

Business Analytics

Methods, Models, and Decisions

Corso di Laurea in Data Analysis
Professoressa Emma Zavarrone
Libera Università di Lingue e Comunicazione IULM

Second edition

James R. Evans

PEARSON·TEXT·BUILDER

Business Analytics

Corso di Laurea in Data Analysis

Business Analytics

Corso di Laurea in Data Analysis
Professoressa Emma Zavarrone
Libera Università di Lingue e Comunicazione IULM

James R. Evans

PEARSON·TEXT·BUILDER

© 2018 Pearson Italia, Milano – Torino

Chapters selected from:

James R. Evans, *Business Analytics. Methods, Models, and Decisions 2/e*, Pearson Education Limited, 2017

© Pearson Education Limited 2017

This custom edition of is published by arrangement with Pearson Education Limited, United Kingdom.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from Pearson Education, Inc.

Custom edition published by Pearson Italia S.p.A., Copyright © 2018.

This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise.

Unless otherwise indicated herein, any third-party trademarks, logos, or icons that may appear in this work are the property of their respective owners, and any references to third-party trademarks, logos, icons, or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education Inc., or its affiliates, authors, licensees, or distributors.

Composition: Andrea Astolfi

Cover design: Maurizio Garofalo

Printing: ROTOMAIL - Vignate (MI)

978-88-9190-711-0

Printed in Italy

First Edition: October 2018

LIBRI DI TESTO E SUPPORTI DIDATTICI

Il sistema di gestione per la qualità della Casa Editrice è certificato in conformità alla norma UNI EN ISO 9001:2008 per l'attività di progettazione, realizzazione e commercializzazione di prodotti editoriali scolastici, lessicografici, universitari e di varia.

Brief Contents

About the Author VII

Credits IX

Part 1 Foundations of Business Analytics

Chapter 1 Introduction to Business Analytics 27

Chapter 2 Analytics on Spreadsheets 63

Part 2 Descriptive Analytics

Chapter 3 Visualizing and Exploring Data 79

Chapter 4 Descriptive Statistical Measures 121

Chapter 5 Probability Distributions and Data Modeling 157

Chapter 6 Sampling and Estimation 207

Chapter 7 Statistical Inference 231

Part 3 Predictive Analytics

Chapter 8 Trendlines and Regression Analysis 259

Chapter 9 Forecasting Techniques 299

Chapter 10 Introduction to Data Mining 327

Appendix A 611

Glossary 635

About the Author

James R. Evans

Professor, University of Cincinnati College of Business

James R. Evans is professor in the Department of Operations, Business Analytics, and Information Systems in the College of Business at the University of Cincinnati. He holds BSIE and MSIE degrees from Purdue and a PhD in Industrial and Systems Engineering from Georgia Tech.

Dr. Evans has published numerous textbooks in a variety of business disciplines, including statistics, decision models, and analytics, simulation and risk analysis, network optimization, operations management, quality management, and creative thinking. He has published over 90 papers in journals such as *Management Science*, *IIE Transactions*, *Decision Sciences*, *Interfaces*, the *Journal of Operations Management*, the *Quality Management Journal*, and many others, and wrote a series of columns in *Interfaces* on creativity in management science and operations research during the 1990s. He has also served on numerous journal editorial boards and is a past-president and Fellow of the Decision Sciences Institute. In 1996, he was an INFORMS Edelman Award Finalist as part of a project in supply chain optimization with Procter & Gamble that was credited with helping P&G save over \$250,000,000 annually in their North American supply chain, and consulted on risk analysis modeling for Cincinnati 2012's Olympic Games bid proposal.

A recognized international expert on quality management, he served on the Board of Examiners and the Panel of Judges for the Malcolm Baldrige National Quality Award. Much of his current research focuses on organizational performance excellence and measurement practices.

Credits

Text Credits

Chapter 1 Pages 28–29 “The Cincinnati Zoo & Botanical Garden” from Cincinnati Zoo Transforms Customer Experience and Boosts Profits, Copyright © 2012. Used by permission of IBM Corporation. Pages 30–31 “Common Types of Decisions that can be Enhanced by Using Analytics” by Thomas H. Davenport from How Organizations Make Better Decisions. Published by SAS Institute, Inc. Pages 36–37 Analytics in the Home Lending and Mortgage Industry by Craig Zielazny. Used by permission of Craig Zielazny. Page 52 Excerpt by Thomas Olavson, Chris Fry from Spreadsheet Decision-Support Tools: Lessons Learned at Hewlett-Packard. Published by Interfaces. Pages 55–56 Analytics in Practice: Developing Effective Analytical Tools at Hewlett-Packard: Thomas Olavson; Chris Fry; Interfaces Page 59 Drout Advertising Research Project by Jamie Drout. Used by permission of Jamie Drout.

Chapter 5 Page 177 Excerpt by Chris K. Anderson from Setting Prices on Priceline. Published by Interfaces.

Chapter 7 Page 253 Help Desk Service Improvement Project by Francisco Endara M from Help Desk Improves Service and Saves Money With Six Sigma. Used by permission of The American Society for Quality.

Photo Credits

Chapter 1 Page 27 Analytics Business Analysis: Mindscanner/Fotolia Page 56 Computer, calculator, and spreadsheet: Hans12/Fotolia

Chapter 2 Page 63 Computer with Spreadsheet: Gunnar Pippel/Shutterstock

Chapter 3 Page 79 Spreadsheet with magnifying glass: Poles/Fotolia Page 98 Data Analysis: 2jenn/Shutterstock

Chapter 4 Page 121 Pattern of colorful numbers: JonnyDrake/Shutterstock Page 151 Computer screen with financial data: NAN728/Shutterstock

Chapter 5 Page 157 Faded spreadsheet: Fantasista/Fotolia Page 177 Probability and cost graph with pencil: Fantasista/Fotolia Page 198 Business concepts: Victor Correia/Shutterstock

Chapter 6 Page 207 Series of bar graphs: Kalabukhava Iryna/Shutterstock Page 211 Brewery truck: Stephen Finn/Shutterstock

Credits

Chapter 7 *Page 231* Business man solving problems with illustrated graph display: Serg Nvns/Fotolia *Page 253* People working at a helpdesk: StockLite/Shutterstock

Chapter 8 *Page 259* Trendline 3D graph: Sheelamohanachandran/Fotolia *Page 279* Computer and Risk: Gunnar Pippel/Shutterstock *Page 280C* 4 blank square shape navigation web 2.0 button slider: Claudio Divizia/Shutterstock *Page 280L* Graph chart illustrations of growth and recession: Vector Illustration/Shutterstock *Page 280R* Audio gauge: Shutterstock

Chapter 9 *Page 299* Past and future road sign: Karen Roach/Fotolia *Page 324* NBC Studios: Sean Pavone/Dreamstime

Chapter 10 *Page 327* Data Mining Technology Strategy Concept: Kentoh/Shutterstock *Page 363* Business man drawing a marketing diagram: Helder Almeida/Shutterstock