Movie Money Making

There’s a lot of math in movies. I’m not talking about A Brilliant Mind, nor even all the coordinate geometry in computer generated imagery (CGI) or the fractal geometry in the animation programs. We’re talking money. (Data from the-numbers.com, very cool movie site, and rich with data.). Information on this presentation is at faculty.gvsu.edu/goldenj/movies.html along with a few other

[image: image1.bmp]Let’s begin by looking at the data for some recent blockbusters. The chart is from the-numbers.com.

One quick thing to notice is how well the graph shows us what is going on with the movie grosses. Let’s start with some quick interpretation questions.

1) Despite its relatively slow start, Titanic went on to become the number one box office hit of all time. What phenomenon led to this?

2) Judging from the graph, the gross functions (did I really just write that?) seem to belong to the same family. What sort of function might model this data?

To get a better answer to the second question, we need some hard data.

Spiderman: fastest to 100 million, 200 million and 300 million. Tied for 400 million with Titanic.

	Date
	Rank
	Gross
	Theaters
	Total Gross
	Days
	Week #
	Weekly Gross
	weekly ratio

	5/3/2002
	1
	$114,844,116
	3,615
	$114,844,116
	3
	1
	$114,844,116
	

	5/10/2002
	1
	$71,417,527
	3,615
	$223,040,031
	10
	2
	$108,195,915
	0.942111087

	5/17/2002
	2
	$45,036,912
	3,615
	$285,573,668
	17
	3
	$62,533,637
	0.57796671

	5/24/2002
	2
	$28,508,104
	3,876
	$333,641,492
	24
	4
	$48,067,824
	0.768671491

	5/31/2002
	3
	$14,317,411
	3,646
	$353,823,544
	31
	5
	$20,182,052
	0.419866146

	6/7/2002
	5
	$10,311,062
	3,235
	$370,428,183
	38
	6
	$16,604,639
	0.822742851

	6/14/2002
	7
	$7,515,984
	2,702
	$382,537,669
	45
	7
	$12,109,486
	0.729283305

	6/21/2002
	10
	$4,555,932
	2,278
	$390,382,313
	52
	8
	$7,844,644
	0.647809824

	6/28/2002
	11
	$3,130,214
	1,810
	$395,874,471
	59
	9
	$5,492,158
	0.700115646

	7/5/2002
	13
	$2,204,636
	1,502
	$400,058,357
	66
	10
	$4,183,886
	0.761792723

	7/12/2002
	18
	$890,372
	574
	$401,991,818
	73
	11
	$1,933,461
	0.462120861

	7/19/2002
	22
	$403,186
	265
	$402,770,278
	80
	12
	$778,460
	0.402625137

	7/26/2002
	25
	$251,065
	177
	$403,142,910
	87
	13
	$372,632
	0.478678416

	8/2/2002
	25
	$234,714
	228
	$403,505,336
	94
	14
	$362,426
	0.972611048

	8/9/2002
	40
	$84,383
	85
	$403,620,726
	101
	15
	$115,390
	0.318382235

	8/16/2002
	44
	$67,390
	74
	$403,706,375
	108
	16
	$85,649
	0.742256695

Calculator time!

Set your calculator window for x to go from 0 to 12, y to go from 0 to 120,000,000 with yscl=10,000,000.

(Note: you don’t use commas in your numbers on the calculator. That’s for us humans.)

Enter the data for the first five weekend grosses in L2, and the weekend numbers in L1. Turn on a stat plot with unconnected dots.

3) What kind of function does the pattern look like?

4) Do linear regression on the data. What function do you get? (Enter this in Y1).

5) Do quadratic regression on the data. What function do you get? (Enter this in Y2).

6) Do exponential regression on the data. What function do you get? (Enter this in Y3).

7) Enter data from weeks 6-12 in L1 and L2. Go to your graph. Which function is the best fit? Which is the worst? Why?

So let’s start predicting. Three of the top movies for 2003 were Finding Nemo, The Matrix Reloaded and Pirates of the Caribbean. The data is given below for their first four weeks. Use exponential regression to predict weekly grosses for weeks 5-10.

Finding Nemo

	Date
	Rank
	Gross
	Total Gross
	Days
	Week #
	Weekly Gross

	5/30/2003
	1
	$70,251,710
	$70,251,710
	3
	1
	$70,251,710

	6/6/2003
	2
	$46,589,649
	$144,043,789
	10
	2
	$73,792,079

	6/13/2003
	1
	$28,384,483
	$191,487,211
	17
	3
	$47,443,422

	6/20/2003
	2
	$21,138,752
	$228,549,216
	24
	4
	$37,062,005

Predictions:

	Week
	Weekly Gross
	Total Gross
	
	Week
	Weekly Gross
	Total Gross

	5
	
	
	
	8
	
	

	6
	
	
	
	9
	
	

	7
	
	
	
	10
	
	

Matrix Reloaded

	Date
	Rank
	Gross
	Total Gross
	Days
	Week #
	Weekly Gross

	5/16/2003
	1
	$91,774,413
	$134,282,716
	4
	1
	$134,282,716

	5/23/2003
	2
	$39,904,034
	$203,773,759
	11
	2
	$69,491,043

	5/30/2003
	4
	$15,687,241
	$232,701,046
	18
	3
	$28,927,287

	6/6/2003
	5
	$9,186,342
	$247,778,753
	25
	4
	$15,077,707

Predictions:

	Week
	Weekly Gross
	Total Gross
	
	Week
	Weekly Gross
	Total Gross

	5
	
	
	
	8
	
	

	6
	
	
	
	9
	
	

	7
	
	
	
	10
	
	

Pirates of the Caribbean

	Date
	Rank
	Gross
	Total Gross
	Days
	Week #
	weekly

	7/11/2003
	1
	$46,630,690
	$70,625,971
	5
	1
	$70,625,971

	7/18/2003
	2
	$34,034,597
	$133,007,414
	12
	2
	$62,381,443

	7/25/2003
	2
	$23,136,029
	$176,838,155
	19
	3
	$43,830,741

	8/1/2003
	3
	$18,844,044
	$209,531,292
	26
	4
	$32,693,137

Predictions:

	Week
	Weekly Gross
	Total Gross
	
	Week
	Weekly Gross
	Total Gross

	5
	
	
	
	8
	
	

	6
	
	
	
	9
	
	

	7
	
	
	
	10
	
	

While the press tends to report just the highest weekend gross, and dote on whose film is one or two, the two factors that really determine a movie’s profitability are…well, that actually makes a good question.

8) If you are a movie executive, what two pieces of data are you going to look at to determine a movies long term profitability? And perhaps use to decide whether to put more money into advertising or not? How do those factors determine profitability?

9) Out of the movies we have considered, what data point for Finding Nemo is the most surprising? Give your reasoning.

[image: image2.bmp]There are many fine statistical points that can be brought up through consideration of this data. Prediction value of a few points vs. more data (what unlikely result would have been predicted after week two for Nemo?), looking for anomalies (what happened in week 5 to Spiderman?) and the power of graphical representation for qualitative reasoning. Let’s close with that. The chart below is from mid-summer 2003.

10) Make some predictions: did Matrix Reloaded break 300 million? Can Nemo catch up to Spiderman’s 400 million? Between which two movies will Pirates of the Caribbean finish between in terms of total gross?

Clones

Potter

Phantom

Spiderman

Titanicc

[image: image3.png]$450,000,000.00

$400,000,000.00

$350,000,000.00

$300,000,000.00

$250,000,000.00

Total Gross

$200,000,000.00

$150,000,000.00

$100,000,000.00

$50,000,000.00

$0.00

—Spideran
Attack of the Clanes
——32: ¥-Men Urited

| —The Matrix Reloaded
| —Bruce Almighty

| —Finding Nemo
|—2 Fast 2 Furious

- Hulk
| —Terminator 3

| —— Pirates of the Caribbean

v he-tumbers.com

13 57 911131517192123 2527 2931 33 35 37 39 41 43 45 47 49 5153 55 57 59 61

Days in Release

[image: image4.png]~%2: ¥-Men United

[image: image5.png]-The Matrix Reloaded

[image: image6.bmp][image: image7.bmp][image: image8.bmp][image: image9.bmp][image: image10.bmp][image: image11.png]-Pirates of the Caribbean

[image: image12.png]Tot

‘$600,000,000

$500,000,000

400,000,000

300,000,000

5200000000

100,000,000

£y

[y Poter
| The Phantom Menace

Taric
| —spicer-Man
| — attack of the Clones

1

591317 21 2529 33 37 41 45 49 53 57 61 65 69 73 77 81 85 89 93 &7

Days in Release

