Data Roadmap

Tom Bruning

2018-04-11

Learning Objectives

In this chapter, you learn:

- The questions to ask when choosing which statistical methods to use to conduct data analysis
- Rules for applying statistics in future studies and analyses

Good Data Analysis Requires Choosing The Proper Technique(s)

Choosing the proper technique(s) to use requires the consideration of:

- The purpose of the analysis
 - The type of variable being analyzed
 - * Numerical
 - * Categorical
- The assumptions about the variable ou are willing to make

Questions To Ask When Analyzing Numerical Variables

Do you seek to:

- Describe the characteristics of the variable (possibly broken into several groups)
- Draw conclusions about the mean and standard deviation of the variable in a population
- Determine whether the mean and standard deviation of the variable differs depending on the group
- Determine which factors affect the value of the variable
- Predict the value of the variable based on the value of other variables
- Determine whether the values of the variable are stable over time

How to Describe the Characteristics of a Numerical Variable

Develop tables and charts and compute descriptive statistics to describe the variable's characteristics:

 Tables and charts
Stem-and-leaf display, percentage distribution, histogram, polygon, boxplot, normal probability plot • Statistics Mean, median, mode, quartiles, range, interquartile range, standard deviation, variance, and coefficient of variation

How to draw conclusions about the population mean or standard deviation

- Confidence interval for the mean based on the t-distribution
- Hypothesis test for the mean (t-test)
- Hypothesis test for the standard deviation or variance (χ^2 test)

How to determine whether the mean or standard deviation differs by group

Two independent groups studying central tendency

- Normally distributed numerical variables
 - Pooled t-test if you can assume variances are equal
 - Separate-variance t-test if you cannot assume variances are equal Both tests assume the variables are normally distributed and you can examine this assumption by developing boxplots and normal probability plots
 - To decide if the variances are equal you can conduct an F-test for the ratio of two variances
- Numerical variables not normally distributed Wilcoxon rank sum test
- Two groups of matched items or repeated measures studying central tendency
 - Paired differences normally distributed Paired t-test
- Two independent groups studying variability
 - Numerical variables normally distributed F-test
- Three or more independent groups and studying central tendency
 - Numerical variables normally distributed One Way Analysis of Variance

How to determine which factors affect the value of the variable

- Two factors to be examined
 - Two-factor factorial design

How to predict the value of a variable based on the value of other variables

- One independent variable
 - Simple linear regression model
- Two or more independent variables
 - Multiple regression model
 - Regression tree
 - Neural network
- Data taken over a period of time and you want to forecast future time periods
 - Moving averages
 - Exponential smoothing
 - Least-squares forecasting

Questions To Ask When Analyzing Categorical Variables

Do you seek to:

- Describe the proportion of items of interest in each category (possibly broken into several groups)
- Draw conclusions about the proportion of items of interest in a population
- Determine whether the proportion of items of interest differs depending on the group
- Predict the proportion of items of interest based on the value of other variables
- Determine whether the proportion of items of interest is stable over time

How to describe the proportion of items of interest in each category

- Summary tables
- Charts
 - Bar chart
 - Pie chart
 - Pareto chart
 - Side-by-side bar chart

How to draw conclusions about the proportion of items of interest

- Confidence interval for proportion of items of interest
- Hypothesis test for the proportion of items of interest (Z-test)

How to determine whether the proportion of items of interest differs depending on the group

Categorical variable has two categories

- Two independent groups
 - Two proportion Z-test
 - $-\chi^2 Test$ for the difference between two proportions
- More than two independent groups
 - $-\chi^2 Test$ for the difference among several proportions More than two categories and more than two groups
 - $-\chi^2 Test$ of independence

How To Predict The Proportion Of Items Of Interest Based On The Value Of Other Variables

• Logistic regression

How to determine whether the proportion of items of interest is stable over time

- Studying a process and data is taken over time
 - Collected items of interest over time