
MAKING SENSE OF DATA

Donald J. Wheeler


SPC Press
Knoxville, Tennessee

Contents

	About the Author	<i>ix</i>
	Introduction	<i>xi</i>
Chapter One	Why Continual Improvement?	1
	1.1 What is Quality?	3
	1.2 The Three Questions	5
	1.3 Summary	6
Chapter Two	Visualize Your Process	7
	2.1 Brainstorming	7
	2.2 Flowcharts	8
	2.3 Constructing Flowcharts	12
	2.4 Deployment Flowcharts	17
	2.5 PERT Diagrams	18
	2.6 Do People Really Do This Stuff?	21
	2.7 Processes and Systems	23
	2.8 Cause-and-Effect Diagrams	24
	2.9 Exercises	27
Chapter Three	Collecting Good Data	31
	3.1 What Are You Trying to Do?	31
	3.2 Operational Definitions	33
	3.3 Counts, Categories, and Types of Data	35
Chapter Four	Visualize Your Data	39
	4.1 Running Records	39
	4.2 Bar Charts	43
	4.3 Pareto Charts	46
	4.4 Histograms and Stem-and-Leaf Plots	52
	4.5 Summary of Bar Charts and Running Records	58
	4.6 Pie Charts	62
	4.7 Exercises	63
Chapter Five	Graphical Purgatory	69
	5.1 Computer-Generated Bar Charts	70
	5.2 Computer-Generated Running Records	72
	5.3 Stacked Bars and Linear Pie Charts	75
	5.4 Radar Plots	76
	5.5 Improving the Two Best Computer Graphs of Table 5.1	79
	5.6 Summary	80

Chapter Six	Some Arithmetic	81
	6.1 Measures of Location	81
	6.2 Measures of Dispersion	83
	6.3 Numerical Summaries and Data Types	86
	6.4 Ratios, Percentages, and Proportions	87
	6.5 How Many Digits Do You Need?	90
	6.6 Comparing Apples and Oranges	91
Chapter Seven	Visualize Your Process Behavior	95
	7.1 Two Types of Variation	95
	7.2 Two Types of Action	97
	7.3 The Basic Process Behavior Chart: the <i>XmR</i> Chart	99
	7.4 An <i>XmR</i> Chart for Accounts Receivable	102
	7.5 Exercises	104
Chapter Eight	Interpreting the Process Behavior Chart	107
	8.1 What Do Predictable Processes Look Like?	107
	8.2 Detecting Strong Signals and Weaker Signals	108
	8.3 Why Johnnie Can't Breathe	113
	8.4 The Voice of the Customer and the Voice of the Process	115
	8.5 Summary	117
	8.6 Exercises	118
Chapter Nine	Using <i>XmR</i> Charts Effectively	121
	9.1 Comparing Groups Using Process Behavior Charts	121
	9.2 The "Has a Change Occurred?" Chart	123
	9.3 Why Susie <i>Can</i> Breathe	129
	9.4 A Clinical Report: Peter's Story	134
	9.5 How Do You Use These Charts for Continual Improvement?	140
Chapter Ten	How to Create Good Charts	141
	10.1 What Kind of Data Belongs on an <i>XmR</i> Chart?	141
	10.2 Using the Median Moving Range	145
	10.3 Charting Adjusted Data	149
	10.4 Exercises	151
Chapter Eleven	What Makes the <i>XmR</i> Chart Work?	155
	11.1 The Logic Behind Process Behavior Charts	155
	11.2 Why Three-Sigma Limits?	157
	11.3 The Wrong Way to Compute Limits	161
	11.4 But How Can We Get Good Limits From Bad Data?	163
	11.5 So Which Way Should You Compute Limits?	163
	11.6 Where Do the Scaling Factors Come From?	165
	11.7 Chunky Data	167
	11.8 Exercises	170

Chapter Twelve	Avoiding Man-Made Chaos	173
	12.1 Creating Man-Made Chaos	173
	12.2 Description Is Not Analysis	176
	12.3 Charts for Each Region	178
	12.4 So What If We Combined All Six Regions?	187
	12.5 How Then Can We Compare Regions?	189
	12.6 Avoiding Man-Made Chaos	190
	12.7 A Triumph of Computation Over Common Sense	192
	12.8 Exercises	194
Chapter Thirteen	Charts for Count Data	199
	13.1 Counts and Measurements	199
	13.2 Areas of Opportunity	201
	13.3 Collecting Good Count Data	204
	13.4 Charts for Counts	205
	13.5 Charts for Rates Based on Counts	207
	13.6 Some Cautions About Ratios Involving Counts	208
	13.7 Summary	210
	13.8 Exercises	211
Chapter Fourteen	Traditional Charts for Count Data	213
	14.1 Charts for Binomial Counts: the np -Chart	213
	14.2 Charts for Binomial Proportions: the p -Chart	216
	14.3 Charts for Poisson Counts: the c -Chart	219
	14.4 Charts for Poisson Rates: the u -Chart	220
	14.5 So How Should You Chart Count Data?	223
	14.6 XmR Charts for Chunky Ratios	225
	14.7 Process Behavior Charts for Rare Events	229
	14.8 Summary	232
	14.9 Exercises	233
Chapter Fifteen	Using Count Data Effectively	235
	15.1 Three Characteristics of Count Data	235
	15.2 The Problems of Aggregation	237
	15.3 The Difference Between Aggregations and Summaries	240
	15.4 The Power of Disaggregation	242
	15.5 Disaggregation Across Workers	245
	15.6 Disaggregation Across Problems	251
	15.7 Ratios of Aggregated Measures	256
	15.8 The Cumulative Effect of Reducing Variation	259
	15.9 Summary	260

Chapter Sixteen	Average and Range Charts	263
	16.1 Creating an Average and Range Chart	263
	16.2 What Average Charts Do Best	269
	16.3 When Does It Make Sense to Use Subgroups?	270
	16.4 Daily Department Store Sales	271
	16.5 Regional Sales by Quarter	274
	16.6 More on Peak Flow Rates	276
	16.7 Administrative Average and Range Charts	277
	16.8 Exercises	278
Chapter Seventeen	Smoothing Out Seasonal Data	285
	17.1 Moving Averages	285
	17.2 Year-to-Date Plots	290
	17.3 Summary	292
	17.4 Exercises	293
Chapter Eighteen	Deseasonalizing Data	295
	18.1 The Problem of Seasonal Effects	295
	18.2 Deseasonalized Values	297
	18.3 Finding Seasonal Factors	299
	18.4 Deseasonalizing the Sales Values	301
	18.5 Not All Data Show Strong Seasonality	307
	18.6 The Appliance Store Data	310
	18.7 The Claims Per Day Data	312
	18.8 Working with Seasonal Data	317
	18.9 Exercises	319
Chapter Nineteen	The Learning Way	323
	19.1 Mail Order Improvement	324
	19.2 Plan, Do, Study, Act	328
	19.3 "Let's Reduce Losses on Beer and Sake Sales"	330
	19.4 What Should You Do Now?	344
Afterword	The Germ Theory of Management	347
	Appendix	365
	Answers to Exercises	365
	Bibliography	382
	Table One Bias Correction Factors	383
	Table Two Charts for Individual Values	384
	Table Three Factors for use with Deseasonalized Values	385
	Table Four Average and Range Charts	386
	Table Five Average and Range Charts	387
	Glossary of Symbols	388
	Index	391