Statistical Analysis


Some of the slides in this presentation are from Bowerman, B. L., O'Connell, R. T., & Murphree, E.S., (2010). *Business Statistics in Practice* (6th Ed.), Copyright © McGraw-Hill Education.

McGraw-Hill makes no representations or warranties as to the accuracy of any information contained in the McGraw-Hill Material, including any warranties of merchantability or fitness for a particular purpose. In no event shall McGraw-Hill have any liability to any party for special, incidental, tort, or consequential damages arising out of or in connection with the McGraw-Hill Material, even if McGraw-Hill has been advised of the possibility of such damages.

An Introduction to Business Statistics

- 1. Data
- 2. Data Sources
- 3. Populations and Samples
- Descriptive Statistics and Statistical Inference
- 5. Process, Finite and Infinite Populations
- Ratio, Interval, Ordinal, and Nominative Scales of Measurement

Functions of Statistics

Statistics is the science concerned with the

- Collection
- Organization
- Presentation
- Analysis
- Interpretation of Data

Data

Data: facts and figures from which conclusions can be drawn Data set: the data that are collected for a particular study Elements: may be people, objects, events, or other entries

Variable: any characteristic of an element

Statistic: describes a sample and serves as an estimate of the corresponding population parameter

Parameter: A descriptive measure of the entire population of all observations

Adapted from Bowerman, B. L., O'Connell, R. T., & Murphree, E. S., (2010). Business Statistics in Practice (6th Ed.), Copyright © McGraw-Hill Education

Data continued

Measurement: a way to assign a value of a variable to the element

Quantitative: the possible measurements of the values of a variable are numbers that represent quantities

Qualitative: the possible measurements fall into several categories

Continuous numbers: any value within a given range, can be fractions and usually results from measurement

Discrete numbers: restricted to certain values, usually whole numbers, generally result from counting

Adapted from Bowerman, B. L., O'Connell, R. T., & Murphree, E. S., (2010). Business Statistics in Practice (6th Ed.), Copyright © McGraw-Hill Education


Existing sources: data already gathered by public or private sources

- Internet
- Library
- US Government
- Data collection agency

Experimental and observational studies: data we collect ourselves for a specific purpose

- Response variable: variable of interest
- Factors: other variables related to response variable

Bowerman, B. L., O'Connell, R. T., & Murphree, E. S., (2010). Business Statistics in Practice (6th Ed.), Copyright © McGraw-Hill Education

Populations and Samples

Population: the set of all elements about which we wish to draw conclusions (people, objects or events)

Census: an examination of the entire population of measurements

Sample: a selected subset of the units of a population

Sampling Error: the difference between the unknown population parameter and the sample statistic used to describe the parameter

Sample Bias: the tendency to favor the selection of certain sample elements over others

Adapted from Bowerman, B. L., O'Connell, R. T., & Murphree, E. S., (2010). Business Statistics in Practice (6th Ed.), Copyright © McGraw-Hill Education

Descriptive Statistics and Statistical Inference

Descriptive statistics: the science of describing the important aspects of a set of measurements

Statistical inference: the science of using a sample of measurements to make generalizations about the important aspects of a population of measurements

Bowerman, B. L., O'Connell, R. T., & Murphree, E. S., (2010). Business Statistics in Practice (6th Ed.), Copyright © McGraw-Hill Education

Process, Finite and Infinite Populations

Process: a sequence of operations that takes inputs and turns them into outputs

Finite population: a population of limited size

Infinite population: a population of unlimited size

Bowerman, B. L., O'Connell, R. T., & Murphree, E. S., (2010). Business Statistics in Practice (6th Ed.), Copyright © McGraw-Hill Education

Scales of Measurement

Ratio, Interval, Ordinal, and Nominative

Quantitative variables

- Ratio variable: a quantitative variable measured on a scale such that ratios of its value are meaningful and there is an inherently defined zero value
- Interval variable: a quantitative variable where ratios are not meaningful and there is no defined zero

Qualitative variables (categorical)

- Ordinal variable: a qualitative variable for which there is a meaningful ranking of the categories
- Nominative variable: a qualitative variable for which there is no meaningful ranking of the categories