Course challenge

Bewerteter Test • 50 min

```
BEWERTUNG
Herzlichen Glückwunsch! Sie haben bestanden!
 Lernen Sie weiter
 100 %
 ZUM BESTEHEN 80 % oder höher
*Course challenge*
NEUESTE EINREICHUNGSBEWERTUNG
100%
1. Scenario 1, question 1-5
 1 / 1 Punkten
 You've just started a new job as a data analyst. You're working for a midsized pharmacy chain with 38 stores in the
 American Southwest. Your supervisor shares a new data analysis project with you.
 She explains that the pharmacy is considering discontinuing a bubble bath product called Splashtastic. Your supervisor
 wants you to analyze sales data and determine what percentage of each store's total daily sales come from that product.
 Then, you'll present your findings to leadership.
 You know that it's important to follow each step of the data analysis process: ask, prepare, process, analyze, share, and
 act. So, you begin by defining the problem and making sure you fully understand stakeholder expectations.
 One of the questions you ask is where to find the dataset you'll be working with. Your supervisor explains that the
 company database has all the information you need.
 Next, you continue to the prepare step. You access the database and write a query to retrieve data about Splashtastic.
 You notice that there are only 38 rows of data, representing the company's 38 stores. In addition, your dataset contains
 six columns: Store Number, Average Daily Customers, Average Daily Splashtastic Sales (Units), Average Daily Splashtastic
 Sales (Dollars), and Average Total Daily Sales (All Products).
 Considering the size of your dataset, what's the best way to proceed with the process and analyze steps?
 Use SQL to process and analyze the data.
 Upload the data, then process and analyze it using Tableau.
 Continue using the company database to process and analyze the data.

 Download the data, then use a spreadsheet to process and analyze it.

 Richtig
 Spreadsheets work well for processing and analyzing a small dataset, such as the one you're using.
2. Scenario 1 continued
 1 / 1 Punkten
 You may click the link to create a copy of the spreadsheet: <a href="Pharmacy Data">Pharmacy Data</a>. Please refer to Pharmacy Data - Part 1 tab.
 Or if you don't have a Google account, download the dataset directly from the attachment below.
 Course Challenge Dataset - Scenario 1_ Pharmacy Data - Part 1.csv
 Now, it's time to process the data. As you know, this step involves finding and eliminating errors and inaccuracies that can
 get in the way of your results. While cleaning the data, you notice there's an issue you need to fix. Identify the
 problem.
 The headers in row 1 are bold.
 The data in column A is sorted alphabetically.
 O Column E is formatted for currency.
 There is missing information in row 16.
 Richtig
 Part of the process step is identifying any missing information and ensuring your dataset is complete.
3. Scenario 1 continued
 1 / 1 Punkten
 Once you've found the missing information, you analyze your dataset. You use a formula to determine how much of each
 store's daily sales come from sales of Splashtastic.
 You may click the link to create a copy of the spreadsheet: Pharmacy Data. Please refer to Pharmacy Data - Part 2 tab.
 Or if you don't have a Google account, download the template directly from the attachment below.
 Course Challenge Dataset - Scenario 1_ Pharmacy Data - Part 2.csv
 During analysis, you create a new column F. At the top of the column, you add the attribute Average Percentage
 of Total Sales - Splashtastic. Select the correct definition for an attribute.
 All of the characteristics of something contained in a table

 A characteristic or quality of data used to label a column

 An observation of data within a column
 A headline or subhead
 Richtig
 An attribute is a characteristic or quality of data used to label a column.
4. Scenario 1 continued
 1 / 1 Punkten
 Next, you determine the average percentage that Splashtastic sales represent for all 38 stores. To do this, you use the
 AVERAGE function in cell H2. The correct way to write that function is =AVERAGE (E:F).
 O True
 False
 Richtig
 The function begins with an equal sign (=), then the word AVERAGE. The range is all of column F, represented
 by F:F.
5. Scenario 1 continued
 1 / 1 Punkten
 You've reached the share phase of the data analysis process. It involves creating a data visualization to highlight
 that Splashtastic represents 1.24% of total sales on average.
 True
 O False
 Richtig
 The share phase involves creating data visualizations, preparing your presentation, and communicating your
 findings to stakeholders.
6. Scenario 2, questions 6-10
 1 / 1 Punkten
 You've been working for the nonprofit National Dental Society (NDS) as a junior data analyst for about two months. The
 mission of the NDS is to help its members advance the oral health of their patients. NDS members include dentists,
 hygienists, and dental office support staff.
 The NDS is passionate about patient health. Part of this involves automatically scheduling follow-up appointments after
 crown replacement, emergency dental surgery, and extraction procedures. NDS believes the follow-up is an important
 step to ensure patient recovery and minimize infection.
 Unfortunately, many patients don't show up for these appointments, so the NDS wants to create a campaign to help its
 members learn how to encourage their patients to take follow-up appointments seriously. If successful, this will help the
 NDS achieve its mission of advancing the oral health of all patients.
 Your supervisor has just sent you an email saying that you're doing very well on the team, and he wants to give you some
 additional responsibility. He describes the issue of many missed follow-up appointments. You are tasked with analyzing
 data about this problem and presenting your findings using data visualizations.
 An NDS member with three dental offices in Maine offers to share its data on missed appointments. So, your supervisor
 uses a database query to access the dataset from the dental group. The query instructs the database to retrieve all
 patient information from the member's three dental offices, located in zip code 04000. (Note: For the purpose of this
 assessment, please assume the leading zero in the zip code 04000 will be treated as text.)
 The table is dental_data_table, and the column name is zip_code. You have written the following query, but
 received an error when it ran. What is the proper WHERE statement syntax that will correct this query?
 SELECT *
 FROM dental data table
 WHERE dental_data_table = 04000
 Type your answer below.
 WHERE zip_code = 04000
 Richtig
 The correct syntax is WHERE zip_code = 04000. WHERE indicates where to look for information. The column
 name is zip_code. And the database is being asked to return only records matching zip code 04000.
7. Scenario 2 continued
 1 / 1 Punkten
 The dataset your supervisor retrieved and imported into a spreadsheet includes a list of patients, their demographic
 information, dental procedure types, and whether they attended their follow-up appointment.
 You may click the link to create a copy of the spreadsheet: <u>Dental Patient Data</u>. Please refer to the Dental Patient Data
 tab.
 Course Challenge Dataset - Scenario 2_ Dental Patient Data.csv
 The patient demographic information includes data such as age and gender. As you're learning, it's your responsibility as
 a data analyst to make sure your analysis is fair. The fact that the dataset includes people who all live in the same zip
 code might get in the way of fairness.
 True
 O False
 Richtig
 It's your responsibility as a data analyst to make sure your analysis is fair. Although many zip codes do reflect
 diverse populations, a better choice would be to include data about people who live in multiple zip codes.
8. Scenario 2 continued
 1 / 1 Punkten
 As you're reviewing the dataset, you notice that there are a disproportionate number of senior citizens. So, you investigate
 further and find out that this zip code represents a rural community in Maine with about 800 residents. In addition,
 there's a large assisted-living facility in the area. Nearly 300 of the residents in the 04000 zip code live in the facility.
 You recognize that's a sizable number, so you want to find out if age has an effect on a patient's likelihood to attend a
 follow-up dental appointment. You analyze the data, and your analysis reveals that older people tend to miss follow-ups
 more than younger people.
 So, you do some research online and discover that people over the age 60 are 50% more likely to miss dentist
 appointments. Sometimes this is because they're on a fixed income. Also, many senior citizens lack transportation to get
 to and from appointments.
 With this new knowledge, you write an email to your supervisor expressing your concerns about the dataset. He agrees
 with your concerns, but he's also impressed with what you've learned and thinks your findings could be very important to
 the project. He asks you to change the business task. Now, the NDS campaign will be about educating dental offices on
 the challenges faced by senior citizens and finding ways to help them access quality dental care.
 Fill in the blank: Changing the business task involves defining a new _____.
 question or problem to be solved
 graphical representation of the data
 gap analysis plan
 O data-cleaning strategy
 Richtig
 A business task is the question or problem data analysis answers for a business.
9. Scenario 2 continued
 1 / 1 Punkten
 You continue with your analysis. In the end, your findings support what you discovered during your online research: As
 people get older, they're less likely to attend follow-up dental visits.
 But you're not done yet. You know that data should be combined with human insights in order to lead to true data-driven
 decision-making. So, your next step is to share this information with people who are familiar with the problem. They'll
 help verify the results of your data analysis.
 Fill in the blank: The people who are familiar with a problem and help verify the results of data analysis are _____.
 O data scientists
 subject-matter experts
 O customers
 Stakeholders
 Richtig
 Subject-matter experts look at the results of data analysis to identify any inconsistencies, make sense of the
 gray areas, and eventually validate the choices being made.
10. Scenario 2 continued
 1 / 1 Punkten
 The subject-matter experts are impressed by your analysis. The team agrees to move to the next step: data visualization.
 You know it's important that stakeholders at NDS can quickly and easily understand that older people are less likely to
 attend important follow-up dental appointments. This will help them create an effective campaign for members.
 It's time to create your presentation to stakeholders. It will include a data visualization that depicts the relationship
 between age and follow-up dental appointment attendance rates. For this, a doughnut chart will be most effective.
 O True
 False
```

Richtig

A doughnut chart is used to depict the relationship between two things. A line chart would be effective for

tracking trends over time, such as people attending fewer appointments as they get older.