

Hypothesis Testing Exercises (Module - 5)

1.) A F&B manager wants to determine whether there is any significant difference in the diameter of the cutlet between two units. A randomly selected sample of cutlets was collected from both units and measured? Analyze the data and draw inferences at 5% significance level. Please state the assumptions and tests that you carried out to check validity of the assumptions.

File: Cutlets.csv

2.) A hospital wants to determine whether there is any difference in the average Turn Around Time (TAT) of reports of the laboratories on their preferred list. They collected a random sample and recorded TAT for reports of 4 laboratories. TAT is defined as sample collected to report dispatch.

Analyze the data and determine whether there is any difference in average TAT among the different laboratories at 5% significance level.


File: LabTAT.csv


3.) Sales of products in four different regions is tabulated for males and females. Find if male-female buyer rations are similar across regions.

East West North South

Males	50	142	131	70
Females	550	351	480	350


Buyer Ratio.csv

4.) Telecall uses 4 centers around the globe to process customer order forms.

They audit a certain % of the customer order forms. Any error in order form renders it defective and must be reworked before processing. The manager wants to check whether the defective % varies by center. Please analyze the data at 5% significance level and help the manager draw appropriate inferences

File: Customer OrderForm.csv


5.) Fantaloons Sales managers commented that % of males versus females walking into the store differ based on day of the week. Analyze the data and determine whether there is evidence at 5 % significance level to support this hypothesis.

File: Fantaloons.csv

Hints:

- 1. Business Problem
 - 1.1. Objective
 - 1.2. Constraints (if any)
- 2. Data Pre-processing
 - 2.1 Data cleaning, Feature Engineering, EDA etc.
- 3. Model Building
 - 3.1 Partition the dataset
 - 3.2 Model(s) Reasons to choose any algorithm
 - 3.3 Model(s) Improvement steps
 - 3.4 Model Evaluation
 - 3.5 Python and R codes
- 4. Deployment
 - 4.1 Deploy solutions using R shiny and Python Flask.
- 5. Result Share the benefits/impact of the solution how or in what way the business (client) gets benefit from the solution provided.


Note:

- 1. For each assignment the solution should be submitted in the format
- 2. For Hypothesis Testing Assignments, explanation of the solutions along with Business Objectives & Business Constraints should be documented in black and white along with the codes.
- 4. All the codes (executable programs) are running without errors
- 5. From Hypothesis module assignment onwards, along with R & Python code, Documentation must be submitted in the same order as mentioned above.
 - 5.1. For Hypothesis Testing Assignments, explanation of the solutions Business Objectives & Business Constraints should be documented in black and white along with the codes (R & Python).
 - 5.2. All the test should be explained well in documentation (Normality test, Variance test etc.)