

SMDM PROJECT BUSINESS REPORT

DSBA

greatlearning

CONTENTS

1. PROBLEM 1

2. PROBLEM 2

3. PROBLEM 3

PROBLEM STATEMENT I:

A WHOLESALE DISTRIBUTOR OPERATING IN DIFFERENT REGIONS OF PORTUGAL HAS INFORMATION ON ANNUAL SPENDING OF SEVERAL ITEMS IN THEIR STORES ACROSS DIFFERENT REGIONS AND CHANNELS. THE DATA CONSISTS OF 440 LARGE RETAILERS' ANNUAL SPENDING ON 6 DIFFERENT VARIETIES OF PRODUCTS IN 3 DIFFERENT REGIONS (LISBON, OPORTO, OTHER) AND ACROSS DIFFERENT SALES CHANNEL (HOTEL, RETAIL).

I.I Use methods of descriptive statistics to summarize data. Which Region and which Channel spent the most? Which Region and which Channel spent the least?

ANSWER QI.I-

Highest amount of money customers are spending in the Region is from Others and lowest amount of money customers are spending in the region is from Oporto

Highest amount of money customers are spending in the Channel is from Hotel and lowest amount of money customers are spending in the Channel is from Retail.

 jupyter Untitled7 Last Checkpoint: 2 hours ago (autosaved)

Logout

File Edit View Insert Cell Kernel Widgets Help

Trusted

Python 3

Run

C

Up

Down

Markdown

In [2]: `mydata=pd.read_csv('Wholesale Customers Analysis.csv')`

SOLVING Q1.1- Use methods of descriptive statistics to summarize data. Which Region and which Channel spent the most? Which Region and which Channel spent the least?

In [143]: `mydata.head()`

Out[143]:

	Buyer/Spender	Channel	Region	Fresh	Milk	Grocery	Frozen	Detergents_Paper	Delicatessen
0	1	Retail	Other	12669	9656	7561	214	2674	1338
1	2	Retail	Other	7057	9810	9568	1762	3293	1776
2	3	Retail	Other	6353	8808	7684	2405	3516	7844
3	4	Hotel	Other	13265	1196	4221	6404	507	1788
4	5	Retail	Other	22615	5410	7198	3915	1777	5185

In [3]: `mydata.describe()`

Out[3]:

	Buyer/Spender	Fresh	Milk	Grocery	Frozen	Detergents_Paper	Delicatessen
count	440.000000	440.000000	440.000000	440.000000	440.000000	440.000000	440.000000
mean	220.500000	12000.297727	5796.265909	7951.277273	3071.931818	2881.493182	1524.870455
std	127.161315	12647.328865	7380.377175	9503.162829	4854.673333	4767.854448	2820.105937
min	1.000000	3.000000	55.000000	3.000000	25.000000	3.000000	3.000000
25%	110.750000	3127.750000	1533.000000	2153.000000	742.250000	256.750000	408.250000
50%	220.500000	8504.000000	3627.000000	4755.500000	1526.000000	816.500000	965.500000
75%	330.250000	16933.750000	7190.250000	10655.750000	3554.250000	3922.000000	1820.250000
max	440.000000	112151.000000	73498.000000	92780.000000	60869.000000	40827.000000	47943.000000

In [4]: `x=mydata.copy()``x['Total']=x['Fresh']+x['Milk']+x['Grocery']+x['Frozen']+x['Detergents_Paper']+x['Delicatessen']`

 jupyter Untitled7 Last Checkpoint: 2 hours ago (autosaved)

Logout

File Edit View Insert Cell Kernel Widgets Help

Trusted

Python 3


```
In [4]: x=mydata.copy()
x['Total']=x['Fresh']+x['Milk']+x['Grocery']+x['Frozen']+x['Detergents_Paper']+x['Delicatessen']
print(x)
```

```
 Buyer/Spender Channel Region  Fresh Milk  Grocery  Frozen \
0 1 Retail Other 12669  9656 7561 214
1 2 Retail Other 7057  9810 9568 1762
2 3 Retail Other 6353  8808 7684 2405
3 4 Hotel Other 13265  1196 4221 6404
4 5 Retail Other 22615  5410 7198 3915
.. ...
435 436 Hotel Other 29703  12051 16027 13135
436 437 Hotel Other 39228  1431 764 4510
437 438 Retail Other 14531  15488 30243 437
438 439 Hotel Other 10290  1981 2232 1038
439 440 Hotel Other 2787 1698 2510 65
```

```
 Detergents_Paper Delicatessen  Total
0 2674 1338  34112
1 3293 1776  33266
2 3516 7844  36610
3 507 1788  27381
4 1777 5185  46100
.. ...
435 182 2204  73302
436 93 2346  48372
437 14841 1867  77407
438 168 2125  17834
439 477 52  7589
```

[440 rows x 10 columns]

```
In [5]: sns.barplot(x['Region'],x['Total'],estimator=sum)
```

```
Out[5]: <matplotlib.axes._subplots.AxesSubplot at 0x7fed11fe3ac0>
```


localhost:8888/notebooks/Downloads/Untitled7.ipynb?kernel_name=python3

Jupyter Untitled7 Last Checkpoint: 2 hours ago (autosaved)

File Edit View Insert Cell Kernel Widgets Help Trusted Python 3 Logout

In [5]: `sns.barplot(x['Region'],x['Total'],estimator=sum)`

Out[5]: <matplotlib.axes._subplots.AxesSubplot at 0x7fed11fe3ac0>

In [148]: `x.head()`

Out[148]:

	Buyer/Spender	Channel	Region	Fresh	Milk	Grocery	Frozen	Detergents_Paper	Delicatessen	Total
0	1	Retail	Other	12669	9656	7561	214	2674	1338	34112
1	2	Retail	Other	7057	9810	9568	1762	3293	1776	33266
2	3	Retail	Other	6353	8808	7684	2405	3516	7844	36610
3	4	Hotel	Other	13265	1196	4221	6404	507	1788	27381
4	5	Retail	Other	22615	5410	7198	3915	1777	5185	46100

In [7]: `sns.barplot(x['Channel'],x['Total'],estimator=sum)`

Out[7]: <matplotlib.axes._subplots.AxesSubplot at 0x7fed120b9070>

 jupyter Untitled7 Last Checkpoint: 2 hours ago (autosaved)

Logout

File Edit View Insert Cell Kernel Widgets Help

Trusted

Python 3

In [7]: `sns.barplot(x['Channel'],x['Total'],estimator=sum)`

Out[7]: <matplotlib.axes._subplots.AxesSubplot at 0x7fed120b9070>

In [8]: `regiondf = x.groupby('Region')['Total'].sum()
print(regiondf)
print()
channeldf = x.groupby('Channel')['Total'].sum()
print(channeldf)`

```
Region  
Lisbon 2386813  
Oporto 1555088  
Other 10677599  
Name: Total, dtype: int64
```

```
Channel  
Hotel 7999569  
Retail 6619931  
Name: Total, dtype: int64
```

I.2 There are 6 different varieties of items that are considered. Describe and comment/explain all the varieties across Region and Channel? Provide a detailed justification for your answer.

ANSWER Q1.2-

Here different varieties show different behaviour across different regions and different channels respectively in ways such as average spending, minimum spending, maximum spending, standard deviation, first quartile spendings, third quartile spendings ,etc.

 jupyter Untitled7 Last Checkpoint: an hour ago (autosaved)

Logout

File Edit View Insert Cell Kernel Widgets Help

Trusted

Python 3

SOLVING Q1.2

```
In [9]: table=pd.pivot_table(x,index=['Channel','Region'], values=['Fresh','Milk','Grocery','Frozen','Detergents_Paper','Deltable'])
```

Out[9]:

Channel	Region	Delicatessen	Detergents_Paper	Fresh	Frozen	Grocery	Milk
Hotel	Lisbon	1197.152542	950.525424	12902.254237	3127.322034	4026.135593	3870.203390
	Oporto	1105.892857	482.714286	11650.535714	5745.035714	4395.500000	2304.250000
	Other	1518.284360	786.682464	13878.052133	3656.900474	3886.734597	3486.981043
Retail	Lisbon	1871.944444	8225.277778	5200.000000	2584.111111	18471.944444	10784.000000
	Oporto	1239.000000	8410.263158	7289.789474	1540.578947	16326.315789	9190.789474
	Other	1826.209524	6899.238095	9831.504762	1513.200000	15953.809524	10981.009524

```
In [10]: table.describe()
```

Out[10]:

	Delicatessen	Detergents_Paper	Fresh	Frozen	Grocery	Milk
count	6.000000	6.000000	6.000000	6.000000	6.000000	6.000000
mean	1459.747288	4292.450201	10125.356053	3027.858047	10510.073325	6769.538905
std	331.821030	3929.168253	3361.725243	1580.616424	7073.222791	3970.767546
min	1105.892857	482.714286	5200.000000	1513.200000	3886.734597	2304.250000
25%	1207.614407	827.643204	7925.218296	1801.461988	4118.476695	3582.786629
50%	1378.642180	3924.881759	10741.020238	2855.716573	10174.654762	6530.496432
75%	1749.228233	7893.767857	12589.324607	3524.505864	16233.189223	10385.697368
max	1871.944444	8410.263158	13878.052133	5745.035714	18471.944444	10981.009524

I.3 On the basis of a descriptive measure of variability, which item shows the most inconsistent behaviour? Which items show the least inconsistent behaviour?

ANSWER Q1.3-

The difference between 75% and 25% values would determine which item shows most/least inconsistent behaviour, Therefore

Item 'Fresh' shows most inconsistent behaviour

Item 'Delicatessen' shows least inconsistent behaviour

SOLVING Q1.3

In [147]: `x.describe()`

Out[147]:

	Buyer/Spender	Fresh	Milk	Grocery	Frozen	Detergents_Paper	Delicatessen	Total
count	440.000000	440.000000	440.000000	440.000000	440.000000	440.000000	440.000000	440.000000
mean	220.500000	12000.297727	5796.265909	7951.277273	3071.931818	2881.493182	1524.870455	33226.136364
std	127.161315	12647.328865	7380.377175	9503.162829	4854.673333	4767.854448	2820.105937	26356.301730
min	1.000000	3.000000	55.000000	3.000000	25.000000	3.000000	3.000000	904.000000
25%	110.750000	3127.750000	1533.000000	2153.000000	742.250000	256.750000	408.250000	17448.750000
50%	220.500000	8504.000000	3627.000000	4755.500000	1526.000000	816.500000	965.500000	27492.000000
75%	330.250000	16933.750000	7190.250000	10655.750000	3554.250000	3922.000000	1820.250000	41307.500000
max	440.000000	112151.000000	73498.000000	92780.000000	60869.000000	40827.000000	47943.000000	199891.000000

I.4 Are there any outliers in the data? Back up your answer with a suitable plot/technique with the help of detailed comments.

ANSWER QI.4-

Yes there are outliers in the data as anything that lies above or below the iqr is an outlier. As we can see from the Boxplots mentioned above that there are points showing above the inter quartile range, therefore we conclude that the data has outliers.

 jupyter Untitled7 Last Checkpoint: an hour ago (autosaved)

Logout

File Edit View Insert Cell Kernel Widgets Help

Trusted

Python 3

SOLVING Q1.4

In [128]: `bplot=sns.boxplot(x['Fresh'], data=mydata);`In [142]: `sns.boxplot(x['Milk'], data=mydata)`

Out[142]: <matplotlib.axes._subplots.AxesSubplot at 0x7fed15c21580>

localhost:8888/notebooks/Downloads/Untitled7.ipynb?kernel_name=python3

jupyter Untitled7 Last Checkpoint: an hour ago (autosaved)

File Edit View Insert Cell Kernel Widgets Help Trusted Python 3 Logout

In [132]: `sns.boxplot(x['Detergents_Paper'], data=mydata)`

Out[132]: <matplotlib.axes._subplots.AxesSubplot at 0x7fed15b5d7c0>

A boxplot showing the distribution of 'Detergents_Paper'. The x-axis ranges from 0 to 40,000 with major ticks every 5,000 units. The y-axis represents the count of observations. The box starts at approximately 1,000 and ends at approximately 4,000, with a median around 2,000. Whiskers extend to about 10,000. Numerous outliers are visible above the upper whisker, with several points clustered between 20,000 and 30,000, and a few extreme outliers extending up to 40,000.

In [133]: `sns.boxplot(x['Delicatessen'], data=mydata)`

Out[133]: <matplotlib.axes._subplots.AxesSubplot at 0x7fed15afeca0>

A boxplot showing the distribution of 'Delicatessen'. The x-axis ranges from 0 to 50,000 with major ticks every 10,000 units. The y-axis represents the count of observations. The box starts at approximately 1,000 and ends at approximately 2,000, with a median around 1,500. Whiskers extend to about 5,000. Outliers are present, with a cluster of points between 10,000 and 15,000, and one extreme outlier extending up to 50,000.

I.5 On the basis of your analysis, what are your recommendations for the business? How can your analysis help the business to solve its problem? Answer from the business perspective.

ANSWER Q1.5-

My recommendation for the business to become more profitable are as follows:

As money spent by the customers in the 'Oporto' region is less so we should identify why is it happening as there could be a couple of factors that might come out as a reason like:

Are they having quality issues, do they have a better quality product. If yes then we might have to work on the quality.

Are they having price issues; is the product too costly for them after all the taxes and charges? If yes then we might have to lower the costs inorder for them to buy more and increase our sales in that region.

Similarly with the channel 'Retail' because thats where the customers are spending less so we can can again identify the why is it just like we did above.

PROBLEM STATEMENT 2:

THE STUDENT NEWS SERVICE AT CLEAR MOUNTAIN STATE UNIVERSITY (CMSU) HAS DECIDED TO GATHER DATA ABOUT THE UNDERGRADUATE STUDENTS THAT ATTEND CMSU. CMSU CREATES AND DISTRIBUTES A SURVEY OF 14 QUESTIONS AND RECEIVES RESPONSES FROM 62 UNDERGRADUATES

2.1. For this data, construct the following contingency tables (Keep Gender as row variable)

- 2.1.1. Gender and Major**
- 2.1.2. Gender and Grad Intention**
- 2.1.3. Gender and Employment**
- 2.1.4. Gender and Computer**

ANSWER Q2.1 -

Jupyter Untitled7 Last Checkpoint: an hour ago (autosaved)

In [28]: `ct=pd.crosstab(mydata1['Gender'], mydata1['Major'])
ct`

Out[28]:

Gender	Major	Accounting	CIS	Economics/Finance	International Business	Management	Other	Retailing/Marketing	Undecided		
Female		3	3		7		4	4	3	9	0
Male		4	1		4		2	6	4	5	3

In [27]: `ct1=pd.crosstab(mydata1['Gender'], mydata1['Grad Intention'])
ct1`

Out[27]:

Gender	Grad Intention	No	Undecided	Yes
Female		9	13	11
Male		3	9	17

In [25]: `ct2=pd.crosstab(mydata1['Gender'],mydata1['Employment'])
ct2`

Out[25]:

Gender	Employment	Full-Time	Part-Time	Unemployed
Female		3	24	6
Male		7	19	3

In [26]: `ct3=pd.crosstab(mydata1['Gender'],mydata1['Computer'])
ct3`

Out[26]:

Gender	Computer	Desktop	Laptop	Tablet
Female		1	2	1
Male		1	1	1

localhost:8888/notebooks/Downloads/Untitled7.ipynb?kernel_name=python3

jupyter Untitled7 Last Checkpoint: an hour ago (autosaved)

Logout

File Edit View Insert Cell Kernel Widgets Help Trusted Python 3

In [26]: `ct3=pd.crosstab(mydata1['Gender'],mydata1['Computer'])
ct3`

Out[26]:

		Computer	Desktop	Laptop	Tablet
		Gender			
		Female	2	29	2
		Male	3	26	0

2.2. Assume that the sample is representative of the population of CMSU. Based on the data, answer the following question:

2.2.1. What is the probability that a randomly selected CMSU student will be male?

2.2.2. What is the probability that a randomly selected CMSU student will be female?

ANSWER Q2.2-

Probability that a randomly selected CMSU student will be Female
 $P(\text{Female})=53.22\%$

Probability that a randomly selected CMSU student will be Male
 $P(\text{Male})=46.77\%$

```
In [21]: mydata1['Gender'].value_counts(normalize=True)
```

```
Out[21]: Female 0.532258
 Male 0.467742
 Name: Gender, dtype: float64
```

2.3. Assume that the sample is representative of the population of CMSU. Based on the data, answer the following question:

2.3.1. Find the conditional probability of different majors among the male students in CMSU.

2.3.2 Find the conditional probability of different majors among the female students of CMSU.

ANSWER Q2.3-

The conditional probability of different majors among the Male students in CMSU are as follows: 1.Accounting=13.79% 2.Cis=3.45%
3.Economics/Finance=13.79% 4.International Business=6.90%
5.Management=20.69% 6.Other=13.79% 7.Retailing/Marketing=17.24%
8.Undecided=10.34%

The conditional probability of different majors among the Female students in CMSU are as follows: 1.Accounting=9.09% 2.Cis=9.09%
3.Economics/Finance=21.21% 4.International Business=12.12%
5.Management=12.12% 6.Other=9.09% 7.Retailing/Marketing=27.27%
8.Undecided=0.00%

localhost:8888/notebooks/Downloads/Untitled7.ipynb?kernel_name=python3

jupyter Untitled7 Last Checkpoint: an hour ago (autosaved)

File Edit View Insert Cell Kernel Widgets Help Trusted Python 3

In [32]: `mydata1['Gender'].value_counts()`

Out[32]:

```
Female 33
Male 29
Name: Gender, dtype: int64
```

In [44]: `female_accounting=3/33`
`female_accounting`

Out[44]:

```
0.09090909090909091
```

In [46]: `female_cis=3/33`
`female_cis`

Out[46]:

```
0.09090909090909091
```

In [45]: `female_eco_fin=7/33`
`female_eco_fin`

Out[45]:

```
0.21212121212121213
```

In [47]: `female_intbiz=4/33`
`female_intbiz`

Out[47]:

```
0.12121212121212122
```

In [48]: `female_man=4/33`
`female_man`

Out[48]:

```
0.12121212121212122
```

In [49]: `female_other=3/33`
`female_other`

Out[49]:

```
0.09090909090909091
```

In [50]: `female_ret_mark=9/33`

localhost:8888/notebooks/Downloads/Untitled7.ipynb?kernel_name=python3

Jupyter Untitled7 Last Checkpoint: an hour ago (autosaved)

File Edit View Insert Cell Kernel Widgets Help Trusted Python 3 Logout

In [50]: female_ret_mark=9/33
female_ret_mark

Out[50]: 0.2727272727272727

In [51]: female_undecided=0/33
female_undecided

Out[51]: 0.0

In [60]: 1 male_accounting=4/29
2 male_accounting

Out[60]: 0.13793103448275862

In [61]: male_cis=1/29
male_cis

Out[61]: 0.034482758620689655

In [62]: male_eco_fin=4/29
male_eco_fin

Out[62]: 0.13793103448275862

In [64]: male_intbiz=2/29
male_intbiz

Out[64]: 0.06896551724137931

In [65]: male_man=6/29
male_man

Out[65]: 0.20689655172413793

In [66]: male_other=4/29
male_other

Out[66]: 0.13793103448275862

Out[66]: 0.13793103448275862

In [67]: male_ret_mark=5/29
male_ret_mark

Out[67]: 0.1724137931034483

In [68]: male_undecided=3/29
male_undecided

Out[68]: 0.10344827586206896

2.4. Assume that the sample is a representative of the population of CMSU. Based on the data, answer the following question:

2.4.1. Find the probability That a randomly chosen student is a male and intends to graduate.

2.4.2 Find the probability that a randomly selected student is a female and does NOT have a laptop.

ANSWER Q2.4-

The probability that a randomly chosen student is a Male and intends to graduate=58.62%

The probability that a randomly chosen student is a Female and does not have a laptop=12.12%

```
In [70]: p_male_grad=17/29  
p_male_grad
```

```
Out[70]: 0.5862068965517241
```

```
In [71]: p_female_nolap=4/33  
p_female_nolap
```

```
Out[71]: 0.121212121212122
```

2.5. Assume that the sample is representative of the population of CMSU. Based on the data, answer the following question:

2.5.1. Find the probability that a randomly chosen student is a male or has full-time employment?

2.5.2. Find the conditional probability that given a female student is randomly chosen, she is majoring in international business or management.

ANSWER Q2.5-

The probability that a randomly chosen student is either a male or has a full-time employment=58.06%

The conditional probability that given a female student is randomly chosen, she is majoring in international business or management=24.24%

```
In [74]: p_male_or_fullemp= (33+3)/62  
p_male_or_fullemp
```

```
Out[74]: 0.5806451612903226
```

```
In [75]: p_female_intbiz_or_man=(4+4)/33  
p_female_intbiz_or_man
```

```
Out[75]: 0.24242424242424243
```

2.6. Construct a contingency table of Gender and Intent to Graduate at 2 levels (Yes/No). The Undecided students are not considered now and the table is a 2x2 table. Do you think the graduate intention and being female are independent events?

ANSWER Q2.6-

As $P(F \text{ Intersection Yes})$ is not equal to $P(F) * P(\text{Yes})$, therefore Graduate intention and being female are not independent events

```
In [141]: ct4=ct1.drop('Undecided',axis=1)
ct4
```

```
Out[141]:
Grad Intention  No  Yes
Gender
-----
Female 9 11
Male 3 17
```

```
In [94]: P_f_intersection_yes=11/40
P_f_intersection_yes
```

```
Out[94]: 0.275
```

```
In [95]: P_f_p_yes=(33/40)*(28/40)
P_f_p_yes
```

```
Out[95]: 0.5774999999999999
```

2.7. Note that there are four numerical (continuous) variables in the data set, GPA, Salary, Spending, and Text Messages.

Answer the following questions based on the data

2.7.1. If a student is chosen randomly, what is the probability that his/her GPA is less than 3?

2.7.2. Find the conditional probability that a randomly selected male earns 50 or more. Find the conditional probability that a randomly selected female earns 50 or more.

ANSWER Q2.7.1-

There are 8 Females and 9 Males with GPA less than 3

so,

The probability that his/her GPA is less than 3 = $(8+9)/62 = 17/62 = 27.41\%$

In [99]:

```
ct5=pd.crosstab(mydata1['Gender'], mydata1['GPA'])  
ct5
```

Out [99]:

	GPA	2.3	2.4	2.5	2.6	2.8	2.9	3.0	3.1	3.2	3.3	3.4	3.5	3.6	3.7	3.8	3.9
Gender	Female	1	1	2	0	1	3	5	2	4	3	2	4	1	2	1	1
Male	Male	0	0	4	2	2	1	2	5	2	2	5	2	2	0	0	0

ANSWER Q2.7.2-

The conditional probability that a randomly selected Male earns 50 or more =
 $14/29 = 48.27\%$

The conditional probability that a randomly selected Female earns 50 or more
 $= 18/33 = 54.54\%$

```
In [100]: ct6=pd.crosstab(mydata1['Gender'], mydata1['Salary'])  
ct6
```

Out[100]:

Salary	25.0	30.0	35.0	37.0	37.5	40.0	42.0	45.0	47.0	47.5	50.0	52.0	54.0	55.0	60.0	65.0	70.0	78.0	80.0
Gender																			
Female	0	5	1	0	1	5	1	1	0	1	5	0	0	5	5	0	1	1	1
Male	1	0	1	1	0	7	0	4	1	0	4	1	1	3	3	1	0	0	1

2.8. Note that there are four numerical (continuous) variables in the data set, GPA, Salary, Spending, and Text Messages. For each of them comment whether they follow a normal distribution. Write a note summarizing your conclusions.

ANSWER Q2.8-


```
In [119]: mydata1.mean()
```

```
Out[119]: ID 31.500000
Age 21.129032
GPA 3.129032
Salary 48.548387
Social Networking 1.516129
Satisfaction 3.741935
Spending 482.016129
Text Messages 246.209677
dtype: float64
```

```
In [120]: mydata1.median()
```

```
Out[120]: ID 31.50
Age 21.00
GPA 3.15
Salary 50.00
Social Networking 1.00
Satisfaction 4.00
Spending 500.00
Text Messages 200.00
dtype: float64
```

```
In [114]: sns.distplot(mydata1['GPA']);
```


FROM THE ABOVE HISTOGRAM WE CAN CONCLUDE THAT IT IS FOLLOWING A NORMAL DISTRIBUTION

MEAN=3.12

MEDIAN=3.15

```
In [115]: sns.distplot(mydata1['Salary']);
```


FROM THE ABOVE HISTOGRAM WE CAN CONCLUDE THAT IT IS NOT FOLLOWING A NORMAL DISTRIBUTION

MEAN=48.54

MEDIAN=50.00

```
In [116]: sns.distplot(mydata1['Spending']);
```


FROM THE ABOVE HISTOGRAM WE CAN CONCLUDE THAT IT IS FOLLOWING A NORMAL DISTRIBUTION

MEAN=482.02

MEDIAN=500.00

```
In [117]: sns.distplot(mydata1['Text Messages']);
```


FROM THE ABOVE HISTOGRAM WE CAN CONCLUDE THAT IT IS NOT FOLLOWING A NORMAL DISTRIBUTION

MEAN=246.20

MEDIAN=200.00

PROBLEM STATEMENT 3:

AN IMPORTANT QUALITY CHARACTERISTIC USED BY THE MANUFACTURERS OF ABC ASPHALT SHINGLES IS THE AMOUNT OF MOISTURE THE SHINGLES CONTAIN WHEN THEY ARE PACKAGED. CUSTOMERS MAY FEEL THAT THEY HAVE PURCHASED A PRODUCT LACKING IN QUALITY IF THEY FIND MOISTURE AND WET SHINGLES INSIDE THE PACKAGING. IN SOME CASES, EXCESSIVE MOISTURE CAN CAUSE THE GRANULES ATTACHED TO THE SHINGLES FOR TEXTURE AND COLORING PURPOSES TO FALL OFF THE SHINGLES RESULTING IN APPEARANCE PROBLEMS.

TO MONITOR THE AMOUNT OF MOISTURE PRESENT, THE COMPANY CONDUCTS MOISTURE TESTS. A SHINGLE IS WEIGHED AND THEN DRIED. THE SHINGLE IS THEN REWEIGHED, AND BASED ON THE AMOUNT OF MOISTURE TAKEN OUT OF THE PRODUCT, THE POUNDS OF MOISTURE PER 100 SQUARE FEET ARE CALCULATED. THE COMPANY WOULD LIKE TO SHOW THAT THE MEAN MOISTURE CONTENT IS LESS THAN 0.35 POUNDS PER 100 SQUARE FEET.

3.I Do you think there is evidence that means moisture contents in both types of shingles are within the permissible limits? State your conclusions clearly showing all steps.

ANSWER Q3.I-

For Shingles A:

Since p value > 0.05 , therefore we do not reject H_0 . There is not enough evidence to conclude that the mean moisture content for Sample A shingles is less than 0.35 pounds per 100 square feet.

For Shingles B:

Since the p value < 0.05 , therefore we reject H_0 . There is enough evidence to conclude that the mean moisture content for Sample B shingles is not less than 0.35 pounds per 100 square feet.

File Edit View Insert Cell Kernel Widgets Help

Trusted

Python 3

In [134]: mydata2=pd.read_csv('A & B shingles.csv')

In [135]: mydata2.head()

Out[135]:

	A	B
0	0.44	0.14
1	0.61	0.15
2	0.47	0.31
3	0.30	0.16
4	0.15	0.37

In [136]: mydata2.info()

```
<class 'pandas.core.frame.DataFrame'>
RangeIndex: 36 entries, 0 to 35
Data columns (total 2 columns):
 # Column  Non-Null Count  Dtype  
--- 
 0 A 36 non-null float64
 1 B 31 non-null float64
dtypes: float64(2)
memory usage: 704.0 bytes
```

In [137]: t_statistic, p_value = ttest_1samp(mydata2.A, 0.35)
print('One sample t test \nt statistic: {0} p value: {1}'.format(t_statistic, p_value/2))

```
One sample t test
t statistic: -1.4735046253382782 p value: 0.07477633144907513
```

In [139]: t_statistic, p_value = ttest_1samp(mydata2.B, 0.35, nan_policy='omit')
print('One sample t test \nt statistic: {0} p value: {1}'.format(t_statistic, p_value/2))

```
One sample t test
t statistic: -3.1003313069986995 p value: 0.0020904774003191826
```

3.2 Do you think that the population mean for shingles A and B are equal? Form the hypothesis and conduct the test of the hypothesis. What assumption do you need to check before the test for equality of means is performed?

ANSWER Q3.2-

$$H_0 : \mu(A) = \mu(B)$$

$$H_a : \mu(A) \neq \mu(B)$$

$$\alpha = 0.05$$

Since the p value > alpha, therefore we do not reject H_0 . We can say that the population mean for shingles A and B are equal test assumptions when running a "two-sample t-test", the basic assumptions are that the distributions of the two populations are normal, and that the variances of the two distributions are the same. If those assumptions are not likely to be met, another testing procedure could be used.

```
In [140]: t_statistic,p_value=ttest_ind(mydata2['A'],mydata2['B'],equal_var=True ,nan_policy='omit')
print("t_statistic={} and pvalue={}".format(round(t_statistic,3),round(p_value,3)))
```

```
t_statistic=1.29 and pvalue=0.202
```