

Hector Guerrero

Excel Data Analysis

Modeling and Simulation

 Springer

Contents

1	Introduction to Spreadsheet Modeling	1
1.1	Introduction	1
1.2	What's an MBA to do?	2
1.3	Why Model Problems?	3
1.4	Why Model Decision Problems with Excel?	3
1.5	Spreadsheet Feng Shui/Spreadsheet Engineering	5
1.6	A Spreadsheet Makeover	7
1.6.1	Julia's Business Problem—A Very Uncertain Outcome	8
1.6.2	Ram's Critique	11
1.6.3	Julia's New and Improved Workbook	12
1.7	Summary	16
2	Presentation of Quantitative Data	19
2.1	Introduction	19
2.2	Data Classification	20
2.3	Data Context and Data Orientation	21
2.3.1	Data Preparation Advice	24
2.4	Types of Charts and Graphs	26
2.4.1	Ribbons and the Excel Menu System	27
2.4.2	Some Frequently Used Charts	29
2.4.3	Specific Steps for Creating a Chart	33
2.5	An Example of Graphical Data Analysis and Presentation	36
2.5.1	Example—Tere's Budget for the 2nd Semester of College	38
2.5.2	Collecting Data	40
2.5.3	Summarizing Data	40
2.5.4	Analyzing Data	42
2.5.5	Presenting Data	48
2.6	Some Final Practical Graphical Presentation Advice	49
2.7	Summary	51
3	Analysis of Quantitative Data	55
3.1	Introduction	55
3.2	What is Data Analysis?	56
3.3	Data Analysis Tools	57

3.4	Data Analysis for Two Data Sets	60
3.4.1	Time Series Data—Visual Analysis	61
3.4.2	Cross-Sectional Data—Visual Analysis	65
3.4.3	Analysis of Time Series Data—Descriptive Statistics	67
3.4.4	Analysis of Cross-Sectional Data—Descriptive Statistics	69
3.5	Analysis of Time Series Data—Forecasting/Data Relationship Tools	72
3.5.1	Graphical Analysis	73
3.5.2	Linear Regression	77
3.5.3	Covariance and Correlation	82
3.5.4	Other Forecasting Models	84
3.5.5	Findings	85
3.6	Analysis of Cross-Sectional Data—Forecasting/Data Relationship Tools	85
3.6.1	Findings	92
3.7	Summary	93
4	Presentation of Qualitative Data	99
4.1	Introduction—What is Qualitative Data?	99
4.2	Essentials of Effective Qualitative Data Presentation	100
4.2.1	Planning for Data Presentation and Preparation	100
4.3	Data Entry and Manipulation	103
4.3.1	Tools for Data Entry and Accuracy	103
4.3.2	Data Transposition to Fit Excel	106
4.3.3	Data Conversion with the Logical IF	109
4.3.4	Data Conversion of Text from Non-Excel Sources	112
4.4	Data queries with Sort, Filter, and Advanced Filter	116
4.4.1	Sorting Data	116
4.4.2	Filtering Data	118
4.4.3	Filter	118
4.4.4	Advanced Filter	123
4.5	An Example	129
4.6	Summary	133
5	Analysis of Qualitative Data	141
5.1	Introduction	141
5.2	Essentials of Qualitative Data Analysis	143
5.2.1	Dealing with Data Errors	143
5.3	PivotChart or PivotTable Reports	147
5.3.1	An Example	148
5.3.2	PivotTables	150
5.3.3	PivotCharts	157
5.4	TiendaMfa.com Example—Question 1	160
5.5	TiendaMfa.com Example—Question 2	163
5.6	Summary	171

6 Inferential Statistical Analysis of Data	177
6.1 Introduction	178
6.2 Let the Statistical Technique Fit the Data	179
6.3 χ^2 —Chi-Square Test of Independence for Categorical Data	179
6.3.1 Tests of Hypothesis—Null and Alternative	180
6.4 z-Test and t-Test of Categorical and Interval Data	184
6.5 An Example	184
6.5.1 z-Test: 2 Sample Means	187
6.5.2 Is There a Difference in Scores for SC Non-Prisoners and EB Trained SC Prisoners?	188
6.5.3 t-Test: Two Samples Unequal Variances	191
6.5.4 Do Texas Prisoners Score Higher Than Texas Non-Prisoners?	191
6.5.5 Do Prisoners Score Higher Than Non-Prisoners Regardless of the State?	192
6.5.6 How do Scores Differ Among Prisoners of SC and Texas Before Special Training?	193
6.5.7 Does the EB Training Program Improve Prisoner Scores?	195
6.5.8 What If the Observations Means Are Different, But We Do Not See Consistent Movement of Scores?	197
6.5.9 Summary Comments	197
6.6 ANOVA	198
6.6.1 ANOVA: Single Factor Example	199
6.6.2 Do the Mean Monthly Losses of Reefers Suggest That the Means are Different for the Three Ports?	201
6.7 Experimental Design	202
6.7.1 Randomized Complete Block Design Example	205
6.7.2 Factorial Experimental Design Example	209
6.8 Summary	211
7 Modeling and Simulation: Part 1	217
7.1 Introduction	217
7.1.1 What is a Model?	219
7.2 How Do We Classify Models?	221
7.3 An Example of Deterministic Modeling	223
7.3.1 A Preliminary Analysis of the Event	224
7.4 Understanding the Important Elements of a Model	227
7.4.1 Pre-Modeling or Design Phase	228
7.4.2 Modeling Phase	228
7.4.3 Resolution of Weather and Related Attendance	232
7.4.4 Attendees Play Games of Chance	233
7.4.5 Fr. Efi's What-if Questions	235
7.4.6 Summary of OLPS Modeling Effort	236
7.5 Model Building with Excel	236

7.5.1	Basic Model	237
7.5.2	Sensitivity Analysis	240
7.5.3	Controls from the Forms Control Tools	247
7.5.4	Option Buttons	248
7.5.5	Scroll Bars	250
7.6	Summary	252
8	Modeling and Simulation: Part 2	257
8.1	Introduction	257
8.2	Types of Simulation and Uncertainty	259
8.2.1	Incorporating Uncertain Processes in Models	259
8.3	The Monte Carlo Sampling Methodology	260
8.3.1	Implementing Monte Carlo Simulation Methods	261
8.3.2	A Word About Probability Distributions	266
8.3.3	Modeling Arrivals with the Poisson Distribution	271
8.3.4	VLOOKUP and HLOOKUP Functions	273
8.4	A Financial Example—Income Statement	275
8.5	An Operations Example—Autohaus	279
8.5.1	Status of Autohaus Model	283
8.5.2	Building the Brain Worksheet	284
8.5.3	Building the Calculation Worksheet	286
8.5.4	Variation in Approaches to Poisson Arrivals—Consideration of Modeling Accuracy	288
8.5.5	Sufficient Sample Size	290
8.5.6	Building the Data Collection Worksheet	291
8.5.7	Results	296
8.6	Summary	299
9	Solver, Scenarios, and Goal Seek Tools	303
9.1	Introduction	303
9.2	Solver—Constrained Optimization	305
9.3	Example—York River Archaeology Budgeting	306
9.3.1	Formulation	308
9.3.2	Formulation of YRA Problem	310
9.3.3	Preparing a Solver Worksheet	310
9.3.4	Using Solver	314
9.3.5	Solver Reports	315
9.3.6	Some Questions for YRA	319
9.4	Scenarios	323
9.4.1	Example 1—Mortgage Interest Calculations	324
9.4.2	Example 2—An Income Statement Analysis	328

9.5	Goal Seek	329
9.5.1	Example 1—Goal Seek Applied to the PMT Cell	330
9.5.2	Example 2—Goal Seek Applied to the CUMIPMT Cell	331
9.6	Summary	334