.34	3.22	3.12	3.05
	17	6.04	4.62	4.01	3.66	3.44	3.28	3.16	3.06	2.98
	18	5.98	4.56	3.95	3.61	3.38	3.22	3.10	3.01	2.93
	19	5.92	4.51	3.90	3.56	3.33	3.17	3.05	2.96	2.88
	20	5.87	4.46	3.86	3.51	3.29	3.13	3.01	2.91	2.84
	21	5.83	4.42	3.82	3.48	3.25	3.09	2.97	2.87	2.80
	22	5.79	4.38	3.78	3.44	3.22	3.05	2.93	2.84	2.76
	23	5.75	4.35	3.75	3.41	3.18	3.02	2.90	2.81	2.73
	24	5.72	4.32	3.72	3.38	3.15	2.99	2.87	2.78	2.70
	25	5.69	4.29	3.69	3.35	3.13	2.97	2.85	2.75	2.68
	26	5.66	4.27	3.67	3.33	3.10	2.94	2.82	2.73	2.65
	27	5.63	4.24	3.65	3.31	3.08	2.92	2.80	2.71	2.63
	28	5.61	4.22	3.63	3.29	3.06	2.90	2.78	2.69	2.61
	29	5.59	4.20	3.61	3.27	3.04	2.88	2.76	2.67	2.59
	30	5.57	4.18	3.59	3.25	3.03	2.87	2.75	2.65	2.57
	40	5.42	4.05	3.46	3.13	2.90	2.74	2.62	2.53	2.45
	60	5.29	3.93	3.34	3.01	2.79	2.63	2.51	2.41	2.33
	120	5.15	3.80	3.23	2.89	2.67	2.52	2.39	2.30	2.22
	∞	5.02	3.69	3.12	2.79	2.57	2.41	2.29	2.19	2.11

Continued

Table A.4: *Continued*
Percentage Points of the *F* Distribution

$\alpha = 0.025$											v_1	v_2		
Numerator Degrees of Freedom														
10	12	15	20	24	30	40	60	120	∞					
968.63	976.72	984.87	993.08	997.27	1001.40	1005.60	1009.79	1014.04	1018.00	1				
9.40	39.41	39.43	39.45	39.46	39.46	39.47	39.48	39.49	39.50	2				
14.42	14.34	14.25	14.17	14.12	14.08	14.04	13.99	13.95	13.90	3				
8.84	8.75	8.66	8.56	8.51	8.46	8.41	8.36	8.31	8.26	4				
6.62	6.52	6.43	6.33	6.28	6.23	6.18	6.12	6.07	6.02	5				
5.46	5.37	5.27	5.17	5.12	5.07	5.01	4.96	4.90	4.85	6				
4.76	4.67	4.57	4.47	4.41	4.36	4.31	4.25	4.20	4.14	7				
4.30	4.20	4.10	4.00	3.95	3.89	3.84	3.78	3.73	3.67	8				
3.96	3.87	3.77	3.67	3.61	3.56	3.51	3.45	3.39	3.33	9				
3.72	3.62	3.52	3.42	3.37	3.31	3.26	3.20	3.14	3.08	10				
3.53	3.43	3.33	3.23	3.17	3.12	3.06	3.00	2.94	2.88	11				
3.37	3.28	3.18	3.07	3.02	2.96	2.91	2.85	2.79	2.72	12				
3.25	3.15	3.05	2.95	2.89	2.84	2.78	2.72	2.66	2.60	13				
3.15	3.05	2.95	2.84	2.79	2.73	2.67	2.61	2.55	2.49	14				
3.06	2.96	2.86	2.76	2.70	2.64	2.59	2.52	2.46	2.40	15				
2.99	2.89	2.79	2.68	2.63	2.57	2.51	2.45	2.38	2.32	16				
2.92	2.82	2.72	2.62	2.56	2.50	2.44	2.38	2.32	2.25	17				
2.87	2.77	2.67	2.56	2.50	2.44	2.38	2.32	2.26	2.19	18				
2.82	2.72	2.62	2.51	2.45	2.39	2.33	2.27	2.20	2.13	19				
2.77	2.68	2.57	2.46	2.41	2.35	2.29	2.22	2.16	2.09	20				
2.73	2.64	2.53	2.42	2.37	2.31	2.25	2.18	2.11	2.04	21				
2.70	2.60	2.50	2.39	2.33	2.27	2.21	2.14	2.08	2.00	22				
2.67	2.57	2.47	2.36	2.30	2.24	2.18	2.11	2.04	1.97	23				
2.64	2.54	2.44	2.33	2.27	2.21	2.15	2.08	2.01	1.94	24				
2.61	2.51	2.41	2.30	2.24	2.18	2.12	2.05	1.98	1.91	25				
2.59	2.49	2.39	2.28	2.22	2.16	2.09	2.03	1.95	1.88	26				
2.57	2.47	2.36	2.25	2.19	2.13	2.07	2.00	1.93	1.85	27				
2.55	2.45	2.34	2.23	2.17	2.11	2.05	1.98	1.91	1.83	28				
2.53	2.43	2.32	2.21	2.15	2.09	2.03	1.96	1.89	1.81	29				
2.51	2.41	2.31	2.20	2.14	2.07	2.01	1.94	1.87	1.79	30				
2.39	2.29	2.18	2.07	2.01	1.94	1.88	1.80	1.72	1.64	40				
2.27	2.17	2.06	1.94	1.88	1.82	1.74	1.67	1.58	1.48	60				
2.16	2.05	1.94	1.82	1.76	1.69	1.61	1.53	1.43	1.31	120				
2.05	1.94	1.83	1.71	1.64	1.57	1.48	1.39	1.27	1.00	∞				

Denominator Degrees of Freedom

v_1	$\alpha = 0.01$									
v_2	Numerator Degrees of Freedom									
	1	2	3	4	5	6	7	8	9	
Denominator Degrees of Freedom	1	4052.18	4999.34	5403.53	5624.26	5763.96	5858.95	5928.33	5980.95	6022.40
	2	98.50	99.00	99.16	99.25	99.30	99.33	99.36	99.38	99.39
	3	34.12	30.82	29.46	28.71	28.24	27.91	27.67	27.49	27.34
	4	21.20	18.00	16.69	15.98	15.52	15.21	14.98	14.80	14.66
	5	16.26	13.27	12.06	11.39	10.97	10.67	10.46	10.29	10.16
	6	13.75	10.92	9.78	9.15	8.75	8.47	8.26	8.10	7.98
	7	12.25	9.55	8.45	7.85	7.46	7.19	6.99	6.84	6.72
	8	11.26	8.65	7.59	7.01	6.63	6.37	6.18	6.03	5.91
	9	10.56	8.02	6.99	6.42	6.06	5.80	5.61	5.47	5.35
	10	10.04	7.56	6.55	5.99	5.64	5.39	5.20	5.06	4.94
	11	9.65	7.21	6.22	5.67	5.32	5.07	4.89	4.74	4.63
	12	9.33	6.93	5.95	5.41	5.06	4.82	4.64	4.50	4.39
	13	9.07	6.70	5.74	5.21	4.86	4.62	4.44	4.30	4.19
	14	8.86	6.51	5.56	5.04	4.69	4.46	4.28	4.14	4.03
	15	8.68	6.36	5.42	4.89	4.56	4.32	4.14	4.00	3.89
	16	8.53	6.23	5.29	4.77	4.44	4.20	4.03	3.89	3.78
	17	8.40	6.11	5.19	4.67	4.34	4.10	3.93	3.79	3.68
	18	8.29	6.01	5.09	4.58	4.25	4.01	3.84	3.71	3.60
	19	8.18	5.93	5.01	4.50	4.17	3.94	3.77	3.63	3.52
	20	8.10	5.85	4.94	4.43	4.10	3.87	3.70	3.56	3.46
	21	8.02	5.78	4.87	4.37	4.04	3.81	3.64	3.51	3.40
	22	7.95	5.72	4.82	4.31	3.99	3.76	3.59	3.45	3.35
	23	7.88	5.66	4.76	4.26	3.94	3.71	3.54	3.41	3.30
	24	7.82	5.61	4.72	4.22	3.90	3.67	3.50	3.36	3.26
	25	7.77	5.57	4.68	4.18	3.85	3.63	3.46	3.32	3.22
	26	7.72	5.53	4.64	4.14	3.82	3.59	3.42	3.29	3.18
	27	7.68	5.49	4.60	4.11	3.78	3.56	3.39	3.26	3.15
	28	7.64	5.45	4.57	4.07	3.75	3.53	3.36	3.23	3.12
	29	7.60	5.42	4.54	4.04	3.73	3.50	3.33	3.20	3.09
	30	7.56	5.39	4.51	4.02	3.70	3.47	3.30	3.17	3.07
	40	7.31	5.18	4.31	3.83	3.51	3.29	3.12	2.99	2.89
	60	7.08	4.98	4.13	3.65	3.34	3.12	2.95	2.82	2.72
	120	6.85	4.79	3.95	3.48	3.17	2.96	2.79	2.66	2.56
	∞	6.63	4.61	3.78	3.32	3.02	2.80	2.64	2.51	2.41

Continued

Table A.4: *Continued*
Percentage Points of the *F* Distribution

$\alpha = 0.01$											v_1	v_2		
Numerator Degrees of Freedom														
10	12	15	20	24	30	40	60	120	∞					
6055.93	6106.68	6156.97	6208.66	6234.27	6260.35	6286.43	6312.97	6339.51	6366.00	1				
99.40	99.42	99.43	99.45	99.46	99.47	99.48	99.48	99.49	99.50	2				
27.23	27.05	26.87	26.69	26.60	26.50	26.41	26.32	26.22	26.13	3				
14.55	14.37	14.20	14.02	13.93	13.84	13.75	13.65	13.56	13.46	4				
10.05	9.89	9.72	9.55	9.47	9.38	9.29	9.20	9.11	9.02	5				
7.87	7.72	7.56	7.40	7.31	7.23	7.14	7.06	6.97	6.88	6				
6.62	6.47	6.31	6.16	6.07	5.99	5.91	5.82	5.74	5.65	7				
5.81	5.67	5.52	5.36	5.28	5.20	5.12	5.03	4.95	4.86	8				
5.26	5.11	4.96	4.81	4.73	4.65	4.57	4.48	4.40	4.31	9				
4.85	4.71	4.56	4.41	4.33	4.25	4.17	4.08	4.00	3.91	10				
4.54	4.40	4.25	4.10	4.02	3.94	3.86	3.78	3.69	3.60	11				
4.30	4.16	4.01	3.86	3.78	3.70	3.62	3.54	3.45	3.36	12				
4.10	3.96	3.82	3.66	3.59	3.31	3.43	3.34	3.25	3.17	13				
3.94	3.80	3.66	3.51	3.43	3.35	3.27	3.18	3.09	3.00	14				
3.80	3.67	3.52	3.37	3.29	3.21	3.13	3.05	2.96	2.87	15				
3.69	3.55	3.41	3.26	3.18	3.10	3.02	2.93	2.84	2.75	16				
3.59	3.46	3.31	3.16	3.08	3.00	2.92	2.83	2.75	2.65	17				
3.51	3.37	3.23	3.08	3.00	2.92	2.84	2.75	2.66	2.57	18				
3.43	3.30	3.15	3.00	2.92	2.84	2.76	2.67	2.58	2.49	19				
3.37	3.23	3.09	2.94	2.86	2.78	2.69	2.61	2.52	2.42	20				
3.31	3.17	3.03	2.88	2.80	2.72	2.64	2.55	2.46	2.36	21				
3.26	3.12	2.98	2.83	2.75	2.67	2.58	2.50	2.40	2.31	22				
3.21	3.07	2.93	2.78	2.70	2.62	2.54	2.45	2.35	2.26	23				
3.17	3.03	2.89	2.74	2.66	2.58	2.49	2.40	2.31	2.21	24				
3.13	2.99	2.85	2.70	2.62	2.54	2.45	2.36	2.27	2.17	25				
3.09	2.96	2.81	2.66	2.58	2.50	2.42	2.33	2.23	2.13	26				
3.06	2.93	2.78	2.63	2.55	2.47	2.38	2.29	2.20	2.10	27				
3.03	2.90	2.75	2.60	2.52	2.44	2.35	2.26	2.17	2.06	28				
3.00	2.87	2.73	2.57	2.49	2.41	2.33	2.23	2.14	2.03	29				
2.98	2.84	2.70	2.55	2.47	2.39	2.30	2.21	2.11	2.01	30				
2.80	2.66	2.52	2.37	2.29	2.20	2.11	2.02	1.92	1.80	40				
2.63	2.50	2.35	2.20	2.12	2.03	1.94	1.84	1.73	1.60	60				
2.47	2.34	2.19	2.03	1.95	1.86	1.76	1.66	1.53	1.38	120				
2.32	2.18	2.04	1.88	1.79	1.70	1.59	1.47	1.32	1.00	∞				

Denominator Degrees of Freedom

$\alpha = 0.01$											v_1
Numerator Degrees of Freedom											
10	12	15	20	24	30	40	60	120	∞		v_2
6055.93	6106.68	6156.97	6208.66	6234.27	6260.35	6286.43	6312.97	6339.51	6366.00	1	
99.40	99.42	99.43	99.45	99.46	99.47	99.48	99.48	99.49	99.50	2	
27.23	27.05	26.87	26.69	26.60	26.50	26.41	26.32	26.22	26.13	3	
14.55	14.37	14.20	14.02	13.93	13.84	13.75	13.65	13.56	13.46	4	
10.05	9.89	9.72	9.55	9.47	9.38	9.29	9.20	9.11	9.02	5	
7.87	7.72	7.56	7.40	7.31	7.23	7.14	7.06	6.97	6.88	6	
6.62	6.47	6.31	6.16	6.07	5.99	5.91	5.82	5.74	5.65	7	
5.81	5.67	5.52	5.36	5.28	5.20	5.12	5.03	4.95	4.86	8	
5.26	5.11	4.96	4.81	4.73	4.65	4.57	4.48	4.40	4.31	9	
4.85	4.71	4.56	4.41	4.33	4.25	4.17	4.08	4.00	3.91	10	
4.54	4.40	4.25	4.10	4.02	3.94	3.86	3.78	3.69	3.60	11	
4.30	4.16	4.01	3.86	3.78	3.70	3.62	3.54	3.45	3.36	12	
4.10	3.96	3.82	3.66	3.59	3.31	3.43	3.34	3.25	3.17	13	
3.94	3.80	3.66	3.51	3.43	3.35	3.27	3.18	3.09	3.00	14	
3.80	3.67	3.52	3.37	3.29	3.21	3.13	3.05	2.96	2.87	15	
3.69	3.55	3.41	3.26	3.18	3.10	3.02	2.93	2.84	2.75	16	
3.59	3.46	3.31	3.16	3.08	3.00	2.92	2.83	2.75	2.65	17	
3.51	3.37	3.23	3.08	3.00	2.92	2.84	2.75	2.66	2.57	18	
3.43	3.30	3.15	3.00	2.92	2.84	2.76	2.67	2.58	2.49	19	
3.37	3.23	3.09	2.94	2.86	2.78	2.69	2.61	2.52	2.42	20	
3.31	3.17	3.03	2.88	2.80	2.72	2.64	2.55	2.46	2.36	21	
3.26	3.12	2.98	2.83	2.75	2.67	2.58	2.50	2.40	2.31	22	
3.21	3.07	2.93	2.78	2.70	2.62	2.54	2.45	2.35	2.26	23	
3.17	3.03	2.89	2.74	2.66	2.58	2.49	2.40	2.31	2.21	24	
3.13	2.99	2.85	2.70	2.62	2.54	2.45	2.36	2.27	2.17	25	
3.09	2.96	2.81	2.66	2.58	2.50	2.42	2.33	2.23	2.13	26	
3.06	2.93	2.78	2.63	2.55	2.47	2.38	2.29	2.20	2.10	27	
3.03	2.90	2.75	2.60	2.52	2.44	2.35	2.26	2.17	2.06	28	
3.00	2.87	2.73	2.57	2.49	2.41	2.33	2.23	2.14	2.03	29	
2.98	2.84	2.70	2.55	2.47	2.39	2.30	2.21	2.11	2.01	30	
2.80	2.66	2.52	2.37	2.29	2.20	2.11	2.02	1.92	1.80	40	
2.63	2.50	2.35	2.20	2.12	2.03	1.94	1.84	1.73	1.60	60	
2.47	2.34	2.19	2.03	1.95	1.86	1.76	1.66	1.53	1.38	120	
2.32	2.18	2.04	1.88	1.79	1.70	1.59	1.47	1.32	1.00	∞	

Continued

Table A.4: *Continued*
Percentage Points of the *F* Distribution

v_1		$\alpha = 0.005$								
		Numerator Degrees of Freedom								
v_2	1	2	3	4	5	6	7	8	9	
	16212.46	19997.36	21614.13	22500.75	23055.82	23439.53	23715.20	23923.81	24091.45	
2	198.50	199.01	199.16	199.24	199.30	199.33	199.36	199.38	199.39	
3	55.55	49.80	47.47	46.20	45.39	44.84	44.43	44.13	43.88	
4	31.33	26.28	24.26	23.15	22.46	21.98	21.62	21.35	21.14	
5	22.78	18.31	16.53	15.56	14.94	14.51	14.20	13.96	13.77	
6	18.63	14.54	12.92	12.03	11.46	11.07	10.79	10.57	10.39	
7	16.24	12.40	10.88	10.05	9.52	9.16	8.89	8.68	8.51	
8	14.69	11.04	9.60	8.81	8.30	7.95	7.69	7.50	7.34	
9	13.61	10.11	8.72	7.96	7.47	7.13	6.88	6.69	6.54	
10	12.83	9.43	8.08	7.34	6.87	6.54	6.30	6.12	5.97	
11	12.23	8.91	7.60	6.88	6.42	6.10	5.86	5.68	5.54	
12	11.75	8.51	7.23	6.52	6.07	5.76	5.52	5.35	5.20	
13	11.37	8.19	6.93	6.23	5.79	5.48	5.25	5.08	4.94	
14	11.06	7.92	6.68	6.00	5.56	5.26	5.03	4.86	4.72	
15	10.80	7.70	6.48	5.80	5.37	5.07	4.85	4.67	4.54	
16	10.58	7.51	6.30	5.64	5.21	4.91	4.69	4.52	4.38	
17	10.38	7.35	6.16	5.50	5.07	4.78	4.56	4.39	4.25	
18	10.22	7.21	6.03	5.37	4.96	4.66	4.44	4.28	4.14	
19	10.07	7.09	5.92	5.27	4.85	4.56	4.34	4.18	4.04	
20	9.94	6.99	5.82	5.17	4.76	4.47	4.26	4.09	3.96	
21	9.83	6.89	5.73	5.09	4.68	4.39	4.18	4.01	3.88	
22	9.73	6.81	5.65	5.02	4.61	4.32	4.11	3.94	3.81	
23	9.63	6.73	5.58	4.95	4.54	4.26	4.05	3.88	3.75	
24	9.55	6.66	5.52	4.89	4.49	4.20	3.99	3.83	3.69	
25	9.48	6.60	5.46	4.84	4.43	4.15	3.94	3.78	3.64	
26	9.41	6.54	5.41	4.79	4.38	4.10	3.89	3.73	3.60	
27	9.34	6.49	5.36	4.74	4.34	4.06	3.85	3.69	3.56	
28	9.28	6.44	5.32	4.70	4.30	4.02	3.81	3.65	3.52	
29	9.23	6.40	5.28	4.66	4.26	3.98	3.77	3.61	3.48	
30	9.18	6.35	5.24	4.62	4.23	3.95	3.74	3.58	3.45	
40	8.83	6.07	4.98	4.37	3.99	3.71	3.51	3.35	3.22	
60	8.49	5.79	4.73	4.14	3.76	3.49	3.29	3.13	3.01	
120	8.18	5.54	4.50	3.92	3.55	3.28	3.09	2.93	2.81	
∞	7.88	5.30	4.28	3.72	3.35	3.09	2.90	2.74	2.62	

$\alpha = 0.005$											v_1
Numerator Degrees of Freedom											
10	12	15	20	24	30	40	60	120	∞		v_2
24221.84	24426.73	24631.62	24836.51	24937.09	25041.40	25145.71	25253.74	25358.05	25465.00	1	
199.39	199.42	199.43	199.45	199.45	199.48	199.48	199.48	199.49	199.50	2	
43.68	43.39	43.08	42.78	42.62	42.47	42.31	42.15	41.99	41.83	3	
20.97	20.70	20.44	20.17	20.03	19.89	19.75	19.61	19.47	19.32	4	
13.62	13.38	13.15	12.90	12.78	12.66	12.53	12.40	12.27	12.14	5	
10.25	10.03	9.81	9.59	9.47	9.36	9.24	9.12	9.00	8.88	6	
8.38	8.18	7.97	7.75	7.64	7.53	7.42	7.31	7.19	7.08	7	
7.21	7.01	6.81	6.61	6.50	6.40	6.29	6.18	6.06	5.95	8	
6.42	6.23	6.03	5.83	5.73	5.62	5.52	5.41	5.30	5.19	9	
5.85	5.66	5.47	5.27	5.17	5.07	4.97	4.86	4.75	4.64	10	
5.42	5.24	5.05	4.86	4.76	4.65	4.55	4.45	4.34	4.23	11	
5.09	4.91	4.72	4.53	4.43	4.33	4.23	4.12	4.01	3.90	12	
4.82	4.64	4.46	4.27	4.17	4.07	3.97	3.87	3.76	3.65	13	
4.60	4.43	4.25	4.06	3.96	3.86	3.76	3.66	3.55	3.44	14	
4.42	4.25	4.07	3.88	3.79	3.69	3.59	3.48	3.37	3.26	15	
4.27	4.10	3.92	3.73	3.64	3.54	3.44	3.33	3.22	3.11	16	
4.14	3.97	3.79	3.61	3.51	3.41	3.31	3.21	3.10	2.98	17	
4.03	3.86	3.68	3.50	3.40	3.30	3.20	3.10	2.99	2.87	18	
3.93	3.76	3.59	3.40	3.31	3.21	3.11	3.00	2.89	2.78	19	
3.85	3.68	3.50	3.32	3.22	3.12	3.02	2.92	2.81	2.69	20	
3.77	3.60	3.43	3.24	3.15	3.05	2.95	2.84	2.73	2.61	21	
3.70	3.54	3.36	3.18	3.08	2.98	2.88	2.77	2.66	2.55	22	
3.64	3.47	3.30	3.12	3.02	2.92	2.82	2.71	2.60	2.48	23	
3.59	3.42	3.25	3.06	2.97	2.87	2.77	2.66	2.55	2.43	24	
3.54	3.37	3.20	3.01	2.92	2.82	2.72	2.61	2.50	2.38	25	
3.49	3.33	3.15	2.97	2.87	2.77	2.67	2.56	2.45	2.33	26	
3.45	3.28	3.11	2.93	2.83	2.73	2.63	2.52	2.41	2.29	27	
3.41	3.25	3.07	2.89	2.79	2.69	2.59	2.48	2.37	2.25	28	
3.38	3.21	3.04	2.86	2.76	2.66	2.56	2.45	2.33	2.21	29	
3.34	3.18	3.01	2.82	2.73	2.63	2.52	2.42	2.30	2.18	30	
3.12	2.95	2.78	2.60	2.50	2.40	2.30	2.18	2.06	1.93	40	
2.90	2.74	2.57	2.39	2.29	2.19	2.08	1.96	1.83	1.69	60	
2.71	2.54	2.37	2.19	2.09	1.98	1.87	1.75	1.61	1.43	120	
2.52	2.36	2.19	2.00	1.90	1.79	1.67	1.53	1.36	1.00	∞	

Denominator Degrees of Freedom

Table A.5:
The Chi-Square Table

Example df (number of degrees of freedom) = 5, the tail above $\chi^2 = 9.23635$ represents 0.10 or 10% of the area under the curve

Degrees of Freedom	Area in Upper Tail									
	0.995	0.99	0.975	0.95	0.9	0.1	0.05	0.025	0.01	0.005
1	0.0000393	0.0001571	0.0009821	0.0039322	0.0157907	2.7055	3.8415	5.0239	6.6349	7.8794
2	0.010025	0.020100	0.050636	0.102586	0.210721	4.6052	5.9915	7.3778	9.2104	10.5965
3	0.07172	0.11483	0.21579	0.35185	0.58438	6.2514	7.8147	9.3484	11.3449	12.8381
4	0.20698	0.29711	0.48442	0.71072	1.06362	7.7794	9.4877	11.1433	13.2767	14.8602
5	0.41175	0.55430	0.83121	1.14548	1.61031	9.2363	11.0705	12.8325	15.0863	16.7496
6	0.67573	0.87208	1.23734	1.63538	2.20413	10.6446	12.5916	14.4494	16.8119	18.5475
7	0.98925	1.23903	1.68986	2.16735	2.83311	12.0170	14.0671	16.0128	18.4753	20.2777
8	1.34440	1.64651	2.17972	2.73263	3.48954	13.3616	15.5073	17.5345	20.0902	21.9549
9	1.73491	2.08789	2.70039	3.32512	4.16816	14.6837	16.9190	19.0228	21.6660	23.5893
10	2.15585	2.55820	3.24696	3.94030	4.86518	15.9872	18.3070	20.4832	23.2093	25.1881
11	2.60320	3.05350	3.81574	4.57481	5.57779	17.2750	19.6752	21.9200	24.7250	26.7569
12	3.07379	3.57055	4.40378	5.22603	6.30380	18.5493	21.0261	23.3367	26.2170	28.2997
13	3.56504	4.10690	5.00874	5.8') 186	7.04150	19.8119	22.3620	24.7356	27.6882	29.8193
14	4.07466	4.66042	5.62872	6.57063	7.78954	21.0641	23.6848	26.1189	29.1412	31.3194
15	4.60087	5.22936	6.26212	7.26093	8.54675	22.3071	24.9958	27.4884	30.5780	32.8015
16	5.14216	5.81220	6.90766	7.96164	9.31224	23.5418	26.2962	28.8453	31.9999	34.2671
17	5.69727	6.40774	7.56418	8.67175	10.08518	24.7690	27.5871	30.1910	33.4087	35.7184
18	6.26477	7.01490	8.23074	9.39045	10.86494	25.9894	28.8693	31.5264	34.8052	37.1564
19	6.84392	7.63270	8.90651	10.11701	11.65091	27.2036	30.1435	32.8523	36.1908	38.5821
20	7.43381	8.26037	9.59077	10.85080	12.44260	28.4120	31.4104	34.1696	37.5663	39.9969
21	8.03360	8.89717	10.28291	11.59132	13.23960	29.6151	32.6706	35.4789	38.9322	41.4009
22	8.64268	9.54249	10.98233	12.33801	14.04149	30.8133	33.9245	36.7807	40.2894	42.7957
23	9.26038	10.19569	11.68853	13.09051	14.84795	32.0069	35.1725	38.0756	41.6383	44.1814
24	9.88620	10.85635	12.40115	13.84842	15.65868	33.1962	36.4150	39.3641	42.9798	45.5584
25	10.51965	11.52395	13.11971	14.61140	16.47341	34.3816	37.6525	40.6465	44.3140	46.9280
26	11.16022	12.19818	13.84388	15.37916	17.29188	35.5632	38.8851	41.9231	45.6416	48.2898
27	11.80765	12.87847	14.57337	16.15139	18.11389	36.7412	40.1133	43.1945	46.9628	49.6450
28	12.46128	13.56467	15.30785	16.92788	18.93924	37.9159	41.3372	44.4608	48.2782	50.9936
29	13.12107	14.25641	16.04705	17.70838	19.76774	39.0875	42.5569	45.7223	49.5878	52.3355
30	13.78668	14.95346	16.79076	18.49267	20.59924	40.2560	43.7730	46.9792	50.8922	53.6719
40	20.70658	22.16420	24.43306	26.50930	29.05052	51.8050	55.7585	59.3417	63.6908	66.7660
50	27.99082	29.70673	32.35738	34.76424	37.68864	63.1671	67.5048	71.4202	76.1538	79.4898
60	35.53440	37.48480	40.48171	43.18797	46.45888	74.3970	79.0820	83.2977	88.3794	91.9518
70	43.27531	45.44170	48.75754	51.73926	55.32894	85.5270	90.5313	95.0231	100.4251	104.2148
80	51.17193	53.53998	57.15315	60.39146	64.27784	96.5782	101.8795	106.6285	112.3288	116.3209
90	59.19633	61.75402	65.64659	69.12602	73.29108	107.5650	113.1452	118.1359	124.1162	128.2987
100	67.32753	70.06500	74.22188	77.92944	82.35813	118.4980	124.3421	129.5613	135.8069	140.1697

Table A.6:

Critical Values for the Durbin–Watson Test

$\alpha = 0.05$										$\alpha = 0.01$										
$k = 1$		$k = 2$		$k = 3$		$k = 4$		$k = 5$		$k = 1$		$k = 2$		$k = 3$		$k = 4$		$k = 5$		
n	d_L	d_u	d_L	d_u	d_L	d_u	d_L	d_u	d_L	d_u										
15	1.08	1.36	0.95	1.54	0.82	1.75	0.69	1.97	0.56	2.21	0.81	1.07	0.70	1.25	0.59	1.46	0.49	1.70	0.39	1.96
16	1.10	1.37	0.98	1.54	0.86	1.73	0.74	1.93	0.62	2.15	0.84	1.09	0.74	1.25	0.63	1.44	0.53	1.66	0.44	1.90
17	1.13	1.38	1.02	1.54	0.90	1.71	0.78	1.90	0.67	2.10	0.87	1.10	0.77	1.25	0.67	1.43	0.57	1.63	0.48	1.85
18	1.16	1.39	1.05	1.53	0.93	1.69	0.82	1.87	0.71	2.06	0.90	1.12	0.80	1.26	0.71	1.42	0.61	1.60	0.52	1.80
19	1.18	1.40	1.08	1.53	0.97	1.68	0.86	1.85	0.75	2.02	0.93	1.13	0.83	1.26	0.74	1.41	0.65	1.58	0.56	1.77
20	1.20	1.41	1.10	1.54	1.00	1.68	0.90	1.83	0.79	1.99	0.95	1.15	0.86	1.27	0.77	1.41	0.68	1.57	0.60	1.74
21	1.22	1.42	1.13	1.54	1.03	1.67	0.93	1.81	0.83	1.96	0.97	1.16	0.89	1.27	0.80	1.41	0.72	1.55	0.63	1.71
22	1.24	1.43	1.15	1.54	1.05	1.66	0.96	1.80	0.86	1.94	1.00	1.17	0.91	1.28	0.83	1.40	0.75	1.54	0.66	1.69
23	1.26	1.44	1.17	1.54	1.08	1.66	0.99	1.79	0.90	1.92	1.02	1.19	0.94	1.29	0.86	1.40	0.77	1.53	0.70	1.67
24	1.27	1.45	1.19	1.55	1.10	1.66	1.01	1.78	0.93	1.90	1.04	1.20	0.96	1.30	0.88	1.41	0.80	1.53	0.72	1.66
25	1.29	1.45	1.21	1.55	1.12	1.66	1.04	1.77	0.95	1.89	1.05	1.21	0.98	1.30	0.90	1.41	0.83	1.52	0.75	1.65
26	1.30	1.46	1.22	1.55	1.14	1.65	1.06	1.76	0.98	1.88	1.07	1.22	1.00	1.31	0.93	1.41	0.85	1.52	0.78	1.64
27	1.32	1.47	1.24	1.56	1.16	1.65	1.08	1.76	1.01	1.86	1.09	1.23	1.02	1.32	0.95	1.41	0.88	1.51	0.81	1.63
28	1.33	1.48	1.26	1.56	1.18	1.65	1.10	1.75	1.03	1.85	1.10	1.24	1.04	1.32	0.97	1.41	0.90	1.51	0.83	1.62
29	1.34	1.48	1.27	1.56	1.20	1.65	1.12	1.74	1.05	1.84	1.12	1.25	1.05	1.33	0.99	1.42	0.92	1.51	0.85	1.61
30	1.35	1.49	1.28	1.57	1.21	1.65	1.14	1.74	1.07	1.83	1.13	1.26	1.07	1.34	1.01	1.42	0.94	1.51	0.88	1.61
31	1.36	1.50	1.30	1.57	1.23	1.65	1.16	1.74	1.09	1.82	1.15	1.27	1.08	1.34	1.02	1.42	0.96	1.51	0.90	1.60
32	1.37	1.50	1.31	1.57	1.24	1.65	1.18	1.73	1.11	1.81	1.16	1.28	1.10	1.35	1.04	1.43	0.98	1.51	0.92	1.60
33	1.38	1.51	1.32	1.58	1.26	1.65	1.19	1.73	1.13	1.81	1.17	1.29	1.11	1.36	1.05	1.43	1.00	1.51	0.94	1.59
34	1.39	1.51	1.33	1.58	1.27	1.65	1.21	1.73	1.15	1.80	1.18	1.30	1.13	1.36	1.07	1.43	1.01	1.51	0.95	1.59
35	1.40	1.52	1.34	1.58	1.28	1.65	1.22	1.73	1.16	1.80	1.19	1.31	1.14	1.37	1.08	1.43	1.03	1.51	0.97	1.59
36	1.41	1.52	1.35	1.59	1.29	1.65	1.24	1.73	1.18	1.80	1.21	1.32	1.15	1.38	1.10	1.43	1.04	1.51	0.99	1.59
37	1.42	1.53	1.36	1.59	1.31	1.66	1.25	1.72	1.19	1.79	1.22	1.33	1.16	1.38	1.11	1.44	1.06	1.51	1.00	1.59
38	1.43	1.54	1.37	1.59	1.32	1.66	1.26	1.72	1.21	1.79	1.23	1.34	1.18	1.39	1.12	1.44	1.07	1.52	1.02	1.58
39	1.43	1.54	1.38	1.60	1.33	1.66	1.27	1.72	1.22	1.79	1.24	1.34	1.19	1.39	1.14	1.45	1.09	1.52	1.03	1.58
40	1.44	1.54	1.39	1.60	1.34	1.66	1.29	1.72	1.23	1.78	1.25	1.38	1.20	1.40	1.15	1.46	1.10	1.52	1.05	1.58
45	1.48	1.57	1.43	1.62	1.38	1.67	1.34	1.72	1.29	1.77	1.29	1.40	1.24	1.42	1.20	1.48	1.16	1.53	1.11	1.58
50	1.50	1.59	1.46	1.63	1.42	1.67	1.38	1.72	1.34	1.77	1.32	1.43	1.28	1.45	1.24	1.49	1.20	1.54	1.16	1.59
55	1.53	1.60	1.49	1.64	1.45	1.68	1.41	1.72	1.38	1.77	1.36	1.45	1.32	1.47	1.28	1.51	1.25	1.55	1.21	1.59
60	1.55	1.62	1.51	1.65	1.48	1.69	1.44	1.73	1.41	1.77	1.38	1.47	1.35	1.48	1.32	1.52	1.28	1.56	1.25	1.60
65	1.57	1.63	1.54	1.66	1.50	1.70	1.47	1.73	1.44	1.77	1.41	1.49	1.38	1.50	1.35	1.53	1.31	1.57	1.28	1.61
70	1.58	1.64	1.55	1.67	1.52	1.70	1.49	1.74	1.46	1.77	1.43	1.50	1.40	1.52	1.37	1.55	1.34	1.58	1.31	1.61
75	1.60	1.65	1.57	1.68	1.54	1.71	1.51	1.74	1.49	1.77	1.45	1.51	1.42	1.53	1.39	1.56	1.37	1.59	1.34	1.62
80	1.61	1.66	1.59	1.69	1.56	1.72	1.53	1.74	1.51	1.77	1.47	1.52	1.44	1.54	1.42	1.57	1.39	1.60	1.36	1.62
85	1.62	1.67	1.60	1.70	1.57	1.72	1.55	1.75	1.52	1.77	1.48	1.53	1.46	1.55	1.43	1.58	1.41	1.60	1.39	1.63
90	1.63	1.68	1.61	1.70	1.59	1.73	1.57	1.75	1.54	1.78	1.50	1.54	1.47	1.56	1.45	1.59	1.43	1.61	1.41	1.64
95	1.64	1.69	1.62	1.71	1.60	1.73	1.58	1.75	1.56	1.78	1.51	1.55	1.49	1.57	1.47	1.60	1.45	1.62	1.42	1.64
100	1.65	1.69	1.63	1.72	1.61	1.74	1.59	1.76	1.57	1.78	1.52	1.56	1.50	1.58	1.48	1.60	1.46	1.63	1.44	1.65

 a_n = number of observations; k = number of independent variables.

Table A.7:Critical Values of R for the Runs Test: Lower Tail

$n_1 \backslash n_2$	$\alpha = 0.026$																			
2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20		
2								2	2	2	2	2	2	2	2	2	2	2	2	
3				2	2	2	2	2	2	2	2	2	3	3	3	3	3	3	3	
4			2	2	2	3	3	3	3	3	3	3	3	4	4	4	4	4	4	
5		2	2	3	3	3	3	3	4	4	4	4	4	4	4	4	5	5	5	
6	2	2	3	3	3	3	4	4	4	4	5	5	5	5	5	5	6	6	6	
7	2	2	3	3	3	4	4	5	5	5	5	5	6	6	6	6	6	6	6	
8	2	3	3	3	4	4	4	5	5	5	6	6	6	6	6	7	7	7	7	
9	2	3	3	4	4	5	5	5	6	6	6	7	7	7	7	8	8	8	8	
10	2	3	3	4	5	5	5	6	6	7	7	7	7	8	8	8	8	9	9	
11	2	3	4	4	5	5	6	6	7	7	7	8	8	8	9	9	9	9	9	
12	2	2	3	4	4	5	6	6	7	7	7	8	8	8	9	9	9	10	10	
13	2	2	3	4	5	5	6	6	7	7	8	8	9	9	9	10	10	10	10	
14	2	2	3	4	5	5	6	7	7	8	8	9	9	9	10	10	10	11	11	
15	2	3	3	4	5	6	6	7	7	8	8	9	9	10	10	11	11	11	12	
16	2	3	4	4	5	6	6	7	8	8	9	9	10	10	11	11	11	12	12	
17	2	3	4	4	5	6	7	7	8	9	9	10	10	11	11	11	12	12	13	
18	2	3	4	5	5	6	7	8	8	9	9	10	10	11	11	12	12	13	13	
19	2	3	4	5	6	6	7	8	8	9	10	10	11	11	12	12	13	13	13	
20	2	3	4	5	6	6	7	8	9	9	10	10	11	12	12	13	13	13	14	

Table A.8:Critical Values of R for the Runs Test: Upper Tail

$n_1 \backslash n_2$	$\alpha = 0.025$																			
2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20		
2																				
3																				
4			9	9																
5		9	10	10	11	11														
6	9	10	11	12	12	13	13	13	13											
7	11	12	13	13	14	14	14	14	14	14	15	15	15	15						
8	11	12	13	14	14	14	15	15	15	16	16	16	16	16	17	17	17	17	17	
9	13	14	14	15	16	16	16	16	17	17	18	18	18	18	18	18	18	18	18	
10	13	14	15	16	16	17	17	17	18	18	18	18	19	19	19	19	20	20	20	
11	13	14	15	16	17	17	18	19	19	19	19	19	20	20	20	20	21	21	21	
12	13	14	16	16	17	18	19	19	19	20	20	20	21	21	21	21	22	22	22	
13	15	16	17	18	19	19	19	20	20	20	21	21	21	22	22	23	23	23	23	
14	15	16	17	18	19	19	20	20	20	21	22	22	23	23	23	24	24	24	24	
15	15	16	18	18	19	20	20	21	22	22	23	23	23	24	24	24	25	25	25	
16	17	18	19	20	21	21	22	22	23	23	23	24	24	25	25	25	25	25	25	
17	17	18	19	20	21	22	23	23	23	24	24	25	25	25	26	26	26	26	26	
18	17	18	19	20	21	22	23	23	24	24	25	25	25	26	26	26	27	27	27	
19	17	18	20	21	22	23	23	24	24	25	26	26	27	27	27	27	27	27	28	
20	17	18	20	21	22	23	23	24	24	25	25	26	27	27	27	27	27	27	28	

Table A.9:
 p Values for Mann–Whitney U Statistic Small Samples ($n_1 \leq n_2$)

		n_1		
$n_2 = 3$	U_0	1	2	3
	0	0.25	0.10	0.05
	1	0.50	0.20	0.10
	2		0.40	0.20
	3		0.60	0.35
	4			0.50

		n_1			
$n_2 = 4$	U_0	1	2	3	4
	0	0.2000	0.0667	0.0286	0.0143
	1	0.4000	0.1333	0.0571	0.0286
	2	0.6000	0.2667	0.1143	0.0571
	3		0.4000	0.2000	0.1000
	4		0.6000	0.3143	0.1714
	5			0.4286	0.2429
	6			0.5714	0.3429
	7				0.4429
	8				0.5571

		n_1				
$n_2 = 5$	U_0	1	2	3	4	5
	0	0.1667	0.0476	0.0179	0.0079	0.0040
	1	0.3333	0.0952	0.0357	0.0159	0.0079
	2	0.5000	0.1905	0.0714	0.0317	0.0159
	3		0.2857	0.1250	0.0556	0.0278
	4		0.4286	0.1964	0.0952	0.0476
	5		0.5714	0.2857	0.1429	0.0754
	6			0.3929	0.2063	0.1111
	7			0.5000	0.2778	0.1548
	8				0.3651	0.2103
	9				0.4524	0.2738
	10				0.5476	0.3452
	11					0.4206
	12					0.5000

Continued

Table A.9: *Continued*
 p Values for Mann–Whitney U Statistic Small Samples ($n_1 \leq n_2$)

$n_2 = 6$	U_0	n_1					
		1	2	3	4	5	6
0	0.1429	0.0357	0.0119	0.0048	0.0022	0.0011	
1	0.2857	0.0714	0.0238	0.0095	0.0043	0.0022	
2	0.4286	0.1429	0.0476	0.0190	0.0087	0.0043	
3	0.5714	0.2143	0.0833	0.0333	0.0152	0.0076	
4		0.3214	0.1310	0.0571	0.0260	0.0130	
5		0.4286	0.1905	0.0857	0.0411	0.0206	
6		0.5714	0.2738	0.1286	0.0628	0.0325	
7			0.3571	0.1762	0.0887	0.0465	
8			0.4524	0.2381	0.1234	0.0660	
9			0.5476	0.3048	0.1645	0.0898	
10				0.3810	0.2143	0.1201	
11				0.4571	0.2684	0.1548	
12				0.5429	0.3312	0.1970	
13					0.3961	0.2424	
14					0.4654	0.2944	
15					0.5346	0.3496	
16						0.4091	
17						0.4686	
18						0.5314	

$n_2 = 7$	U_0	n_1					
		1	2	3	4	5	6
0	0.1250	0.0278	0.0083	0.0030	0.0013	0.0006	0.0003
1	0.2500	0.0556	0.0167	0.0061	0.0025	0.0012	0.0006
2	0.3750	0.1111	0.0333	0.0121	0.0051	0.0023	0.0012
3	0.5000	0.1667	0.0583	0.0212	0.0088	0.0041	0.0020
4		0.2500	0.0917	0.0364	0.0152	0.0070	0.0035
5		0.3333	0.1333	0.0545	0.0240	0.0111	0.0055
6		0.4444	0.1917	0.0818	0.0366	0.0175	0.0087
7		0.5556	0.2583	0.1152	0.0530	0.0256	0.0131
8			0.3333	0.1576	0.0745	0.0367	0.0189
9			0.4167	0.2061	0.1010	0.0507	0.0265
10			0.5000	0.2636	0.1338	0.0688	0.0364
11				0.3242	0.1717	0.0903	0.0487
12				0.3939	0.2159	0.1171	0.0641
13				0.4636	0.2652	0.1474	0.0825
14				0.5364	0.3194	0.1830	0.1043
15					0.3775	0.2226	0.1297
16					0.4381	0.2669	0.1588
17					0.5000	0.3141	0.1914
18						0.3654	0.2279
19						0.4178	0.2675
20						0.4726	0.3100
21						0.5274	0.3552
22							0.4024
23							0.4508
24							0.5000

		n_1							
$n_2 = 8$	U_0	1	2	3	4	5	6	7	8
0	0	0.1111	0.0222	0.0061	0.0020	0.0008	0.0003	0.0002	0.0001
1	0.2222	0.0444	0.0121	0.0040	0.0016	0.0007	0.0003	0.0002	
2	0.3333	0.0889	0.0242	0.0081	0.0031	0.0013	0.0006	0.0003	
3	0.4444	0.1333	0.0424	0.0141	0.0054	0.0023	0.0011	0.0005	
4	0.5556	0.2000	0.0667	0.0242	0.0093	0.0040	0.0019	0.0009	
5		0.2667	0.0970	0.0364	0.0148	0.0063	0.0030	0.0015	
6		0.3566	0.1394	0.0545	0.0225	0.0100	0.0047	0.0023	
7		0.4444	0.1879	0.0768	0.0326	0.0147	0.0070	0.0035	
8		0.5556	0.2485	0.1071	0.0466	0.0213	0.0103	0.0052	
9			0.3152	0.1414	0.0637	0.0296	0.0145	0.0074	
10			0.3879	0.1838	0.0855	0.0406	0.0200	0.0103	
11			0.4606	0.2303	0.1111	0.0539	0.0270	0.0141	
12			0.5394	0.2848	0.1422	0.0709	0.0361	0.0190	
13				0.3414	0.1772	0.0906	0.0469	0.0249	
14				0.4040	0.2176	0.1142	0.0603	0.0325	
15				0.4667	0.2618	0.1412	0.0760	0.0415	
16				0.5333	0.3108	0.1725	0.0946	0.0524	
17					0.3621	0.2068	0.1159	0.0652	
18					0.4165	0.2454	0.1405	0.0803	
19					0.4716	0.2864	0.1678	0.0974	
20					0.5284	0.3310	0.1984	0.1172	
21						0.3773	0.2317	0.1393	
22						0.4259	0.2679	0.1641	
23						0.4749	0.3063	0.1911	
24						0.5251	0.3472	0.2209	
25							0.3894	0.2527	
26							0.4333	0.2869	
27							0.4775	0.3227	
28							0.5225	0.3605	
29								0.3992	
30								0.4392	
31								0.4796	
32								0.5204	

Continued

Table A.9: *Continued*
 p Values for Mann–Whitney U Statistic Small Samples ($n_1 \leq n_2$)

$n_2 = 9$	U_0	n_1								
		1	2	3	4	5	6	7	8	9
0	0.1000	0.0182	0.0045	0.0014	0.0005	0.0002	0.0001	0.0000	0.0000	0.0000
1	0.2000	0.0364	0.0091	0.0028	0.0010	0.0004	0.0002	0.0001	0.0000	0.0000
2	0.3000	0.0727	0.0182	0.0056	0.0020	0.0008	0.0003	0.0002	0.0001	0.0001
3	0.4000	0.1091	0.0318	0.0098	0.0035	0.0014	0.0006	0.0003	0.0001	0.0001
4	0.5000	0.1636	0.0500	0.0168	0.0060	0.0024	0.0010	0.0005	0.0002	0.0002
5		0.2182	0.0727	0.0252	0.0095	0.0038	0.0017	0.0008	0.0004	
6		0.2909	0.1045	0.0378	0.0145	0.0060	0.0026	0.0012	0.0006	
7		0.3636	0.1409	0.0531	0.0210	0.0088	0.0039	0.0019	0.0009	
8		0.4545	0.1864	0.0741	0.0300	0.0128	0.0058	0.0028	0.0014	
9		0.5455	0.2409	0.0993	0.0415	0.0180	0.0082	0.0039	0.0020	
10			0.3000	0.1301	0.0559	0.0248	0.0115	0.0056	0.0028	
11			0.3636	0.1650	0.0734	0.0332	0.0156	0.0076	0.0039	
12			0.4318	0.2070	0.0949	0.0440	0.0209	0.0103	0.0053	
13			0.5000	0.2517	0.1199	0.0567	0.0274	0.0137	0.0071	
14				0.3021	0.1489	0.0723	0.0356	0.0180	0.0094	
15				0.3552	0.1818	0.0905	0.0454	0.0232	0.0122	
16				0.4126	0.2188	0.1119	0.0571	0.0296	0.0157	
17				0.4699	0.2592	0.1361	0.0708	0.0372	0.0200	
18				0.5301	0.3032	0.1638	0.0869	0.0464	0.0252	
19					0.3497	0.1942	0.1052	0.0570	0.0313	
20					0.3986	0.2280	0.1261	0.0694	0.0385	
21					0.4491	0.2643	0.1496	0.0836	0.0470	
22					0.5000	0.3035	0.1755	0.0998	0.0567	
23						0.3445	0.2039	0.1179	0.0680	
24						0.3878	0.2349	0.1383	0.0807	
25						0.4320	0.2680	0.1606	0.0951	
26						0.4773	0.3032	0.1852	0.1112	
27						0.5227	0.3403	0.2117	0.1290	
28							0.3788	0.2404	0.1487	
29							0.4185	0.2707	0.1701	
30							0.4591	0.3029	0.1933	
31							0.5000	0.3365	0.2181	
32								0.3715	0.2447	
33								0.4074	0.2729	
34								0.4442	0.3024	
35								0.4813	0.3332	
36								0.5187	0.3652	
37									0.3981	
38									0.4317	
39									0.4657	
40									0.5000	

$n_2 = 10$	U_0	n_1									
		1	2	3	4	5	6	7	8	9	10
0	0.0909	0.0152	0.0035	0.0010	0.0003	0.0001	0.0001	0.0000	0.0000	0.0000	0.0000
1	0.1818	0.0303	0.0070	0.0020	0.0007	0.0002	0.0001	0.0000	0.0000	0.0000	0.0000
2	0.2727	0.0606	0.0140	0.0040	0.0013	0.0005	0.0002	0.0001	0.0000	0.0000	0.0000
3	0.3636	0.0909	0.0245	0.0070	0.0023	0.0009	0.0004	0.0002	0.0001	0.0001	0.0000
4	0.4545	0.1364	0.0385	0.0120	0.0040	0.0015	0.0006	0.0003	0.0001	0.0001	0.0001
5	0.5455	0.1818	0.0559	0.0180	0.0063	0.0024	0.0010	0.0004	0.0002	0.0001	0.0001
6		0.2424	0.0804	0.0270	0.0097	0.0037	0.0015	0.0007	0.0003	0.0002	
7		0.3030	0.1084	0.0380	0.0140	0.0055	0.0023	0.0010	0.0005	0.0002	
8		0.3788	0.1434	0.0529	0.0200	0.0080	0.0034	0.0015	0.0007	0.0004	
9		0.4545	0.1853	0.0709	0.0276	0.0112	0.0048	0.0022	0.0011	0.0005	
10		0.5455	0.2343	0.0939	0.0376	0.0156	0.0068	0.0031	0.0015	0.0008	
11			0.2867	0.1199	0.0496	0.0210	0.0093	0.0043	0.0021	0.0010	
12			0.3462	0.1518	0.0646	0.0280	0.0125	0.0058	0.0028	0.0014	
13			0.4056	0.1868	0.0823	0.0363	0.0165	0.0078	0.0038	0.0019	
14			0.4685	0.2268	0.1032	0.0467	0.0215	0.0103	0.0051	0.0026	
15			0.5315	0.2697	0.1272	0.0589	0.0277	0.0133	0.0066	0.0034	
16				0.3177	0.1548	0.0736	0.0351	0.0171	0.0086	0.0045	
17				0.3666	0.1855	0.0903	0.0439	0.0217	0.0110	0.0057	
18				0.4196	0.2198	0.1099	0.0544	0.0273	0.0140	0.0073	
19				0.4725	0.2567	0.1317	0.0665	0.0338	0.0175	0.0093	
20				0.5275	0.2970	0.1566	0.0806	0.0416	0.0217	0.0116	
21					0.3393	0.1838	0.0966	0.0506	0.0267	0.0144	
22					0.3839	0.2139	0.1148	0.0610	0.0326	0.0177	
23					0.4296	0.2461	0.1349	0.0729	0.0394	0.0216	
24					0.4765	0.2811	0.1574	0.0864	0.0474	0.0262	
25					0.5235	0.3177	0.1819	0.1015	0.0564	0.0315	
26						0.3564	0.2087	0.1185	0.0667	0.0376	
27						0.3962	0.2374	0.1371	0.0782	0.0446	
28						0.4374	0.2681	0.1577	0.0912	0.0526	
29						0.4789	0.3004	0.1800	0.1055	0.0615	
30						0.5211	0.3345	0.2041	0.1214	0.0716	
31							0.3698	0.2299	0.1388	0.0827	
32							0.4063	0.2574	0.1577	0.0952	
33							0.4434	0.2863	0.1781	0.1088	
34							0.4811	0.3167	0.2001	0.1237	
35							0.5189	0.3482	0.2235	0.1399	
36								0.3809	0.2483	0.1575	
37								0.4143	0.2745	0.1763	
38								0.4484	0.3019	0.1965	
39								0.4827	0.3304	0.2179	
40								0.5173	0.3598	0.2406	
41									0.3901	0.2644	
42									0.4211	0.2894	
43									0.4524	0.3153	
44									0.4841	0.3421	
45									0.5159	0.3697	
46										0.3980	
47										0.4267	
48										0.4559	
49										0.4853	
50										0.5147	

Table A.10:
Critical Values of T for the Wilcoxon Matched-Pairs Signed Rank Test

1-SIDED	2-SIDED	$n = 5$	$n = 6$	$n = 7$	$n = 8$	$n = 9$	$n = 10$
$\alpha = 0.05$	$\alpha = 0.10$	1	2	4	6	8	11
$\alpha = 0.025$	$\alpha = 0.05$		1	2	4	6	8
$\alpha = 0.01$	$\alpha = 0.02$			0	2	3	5
$\alpha = 0.005$	$\alpha = 0.01$				0	2	3
1-SIDED	2-SIDED	$n = 11$	$n = 12$	$n = 13$	$n = 14$	$n = 15$	$n = 16$
$\alpha = 0.05$	$\alpha = 0.10$	14	17	21	26	30	36
$\alpha = 0.025$	$\alpha = 0.05$	11	14	17	21	25	30
$\alpha = 0.01$	$\alpha = 0.02$	7	10	13	16	20	24
$\alpha = 0.005$	$\alpha = 0.01$	5	7	10	13	16	19
1-SIDED	2-SIDED	$n = 17$	$n = 18$	$n = 19$	$n = 20$	$n = 21$	$n = 22$
$\alpha = 0.05$	$\alpha = 0.10$	41	47	54	60	68	75
$\alpha = 0.025$	$\alpha = 0.05$	35	40	46	52	59	66
$\alpha = 0.01$	$\alpha = 0.02$	28	33	38	43	49	56
$\alpha = 0.005$	$\alpha = 0.01$	23	28	32	37	43	49
1-SIDED	2-SIDED	$n = 23$	$n = 24$	$n = 25$	$n = 26$	$n = 27$	$n = 28$
$\alpha = 0.05$	$\alpha = 0.10$	83	92	101	110	120	130
$\alpha = 0.025$	$\alpha = 0.05$	73	81	90	98	107	117
$\alpha = 0.01$	$\alpha = 0.02$	62	69	77	85	93	102
$\alpha = 0.005$	$\alpha = 0.01$	55	61	68	76	84	92
1-SIDED	2-SIDED	$n = 29$	$n = 30$	$n = 31$	$n = 32$	$n = 33$	$n = 34$
$\alpha = 0.05$	$\alpha = 0.10$	141	152	163	175	188	201
$\alpha = 0.025$	$\alpha = 0.05$	127	137	148	159	171	183
$\alpha = 0.01$	$\alpha = 0.02$	111	120	130	171	151	162
$\alpha = 0.005$	$\alpha = 0.01$	100	109	118	128	138	149
1-SIDED	2-SIDED	$n = 35$	$n = 36$	$n = 37$	$n = 38$	$n = 39$	
$\alpha = 0.05$	$\alpha = 0.10$	214	228	242	256	271	
$\alpha = 0.025$	$\alpha = 0.05$	195	208	222	235	250	
$\alpha = 0.01$	$\alpha = 0.02$	174	186	198	211	224	
$\alpha = 0.005$	$\alpha = 0.01$	160	171	183	195	208	
1-SIDED	2-SIDED	$n = 40$	$n = 41$	$n = 42$	$n = 43$	$n = 44$	$n = 45$
$\alpha = 0.05$	$\alpha = 0.10$	287	303	319	336	353	371
$\alpha = 0.025$	$\alpha = 0.05$	264	279	295	311	327	344
$\alpha = 0.01$	$\alpha = 0.02$	238	252	267	281	297	313
$\alpha = 0.005$	$\alpha = 0.01$	221	234	248	262	277	292
1-SIDED	2-SIDED	$n = 46$	$n = 47$	$n = 48$	$n = 49$	$n = 50$	
$\alpha = 0.05$	$\alpha = 0.10$	389	408	427	446	466	
$\alpha = 0.025$	$\alpha = 0.05$	361	379	397	415	434	
$\alpha = 0.01$	$\alpha = 0.02$	329	345	362	380	398	
$\alpha = 0.005$	$\alpha = 0.01$	307	323	339	356	373	

Glossary

χ^2 distribution χ^2 distribution is the family of curves with each distribution defined by the degree of freedom associated to it. In fact χ^2 is a continuous probability distribution with range 0 to ∞ .

χ^2 -goodness-of-fit test χ^2 test is very popular as a goodness-of-fit test.

χ^2 test χ^2 test provides a platform that can be used to ascertain whether theoretical probability distributions coincide with empirical sample distributions.

χ^2 test of homogeneity In χ^2 test of homogeneity, a researcher determines whether two or more populations are homogenous with respect to some characteristic of interest.

χ^2 test of independence In χ^2 test of independence, a researcher determines whether two attributes are independent.

A

Adjusted R^2 Adjusted R^2 is used when a researcher wants to compare two or more regression models with the same dependent variable but having different number of independent variables.

Advantage of the using secondary data The main advantage of using secondary data sources is that they already exist; therefore, the time spent on the study is considerably less than that on studies that use the primary data collection.

Agglomeration schedule It presents the information on how the subjects are clustered at each stage of the hierarchical cluster analysis.

All possible regressions This model considers running all the possible regressions when k independent variables are included in the model.

Analysis of variance Analysis of variance or ANOVA is a technique of testing hypotheses about the significant difference in several population means.

Appendix Any information, which is of the significance to the researcher and reader, but cannot be placed in the body part of the research report, is placed in the appendix.

Applied research Applied research is organized to address a specific problem and its findings are immediately applied by the decision maker based on their feasibility and sustainability.

Approaches to research Approaches to research consists of making a suitable decision regarding research components like types of research; measurement and scaling; development of questionnaire; sample size determined sampling techniques; and data analysis plan.

Autocorrelation Autocorrelation occurs when the error terms of a regression model are correlated. When a researcher collects the data over a period of time there is a possibility that the error for a specific time period may be correlated with the errors of another time period because the residual at any given time period may tend to be similar to residuals at another period of time. This is termed autocorrelation.

Autoregression Autoregression is a forecasting technique which takes advantage of relationship of the values (y_i) to the previous values ($y_{i-1}, y_{i-3}, y_{i-5} \dots$).

Average linkage method In average linkage method, the distance between two clusters is defined in terms of the average of the distance between all the pairs of the subjects, in which one subject of the pair is from each of the clusters.

B

Backward elimination The process of backward elimination starts with the full model including all the explanatory variables. If no insignificant explanatory variable is found in the model, the process terminates with all the significant explanatory variables in the model. In cases where insignificant explanatory variables are found, the explanatory variable with the highest p value is dropped from the model.

Bar chart A bar chart is a graphical device used in depicting data that have been summarized as frequency, relative frequency, or percentage frequency.

Bartlett's test of sphericity This statistic tests the hypothesis whether the population correlation matrix is an identity matrix. This is important to note that with an identity matrix, the factor analysis is meaningless. Using significance level, the degree of relationship among the variables can be identified. A value less than 0.05 indicates that the data in hand do not produce an identity matrix. This means that there exists a significant relationship among the variables, taken for the factor analysis.

Basic research Basic research is generally not related to a specific problem and its findings cannot be immediately applied.

Body The body presents a broad and detailed study of the research. It consists of six sections: background, research objective, research methodology (sample, sample size, sample profile, sampling techniques, scaling techniques, questionnaire, test statistic, and fieldwork), results, conclusions and recommendations, and limitations of the research.

Books, periodicals, and other published material The books, periodicals, and other published material generally available in most of the libraries are big sources of secondary data.

Business research Business research method is a systematic and scientific procedure of data collection, compilation, analysis, interpretation, and implication pertaining to any business problem.

C

Canonical correlation It measures the degree of association between the discriminant scores and the groups (levels of dependent variable).

Case analysis A case study research method actually combines the record analysis and observation with individuals and group interviews.

Categorization questions Categorization questions are mainly used to generate demographic information.

Causality Causality is a conditional phenomenon between variables in the form "if x, then y."

Causal research Causal research is conducted to identify the cause- and effect-relationship between two or more business (or decision) variables.

Central limit theorem According to the central limit theorem, if a population is normally distributed, the sample means for samples taken from that normal population are also normally distributed regardless of sample size.

Centroids The average (mean) value of the discriminant score D for a particular category or group is referred as centroids.

Chi-square It measures whether the two levels of the function significantly differ from each other based on the discriminant function. A high value of χ^2 indicates that the functions significantly differ from each other.

Chi-square distribution Chi-square distribution is the family of curves with each distribution defined by the degree of freedom associated to it.

Chi-square goodness-of-fit test Chi-square test is applied to make sure whether the sample distribution is from the population with hypothesized theoretical probability distribution.

Chi-square test Chi-square test compares the theoretical (expected) frequencies with the observed (actual) to determine the difference between theoretical and observed frequencies.

Chi-square test of homogeneity The chi-square test of homogeneity is used to determine whether two or more populations are homogenous with respect to some characteristic of interest.

Chi-square test of independence The chi-square test of independence uses a contingency table for determining the independence of two variables.

Classical experimental designs Classical experimental designs consider the impact of only one treatment level of independent variable taken for the study at a time.

Classification matrix It gives a list of correctly classified and misclassified cases. The diagonal of the matrix exhibits correctly classified cases.

Classification results table Classification results table is a simple table of the number and percentage of subjects classified correctly and incorrectly.

Classification variable Classification variable can be defined as the characteristics of the experimental subject that are present prior to the experiment and not a result of the researcher's manipulation or control.

Closed-ended questions Closed-ended questions are structured questions. The closed-ended questions provide response alternative to the respondents instead of giving them a free-to-express response option.

Cluster analysis Cluster analysis is a technique of grouping individuals or objects or cases into relatively homogeneous (similar) groups that are often referred as clusters. The subjects grouped within the cluster are similar to each other, and there is a dissimilarity between the clusters.

Cluster membership It indicates the cluster to which each subject belongs according to the number of cluster requested by a researcher.

Cluster sampling The population is divided into non-overlapping areas or clusters in cluster sampling.

Codebook A codebook contains instructions for coding and information of the variables taken for the study.

Coding In coding, each answer is identified and classified with a numerical score or other symbolic characteristics for processing the data in computers.

Coefficient of determination (r^2) Coefficient of determination measures the proportion of variation in y that can be attributed to the independent variable x .

Coefficient of multiple determination (R^2) In multiple regression analysis, coefficient of multiple determination (R^2) is the proportion of variation in the dependent variable y that is explained by the combination of independent (explanatory) variables.

Coefficient of partial determination Coefficient of partial determination measures the proportion of variation in the dependent variable that is explained by each independent variable holding all other independent (explanatory) variables constant.

Collinearity In a multiple regression when two independent variables are correlated, it is referred to as collinearity.

Communality It indicates the amount of variance a variable shares with all other variables taken for the study.

Complete linkage method The complete linkage method also referred as the farthest neighbour approach is based on the principle of the longest distance.

Completely randomized design Completely randomized design contains only one independent variable, with two or more treatment levels or classifications.

Completion task In a completion task, the respondent is presented with an incomplete sentence, story, argument, or conversation and asked to complete it. In the field of business research, the two widely used completion task techniques are sentence completion task and story completion task.

Confidence interval Confidence interval is the range within which we can say with some confidence that the population mean is located.

Conjoint analysis The main objective of conjoint analysis is to find out the attributes of the product, which a respondent prefers most. Conjoint analysis works on the simple principal of developing a part-worth or utility function stating the utility consumers attach to the levels of each attribute.

Constant-sum scales In the constant-sum scaling technique, respondents allocate points to more than one stimulus objects or object attributes or object properties, such that the total remains a constant sum of usually 10 or 100.

Construction phase Phase II is the real construction phase of the questionnaire design process. It consists of six steps: decision regarding question format: structured questions versus unstructured questions, decision regarding question relevance and wording, decision regarding question sequencing, decision regarding question response choice, decision regarding the questionnaire layout, and producing first draft of the questionnaire.

Construction task In the construction task technique, the respondent is provided with less initial structure as compared with the completion task where the respondent is provided with an initial structure, and then, he or she completes the task. In the field of business research, third-person questioning and bubble drawing (cartoon testing) are two commonly used construction techniques.

Construct validity The construct is the initial concept, notion, question, or hypothesis that determines which data are to be generated and how they are to be gathered.

Content validity The content validity is a subjective evaluation of the scale for its ability to measure what it is supposed to measure.

Contingency table When observations are classified on the basis of two variables and arranged in a table, the resulting table is referred to as a contingency table.

Continuous rating scales In a continuous rating scale, the respondents rate the object by placing a mark on a continuum to indicate their attitude. In this scale, the two ends of continuum represent the two extremes of the measuring phenomenon.

Controlled test market In controlled test market, a company hires an outside research agency to conduct the study.

Convenience sampling In convenience sampling, sample elements are selected based on the convenience of a researcher.

Correlation Correlation measures the degree of association between two variables.

Correlation coefficient (r) Correlation coefficient (r) measures the strength of the relationship between two variables.

Correlation matrix It is a simple correlation matrix of all the pairs of variables included in the factor analysis. It shows a simple correlation (r) between all the possible pairs of variables included in the analysis. In correlation matrix, the diagonal element is always equal to one, which indicates the correlation of any variable with the same variable.

Correspondence analysis Correspondence analysis is a technique that looks like multidimensional scaling and is used to scale qualitative data in the field of business research.

Covariation Covariation is the extent to which a caused variable occurs with the causal variable together or vary together as the framed hypothesis under consideration.

Criterion validity The criterion validity involves the determination of whether the scale is able to perform up to the expectation with respect to the other variables or criteria.

Cronbach's alpha Coefficient alpha or Cronbach's alpha is actually a mean reliability coefficient for all the different ways of splitting the items included in the measuring instruments.

Cross-sectional study Cross-sectional research design involves the collection of information from a sample of a population at only one point of time.

D

Data analysis After feeding the data in the spreadsheet, data analysis is launched.

Data cleaning Data cleaning exercise is undertaken by any researcher to deal with the problem of missing data and illogical or inconsistent entries.

Data preparation process The data preparation process starts from preliminary questionnaire screening followed by data editing and data coding.

Debriefing Debriefing involves verification or validation of the responses provided by the fieldworker and evaluation of the fieldwork process.

Degrees of freedom The degrees of freedom can be understood as the number of independent observations for a source of variation minus the number of independent parameters estimated in computing the variation.

Dendrogram Also referred as tree diagram. It is a graphical representation of relative similarities between the subjects. It is interpreted from left to right in which the cluster distances are rescaled, so that the plot shows the range from 0 to 25.

Dependent variable In experimental design, a dependent variable is the response to the different levels of independent variables. This is also called response variable. The researcher is keen to note a change in it with corresponding changes in independent variables.

Descriptive data analysis Descriptive data analysis is used to describe the data.

Descriptive research Descriptive research is conducted to describe the business or market characteristics.

Design control Design control suggests the use of an appropriate experimental design to control the effect of extraneous variable.

Diagnosing problem or opportunity Diagnosing involves exploring the situation to have a better insight about the situation.

Dichotomous questions Dichotomous questions have only two response alternatives usually presenting the two extremes "yes" or "no."

Direct method and stepwise method There are two methods to determine the discriminant function coefficients: direct method and stepwise method. In the direct method, all the independent variables are included simultaneously, regardless of their discriminant power to estimate the discriminant function. In the stepwise method, the independent variables are entered sequentially based on their capacity to discriminate among groups.

Direct observation In direct observation, the researchers directly observe the behaviour of a subject and record it.

Direct quantification scales The simplest form of obtaining information is to directly ask a question related to some characteristics of interest resulting in ratio-scaled data.

Disadvantages of using secondary data Regarding disadvantages, the accuracy of the secondary data is most of the time questionable as the researcher is unaware about the

pattern of data collection. In addition, the researcher has no control over the data collection pattern.

Discriminant analysis Discriminant analysis is a technique of analyzing data when the dependent variable is categorical and the independent variables are interval in nature.

Discriminant analysis model Discriminant analysis model derives a linear combination of independent variables that discriminates best between groups on the value of a discriminant function.

Discriminant function Discriminant analysis generated linear combination of independent variables that best discriminate between the categories of dependent variable.

Discriminant scores These can be computed by multiplying unstandardized discriminant coefficients by values of the independent variables and a constant term of the discriminant function is added to their sum.

Disguised observation In disguised observation, the subject happens to be unaware that his or her behaviour or action is being monitored by the observer.

Double-barrelled questions Double-barrelled questions are those with wordings such as “and” or “or.” In a double-barrelled question, a respondent may agree to one part of the question but not to the other part.

Dummy variables There are cases when some of the variables are qualitative in nature. These variables generate nominal or ordinal information and are used in multiple regressions. These variables are referred to as indicator or dummy variables.

Durbin–Watson statistic Durbin–Watson statistic measures the degree of correlation between each residual and the residual of the immediately preceding time period.

E

Editing Editing is actually checking of the questionnaire for suspicious, inconsistent, illegible, and incomplete answers visible from careful study of the questionnaire.

Eigenvalue For each discriminant function, eigenvalues are computed by dividing between-group sum of squares by within-group sum of squares. A large eigenvalue implies a strong function. It indicates the proportion of variance explained by each factor.

Electronic test market An electronic test market gathers data from the consumers who agree to carry an identification

card that they present when buying goods and services at participating retailers in the selected cities.

Equivalent forms reliability Equivalent forms reliability, two equivalent forms are administered to the subjects at two different times.

Error of estimation The difference between sample proportion and population proportion is known as the error of estimation.

Error sum of squares (SSE) Error sum of squares (SSE) is the sum of squared differences between each observed value (y_i) and regressed (predicted) value of y .

Estimation or analysis sample In discriminant analysis, first part of the sample is referred as estimation or analysis sample and is used for the estimation of the discriminant function.

Euclidean distance In cluster analysis, the Euclidean distance is the square root of the sum of squared differences between the values for each variable.

Executive summary The executive summary must be capable of providing the information presented in the report in a summarized form.

Experimental design An experimental design is the logical construction of an experiment in which the researcher either controls or manipulates one or more variables to test a hypothesis. Experimental designs can be broadly segregated into two groups: classical experimental designs and statistical experimental designs.

Experimental units The smallest division of the experimental material to which treatments are applied and observations are made are referred to as experimental units.

Experiments Experiments can be defined as the systematic study in which a researcher controls or manipulates one or more independent (experiment) variables to test a hypothesis about the independent variable.

Expert survey To get the authentic information about the problem, the researchers sometimes consult the experts of the concerned field.

Exploratory research Exploratory research is mainly used to explore the insight of the general research problem. The exploratory research is helpful for both formulating the problem and defining it more precisely.

Expressive task In expressive task technique, the respondents are asked to role-play, act, or paint a specific (mostly desired by the researcher) concept or situation. In the role-playing technique, the participant is required to act someone else's behaviour in a particular setting.

External secondary data The external secondary data are obtained from the sources available outside the organization.

External validity The external validity typically refers to the generalizability of the results of a study to other (usually real world) settings or populations.

Forced-choice ranking scales In forced-choice ranking scaling technique, the respondents rank different objects simultaneously from a list of objects presented to them. In a forced-choice rating scale, researchers do not include a “no opinion” option in the scale points, whereas in a non-forced-choice rating scale, a no opinion option is provided by the researcher.

F

F Value The ratio of two sample variances S_1^2/S_2^2 taken from two samples is termed to as the *F* value.

Fvalues and their significance *F* values are same as it is computed in one-way analysis of variance (ANOVA). Its significance is tested by corresponding *p* values, which is the likelihood that the observed *F* value could occur by chance.

Factor A factor can be referred to as a set of treatments of a single type.

Factorial design In a factorial design, two more treatment variables are studied simultaneously.

Factor loading plot It is a plot of original variables, which uses factor loadings as coordinates.

Factor loadings Also referred as factor-variable correlation. These are a simple correlation between the variables.

Factor matrix Factor matrix table contains the factor loadings for each variable taken for the study on unrotated factors.

Factor score It represents a subject's combined response to various variables representing the factor.

Factorial design In some real-life situations, a researcher has to explore two or more treatments simultaneously. This type of experimental design is referred to as factorial design.

Field experiment A field experiment is conducted in the field or a natural setting. In the field experiment, the effect of experimental manipulation or independent variables on dependent variable is observed in a natural setting.

Fieldwork validation Fieldwork validation is an exercise launched to check whether the fieldworkers have submitted authentic filled questionnaires.

Focus group interview The focus group interview is a qualitative research technique in which a trained moderator leads a small group of participants to an unstructured discussion about the topic of interest.

Forward selection Forward selection is the same as step-wise regression with only one difference that the variable is not dropped once it is selected in the model.

Free hand method Free hand method is a method of determining trend in which a free hand smooth curve is obtained by plotting the values y_i against time i .

Frequency polygon A frequency polygon is a graphical device for understanding the shape of the distribution.

Friedman test Friedman test is the non-parametric alternative to randomized block design.

Funnel technique Funnel technique suggests asking general questions first and then the specific questions.

H

Hierarchical clustering approach Hierarchical clustering starts with all the subjects in one cluster and then dividing and subdividing them till all the subjects occupy their own single subject cluster.

Histogram A histogram can be defined as a set of rectangles, each proportional in width to the range of the values within a class and proportional in height to the class frequencies of the respective class interval.

History History effect refers to a specific event in the external environment that occurs between the commencements of experiment and when the experiment ends.

Hit ratio In discriminant analysis, the hit ratio, which is the percentage of cases correctly classified, can be obtained by summing the diagonal elements and dividing it by the total number of subjects.

Hold-out or validation sample While performing discriminant analysis, second part of the sample is referred as hold-out or validation sample and is used for the validation of the discriminant function.

Homoscedasticity In regression, the assumption of homoscedasticity or constant error variance requires that the variance around the line of regression should be constant for all the values of x_i .

Human observational techniques Human observational techniques involve observation of the test subjects or test object by a human being, generally an observer appointed by a researcher.

Hypothesis testing Hypothesis testing is a well-defined procedure which helps us to decide objectively whether to accept or reject the hypothesis based on the information available from the sample.

Icicle plot It provides a graphical representation on how the subjects are joined at each step of the cluster analysis. This plot is interpreted from bottom to top.

Identification questions Identification questions are used to generate some basic identification information such as name, mailing address, office phone number, personal phone number, or cell phone number.

Independence of error The assumption of independence of error indicates that the value of error ϵ for any particular value of the independent variable x should not be related to the value of error ϵ for any other value of the independent variable I .

Independent variable Independent variable is the variable which influences the value or is used for prediction in regression analysis. Independent variable is also known as regressor or predictor or explanatory variable. In an experimental design, the independent variable may be either a treatment variable or a classification variable.

Independent variables Independent variables are the variables that are manipulated or controlled by the researcher.

Indirect observation In indirect observation, the researcher observes outcome of a behaviour rather than observing the behaviour.

Inferential data analysis Inferential statistical analysis is based on use of some sophisticated statistical analysis to estimate the population parameter from sample statistic.

Initial contact Initial contact involves first contact with a potential respondent to convince him or her to join the interview program.

Instrumentation The instrumentation effect is said to be occurred in an experiment when either the measuring instrument or the observer changes during the experiment.

Interaction bias Interaction bias occurs when a pre-test increases or decreases the sensitization of the respondent to the experimental treatment.

Internal consistency reliability Internal consistency reliability is used to assess the reliability of a summated scale by which several items are summed to form a total score.

Internal secondary data The internal secondary data are generated within the organization.

Interval scale In interval level measurement, the difference between two consecutive numbers is meaningful.

J

Job analysis Job analysis involves assessment of time to complete the job, tasks that can be grouped to constitute a job, job engineering to enhance job holder's performance, required behaviour to perform a job, and identifying individual personality traits to perform a job.

Job description A list of what the job entails.

Job specification A list of job's human requirements, or the kind of people to be hired for the job.

Judgement sampling In judgement sampling, selection of the sampling units is based on the judgement of a researcher.

K

Kruskal–Wallis Test The Kruskal–Wallis test is the non-parametric alternative to one-way ANOVA.

L

Laboratory experiment The laboratory experiment is conducted in a laboratory or artificial setting. A researcher applies or controls the experimental manipulation or treatment in an artificial environment.

Latin square design Latin square design allows a researcher to control two external variables (non-interacting) along with the manipulation of independent variable.

Leading question A leading question is the one which clearly reveals the researcher's opinion about the answer to the question.

Least-squares method Least-squares method uses the sample data to determine the values of b_0 and b_1 that minimizes the sum of squared differences between actual values (y_i) and the regressed values (\hat{y}_i).

Letter of authorization A letter of authorization is issued by the research-sponsoring agency to the research-conducting agency before the actual start of the research. It is a formal

letter that authorizes the research-conducting agency to conduct the research.

Letter of transmittal A letter of transmittal is an important ingredient of a formal research report. It delivers the report to the client and has a brief description of the report's highlights.

Likert scales In a Likert scale, each item response has five rating categories, "strongly disagree" to "strongly agree" as two extremes with "disagree," "neither agree nor disagree," and "agree" in the middle of the scale. Typically, a 1- to 5-point rating scale is used, but few researchers also use another set of numbers such as -2, -1, 0, +1, and +2.

Linkage method In cluster analysis, linkage method is based on how the distance between the two clusters is defined.

Loaded questions The loaded questions are posed to address the inner feeling of the respondent and the response is almost predestinated.

Logarithm transformation Logarithm transformation is used to overcome the assumption of constant error variance (homoscedasticity) and in order to convert a non-linear model into a linear model.

Longitudinal study Longitudinal study involves survey of the same population over a period of time.

Maturation In an experiment, maturation takes place when the subjects become older, bored, experienced, or disinterested during the experiment.

Maximum chance criterion In the maximum chance criterion, a randomly selected subject should be assigned to a larger group to maximize the proportion of cases correctly classified.

Measures of association Measures of association are statistics for measuring the strength of the relationship between two variables.

Mechanical observation Mechanical observation techniques involve observation by a non-human device.

Mortality Mortality effect occurs when the subjects drop out while the experiment is in progress.

Multidimensional scaling Multidimensional scaling commonly known as MDS is a technique to measure and represent perception and preferences of respondents in a perceptual space as a visual display.

Multi-item scales Multi-item scaling techniques generally generate some interval type of information.

Multi-stage sampling Multi-stage sampling involves the selection of units in more than one stage. The population consists of primary stage units and each of these primary stage units consists of secondary stage units.

Multiple choice questions While asking multiple choice questions, the researcher presents various answer choices to a respondent and the respondent is supposed to select any one from the options.

Multiple-choice scales Researcher tries to generate some basic information to conduct his or her research work, and for the sake of convenience or further analysis, he or she codes it by assigning different numbers to different characteristics of interest. This type of measurement is commonly referred as multiple-choice scale and results in generating the nominal data.

Multiple time series design In a multiple time series design, another group of test units is incorporated to serve as a control group. This design may be a better alternative as compared with the time series designs subject to a cautious selection of the control group.

Multiple treatment effect Multiple treatment effect occurs when a participant is exposed to multiple treatments.

M

Management problem The management problem is concerned with the decision maker and is action oriented in nature.

Mann-Whitney *U* test The Mann-Whitney *U* test (a counter-part of the *t* test) is used to compare the means of two independent populations when the normality assumption of the population is not met or when data are ordinal in nature.

Matched with control group design Matched with control group design involves the matching of experimental group and control group on the basis of some relevant characteristics.

Matched sample test The *t* formula is used to test the difference between the means of two related populations (matched samples).

Matching The technique of matching involves matching each group on some pertinent characteristics or some pertinent background variables.

N

Nominal scale The nominal scale is used when the data are labels or names used to identify the attribute of an element.

Non-hierarchical clustering approach Non-hierarchical clustering allows subjects to leave one cluster and join another in the cluster forming process if by doing so the overall clustering criterion will be improved.

Non-matched with control group design Non-matched with control group design involves the introduction of control group in the experiment. This group does not receive any experimental treatment. In this design, the control group is introduced so that it can be compared with the experimental group.

Non-parametric tests Non-parametric tests are used to analyse nominal as well as ordinal level of data. Non-parametric tests are not based on the restrictive normality assumption of the population or any other specific shape of the population

Non-random sampling In non-random sampling, members of the sample are not selected by chance. Some other factors like familiarity of the researcher with the subject, convenience, etc. are the basis of selection.

Non-sampling errors Non-sampling errors are not due to sampling but due to other forces generally present in every research. All errors other than sampling errors can be included in the category of non-sampling errors.

Numerical scales Numerical scales provide equal intervals separated by numbers, as scale points to the respondents. These scales are generally 5- or 7-point rating scales.

O

Ogive An Ogive (pronounced Ojive) is a cumulative frequency curve. In other words, an ogive is a cumulative frequency polygon.

One-group, after-only design One-group, after-only experimental design involves the exposure of single group test unit to a treatment X and then taking a single measurement on the dependent variable (O).

One-group, before-after design One-group, before-after design involves testing the test units twice. The first observation is made without exposing the test units to any treatment and the second observation is made after exposing the test unit to treatment.

One-tailed test One-tailed test contains the rejection region on one tail of the sampling distribution of a test statistic.

Open-ended questions The open-ended questions are unstructured questions. The open-ended questions provide a free-to-answer opportunity to the respondents instead of fixed-response choices.

Opening questions The opening questions should be simple, encouraging, and trust building. From the research objective point of view, these questions may sometimes be little irrelevant but should be good initiators.

Ordinal scale In addition to nominal level data capacities, ordinal scale can be used to rank or order objects.

Orthogonal rotation In factor analysis, the rotation is often referred as “orthogonal rotation” if the axes are maintained at right angles. Varimax procedure is an orthogonal rotation procedure.

P

p Value The p value defines the smallest value of α for which the null hypothesis can be rejected.

Paired-comparison scales In paired-comparison scaling technique, a respondent is presented a pair of objects or stimulus or brands and the respondent is supposed to provide his or her preference of the object from a pair.

Parameter A parameter is a descriptive measure of some characteristics of the population.

Percentage of variance In factor analysis, percentage of variance indicates the percentage of variance accounted for by each specific factor or component.

Pie chart A pie chart is a circular representation of data in which a circle is divided into sectors, with areas equal to the corresponding component. These sectors are called slices and represent the percentage breakdown of the corresponding component.

Pooled within-group correlation matrix In factor analysis, this is constructed by averaging the correlation matrices for all the groups.

Post-construction phase Phase III is the post-construction phase of the questionnaire design process. It consists of four steps: pre-testing of the questionnaire, revisiting the questionnaire based on the inputs obtained from the pre-testing, revising final draft of the questionnaire, and administering the questionnaire and obtaining responses.

Pre-construction phase Phase I is the pre-construction phase of the questionnaire design process. It consists of three steps: specific required information in the light of research objective, an overview of respondent's characteristics, and decision regarding selecting an appropriate survey technique.

Pre-experimental design Pre-experimental design is an exploratory type of research design and has no control over extraneous factors.

Pre-testing of the questionnaire Pre-testing of the questionnaire involves administering the questionnaire to a small sample of the population to identify and eliminate the potential problems of the questionnaire, if any.

Primary data Primary data are mainly collected by a researcher to address the research problem.

Principle of transitivity Sometimes, a researcher uses the “principle of transitivity” to analyze the data obtained from a paired-comparison scaling technique. Transitivity is a simple concept that says that if brand “X” is preferred over brand “Y” and brand “Y” is preferred over brand “Z,” then brand “X” is also preferred over brand “Z.”

Probing Probing involves providing a stimulus to the respondents to clarify, explain, or complete the answer.

Projective techniques The projective technique is used to generate the information when the researcher believes that the respondent will or cannot reveal the desired meaningful information by direct questioning.

Proportional chance criterion The proportional chance criterion allows the assignment of randomly selected subjects to a group on the basis of the original proportion in the sample.

Providing training to fieldworkers Training is important as the fieldworkers may be from diversified backgrounds and the purpose of the research is to collect data in a uniform manner.

Q

Q-sort scales The objective of the Q-sort scaling technique is to quickly classify a large number of objects. In this kind of scaling technique, the respondents are presented with a set of statements, and they classify it on the basis of some predefined number of categories (piles), usually 11.

Quasi-experimental design In quasi-experimental design, a researcher lacks full control over the when and whom part

of the experiment and often non-randomly selects the group members.

Question sequencing Question sequence also plays a key role in generating the respondent's interest and motivation to answer the question. Questions should have a logical sequencing in the questionnaire and should not be placed abruptly.

Question wording Question wording is a typical and an important aspect of the development of a questionnaire.

Questionnaire A questionnaire consists of formalized and pre-specified set of questions designed to obtain responses from potential respondents.

Quota sampling In quota sampling, certain subclasses, such as age, gender, income group, and education level are used as strata.

R

R-square (squared correlation) R^2 value indicates how much of the variance in the original dissimilarity matrix can be attributed to multidimensional scaling model. Higher value for R^2 is desirable in multidimensional scaling model. In fact, R^2 is a goodness-of-fit measure in multidimensional scaling model.

Randomization Randomization refers to the random assignment of the subjects and experimental treatment to experimental group to equally distribute the effect of extraneous variables.

Randomized block design Randomized block design focuses on one independent variable of interest (treatment variable). In the randomized block, a variable referred to as blocking variable is used to control the confounding variable.

Random sampling In random sampling, each unit of the population has the same probability (chance) of being selected as part of the sample.

Ratio scale Ratio level measurements possess all the properties of interval data with meaningful ratio of two values.

Reactive effect Reactive effect occurs when the respondents exhibit an unusual behaviour knowing that they are participating in an experiment.

Regression sum of squares (SSR) In simple regression, regression sum of squares (SSR) is the sum of squared

differences between regressed (predicted) values and the average value of y .

Related populations In related population, each observation in sample 1 is related to an observation in sample 2.

Reliability A measure is said to be reliable when it elicits the same response from the same person when the measuring instrument is administered to that person successively in similar or almost similar circumstances.

Research problem Research problem is somewhat information oriented and focuses mainly on the causes and not on the symptoms.

Residual In regression analysis a residual is the difference between actual values (y_i) and the regressed values .

Runs test The randomness of the sample can be tested by using the runs test.

S

Sample A researcher generally takes a small portion of the population for study, which is referred to as sample.

Sampling The process of selecting a sample from the population is called sampling.

Sampling error Sampling error occurs when the sample is not a true representative of the population. In complete enumeration, sampling errors are not present.

Sampling frame A researcher takes a sample from a population list, directory, map, city directory, or any other source used to represent the population. This list possesses the information about the subjects and is called the sampling frame.

Scales Scales are also closed-ended questions, where multiple choices are offered to the respondents.

Scatter plot A scatter plot is a graphical presentation of the relationship between two numerical variables. It is also widely used in statistical analysis. It generally shows the nature of the relationship between two variables.

Scree plot In factor analysis, it is a plot of eigenvalues and component (factor) number according to the order of extraction. This plot is used to determine the optimal number of factors to be retained in the final solution.

Screening questions Researchers generally begin with some screening questions to make sure that the target respondent is qualified for the interview.

Search procedure In the search procedure for a given database more than one regression model is developed.

Secondary data Secondary data are the data that have already been collected by someone else before the current needs of a researcher.

Secondary data analysis The secondary data are not only used for problem understanding and exploration, they are also used to develop an understanding about the research findings.

Section technique In section technique, questions are placed in different sections with respect to some common base.

Selection bias Selection bias occurs when an experimental group significantly differs from the target population or control group.

Semantic differential scales The semantic differential scale consists of a series of bipolar adjectival words or phrases placed on the two extreme points of the scale. Good semantic differential scales keep some negative adjectives and some positive adjectives on the left side of the scale to tackle the problem of the halo effect.

Sensitivity Sensitivity is the ability of a measuring instrument to measure the meaningful difference in the responses obtained from the subjects included in the study.

Simple random sampling In simple random sampling, each member of the population has an equal chance of being included in the sample.

Simulated test market Simulated test market is an artificial technique of test marketing. A simulated test market occurs in a laboratory, where the potential consumers of a particular product are exposed to a new product or competitive product or any other marketing stimuli.

Single-item scales Single-item scales measure only one item as a construct.

Single linkage method In cluster analysis, the single linkage method also referred as the nearest neighbour approach is based on the principle of the shortest distance.

Snowball sampling In snowball sampling, survey respondents are selected on the basis of referrals from other survey respondents.

Solomon four-group design To handle the problems of two supplement groups, before-after design is supplemented by an after-only design and referred to as Solomon four-group design. This design is also known as four group six study design.

Spatial map or perceptual map Perceptual map is a tool to visually display perceived relationship among various stimuli or objects in a multidimensional attribute space.

Spearman's rank correlation Spearman's rank correlation is used to determine the degree of association between two variables when the data are of ordinal level.

Split-ballot technique The split-ballot technique involves the construction of a single question in two alternative phrases, and the question based on one phrase is administered to half of the respondents and question based on the other phrase is administered to the other half of the respondents.

Square root transformation In regression, square root transformation is used to overcome the assumption of constant error variance (homoscedasticity) and to convert a non-linear model into a linear model.

Standard error Standard error measures the amount by which regressed values (\hat{y}_i) are away from actual values (y_i).

Standard test market In standard test market, a company uses its own distribution channel network to test a new product or market mix variables. The main advantage of this type of test marketing can be explained by the fact that it allows a decision maker to evaluate the impact of new product or marketing mix under normal marketing conditions.

Staple scales The staple scale is generally presented vertically with a single adjective or phrase in the centre of the positive and negative ratings.

Statistical control With the help of a statistical control, a researcher measures the effect of extraneous variable and adjusts its impact with a sophisticated statistical analysis.

Statistical experimental designs Statistical experimental design considers the impact of different treatment levels of independent (explanatory) variable as well as the impact of two or more independent variables.

Statistical regression Statistical regression is the tendency of the subjects with extreme scores to migrate (regress) towards the average scores during the experiment.

Stepwise regression In stepwise regression, variables are either added or deleted in the regression model using a step-by-step process.

Stratified random sampling In stratified random sampling, elements in the population are divided into homogeneous groups called strata. Then, researchers use the simple random sampling method to select a sample from each of the strata.

Stress Stress measures lack of fit in multidimensional scaling. A higher value for stress is an indication of poorer fit.

Structure correlation It is also known as discriminant loading and is the correlation between the independent variables and the discriminant function.

Structured observation In a structured observation, a clear guideline is provided to the observer as what is to be observed and what is not to be observed.

Supervising the fieldwork Supervision involves checking the quality parameters, sampling verification, and cheating control.

Systematic elimination of other causal variable Systematic elimination of other causal variables indicates that the variable being investigated should be the only causal explanation of any change in the dependent variable.

Systematic sampling In systematic sampling, sample elements are selected from the population at uniform intervals in terms of time, order, or space.

T

t Distribution The t distribution, developed by William Gosset is a family of similar probability distributions with a specific t distribution depending on a parameter known as the degrees of freedom.

Table of contents (including list of figures and tables) The table of contents presents the list of topics included in the research report and the corresponding page numbers. It helps the researchers in locating the required information through relevant page numbers.

Target population Target population is the collection of objects, which possess the information required by the researcher and about which an inference is to be made.

Test marketing Test marketing means conducting an experiment in a field setting.

Test-retest reliability In test-retest reliability, a researcher considers personal and situation fluctuation in responses in two different time periods.

To execute test-retest reliability, the same questionnaire is administered to the same respondents to elicit responses in two different time slots. To assess the degree of similarity between the two sets of responses, correlation coefficient is computed. Higher correlation coefficient indicates a higher reliable measuring instrument, and lower correlation coefficient indicates an unreliable measuring instrument.

Testing A testing effect occurs when a pre-test measurement sensitizes the subjects to the nature of the experiment.

The principal component method The main focus of the principal component method is to transform a set of interrelated variables into a set of uncorrelated linear combinations of these variables. This method is applied when the primary focus of the factor analysis is to determine the minimum number of factors that attributes maximum variance in the data.

Time order of occurrence of variable Time order of occurrence of variable explains that the causal variable changes prior to or simultaneously with the caused variable; hence, it cannot occur afterwards.

Time series designs Time series designs are like one-group, before-after design except that the periodic measurement is employed on the dependent variable for a group of test units. In the time series designs, treatments are either administered by the researcher or it occurs naturally.

Title page A title page includes the title of the study, the name and affiliation of the researcher, the month and year of the study, and the name of the client for whom the report is being prepared.

Total sum of squares (SST) Total sum of squares (SST) is the sum of the regression sum of squares (SSR) and the error sum of squares (SSE).

Transition statements The movement from one set of questions to another requires transition statements.

Treatment variable This is a variable which is controlled or modified by the researcher in the experiment.

Two-group, after-only design Two-group, after-only design is similar to the matched with control group design with one difference in terms of assignment of units (or treatments) to experimental group and control group in a random manner.

Two-group, before-after design The two-group, before-after design is also known as pre-test–post-test control group design. This design involves the random assignment of test units to either the experimental group or the control group.

Two-tailed test Two-tailed tests contain the rejection region on both the tails of the sampling distribution of a test statistic.

Type I error A Type I error is committed by rejecting a null hypothesis when it is true. It is committed if a lot is

acceptable and a decision maker rejects the lot on the basis of information from the sample.

Type II error A Type II error is committed by accepting a null hypothesis when it is false. It is committed if a lot is unacceptable and a decision maker accepts the lot on the basis of information from the sample.

U

Undisguised observation In undisguised observation, the subject happens to be aware that he is being observed by an observer.

Unstandardized discriminant coefficients These are multipliers of the independent variables in the discriminant function.

Unstructured observation In an unstructured observation, the observer is free to observe what he feels is important for a research.

V

Validity Validity is the ability of an instrument to measure what it is designed to measure.

Variance method In cluster analysis, this method is mainly based on the concept of minimizing within the cluster variance. The most common and widely applied variance method is the ward's method.

Variance inflationary factor (VIF) Collinearity is measured by variance inflationary factor for each explanatory variable.

W

Wilcoxon test The Wilcoxon test is a non-parametric alternative to the t test for related samples.

Wilk's lambda While performing discriminant analysis, for each predictor variable, the ratio of within-group to total-group sum of squares is called Wilk's lambda.

Word association In the word association technique, the respondents are required to respond to the presentation of an object by indicating the first word, image, or thought that comes in his or her mind as a response to that object.

Work technique Work technique suggests that difficult to answer, sensitive, or complicated questions should be placed later in the questionnaire.

This page is intentionally left blank.

Name Index

A

- Advani, Mohan T. 699
Agarwal, Aditya V. 634
Agarwal, R. S. 633–4
Air India Ltd 3–4
Air Sahara 455
All India Council for Technical Education (AICTE) 130
Amtrex Hitachi 120
Amul 248–9
Apollo Tyres Ltd 361
Associated Biscuits International Ltd 695
Atlas Cycles Ltd 391
Avon Cycles 391

B

- Bajaj Electricals Ltd (BEL) 393
Bajaj, Shekher 393
Bajaj Tempo Ltd 139
Bajoria, Arun K. 361
Bali, Vinita 696
Bata India Ltd 209, 637–8
Berger Paints India Ltd 161–2
Bhansali, N. H. 634
Bharat Petroleum Corporation Limited 39
Bhargava, R. C. 595
Blue Star Engineering Company Private Ltd 120, 699–700
Bose, Subir 162
Britannia Industries Ltd 695
Britannia New Zealand Foods Pvt. Ltd 695
British Petroleum (BP) 39
Business India 131
Business Line 131, 597
Business Standard 131
Business Today 131

C

- Camlin Ltd 597–8
Candia 249
CapEx 136
Carrier 120
Castrol India Limited (CIL) 39–40, 393
Ceat Ltd 361
Central Statistical Organization 129
Chandra, Neeraj 696
China 67, 93, 361, 391, 513
CMIE Pvt. Ltd 129
Competition Success Review 131
Crompton Greaves Ltd 304
Crompton, R. E. B. 304

D

- Dandekar, D. P. 597
Datanet India Pvt. Ltd 125
Decision 128
Deveshwar, Y. C. 205
Dhara 683, 688–9
Dhoot, Nandlal Madhavlal 90
Diamler Chrysler 139
Dunkin Donuts 249
Dunlop Tyre International 361

E

- Economic Intelligence Service* 136
Eicher Motors 715–6
Emami Ltd 634–5
Escorts Ltd 185–6
Ethiopia 634

F

- Fiat 594
Firodia, Abhay 140
Firodia, N. K. 139

- Fisher, R. A. 278, 309
Force Motors Ltd 139–40
Ford 594
Foreign Trade Review 129
Fortune 500 66, 515
France 66, 209, 514

G

- Gemini 683, 688–9
General Motors 594
Germany 66, 139, 209, 514
Goenka, Manish 634
Goenka, R. C. 633
Good Year 361
Goyal, Naresh 455
Graziella Shoes 209, 637
Groupe Danone 695
Gujarat Ambuja Cements 69, 70, 513, 705–6
Gujarat Cooperative Milk Marketing Federation (GCMF) 248
Gujarat Industrial Investment Corporation 69
Gulf Air 455
Gupta, Dr Desh Bandhu 20

H

- Hamilton Ltd 391
Hari, G. 391
Harvard Business Review 129
Hatsun Agro Products Ltd 249
Hero Cycles Ltd 391
Hero Honda 159
Himani Ltd 633–4
Hindustan Petroleum Corporation Ltd (HPCL) 39, 515–6
Hispano Carrocera 307
Hitachi Home & Life Solutions Inc. 120

Hitachi Home & Life Solutions (India)

Ltd 120

Holcim Group 69

Honda 594

Hungary 304, 361

Hyundai 594

I

i^3 (*i*-cube) 136, 640

IIT, Delhi 130

IMS ORG 19

India 3–5, 17, 19, 22, 39, 43, 46, 66–7, 69, 80, 82, 90–91, 93, 99–100, 120, 125–6, 129–31, 136–7, 143, 150, 159, 161–2, 183, 185, 188, 205–6, 209, 248–9, 251, 307, 361, 363, 391, 455–7, 513–5, 594–5, 597, 633–4, 637–8, 695, 699, 704, 707, 715

IndiaAgristat.com 125

IndiaChildrenstat.com 125

IndiaCrimestat.com 125

IndiaDemographics.com 125

IndiaEconomystat.com 125

IndiaEducationstat.com 125

IndiaEnergystat.com 125

IndiaEnvironstat.com 125

IndiaHealthstat.com 125

IndiaHousingstat.com 125

IndiaIndustrystat.com 125

IndiaInfrastat.com 125

IndiaLabourstat.com 125

IndiaNationalstat.com 126

Indian National Digital Library in Engineering Sciences and Technology (INDEST) Consortium 129, 130, 132

Indian Oil Corporation Limited 39

Indian Tobacco Company (ITC) 205–6

IndiaRuralstat.com 125

IndiaSCSTstat.com 125

Indiastat.com 125, 126, 127, 128, 129, 130

India Today 131

IndiaTourismstat.com 125

IndiaUrbanstat.com 125

IndiaWelfarestat.com 125

IndiaWomenstat.com 125

Indore Management Journal 128

Infosys 17

J

Japan 19, 90, 120, 594

Jet Air (Private) Ltd 455

Jet Airways (India) Ltd 455–6

JK Industries Ltd 361

JK Paper Ltd 251

K

Kanwar, Onkar Singh 361

Kemco Chemicals 633–4

Kim, K. R. 91

Kinetic Motors 159

Kuwait Airways 455

Kwality 248, 249

Kyowa Pharmaceuticals 19

L

Labourbureau.nic.in 129

Lakhani India 209, 637

Larsen & Toubro (L&T) 93–4, 705–6

LG 32, 91, 120

LG Electronics 91, 120

Liberty Shoes 209–10, 637

LML 159

Lupin Ltd 19–20

M

Madras Cement 705

Maharaja 683, 688–9

Management and Labour Studies 128–9

Management Review 128

MAN Nutzfahrzeuge 140

Maruti Udyog Ltd 99–100, 594

Mercedes 594

Metamorphosis 128

Millennium Steel Company 457

Mirza Tanners 209, 637

Mitsubishi 594

Monthly Review of the Indian Economy 136

Mospi.gov.in 129

Mother Dairy 249

MRF Ltd 361

Munjal, Sunil Kant 391

N

Naik, M. L. 93

National 4, 99–100, 120, 129, 249

Natsteel 457

New Zealand 70, 695

Nikhil Footwears 209, 637

Nutrela 683, 688–9

O

Outlook 131

P

Pearson, Karl 364, 458

Performance Shoes 209, 637

Pioneer 66, 131, 513

Pitale, Nitin 597

Planningcommission.gov.in 129

Prabandhan 128

R

Relaxo Footwear 209, 637

Reserve Bank of India (RBI) 129

Royal Enfield 715–6

S

Samsung 44, 120

Sandilya, S. 715

Saudi Arabia 149

Sekhsaria, N. S. 69

Siemens Ltd 43–4

Siemens, Werner Von 43

Singhania, Harshpati 251

Sintex Industries Ltd 66

Skoda 594

South Korea 307

Srinivasan, Venu 160

State Bank of India (SBI) 363

Strategic Food International Co LLC 695

Sundrop 683, 688–9

Suzuki 594–5

T

Tail Winds 455

Tata Motors Ltd 99–100, 307

Tata Sons Ltd 120, 183

Tata Steel 183, 457–8

TCS 17, 183

TELCO 307

Thailand 160, 307, 457

The Asian Age 131

The Economic Times 91, 131, 393, 696

The Financial Express 131, 634

The Hindu 131

The Hindu Business Line 131

The Hindustan Times 131

The Indian Express 131

The Telegraph 131

Toyota 594

Tube Investment of India Ltd 391

TVS Motors 159–60

U

UK 39, 361, 695
USA 66–7, 209, 248, 361

V

Vadilal Industries Ltd 249
Vaswani, Suresh 17
Vidal & Sohn Tempo-Werke 139
Videocon 90–91, 99–100, 120

Vikalpa 128

Vision 129

Vital 683, 688–9

Volkart Brothers 120, 183

Voltaς 120, 183–4

W

Whirlpool 120
Wipro Ltd 17–8, 99–100

www.censusindia.gov.in 129

www.dgciskol.nic.in 129

www.rbi.org.in 129

Z

Zandu Pharmaceuticals Works 634
Zimbabwe 361

This page is intentionally left blank.

Subject Index

A

- Accountability 32
Advertisement 6, 22, 34–5, 44, 50, 74, 77, 155–6, 162–3, 165, 170–72, 249, 309, 458, 463, 478, 495–7, 514, 523, 526–7, 530, 533–5, 537–8, 541–2, 544, 546–7, 565–6, 570, 579, 582
campaigns 6, 22, 34, 44, 77, 165, 170, 172
expenditure 35, 497, 514, 523, 537, 544, 546
impact of 44, 170–72
Agglomeration schedule 660, 672
Analysis of covariance (ANCOVA) 168, 203
Analysis of Variance (ANOVA) 20, 36, 175, 200–203, 307–10, 313, 318–20, 322, 324, 328, 331–4, 339–40, 394, 424, 430, 476, 530, 534–5, 543, 552, 600, 677, 680, 704
assumptions of 394, 430
F-Test 280–81, 313, 324, 333
one-way 307–10, 313, 322, 394, 424, 600
summary table 313, 324, 334
table 313, 324, 334, 476, 530, 534–5, 543, 552, 677, 680
two-factor 309
two-way 307, 308, 324, 333, 334, 339
two-Way 329–30, 332, 340
Applied research 4, 5
Associated Cement Companies Ltd (ACC) 513–4, 705–6
Autocorrelation 490
Availability 22–4, 26, 31, 50, 91, 144, 150, 159–60, 394, 659

B

- Bar chart 706–7
Bartlett's test of sphericity 640, 646, 655
Brand awareness 6, 23–4, 26, 162
Brand extension 634
Brand image 10, 23–4, 26, 69, 621–3
Brand management 40
Brand shift 6, 40, 91, 716

Business environment 4

- Business research 3–10, 20–23, 25, 28–32, 34, 43–5, 50, 52–4, 56, 61–2, 70, 141, 144, 148–9, 154, 178, 186, 188–9, 195, 232, 598, 638, 692, 705
applied 4–5, 27
approach 24
basic 5
case study method 30
causal 25, 35
cross-sectional studies 34–5
definition 6
descriptive 19–20, 24, 33–5
exploratory 4, 6, 19–20, 24–7, 30, 34–5, 71, 73, 170
finding 28
formal 20, 35, 701
formulation 25
methods 3, 5, 7–8, 27
multivariate technique 598, 638, 658, 680
problem 5–7, 20–25, 33–4, 67, 126–9, 131–4, 154, 200
process design 4, 7, 20, 24, 34–5, 67, 134, 148, 168–9, 703
projective techniques 27, 31–3
proposal 20–21, 23
qualitative research 27–30, 97, 624–5
strategies 22
technique 27, 29–30, 156
types of 19, 24–5
Buying intentions 23, 26

C

- Causality 163
Central limit theorem 93–4, 109–11, 114, 218, 232, 253
Centre for Monitoring Indian Economy (CMIE) 127, 129, 131, 136–7
PROWEES 127, 129, 131, 136, 705
Centroids 599, 607, 615, 665–6, 674
Chi-Square Test 202, 363–4, 368, 375–6, 600
conditions for applying 366
statistic 373

test of homogeneity 377–8

- test of independence 363–4, 372–3, 375, 378
Classification matrix 599
Cluster analysis 203, 637–8, 658–62, 665–7, 670–72, 675, 677, 680, 682
agglomerative method 665
application of 637, 658
average linkage method 664
centroid method 664–5
complete linkage method 664
hierarchical method 660, 663, 665–6, 671, 675, 680
non-hierarchical method 663, 665, 675
parallel threshold method 665
single linkage method 664
threshold method 665–6
variance method 664–5
Ward's method 665
Cluster membership 660, 677
Cluster variance 665, 677
Codebook 197
Coding 5, 74, 86–7, 107, 141, 144, 193–5, 197–8, 320, 397
Coefficient alpha 51
Coefficients of determination 202, 457, 477–8, 522, 530
Coefficients of determination, multiple 522–4, 530, 536, 570
Coefficients of determination, partial 536
Coefficients of regression 515–6, 530
Collinearity 515–6, 569–72, 606
Communality 640
Compounded Annual Growth Rate (CAGR) 67
Computer-Assisted Personal Interviewing (CAPI) 144
Conjoint analysis 203, 597–8, 621–4, 626–7, 631–2, 635
assumptions and limitations of 632
concept of 622, 624
metric data 46, 47, 201–2, 626, 682
non-metric data 46, 201–2, 626, 682
reliability and validity of 631
Constant error variance 484, 485, 527, 558, 562

Consumer
aspirations 22
attitude 67, 71, 82–3, 127, 141, 143,
200, 642, 704
behaviour 33
experience 33
individual 102
motivation 20
rural 22
satisfaction 5–6, 48–9, 52, 61, 134,
253, 601
urban 22
Contingency table 370, 372
Correlation 48–51, 202–3, 393–5, 436,
438, 457–8, 460–62, 490, 497–9,
570–71, 599–600, 606–7, 616,
626, 639–42, 646, 649, 652, 655,
683, 712
canonical 599, 606
degree of 490, 606, 639, 646, 652
factor-variable 640
observed 646, 652
reproduced 652
squared 683
structure 600
Correlation coefficient 646
observed 646
partial 646
Correlation matrix 570, 600, 640–42, 646
construction and examination 642
Correspondence analysis 637–8, 692
Covariation 163
Cronbach's alpha 51

D

Data analysis 3–5, 7, 11, 16, 20–21, 24,
27, 36, 63, 185, 192–4, 199–202, 460,
646
descriptive 193
inferential 193
secondary 27
strategies 193
Data cleaning 198
Data coding 141, 193, 195, 197–8, 397
Data collection 5–6, 21, 29, 31, 33–6,
62–3, 96, 107, 127, 133–4, 139–41,
144, 148–9, 151, 153, 155, 187–8,
190–92, 199, 623–4, 683–4,
701, 705
aggregate data 685
fieldwork and 21, 35
graphical presentation 706
input 684
method of 33, 63, 139–41, 144
observation 153, 156–7

oral presentation 699, 713–4, 716
preference data 684
similarity data 684, 696
speed of 151
survey method 140
tabular presentation 705
trade-off 624
written presentation 713
Data compilation 6, 134
Data entry 21, 36, 195, 197
Data measurement 43–7, 52
interval scale 46, 52, 59–60, 598, 641
levels of 47
nominal scale 45, 62
ordinal scale 46, 59
ratio scale 46
Data preparation 4–5, 11, 21, 36, 185,
192–3
process 185, 193
Decision making 3–4, 9, 13, 16, 22, 213
effectiveness of 10
Degrees of freedom 259, 278, 311–3,
323–4, 332–4, 364–5, 368, 373, 377,
425, 431, 479, 495–8, 523, 530–31,
534–5, 536, 546, 615, 646
Dendrogram 660, 669, 671–2, 677
Discriminant 49–50, 203, 597–601, 605–9,
611, 613–4, 616, 619, 621, 635,
638–9, 674
function 599
problem 614
unstandardized coefficients 599
Discriminant analysis 203, 597–601,
606–11, 614, 616, 619, 621, 638–9,
674, 692
maximum chance criterion 608
model 599
multiple 597, 606, 614, 616, 619
objectives of 599
proportional chance criterion 608
quadratic 611
two-group 599, 601
validation of 607, 621
Discriminant function 599–601, 605–7,
611, 613–4
direct method 541, 605
stepwise method 605
validation of 601
Discriminant scores 600, 609, 611
linear 611
Durbin–Watson statistic 457, 486, 490, 527

E

Editing 107, 193–4, 198
Eigenvalues 600, 606, 640, 646–9

Errors 50, 93–5, 97, 106–8, 134, 146,
209–11, 217, 309–10, 322–4, 333–4,
479, 486, 490, 525, 527
compiling 107
experimental 309–10
independence 527
independence of 486–7, 490, 527
non-response 107
non-sampling 93–5, 106–8, 210–11
normality of 486, 528
publication 107
recall 156
response 107
sampling 93–5, 106–8, 134, 210–11
standard 110, 112, 214–5, 457, 478–9,
495, 515, 522, 524–5, 530–31,
544, 565
Sum of squares of errors (SSE) 310,
312–3, 322–4, 333–4, 476–7, 479,
495–6, 525, 546
Type I 217
Type II 217
Estimation or analysis sample 601
Euclidean distance 662, 665, 667, 668,
677, 688, 689
Experimental designs 36, 161–4, 168–75,
184, 307–9, 322, 331–2
classical 169, 175
completely randomized design 175,
307–10, 322, 332
factorial designs 175, 177–8, 307–9,
331–2, 334, 339–40, 626
Latin square design 175, 177
multiple time series design 175
randomized block design 175–7,
307–9, 322–4, 328, 330, 332,
340, 430
statistical 169, 175
time series designs 174
Experimental units 309
Experimentation 36, 161–4, 169,
179, 184
concept of 161–2, 164
cost 179
design control 168
field 161, 167–9, 179, 184
interaction bias 167
laboratory 36, 161–2, 167–9,
179, 184
limitations 178
multiple treatment effect 167
secrecy 179
selection bias 166
statistical control 168
time 178
validity in 164–5, 167

F

- Factor analysis 637–42, 646–7, 649, 651–2, 654, 659, 692
model 639
Factor loadings 640
Factor matrix 640
Factor rotation 649
Equamax procedure 649
Promax procedure 649
Quartimax procedure 649
Varimax procedure 649–50
Fieldwork 149, 152, 185–8, 191–4, 206, 701, 703–4
briefing 190–91
debriefing 87, 192
steps in 187
supervising 191
validation 192
Focus group research 27–30
advantages and disadvantages 28
discussion 28
interview 27–9
Forecast 18, 125, 133, 180, 361
Frequency distribution 486, 528, 709
Frequency polygon 710–11
Friedman test 48, 202, 393–5, 430–31, 434

G

- Good hit ratio 607
Goodness-of-Fit 366, 368, 370, 683
- Histogram 108–9, 486–7, 528, 709–10
Homoscedasticity 484–6, 527, 558, 562
Hypothesis testing 26, 36, 209–13, 216, 218, 221–2, 224, 227, 230, 232, 249, 252, 255, 258, 261–2, 266, 273, 275, 277, 280–81, 309, 317–9, 328, 340, 366, 394–5
critical value approach 209–10, 222
decision rule 213
level of significance 213
matched paired test 266
null and alternative 211, 215, 323, 332
one-tailed tests 210, 214–5
population proportions 105, 113–4, 209–10, 232–4, 251–2, 273, 275–7, 370–71
p-value approach 221, 224
single population mean 218, 230
statistical test 212
steps in 211
t-statistic 230, 258–9, 496

t test 310

- two population means 20, 251–2, 256–8, 261–2
two-tailed tests 213–5, 221, 224, 227, 278, 280–81, 402, 415
z statistic 209–10, 225, 238, 251–2, 258, 285, 409
z-test 20, 232, 255–6, 310, 370

I

- Icicle plot 660

Indian economy 3, 128–9, 136, 515, 704

Indicator 547, 551, 627, 631

Information

- demographic 62, 84–6, 148, 192, 547
meaningful 31, 128
nominal 53, 62
quality of 29
specific 32, 71
standardized 141
verbal 156
written 156
wrong 107, 141

Information gathering 147

Instrumentation 165–6, 171, 175

Interdependence analysis 638

Internet 27, 82, 126, 134, 199

Interpretability 649

Interviews 22, 27–31, 50, 73–4, 83–4, 87, 105, 140–53, 156, 171, 188–90, 192, 194, 199, 634

depth 27, 29–30, 143

door-to-door 142–3, 152

electronic 73, 141, 148–52

e-mail 148–9, 153

focus group 27–9

format of 29

group 27–30

individual 28

mail 73, 141, 148–53

mall intercept 83, 142–3

office 142–3, 152

one-on-one 30

personal 30, 73, 84, 140–41, 144–5, 147–8, 150–53, 156

response rate 151

standard 31

techniques 28–30, 73, 142–5, 147–53, 156

telephone 73–4, 84, 141, 144, 146–7, 150–52

time 150

web-based 148–9, 151

Investigations 177

J

Job analysis 187–8

Job description 187–8

Job specification 187–8

K

Kaiser-Meyer-Olkin (KMO) measure 640, 646, 655

Kolmogorov-Smirnov (K-S) tests 202

Kruskal-Wallis test 202, 393–5, 424–5, 427, 434, 456

L

Likert scale 56–7, 60, 92, 598, 626

Linear regression 457, 462–5, 476, 494, 515–6, 523, 537, 544, 558, 563

Line of regression 481, 484, 486, 528

Logarithmic transformation 558, 562–3, 565–7

M

Mann-Whitney U test 202, 393–5, 401, 409, 414, 456

Market forecast 125

Market research 28–9, 30, 34, 45, 50, 105, 137, 144, 252, 363–4, 598, 621

Matching 168, 172, 176

Maturation 165, 170, 173–4

Mean square error (MSE) 312–3, 322–4, 333–4, 496, 535, 546

Mean square interaction (MSI) 333–4

Mean square row (MSR) 323–4, 332–4, 496, 546

Measurement scales 52

7-point bipolar adjective scale 58

balanced scale 62–3

constant-sum scales 52, 54–5

continuous graphing rating scale 60

continuous rating scales 60

criteria for 43, 48

direct quantification scale 55

factors in selecting 61

forced-choice ranking scale 52–3, 62

multiple-choice scales 44, 53, 56–7, 61–2

numerical scales 56, 60

paired-comparison scales 52, 54

pre-test 165–6

Q-sort scales 53, 56

scale of 43, 45–6, 200

semantic differential scales 56–60, 92

single-item scales 52–3, 62

staple scales 59–60, 92

Measurement scales (*continued*)

summarized scales 51, 56–7

tool 48

unbalanced scale 61–3, 70

Missing data 36, 198–9

Mortality 166, 171, 173, 175

Multidimensional Scaling 203, 637–8,

680–90, 692, 696

Multiple regression 20, 24, 200, 203, 463,

496, 515, 516, 517, 518, 523, 524, 525,

527, 528, 530, 531, 533, 536, 537, 540,

546, 547, 554, 555, 562, 569, 570, 572,

598, 599, 605, 611, 627, 640

equation 517, 518

model 515–8

N

Null hypothesis 26, 211–7, 221, 238, 281,

308, 310, 313, 322–4, 334, 365, 371,

377–8, 395, 397, 405, 415, 430, 494,

496, 498, 534–5, 546, 554, 605, 615,

677, 705

O

Observation 21, 30–31, 36, 62, 73, 107,

139–40, 153–7, 160, 162, 164,

170–71, 199, 266, 312–3, 323, 333,

463–4, 479, 490, 516–8, 537, 547,

554, 613–4

advantage of 156

audits 155

content analysis 156

direct 30, 154

disguised 154, 157

human 154

indirect 154, 156

limitations of 157

mechanical 154–5

personal 155, 157

physical trace 155–6

structured 154

undisguised 154

unstructured 154

Ogive 711

P

Pearson's coefficient of correlation 436,

458, 499

Perceptual map 682–3, 685–6, 688–9, 692,

696

Pie chart 708

Population slope 494–5, 497, 531

Population variance 251–3, 258, 277–81

Primary data 22, 127, 133–4, 137,

140, 188

Principle of transitivity 54

Probabilistic regression 516

Probing 30, 188–9

Problem formulation 25, 600, 614, 623,

641, 661, 666, 683

Purchase behaviour 22, 61, 82, 154, 167,

180, 308, 659–61

Q

Quadratic regression 515, 537–8, 540–41,

543–7, 558, 572

equation 538, 546

model 537, 541, 544

one independent variable 537

Questionnaire 4–7, 10, 20–21, 23–4,

28, 44, 46, 50–51, 63, 69–74,

77, 81, 83–8, 95, 107, 140–48,

150, 152–3, 166, 189, 192–200,

211, 252, 305, 308, 310, 641, 661,

700–701, 703–4

aspects of 24

closed-ended questions 73–5, 77, 85

construction of 70

development of 24, 77

dichotomous questions 75

double-barrelled questions 78–9, 87

first draft 72–3

identification and categorization 84

layout 85

leading questions 79–80

loaded questions 78, 80

multiple-choice questions 73, 75–7

open-ended questions 73–4, 195

opening questions 83, 88

pre-testing 86–8

rating scale 6, 23, 44, 52, 57, 60–63, 71,

80, 141, 194, 196, 199, 305, 308, 310,

364, 598, 601, 622, 641, 661, 684,

692, 696

screening questions 83, 88, 193

self-administered 143, 152

transition statements 84

well-structured 10, 71, 74, 95, 140–41,

189, 252, 700

Questionnaire design process 7, 20, 24,

71–3, 86

construction phase 73

funnel technique 85

post-construction phase 69, 71, 86

pre-construction phase 69, 71

question sequencing 83, 85

steps in 72

Question wording 77

R

Randomization 168, 172

Randomness of samples 395, 399

large-sample runs test 399

small-sample runs test 395

Rating scale

5-point 57, 62, 194, 196, 308, 310, 601, 622

7-point 23, 62, 199, 601, 692, 696

Regression analysis 202, 462–4, 483, 490, 496, 516–8, 523, 526, 530, 537, 546–7, 558, 569–70, 572, 598–9, 611, 627

Regression line 463–5, 479–81, 516, 525

Regression model 24, 457, 463–4, 476–8, 483, 488, 490, 494, 496, 515–8,

523–6, 528, 530–31, 533–7, 540–41,

543–7, 554, 558, 563, 572, 574–5, 595, 627

backward elimination 574, 581–3

forward selection 578

linearity of 483, 526

search procedure 574–5

stepwise regression 575, 578

regression model, simple 24, 531, 533–4, 537, 544–6

Reliability 30, 46, 48, 50–51, 70, 92, 623, 631, 675, 688–9

equivalent forms 50–51

internal consistency 50–51

testing 51

test-retest 50–51, 688–9

Residual analysis 483

Runs test 202, 395

S

Sampling 5, 10, 21, 24, 43–5, 49, 51–3, 56–8, 60–62, 70, 73, 75, 93–8, 100,

102–8, 112–4, 134, 167, 191, 210–11,

213–6, 218, 232, 238, 377, 395, 399,

409, 419, 637, 640, 646, 683, 685,

689–91, 701, 703–5

adequacy 640, 646

advantages of 95

Bayesian approach 96

cluster 102, 103

convenience 105

definition 94

frame 96, 97

judgement 105–6

matched samples 268, 270–71

multi-stage 104

non-metric 203

non-probability 96–7, 105

non-random 93–4, 96–8, 105–6

probability 97
 process 97, 103–4, 106
 proper 94
 quasi-random 103–4
 quota 105
 random 93–4, 96–8, 100, 102–6, 395
 size 5, 10, 20, 24, 87, 96–7, 103, 106,
 110–12, 114, 201, 218, 226, 228, 232,
 253, 258, 275, 305, 370, 372, 394–5,
 414–5, 479, 483, 486–7, 490, 524,
 527, 641–2, 701, 703–5
 snowball 105–6
 stratified 102
 systematic 103–4
 target population 29, 34, 87–8,
 96–7, 166
 technique 24, 95–6, 105, 211, 703
 traditional 96
 validation 601
 verification 191
Sampling design process 95
Sampling distributions 93–4, 108, 113–4,
 214–6, 218, 232, 377, 399, 409, 419
Sampling proportion 113
Scatter plot 479, 481, 537, 565–6, 712
Scree plot 640, 647, 649, 654–5
Secondary data 22, 27, 35–6, 125–8, 132–4,
 137, 140, 162, 623, 625, 638, 704
 accuracy of 127
 analysis of 35, 625
 benefits and limitations of 127
 books, periodicals, and other published
 material 128
 classification of 127
 computerized commercial sources 129
 disadvantages of 127
 external 127–8, 132–4
 internal 127–8, 132, 134
 media resources 131
 reports and publication from govern-
 ment sources 129
Sensitivity 17, 48, 50–51, 70, 92,
 160, 167
Signed rank test 48, 393–5
Simple linear regression 457, 462–3, 465,
 476, 523, 537, 544
 equation 457
Slope–intercept equation 463
Spearman’s rank correlation 48,
 393–5, 436
Square root transformation 558, 561
Standard deviation 100, 110–14, 218, 224,
 226, 228, 253, 258, 266, 273, 305,
 377, 399, 409, 419, 479, 525, 606,
 613, 662
Statistical regression 165–6, 173, 175

Statistical software 4, 11, 141, 221, 259,
 488, 524, 530, 533, 570, 597, 600,
 627, 637, 646, 696
Minitab® 11, 13–4, 48, 100–101,
 195, 198, 225–7, 230–31, 233–5,
 238, 262–3, 270–71, 275–7, 281,
 305, 313, 318, 324, 328–30, 334,
 340, 375–6, 397–8, 405–6, 417–8,
 427–9, 434, 461, 469–71, 473, 476,
 478–9, 481, 483, 485–8, 495–6,
 498–9, 524, 527–8, 530–31, 534,
 541–2, 544–5, 551–2, 555, 561–2,
 565–8, 570–71, 575, 577–9, 581–2,
 597, 607, 609, 611, 613, 637,
 652–6, 706–7
MS Excel 11–2, 100–101, 108–9, 195,
 197–8, 224–5, 255–7, 259, 261–2,
 268–9, 280–81, 285, 313, 317–8, 324,
 328–9, 334, 338–40, 368–70, 375,
 398, 460–61, 468–9, 476–9, 481, 483,
 485, 487, 495–6, 524, 526–7, 530–31,
 533–4, 536, 540–41, 551, 554, 561,
 565, 567, 706
SAS 706
SPSS 11, 13–6, 48, 195, 198, 230–31,
 264–5, 271, 313, 319–20, 324, 334,
 397–8, 405, 407–9, 417, 419, 427–9,
 435, 438, 461–2, 472–4, 476, 478–9,
 495–9, 524, 527, 530–31, 534, 540,
 543, 551–2, 555, 562–3, 568–9, 571,
 575, 578–9, 581–3, 597, 607–11,
 614, 616, 619, 621, 627, 637, 642,
 646, 654, 657–9, 666, 670–71, 675,
 677–82, 686, 688–91, 706
Stratification 100
Stress 683, 686
Surveys 6, 10, 21, 27–8, 34, 36, 46, 70–71,
 73–4, 80, 84–7, 94, 98, 103, 105–7,
 129, 137, 139–53, 156–7, 160, 162,
 166, 189–90, 194, 199, 206, 305, 363,
 392, 456, 623, 625, 641, 661
advantages 141
annual 129
classification of 139, 141
**Computer-Assisted Telephone Inter-
 viewing (CATI)** 145–6, 151
cost 150
coverage area 151
electronic 148, 151
e-mail 146, 151
expert 27
fax 145, 146
final 87
longitudinal 34
mail 85–6, 145–52
omnibus 144

pilot 623, 625
 sample 34
 telephone 146
 voice mail 145–6
 wage 129
 web-based 148–9, 151–2

T

Testing 5, 24, 26, 32, 34, 36, 51, 59, 81,
 86–8, 134, 162, 165–6, 170–71,
 173, 209–14, 216–8, 221–2, 224–6,
 228, 230, 233, 249, 252, 255, 258,
 261–2, 266, 275, 278, 280–81,
 309–10, 317–9, 328, 340, 364, 366,
 378, 394–5, 457, 486–8, 496, 498,
 515, 528, 530–31, 545–7, 600,
 675, 699

Test marketing 161, 179–80, 660

controlled 180
 electronic 180
 simulated 180
 standard 180

Time series designs 174

Total sum of squares(SST) 310, 312–3,
 322, 323–4, 332–4, 476–8,
 523, 536

V

Validity 28–30, 48–50, 70, 92, 161, 164–7,
 169, 171, 179, 184, 253, 490, 608,
 621, 623, 631, 688
concurrent 49
construct 48–50
content 48–9
convergent 49–50
criterion 48–9
discriminant 49–50
 external 161, 164–5, 167, 169,
 179, 184
 internal 164–7, 169
predictive 49

Variables

classification 308–9
dependent 24, 35, 163–4, 166–70,
 173–9, 200, 203, 309, 462–4, 468–9,
 472, 476, 483, 494, 496–7, 516–8,
 522, 523, 530–31, 533–4, 536–8, 541,
 543, 546, 558, 565, 570, 572, 574,
 595, 598–601, 606, 626–7, 635, 638,
 696

dummy 547, 551, 558, 572, 627

explanatory 516, 523, 533, 540–41,
 546–7, 554, 570–72, 574–5, 577–9,
 581–2, 595, 627

Variables (continued)

independent 23–4, 35, 163–5, 168–9, 175, 177–9, 200, 308–9, 322, 377, 462–3, 468–9, 472, 476–9, 483, 486, 490, 494, 496–7, 516–8, 522–4, 526–7, 530–31, 533–8, 541, 543, 546–7, 558, 561–3, 569–70, 572, 574, 598–601, 605–6, 609, 635, 638, 696
treatment 308

Variance inflationary factor (VIF) 530,

570–71

Variations 179, 249, 322, 476
measures of 476

W

Wilcoxon matched-pairs 202, 393–5, 414–5, 417, 419
Wilks' lambda 600, 606, 615

Word association 31

Working capital management 40

Written report 699, 701

appendix 705

body 703

executive summary 703

letter of authorization 703

letter of transmittal 701–3

title page 701