MAR 5621 – Advanced Managerial Statistics

Instructor: Dr. Larry Winner

Office: 300E Bryan Hall

Office Hours: By Appointment (MW 12:30-2:30)

Text: Statistics for Managers (3rd /4th Ed), Levine, et al.

Software: PHSTAT (EXCEL add on that comes with text)

Instructor web site: http://www.stat.ufl.edu/~winner/
Course Description: This course covers regression applications that help solve problems faced by managers. In particular, we will cover: simple linear regression, multiple linear regression, and time series analysis. Further, we will cover model description, testing, assumptions and their evaluations, and building. All aspects will be studied using computer package, with a minimum of hand calculations being made.

Course Outline:
Topic
Sections 4Ed
Problems 4Ed
Sections 3Ed
Problems 3Ed

Intro to Simple Linear Reg (Estimation)
12.1-12.5
1-3,5,6,9-14,16,17,20-22,24,25
11.1-11.5
1-3,5,6,9-14,16,17,20-22,24,25

Autocorrelation
12.6
28-32
11.6
28-32

Inference for Slope
12.7
35-37,41-42
11.7
35-37,39-40

Estimation/Prediction
12.8
49-51,53,54
11.8
47-49,51,52

Intro to Multiple Reg
13.1-13.2
1-3,5-7,9-11
12.1-12.2
1-6,9-11

Test Overall Model
13.3
13-18
12.3
13-18

Testing Individual Terms
13.4
20-25
12.4
20-25

Testing Portion of Model
13.5
27-31
12.5
27-31

Dummy Variables
13.6
33-35
12.7
38-40

Quadratic Models
14.1
1,2,4
12.6
33,34,36

Transformations
14.2
6,7,9,10
12.8
45,46,48,49

Collinearity
14.3
12-14
12.9
51-53

Model Building
14.4
18,20,23
12.10
57,59,62

Smoothing Time Series
15.3
1,2,5
13.3
1,2,5*

L.S. Trend Fitting
15.4
9-11,12
13.4
9-11,12*

Autoregressive Models
15.5
23-26,28
13.5
23-26,28

Model Selection
15.6
32,33,36
13.6
32,33,36*

Seasonal Data Forecasts
15.7
40,41, Hotel**
13.7
40,41,Hotel**

*= Different versions have different horizons on data

**= Data posted on class website

Tentative Schedule:
M 10/25: Intro, data description, PHSTAT, Fitting simple regression with PHSTAT

W 10/27: Estimation of model parameters, ANOVA, measures of model fit

M 11/1: Model Assumptions and tests. Inferences Regarding Slope parameter.

W 11/3: Estimation/Prediction at Fixed X. In-Class Project 1.

M 11/8: Quiz 1. Intro to Multiple Regression

W 11/10: Inference Regarding Model Parameters, Measure of partial association

M 11/15: Quadratic Models, models with categorical predictors, interactions

W 11/17: Transformations, Multicollinearity, Model selection. In-Class Project 2.

M 11/22: Quiz 2. Intro to Time Series.

W 11/24: Trendfitting, Autoregressive model, forecast errors

M 11/29: Subannual models.

W 12/1: Review. In-Class Project 3

M 12/6: Team Presentations

W 12/8: Team Presntations

??? Final Exam

Grading:

Attendance/Class Participation 10%

In-Class Projects: 5% Each

Quizzes: 15% Each

Presentations: 15%

Final Exam 30%

Course Policies

· Computers will be turned off during lectures. You may bring printed copies of course notes to class.
· Bring your computers to class each day, there will be class participation exercises on random days. Be sure you have the datasets from the PHSTAT package on your computer hard drive.
