BAD/MKT 6253
Multivariate Statistical Analysis
Al Schwarzkopf

305d Adams Hall

325-5703

aschwarz@ou.edu
Text:

Afifi, Clark, May, Computer Aided Multivariate Analysis, 4th ed, Chapman & Hall /CRC Press, 2004, ISBN 1-58488-308-1

Multivariate Data Analysis (5th Edition) [Hardcover] by Hair, Joseph F; Tatham, Prentice-Hall, 1998. ISBN: 0138948585 (Used or new acceptable.)

SAS Resources: For a student copy of SAS, contact Lane Reiser (1536)

Google ----

All students will need access to a personal computer with SAS and Excel.

We will cover a number of multivariate techniques depending on the interest and ability of the class. Topics may include:

· Factor Analysis / Confirmatory Factor Analysis

· Discriminant Analysis / Logistic Regression

· Cluster Analysis

· Log-Linear Analysis

