Appendix A Shewhart Constants for Control Charts

The main Shewhart constants d_2 , d_3 , and c_4 can be obtained for any n using R as shown in the following examples:

The rest of Shewhart constants that can be found at any textbook are computed using those three basic constants. A full table of constants can also be generated using R. Table A.1 shows the constants used in this book. There are other constants not covered by this book which could also be computed just using the appropriate formula. A data frame with the constants in Table A.1 can be obtained with the following code:

```
nmax <- 25
n <- 2:nmax
d2 <- sapply(2:nmax, ss.cc.getd2)
d3 <- sapply(2:nmax, ss.cc.getd3)
c4 <- sapply(2:nmax, ss.cc.getc4)
A2 <- 3/(d2*sqrt(n))</pre>
```

n	d2	d3	c4	A2	D3	D4	В3	B4
2	1.1284	0.8525	0.7979	1.8800	0.0000	3.2665	0.0000	3.2665
3	1.6926	0.8884	0.8862	1.0233	0.0000	2.5746	0.0000	2.5682
4	2.0588	0.8798	0.9213	0.7286	0.0000	2.2821	0.0000	2.2660
5	2.3259	0.8641	0.9400	0.5768	0.0000	2.1145	0.0000	2.0890
6	2.5344	0.8480	0.9515	0.4832	0.0000	2.0038	0.0304	1.9696
7	2.7044	0.8332	0.9594	0.4193	0.0757	1.9243	0.1177	1.8823
8	2.8472	0.8198	0.9650	0.3725	0.1362	1.8638	0.1177	1.8149
9	2.9700	0.8078	0.9693	0.3367	0.1302	1.8160	0.2391	1.7609
10	3.0775	0.7971	0.9727	0.3083	0.2230	1.7770	0.2837	1.7163
11	3.1729	0.7873	0.9754	0.2851	0.2556	1.7444	0.3213	1.6787
12	3.2585	0.7785	0.9776	0.2658	0.2833	1.7167	0.3535	1.6465
13	3.3360	0.7704	0.9774	0.2494	0.3072	1.6928	0.3816	1.6184
14	3.4068	0.7630	0.9810	0.2354	0.3281	1.6719	0.4062	1.5938
15	3.4718	0.7562	0.9823	0.2231	0.3466	1.6534	0.4282	1.5718
16	3.5320	0.7499	0.9835	0.2123	0.3630	1.6370	0.4479	1.5521
17	3.5879	0.7441	0.9845	0.2028	0.3779	1.6221	0.4657	1.5343
18	3.6401	0.7386	0.9854	0.1943	0.3913	1.6087	0.4818	1.5182
19	3.6890	0.7335	0.9862	0.1866	0.4035	1.5965	0.4966	1.5034
20	3.7349	0.7287	0.9869	0.1796	0.4147	1.5853	0.5102	1.4898
21	3.7783	0.7242	0.9876	0.1733	0.4250	1.5750	0.5228	1.4772
22	3.8194	0.7199	0.9882	0.1675	0.4345	1.5655	0.5344	1.4656
23	3.8583	0.7159	0.9887	0.1673	0.4434	1.5566	0.5452	1.4548
24	3.8953	0.7133	0.9892	0.1521	0.4516	1.5484	0.5553	1.4447
25	3.9306	0.7121	0.9892	0.1572	0.4510	1.5407	0.5648	1.4352
	3.9300	0.7004	0.5050	0.1320	0.4393	1.5407	0.5046	1.4332

Table A.1 Shewhart constants

The table of constants is also available as a one-page pdf document through one of the SixSigma package *vignettes*:

Appendix B ISO Standards Published by the ISO/TC69: Application of Statistical Methods

This appendix contains all the international standards and technical reports published by the ISO TC69—Application of Statistical Methods, grouped by subcommittees. Please note that ISO standards are continously evolving. All references to standards in this appendix and throughout the book are specific for a given point in time. In particular, this point in time is end of June 2015. Therefore, some new standards may have appeared when you are reading this book, or even other changes may have happen in ISO. For example, at the time of publishing a subcommittee has changed its denomination! Keep updated in the committee website: http://www.iso.org/iso/home/store/catalogue_tc/catalogue_tc_browse.htm?commid=49742.

TC69/SCS: Secretariat

ISO 11453:1996 Statistical interpretation of data—Tests and confidence intervals relating to proportions.

ISO 11453:1996/Cor 1:1999

ISO 16269-4:2010 Statistical interpretation of data—Part 4: Detection and treatment of outliers.

ISO 16269-6:2014 Statistical interpretation of data—Part 6: Determination of statistical tolerance intervals.

ISO 16269-7:2001 Statistical interpretation of data—Part 7: Median—Estimation and confidence intervals.

ISO 16269-8:2004 Statistical interpretation of data—Part 8: Determination of prediction intervals.

ISO 2602:1980 Statistical interpretation of test results—Estimation of the mean—Confidence interval.

ISO 2854:1976 Statistical interpretation of data—Techniques of estimation and tests relating to means and variances.

- **ISO 28640:2010** Random variate generation methods.
- **ISO 3301:1975** Statistical interpretation of data—Comparison of two means in the case of paired observations.
- **ISO 3494:1976** Statistical interpretation of data—Power of tests relating to means and variances.
- **ISO 5479:1997** Statistical interpretation of data—Tests for departure from the normal distribution.
- **ISO/TR 13519:2012** Guidance on the development and use of ISO statistical publications supported by software.
- **ISO/TR 18532:2009** Guidance on the application of statistical methods to quality and to industrial standardization.

TC69/SC1: Terminology and Symbols

Statistics

- **ISO 3534-1:2006** —Vocabulary and symbols—Part 1: General statistical terms and terms used in probability.
- **ISO 3534-2:2006** Statistics—Vocabulary and symbols—Part 2: Applied statistics.
- **ISO 3534-3:2013** Statistics—Vocabulary and symbols—Part 3: Design of experiments.
- **ISO 3534-4:2014** Statistics—Vocabulary and symbols—Part 4: Survey sampling.

TC69/SC4: Applications of Statistical Methods in Process Management

- **ISO 11462-1:2001** Guidelines for implementation of statistical process control (SPC)—Part 1: Elements of SPC.
- **ISO 11462-2:2010** Guidelines for implementation of statistical process control (SPC)—Part 2: Catalogue of tools and techniques.
- **ISO 22514-1:2014** Statistical methods in process management—Capability and performance—Part 1: General principles and concepts.
- **ISO 22514-2:2013** Statistical methods in process management—Capability and performance—Part 2: Process capability and performance of time-dependent process models.
- **ISO 22514-3:2008** Statistical methods in process management—Capability and performance—Part 3: Machine performance studies for measured data on discrete parts.

- **ISO 22514-6:2013** Statistical methods in process management—Capability and performance—Part 6: Process capability statistics for characteristics following a multivariate normal distribution.
- **ISO 22514-7:2012** Statistical methods in process management—Capability and performance—Part 7: Capability of measurement processes.
- **ISO 22514-8:2014** Statistical methods in process management—Capability and performance—Part 8: Machine performance of a multi-state production process.
- **ISO 7870-1:2014** Control charts—Part 1: General guidelines.
- **ISO 7870-2:2013** Control charts—Part 2: Shewhart control charts.
- **ISO 7870-3:2012** Control charts—Part 3: Acceptance control charts.
- **ISO 7870-4:2011** Control charts—Part 4: Cumulative sum charts.
- **ISO 7870-5:2014** Control charts—Part 5: Specialized control charts.
- ISO/TR 22514-4:2007 Statistical methods in process management—Capability and performance—Part 4: Process capability estimates and performance measures.

TC69/SC5: Acceptance Sampling

- **ISO 13448-1:2005** Acceptance sampling procedures based on the allocation of priorities principle (APP)—Part 1: Guidelines for the APP approach.
- **ISO 13448-2:2004** Acceptance sampling procedures based on the allocation of priorities principle (APP)—Part 2: Coordinated single sampling plans for acceptance sampling by attributes.
- **ISO 14560:2004** Acceptance sampling procedures by attributes—Specified quality levels in nonconforming items per million.
- **ISO 18414:2006** Acceptance sampling procedures by attributes—Accept-zero sampling system based on credit principle for controlling outgoing quality.
- **ISO 21247:2005** Combined accept-zero sampling systems and process control procedures for product acceptance.
- **ISO 24153:2009** Random sampling and randomization procedures.
- **ISO 2859-10:2006** Sampling procedures for inspection by attributes—Part 10: Introduction to the ISO 2859 series of standards for sampling for inspection by attributes.
- **ISO 2859-1:1999** Sampling procedures for inspection by attributes—Part 1: Sampling schemes indexed by acceptance quality limit (AQL) for lot-by-lot inspection.
- ISO 2859-1:1999/Amd 1:2011
- **ISO 2859-3:2005** Sampling procedures for inspection by attributes—Part 3: Skip-lot sampling procedures.
- **ISO 2859-4:2002** Sampling procedures for inspection by attributes—Part 4: Procedures for assessment of declared quality levels.

- **ISO 2859-5:2005** Sampling procedures for inspection by attributes—Part 5: System of sequential sampling plans indexed by acceptance quality limit (AQL) for lot-by-lot inspection.
- **ISO 28801:2011** Double sampling plans by attributes with minimal sample sizes, indexed by producer's risk quality (PRQ) and consumer's risk quality (CRQ).
- **ISO 3951-1:2013** Sampling procedures for inspection by variables—Part 1: Specification for single sampling plans indexed by acceptance quality limit (AQL) for lot-by-lot inspection for a single quality characteristic and a single AQL.
- **ISO 3951-2:2013** Sampling procedures for inspection by variables—Part 2: General specification for single sampling plans indexed by acceptance quality limit (AQL) for lot-by-lot inspection of independent quality characteristics.
- **ISO 3951-3:2007** Sampling procedures for inspection by variables—Part 3: Double sampling schemes indexed by acceptance quality limit (AQL) for lot-by-lot inspection.
- **ISO 3951-4:2011** Sampling procedures for inspection by variables—Part 4: Procedures for assessment of declared quality levels.
- **ISO 3951-5:2006** Sampling procedures for inspection by variables—Part 5: Sequential sampling plans indexed by acceptance quality limit (AQL) for inspection by variables (known standard deviation).
- **ISO 8422:2006** Sequential sampling plans for inspection by attributes.
- **ISO 8423:2008** Sequential sampling plans for inspection by variables for percent nonconforming (known standard deviation).

TC69/SC6: Measurement Methods and Results

- **ISO 10576-1:2003** Statistical methods—Guidelines for the evaluation of conformity with specified requirements—Part 1: General principles.
- **ISO 10725:2000** Acceptance sampling plans and procedures for the inspection of bulk materials.
- **ISO 11095:1996** Linear calibration using reference materials.
- **ISO 11648-1:2003** Statistical aspects of sampling from bulk materials—Part 1: General principles.
- **ISO 11648-2:2001** Statistical aspects of sampling from bulk materials—Part 2: Sampling of particulate materials.
- **ISO 11843-1:1997** Capability of detection—Part 1: Terms and definitions.
- **ISO 11843-2:2000** Capability of detection—Part 2: Methodology in the linear calibration case.
- **ISO 11843-3:2003** Capability of detection—Part 3: Methodology for determination of the critical value for the response variable when no calibration data are used.
- **ISO 11843-4:2003** Capability of detection—Part 4: Methodology for comparing the minimum detectable value with a given value.

- **ISO 11843-5:2008** Capability of detection—Part 5: Methodology in the linear and non-linear calibration cases.
- **ISO 11843-6:2013** Capability of detection—Part 6: Methodology for the determination of the critical value and the minimum detectable value in Poisson distributed measurements by normal approximations.
- **ISO 11843-7:2012** Capability of detection—Part 7: Methodology based on stochastic properties of instrumental noise.
- **ISO 21748:2010** Guidance for the use of repeatability, reproducibility and trueness estimates in measurement uncertainty estimation.
- **ISO 5725-1:1994** Accuracy (trueness and precision) of measurement methods and results—Part 1: General principles and definitions.
- **ISO 5725-2:1994** Accuracy (trueness and precision) of measurement methods and results—Part 2: Basic method for the determination of repeatability and reproducibility of a standard measurement method.
- **ISO 5725-3:1994** Accuracy (trueness and precision) of measurement methods and results—Part 3: Intermediate measures of the precision of a standard measurement method.
- **ISO 5725-4:1994** Accuracy (trueness and precision) of measurement methods and results—Part 4: Basic methods for the determination of the trueness of a standard measurement method.
- **ISO 5725-5:1998** Accuracy (trueness and precision) of measurement methods and results—Part 5: Alternative methods for the determination of the precision of a standard measurement method.
- **ISO 5725-6:1994** Accuracy (trueness and precision) of measurement methods and results—Part 6: Use in practice of accuracy values.
- **ISO/TR 13587:2012** Three statistical approaches for the assessment and interpretation of measurement uncertainty.
- **ISO/TS 21749:2005** Measurement uncertainty for metrological applications—Repeated measurements and nested experiments.
- **ISO/TS 28037:2010** Determination and use of straight-line calibration functions.

TC69/SC7: Applications of Statistical and Related Techniques for the Implementation of Six Sigma

- **ISO 13053-1:2011** Quantitative methods in process improvement—Six Sigma—Part 1: DMAIC methodology.
- **ISO 13053-2:2011** Quantitative methods in process improvement—Six Sigma—Part 2: Tools and techniques.
- **ISO 17258:2015** Statistical methods—Six Sigma—Basic criteria underlying benchmarking for Six Sigma in organisations.
- **ISO/TR 12845:2010** Selected illustrations of fractional factorial screening experiments.

ISO/TR 12888:2011 Selected illustrations of gauge repeatability and reproducibility studies.

ISO/TR 14468:2010 Selected illustrations of attribute agreement analysis.

ISO/TR 29901:2007 Selected illustrations of full factorial experiments with four factors.

ISO/TR 29901:2007/Cor 1:2009

TC69/SC8: Application of Statistical and Related Methodology for New Technology and Product Development

ISO 16336:2014 Applications of statistical and related methods to new technology and product development process—Robust parameter design (RPD).

Appendix C R Cheat Sheet for Quality Control

R Console

↑ ↓ Navigate expressions history CTRL+L Clear console ESC Cancel current expression

RStudio

CTRL + number Go to panel:

- 1: Editor
- 2: Console
- 3: Help
- 4: History
- 5: Files
- 6: Plots
- 7: Packages
- 8: Environment

```
CTRL + MAYÚS + K knit current R Markdown report
CTRL + MAYÚS + I Compile R Sweave (LATPX) current report
```

CTRL + S Save file

F1 Contextual help (upon the cursor position)

CTRL + F Activates search (within different panels)¹

<console>

¹See 'Edit' menu for further options.

```
↑↓ Expressions history
CTRL+L Clear console
ESC Cancel current expression
<editor and console>
TAB Prompt menu:
```

- Select objects in the workspace
 - Select function arguments (when in parenthesis)
 - Select list elements (after the \$ character)
 - Select chunk options (when in *chunk* header)
 - Select files (when in quotes)

```
<editor>
CTRL + ENTER Run current line or selection
CTRL + MAYÚS + S Source full script
CTRL + ALT + I Insert code chunk
CTRL + ALT + C Run current code chunk (within a chunk)
CTRL + MAYÚS + P Repeat las code run
CTRL + MAYÚS + C Comment current line or selection (add # at the beginning of the line)
CTRL + D Delete current line
ALT + ↑ ↓ Move current line or selection up or down
ALT + MAYÚS + ↑ ↓ Copy current line or selection up or down
```

Help

?, help Help on a function

```
help("mean")
?mean
```

??, help.search Search help over a topic

```
help.search("topic")
```

apropos Show function containing a given string

```
apropos("prop.test")
## [1] "pairwise.prop.test" "power.prop.test"
## [3] "prop.test"
```

General

```
?('[')
'my var' <- 1:5
'my var'
```

Math Operators

```
+, - /, *, ^ Arithmetic
```

```
5 + 2

## [1] 7

pi - 3

## [1] 0.1415927

1:5 * 2

## [1] 2 4 6 8 10

3 / 1:3

## [1] 3.0 1.5 1.0

3^4

## [1] 81
```

```
<, >, <=, >=, !=, %in% Comparisons

5 >= 3
```

```
## [1] TRUE
5 %in% 1:4
 ## [1] FALSE
"a" %in% letters
 ## [1] TRUE
3.14 != pi
 ## [1] TRUE
&, &&, |, ||, ! Logic operations²

5 >= 3 | 8 > 10
 ## [1] TRUE

5 >= 3 & 8 > 10
 ## [1] TRUE

1:2 < 3 & 3:4 > 2
 ## [1] TRUE

1:2 < 3 && 3:4 > 2
```

Integer Operations

[1] TRUE

%/% Integer division

```
15 %/% 2 ## [1] 7
```

%% Module (remainder of a division)

```
15 %% 2
## [1] 1
```

²Double operators && and | | are used to compare vectors globally. Single operators, element-wise.

Comparison Functions

all Are all elements TRUE?

```
all(1 > 2, 1 <2)
## [1] FALSE
```

any Is any element TRUE?

```
any(1 > 2, 1 < 2)
## [1] TRUE</pre>
```

Math Functions

sqrt Square root

```
sqrt(16)
## [1] 4
```

exp, log Exponential and logarithmic

```
exp(-5)
  ## [1] 0.006737947

log(5)
  ## [1] 1.609438
```

sin, cos, tan Trigonometry

```
sin(pi)
## [1] 1.224647e-16
```

asin, acos, atan Inverse trigonometry

```
asin(1)
## [1] 1.570796
```

abs Absolute value

```
abs(log(0.5))
## [1] 0.6931472
```

round, floor, ceiling Rounding

```
round(5.5)
 ## [1] 6

floor(5.5)
 ## [1] 5

ceiling(5.4)
 ## [1] 6
```

max, min Maximum and minimum

```
x <- 1:10

max(x)

## [1] 10

min(x)

## [1] 1
```

sum, prod Sums and products

```
sum(x)
## [1] 55
prod(x)
## [1] 3628800
```

cumsum, cumprod, cummax, cummin Cumulative operations

```
cumsum(x)
 ## [1] 1 3 6 10 15 21 28 36 45 55

cumprod(1:5)
 ## [1] 1 2 6 24 120
```

factorial Factorial

```
factorial(5)
## [1] 120
```

choose Binomial coefficient

```
choose(5,3)
## [1] 10
```

Vectors

c Create a vector (combine values)

```
svec <- c(1, 2, 5, 7, 4); svec
## [1] 1 2 5 7 4</pre>
```

seq: Creates a sequence

```
seq(4, 11, 2)
## [1] 4 6 8 10
4:11
## [1] 4 5 6 7 8 9 10 11
```

rep Repeat values

```
rep(1:2, each = 2)
 ## [1] 1 1 2 2
rep(1:2, times = 2)
 ## [1] 1 2 1 2
```

length Vector length

```
length(svec)
## [1] 5
```

[] Item selection

```
x[3]
## [1] 3
x[-3]
## [1] 1 2 4 5 6 7 8 9 10
```

sort Sorting

```
svec
 ## [1] 1 2 5 7 4

sort(svec)
 ## [1] 1 2 4 5 7
```

order Get indices ordered by magnitude

```
order(svec)
## [1] 1 2 5 3 4
```

rev Reverse order

```
rev(sort(svec))
## [1] 7 5 4 2 1
```

unique Get unique values

```
x2 <- c(1, 2, 2, 3, 4, 5, 5); x2
## [1] 1 2 2 3 4 5 5
unique(x2)
## [1] 1 2 3 4 5</pre>
```

which Devuelve índices que cumplen condición

```
which(x2 == 5)
## [1] 6 7
```

union, intersect, setdiff, setequal, %in% Sets operations

```
union(1:3, 3:5)
 ## [1] 1 2 3 4 5
intersect(1:3, 3:5)
 ## [1] 3
setdiff(1:3, 3:5)
 ## [1] 1 2
setequal(1:3, 3:5)
 ## [1] FALSE
3 %in% 1:3
 ## [1] TRUE
```

Matrices

matrix Create a matrix

```
A <- matrix(1:4, nrow=2); A

## [,1] [,2]
## [1,] 1 3
## [2,] 2 4

B <- matrix(1:2, ncol=1); B

## [,1]
## [1,] 1
## [2,] 2</pre>
```

%*% Matrix multiplication

```
A %*% B

## [,1]

## [1,] 7

## [2,] 10
```

t Transpose a matrix

```
t(A)

## [,1] [,2]

## [1,] 1 2

## [2,] 3 4
```

solve Inverse a matrix

```
## [,1] [,2]
## [1,] -2 1.5
## [2,] 1 -0.5
```

colSums, rowSums Sum by rows or columns

```
colSums(A)
## [1] 3 7
```

colMeans, rowMeans Average by rows or columns

colnames, rownames Column or rows names

```
colnames(A) <- c("col1", "col2"); A

## col1 col2
## [1,] 1 3
## [2,] 2 4</pre>
```

dim, nrow, ncol Dimensions

```
dim(A)
 ## [1] 2 2

nrow(A)
 ## [1] 2

ncol(A)
 ## [1] 2
```

rbind, cbind Add columns or rows to a matrix matrix

```
rbind(A, 10:11)

## col1 col2
## [1,] 1 3
## [2,] 2 4
## [3,] 10 11

cbind(B, 10:11)

## [,1] [,2]
## [1,] 1 10
## [2,] 2 11
```

[,] Items selection

Factors

factor Create a factor

```
xf <- factor(rep(1:2, 2)); xf
## [1] 1 2 1 2
## Levels: 1 2</pre>
```

gl Generate levels of a factor

```
xgl \leftarrow gl(3, 2, labels = LETTERS[1:3])
```

expand.grid Generate factors combinations

```
my.factors <- expand.grid(xf, xgl)</pre>
```

Dates

as.Date Convert to date

format Returns a date in a given format

```
format (my.date, "%m-%y")
## [1] "06-14"
```

ISOweek Returns the week of a date in ISO format (ISOweek package)

```
library(ISOweek)
ISOweek(my.date)
## [1] "2014-W24"
```

Character String

nchar Get number of characters

```
my.string <- "R is free software"
nchar(my.string)
## [1] 18</pre>
```

paste, paste0 Paste character strings

```
your.string <- "as in Beer"
paste(my.string, your.string)
## [1] "R is free software as in Beer"</pre>
```

cat Print a character string in the console

```
cat("Hello World!")
## Hello World!
```

Lists

list Create a list

```
my.list <- list(a string = my.string,
 a matrix = A,
 a vector = svec)
my.list
  ## $a string
  ## [1] "R is free software"
  ##
 ## $a matrix
 ## col1 col2
 ## [1,]
 1 3
 ## [2,] 2
 4
  ##
  ## $a vector
  ## [1] 1 2 5 7 4
my.list$a vector
  ## [1] 1 2 5 7 4
my.list[1]
  ## $a string
 ## [1] "R is free software"
my.list[[1]]
## [1] "R is free software"
```

Data Frames

data.frame Create a data frame

str Get data frame structure: column names, types, and sample data

```
str(my.data)
## 'data.frame': 10 obs. of 3 variables:
## $ variable1: int 1 2 3 4 5 6 7 8 9 10
## $ variable2: Factor w/ 10 levels "a", "b", "c", "...
## $ group : int 1 1 1 1 2 2 2 2 2
```

head, tail Get first or last rows of a data frame

```
head (my.data)
  ##
 variable1 variable2 group
  ## 1
 1
  ## 2
 2.
 h
 1
  ## 3
 3
 С
 1
  ## 4
 4
 d
  ## 5
 5
 е
 1
 f
 2
 ## 6
tail (my.data)
  ##
 variable1 variable2 group
  ## 5
 5
 е
 1
 f
  ## 6
 6
 2
  ## 7
 7
 q
 2
  ## 8
 8
 h
 2
 9
 i
 2
  ## 9
  ## 10
 10
 i
 2
```

subset Get a (filtered) subset of data

```
subset(my.data, group == 1)
  ##
 variable1 variable2 group
  ## 1
 1
 а
  ## 2
 2
 b
 1
  ## 3
 3
 1
 С
  ## 4
 4
 d
 1
  ## 5
 5
 1
```

aggregate Get aggregate data applying a function over groups

Files

download.file Download files

```
download.file(
 url = "http://emilio.lcano.com/qcrbook/lab.csv",
 destfile = "lab.csv")
```

read.table Import data

```
importedData <- read.table("lab.csv",
  header = TRUE,
  sep = ",",
  dec = ".")</pre>
```

read.csv2 Import data from csv file

```
importedData <- read.csv("lab.csv")</pre>
```

write.csv2 Save csv data file

```
write.csv2(importedData,
 file = "labnew.csv",
 row.names = FALSE)
```

scan Read data from the console or text

```
scannedVector <- scan()
typedData <- scan(text = "1 2 3 4 5 6")</pre>
```

save Save an R data file

```
save(importedData, file = "lab.RData")
```

load Load an R data file into the workspace

```
load("lab.RData")
```

Data Simulation

set.seed Fix the seed³

```
set.seed(1234)
```

sample Draw a random sample from a set

```
sample(letters, 5)
## [1] "c" "p" "o" "x" "s"
sample(1:6, 10, replace = TRUE)
## [1] 4 1 2 4 4 5 4 2 6 2
```

rnorm, rbinom, rpois, ... Draw random variates from probability distributions (normal, binomial, Poisson, ...)


```
snorm <- rnorm(20, mean = 10, sd = 1)
spois <- rpois(20, lambda = 3)</pre>
```

³This makes results reproducible.

Graphics

boxplot Box plot

boxplot (snorm)

hist Histogram

hist (snorm)

plot Scatter plot (for two numeric vectors)

```
plot(spois, snorm, pch = 20, )
```


barplot Bar plot (for counts)

barplot(table(spois))

par Graphical parameters (see ?par)

```
par
 Get or set graphical parameters
main
 Add a title to a plot (top)
 Add a subtitle to a plot (bottom)
xlab, ylab
 Set horizontal and vertical axes labels
 Add a legend
legend
col
 Set color (see link at the end)
las
 Axes labels orientation
 Line type
lty
lwd
 Line width
 Symbol (for points)
pch
```

```
par(bg = "gray90")
```


```
par (bg = "white")
```


graphics Graphical functions

points Add points to a plot

abline Draw a straight line (horizontal, vertical, or with a slope)

text Put text in the plot

mtext Add text in the margins

Descriptive Statistics

table Count the elements within each category

```
table(spois)

## spois
## 0 1 2 3 4 5
## 3 4 3 4 3 3
```

summary Five-num summary (plus the mean)

```
## Min. 1st Qu. Median Mean 3rd Qu. Max.
## 8.249 9.376 10.010 9.957 10.710 11.370
```

mean Average

```
mean(snorm)
## [1] 9.956699
```

median Median

```
median(snorm)
## [1] 10.0082
```

quantile Percentiles, quantiles

```
quantile(snorm, 0.1)
## 10%
## 9.172885
```

var Variance

```
var(snorm)
## [1] 0.7240189
```

sd Standard deviation

```
sd(snorm)
## [1] 0.850893
```

cor Correlation

```
cor(snorm, spois)
## [1] -0.1691365
```

max, min, range Maximum, minimum, range

```
max(x)
 ## [1] 10

min(x)
 ## [1] 1

range(x)
 ## [1] 1 10

diff(range(x))
 ## [1] 9
```

Acceptance Sampling

• Simple sampling plan


```
x <- OC2c(10,1); x

## Acceptance Sampling Plan (binomial)
##

##

Sample 1</pre>
```

```
## Sample size(s) 10
## Acc. Number(s) 1
## Rej. Number(s) 2
plot(x, xlim=c(0,0.5))
```


Double sampling plan

```
x <- OC2c(c(125,125), c(1,4), c(4,5),
 pd = seq(0,0.1,0.001)); x

## Acceptance Sampling Plan (binomial)
##
## Sample 1 Sample 2
## Sample size(s) 125 125
## Acc. Number(s) 1 4
## Rej. Number(s) 4 5

plot(x)</pre>
```


· Assess plan

```
assess(x, PRP=c(0.01, 0.95), CRP=c(0.05, 0.04))
  ## Acceptance Sampling Plan (binomial)
  ##
 ##
 Sample 1 Sample 2
 ## Sample size(s)
 125
 125
 ## Acc. Number(s)
 1
 4
 ## Rej. Number(s)
 4
 5
 ##
 ## Plan CANNOT meet desired risk point(s):
 ##
 ##
 Quality
 RP P(accept) Plan P(accept)
 ## PRP
 0.01
 0.95
 0.89995598
 0.05
 ## CRP
 0.04
 0.01507571
```

Control Charts

qcc Library

```
library(qcc)
data(pistonrings)
str(pistonrings)
 ## 'data.frame': 200 obs. of 3 variables:
 $ diameter: num 74 74 74 74 ...
 ##
 $ sample : int
 1 1 1 1 1 2 2 2 2 2 ...
 ##
 $ trial
 : logi TRUE TRUE TRUE TRUE TRUE TRUE..
head (pistonrings)
 ##
 diameter sample trial
 ## 1
 74.030
 1 TRUE
 74.002
 ## 2
 1
 TRUE
 ## 3
 74.019
 1 TRUE
 ## 4
 73.992
 1 TRUE
 ## 5
 74.008
 1
 TRUE
 73.995
 2
 ## 6
 TRUE
table(pistonrings$trial)
 ##
 ## FALSE
 TRUE
 ## 75
 125
```

```
str(qcc)

## function (data, type = c("xbar", "R", "S",

## "xbar.one", "p", "np", "c", "u", "g"),

## sizes, center, std.dev, limits, data.name,

## labels, newdata, newsizes, newlabels,

## nsigmas = 3, confidence.level, rules = shewh..

## plot = TRUE, ...)
```

qcc.groups Create object with grouped data

qcc Create control chart object. Some options:

data Vector, matrix or data frame with the data

type One of: "xbar", "R", "S", "xbar.one", "p", "np", "c", "u", "g"

sizes Vector with sample sizes for charts: "p", "np", o "u"

center Known center value

std.dev Known standard deviation

limits Phase I limits (vector with LCL, UCL)

plot If FALSE the chart is not shown

newdata Phase II data

newsizes Phase II sample sizes

nsigmas Number of standard deviations to compute control limits

confidence.level Confidence level to compute control limits (instead of nsigmas)

Control charts for variables:

```
# Individual values chart
gcc(pistonrings$diameter, type = "xbar.one")
```


```
List of 11
 $ call
 : language gcc(data = pistonrings"...
  ##
 $ type
 : chr "xbar.one"
 $ data.name : chr "pistonrings$diameter"
  ##
 : num [1:200, 1] 74 74 74 74 74
  ##
 $ data
 ..- attr(*, "dimnames")=List of 2
  ##
  ##
 $ statistics: Named num [1:200] 74 74 74 74 74...
 ..- attr(*, "names") = chr [1:200] "1" "2" "3"..
  ##
 : int [1:200] 1 1 1 1 1 1 1 1 1 1 ...
  ##
 $ sizes
  ##
 $ center
 : num 74
  ##
 $ std.dev
 : num 0.01
  ##
 $ nsigmas
 : num 3
  ##
 $ limits
 : num [1, 1:2] 74 74
 ..- attr(*, "dimnames")=List of 2
  ##
  ##
 $ violations:List of 2
  ##
 - attr(*, "class") = chr "qcc"
# X-bar chart
qcc (my.groups, type = "xbar")
```


```
List of 11
##
 $ call
 : language gcc(data = my.groups, "...
##
 $ type
 : chr "xbar"
 $ data.name : chr "my.groups"
 : num [1:40, 1:5] 74 74 74 74 74
##
 $ data
 ..- attr(*, "dimnames")=List of 2
##
 $ statistics: Named num [1:40] 74 74 74 74 74 ...
##
##
 ..- attr(*, "names") = chr [1:40] "1" "2" "3""..
 : Named int [1:40] 5 5 5 5 5 5 5 5...
##
 $ sizes
 ..- attr(*, "names") = chr [1:40] "1" "2" "3""..
##
```

```
##
 $ center : num 74
  ##
 $ std.dev
 : num 0.0101
 $ nsigmas
 : num 3
 : num [1, 1:2] 74 74
  ##
 $ limits
 ..- attr(*, "dimnames")=List of 2
  ##
  ##
 $ violations:List of 2
 - attr(*, "class") = chr "qcc"
  ##
# Range chart
qcc (my.groups, type = "R")
```


```
List of 11
  ##
 $ call
 : language qcc(data = my.groups, "...
 : chr "R"
 $ type
  ##
  ##
 $ data.name : chr "my.groups"
 : num [1:40, 1:5] 74 74 74 74 74 ...
  ##
 $ data
 ..- attr(*, "dimnames")=List of 2
  ##
  ##
 $ statistics: Named num [1:40] 0.038 0.019 0.0..
 ..- attr(*, "names") = chr [1:40] "1" "2" "3""..
  ##
  ##
 $ sizes
 : Named int [1:40] 5 5 5 5 5 5 5 5...
 ..- attr(*, "names") = chr [1:40] "1" "2" "3""..
  ##
 : num 0.0234
  ##
 $ center
  ##
 $ std.dev
 : num 0.0101
  ##
 $ nsigmas
 : num 3
 : num [1, 1:2] 0 0.0495
  ##
 $ limits
 ..- attr(*, "dimnames")=List of 2
  ##
 $ violations:List of 2
  ##
  ##
 - attr(*, "class") = chr "qcc"
# S chart
qcc (my.groups, type = "S")
```


```
## List of 11
##
 $ call
 : language qcc(data = my.groups, "...
 : chr "S"
##
 $ type
 $ data.name : chr "my.groups"
##
##
 $ data : num [1:40, 1:5] 74 74 74 74 ...
##
 ..- attr(*, "dimnames")=List of 2
 $ statistics: Named num [1:40] 0.01477 0.0075 ..
##
 ..- attr(*, "names") = chr [1:40] "1" "2" "3""..
##
 : Named int [1:40] 5 5 5 5 5 5 5 5 ...
##
 $ sizes
 ..- attr(*, "names") = chr [1:40] "1" "2" "3""..
##
##
 $ center
 : num 0.00944
 $ std.dev
##
 : num 0.01
##
 $ nsigmas
 : num 3
 $ limits : num [1, 1:2] 0 0.0197
##
 ..- attr(*, "dimnames")=List of 2
##
 $ violations:List of 2
##
##
 - attr(*, "class") = chr "qcc"
```

Control charts for attributes:


```
# p chart
data(orangejuice)
str(orangejuice)

## 'data.frame': 54 obs. of 4 variables:
 ## $ sample: int 1 2 3 4 5 6 7 8 9 10 ...
 ## $ D : int 12 15 8 10 4 7 16 9 14 10 ...
 ## $ size : int 50 50 50 50 50 50 50 50 50 ...
 ## $ trial : logi TRUE TRUE TRUE TRUE TRUE TRUE ...


qcc(orangejuice$D, sizes = orangejuice$size,
 type = "p")
```


```
## List of 11
 ##
 $ call
 : language gcc(data = orangejuice"...
 : chr "p"
 $ type
 $ data.name : chr "orangejuice$D"
 ##
 $ data : int [1:54, 1] 12 15 8 10 4 7 16 ..
 ##
 ..- attr(*, "dimnames")=List of 2
 ##
 ##
 $ statistics: Named num [1:54] 0.24 0.3 0.16 0..
 ..- attr(*, "names") = chr [1:54] "1" "2" "3""..
 ##
 : int [1:54] 50 50 50 50 50 50 ...
 ## $ sizes
 ## $ center
 : num 0.178
 ## $ std.dev
 : num 0.382
 ## $ nsigmas
 : num 3
 ## $ limits : num [1, 1:2] 0.0156 0.34
 ..- attr(*, "dimnames")=List of 2
 ##
 ## $ violations:List of 2
 ## - attr(*, "class") = chr "qcc"
# np chart
qcc (orangejuice$D, sizes = orangejuice$size,
 type = "np")
```


```
## List of 11
 $ call
 : language qcc(data = orangejuice"..
  ##
 $ type
 : chr "np"
  ##
 $ data.name : chr "orangejuice$D"
 : int [1:54, 1] 12 15 8 10 4 7 16 ..
  ##
 $ data
 ..- attr(*, "dimnames")=List of 2
  ##
 $ statistics: Named int [1:54] 12 15 8 10 4 7
  ##
 ..- attr(*, "names") = chr [1:54] "1" "2" "3""..
  ##
  ##
 $ sizes
 : int [1:54] 50 50 50 50 50 50 50 ...
 : num 8.89
  ##
 $ center
  ##
 $ std.dev
 : num 2.7
  ##
 $ nsiqmas
 : num 3
 : num [1, 1:2] 0.779 16.999
  ##
 $ limits
  ##
 ..- attr(*, "dimnames")=List of 2
 $ violations:List of 2
  ##
 - attr(*, "class") = chr "qcc"
  ##
# chart for counts
data (circuit)
str(circuit)
  ## 'data.frame': 46 obs. of 3 variables:
 $ x : int 21 24 16 12 15 5 28 20 31 25 ...
  ##
 $ size : int 100 100 100 100 100 100 100 100 ...
 $ trial: logi TRUE TRUE TRUE TRUE TRUE TRUE
  ##
qcc(circuit$x, sizes = circuit$size, type = "c")
```


```
List of 11
  ##
 $ call
 : language qcc(data = circuit$x,
 : chr "c"
  ##
 $ type
 $ data.name : chr "circuit$x"
  ##
  ##
 $ data
 : int [1:46, 1] 21 24 16 12 15 5 2..
 ..- attr(*, "dimnames")=List of 2
  ##
 $ statistics: Named int [1:46] 21 24 16 12 15 ...
  ##
 ..- attr(*, "names") = chr [1:46] "1" "2" "3""..
  ##
 : int [1:46] 100 100 100 100 100 1..
  ##
 $ sizes
  ##
 $ center
 : num 19.2
  ##
 $ std.dev
 : num 4.38
  ##
 $ nsigmas
 : num 3
 $ limits : num [1, 1:2] 6.04 32.31
  ##
 ..- attr(*, "dimnames")=List of 2
  ##
  ##
 $ violations:List of 2
 - attr(*, "class") = chr "qcc"
  ##
# Chart for counts per unit
data(dyedcloth)
str (dyedcloth)
  ## 'data.frame': 10 obs. of 2 variables:
  ##
 $x : int
 14 12 20 11 7 10 21 16 19 23
  ##
 $ size: num
 10 8 13 10 9.5 10 12 10.5 12 12.5
qcc (dyedcloth$x, sizes = dyedcloth$size, type = "u")
```


```
List of 11
##
 $ call
 : language qcc(data = dyedcloth$x"..
 : chr "u"
##
 $ type
##
 $ data.name : chr "dyedcloth$x"
##
 $ data
 : int [1:10, 1] 14 12 20 11 7 10 2..
 ..- attr(*, "dimnames")=List of 2
##
##
 $ statistics: Named num [1:10] 1.4 1.5 1.538 1..
 ..- attr(*, "names") = chr [1:10] "1" "2" "3""..
##
##
 : num [1:10] 10 8 13 10 9.5 10 12 ..
 $ sizes
##
 $ center
 : num 1.42
##
 $ std.dev
 : num 3.99
##
 $ nsigmas
 : num 3
 : num [1:10, 1:2] 0.291 0.158 0.43..
##
 $ limits
 ..- attr(*, "dimnames")=List of 2
##
##
 $ violations:List of 2
 attr(*, "class") = chr "qcc"
##
```

Process Capability

qcc Package

process.capability Needs a qcc object

```
my.qcc <- qcc(my.groups, type = "xbar", plot = FALSE)
process.capability(my.qcc,
 spec.limits = c(73.9, 74.1),
 target = 74)</pre>
```


```
##
## Process Capability Analysis
##
## Call:
## process.capability(object = my.qcc, spec.limits
 = c(73.9, 74.1),
 target = 74)
##
## Number of obs = 200
 Target = 74
##
 Center = 74
 LSL = 73.9
##
 StdDev = 0.01007
 USL = 74.1
##
## Capability indices:
##
##
 Value
 2.5%
 97.5%
## Cp
 3.310
 2.985
 3.635
## Cp 1
 3.429
 3.144
 3.715
## Cp u
 3.191
 2.925
 3.456
 3.191
## Cp k
 2.874
 3.507
## Cpm
 3.116
 2.794
 3.438
##
## Exp<LSL 0%
 Obs<LSL 0%
## Exp>USL 0%
 Obs>USL 0%
```

SixSigma Package

ss.study.ca Returns graphical and numerical capability analysis


```
ss.study.ca(pistonrings$diameter,
LSL = 73.9, USL = 74.1, Target = 74)
```


qualityTools Package

cp Process capability indices

```
library(qualityTools)
cp(x = pistonrings$diameter,
 lsl = 73.9, usl = 74.1,
 target = 74)
```


Pareto Analysis

qcc Package

cause.and.effect Cause-and-effect analysis

Cause-and-Effect diagram

pareto.chart Pareto Chart


```
##
  Pareto chart analysis for defect
##
##
 Frequency Cum. Freq. Percentage
##
 contact num.
 94
 94
 31.33333
##
 price code
 80
 174
 26.66667
 supplier code
##
 66
 240
 22.00000
 part num.
 33
 11.00000
##
 273
 schedule date
##
 27
 300
 9,00000
##
## Pareto chart analysis for defect
##
 Cum. Percent.
##
 31.33333
 contact num.
##
 price code
 58.00000
##
 supplier code
 80.00000
##
 part num.
 91.00000
 schedule date 100.00000
##
```

qualityTools Package

paretoChart Pareto chart

```
paretoChart(defect, las = 2)
```


```
##
## Frequency
 94
 80
 66
 33
 27
## Cum. Frequency
 94
 174
 240
 273
 300
## Percentage 31.3% 26.7% 22.0% 11.0%
 9.0%
## Cum. Percentage 31.3% 58.0% 80.0% 91.0% 100.0%
##
## Frequency 94.00000 80.00000
 66
 33
## Cum. Frequency 94.00000 174.00000 240 273 300
## Percentage 31.33333 26.66667
 22
 11 9
## Cum. Percentage 31.33333 58.00000
 80 91 100
```

SixSigma Package

ss.ceDiag Cause-and-effect diagram

```
ss.ceDiag(effect, causes.gr, causes,
sub = "Paper Helicopter Project")
```


Probability

p* Distribution function for a given value

```
pnorm(q = 8, mean = 10, sd = 1)
## [1] 0.02275013
## help("distributions") for further distributions
```

- q* Quantile for a given cumulative probability probabilidad «»= qnorm(p = 0.95, mean = 10, sd = 1) @
- d* Density for a given value (probability in discrete distributions)

```
dpois(2, lambda = 3)
## [1] 0.2240418
```

Objects

str Get the structure of an object

```
str(log)
 ## function (x, base = exp(1))
str(xgl)
## Factor w/ 3 levels "A", "B", "C": 1 1 2 2 3 3
```

class Get the class of an object

```
class(xgl)
## [1] "factor"
```

- is.* Return a logic value TRUE if the object is of the specified class, for example, numeric
- as.* Coerce to the specified class

Vectorized Functions

tapply Apply a function to values for each level of a factor

```
tapply (pistonrings$diameter, pistonrings$trial,
summary)
 ## $'FALSE'
 ##
 Min. 1st Ou. Median Mean 3rd Ou.
 Max.
 73.98 74.00
 74.00
 74.01 74.02
 74.04
 ##
 ##
 ## $ 'TRUE'
 Min. 1st Qu. Median
 ##
 Mean 3rd Qu.
 Max.
 ##
 73.97 73.99
 74.00 74.00 74.01
 74.03
```

lapply Apply a function to each element of a list returning a list

```
lapply(1:3, factorial)
```

```
## [[1]]
## [1] 1
##
## [[2]]
## [1] 2
##
## [[3]]
## [1] 6
```

sapply Apply a function to each element of a list returning a list, vector, or matrix

```
sapply(1:3, factorial)
## [1] 1 2 6
```

apply Apply a function to the rows or columns of a matrix

```
apply(A, 1, median)
## [1] 2 3
```

split Divide an object over factor levels returning a list

```
groups <- split(pistonrings$diameter, pistonrings$
 trial)
str(groups)

## List of 2
## $ FALSE: num [1:75] 74 74 74 74 74 ...
## $ TRUE : num [1:125] 74 74 74 74 74 ...</pre>
```

mappy Multivariate version of sapply

```
mapply(rep, 1:4, 4:1)

## [[1]]
## [1] 1 1 1 1
##

## [[2]]
## [1] 2 2 2
##

## [[3]]
## [1] 3 3
##

## [[4]]
## [1] 4
```

rapply Recursive version of lapply

```
X <- list(list(a = pi, b = list(c = 1:1)), d =
  "a test")
rapply(X, sqrt, classes = "numeric", how = "replace")
  ## [[1]]
  ## [[1]]$a
  ## [1] 1.772454</pre>
```

Programming

for Loop over the values of a vector or list

```
x <- numeric()
for (i in 1:3) {
 x[i] <- factorial(i)
}
x</pre>
```

if ... else Control flow

```
if (is.numeric(x)) {
 cat("Is numeric")
} else if (is.character(x)) {
 cat("Is character")
} else {
 cat("Is another thing")
}

## Is numeric
```

function Create functions

```
# Function that computes the difference between
two vectors' means
mifuncion <- function(x, y) {
 mean(x) - mean(y)
}
mifuncion(1:10, 11:20)
## [1] -10</pre>
```

Useful functions within a function:

```
warning warning("This is a warning")
## Warning: This is a warning
```

```
message message("This is a message")
## This is a message
```

stop Stops the execution of code

```
stop("An error occurs")
## Error in eval(expr, envir, enclos): An error occurs
```

Reports

xtable Package

xtable Create tables in different formats, e.g., LATEX, HTML

```
caption Table caption
label Table label
align Alignment
digits Number of significant digits
display Format (see ?xtable)
```

More options can be passed to the print generic function ?print.xtable

```
library(xtable)
xtable(A)
```

	col1	col2
1	1	3
2	2	4

Package knitr

knit Converts Rmd, Rhtml and Rnw files into HTML, MS Word o PDF reports. See documentación at http://yihui.name/knitr/.

Main options in a code chunk header:

echo Show code in the report

error Show error messages in the report

warning Show warning messages in the report

message Show messages in the report

eval Evaluate the chunk

fig.align Figure alignment

fig.width Figure width (in inches, 7 by default) fig.height Figure height (in inches, 7 by default)

out.width Figure width within the report out.height Figure height within the report

fig.keep Keep plots in the report

include Show text output in the report results How to show the reports

Useful Links

- R-Project: http://www.r-project.org
- RStudio: http://www.rstudio.com
- Easy R practice: http://tryr.codeschool.com/
- List of colours with names: http://www.stat.columbia.edu/~tzheng/files/Rcolor.pdf
- http://www.cyclismo.org/tutorial/R/
- http://www.statmethods.net/index.html
- Recipes: http://www.cookbook-r.com/
- Search documentation: http://www.rdocumentation.org/
- http://www.computerworld.com/s/article/9239625/Beginner_s_guide_to_R_ Introduction
- http://www.inside-r.org/
- http://www.r-bloggers.com/
- Google R styleguide: http://google-styleguide.googlecode.com/svn/trunk/ Rguide.xml
- Book Six Sigma with R: www.sixsigmawithr.com

R Packages and Functions Used in the Book

Symbols	factor, 54, 153
:, 52	format, 74
;, 52	getwd, 46
<-, 51	gl, 54
>, 53	grep, 135
[, 54, 59, 64	is.na, 70, 79
[[, 61	is.numeric, 72
\$, 61, 64	length, 54, 157, 191, 227
	library, 21, 48
	list, 60, 158
A	list.dirs, 46
AcceptanceSampling, 88, 208, 217	list.files, 46
assess, 209	load, 44, 84
find.plan, 88, 209, 214, 216	log, 38
OC2c, 208, 217	ls, 44, 52
	matrix, 58, 255
	max, 157
В	mean, 57, 70, 80, 86, 156, 190, 215, 228,
base, 86	255
anyNA, 80, 82	names, 54, 157, 249
array, 60	ncol, 65
as.Date, 73, 82	nrow, 65
as.numeric, 72	options, 40
c, 52, 95	order, 57, 66, 73, 74, 107
class, 51, 72	paste, 66
colMeans, 60	range, 161
colnames, 59, 66	rbind, 97, 133
cut, 157, 162	rep, 52, 111, 114, 196
data.frame, 63, 97, 133, 147, 169	require, 48
detach, 48	rev, 57
diff, 161	rm, 44
dir, 46	RNG, 133
exp, 38	
expression, 21, 103	round, 157, 214 rownames, 59, 66

base (cont.)	boxplot, 86, 114, 154, 155
rowSums, 60	curve, 86
sample, 56, 68, 189, 191	hist, 86, 102, 103, 148, 158, 227
sapply, 134	legend, 158
save, 44, 84	lines, 86
save.image, 44	par, 103, 255, 257
scan, 51	plot, 86, 113, 150, 158, 248, 255, 257
search, 48	points, 86
seq, 39, 52	polygon, 86
seq_along, 53	rect, 86
set.seed, 56, 68, 113, 189, 191, 214, 255	text, 21, 86
setwd, 46	grDevices, 42
sort, 57	
	grid, 43, 86
source, 41, 83, 98	
sqrt, 58	Н
strsplit, 134	h5, 85
subset, 67, 190, 192	Hmisc, 176
sum, 53, 227	binconf, 177, 182
summary, 79, 80, 86, 162, 248, 259	, ,
table, 82, 86, 157, 162, 191	•
tapply, 156, 161	I
typeof, 50	IQCC, 87
unlist, 134	ISOweek, 90
which, 82	
	K
	knitr, 23, 88
C	Kinu, 23, 00
car, 172	
bcPower, 173	L
powerTransform, 172	lattice, 43, 86, 103, 148, 152, 224
constants	bwplot, 114, 155
LETTERS, 54	dotplot, 153, 224
letters, 54	histogram, 103, 148
pi, 38	llines, 153
рі, 30	panel.dotplot, 153
	panel.superpose, 153
n.	trellis.par.get, 104
D	trellis.par.set, 104, 148
Deducer, 32	xyplot, 104, 114
	хурюй, 104, 114
E.	
F	M
foreign, 85	MASS, 171
	boxcox, 171
_	MSQC, 87
G	
ggplot2, 43, 86, 104	N
geom_boxplot, 114	N nortest 227
geom_histogram, 104	nortest, 227
geom_point, 114	ad.test, 227
ggplot, 104	
labs, 104	Q
graphics, 43, 86	qcc, 19, 51, 94, 101, 170, 196, 232, 247, 263
abline, 21, 150, 158	cause.and.effect, 86, 95
barplot, 86, 107	cusum, 87, 259
r,,	5454III, 07, 257

ewma, 87, 261	special values, 69
mqcc, 87	FALSE, 53
oc.curves, 87, 196, 251	i, 71
pareto.chart, 86, 107	Inf, 70
process.capability, 87, 232	LETTERS, 71
qcc, 21, 87, 101, 170, 173, 196, 232, 248,	letters, 71
254, 255, 257, 263, 266	month.abb, 71
qcc.groups, 87, 196, 232, 247	month.name, 71
qcc.options, 250	NA, 69, 98
summary.qcc, 101	NaN, 71
qcr, 87	NULL, 68
gicharts, 111	pi, 71
paretochart, 86, 111	TRUE, 53
qic, 87	stats, 86
trc, 87	aggregate, 67, 246, 263, 266
qualityTools, 234	anova, 86
cp, 87	arima, 86
paretoChart, 86, 109	bartlett.test, 180
paretochart, oo, 109	binom.test, 177, 182
	chisq.test, 180
R	coef, 172
Remdr, 32	complete.cases, 80
RJDBC, 85	cov, 86
RMongo, 85	dbinom, 166
RMySQL, 85	dhyper, 164
RODBC, 85	
	dnorm, 86
ROracle, 85	dpois, 167
RPostgreSQL, 85	dyper, 165
RSQLite, 85	IQR, 162
rvest, 135	lm, 86
html, 135	mad, 162
html_nodes, 135	median, 86
html_text, 135	pbinom, 166
	phyper, 164
g	pnorm, 86, 168, 228
S	poisson.test, 180
SixSigma, 94, 147, 189, 234, 272, 285	ppois, 167
climProfiles, 277, 279	prop.test, 176, 182
outProfiles, 278–280	qbinom, 166
plotControlProfiles, 283	qchisq, 179
plotProfiles, 273–275, 277, 281, 282	qhyper, 164
smoothProfiles, 273, 275	qnorm, 86, 168
ss.ca.cp, 87	qpois, 167
ss.ca.cpk, 87	qqline, 183, 184
ss.ca.study, 87	qqnorm, 183, 184
ss.ca.z, 87	quantile, 162
ss.cc, 87	rbinom, 166
ss.cc.getc4, 285	rhyper, 164
ss.cc.getd2, 285	rnorm, 40, 86, 113, 168, 214
ss.cc.getd3, 285	rpois, 167
ss.ceDiag, 86, 96	sd, 86, 160, 228
ss.data.bills, 189	shapiro.test, 183
ss.data.wbx, 272, 273	t.test, 178, 181
ss.data.wby, 272, 273	ts, 86

stats (cont.)	install.packages, 48
var, 86, 160	installed.packages, 48
var.test, 181	loadhistory, 43
weighted.mean, 192	read.csv, 78
	read.table, 78
	remove.packages, 48
T	savehistory, 43
tolerance, 87, 88	str, 38, 44, 52, 59, 62, 64, 73, 133, 224
acc.samp, 88	Sweave, 88
	vignette, 49, 286
	write.csv, 83
U	
utils	
apropos, 49, 72	X
available.packages, 48	XLConnect, 85
browseVignettes, 49	XML, 85, 133
demo, 49, 87	xmlSApply, 133
download.file, 76	xmlTreeParse, 133
example, 49	xpathApply, 133
head, 224	xtable, 98
help, 39	print.xtable, 98
history, 43	xtable, 98

ISO Standards Referenced in the Book

I	ISO 18414:2006, 129, 289
ISO 10576-1:2003, 27, 130, 290	ISO 19011:2011, 122
ISO 10725:2000, 130, 290	ISO 21247:2005, 129, 289
ISO 11095:1996, 130, 290	ISO 21748:2010, 130, 291
ISO 11453:1996, 126, 185, 287	ISO 22514-1:2014, 27, 127, 234, 288
ISO 11453:1996/Cor 1:1999, 126, 287	ISO 22514-2:2013, 128, 235, 288
ISO 11462-1, 269	ISO 22514-3:2008, 128, 288
ISO 11462-1:2001, 27, 127, 288	ISO 22514-6:2013, 128, 235, 288
ISO 11462-2, 117	ISO 22514-7:2012, 128, 235, 289
ISO 11462-2:2010, 198, 288	ISO 22514-8:2014, 128, 235, 289
ISO 11648-1:2003, 130, 290	ISO 24153:2009, 129, 197, 198, 219, 289
ISO 11648-2:2001, 130, 290	ISO 2602:1980, 126, 184, 287
ISO 11843-1:1997, 130, 290	ISO 2854:1976, 126, 185, 287
ISO 11843-2:2000, 130, 290	ISO 2859-10:2006, 129, 289
ISO 11843-3:2003, 130, 290	ISO 2859-1:1999, 129, 217, 289
ISO 11843-4:2003, 130, 290	ISO 2859-1:1999/Amd 1:2011, 129, 289
ISO 11843-5:2008, 130, 283, 291	ISO 2859-3:2005, 129, 218, 289
ISO 11843-6:2013, 130, 291	ISO 2859-4:2002, 129, 289
ISO 11843-7:2012, 130, 291	ISO 2859-5:2005, 129, 218, 289
ISO 12207:2008, 90	ISO 28640, 133
ISO 13053-1, 115	ISO 28640:2010, 90, 126, 190, 287
ISO 13053-1:2011, 131, 291	ISO 28801:2011, 129, 290
ISO 13053-2, 94, 97, 116, 117	ISO 3301:1975, 126, 185, 288
ISO 13053-2:2011, 131, 291	ISO 3494:1976, 126, 185, 288
iso 13179-1:2012, 283	ISO 3534-1, 116
ISO 13448-1:2005, 128, 289	ISO 3534-1:2006, 27, 127, 135, 170, 186, 198,
ISO 13448-2:2004, 128, 289	219, 235, 269, 288
ISO 14560:2004, 129, 289	ISO 3534-2, 117
ISO 15746-1:2015, 283	ISO 3534-2:2006, 27, 127, 198, 219, 235, 269,
ISO 16269-4:2010, 81, 82, 90, 126, 186, 287	288
ISO 16269-6:2014, 126, 287	ISO 3534-3:2013, 127, 288
ISO 16269-7:2001, 126, 287	ISO 3534-4, 117
ISO 16269-8:2004, 126, 287	ISO 3534-4:2014, 127, 198, 219, 288
ISO 16336:2014, 132, 234, 292	ISO 3951-1:2013, 129, 218, 290
ISO 17258:2015, 132, 291	ISO 3951-2:2013, 129, 218, 290

ISO 3951-3:2007, 129, 218, 290 ISO 3951-4:2011, 129, 290 ISO 3951-5:2006, 129, 218, 290 ISO 5479:1997, 126, 185, 288 ISO 5725-1:1994, 27, 130, 291 ISO 5725-2:1994, 130, 291 ISO 5725-3:1994, 131, 291 ISO 5725-4:1994, 131, 291 ISO 5725-5:1998, 131, 291 ISO 5725-6:1994, 131, 291 ISO 7870-1, 116, 269 ISO 7870-1:2014, 27, 128, 289

ISO 7870-2, 116, 269

ISO 7870-2:2013, 27, 128, 198, 283, 289

ISO 7870-3, 116, 269 ISO 7870-3:2012, 128, 289 ISO 7870-4, 116, 269 ISO 7870-4:2011, 128, 289 ISO 7870-5, 116, 269 ISO 7870-5:2014, 128, 283, 289

ISO 8422:2006, 129, 290 ISO 8423:2008, 129, 290 ISO 8601:2004, 90

ISO 9000:2005, 121 ISO 9001:2008, 121 ISO 9004:2009, 121 ISO FDIS 7870-6, 117 ISO.16336:2014, 222 ISO.22514-3:2008, 235 ISO/DIS 22514-4, 226, 228, 235 ISO/IEC 14882:2014, 133 ISO/IEC 9899, 133 ISO/TR 12845, 132 ISO/TR 12845:2010, 132, 291 ISO/TR 12888, 132

ISO/TR 12888:2011, 132, 291 ISO/TR 13519:2012, 126, 288 ISO/TR 13587:2012, 131, 291 ISO/TR 14468:2010, 132, 292 ISO/TR 18532:2009, 126, 288

ISO/TR 22514-4:2007, 128, 226, 228, 235, 289

ISO/TR 29901, 132

ISO/TR 29901:2007, 132, 292

ISO/TR 29901:2007/Cor 1:2009, 132, 292

ISO/TS 21749:2005, 131, 291 ISO/TS 28037:2010, 131, 291

Symbols	s^2 , 159
C_p , 231	14T _F X, 23, 88
C_{pkL} , 231	FDIS, 117
C_{pkU} , 231 C_{pkU} , 231	IDE, 32
C_{pk} , 231	MDB, 32
C_{pk} , 231 C_{pmk} , 232	D ₃ , 253
F(x), 163	D ₃ , 253 D ₄ , 253
H_0 , 179, 194	d_2 , 253
H_1 , 179, 194 H_1 , 179, 194	d_2 , 253 d_3 , 253
P_{p} , 228	43, 233 ANOVA, 86
*	ANOVA, 80 ANSI, 119
P_{pkL} , 229	AVSI, 119 AQL, 205, 211, 213, 217
P_{pkU} , 229	AQL, 203, 211, 213, 217 ARL, 241
P_{pk} , 229 Q_1 , 154, 161	BSI, 119
Q_1 , 134, 101 Q_2 , 161	CD, 124
Q ₂ , 101 Q ₃ , 154, 161	CD, 124 CLI, 31
α, 176, 180, 194, 205, 211, 212, 226, 229	<i>CL</i> , 240, 246, 253, 254, 257, 259, 260,
\bar{x} , 176, 180, 194, 203, 211, 212, 220, 229 \bar{x} , 16, 211	262–264, 266, 268
β, 194, 206, 211, 212, 242	CRAN, 9, 47, 85
ρ , 194, 200, 211, 212, 242 χ^2 , 179	CSV, 75
δ, 195, 207	DBMS, 8
ν, 195	DBMS, 8 DFSS, 222
λ, 167, 171, 261	DIS, 124, 132, 222
μ , 6, 16, 163, 168, 226, 229, 231, 241	DIS, 124, 132, 222 DMAIC, 116
$\frac{\mu}{\bar{x}}$, 246	DPMO, 226
\bar{x} , 156, 214, 231, 246	
σ, 6, 16, 211, 226, 229, 245	DoE, 242 EWMA, 117, 260
σ^2 , 159, 163, 168	FAQ, 13
σ_{ST} , 231	FDA, 90
θ , 176	FDIS, 124
c ₄ , 160, 245, 285	FOSS, 8, 30, 85
<i>d</i> ₂ , 16, 160, 245, 256, 257, 285	GUI, 11, 31, 36, 41, 43
<i>d</i> ₂ , 10, 100, 243, 230, 237, 283 <i>d</i> ₃ , 257, 285	HTML, 135
f(x), 168	ICS, 133
<i>p</i> -value, 180	IEC, 90, 122
p-value, 100	11.0, 70, 122

<i>IQR</i> , 161	acceptance quality level, 205
ISO, 27, 89	acceptance sampling, 85, 128, 203
JTC, 90, 133	for attributes, 204
LCL, 7, 195, 221, 240, 246, 253, 254, 257, 259,	for variables, 211
260, 262, 263, 265, 266, 268	AENOR, 119
<i>LL</i> , 175	aggregate values, 66
LSL, 211, 221	alternative hypothesis, 194
LTPD, 206, 211, 213, 217	Anderson-Darling test, 228
LT, 228, 230, 231	anonymous function, 161
	argument, 38
MAD, 161 MR, 16, 256	assignable causes, 239
NCD, 195	asymmetric, 146
NP, 123	attribute, 261
<i>OBP</i> , 133	attributes control charts, 261
OC, 87, 194, 204, 211, 241	average, 5, 57
<i>ODBC</i> , 85	
OS, 8, 19	
PAS, 120, 123	В
PLC, 75	bar chart, 146
<i>PMBoK</i> , 115	baseline profile, 275, 280
<i>PWI</i> , 123	Bernoulli trial, 165
QFD, 222	Big Data, 10
RCA, 116	binomial, 165
RNG, 56	binomial distribution, 262
RPD, 222	black belt, 116
RSS, 133	box plot, 114, 154, 158
RUG, 10	box-and-whisker plot, 154
R, 161	Box-Cox transformation, 171, 184
SC, 122	brainstorming, 94, 116
SDLC, 90	browser, 98
SME, 9	blowsel, 76
SPC, 117, 239, 271, 282	C
SR, 124	
SVM, 273	c chart, 264
TC, 27, 119, 122, 133	capability analysis, 8, 85, 87, 127, 221, 225
TMB, 119, 120	capability index, 221, 231
TR, 120, 122, 127	capability indices, 229, 230
TS, 120, 123	cause, 93
UCL, 7, 195, 221, 240, 246, 253, 254, 257, 259,	cause-and-effect, 113
260, 262, 263, 265, 266, 268	cause-and-effect diagram, 86, 93, 97, 102, 105,
<i>UL</i> , 175	115
URL, 13	center line, 150, 240
USL, 4, 211, 214, 221	central limit theorem, 168, 176, 178, 246
<i>VoC</i> , 221	central tendency, 156
<i>VoP</i> , 221	character, 50
WD, 124	characteristic, 122, 163
WG, 120	check sheet, 96, 105, 116
<i>XML</i> , 85, 133	chunk (code), 23
5Ms, 94	class, 50, 162
•	cluster, 193
	cluster sampling, 193
A	column, 58, 65
acceptability constant, 211, 212	comment, 41
acceptance, 203	common causes, 239, 242
acceptance, 200	Common causes, 239, 242

complementary event 165	defect-free, 4
complementary event, 165	defective, 223
confidence bands, 273, 280	
confidence interval, 171, 172, 174, 178, 233,	defective fraction, 205
240	defects, 265
confidence level, 175	defects per million opportunities, 226
consumer's risk, 206, 211	defects per unit, 226
continuous distributions, 167	degrees of freedom, 178
continuous scale, 167, 211	density, 103, 164
continuous variable, 243	design for six sigma, 222
control chart, 7, 8, 51, 85, 87, 100, 116,	design of experiments, 242
127, 170, 193, 232, 239, 240, 242,	design specifications, 187
271	destructive test, 187
constants, 16	device, 42
individuals, 21	dimension, 50
control chart power, 242	discrete distribution, 163
control chart tests, 243	distribution, 102
control chart zones, 243	normal distribution, 5
control limits, 7, 16, 100, 195, 221, 225, 239,	distribution function, 164, 167, 168
240, 243, 273	distribution parameters, 174
cost of poor quality, 223	distributions, 170
crossings, 151	binomial, 165, 176, 204, 211
csv file, 98	exponential, 169
customer, 4	geometric, 166, 241
customer specification limit, 222	hypergeometric, 164, 211
customer's risk, 217	lognormal, 169
CUSUM chart, 259	negative binomial, 166
cusum coefficients, 259	normal, 168, 188, 195, 211
cycle, 150	Poisson, 166, 188, 211
-,,	uniform, 169
	Weibull, 169
D	double, 50
data, 8, 145	double sampling plan, 204
acquisition, 8	double sampling plan, 201
database, 8	
export, 8, 75	E
raw data, 8	effect, 93, 94
treatment, 8	environment, 44
data acquisition, 96	error, 175, 188
data analysis, 8	error type I, 194
data cleaning, 84	error type II, 194
data collection plan, 97	escaping, 34
data frame, 50, 63	especial variability, 100
data import, 75	estimation, 163, 190, 193, 226, 243
data reuse, 97	estimator, 175, 231
data structures, 50	event, 264
data transformation, 170	EWMA chart, 260
data type, 50, 72	exclude, 55
database, 8	expectation, 163, 175
dataset, 50	expected value, 163
date, 50	experimental design, 113
dates, 73	exploratory data analysis, 79
debugging, 10	export graphics, 42
decreasing, 57	export data, 83
defect, 4, 145	extract, 55, 59, 61

extraction, 82	inference, 163, 174, 179, 193, 226
extreme values, 161	inspection, 203
	integer, 50
F	interface, 31
factor, 50, 53, 77	Internet, 8
files, 33	interquartile range, 161
finite population, 164	interval, 146, 158
first-time yield, 226	interval estimation, 175
fishbone diagram, 93	interview, 94
fitness of use, 121	IQR, 154
flow chart, 115	Ishikawa diagram, 93
formula, 67, 114, 149	Ishikawa, Kaoru, 93
fraction defective, 204	ISO, 217 ISO Council, 119
frequency, 102, 146, 162	ISO members, 119
frequency table, 82, 158, 162	ISO website, 126
function, 38	150 website, 120
functional tolerance, 224	
	K
C	knit, 25
G	, -
global standard deviation, 256	
goodness of fit, 174 graphical system, 42	L
graphics graphics	label, 54
grid, 183, 184	larger-the-better, 222
par, 148	Lean, 9, 26
graphics options, 103	length, 54
green belt, 116	liaison, 123
groups, 152, 154, 174	liaisons, 120
	category A, 121
	category B, 121
Н	category D, 121
histogram, 102, 146, 158, 170	limits 7
histogram bars, 105	control limits, 7
history, 43	specification limits, 4
hypothesis test, 163, 179, 183, 193, 204, 226,	linear relation, 271 list, 50, 60, 101
239, 241 hypothesis testing, 228	location, 97
hypothesis testing, 228	log-Likelihood, 171
	logical, 50, 56
I	logical expressions, 37
I Chart, 256	long-term variation, 152, 228, 233
image, 43	longest run, 151
import csv, 75	Loss function analysis, 222
import data, 77	lot, 145, 203, 211
improvement, 93, 105, 121	lower capability index, 231
in-control process, 100, 150, 226, 239, 259,	lower control limit, 240
273	lower performance index, 229
independent event, 164	lower specification limit, 221
independent samples, 258	
independent trial, 165	
index, 54 individuals chart, 256	M
individuals control chart, 170	manufacturing specification limit, 223
marriadus condoi chart, 170	markdown, 23

matrix, 50, 58	out of control, 94
maximum, 154	out-of-control process, 150, 239, 243, 258, 273
mean, 6, 156, 157, 159, 178, 229, 240	outlier, 78, 154, 156, 161
mean tests, 180	
measure, 187	
measurement, 145	P
measurement methods, 130	p chart, 262, 283
mechanical devices, 198	P-member, 120, 123
median, 150, 154, 157, 161	p-value, 228
median absolute deviation, 161	package, 47
Mersenne-Twister algorithm, 133	package installation, 47
minimum, 154	package update, 47
minimum capability index, 231	panel (lattice), 149
missing, 31	parameter, 227
missing values, 69, 78	Pareto Analysis, 105
mode, 157	Pareto chart, 86, 105
model, 174	partial matching, 38
moving range, 257	path, 34
moving Range chart, 256	pattern, 8, 150, 243
MR Chart, 256	percentile, 213
,	Phase I control charts, 240, 276
	Phase II control charts, 240, 280
N	plot, 42
names, 65	lines, 22
national body, 119, 123, 124	text, 22
natural limits, 100, 221, 225, 239, 271	plots, 86
natural variation, 228, 242	point estimation, 174
nomilan-is-best, 222	point estimator, 172
nominal values, 241	Poisson distribution, 262, 264
nomogram, 206	Poisson rate, 167
nomograph, 206	poor quality, 222
non normality, 171	population, 159, 163, 164, 174, 187, 188, 193,
non-random variation, 150	215, 226, 245
nonlinear profile, 271	population mixture, 114
nonlinearity, 283	power, 193, 194
normal distribution, 113, 147, 170, 183, 195,	predictive variable, 114, 271
213, 226, 240, 241	print, 99
normality, 179, 183	probability, 6–8
np chart, 263	probability distribution, 113, 145, 188, 204,
null hypothesis, 179, 194	226, 227, 262
numeric, 50	probability distribution model, 163
numeric, 50	problem-solving techniques, 115
	procedure, 122
0	process, 3, 5, 7, 146
	1.16
O-member, 120 object, 40, 50	out of control, 4, 5, 8
one-sided test, 180	shift, 87
	process capability, 221
open source, 133	
operating characteristic, 204, 241	process central 127, 187
operating characteristic curve, 87, 194	process control, 127, 187
operator, 94, 97	process data, 226
optimization, 114	process map, 115
order, 57	process owner, 187
order data frame, 66	process parameter, 187

process performance indices, 228	community, 10
process shift, 196, 242	conferences, 12
process tolerance, 222	Console, 30
producer, 4	console, 10, 35
producer's risk, 205, 211, 217	contributors, 11
product	definition, 9
quality, 16	documentation, 12
profile, 271	environment, 35
profiles control chart, 282	expression, 10, 30, 40
programme of work, 123	Foundation, 30
programming language, 8	foundation, 10
Ada, 133	Help, 48
C, 133	history, 9, 35
Fortran, 133	installation, 18
Pascal, 133	interface, 10, 31
Prolog, 133	journal, 12
Python, 133	learning curve, 11
R, 133	libraries, 21
Ruby, 133	mailing lists, 10
proportion of defects, 226	manuals, 13
proportions test, 182	markdown, 24, 98
prototype profile, 276	object, 40
pseudo-random numbers, 190	output, 37
r,	packages, 10, 14, 30
	programming language, 10
Q	R-core, 11, 30
quality	release, 12
characteristic, 16	reports, 12
quality (definition), 121	script, 10, 20, 30
quality assurance, 122	scripts, 12
quality characteristic, 203, 211, 214, 222, 239,	session, 45
261	source code, 13
larger-the-better, 217	task views, 14
nominal-is-best, 217	website, 10, 12
smaller-the-better, 217	R Commander, 32
quality control, 3, 121	R Chart, 252, 257
history, 3, 9	R expression, 33
plan, 8	random, 5, 56, 204
quality definition, 221	random noise, 113
quality function deployment, 222	random numbers, 188
	•
quality management systems, 122	random sampling, 241
quantile, 176 quantile function, 164	random variable, 145, 163
	random variate, 133, 164, 189
quantile-quantile plot, 183	randomness, 242
quartile, 154, 161	range, 245, 252
	Range chart, 231, 245, 252
D	rare event, 166
R	rational subgroups, 230, 241, 245, 256
R, 8, 17, 29	raw data, 84, 162
CRAN, 13	recycling, 58
FAQ, 13	reference interval, 231
foundation, 11	reference limits, 225, 226, 228
base, 12, 23, 30	regular expression, 135
code, 37	regularization, 273

rejection, 203	Shewhart charts, 243
rejection region, 180	Shewhart control charts, 258
relative frequency, 162	shift, 150, 243
reliability, 169	short-term variation, 152, 231, 233
replace, 55	significance level, 180
replacement, 189	simple random sampling, 188
representative sample, 188	simulation, 113
reproducible report, 23	single sampling plan, 204
reproducible research, 12, 23, 30, 33, 97, 113	Six Sigma, 8, 115, 131
requirement, 121, 122	skewness, 170
response, 172	smaller-the-better, 222
response variable, 114, 271	smooth function, 273
reverse, 57	software, 8
risk management, 116	FOSS, 8
robust parameter design, 222	Apache, 8
rolled throughput yield, 226	C, 12
row, 58, 65, 97	commercial software, 8
RStudio, 17, 29, 34, 98	eclipse, 32
help, 49	emacs, 32
installation, 18	Fortran, 12
layout, 35	freedoms, 9
	Internet, 8
plots, 42 plots pane, 21	
1 1	Java, 34
source, 21	JMP, 132 LibreOffice, 23
source editor, 20, 24, 40	licence, 8
run chart, 87, 115, 150	Linux, 8, 9, 13, 17
run tests, 152	
	mac, 9, 13, 17 Microsoft Office, 23
S	
S Chart, 231, 254	Minitab, 85, 132 MySQL, 8
	· · · · · · · · · · · · · · · · · · ·
sample, 16, 56, 174, 187, 203, 226, 229, 240, 243	open source, 9
sample data, 163	pandoc, 23
sample data, 103 sample distribution, 212	php, 8 Python, 12, 41
•	
sample mean, 16, 156, 174	R, 8
sample size, 193, 196, 204, 211, 212, 241	RStudio, 17
sample standard deviation, 245 sample variance, 159	S, 9, 85
sampling, 115, 187, 188, 241	SAS, 85
	source code, 9
sampling distribution, 174, 175, 195, 234, 239, 246	SPSS, 85
	Stata, 85
sampling frequency, 241	statistical software, 8
sampling plans, 217	support, 9
scatter plot, 113 script, 10, 83	Systat, 85 Ubuntu, 8
-	,
seasonality, 243 secretariat (of a TC), 120	Windows, 9, 13, 17
	sort, 57
seed, 113, 190	source files, 98
sequence, 52	special causes, 233, 242
Seven Quality Tools, 93	special values, 69
Shapiro-Wilks test, 183	specification, 203
Shewhart, 3 constants, 285	specification limit, 212 specification limits, 4, 100, 221, 222, 225–228

specification tolerance, 229, 231	TC69/SC5/WG10, 128
specifications, 221	TC69/SC5/WG2, 128
specifications design, 221	TC69/SC5/WG3, 128
specifications limits, 240	TC69/SC5/WG8, 128
spreadsheet, 8, 75, 98	TC69/SC6, 126, 130
standard, 8	TC69/SC6/WG1, 130
standard development, 124	TC69/SC6/WG5, 130
standard deviation, 5, 6, 160, 215, 229, 240,	TC69/SC6/WG7, 130
243	TC69/SC6/WG9, 130
Standard deviation chart, 254	TC69/SC7, 126, 131, 132
standard errors, 259	TC69/SC7/AHG1, 131
standard normal distribution, 176	TC69/SC7/WG1, 131
standard stages, 222	TC69/SC7/WG2, 131
standards, 27	TC69/SC7/WG3, 131
standards development, 122	TC69/SC8, 126, 132
standards maintenance, 123	TC69/SC8/WG1, 132
statistic, 174, 180, 239	TC69/SC8/WG2, 132
statistical software, 132	
	TC69/SC8/WG3, 132
strata, 191	TC69/WG3, 126
stratification, 114, 117, 157, 191	tendency, 5
stratified sampling, 191	terminology, 127
Student's t, 178	tier chart, 152
Sturges, 158	time series, 150
subgroup, 150	time-dependent process, 258
subprocess, 115	tolerance limits, 221
subset data frame, 66	trend, 150, 243
summary	trivial causes, 105
mean, 80	two-sided test, 180
summary statistic, 240	
support vector machines, 273, 283	
system locale, 76	U
systematic sampling, 193	u chart, 265
	unbiased estimator, 245
	unbiasedness, 175
T	upper capability index, 231
Taguchi capability index, 232	upper control limit, 240
Taguchi loss function, 222	upper performance index, 229
tally sheet, 97	upper specification limit, 221
target, 222, 229	
task view, 85	
TC/69 Secretariat, 125	\mathbf{V}
TC69, 126	variability, 122, 145, 159, 243
TC69/AHG1, 126	variable, 50, 77, 145, 203, 240
TC69/SC1, 126, 127	categorical, 157
TC69/SC1/WG2, 127	continuous, 145, 154
TC69/SC1/WG5, 127	discrete, 145, 162
TC69/SC1/WG6, 127	qualitative, 145
TC69/SC4, 126, 127	quatitative, 145
TC69/SC4/WG10, 127	variables control charts, 243
TC69/SC4/WG11, 127	variables relation, 113
TC69/SC4/WG11, 127 TC69/SC4/WG12, 127	variance, 159, 163, 178, 195
TC69/SC5, 126, 128	variance, 139, 163, 178, 193 variance tests, 181
1009/303, 120, 120	variance tests, 101

variation, 4	W
assignable cause, 7, 8	WD, 120
assignable causes, 5	webscrapping, 135
assignable variation, 5	weighted mean, 192
causes, 5	weighted moving average, 260
chance variation, 5, 8	Wikipedia, 8
common causes, 5	working directory, 19, 34, 37, 45, 76
special causes, 5	workspace, 44
vector, 50, 51, 53, 94	
vectorized functions, 161	
vignette, 49	X
vital causes, 105	x-bar chart, 194, 245, 246
voice of stakeholders, 221	
voice of the customer, 221, 222	
voice of the process, 221, 225	Y
VoS, 221	yield, 226