Package 'conjoint'

February 19, 2015

Title Conjoint analysis package
Description Conjoint is a simple package that implements a conjoint analysis method to measure the preferences.
Version 1.39
Date 2012-08-08
Imports AlgDesign, clusterSim
Author Andrzej Bak <andrzej.bak@ue.wroc.pl>, Tomasz Bartlomowicz</andrzej.bak@ue.wroc.pl>
<tomasz.bartlomowicz@ue.wroc.pl></tomasz.bartlomowicz@ue.wroc.pl>
Maintainer Tomasz Bartlomowicz <tomasz.bartlomowicz@ue.wroc.pl></tomasz.bartlomowicz@ue.wroc.pl>
License GPL (>= 2)
<pre>URL www.r-project.org, http://keii.ue.wroc.pl/conjoint</pre>
Repository CRAN
Date/Publication 2013-08-15 07:02:02
NeedsCompilation no
D tanias do sumantada

R topics documented:

aBTL	2
aEncodedDesign	3
aFactorialDesign	2
aImportance	
aLogit	7
aMaxUtility	9
aModel	1(
aPartUtilities	11
aSegmentation	12
aTotalUtilities	
aUtilities	
Conjoint	
zekolada	
erbata	17
lyty	15

2 caBTL

Index		22
	ShowAllUtilities	
	ShowAllSimulations	

caBTL

Function caBTL estimates participation (market share) of simulation profiles

Description

Function caBTL estimates participation of simulation profiles using probabilistic model BTL (Bradley-Terry-Luce). Function returns vector of percentage participations. The sum of participation should be 100%.

Usage

```
caBTL(sym, y, x)
```

Arguments

sym matrix of simulation profilesy matrix of preferences

x matrix of profiles

Author(s)

Andrzej Bak <andrzej.bak@ue.wroc.pl>,

Tomasz Bartlomowicz <tomasz.bartlomowicz@ue.wroc.pl>

Department of Econometrics and Computer Science, Wroclaw University of Economics, Poland http://keii.ue.wroc.pl/conjoint

References

Bak A. (2009), Analiza Conjoint [Conjoint Analysis], [In:] Walesiak M., Gatnar E. (Eds.), Statysty-czna analiza danych z wykorzystaniem programu R [Statistical Data Analysis using R], Wydawnictwo Naukowe PWN, Warszawa.

Green P.E., Srinivasan V. (1978), *Conjoint Analysis in Consumer Research: Issues and Outlook*, "Journal of Consumer Research", September, 5, 103-123.

SPSS 6.1 Categories (1994), SPSS Inc., Chicago.

See Also

```
caLogit and caMaxUtility
```

caEncodedDesign 3

Examples

```
#Example 1
library(conjoint)
data(herbata)
simutil<-caBTL(hsimp,hpref,hprof)
print("Percentage participation of profiles: ", quote=FALSE)
print(simutil)

#Example 2
library(conjoint)
data(czekolada)
simutil<-caBTL(csimp,cpref,cprof)
print("Percentage participation of profiles:", quote=FALSE)
print(simutil)</pre>
```

caEncodedDesign

Function caEncodedDesign encodes full or fractional factorial design

Description

Function caEncodedDesign encodes full or fractional factorial design. Function converts design of experiment to matrix of profiles.

Usage

```
caEncodedDesign(design)
```

Arguments

design

design of experiment returned by caFactorialDesign function

Author(s)

```
Andrzej Bak <andrzej.bak@ue.wroc.pl>,
```

Tomasz Bartlomowicz <tomasz.bartlomowicz@ue.wroc.pl>

Department of Econometrics and Computer Science, Wroclaw University of Economics, Poland http://keii.ue.wroc.pl/conjoint

References

Bak A. (2009), *Analiza Conjoint [Conjoint Analysis]*, [In:] Walesiak M., Gatnar E. (Eds.), *Statysty-czna analiza danych z wykorzystaniem programu R [Statistical Data Analysis using R]*, Wydawnictwo Naukowe PWN, Warszawa.

Green P.E., Srinivasan V. (1978), *Conjoint Analysis in Consumer Research: Issues and Outlook*, "Journal of Consumer Research", September, 5, 103-123.

SPSS 6.1 Categories (1994), SPSS Inc., Chicago.

4 caFactorialDesign

See Also

```
caFactorialDesign
```

Examples

```
#Example 1
library(conjoint)
experiment<-expand.grid(
price<-c("low","medium","high"),
variety<-c("black","green","red"),
kind<-c("bags","granulated","leafy"),
aroma<-c("yes","no"))
design<-caFactorialDesign(data=experiment,type="orthogonal")
print(design)
code<-caEncodedDesign(design)
print(code)
print(cor(code))
write.csv2(design,file="orthogonal_factorial_design.csv",row.names=FALSE)
write.csv2(code,file="encoded_orthogonal_factorial_design.csv",row.names=FALSE)</pre>
```

caFactorialDesign

Function caFactorialDesign makes full or fractional factorial design

Description

Function caFactorialDesign makes full or fractional factorial design. Function can return orthogonal factorial design.

Usage

```
caFactorialDesign(data, type="null", cards=NA)
```

Arguments

data experiment whose design consists of two or more factors, each with with 2 or

more discrete levels

type type of factorial design (possible values: "full", "fractional", "ca", "aca", "or-

thogonal"; default value: type="null")

cards number of experimental runs

Author(s)

```
Andrzej Bak <andrzej.bak@ue.wroc.pl>,
```

Tomasz Bartlomowicz <tomasz.bartlomowicz@ue.wroc.pl>

caFactorialDesign 5

References

Bak A. (2009), *Analiza Conjoint [Conjoint Analysis]*, [In:] Walesiak M., Gatnar E. (Eds.), *Statysty-czna analiza danych z wykorzystaniem programu R [Statistical Data Analysis using R]*, Wydawnictwo Naukowe PWN, Warszawa.

Green P.E., Srinivasan V. (1978), *Conjoint Analysis in Consumer Research: Issues and Outlook*, "Journal of Consumer Research", September, 5, 103-123.

SPSS 6.1 Categories (1994), SPSS Inc., Chicago.

See Also

caEncodedDesign

Examples

```
#Example 1
library(conjoint)
experiment<-expand.grid(</pre>
price<-c("low", "medium", "high"),</pre>
variety<-c("black", "green", "red"),</pre>
kind<-c("bags", "granulated", "leafy"),</pre>
aroma<-c("yes","no"))</pre>
design<-caFactorialDesign(data=experiment,type="full")</pre>
print(design)
print(cor(caEncodedDesign(design)))
#Example 2
library(conjoint)
experiment<-expand.grid(</pre>
price<-c("low","medium","high"),</pre>
variety<-c("black", "green", "red"),</pre>
kind<-c("bags", "granulated", "leafy"),</pre>
aroma<-c("yes","no"))
design<-caFactorialDesign(data=experiment)</pre>
print(design)
print(cor(caEncodedDesign(design)))
#Example 3
library(conjoint)
experiment<-expand.grid(</pre>
price<-c("low", "medium", "high"),</pre>
variety<-c("black", "green", "red"),</pre>
kind<-c("bags", "granulated", "leafy"),</pre>
aroma<-c("yes","no"))
design<-caFactorialDesign(data=experiment,type="fractional",cards=16)</pre>
print(design)
print(cor(caEncodedDesign(design)))
#Example 4
library(conjoint)
experiment<-expand.grid(</pre>
price<-c("low", "medium", "high"),</pre>
```

6 caImportance

```
variety<-c("black", "green", "red"),</pre>
kind<-c("bags", "granulated", "leafy"),</pre>
aroma<-c("yes","no"))</pre>
design<-caFactorialDesign(data=experiment,type="fractional")</pre>
print(design)
print(cor(caEncodedDesign(design)))
#Example 5
library(conjoint)
experiment<-expand.grid(</pre>
price<-c("low","medium","high"),</pre>
variety<-c("black", "green", "red"),</pre>
kind<-c("bags","granulated","leafy"),</pre>
aroma<-c("yes","no"))
design<-caFactorialDesign(data=experiment,type="ca")</pre>
print(design)
print(cor(caEncodedDesign(design)))
#Example 6
library(conjoint)
experiment<-expand.grid(</pre>
price<-c("low","medium","high"),</pre>
variety<-c("black", "green", "red"),</pre>
kind<-c("bags","granulated","leafy"),</pre>
aroma<-c("yes", "no"))
design<-caFactorialDesign(data=experiment,type="aca")</pre>
print(design)
print(cor(caEncodedDesign(design)))
#Example 7
library(conjoint)
experiment<-expand.grid(</pre>
price<-c("low", "medium", "high"),</pre>
variety<-c("black", "green", "red"),</pre>
kind<-c("bags", "granulated", "leafy"),</pre>
aroma<-c("yes","no"))
design<-caFactorialDesign(data=experiment,type="orthogonal")</pre>
print(design)
print(cor(caEncodedDesign(design)))
```

caImportance

Function calmportance calculates importance of attributes

Description

Function calmportance calculates importance of all attributes. Function returns vector of percentage attributes' importance and corresponding chart (barplot). The sum of importance should be 100%.

Usage

```
caImportance(y, x)
```

caLogit 7

Arguments

y matrix of preferences x matrix of profiles

Author(s)

```
Andrzej Bak <andrzej.bak@ue.wroc.pl>,
Tomasz Bartlomowicz <tomasz.bartlomowicz@ue.wroc.pl>
```

Department of Econometrics and Computer Science, Wroclaw University of Economics, Poland http://keii.ue.wroc.pl/conjoint

References

Bak A. (2009), *Analiza Conjoint [Conjoint Analysis]*, [In:] Walesiak M., Gatnar E. (Eds.), *Statysty-czna analiza danych z wykorzystaniem programu R [Statistical Data Analysis using R]*, Wydawnictwo Naukowe PWN, Warszawa.

Green P.E., Srinivasan V. (1978), *Conjoint Analysis in Consumer Research: Issues and Outlook*, "Journal of Consumer Research", September, 5, 103-123.

SPSS 6.1 Categories (1994), SPSS Inc., Chicago.

Examples

```
#Example 1
library(conjoint)
data(herbata)
imp<-caImportance(hpref,hprof)
print("Importance summary: ", quote=FALSE)
print(imp)
print(paste("Sum: ", sum(imp)), quote=FALSE)

#Example 1
library(conjoint)
data(czekolada)
imp<-caImportance(cpref,cprof)
print("Importance summary: ", quote=FALSE)
print(imp)
print(paste("Sum: ", sum(imp)), quote=FALSE)</pre>
```

caLogit

Function caLogit estimates participation (market share) of simulation profiles

Description

Function caLogit estimates participation of simulation profiles using logit model. Function returns vector of percentage participations. The sum of participation should be 100%.

8 caLogit

Usage

```
caLogit(sym, y, x)
```

Arguments

sym matrix of simulation profilesy matrix of preferencesx matrix of profiles

Author(s)

```
Andrzej Bak <andrzej.bak@ue.wroc.pl>,
```

Tomasz Bartlomowicz <tomasz.bartlomowicz@ue.wroc.pl>

Department of Econometrics and Computer Science, Wroclaw University of Economics, Poland http://keii.ue.wroc.pl/conjoint

References

Bak A. (2009), *Analiza Conjoint [Conjoint Analysis]*, [In:] Walesiak M., Gatnar E. (Eds.), *Statysty-czna analiza danych z wykorzystaniem programu R [Statistical Data Analysis using R]*, Wydawnictwo Naukowe PWN, Warszawa.

Green P.E., Srinivasan V. (1978), *Conjoint Analysis in Consumer Research: Issues and Outlook*, "Journal of Consumer Research", September, 5, 103-123.

SPSS 6.1 Categories (1994), SPSS Inc., Chicago.

See Also

```
caBTL and caMaxUtility
```

Examples

```
#Example 1
library(conjoint)
data(herbata)
simutil<-caLogit(hsimp,hpref,hprof)
print("Percentage participation of profiles:", quote=FALSE)
print(simutil)

#Example 2
library(conjoint)
data(czekolada)
simutil<-caLogit(csimp,cpref,cprof)
print("Percentage participation of profiles:", quote=FALSE)
print(simutil)</pre>
```

caMaxUtility 9

caMaxUtility	Function caMaxUtility estimates participation (market share) of simulation profiles

Description

Function caMaxUtility estimates participation of simulation profiles using model of maximum utility ("first position"). Function returns vector of percentage participations. The sum of participation should be 100%.

Usage

```
caMaxUtility(sym, y, x)
```

Arguments

sym	matrix of simulation profiles
У	matrix of preferences
Х	matrix of profiles

Author(s)

```
Andrzej Bak <andrzej.bak@ue.wroc.pl>,
```

Tomasz Bartlomowicz <tomasz.bartlomowicz@ue.wroc.pl>

Department of Econometrics and Computer Science, Wroclaw University of Economics, Poland http://keii.ue.wroc.pl/conjoint

References

Bak A. (2009), Analiza Conjoint [Conjoint Analysis], [In:] Walesiak M., Gatnar E. (Eds.), Statysty-czna analiza danych z wykorzystaniem programu R [Statistical Data Analysis using R], Wydawnictwo Naukowe PWN, Warszawa.

Green P.E., Srinivasan V. (1978), *Conjoint Analysis in Consumer Research: Issues and Outlook*, "Journal of Consumer Research", September, 5, 103-123.

SPSS 6.1 Categories (1994), SPSS Inc., Chicago.

See Also

```
caBTL and caLogit
```

10 caModel

Examples

```
#Example 1
library(conjoint)
data(herbata)
simutil<-caMaxUtility(hsimp,hpref,hprof)
print("Percentage participation of profiles:", quote=FALSE)
print(simutil)

#Example 2
library(conjoint)
data(czekolada)
simutil<-caMaxUtility(csimp,cpref,cprof)
print("Percentage participation of profiles:", quote=FALSE)
print(simutil)</pre>
```

caModel

Function caModel estimates parameters of conjoint analysis model

Description

Function caModel estimates parameters of conjoint analysis model. Function caModel returns vector of estimated parameters of traditional conjoint analysis model.

Usage

```
caModel(y, x)
```

Arguments

y vector of preferences, vector should be like single profil of preferences

x matrix of profiles

Author(s)

Andrzej Bak <andrzej.bak@ue.wroc.pl>,

Tomasz Bartlomowicz <tomasz.bartlomowicz@ue.wroc.pl>

Department of Econometrics and Computer Science, Wroclaw University of Economics, Poland http://keii.ue.wroc.pl/conjoint

References

Bak A. (2009), *Analiza Conjoint [Conjoint Analysis]*, [In:] Walesiak M., Gatnar E. (Eds.), *Statysty-czna analiza danych z wykorzystaniem programu R [Statistical Data Analysis using R]*, Wydawnictwo Naukowe PWN, Warszawa.

Green P.E., Srinivasan V. (1978), *Conjoint Analysis in Consumer Research: Issues and Outlook*, "Journal of Consumer Research", September, 5, 103-123.

SPSS 6.1 Categories (1994), SPSS Inc., Chicago.

caPartUtilities 11

Examples

```
#Example 1
library(conjoint)
data(herbata)
x<-as.data.frame(hprof)
y1<-as.data.frame(hpref[1:nrow(x),1])
model<-caModel(y1, x)
print(model)

#Example 2
library(conjoint)
data(czekolada)
x<-as.data.frame(cprof)
y1<-as.data.frame(cpref[1:nrow(x),1])
model<-caModel(y1, x)
print(model)</pre>
```

caPartUtilities

Function caPartUtilities calculates matrix of individual utilities

Description

Function caPartUtilities calculates matrix of individual utilities for respondents. Function returns matrix of partial utilities (parameters of regresion) for all artificial variables including parameters for reference levels for respondents (with intercept on first place).

Usage

```
caPartUtilities(y, x, z)
```

Arguments

y matrix of preferences
x matrix of profiles
z vector of levels names

Author(s)

```
Andrzej Bak <andrzej.bak@ue.wroc.pl>,
```

Tomasz Bartlomowicz <tomasz.bartlomowicz@ue.wroc.pl>

12 caSegmentation

References

Bak A. (2009), Analiza Conjoint [Conjoint Analysis], [In:] Walesiak M., Gatnar E. (Eds.), Statysty-czna analiza danych z wykorzystaniem programu R [Statistical Data Analysis using R], Wydawnictwo Naukowe PWN, Warszawa.

Green P.E., Srinivasan V. (1978), *Conjoint Analysis in Consumer Research: Issues and Outlook*, "Journal of Consumer Research", September, 5, 103-123.

SPSS 6.1 Categories (1994), SPSS Inc., Chicago.

Examples

```
#Example 1
library(conjoint)
data(herbata)
uslall<-caPartUtilities(hpref,hprof,hlevn)
print(uslall)

#Example 2
library(conjoint)
data(czekolada)
uslall<-caPartUtilities(cpref,cprof,clevn)
print(uslall)</pre>
```

caSegmentation

Function caSegmentation rates respondents on clusters

Description

Function caSegmentation rates respondents on 3 or n clusters using k-means method. Function takes n = 3 (3 clusters) when there are only two attributes used - y (matrix of preferences) and x (matrix of profiles). Otherwise function caSegmentation rates renspondents on n clusters.

Usage

```
caSegmentation(y, x, c)
```

Arguments

y matrix of preferences
x matrix of profiles
c number of clusters (optional), default value: c=3

Author(s)

```
Andrzej Bak <andrzej.bak@ue.wroc.pl>,
```

Tomasz Bartlomowicz < tomasz.bartlomowicz@ue.wroc.pl>

caTotalUtilities 13

References

Bak A. (2009), Analiza Conjoint [Conjoint Analysis], [In:] Walesiak M., Gatnar E. (Eds.), Statysty-czna analiza danych z wykorzystaniem programu R [Statistical Data Analysis using R], Wydawnictwo Naukowe PWN, Warszawa.

Green P.E., Srinivasan V. (1978), *Conjoint Analysis in Consumer Research: Issues and Outlook*, "Journal of Consumer Research", September, 5, 103-123.

SPSS 6.1 Categories (1994), SPSS Inc., Chicago.

Examples

```
#Example 1
library(conjoint)
data(herbata)
segments<-caSegmentation(hpref,hprof)
print(segments)

#Example 2
library(conjoint)
data(herbata)
segments<-caSegmentation(hpref,hprof, 4)
print(segments)</pre>
```

caTotalUtilities

Function caTotalUtilities calculates matrix of theoreticall total utilities

Description

Function caTotalUtilities calculates matrix of theoreticall total utilities for respondents. Function returns matrix of total utilities for n profiles and all respondents.

Usage

```
caTotalUtilities(y, x)
```

Arguments

y matrix of preferences x matrix of profiles

Author(s)

Andrzej Bak <andrzej.bak@ue.wroc.pl>,

Tomasz Bartlomowicz <tomasz.bartlomowicz@ue.wroc.pl>

14 caUtilities

References

Bak A. (2009), *Analiza Conjoint [Conjoint Analysis]*, [In:] Walesiak M., Gatnar E. (Eds.), *Statysty-czna analiza danych z wykorzystaniem programu R [Statistical Data Analysis using R]*, Wydawnictwo Naukowe PWN, Warszawa.

Green P.E., Srinivasan V. (1978), *Conjoint Analysis in Consumer Research: Issues and Outlook*, "Journal of Consumer Research", September, 5, 103-123.

SPSS 6.1 Categories (1994), SPSS Inc., Chicago.

See Also

```
caUtilities
```

Examples

```
#Example 1
library(conjoint)
data(herbata)
Usi<-caTotalUtilities(hpref,hprof)
print(Usi)

#Example 1
library(conjoint)
data(czekolada)
Usi<-caTotalUtilities(hpref,hprof)
print(Usi)</pre>
```

caUtilities

Function caUtilities calculates utilities of levels of atrtributes

Description

Function caUtilities calculates utilities of attribute's levels. Function returns vector of utilities.

Usage

```
caUtilities(y,x,z)
```

Arguments

У	matrix of preferences
X	matrix of profiles
z	matrix of levels names

Conjoint 15

Author(s)

```
Andrzej Bak <andrzej.bak@ue.wroc.pl>,
```

Tomasz Bartlomowicz <tomasz.bartlomowicz@ue.wroc.pl>

Department of Econometrics and Computer Science, Wroclaw University of Economics, Poland http://keii.ue.wroc.pl/conjoint

References

Bak A. (2009), *Analiza Conjoint [Conjoint Analysis]*, [In:] Walesiak M., Gatnar E. (Eds.), *Statysty-czna analiza danych z wykorzystaniem programu R [Statistical Data Analysis using R]*, Wydawnictwo Naukowe PWN, Warszawa.

Green P.E., Srinivasan V. (1978), *Conjoint Analysis in Consumer Research: Issues and Outlook*, "Journal of Consumer Research", September, 5, 103-123.

SPSS 6.1 Categories (1994), SPSS Inc., Chicago.

See Also

```
caTotalUtilities
```

Examples

```
#Example 1
library(conjoint)
data(herbata)
ul<-caUtilities(hpref,hprof,hlevn)
print(ul)

#Example 2
library(conjoint)
data(czekolada)
ul<-caUtilities(cpref,cprof,clevn)
print(ul)</pre>
```

Conjoint

Function Conjoint sums up the main results of conjoint analysis

Description

Function Conjoint is a combination of following conjoint pakage's functions: caPartUtilities, caUtilities and caImportance. Therefore it sums up the main results of conjoint analysis. Function Conjoint returns matrix of partial utilities for levels of variables for respondents, vector of utilities for attribute's levels and vector of percentage attributes' importance with corresponding chart (barplot). The sum of importance should be 100

Usage

```
Conjoint(y, x, z)
```

16 czekolada

Arguments

y matrix of preferences
x matrix of profiles
z matrix of levels names

Author(s)

Andrzej Bak <andrzej.bak@ue.wroc.pl>,

Tomasz Bartlomowicz <tomasz.bartlomowicz@ue.wroc.pl>

Department of Econometrics and Computer Science, Wroclaw University of Economics, Poland http://keii.ue.wroc.pl/conjoint

References

Bak A. (2009), Analiza Conjoint [Conjoint Analysis], [In:] Walesiak M., Gatnar E. (Eds.), Statysty-czna analiza danych z wykorzystaniem programu R [Statistical Data Analysis using R], Wydawnictwo Naukowe PWN, Warszawa.

Green P.E., Srinivasan V. (1978), *Conjoint Analysis in Consumer Research: Issues and Outlook*, "Journal of Consumer Research", September, 5, 103-123.

SPSS 6.1 Categories (1994), SPSS Inc., Chicago.

See Also

```
caImportance, caPartUtilities and caUtilities
```

Examples

#Example 1
library(conjoint)
data(herbata)
Conjoint(hpref,hprof,hlevn)

#Example 2
library(conjoint)
data(czekolada)
Conjoint(cpref,cprof,clevn)

czekolada

Sample data for conjoint analysis.

Description

Data collected in the survey conducted by W. Nowak in 2000.

herbata 17

Usage

```
data(czekolada)
cpref
cprefm
cprof
clevn
csimp
```

Format

```
cpref Vector of preferences (length 1392).

cprefm Matrix of preferences (87 respondents and 16 profiles).

cprof Matrix of profiles (5 attributes and 16 profiles).

clevn Character vector of names for the attributes' levels.

csimp Matrix of simulation profiles.
```

Examples

```
library(conjoint)
data(czekolada)
print(cprof)
print(clevn)
print(cprefm)
print(csimp)
```

herbata

Sample data for conjoint analysis.

Description

Data collected in the survey conducted by M. Baran in 2007.

Usage

```
data(herbata)
hpref
hprefm
hprof
hlevn
hsimp
```

18 plyty

Format

```
hpref Vector of preferences (length 1300).
hprefm Matrix of preferences (100 respondents and 13 profiles).
hprof Matrix of profiles (4 attributes and 13 profiles).
hlevn Character vector of names for the attributes' levels.
hsimp Matrix of simulation profiles.
```

Examples

```
library(conjoint)
data(herbata)
print(hprof)
print(hlevn)
print(hprefm)
print(hsimp)
```

plyty

Sample data for conjoint analysis.

Description

Artificial data.

Usage

```
data(plyty)
ppref
pprof
plevn
```

Format

```
ppref Matrix of preferences (6 respondents and 8 profiles).

pprof Matrix of profiles (3 attributes and 8 profiles).

plevn Character vector of names for the attributes' levels.
```

Examples

```
library(conjoint)
data(plyty)
print(pprof)
print(ppref)
print(plevn)
```

ShowAllSimulations 19

ShowAllSimulations	Function ShowAllSimulations sums up the main results of conjoint simulations

Description

Function ShowAllSimulations is a combination of following conjoint pakage's functions: caMaxUtility, caBTL and caLogit. Therefore it sums up the main results of simulation using conjoint analysis method. Function ShowAllSimulations returns three vectors of percentage participations using maximum utility, BTL and logit models. The sum of importance for every vector should be 100%.

Usage

```
ShowAllSimulations(sym, y, x)
```

Arguments

sym	matrix of simulation profiles
у	matrix of preferences
Χ	matrix of profiles

Author(s)

```
Andrzej Bak <andrzej.bak@ue.wroc.pl>,
```

Tomasz Bartlomowicz <tomasz.bartlomowicz@ue.wroc.pl>

Department of Econometrics and Computer Science, Wroclaw University of Economics, Poland http://keii.ue.wroc.pl/conjoint

References

Bak A. (2009), *Analiza Conjoint [Conjoint Analysis]*, [In:] Walesiak M., Gatnar E. (Eds.), *Statysty-czna analiza danych z wykorzystaniem programu R [Statistical Data Analysis using R]*, Wydawnictwo Naukowe PWN, Warszawa.

Green P.E., Srinivasan V. (1978), *Conjoint Analysis in Consumer Research: Issues and Outlook*, "Journal of Consumer Research", September, 5, 103-123.

SPSS 6.1 Categories (1994), SPSS Inc., Chicago.

See Also

```
caBTL, caLogit and caMaxUtility
```

20 ShowAllUtilities

Examples

```
#Example 1
library(conjoint)
data(herbata)
ShowAllSimulations(hsimp,hpref,hprof)
#Example 2
library(conjoint)
data(czekolada)
ShowAllSimulations(csimp,cpref,cprof)
```

ShowAllUtilities

Function ShowAllUtilities sums up all results of utility measures

Description

Function ShowAllUtilities is a combination of following conjoint pakage's functions: caPartUtilities, caTotalUtilities, caUtilities and caImportance. Function ShowAllUtilities returns: matrix of partial utilities (basic matrix of utilities with the intercept), matrix of total utilities for n profiles and all respondents, vector of utilities for attribute's levels and vector of percentage attributes' importance, with sum of importance. The sum of importance should be 100%.

Usage

```
ShowAllUtilities(y, x, z)
```

Arguments

y matrix of preferences
x matrix of profiles
z matrix of levles names

Author(s)

Andrzej Bak <andrzej.bak@ue.wroc.pl>,

Tomasz Bartlomowicz < tomasz.bartlomowicz@ue.wroc.pl>

Department of Econometrics and Computer Science, Wroclaw University of Economics, Poland http://keii.ue.wroc.pl/conjoint

References

Bak A. (2009), Analiza Conjoint [Conjoint Analysis], [In:] Walesiak M., Gatnar E. (Eds.), Statystyczna analiza danych z wykorzystaniem programu R [Statistical Data Analysis using R], Wydawnictwo Naukowe PWN, Warszawa.

Green P.E., Srinivasan V. (1978), *Conjoint Analysis in Consumer Research: Issues and Outlook*, "Journal of Consumer Research", September, 5, 103-123.

SPSS 6.1 Categories (1994), SPSS Inc., Chicago.

tea 21

See Also

```
caImportance, caPartUtilities, caTotalUtilities and caUtilities
```

Examples

```
#Example 1
library(conjoint)
data(herbata)
ShowAllUtilities(hpref,hprof,hlevn)
#Example 2
library(conjoint)
data(czekolada)
ShowAllUtilities(cpref,cprof,clevn)
```

tea

Sample data for conjoint analysis.

Description

Data collected in the survey conducted by M. Baran in 2007.

Usage

data(tea) tpref tprefm tprof tlevn tsimp

Format

```
tpref Vector of preferences (length 1300).

tprefm Matrix of preferences (100 respondents and 13 profiles).

tprof Matrix of profiles (4 attributes and 13 profiles).

tlevn Character vector of names for the attributes' levels.

tsimp Matrix of simulation profiles.
```

Examples

```
library(conjoint)
data(tea)
print(tprof)
print(tlevn)
print(tprefm)
print(tsimp)
```

Index

*Topic datasets czekolada, 16 herbata, 17 plyty, 18 tea, 21 *Topic multivariate	herbata, 17 hlevn (herbata), 17 hpref (herbata), 17 hprefm (herbata), 17 hprof (herbata), 17 hsimp (herbata), 17
caBTL, 2 caEncodedDesign, 3 caFactorialDesign, 4 caImportance, 6 caLogit, 7 caMaxUtility, 9 caModel, 10 caPartUtilities, 11 caSegmentation, 12 caTotalUtilities, 13 caUtilities, 14	plevn (plyty), 18 plyty, 18 ppref (plyty), 18 pprof (plyty), 18
	ShowAllSimulations, 19 ShowAllUtilities, 20 tea, 21 tlevn (tea), 21 tpref (tea), 21
Conjoint, 15 ShowAllSimulations, 19 ShowAllUtilities, 20 caBTL, 2, 8, 9, 19	tprefm(tea), 21 tprof(tea), 21 tsimp(tea), 21
caEncodedDesign, 3, 5 caFactorialDesign, 4, 4 caImportance, 6, 15, 16, 20, 21 caLogit, 2, 7, 9, 19 caMaxUtility, 2, 8, 9, 19	
caModel, 10 caPartUtilities, 11, 15, 16, 20, 21 caSegmentation, 12 caTotalUtilities, 13, 15, 20, 21 caUtilities, 14, 14, 15, 16, 20, 21	
clevn (czekolada), 16 Conjoint, 15 cpref (czekolada), 16 cprefm (czekolada), 16 cprof (czekolada), 16	
csimp (czekolada), 16 czekolada, 16	