PSPP

The authors wish to thank Network Theory Ltd http://www.network-theory.co.uk for their financial support in the production of this manual.

Table of Contents

- 1 Introduction
- 2 Your rights and obligations
- 3 Invoking pspp
 - 3.1 Main Options
 - 3.2 PDF, PostScript, and SVG Output Options
 - 3.3 Plain Text Output Options
 - 3.4 HTML Output Options
 - 3.5 OpenDocument Output Options
 - 3.6 Comma-Separated Value Output Options

• 4 Invoking psppire

- 4.1 The graphic user interface
- 5 Using PSPP
 - 5.1 Preparation of Data Files
 - 5.1.1 Defining Variables
 - 5.1.2 Listing the data
 - 5.1.3 Reading data from a text file
 - 5.1.4 Reading data from a pre-prepared PSPP file
 - 5.1.5 Saving data to a PSPP file.
 - 5.1.6 Reading data from other sources
 - 5.1.7 Exiting PSPP
 - 5.2 Data Screening and Transformation
 - 5.2.1 Identifying incorrect data
 - 5.2.2 Dealing with suspicious data
 - 5.2.3 Inverting negatively coded variables
 - 5.2.4 Testing data consistency
 - 5.2.5 Testing for normality
 - 5.3 Hypothesis Testing
 - 5.3.1 Testing for differences of means
 - 5.3.2 Linear Regression

6 The PSPP language

• 6.1 Tokens

- 6.2 Forming commands of tokens
- 6.3 Syntax Variants
- 6.4 Types of Commands
- 6.5 Order of Commands
- 6.6 Handling missing observations
- 6.7 Datasets
 - 6.7.1 Attributes of Variables
 - 6.7.2 Variables Automatically Defined by PSPP
 - 6.7.3 Lists of variable names
 - 6.7.4 Input and Output Formats
 - 6.7.4.1 Basic Numeric Formats
 - 6.7.4.2 Custom Currency Formats
 - 6.7.4.3 Legacy Numeric Formats
 - 6.7.4.4 Binary and Hexadecimal Numeric Formats
 - 6.7.4.5 Time and Date Formats
 - 6.7.4.6 Date Component Formats
 - 6.7.4.7 String Formats
 - 6.7.5 Scratch Variables
- 6.8 Files Used by PSPP
- 6.9 File Handles
- 6.10 Backus-Naur Form

• 7 Mathematical Expressions

- 7.1 Boolean Values
- 7.2 Missing Values in Expressions
- 7.3 Grouping Operators
- 7.4 Arithmetic Operators
- 7.5 Logical Operators
- 7.6 Relational Operators
- 7.7 Functions
 - 7.7.1 Mathematical Functions
 - 7.7.2 Miscellaneous Mathematical Functions
 - 7.7.3 Trigonometric Functions
 - 7.7.4 Missing-Value Functions
 - 7.7.5 Set-Membership Functions
 - 7.7.6 Statistical Functions
 - 7.7.7 String Functions
 - 7.7.8 Time & Date Functions

- 7.7.8.1 How times & dates are defined and represented
- 7.7.8.2 Functions that Produce Times
- 7.7.8.3 Functions that Examine Times
- 7.7.8.4 Functions that Produce Dates
- 7.7.8.5 Functions that Examine Dates
- 7.7.8.6 Time and Date Arithmetic
- 7.7.9 Miscellaneous Functions
- 7.7.10 Statistical Distribution Functions
 - 7.7.10.1 Continuous Distributions
 - 7.7.10.2 Discrete Distributions
- 7.8 Operator Precedence

8 Data Input and Output

- 8.1 BEGIN DATA
- 8.2 CLOSE FILE HANDLE
- 8.3 DATAFILE ATTRIBUTE
- 8.4 DATASET commands
- 8.5 DATA LIST
 - 8.5.1 DATA LIST FIXED
 - Examples
 - 8.5.2 DATA LIST FREE
 - 8.5.3 DATA LIST LIST
- 8.6 END CASE
- 8.7 END FILE
- 8.8 FILE HANDLE
- 8.9 INPUT PROGRAM
- 8.10 LIST
- 8.11 NEW FILE
- 8.12 MATRIX DATA
- 8.13 PRINT
- 8.14 PRINT EJECT
- 8.15 PRINT SPACE
- 8.16 REREAD
- 8.17 REPEATING DATA
- 8.18 WRITE

9 System and Portable File I/O

- 9.1 APPLY DICTIONARY
- 9.2 EXPORT

- 9.3 GET
- 9.4 GET DATA
 - 9.4.1 Spreadsheet Files
 - 9.4.2 Postgres Database Queries
 - 9.4.3 Textual Data Files
 - 9.4.3.1 Reading Delimited Data
 - 9.4.3.2 Reading Fixed Columnar Data
- 9.5 IMPORT
- 9.6 SAVE
- 9.7 SAVE DATA COLLECTION
- 9.8 SAVE TRANSLATE
 - 9.8.1 Writing Comma- and Tab-Separated Data Files
- 9.9 SYSFILE INFO
- 9.10 XEXPORT
- 9.11 XSAVE

10 Combining Data Files

- 10.1 Common Syntax
- 10.2 ADD FILES
- 10.3 MATCH FILES
- 10.4 UPDATE

• 11 Manipulating variables

- 11.1 ADD VALUE LABELS
- 11.2 DELETE VARIABLES
- 11.3 DISPLAY
- 11.4 FORMATS
- 11.5 LEAVE
- 11.6 MISSING VALUES
- 11.7 MODIFY VARS
- 11.8 MRSETS
- 11.9 NUMERIC
- 11.10 PRINT FORMATS
- 11.11 RENAME VARIABLES
- 11.12 SORT VARIABLES
- 11.13 VALUE LABELS
- 11.14 STRING
- 11.15 VARIABLE ATTRIBUTE
- 11.16 VARIABLE LABELS

- 11.17 VARIABLE ALIGNMENT
- 11.18 VARIABLE WIDTH
- 11.19 VARIABLE LEVEL
- 11.20 VARIABLE ROLE
- 11.21 VECTOR
- 11.22 WRITE FORMATS

12 Data transformations

- 12.1 AGGREGATE
- 12.2 AUTORECODE
- 12.3 COMPUTE
- 12.4 COUNT
- 12.5 FLIP
- 12.6 IF
- 12.7 RECODE
- 12.8 SORT CASES

• 13 Selecting data for analysis

- 13.1 FILTER
- 13.2 N OF CASES
- 13.3 SAMPLE
- 13.4 SELECT IF
- 13.5 SPLIT FILE
- 13.6 TEMPORARY
- 13.7 WEIGHT

• 14 Conditional and Looping Constructs

- 14.1 BREAK
- 14.2 DO IF
- 14.3 DO REPEAT
- 14.4 LOOP

• 15 Statistics

- 15.1 DESCRIPTIVES
- 15.2 FREQUENCIES
- 15.3 EXAMINE
- 15.4 GRAPH
 - 15.4.1 Scatterplot
 - 15.4.2 Histogram
 - 15.4.3 Bar Chart
- 15.5 CORRELATIONS

- 15.6 CROSSTABS
- 15.7 FACTOR
- 15.8 GLM
- 15.9 LOGISTIC REGRESSION
- 15.10 MEANS
- 15.11 NPAR TESTS
 - 15.11.1 Binomial test
 - 15.11.2 Chisquare Test
 - 15.11.3 Cochran Q Test
 - 15.11.4 Friedman Test
 - 15.11.5 Kendall's W Test
 - 15.11.6 Kolmogorov-Smirnov Test
 - 15.11.7 Kruskal-Wallis Test
 - 15.11.8 Mann-Whitney U Test
 - 15.11.9 McNemar Test
 - 15.11.10 Median Test
 - 15.11.11 Runs Test
 - 15.11.12 Sign Test
 - 15.11.13 Wilcoxon Matched Pairs Signed Ranks Test
- 15.12 T-TEST
 - 15.12.1 One Sample Mode
 - 15.12.2 Independent Samples Mode
 - 15.12.3 Paired Samples Mode
- 15.13 ONEWAY
- 15.14 QUICK CLUSTER
- 15.15 RANK
- 15.16 REGRESSION
 - 15.16.1 Syntax
 - 15.16.2 Examples
- 15.17 RELIABILITY
- 15.18 ROC

• 16 Utilities

- 16.1 ADD DOCUMENT
- 16.2 CACHE
- 16.3 CD
- 16.4 COMMENT
- 16.5 DOCUMENT

- 16.6 DISPLAY DOCUMENTS
- 16.7 DISPLAY FILE LABEL
- 16.8 DROP DOCUMENTS
- 16.9 ECHO
- 16.10 ERASE
- 16.11 EXECUTE
- 16.12 FILE LABEL
- 16.13 FINISH
- 16.14 HOST
- 16.15 INCLUDE
- 16.16 INSERT
- 16.17 OUTPUT
- 16.18 PERMISSIONS
- 16.19 PRESERVE and RESTORE
- 16.20 SET
- 16.21 SHOW
- 16.22 SUBTITLE
- 16.23 TITLE
- 17 Invoking pspp-convert
- 18 Invoking pspp-dump-sav
- 19 Not Implemented
- 20 Bugs
 - 20.1 How to report bugs
- 21 Function Index
- 22 Command Index
- 23 Concept Index
- Appendix A GNU Free Documentation License

Next: Introduction, Up: (dir) [Contents][Index]

GNU PSPP

This manual is for GNU PSPP version 1.2.0, software for statistical analysis.

Copyright © 1997, 1998, 2004, 2005, 2009, 2012, 2013, 2014, 2016 Free Software Foundation, Inc.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A

copy of the license is included in the section entitled "GNU Free Documentation License".

Introduction: Description of the package.License: Your rights and obligations.

Invoking PSPP:
 Invoking PSPPIRE:
 Starting the PSPP text-based interface.
 Using PSPP:
 How to use PSPP — A brief tutorial.
 Language:
 Expressions:
 Numeric and string expression syntax.

• Data Input and Output: Reading data from user files.

• System and Portable File IO: Reading and writing system & portable files.

Combining Data Files: Combining data from multiple files.
Variable Attributes: Adjusting and examining variables.

• Data Manipulation: Simple operations on data.

• Data Selection: Select certain cases for analysis.

• Conditionals and Looping: Doing things many times or not at all.

• Statistics: Basic statistical procedures.

• Utilities: Other commands.

Invoking pspp-convert: Utility for converting among file formats.
Invoking pspp-dump-sav: Utility for examining raw .sav files.

• Not Implemented: What's not here yet

• Bugs: Known problems; submitting bug reports.

• Function Index: Index of PSPP functions for expressions.

• Command Index: Index of PSPP procedures.

• Concept Index: Index of concepts.

• GNU Free Documentation License: License for copying this manual.

Next: License, Previous: Top, Up: Top [Contents][Index]

1 Introduction

PSPP is a tool for statistical analysis of sampled data. It reads the data, analyzes the data according to commands provided, and writes the results to a listing file, to the standard output or to a window of the graphical display.

The language accepted by PSPP is similar to those accepted by SPSS statistical products. The details of PSPP's language are given later in this manual.

PSPP produces tables and charts as output, which it can produce in several formats; currently, ASCII, PostScript, PDF, HTML, and DocBook are supported.

The current version of PSPP, 1.2.0, is incomplete in terms of its statistical procedure support. PSPP is a work in progress. The authors hope to fully support all features in the

products that PSPP replaces, eventually. The authors welcome questions, comments, donations, and code submissions. See Submitting Bug Reports, for instructions on contacting the authors.

Next: Invoking PSPP, Previous: Introduction, Up: Top [Contents][Index]

2 Your rights and obligations

PSPP is not in the public domain. It is copyrighted and there are restrictions on its distribution, but these restrictions are designed to permit everything that a good cooperating citizen would want to do. What is not allowed is to try to prevent others from further sharing any version of this program that they might get from you.

Specifically, we want to make sure that you have the right to give away copies of PSPP, that you receive source code or else can get it if you want it, that you can change these programs or use pieces of them in new free programs, and that you know you can do these things.

To make sure that everyone has such rights, we have to forbid you to deprive anyone else of these rights. For example, if you distribute copies of PSPP, you must give the recipients all the rights that you have. You must make sure that they, too, receive or can get the source code. And you must tell them their rights.

Also, for our own protection, we must make certain that everyone finds out that there is no warranty for PSPP. If these programs are modified by someone else and passed on, we want their recipients to know that what they have is not what we distributed, so that any problems introduced by others will not reflect on our reputation.

Finally, any free program is threatened constantly by software patents. We wish to avoid the danger that redistributors of a free program will individually obtain patent licenses, in effect making the program proprietary. To prevent this, we have made it clear that any patent must be licensed for everyone's free use or not licensed at all.

The precise conditions of the license for PSPP are found in the GNU General Public License. You should have received a copy of the GNU General Public License along with this program; if not, write to the Free Software Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301 USA. This manual specifically is covered by the GNU Free Documentation License (see GNU Free Documentation License).

Next: Invoking PSPPIRE, Previous: License, Up: Top [Contents][Index]

3 Invoking pspp

PSPP has two separate user interfaces. This chapter describes pspp, PSPP's command-line driven text-based user interface. The following chapter briefly describes PSPPIRE, the graphical user interface to PSPP.

The sections below describe the pspp program's command-line interface.

- Main Options:
- PDF PostScript and SVG Output Options:
- Plain Text Output Options:
- HTML Output Options:
- OpenDocument Output Options:
- Comma-Separated Value Output Options:

Next: PDF PostScript and SVG Output Options, Up: Invoking PSPP [Contents][Index]

3.1 Main Options

Here is a summary of all the options, grouped by type, followed by explanations in the same order.

In the table, arguments to long options also apply to any corresponding short options.

Non-option arguments

syntax-file

Output options

```
-o, --output=output-file
```

-O option=value

-O format=format

-O device={terminal|listing}

--no-output

-e, --error-file=*error-file*

Language options

```
-I, --include=dir
```

-I-, --no-include

-b, --batch

-i, --interactive

-r, --no-statrc

-a, --algorithm={compatible|enhanced}

-x, --syntax={compatible|enhanced}

--syntax-encoding=encoding

Informational options

-h, --help

-V, --version

Other options

-s, --safer

--testing-mode

syntax-file

Read and execute the named syntax file. If no syntax files are specified, PSPP prompts for commands. If any syntax files are specified, PSPP by default exits after it runs them, but you may make it prompt for commands by specifying '-' as an additional syntax file.

-o output-file

Write output to *output-file*. PSPP has several different output drivers that support output in various formats (use --help to list the available formats). Specify this option more than once to produce multiple output files, presumably in different formats.

Use '-' as *output-file* to write output to standard output.

If no -o option is used, then PSPP writes text and CSV output to standard output and other kinds of output to whose name is based on the format, e.g. pspp.pdf for PDF output.

-O option=value

Sets an option for the output file configured by a preceding -o. Most options are specific to particular output formats. A few options that apply generically are listed below.

-O format=format

PSPP uses the extension of the file name given on -o to select an output format. Use this option to override this choice by specifying an alternate format, e.g. -o pspp.out -O html to write HTML to a file named pspp.out. Use --help to list the available formats.

-O device={terminal|listing}

Sets whether PSPP considers the output device configured by the preceding -o to be a terminal or a listing device. This affects what output will be sent to the device, as configured by the SET command's output routing subcommands (see SET). By default, output written to standard output is considered a terminal device and other output is considered a listing device.

--no-output

Disables output entirely, if neither -o nor -O is also used. If one of those options is used, --no-output has no effect.

-e error-file

--error-file=*error-file*

Configures a file to receive PSPP error, warning, and note messages in plain text format. Use '-' as *error-file* to write messages to standard output. The default error file is standard output in the absence of these options, but this is suppressed if an output device writes to standard output (or another terminal), to avoid printing every message twice. Use 'none' as *error-file* to explicitly suppress the default.

-I dir

--include=dir

Appends *dir* to the set of directories searched by the INCLUDE (see INCLUDE) and INSERT (see INSERT) commands.

-I-

--no-include

Clears all directories from the include path, including directories inserted in the include path by default. The default include path is . (the current directory), followed by .psppin the user's home directory, followed by PSPP's system configuration directory (usually /etc/pspp or /usr/local/etc/pspp).

-b

--batch

-i

--interactive

These options forces syntax files to be interpreted in batch mode or interactive mode, respectively, rather than the default "auto" mode. See Syntax Variants, for a description of the differences.

-1

--no-statrc

Disables running rc at PSPP startup time.

-a {enhanced|compatible}

--algorithm={enhanced|compatible}

With enhanced, the default, PSPP uses the best implemented algorithms for statistical procedures. With compatible, however, PSPP will in some cases use inferior algorithms to produce the same results as the proprietary program SPSS.

Some commands have subcommands that override this setting on a per command basis.

-x {enhanced|compatible}

--syntax={enhanced|compatible}

With enhanced, the default, PSPP accepts its own extensions beyond those compatible with the proprietary program SPSS.

With compatible, PSPP rejects syntax that uses these extensions.

--syntax-encoding=encoding

Specifies *encoding* as the encoding for syntax files named on the command line. The *encoding* also becomes the default encoding for other syntax files read during the PSPPsession by

the INCLUDE and INSERT commands. See INSERT, for the accepted forms of *encoding*.

--help

Prints a message describing PSPP command-line syntax and the available device formats, then exits.

 $-\mathbf{V}$

--version

Prints a brief message listing PSPP's version, warranties you don't have, copying conditions and copyright, and e-mail address for bug reports, then exits.

--safer

Disables certain unsafe operations. This includes the ERASE and HOST commands, as well as use of pipes as input and output files.

--testing-mode

Invoke heuristics to assist with testing PSPP. For use by make check and similar scripts.

Next: Plain Text Output Options, Previous: Main Options, Up: Invoking PSPP [Contents][Index]

3.2 PDF, PostScript, and SVG Output Options

To produce output in PDF, PostScript, and SVG formats, specify -o *file* on the PSPP command line, optionally followed by any of the options shown in the table below to customize the output format.

PDF, PostScript, and SVG output is only available if your installation of PSPP was compiled with the Cairo library.

-O format={pdf|ps|svg}

Specify the output format. This is only necessary if the file name given on -o does not end in .pdf, .ps, or .svg.

-O paper-size=paper-size

Paper size, as a name (e.g. a4, letter) or measurements (e.g. 210x297, 8.5x11in).

The default paper size is taken from the PAPERSIZE environment variable or the file indicated by the PAPERCONF environment variable, if either variable is set. If not, and your system supports the LC_PAPER locale category, then the default paper size is taken from the locale. Otherwise, if /etc/papersize exists, the default paper size is read from it. As a last resort, A4 paper is assumed.

-O foreground-color=color

-O background-color=color

Sets *color* as the color to be used for the background or foreground. Color should be given in the format #RRRRGGGBBBB, where RRRR, GGGG and BBBB are 4 character hexadecimal representations of the red, green and blue components respectively.

-O orientation=orientation

Either portrait or landscape. Default: portrait.

- -O left-margin=dimension
- -O right-margin=dimension
- -O top-margin=dimension

-O bottom-margin=dimension

Sets the margins around the page. See below for the allowed forms of *dimension* Default: 0.5in.

-O prop-font=font-name

-O emph-font=font-name

-O fixed-font=font-name

Sets the font used for proportional, emphasized, or fixed-pitch text. Most systems support CSS-like font names such as "serif" and "monospace", but a wide range of system-specific font are likely to be supported as well.

Default: proportional font serif, emphasis font serif italic, fixed-pitch font monospace.

-O font-size=font-size

Sets the size of the default fonts, in thousandths of a point. Default: 10000 (10 point).

-O line-gutter=dimension

Sets the width of white space on either side of lines that border text or graphics objects. Default: 1pt.

-O line-spacing=dimension

Sets the spacing between the lines in a double line in a table.

Default: 1pt.

-O line-width=dimension

Sets the width of the lines used in tables. Default: 0.5pt.

Each *dimension* value above may be specified in various units based on its suffix: 'mm' for millimeters, 'in' for inches, or 'pt' for points. Lacking a suffix, numbers below 50 are assumed to be in inches and those about 50 are assumed to be in millimeters.

Next: HTML Output Options, Previous: PDF PostScript and SVG Output Options, Up: Invoking PSPP [Contents][Index]

3.3 Plain Text Output Options

PSPP can produce plain text output, drawing boxes using ASCII or Unicode line drawing characters. To produce plain text output, specify -o *file* on the PSPP command line, optionally followed by options from the table below to customize the output format.

Plain text output is encoded in UTF-8.

-O format=txt

Specify the output format. This is only necessary if the file name given on -o does not end in .txt or .list.

-O charts={template.png|none}

Name for chart files included in output. The value should be a file name that includes a single '#' and ends in png. When a chart is output, the '#' is replaced by the chart number. The default is the file name specified on -o with the extension stripped off and replaced by -#.png. Specify none to disable chart output. Charts are always disabled if your installation of PSPP was compiled without the Cairo library.

-O foreground-color=color

-O background-color=color

Sets *color* as the color to be used for the background or foreground to be used for charts. Color should be given in the format #RRRRGGGBBBB, where RRRR, GGGG and BBBBare 4 character hexadecimal representations of the red, green and blue components respectively. If charts are disabled, this option has no effect.

-O paginate=boolean

If set, PSPP writes an ASCII formfeed the end of every page. Default: off.

-O headers=boolean

If enabled, PSPP prints two lines of header information giving title and subtitle, page number, date and time, and PSPP version are printed at the top of every page. These two lines are in addition to any top margin requested. Default: off.

-O length=*line-count*

Physical length of a page. Headers and margins are subtracted from this value. You may specify the number of lines as a number, or for screen output you may specify auto to track the height of the terminal as it changes. Default: 66.

-O width=character-count

Width of a page, in characters. Margins are subtracted from this value. For screen output you may specify auto in place of a number to track the width of the terminal as it changes. Default: 79.

-O top-margin=top-margin-lines

Length of the top margin, in lines. PSPP subtracts this value from the page length. Default: 0.

-O bottom-margin=bottom-margin-lines

Length of the bottom margin, in lines. PSPP subtracts this value from the page length. Default: 0.

-O box={ascii|unicode}

Sets the characters used for lines in tables. If set to ascii the characters '-', '|', and '+' for single-width lines and '=' and '#' for double-width lines are used. If set to unicodethen Unicode box drawing characters will be used. The default is unicode if the locale's character encoding is "UTF-8" or ascii otherwise.

-O emphasis={none|bold|underline}

How to emphasize text. Bold and underline emphasis are achieved with overstriking, which may not be supported by all the software to which you might pass the output. Default: none.

Next: OpenDocument Output Options, Previous: Plain Text Output Options, Up: Invoking PSPP [Contents][Index]

3.4 HTML Output Options

To produce output in HTML format, specify -o *file* on the PSPP command line, optionally followed by any of the options shown in the table below to customize the output format.

-O format=html

Specify the output format. This is only necessary if the file name given on -o does not end in .html.

-O charts={template.png|none}

Sets the name used for chart files. See Plain Text Output Options, for details.

-O borders=boolean

Decorate the tables with borders. If set to false, the tables produced will have no borders. The default value is true.

-O css=boolean

Use cascading style sheets. Cascading style sheets give an improved appearance and can be used to produce pages which fit a certain web site's style. The default value is true.

Next: Comma-Separated Value Output Options, Previous: HTML Output Options, Up: Invoking PSPP [Contents][Index]

3.5 OpenDocument Output Options

To produce output as an OpenDocument text (ODT) document, specify -o *file* on the PSPP command line. If *file* does not end in .odt, you must also specify -O format=odt.

ODT support is only available if your installation of PSPP was compiled with the libxml2 library.

The OpenDocument output format does not have any configurable options.

Previous: OpenDocument Output Options, Up: Invoking PSPP [Contents][Index]

3.6 Comma-Separated Value Output Options

To produce output in comma-separated value (CSV) format, specify -o *file* on the PSPP command line, optionally followed by any of the options shown in the table below to customize the output format.

-O format=csv

Specify the output format. This is only necessary if the file name given on -o does not end in .csv.

-O separator=field-separator

Sets the character used to separate fields. Default: a comma (',').

-O quote=qualifier

Sets *qualifier* as the character used to quote fields that contain white space, the separator (or any of the characters in the separator, if it contains more than one character), or the quote character itself. If *qualifier* is longer than one character, only the first character is used; if *qualifier* is the empty string, then fields are never quoted.

-O titles=boolean

Whether table titles (brief descriptions) should be printed. Default: on.

-O captions=boolean

Whether table captions (more extensive descriptions) should be printed. Default: on.

The CSV format used is an extension to that specified in RFC 4180:

Tables

Each table row is output on a separate line, and each column is output as a field. The contents of a cell that spans multiple rows or columns is output only for the top-left row and column; the rest are output as empty fields.

Titles

When a table has a title and titles are enabled, the title is output just above the table as a single field prefixed by 'Table:'.

Captions

When a table has a caption and captions are enabled, the caption is output just below the table as a single field prefixed by 'Caption:'.

Footnotes

Within a table, footnote markers are output as bracketed letters following the cell's contents, e.g. '[a]', '[b]', ... The footnotes themselves are output following the body of the table, as a separate two-column table introduced with a line that says 'Footnotes:'. Each row in the table represent one footnote: the first column is the marker, the second column is the text.

Text

Text in output is printed as a field on a line by itself. The TITLE and SUBTITLE produce similar output, prefixed by 'Title:' or 'Subtitle:', respectively.

Messages

Errors, warnings, and notes are printed the same way as text.

Charts

Charts are not included in CSV output.

Successive output items are separated by a blank line.

Next: Using PSPP, Previous: Invoking PSPP, Up: Top [Contents][Index]

4 Invoking psppire

4.1 The graphic user interface

The PSPPIRE graphic user interface for PSPP can perform all functionality of the command line interface. In addition it gives an instantaneous view of the data, variables and statistical output.

The graphic user interface can be started by typing psppire at a command prompt. Alternatively many systems have a system of interactive menus or buttons from which psppire can be started by a series of mouse clicks.

Once the principles of the PSPP system are understood, the graphic user interface is designed to be largely intuitive, and for this reason is covered only very briefly by this manual.

Next: Language, Previous: Invoking PSPPIRE, Up: Top [Contents][Index]

5 Using PSPP

PSPP is a tool for the statistical analysis of sampled data. You can use it to discover patterns in the data, to explain differences in one subset of data in terms of another subset and to find out whether certain beliefs about the data are justified. This chapter does not attempt to introduce the theory behind the statistical analysis, but it shows how such analysis can be performed using PSPP.

For the purposes of this tutorial, it is assumed that you are using PSPP in its interactive mode from the command line. However, the example commands can also be typed into a file and executed in a post-hoc mode by typing 'pspp *filename*' at a shell prompt, where *filename* is the name of the file containing the commands. Alternatively, from the graphical interface, you can select File \rightarrow New \rightarrow Syntax to open a new syntax window and use the Run menu when a syntax fragment is ready to be executed. Whichever method you choose, the syntax is identical.

When using the interactive method, PSPP tells you that it's waiting for your data with a string like PSPP> or data>. In the examples of this chapter, whenever you see text like this, it indicates the prompt displayed by PSPP, *not* something that you should type.

Throughout this chapter reference is made to a number of sample data files. So that you can try the examples for yourself, you should have received these files along with your copy of PSPP.1

Please note: Normally these files are installed in the directory /usr/local/share/pspp/examples. If however your system administrator or operating system vendor has chosen to install them in a different location, you will have to adjust the examples accordingly.

- Preparation of Data Files:
- Data Screening and Transformation:
- Hypothesis Testing:

Next: Data Screening and Transformation, Up: Using PSPP [Contents][Index]

5.1 Preparation of Data Files

Before analysis can commence, the data must be loaded into PSPP and arranged such that both PSPP and humans can understand what the data represents. There are two aspects of data:

- •The variables these are the parameters of a quantity which has been measured or estimated in some way. For example height, weight and geographic location are all variables.
- •The observations (also called 'cases') of the variables each observation represents an instance when the variables were measured or observed.

For example, a data set which has the variables *height*, *weight*, and *name*, might have the observations:

```
1881 89.2 Ahmed
1192 107.01 Frank
1230 67 Julie
```

The following sections explain how to define a dataset.

- Defining Variables:
- Listing the data:
- Reading data from a text file:
- Reading data from a pre-prepared PSPP file:
- Saving data to a PSPP file.:
- Reading data from other sources:
- Exiting PSPP:

Next: Listing the data, Up: Preparation of Data Files [Contents][Index]

5.1.1 Defining Variables

Variables come in two basic types, *viz: numeric* and *string*. Variables such as age, height and satisfaction are numeric, whereas name is a string variable. String variables are best reserved for commentary data to assist the human observer. However they can also be used for nominal or categorical data.

Example 5.1 defines two variables *forename* and *height*, and reads data into them by manual input.

```
PSPP> data list list /forename (A12)
height.

PSPP> begin data.
data> Ahmed 188
data> Bertram 167
data> Catherine 134.231
data> David 109.1
```

data> end data PSPP>

Example 5.1: Manual entry of data using the DATA LIST command. Two variables *forename* and *height* are defined and subsequently filled with manually entered data.

There are several things to note about this example.

- •The words 'data list list' are an example of the DATA LIST command. See DATA LIST. It tells PSPP to prepare for reading data. The word 'list' intentionally appears twice. The first occurrence is part of the DATA LIST call, whilst the second tells PSPP that the data is to be read as free format data with one record per line.
- •The '/' character is important. It marks the start of the list of variables which you wish to define.
- •The text 'forename' is the name of the first variable, and '(A12)' says that the variable *forename* is a string variable and that its maximum length is 12 bytes. The second variable's name is specified by the text 'height'. Since no format is given, this variable has the default format. Normally the default format expects numeric data, which should be entered in the locale of the operating system. Thus, the example is correct for English locales and other locales which use a period ('.') as the decimal separator. However if you are using a system with a locale which uses the comma (',') as the decimal separator, then you should in the subsequent lines substitute '.' with ','. Alternatively, you could explicitly tell PSPP that the *height* variable is to be read using a period as its decimal separator by appending the text 'DOT8.3' after the word 'height'. For more information on data formats, see Input and Output Formats.
- •Normally, PSPP displays the prompt PSPP> whenever it's expecting a command. However, when it's expecting data, the prompt changes to data> so that you know to enter data and not a command.
- •At the end of every command there is a terminating '.' which tells PSPP that the end of a command has been encountered. You should not enter '.' when data is expected (*ie.* when the data prompt is current) since it is appropriate only for terminating commands.

Next: Reading data from a text file, Previous: Defining Variables, Up: Preparation of Data Files [Contents][Index]

5.1.2 Listing the data

Once the data has been entered, you could type

PSPP> list /format=numbered

to list the data. The optional text '/format=numbered' requests the case numbers to be shown along with the data. It should show the following output:

Case#	forenam	e he	ight
1 A	Ahmed	188	8.00
2 E	Bertram	167	7.00
3 (Catherine	134	4.23
4 I	David	109.	.10

Note that the numeric variable *height* is displayed to 2 decimal places, because the format for that variable is 'F8.2'. For a complete description of the LIST command, see LIST.

Next: Reading data from a pre-prepared PSPP file, Previous: Listing the data, Up: Preparation of Data Files [Contents][Index]

5.1.3 Reading data from a text file

The previous example showed how to define a set of variables and to manually enter the data for those variables. Manual entering of data is tedious work, and often a file containing the data will be have been previously prepared. Let us assume that you have a file called mydata.dat containing the ascii encoded data:

Ahmed	188.00
Bertram	167.00
Catherine	134.23
David	109.10
Zachariah	113.02

You can can tell the DATA LIST command to read the data directly from this file instead of by manual entry, with a command like:

PSPP> data list file='mydata.dat' list /forename (A12) height.

Notice however, that it is still necessary to specify the names of the variables and their formats, since this information is not contained in the file. It is also possible to specify the file's character encoding and other parameters. For full details refer to see DATA LIST.

Next: Saving data to a PSPP file., Previous: Reading data from a text file,

Up: Preparation of Data Files [Contents][Index]

5.1.4 Reading data from a pre-prepared PSPP file

When working with other PSPP users, or users of other software which uses the PSPP data format, you may be given the data in a pre-prepared PSPP file. Such files contain not only the data, but the variable definitions, along with their formats, labels and other meta-data. Conventionally, these files (sometimes called "system" files) have the suffix .sav, but that is not mandatory. The following syntax loads a file called my-file.sav.

PSPP> get file='my-file.sav'.

You will encounter several instances of this in future examples.

Next: Reading data from other sources, Previous: Reading data from a pre-prepared PSPP file, Up: Preparation of Data Files [Contents][Index]

5.1.5 Saving data to a PSPP file.

If you want to save your data, along with the variable definitions so that you or other PSPP users can use it later, you can do this with the SAVE command. The following syntax will save the existing data and variables to a file called my-new-file.sav.

PSPP> save outfile='my-new-file.sav'.

If my-new-file.sav already exists, then it will be overwritten. Otherwise it will be created.

Next: Exiting PSPP, Previous: Saving data to a PSPP file., Up: Preparation of Data Files [Contents][Index]

5.1.6 Reading data from other sources

Sometimes it's useful to be able to read data from comma separated text, from spreadsheets, databases or other sources. In these instances you should use the GET DATA command (see GET DATA).

Previous: Reading data from other sources, Up: Preparation of Data Files [Contents] [Index]

5.1.7 Exiting PSPP

Use the FINISH command to exit PSPP:

PSPP> finish.

Next: Hypothesis Testing, Previous: Preparation of Data Files, Up: Using PSPP [Contents][Index]

5.2 Data Screening and Transformation

Once data has been entered, it is often desirable, or even necessary, to transform it in some way before performing analysis upon it. At the very least, it's good practice to check for errors.

- Identifying incorrect data:
- Dealing with suspicious data:
- Inverting negatively coded variables:
- Testing data consistency:
- Testing for normality:

Next: Dealing with suspicious data, Up: Data Screening and Transformation [Contents] [Index]

5.2.1 Identifying incorrect data

Data from real sources is rarely error free. PSPP has a number of procedures which can be used to help identify data which might be incorrect.

The DESCRIPTIVES command (see DESCRIPTIVES) is used to generate simple linear statistics for a dataset. It is also useful for identifying potential problems in the data. The example file physiology.sav contains a number of physiological measurements of a sample of healthy adults selected at random. However, the data entry clerk made a number of mistakes when entering the data. Example 5.2 illustrates the use of DESCRIPTIVES to screen this data and identify the erroneous values.

Example 5.2: Using the DESCRIPTIVES command to display simple summary information about the data. In this case, the results show unexpectedly low values in the Minimum column, suggesting incorrect data entry.

In the output of Example 5.2, the most interesting column is the minimum value. The *weight* variable has a minimum value of less than zero, which is clearly erroneous. Similarly, the *height* variable's minimum value seems to be very low. In fact, it is more than 5 standard deviations from the mean, and is a seemingly bizarre height for an adult

person. We can examine the data in more detail with the EXAMINE command (see EXAMINE):

In Example 5.3 you can see that the lowest value of *height* is 179 (which we suspect to be erroneous), but the second lowest is 1598 which we know from the DESCRIPTIVES command is within 1 standard deviation from the mean. Similarly

the *weight* variable has a lowest value which is negative but a plausible value for the second lowest value. This suggests that the two extreme values are outliers and probably represent data entry errors.

[continue from Example 5.2]									
PSPP> examine height, weight	t /statistics=extreme(3).								
Output:									
#==============	====#=====#=====#								
#	<pre>#Case Number Value #</pre>								
#============	====#=====#								
#Height in millimetres Highe	est 1# 14 1903.00#								
#	2# 15 1884.00#								
#	3# 12 1801.65#								
#	##								
# Lowe	est 1# 30 179.00#								
#	2# 31 1598.00#								
#	3# 28 1601.00#								
#	##								
#Weight in kilograms Highe	est 1# 13 92.07#								
#	2# 5 92.07#								
#	3# 17 91.74#								
#	##								
# Lowe	est 1# 38 -55.60#								
#	2# 39 54.48#								
#	3# 33 55.45#								
#======================================	====#======#=====#								

Example 5.3: Using the EXAMINE command to see the extremities of the data for different variables. Cases 30 and 38 seem to contain values very much lower than the rest of the data. They are possibly erroneous.

Next: Inverting negatively coded variables, Previous: Identifying incorrect data, Up: Data Screening and Transformation [Contents][Index]

5.2.2 Dealing with suspicious data

If possible, suspect data should be checked and re-measured. However, this may not always be feasible, in which case the researcher may decide to disregard these values. PSPP has a feature whereby data can assume the special value 'SYSMIS', and will be disregarded in future analysis. See Missing Observations. You can set the two suspect values to the 'SYSMIS' value using the RECODE command.

PSPP> recode height (179 = SYSMIS).

PSPP> recode weight (LOWEST THRU 0 = SYSMIS).

The first command says that for any observation which has a *height* value of 179, that value should be changed to the SYSMIS value. The second command says that any *weight* values of zero or less should be changed to SYSMIS. From now on, they will be ignored in analysis. For detailed information about the RECODE command see RECODE.

If you now re-run the DESCRIPTIVES or EXAMINE commands in Example 5.2 and Example 5.3 you will see a data summary with more plausible parameters. You will also notice that the data summaries indicate the two missing values.

Next: Testing data consistency, Previous: Dealing with suspicious data, Up: Data Screening and Transformation [Contents][Index]

5.2.3 Inverting negatively coded variables

Data entry errors are not the only reason for wanting to recode data. The sample file hotel sav comprises data gathered from a customer satisfaction survey of clients at a particular hotel. In Example 5.4, this file is loaded for analysis. The line display dictionary. tells PSPP to display the variables and associated data. The output from this command has been omitted from the example for the sake of clarity, but you will notice that each of the variables v1, v2 ... v5 are measured on a 5 point Likert scale, with 1 meaning "Strongly disagree" and 5 meaning "Strongly agree". Whilst variables v1, v2 and v4 record responses to a positively posed question, variables v3 and v5 are responses to negatively worded questions. In order to perform meaningful analysis, we need to recode the variables so that they all measure in the same direction. We could use the RECODE command, with syntax such as:

recode v3
$$(1 = 5) (2 = 4) (4 = 2) (5 = 1)$$
.

However an easier and more elegant way uses the COMPUTE command (see COMPUTE). Since the variables are Likert variables in the range (1 ... 5), subtracting their value from 6 has the effect of inverting them:

compute
$$var = 6 - var$$
.

Example 5.4 uses this technique to recode the variables *v3* and *v5*. After applying COMPUTE for both variables, all subsequent commands will use the inverted values.

Next: Testing for normality, Previous: Inverting negatively coded variables, Up: Data Screening and Transformation [Contents][Index]

5.2.4 Testing data consistency

A sensible check to perform on survey data is the calculation of reliability. This gives the statistician some confidence that the questionnaires have been completed thoughtfully. If

you examine the labels of variables v1, v3 and v4, you will notice that they ask very similar questions. One would therefore expect the values of these variables (after recoding) to closely follow one another, and we can test that with the RELIABILITY command (see RELIABILITY). Example 5.4 shows a PSPP session where the user (after recoding negatively scaled variables) requests reliability statistics for v1, v3 and v4.

```
PSPP> get
 file='/usr/local/share/pspp/examples/hotel.sav'.
 PSPP> display dictionary.
 PSPP> * recode negatively worded questions.
 PSPP > compute v3 = 6 - v3.
 PSPP> compute v5 = 6 - v5.
 PSPP> reliability v1, v3, v4.
Output (dictionary information omitted for clarity):
 1.1 RELIABILITY. Case Processing Summary
 #======#==#==#
 # N|
 #======#==#==#
 #Cases Valid #17|100.00#
 Excluded# 0| .00#
 Total #17|100.00#
 #======#==#==#
 1.2 RELIABILITY. Reliability Statistics
 #=======#
 #Cronbach's Alpha#N of Items#
 #======#=====#
 .81#
 #=======#
```

Example 5.4: Recoding negatively scaled variables, and testing for reliability with the RELIABILITY command. The Cronbach Alpha coefficient suggests a high degree of reliability among variables vI, v3 and v4.

As a rule of thumb, many statisticians consider a value of Cronbach's Alpha of 0.7 or higher to indicate reliable data. Here, the value is 0.81 so the data and the recoding that we performed are vindicated.

Previous: Testing data consistency, Up: Data Screening and Transformation [Contents] [Index]

5.2.5 Testing for normality

Many statistical tests rely upon certain properties of the data. One common property, upon which many linear tests depend, is that of normality — the data must have been drawn from a normal distribution. It is necessary then to ensure normality before

deciding upon the test procedure to use. One way to do this uses the EXAMINE command.

In Example 5.5, a researcher was examining the failure rates of equipment produced by an engineering company. The file repairs sav contains the mean time between failures (*mtbf*) of some items of equipment subject to the study. Before performing linear analysis on the data, the researcher wanted to ascertain that the data is normally distributed.

A normal distribution has a skewness and kurtosis of zero. Looking at the skewness of *mtbf* in Example 5.5 it is clear that the mtbf figures have a lot of positive skew and are therefore not drawn from a normally distributed variable. Positive skew can often be compensated for by applying a logarithmic transformation. This is done with the COMPUTE command in the line


```
compute mtbf ln = ln (mtbf).
```

Rather than redefining the existing variable, this use of COMPUTE defines a new variable $mtbf_ln$ which is the natural logarithm of mtbf. The final command in this example calls EXAMINEon this new variable, and it can be seen from the results that both the skewness and kurtosis for $mtbf_ln$ are very close to zero. This provides some confidence that the $mtbf_ln$ variable is normally distributed and thus safe for linear analysis. In the event that no suitable transformation can be found, then it would be worth considering an appropriate non-parametric test instead of a linear one. See NPAR TESTS, for information about non-parametric tests.

Output:

utput.								
1.2	EXAMINE. Descri	ptives						
#===	==========	========			=====#=:	======	=#==	=====
==#								
#					#S	tatisti	c St	d.
Erro	r#							
#===					=====#=:	======	=#==	=====
==#								
#mtb	f Mean				#	8.32	1	1.62
#								
#	95% Confide	nce Interval	for Mean	Lower	Bound#	4.85	-	
#								
#				Upper	Bound#	11.79	ı	
#								
#	5% Trimmed	Mean			#	7.69	1	
#								
#	Median				#	8.12		
#								

#	Variance	#	39.21		
#					
#	Std. Deviation	#	6.26		
#					
#	Minimum	#	1.63	ı	
#					
#	Maximum	#	26.47		
#					
#	Range	#	24.84	ı	
#	Tukanawankila Danas		F 00		
#	Interquartile Range	#	5.83	ı	
#	Skewness	ш	1 05		FO
#	Skewness	#	1.85		. 58
#	Kurtosis	#	4.49	ı	1.12
	KUI LUSIS	#	4.49	- 1	1.12
#		#_		-#	
==#		#-		-#	
#					
2.2 FX/	AMINE. Descriptives				
		====#=	======	=#==	
==#		··		••	
#		#S	tatisti	clSt	td.
Error#				- -	
		====#=	======	=#==	
==#					
#mtbf_]	Ln Mean	#	1.88	ı	.19
#					
#	95% Confidence Interval for Mean Lower B	ound#	1.47	1	
#					
#	Upper B	ound#	2.29	1	
#					
#	5% Trimmed Mean	#	1.88	1	
#					
#	Median	#	2.09		
#					
#	Variance	#	.54		
#					
#	Std. Deviation	#	.74		
#					
#	Minimum	#	.49		
#					
#	Maximum	#	3.28		
#					
#	Range	#	2.79		
#					
#	Interquartile Range	#	.92		
#					
#	Skewness	#	16		. 58
#					
#	Kurtosis	#	09		1.12
					_

Example 5.5: Testing for normality using the EXAMINE command and applying a logarithmic transformation. The *mtbf* variable has a large positive skew and is therefore unsuitable for linear statistical analysis. However the transformed variable (*mtbf_ln*) is close to normal and would appear to be more suitable.

Previous: Data Screening and Transformation, Up: Using PSPP [Contents][Index]

5.3 Hypothesis Testing

One of the most fundamental purposes of statistical analysis is hypothesis testing. Researchers commonly need to test hypotheses about a set of data. For example, she might want to test whether one set of data comes from the same distribution as another, or whether the mean of a dataset significantly differs from a particular value. This section presents just some of the possible tests that PSPP offers.

The researcher starts by making a *null hypothesis*. Often this is a hypothesis which he suspects to be false. For example, if he suspects that A is greater than B he will state the null hypothesis as A = B.2

The *p-value* is a recurring concept in hypothesis testing. It is the highest acceptable probability that the evidence implying a null hypothesis is false, could have been obtained when the null hypothesis is in fact true. Note that this is not the same as "the probability of making an error" nor is it the same as "the probability of rejecting a hypothesis when it is true".

- Testing for differences of means:
- Linear Regression:

Next: Linear Regression, Up: Hypothesis Testing [Contents][Index]

5.3.1 Testing for differences of means

A common statistical test involves hypotheses about means. The T-TEST command is used to find out whether or not two separate subsets have the same mean.

Example 5.6 uses the file physiology.sav previously encountered. A researcher suspected that the heights and core body temperature of persons might be different depending upon their sex. To investigate this, he posed two null hypotheses:

- •The mean heights of males and females in the population are equal.
- •The mean body temperature of males and females in the population are equal.

For the purposes of the investigation the researcher decided to use a p-value of 0.05.

In addition to the T-test, the T-TEST command also performs the Levene test for equal variances. If the variances are equal, then a more powerful form of the T-test can be used. However if it is unsafe to assume equal variances, then an alternative calculation is necessary. PSPP performs both calculations.

For the *height* variable, the output shows the significance of the Levene test to be 0.33 which means there is a 33% probability that the Levene test produces this outcome when the variances are equal. Had the significance been less than 0.05, then it would have been unsafe to assume that the variances were equal. However, because the value is higher than 0.05 the homogeneity of variances assumption is safe and the "Equal Variances" row (the more powerful test) can be used. Examining this row, the two tailed significance for the *height* t-test is less than 0.05, so it is safe to reject the null hypothesis and conclude that the mean heights of males and females are unequal.

For the *temperature* variable, the significance of the Levene test is 0.58 so again, it is safe to use the row for equal variances. The equal variances row indicates that the two tailed significance for *temperature* is 0.20. Since this is greater than 0.05 we must reject the null hypothesis and conclude that there is insufficient evidence to suggest that the body temperature of male and female persons are different.

```
PSPP> get file='/usr/local/share/pspp/examples/physiology.sav'.
 PSPP> recode height (179 = SYSMIS).
 PSPP > t-test group=sex(0,1) /variables = height temperature.
Output:
 1.1 T-TEST. Group Statistics
 #=======#==#==#=====#
 sex | N| Mean | Std. Deviation | SE. Mean#
 #=======#=#==#=====#
 #height
 Male |22|1796.49|
 49.71
 10.60#
 #
 Female | 17 | 1610.77 |
 25.43|
 6.17#
 .42#
 #temperature Male |22|
 36.68
 1.95|
 Female|18|
 37.43|
 1.61
 .38#
 #=======#==#==#=====#
 1.2 T-TEST. Independent Samples Test
 =#
 #
 # Levene's| t-test for Equality of Means
 #
 #
  -#
 #
 #
 #
 |Sig. 2|
 #
 #
 F |Sig.|
 df |tailed|Mean Diff|
 #
```

```
=#
#height
 Equal variances# .97| .33| 14.02|37.00|
 .00|
185.72| ... #
 Unequal variances#
 | 15.15|32.71|
 .00|
185.72| ... #
#temperature Equal variances# .31| .58| -1.31|38.00|
 .20|
-.75| ... #
 Unequal variances#
 | -1.33|37.99|
 .19|
-.75| ... #
=#
```

Example 5.6: The T-TEST command tests for differences of means. Here, the *height* variable's two tailed significance is less than 0.05, so the null hypothesis can be rejected. Thus, the evidence suggests there is a difference between the heights of male and female persons. However the significance of the test for the *temperature* variable is greater than 0.05 so the null hypothesis cannot be rejected, and there is insufficient evidence to suggest a difference in body temperature.

Previous: Testing for differences of means, Up: Hypothesis Testing [Contents][Index]

5.3.2 Linear Regression

Linear regression is a technique used to investigate if and how a variable is linearly related to others. If a variable is found to be linearly related, then this can be used to predict future values of that variable.

In example Example 5.7, the service department of the company wanted to be able to predict the time to repair equipment, in order to improve the accuracy of their quotations. It was suggested that the time to repair might be related to the time between failures and the duty cycle of the equipment. The p-value of 0.1 was chosen for this investigation. In order to investigate this hypothesis, the REGRESSION command was used. This command not only tests if the variables are related, but also identifies the potential linear relationship. See REGRESSION.

```
PSPP> get file='/usr/local/share/pspp/examples/repairs.sav'.
  PSPP> regression /variables = mtbf duty_cycle /dependent = mttr.
  PSPP> regression /variables = mtbf /dependent = mttr.
Output:
  1.3(1) REGRESSION. Coefficients
  #======#===#===#===#===#===#===#===#===#===#===#
  ==#
  #
 # B |Std. Error|Beta|
  #
  ==#
 (Constant)
 1.50| .00|
 #9.81|
  6.54#
```

#	Mean time between failures (month	s) #3.10) .	10	.99
32.43#					
#	Ratio of working to non-working t	ime#1.09) 1.	78	.02
61#					
#		#	1		I
#					
#=====	=#============	===#====	#======	==#=	===#==
==#					
1.3(2) R	EGRESSION. Coefficients				
#=====		===#====	======#		
#		#Sigr	nificance#		
#=====	=#=====================================	===#====	======#		
#	(Constant)	#	.10#		
#	Mean time between failures (month	ıs) #	.00#		
#	Ratio of working to non-working t	ime#	.55#		
#		#	#		
#======	=#=====================================	===#====	======#		
2.3(1) R	EGRESSION. Coefficients				
#=====		==#====	#======	==#=	===#==
==#					
#		# B	Std. Err	or E	Beta
#					
#=====	=#=====================================	==#====	#======	==#=	===#==
==#					
#	(Constant)	#10.50) .	96	.00
10.96#					
#	Mean time between failures (month	s)# 3.11		09	.99
33.39#					
#	1	#			I
#					
#=====	=#============	==#====	#======	==#=	===#==
==#					
2.3(2) R	EGRESSION. Coefficients				
#=====		==#====	=====#		
#		#Signi	ficance#		
#=====	=#=====================================	==#====	=====#		
#	(Constant)	#	.06#		
#	Mean time between failures (month	ıs)#	.00#		
#		#	#		
#=====	=#=============	==#====	=====#		

Example 5.7: Linear regression analysis to find a predictor for *mttr*. The first attempt, including *duty_cycle*, produces some unacceptable high significance values. However the second attempt, which excludes *duty_cycle*, produces significance values no higher than 0.06. This suggests that *mtbf* alone may be a suitable predictor for *mttr*.

The coefficients in the first table suggest that the formula $mttr = 9.81 + 3.1 \ times \ mtbf + 1.09 \ times \ duty_cycle$ can be used to predict the time to repair. However, the significance value for the $duty_cycle$ coefficient is very high, which would make this an unsafe

predictor. For this reason, the test was repeated, but omitting the $duty_cycle$ variable. This time, the significance of all coefficients no higher than 0.06, suggesting that at the 0.06 level, the formula $mttr = 10.5 + 3.11 \ times \ mtbf$ is a reliable predictor of the time to repair.

Next: Expressions, Previous: Using PSPP, Up: Top [Contents][Index]

6 The PSPP language

This chapter discusses elements common to many PSPP commands. Later chapters will describe individual commands in detail.

Tokens: Characters combine to form tokens.
 Commands: Tokens combine to form commands.

• Syntax Variants: Batch vs. Interactive mode

• Types of Commands: Commands come in several flavors.

• Order of Commands: Commands combine to form syntax files.

• Missing Observations: Handling missing observations.

Data organization.
Files: Files used by PSPP.
File Handles: How files are named.

• BNF: How command syntax is described.

Next: Commands, Up: Language [Contents][Index]

6.1 Tokens

PSPP divides most syntax file lines into series of short chunks called *tokens*. Tokens are then grouped to form commands, each of which tells PSPP to take some action—read in data, write out data, perform a statistical procedure, etc. Each type of token is described below

Identifiers

Identifiers are names that typically specify variables, commands, or subcommands. The first character in an identifier must be a letter, '#', or '@'. The remaining characters in the identifier must be letters, digits, or one of the following special characters:

._\$#@

Identifiers may be any length, but only the first 64 bytes are significant. Identifiers are not case-sensitive: foobar, Foobar, FooBar, FOOBAR, and FoObaR are different representations of the same identifier. Some identifiers are reserved. Reserved identifiers may not be used in any context besides those explicitly described in this manual. The reserved identifiers are:

ALL AND BY EQ GE GT LE LT NE NOT OR TO WITH

Keywords

Keywords are a subclass of identifiers that form a fixed part of command syntax. For example, command and subcommand names are keywords. Keywords may be abbreviated to their first 3 characters if this abbreviation is unambiguous. (Unique abbreviations of 3 or more characters are also accepted: 'FRE', 'FREQ', and 'FREQUENCIES' are equivalent when the last is a keyword.)

Reserved identifiers are always used as keywords. Other identifiers may be used both as keywords and as user-defined identifiers, such as variable names.

Numbers

Numbers are expressed in decimal. A decimal point is optional. Numbers may be expressed in scientific notation by adding 'e' and a base-10 exponent, so that '1.234e3' has the value 1234. Here are some more examples of valid numbers:

-5 3.14159265359 1e100 -.707 8945.

Negative numbers are expressed with a '-' prefix. However, in situations where a literal '-' token is expected, what appears to be a negative number is treated as '-' followed by a positive number.

No white space is allowed within a number token, except for horizontal white space between '-' and the rest of the number.

The last example above, '8945.' will be interpreted as two tokens, '8945' and '.', if it is the last token on a line. See Forming commands of tokens.

Strings

Strings are literal sequences of characters enclosed in pairs of single quotes (''') or double quotes (''''). To include the character used for quoting in the string, double it, e.g. 'it's an apostrophe''. White space and case of letters are significant inside strings.

Strings can be concatenated using '+', so that '"a" + 'b' + 'c'' is equivalent to 'abc''. So that a long string may be broken across lines, a line break may precede or follow, or both precede and follow, the '+'. (However, an entirely blank line preceding or following the '+' is interpreted as ending the current command.)

Strings may also be expressed as hexadecimal character values by prefixing the initial quote character by 'x' or 'X'. Regardless of the syntax file or active dataset's encoding, the hexadecimal digits in the string are interpreted as Unicode characters in UTF-8 encoding. Individual Unicode code points may also be expressed by specifying the hexadecimal code point number in single or double quotes preceded by 'u' or 'U'. For example, Unicode code point U+1D11E, the musical G clef character, could be expressed as U'1D11E'. Invalid Unicode code points (above U+10FFFF or in between U+D800 and U+DFFF) are not allowed.

When strings are concatenated with '+', each segment's prefix is considered individually. For example, 'The G clef symbol is:' + u"1d11e" + "." inserts a G clef symbol in the middle of an otherwise plain text string.

Punctuators and Operators

These tokens are the punctuators and operators:

Most of these appear within the syntax of commands, but the period ('.') punctuator is used only at the end of a command. It is a punctuator only as the last character on a line (except white space). When it is the last non-space character on a line, a period is not treated as part of another token, even if it would otherwise be part of, e.g., an identifier or a floating-point number.

Next: Syntax Variants, Previous: Tokens, Up: Language [Contents][Index]

6.2 Forming commands of tokens

Most PSPP commands share a common structure. A command begins with a command name, such as FREQUENCIES, DATA LIST, or N OF CASES. The command name may be abbreviated to its first word, and each word in the command name may be abbreviated to its first three or more characters, where these abbreviations are unambiguous. The command name may be followed by one or more *subcommands*. Each subcommand begins with a subcommand name, which may be abbreviated to its first three letters. Some subcommands accept a series of one or more specifications, which follow the subcommand name, optionally separated from it by an equals sign ('='). Specifications may be separated from each other by commas or spaces. Each subcommand must be separated from the next (if any) by a forward slash ('/').

There are multiple ways to mark the end of a command. The most common way is to end the last line of the command with a period ('.') as described in the previous section (see Tokens). A blank line, or one that consists only of white space or comments, also ends a command.

Next: Types of Commands, Previous: Commands, Up: Language [Contents][Index]

6.3 Syntax Variants

There are three variants of command syntax, which vary only in how they detect the end of one command and the start of the next.

In *interactive mode*, which is the default for syntax typed at a command prompt, a period as the last non-blank character on a line ends a command. A blank line also ends a command.

In *batch mode*, an end-of-line period or a blank line also ends a command. Additionally, it treats any line that has a non-blank character in the leftmost column as beginning a new command. Thus, in batch mode the second and subsequent lines in a command must be indented.

Regardless of the syntax mode, a plus sign, minus sign, or period in the leftmost column of a line is ignored and causes that line to begin a new command. This is most useful in batch mode, in which the first line of a new command could not otherwise be indented, but it is accepted regardless of syntax mode.

The default mode for reading commands from a file is *auto mode*. It is the same as batch mode, except that a line with a non-blank in the leftmost column only starts a new command if that line begins with the name of a PSPP command. This correctly interprets most valid PSPP syntax files regardless of the syntax mode for which they are intended.

The --interactive (or -i) or --batch (or -b) options set the syntax mode for files listed on the PSPP command line. See Main Options, for more details.

Next: Order of Commands, Previous: Syntax Variants, Up: Language [Contents][Index]

6.4 Types of Commands

Commands in PSPP are divided roughly into six categories:

Utility commands

Set or display various global options that affect PSPP operations. May appear anywhere in a syntax file. See Utility commands.

File definition commands

Give instructions for reading data from text files or from special binary "system files". Most of these commands replace any previous data or variables with new data or variables. At least one file definition command must appear before the first command in any of the categories below. See Data Input and Output.

Input program commands

Though rarely used, these provide tools for reading data files in arbitrary textual or binary formats. See INPUT PROGRAM.

Transformations

Perform operations on data and write data to output files.

Transformations are not carried out until a procedure is executed.

Restricted transformations

Transformations that cannot appear in certain contexts. See Order of Commands, for details.

Procedures

Analyze data, writing results of analyses to the listing file. Cause transformations specified earlier in the file to be performed. In a more general sense, a *procedure* is any command that causes the active dataset (the data) to be read.

Next: Missing Observations, Previous: Types of Commands, Up: Language [Contents] [Index]

6.5 Order of Commands

PSPP does not place many restrictions on ordering of commands. The main restriction is that variables must be defined before they are otherwise referenced. This section describes the details of command ordering, but most users will have no need to refer to them.

PSPP possesses five internal states, called *initial*, *input-program file-type*, *transformation*, and *procedure* states. (Please note the distinction between the INPUT PROGRAM and FILE TYPE*commands* and the *input-program* and *file-type states*.)
PSPP starts in the initial state. Each successful completion of a command may cause a state transition. Each type of command has its own rules for state transitions:

Utility commands

- Valid in any state.
- Do not cause state transitions. Exception: when N OF CASES is executed in the procedure state, it causes a transition to the transformation state.

DATA LIST

- Valid in any state.
- When executed in the initial or procedure state, causes a transition to the transformation state.
- Clears the active dataset if executed in the procedure or transformation state.

INPUT PROGRAM

- Invalid in input-program and file-type states.
- Causes a transition to the intput-program state.
- Clears the active dataset.

FILE TYPE

- Invalid in intput-program and file-type states.
- Causes a transition to the file-type state.
- Clears the active dataset.

Other file definition commands

- Invalid in input-program and file-type states.
- Cause a transition to the transformation state.
- Clear the active dataset, except for ADD FILES, MATCH FILES, and UPDATE.

Transformations

- Invalid in initial and file-type states.
- Cause a transition to the transformation state.

Restricted transformations

- Invalid in initial, input-program, and file-type states.
- Cause a transition to the transformation state.

Procedures

• Invalid in initial, input-program, and file-type states.

• Cause a transition to the procedure state.

Next: Datasets, Previous: Order of Commands, Up: Language [Contents][Index]

6.6 Handling missing observations

PSPP includes special support for unknown numeric data values. Missing observations are assigned a special value, called the *system-missing value*. This "value" actually indicates the absence of a value; it means that the actual value is unknown. Procedures automatically exclude from analyses those observations or cases that have missing values. Details of missing value exclusion depend on the procedure and can often be controlled by the user; refer to descriptions of individual procedures for details.

The system-missing value exists only for numeric variables. String variables always have a defined value, even if it is only a string of spaces.

Variables, whether numeric or string, can have designated *user-missing values*. Every user-missing value is an actual value for that variable. However, most of the time user-missing values are treated in the same way as the system-missing value.

For more information on missing values, see the following sections: Datasets, MISSING VALUES, Expressions. See also the documentation on individual procedures for information on how they handle missing values.

Next: Files, Previous: Missing Observations, Up: Language [Contents][Index]

6.7 Datasets

PSPP works with data organized into *datasets*. A dataset consists of a set of *variables*, which taken together are said to form a *dictionary*, and one or more *cases*, each of which has one value for each variable.

At any given time PSPP has exactly one distinguished dataset, called the *active dataset*. Most PSPP commands work only with the active dataset. In addition to the active dataset, PSPP also supports any number of additional open datasets.

The DATASET commands can choose a new active dataset from among those that are open, as well as create and destroy datasets (see DATASET).

The sections below describe variables in more detail.

• Attributes: Attributes of variables.

• System Variables: Variables automatically defined by PSPP.

Sets of Variables: Lists of variable names.
Input and Output Formats: Input and output formats.

• Scratch Variables: Variables deleted by procedures.

Next: System Variables, Up: Datasets [Contents][Index]

6.7.1 Attributes of Variables

Each variable has a number of attributes, including:

Name

An identifier, up to 64 bytes long. Each variable must have a different name. See Tokens.

Some system variable names begin with '\$', but user-defined variables' names may not begin with '\$'.

The final character in a variable name should not be '.', because such an identifier will be misinterpreted when it is the final token on a line: FOO. will be divided into two separate tokens, 'FOO' and '.', indicating end-of-command. See Tokens.

The final character in a variable name should not be '_', because some such identifiers are used for special purposes by PSPP procedures. As with all PSPP identifiers, variable names are not case-

sensitive. PSPP capitalizes variable names on output the same way they were capitalized at their point of definition in the input.

Type

Numeric or string.

Width

(string variables only) String variables with a width of 8 characters or fewer are called *short string variables*. Short string variables may be used in a few contexts where *long string variables* (those with widths greater than 8) are not allowed.

Position

Variables in the dictionary are arranged in a specific order. DISPLAY can be used to show this order: see DISPLAY.

Initialization

Either reinitialized to 0 or spaces for each case, or left at its existing value. See LEAVE.

Missing values

Optionally, up to three values, or a range of values, or a specific value plus a range, can be specified as *user-missing values*. There is also a *system-missing value* that is assigned to an observation when there is no other obvious value for that observation. Observations with missing values are automatically excluded from analyses. User-missing values are actual data values, while the system-missing value is not a value at all. See Missing Observations.

Variable label

A string that describes the variable. See VARIABLE LABELS.

Value label

Optionally, these associate each possible value of the variable with a string. See VALUE LABELS.

Print format

Display width, format, and (for numeric variables) number of decimal places. This attribute does not affect how data are stored, just how they are displayed. Example: a width of 8, with 2 decimal places. See Input and Output Formats.

Write format

Similar to print format, but used by the WRITE command (see WRITE).

Custom attributes

User-defined associations between names and values. See VARIABLE ATTRIBUTE.

Role

The intended role of a variable for use in dialog boxes in graphical user interfaces. See VARIABLE ROLE.

Next: Sets of Variables, Previous: Attributes, Up: Datasets [Contents][Index]

6.7.2 Variables Automatically Defined by PSPP

There are seven system variables. These are not like ordinary variables because system variables are not always stored. They can be used only in expressions. These system variables, whose values and output formats cannot be modified, are described below.

SCASENUM

Case number of the case at the moment. This changes as cases are shuffled around.

\$DATE

Date the PSPP process was started, in format A9, following the pattern DD MMM YY.

\$JDATE

Number of days between 15 Oct 1582 and the time the PSPP process was started.

\$LENGTH

Page length, in lines, in format F11.

\$SYSMIS

System missing value, in format F1.

STIME

Number of seconds between midnight 14 Oct 1582 and the time the active dataset was read, in format F20.

\$WIDTH

Page width, in characters, in format F3.

Next: Input and Output Formats, Previous: System Variables, Up: Datasets [Contents] [Index]

6.7.3 Lists of variable names

To refer to a set of variables, list their names one after another. Optionally, their names may be separated by commas. To include a range of variables from the dictionary in the list, write the name of the first and last variable in the range, separated by TO. For

instance, if the dictionary contains six variables with the names ID, X1, X2, GOAL, MET, and NEXTGOAL, in that order, then X2 TO MET would include variables X2, GOAL, and MET.

Commands that define variables, such as DATA LIST, give TO an alternate meaning. With these commands, TO define sequences of variables whose names end in consecutive integers. The syntax is two identifiers that begin with the same root and end with numbers, separated by TO. The syntax X1 TO X5 defines 5 variables, named X1, X2, X3, X4, and X5. The syntax ITEM0008 TO ITEM0013 defines 6 variables, named ITEM0008, ITEM0009, ITEM0010, ITEM0011, ITEM0012, and ITEM00013. The syntaxes QUES001 TO QUES9 and QUES6 TO QUES3 are invalid.

After a set of variables has been defined with DATA LIST or another command with this method, the same set can be referenced on later commands using the same syntax.

Next: Scratch Variables, Previous: Sets of Variables, Up: Datasets [Contents][Index] 6.7.4 Input and Output Formats

An *input format* describes how to interpret the contents of an input field as a number or a string. It might specify that the field contains an ordinary decimal number, a time or date, a number in binary or hexadecimal notation, or one of several other notations. Input formats are used by commands such as DATA LIST that read data or syntax files into the PSPP active dataset.

Every input format corresponds to a default *output format* that specifies the formatting used when the value is output later. It is always possible to explicitly specify an output format that resembles the input format. Usually, this is the default, but in cases where the input format is unfriendly to human readability, such as binary or hexadecimal formats, the default output format is an easier-to-read decimal format.

Every variable has two output formats, called its *print format* and *write format*. Print formats are used in most output contexts; write formats are used only by WRITE (see WRITE). Newly created variables have identical print and write formats, and FORMATS, the most commonly used command for changing formats (see FORMATS), sets both of them to the same value as well. Thus, most of the time, the distinction between print and write formats is unimportant.

Input and output formats are specified to PSPP with a *format specification* of the form TYPEw or TYPEw.d, where TYPE is one of the format types described later, w is a field width measured in columns, and d is an optional number of decimal places. If d is omitted, a value of 0 is assumed. Some formats do not allow a nonzero d to be specified. The following sections describe the input and output formats supported by PSPP.

• Basic Numeric Formats:

- Custom Currency Formats:
- Legacy Numeric Formats:
- Binary and Hexadecimal Numeric Formats:
- Time and Date Formats:
- Date Component Formats:
- String Formats:

Next: Custom Currency Formats, Up: Input and Output Formats [Contents][Index]

6.7.4.1 Basic Numeric Formats

The basic numeric formats are used for input and output of real numbers in standard or scientific notation. The following table shows an example of how each format displays positive and negative numbers with the default decimal point setting:

Format	3141.59	-3141.59
F8.2	3141.59	-3141.59
COMMA9.2	3,141.59	-3,141.59
DOT9.2	3.141,59	-3.141,59
DOLLAR10.2	\$3,141.59	-\$3,141.59
PCT9.2	3141.59%	-3141.59%
E8.1	3.1E+003	-3.1E+003

On output, numbers in F format are expressed in standard decimal notation with the requested number of decimal places. The other formats output some variation on this style:

- •Numbers in COMMA format are additionally grouped every three digits by inserting a grouping character. The grouping character is ordinarily a comma, but it can be changed to a period (see SET DECIMAL).
- •DOT format is like COMMA format, but it interchanges the role of the decimal point and grouping characters. That is, the current grouping character is used as a decimal point and vice versa.
- •DOLLAR format is like COMMA format, but it prefixes the number with '\$'.
- •PCT format is like F format, but adds '%' after the number.
- •The E format always produces output in scientific notation.

On input, the basic numeric formats accept positive and numbers in standard decimal notation or scientific notation. Leading and trailing spaces are allowed. An empty or all-spaces field, or one that contains only a single period, is treated as the system missing value.

In scientific notation, the exponent may be introduced by a sign ('+' or '-'), or by one of the letters 'e' or 'd' (in uppercase or lowercase), or by a letter followed by a sign. A single space may follow the letter or the sign or both.

On fixed-format DATA LIST (see DATA LIST FIXED) and in a few other contexts, decimals are implied when the field does not contain a decimal point. In F6.5 format, for example, the field 314159 is taken as the value 3.14159 with implied decimals. Decimals are never implied if an explicit decimal point is present or if scientific notation is used. E and F formats accept the basic syntax already described. The other formats allow some additional variations:

- •COMMA, DOLLAR, and DOT formats ignore grouping characters within the integer part of the input field. The identity of the grouping character depends on the format.
- •DOLLAR format allows a dollar sign to precede the number. In a negative number, the dollar sign may precede or follow the minus sign.
- •PCT format allows a percent sign to follow the number.

All of the basic number formats have a maximum field width of 40 and accept no more than 16 decimal places, on both input and output. Some additional restrictions apply:

- •As input formats, the basic numeric formats allow no more decimal places than the field width. As output formats, the field width must be greater than the number of decimal places; that is, large enough to allow for a decimal point and the number of requested decimal places. DOLLAR and PCT formats must allow an additional column for '\$' or '%'.
- •The default output format for a given input format increases the field width enough to make room for optional input characters. If an input format calls for decimal places, the width is increased by 1 to make room for an implied decimal point. COMMA, DOT, and DOLLAR formats also increase the output width to make room for grouping characters. DOLLAR and PCT further increase the output field width by 1 to make room for '\$' or '%'. The increased output width is capped at 40, the maximum field width.
- •The E format is exceptional. For output, E format has a minimum width of 7 plus the number of decimal places. The default output format for an E input format is an E format with at least 3 decimal places and thus a minimum width of 10.

More details of basic numeric output formatting are given below:

- •Output rounds to nearest, with ties rounded away from zero. Thus, 2.5 is output as 3 in F1.0 format, and -1.125 as -1.13 in F5.1 format.
- •The system-missing value is output as a period in a field of spaces, placed in the decimal point's position, or in the rightmost column if no decimal places are requested. A period is used even if the decimal point character is a comma.
- •A number that does not fill its field is right-justified within the field.

- •A number is too large for its field causes decimal places to be dropped to make room. If dropping decimals does not make enough room, scientific notation is used if the field is wide enough. If a number does not fit in the field, even in scientific notation, the overflow is indicated by filling the field with asterisks ('*').
- •COMMA, DOT, and DOLLAR formats insert grouping characters only if space is available for all of them. Grouping characters are never inserted when all decimal places must be dropped. Thus, 1234.56 in COMMA5.2 format is output as '1235' without a comma, even though there is room for one, because all decimal places were dropped.
- •DOLLAR or PCT format drop the '\$' or '%' only if the number would not fit at all without it. Scientific notation with '\$' or '%' is preferred to ordinary decimal notation without it.
- •Except in scientific notation, a decimal point is included only when it is followed by a digit. If the integer part of the number being output is 0, and a decimal point is included, then the zero before the decimal point is dropped.
- In scientific notation, the number always includes a decimal point, even if it is not followed by a digit.
- •A negative number includes a minus sign only in the presence of a nonzero digit: -0.01 is output as '-.01' in F4.2 format but as ' .0' in F4.1 format. Thus, a "negative
- •In negative numbers output in DOLLAR format, the dollar sign follows the negative sign. Thus, -9.99 in DOLLAR6.2 format is output as -\$9.99.

zero" never includes a minus sign.

- •In scientific notation, the exponent is output as 'E' followed by '+' or '-' and exactly three digits. Numbers with magnitude less than 10**-999 or larger than 10**999 are not supported by most computers, but if they are supported then their output is considered to overflow the field and will be output as asterisks.
- •On most computers, no more than 15 decimal digits are significant in output, even if more are printed. In any case, output precision cannot be any higher than input precision; few data sets are accurate to 15 digits of precision. Unavoidable loss of precision in intermediate calculations may also reduce precision of output.
- •Special values such as infinities and "not a number" values are usually converted to the system-missing value before printing. In a few circumstances, these values are output directly. In fields of width 3 or greater, special values are output as however many characters will fit from +Infinity or -Infinity for infinities, from NaN for "not a number," or from Unknown for other values (if any are supported by the system). In fields under 3 columns wide, special values are output as asterisks.

6.7.4.2 Custom Currency Formats

The custom currency formats are closely related to the basic numeric formats, but they allow users to customize the output format. The SET command configures custom currency formats, using the syntax

```
SET CCx = "string".
```

where x is A, B, C, D, or E, and string is no more than 16 characters long.

string must contain exactly three commas or exactly three periods (but not both), except that a single quote character may be used to "escape" a following comma, period, or single quote. If three commas are used, commas will be used for grouping in output, and a period will be used as the decimal point. Uses of periods reverses these roles.

The commas or periods divide *string* into four fields, called the *negative prefix*, *prefix*, *suffix*, and *negative suffix*, respectively. The prefix and suffix are added to output whenever space is available. The negative prefix and negative suffix are always added to a negative number when the output includes a nonzero digit.

The following syntax shows how custom currency formats could be used to reproduce basic numeric formats:

```
SET CCA="-,,,". /* Same as COMMA.

SET CCB="-...". /* Same as DOT.

SET CCC="-,$,,". /* Same as DOLLAR.

SET CCD="-,,%,". /* Like PCT, but groups with commas.
```

Here are some more examples of custom currency formats. The final example shows how to use a single quote to escape a delimiter:

```
SET CCA=",EUR,,-". /* Euro.

SET CCB="(,USD ,,)". /* US dollar.

SET CCC="-.R$..". /* Brazilian real.

SET CCD="-,, NIS,". /* Israel shekel.

SET CCE="-.Rp'. ..". /* Indonesia Rupiah.
```

These formats would yield the following output:

```
3145.59
 -3145.59
Format
 EUR3,145.59
 EUR3, 145.59-
CCA12.2
 USD 3,145.59 (USD 3,145.59)
CCB14.2
 R$3.145,59
 -R$3.145,59
CCC11.2
 3,145.59 NIS -3,145.59 NIS
CCD13.2
 -Rp. 3.146
 Rp. 3.146
CCE10.0
```

The default for all the custom currency formats is '-,,,', equivalent to COMMA format.

Next: Binary and Hexadecimal Numeric Formats, Previous: Custom Currency Formats, Up: Input and Output Formats [Contents][Index]

6.7.4.3 Legacy Numeric Formats

The N and Z numeric formats provide compatibility with legacy file formats. They have much in common:

- •Output is rounded to the nearest representable value, with ties rounded away from zero.
- •Numbers too large to display are output as a field filled with asterisks ('*').
- •The decimal point is always implicitly the specified number of digits from the right edge of the field, except that Z format input allows an explicit decimal point.
- •Scientific notation may not be used.
- •The system-missing value is output as a period in a field of spaces. The period is placed just to the right of the implied decimal point in Z format, or at the right end in N format or in Z format if no decimal places are requested. A period is used even if the decimal point character is a comma.
- •Field width may range from 1 to 40. Decimal places may range from 0 up to the field width, to a maximum of 16.
- •When a legacy numeric format used for input is converted to an output format, it is changed into the equivalent F format. The field width is increased by 1 if any decimal places are specified, to make room for a decimal point. For Z format, the field width is increased by 1 more column, to make room for a negative sign. The output field width is capped at 40 columns.

N Format

The N format supports input and output of fields that contain only digits. On input, leading or trailing spaces, a decimal point, or any other non-digit character causes the field to be read as the system-missing value. As a special exception, an N format used on DATA LIST FREE or DATA LIST LIST is treated as the equivalent F format. On output, N pads the field on the left with zeros. Negative numbers are output like the system-missing value.

Z Format

The Z format is a "zoned decimal" format used on IBM mainframes. Z format encodes the sign as part of the final digit, which must be one of the following:

0123456789 {ABCDEFGHI }JKLMNOPQR where the characters in each row represent digits 0 through 9 in order. Characters in the first two rows indicate a positive sign; those in the third indicate a negative sign.

On output, Z fields are padded on the left with spaces. On input, leading and trailing spaces are ignored. Any character in an input field other than spaces, the digit characters above, and '.' causes the field to be read as system-missing.

The decimal point character for input and output is always '.', even if the decimal point character is a comma (see SET DECIMAL).

Nonzero, negative values output in Z format are marked as negative even when no nonzero digits are output. For example, -0.2 is output in Z1.0 format as 'J'. The "negative zero" value supported by most machines is output as positive.

Next: Time and Date Formats, Previous: Legacy Numeric Formats, Up: Input and Output Formats [Contents][Index]

6.7.4.4 Binary and Hexadecimal Numeric Formats

The binary and hexadecimal formats are primarily designed for compatibility with existing machine formats, not for human readability. All of them therefore have a F format as default output format. Some of these formats are only portable between machines with compatible byte ordering (endianness) or floating-point format.

Binary formats use byte values that in text files are interpreted as special control functions, such as carriage return and line feed. Thus, data in binary formats should not be included in syntax files or read from data files with variable-length records, such as ordinary text files. They may be read from or written to data files with fixed-length records. See FILE HANDLE, for information on working with fixed-length records.

P and PK Formats

These are binary-coded decimal formats, in which every byte (except the last, in P format) represents two decimal digits. The most-significant 4 bits of the first byte is the most-significant decimal digit, the least-significant 4 bits of the first byte is the next decimal digit, and so on.

In P format, the most-significant 4 bits of the last byte are the least-significant decimal digit. The least-significant 4 bits represent the sign: decimal 15 indicates a negative value, decimal 13 indicates a positive value.

Numbers are rounded downward on output. The system-missing value and numbers outside representable range are output as zero.

The maximum field width is 16. Decimal places may range from 0 up to the number of decimal digits represented by the field.

The default output format is an F format with twice the input field width, plus one column for a decimal point (if decimal places were requested).

IB and PIB Formats

These are integer binary formats. IB reads and writes 2's complement binary integers, and PIB reads and writes unsigned binary integers. The byte ordering is by default the host machine's, but SET RIB may be used to select a specific byte ordering for reading (see SET RIB) and SET WIB, similarly, for writing (see SET WIB).

The maximum field width is 8. Decimal places may range from 0 up to the number of decimal digits in the largest value representable in the field width.

The default output format is an F format whose width is the number of decimal digits in the largest value representable in the field width, plus 1 if the format has decimal places.

RB Format

This is a binary format for real numbers. By default it reads and writes the host machine's floating-point format, but SET RRB may be used to select an alternate floating-point format for reading (see SET RRB) and SET WRB, similarly, for writing (see SET WRB).

The recommended field width depends on the floating-point format. NATIVE (the default format), IDL, IDB, VD, VG, and ZL formats should use a field width of 8. ISL, ISB, VF, and ZS formats should use a field width of 4. Other field widths will not produce useful results. The maximum field width is 8. No decimal places may be specified.

The default output format is F8.2.

PIBHEX and RBHEX Formats

These are hexadecimal formats, for reading and writing binary formats where each byte has been recoded as a pair of hexadecimal digits.

A hexadecimal field consists solely of hexadecimal digits '0'...'9' and 'A'...'F'. Uppercase and lowercase are accepted on input; output is in uppercase.

Other than the hexadecimal representation, these formats are equivalent to PIB and RB formats, respectively. However, bytes in PIBHEX format are always ordered with the most-significant byte first (big-endian order), regardless of the host machine's native byte order or PSPP settings.

Field widths must be even and between 2 and 16. RBHEX format allows no decimal places; PIBHEX allows as many decimal places as a PIB format with half the given width.

Next: Date Component Formats, Previous: Binary and Hexadecimal Numeric Formats, Up: Input and Output Formats [Contents][Index]

6.7.4.5 Time and Date Formats

In PSPP, a *time* is an interval. The time formats translate between human-friendly descriptions of time intervals and PSPP's internal representation of time intervals, which is simply the number of seconds in the interval. PSPP has three time formats:

Time Format	Template	Example
MTIME	MM:SS.ss	91:17.01
TIME	hh:MM:SS.ss	01:31:17.01
DTIME	DD HH:MM:SS.ss	00 04:31:17.01

A *date* is a moment in the past or the future. Internally, PSPP represents a date as the number of seconds since the *epoch*, midnight, Oct. 14, 1582. The date formats translate between human-readable dates and PSPP's numeric representation of dates and times. PSPP has several date formats:

Date Format	Template	Example
DATE	dd-mmm-yyyy	01-0CT-1978
ADATE	mm/dd/yyyy	10/01/1978
EDATE	dd.mm.yyyy	01.10.1978
JDATE	уууујјј	1978274
SDATE	yyyy/mm/dd	1978/10/01
QYR	q Q yyyy	3 Q 1978
MOYR	mmm yyyy	OCT 1978
WKYR	ww WK yyyy	40 WK 1978
DATETIME	dd-mmm-yyyy HH:MM:SS.ss	01-0CT-1978 04:31:17.01

YMDHMS yyyy-mm-dd HH:MM:SS.ss 1978-01-0CT 04:31:17.01

The templates in the preceding tables describe how the time and date formats are input and output:

dd

Day of month, from 1 to 31. Always output as two digits.

mm mmm

Month. In output, mm is output as two digits, mmm as the first three letters of an English month name (January, February, ...). In input, both of these formats, plus Roman numerals, are accepted.

уууу

Year. In output, DATETIME and YMDHMS always produce 4-digit years; other formats can produce a 2- or 4-digit year. The century assumed for 2-digit years depends on the EPOCH setting (see SET EPOCH). In output, a year outside the epoch causes the whole field to be filled with asterisks ('*').

jjj

Day of year (Julian day), from 1 to 366. This is exactly three digits giving the count of days from the start of the year. January 1 is considered day 1.

q

Quarter of year, from 1 to 4. Quarters start on January 1, April 1, July 1, and October 1.

ww

Week of year, from 1 to 53. Output as exactly two digits. January 1 is the first day of week 1.

DD

Count of days, which may be positive or negative. Output as at least two digits.

hh

Count of hours, which may be positive or negative. Output as at least two digits.

HH

Hour of day, from 0 to 23. Output as exactly two digits.

MM

In MTIME, count of minutes, which may be positive or negative. Output as at least two digits.

In other formats, minute of hour, from 0 to 59. Output as exactly two digits.

SS.ss

Seconds within minute, from 0 to 59. The integer part is output as exactly two digits. On output, seconds and fractional seconds may or may not be included, depending on field width and decimal places. On input, seconds and fractional seconds are optional. The DECIMAL setting controls the character accepted and displayed as the decimal point (see SET DECIMAL).

For output, the date and time formats use the delimiters indicated in the table. For input, date components may be separated by spaces or by one of the characters '-', '/', '.', or ',', and time components may be separated by spaces, ':', or '.'. On input, the 'Q' separating quarter from year and the 'WK' separating week from year may be uppercase or lowercase, and the spaces around them are optional.

On input, all time and date formats accept any amount of leading and trailing white space.

The maximum width for time and date formats is 40 columns. Minimum input and output width for each of the time and date formats is shown below:

Format	Min. Input Width	Min. Output Width	Option
DATE	8	9	4-digit year
ADATE	8	8	4-digit year
EDATE	8	8	4-digit year

Format	Min. Input Width	Min. Output Width	Option
JDATE	5	5	4-digit year
SDATE	8	8	4-digit year
QYR	4	6	4-digit year
MOYR	6	6	4-digit year
WKYR	6	8	4-digit year
DATETIME	17	17	seconds
YMDHMS	12	16	seconds
MTIME	4	5	
TIME	5	5	seconds
DTIME	8	8	seconds

In the table, "Option" describes what increased output width enables:

4-digit year

A field 2 columns wider than minimum will include a 4-digit year. (DATETIME and YMDHMS formats always include a 4-digit year.)

seconds

A field 3 columns wider than minimum will include seconds as well as minutes. A field 5 columns wider than minimum, or more, can also include a decimal point and fractional seconds (but no more than allowed by the format's decimal places).

For the time and date formats, the default output format is the same as the input format, except that PSPP increases the field width, if necessary, to the minimum allowed for output.

Time or dates narrower than the field width are right-justified within the field.

When a time or date exceeds the field width, characters are trimmed from the end until it fits. This can occur in an unusual situation, e.g. with a year greater than 9999 (which adds an extra digit), or for a negative value on MTIME, TIME, or DTIME (which adds a leading minus sign).

The system-missing value is output as a period at the right end of the field.

Next: String Formats, Previous: Time and Date Formats, Up: Input and Output Formats [Contents][Index]

6.7.4.6 Date Component Formats

The WKDAY and MONTH formats provide input and output for the names of weekdays and months, respectively.

On output, these formats convert a number between 1 and 7, for WKDAY, or between 1 and 12, for MONTH, into the English name of a day or month, respectively. If the name is longer than the field, it is trimmed to fit. If the name is shorter than the field, it is

padded on the right with spaces. Values outside the valid range, and the system-missing value, are output as all spaces.

On input, English weekday or month names (in uppercase or lowercase) are converted back to their corresponding numbers. Weekday and month names may be abbreviated to their first 2 or 3 letters, respectively.

The field width may range from 2 to 40, for WKDAY, or from 3 to 40, for MONTH. No decimal places are allowed.

The default output format is the same as the input format.

Previous: Date Component Formats, Up: Input and Output Formats [Contents][Index] 6.7.4.7 String Formats

The A and AHEX formats are the only ones that may be assigned to string variables. Neither format allows any decimal places.

In A format, the entire field is treated as a string value. The field width may range from 1 to 32,767, the maximum string width. The default output format is the same as the input format.

In AHEX format, the field is composed of characters in a string encoded as hex digit pairs. On output, hex digits are output in uppercase; on input, uppercase and lowercase are both accepted. The default output format is A format with half the input width.

Previous: Input and Output Formats, Up: Datasets [Contents][Index]

6.7.5 Scratch Variables

Most of the time, variables don't retain their values between cases. Instead, either they're being read from a data file or the active dataset, in which case they assume the value read, or, if created with COMPUTE or another transformation, they're initialized to the system-missing value or to blanks, depending on type.

However, sometimes it's useful to have a variable that keeps its value between cases. You can do this with LEAVE (see LEAVE), or you can use a *scratch variable*. Scratch variables are variables whose names begin with an octothorpe ('#').

Scratch variables have the same properties as variables left with LEAVE: they retain their values between cases, and for the first case they are initialized to 0 or blanks. They have the additional property that they are deleted before the execution of any procedure. For this reason, scratch variables can't be used for analysis. To use a scratch variable in an analysis, use COMPUTE (see COMPUTE) to copy its value into an ordinary variable, then use that ordinary variable in the analysis.

Next: File Handles, Previous: Datasets, Up: Language [Contents][Index]

6.8 Files Used by PSPP

PSPP makes use of many files each time it runs. Some of these it reads, some it writes, some it creates. Here is a table listing the most important of these files:

command file syntax file

These names (synonyms) refer to the file that contains instructions that tell PSPP what to do. The syntax file's name is specified on the PSPP command line. Syntax files can also be read with INCLUDE (see INCLUDE).

data file

Data files contain raw data in text or binary format. Data can also be embedded in a syntax file with BEGIN DATA and END DATA.

listing file

One or more output files are created by PSPP each time it is run. The output files receive the tables and charts produced by statistical procedures. The output files may be in any number of formats, depending on how PSPP is configured.

system file

System files are binary files that store a dictionary and a set of cases. GET and SAVE read and write system files.

portable file

Portable files are files in a text-based format that store a dictionary and a set of cases. IMPORT and EXPORT read and write portable files.

Next: BNF, Previous: Files, Up: Language [Contents][Index]

6.9 File Handles

A *file handle* is a reference to a data file, system file, or portable file. Most often, a file handle is specified as the name of a file as a string, that is, enclosed within "or ".

A file name string that begins or ends with '|' is treated as the name of a command to pipe data to or from. You can use this feature to read data over the network using a program such as 'curl' (e.g. GET '|curl -s -S http://example.com/mydata.sav'), to read compressed data from a file using a program such as 'zcat' (e.g. GET '|zcat mydata.sav.gz'), and for many other purposes.

PSPP also supports declaring named file handles with the FILE HANDLE command. This command associates an identifier of your choice (the file handle's name) with a file. Later, the file handle name can be substituted for the name of the file. When PSPP syntax accesses a file multiple times, declaring a named file handle simplifies updating the syntax later to use a different file. Use of FILE HANDLE is also required to read data files in binary formats. See FILE HANDLE, for more information.

In some circumstances, PSPP must distinguish whether a file handle refers to a system file or a portable file. When this is necessary to read a file, e.g. as an input file for GET or MATCH FILES, PSPP uses the file's contents to decide. In the context of writing a file, e.g. as an output file for SAVE or AGGREGATE, PSPP decides based on the file's name: if it ends in '.por' (with any capitalization), then PSPP writes a portable file; otherwise, PSPP writes a system file.

INLINE is reserved as a file handle name. It refers to the "data file" embedded into the syntax file between BEGIN DATA and END DATA. See BEGIN DATA, for more information.

The file to which a file handle refers may be reassigned on a later FILE HANDLE command if it is first closed using CLOSE FILE HANDLE. See CLOSE FILE HANDLE, for more information.

Previous: File Handles, Up: Language [Contents][Index]

6.10 Backus-Naur Form

The syntax of some parts of the PSPP language is presented in this manual using the formalism known as *Backus-Naur Form*, or BNF. The following table describes BNF:

•Words in all-uppercase are PSPP keyword tokens. In BNF, these are often called *terminals*. There are some special terminals, which are written in lowercase for clarity:

number

A real number.

integer

An integer number.

string

A string.

var-name

A single variable name.

=, /, +, -, etc.

Operators and punctuators.

The end of the command. This is not necessarily an actual dot in the syntax file: See Commands, for more details.

•Other words in all lowercase refer to BNF definitions, called *productions*. These productions are also known as *nonterminals*. Some nonterminals are very common, so they are defined here in English for clarity:

var-list

A list of one or more variable names or the keyword ALL.

expression

An expression. See Expressions, for details.

- •'::=' means "is defined as". The left side of '::=' gives the name of the nonterminal being defined. The right side of '::=' gives the definition of that nonterminal. If the right side is empty, then one possible expansion of that nonterminal is nothing. A BNF definition is called a *production*.
- •So, the key difference between a terminal and a nonterminal is that a terminal cannot be broken into smaller parts—in fact, every terminal is a single token (see Tokens). On the other hand, nonterminals are composed of a (possibly empty) sequence of terminals and nonterminals. Thus, terminals indicate the deepest level of syntax description. (In parsing theory, terminals are the leaves of the parse tree; nonterminals form the branches.)
- •The first nonterminal defined in a set of productions is called the *start symbol*. The start symbol defines the entire syntax for that command.

Next: Data Input and Output, Previous: Language, Up: Top [Contents][Index]

7 Mathematical Expressions

Expressions share a common syntax each place they appear in PSPP commands. Expressions are made up of *operands*, which can be numbers, strings, or variable names, separated by *operators*. There are five types of operators: grouping, arithmetic, logical, relational, and functions.

Every operator takes one or more operands as input and yields exactly one result as output. Depending on the operator, operands accept strings or numbers as operands. With few exceptions, operands may be full-fledged expressions in themselves.

• Boolean Values: Boolean values

• Missing Values in Expressions: Using missing values in expressions

• Grouping Operators: parentheses

Arithmetic Operators: add sub mul div pow
 Logical Operators: AND NOT OR

• Relational Operators: EQ GE GT LE LT NE

• Functions: More-sophisticated operators

• Order of Operations: Operator precedence

Next: Missing Values in Expressions, Up: Expressions [Contents][Index]

7.1 Boolean Values

Some PSPP operators and expressions work with Boolean values, which represent true/false conditions. Booleans have only three possible values: 0 (false), 1 (true), and system-missing (unknown). System-missing is neither true nor false and indicates that the true value is unknown.

Boolean-typed operands or function arguments must take on one of these three values. Other values are considered false, but provoke a warning when the expression is evaluated.

Strings and Booleans are not compatible, and neither may be used in place of the other.

Next: Grouping Operators, Previous: Boolean Values, Up: Expressions [Contents] [Index]

7.2 Missing Values in Expressions

Most numeric operators yield system-missing when given any system-missing operand. A string operator given any system-missing operand typically results in the empty string. Exceptions are listed under particular operator descriptions.

String user-missing values are not treated specially in expressions.

User-missing values for numeric variables are always transformed into the systemmissing value, except inside the arguments to the VALUE and SYSMIS functions. The missing-value functions can be used to precisely control how missing values are treated in expressions. See Missing Value Functions, for more details.

Next: Arithmetic Operators, Previous: Missing Values in Expressions, Up: Expressions [Contents][Index]

7.3 Grouping Operators

Parentheses ('()') are the grouping operators. Surround an expression with parentheses to force early evaluation.

Parentheses also surround the arguments to functions, but in that situation they act as punctuators, not as operators.

Next: Logical Operators, Previous: Grouping Operators, Up: Expressions [Contents] [Index]

7.4 Arithmetic Operators

The arithmetic operators take numeric operands and produce numeric results.

a + b

Yields the sum of a and b.

a - b

Subtracts *b* from *a* and yields the difference.

a * b

Yields the product of a and b. If either a or b is 0, then the result is 0, even if the other operand is missing.

a/b

Divides a by b and yields the quotient. If a is 0, then the result is 0, even if b is missing. If b is zero, the result is system-missing.

a ** b

Yields the result of raising a to the power b. If a is negative and b is not an integer, the result is system-missing. The result of 0**0 is systemmissing as well.

- *a*

Reverses the sign of *a*.

Next: Relational Operators, Previous: Arithmetic Operators, Up: Expressions [Contents] [Index]

7.5 Logical Operators

The logical operators take logical operands and produce logical results, meaning "true or false." Logical operators are not true Boolean operators because they may also result in a system-missing value. See Boolean Values, for more information.

a AND b
a & b

True if both a and b are true, false otherwise. If one operand is false, the result is false even if the other is missing. If both operands are missing, the result is missing.

a OR b $a \mid b$

True if at least one of a and b is true. If one operand is true, the result is true even if the other operand is missing. If both operands are missing, the result is missing.

NOT a

 $\sim a$

True if *a* is false. If the operand is missing, then the result is missing.

Next: Functions, Previous: Logical Operators, Up: Expressions [Contents][Index]

7.6 Relational Operators

The relational operators take numeric or string operands and produce Boolean results.

Strings cannot be compared to numbers. When strings of different lengths are compared, the shorter string is right-padded with spaces to match the length of the longer string.

The results of string comparisons, other than tests for equality or inequality, depend on the character set in use. String comparisons are case-sensitive.

a EQ b

a = bTrue if *a* is equal to *b*. a LE b $a \leq b$ True if a is less than or equal to b. a LT b a < bTrue if a is less than b. a GE b a >= bTrue if a is greater than or equal to b. a GT b a > bTrue if *a* is greater than *b*. a NE b $a \sim = b$ a <> bTrue if *a* is not equal to *b*.

Next: Order of Operations, Previous: Relational Operators, Up: Expressions [Contents] [Index]

7.7 Functions

PSPP functions provide mathematical abilities above and beyond those possible using simple operators. Functions have a common syntax: each is composed of a function name followed by a left parenthesis, one or more arguments, and a right parenthesis.

Function names are not reserved. Their names are specially treated only when followed by a left parenthesis, so that 'EXP(10)' refers to the constant value e raised to the 10th power, but 'EXP' by itself refers to the value of a variable called EXP.

The sections below describe each function in detail.

Mathematics: EXP LG10 LN LNGAMMA SQRT
 Miscellaneous ABS MOD MOD10 RND TRUNC

Mathematics:

• Trigonometry: ACOS ARCOS ARSIN ARTAN ASIN ATAN COS SIN TAN

• Missing Value MISSING NMISS NVALID SYSMIS VALUE

Functions:

• Set Membership: ANY RANGE

Statistical Functions: CFVAR MAX MEAN MEDIAN MIN SD SUM VARIANCE
 String Functions: CONCAT INDEX LENGTH LOWER LPAD LTRIM NUMBER

REPLACE RINDEX RPAD RTRIM STRING STRUNC SUBSTR

UPCASE

• Time and Date: CTIME.xxx DATE.xxx TIME.xxx XDATE.xxx DATEDIFF

DATESUM

• Miscellaneous LAG YRMODA VALUELABEL

Functions:

Statistical Distribution PDF CDF SIG IDF RV NPDF NCDF

Functions:

Next: Miscellaneous Mathematics, Up: Functions [Contents][Index]

7.7.1 Mathematical Functions

Advanced mathematical functions take numeric arguments and produce numeric results.

Function: EXP (exponent)

Returns *e* (approximately 2.71828) raised to power *exponent*.

Function: LG10 (number)

Takes the base-10 logarithm of *number*. If *number* is not positive, the result is system-missing.

Function: LN (number)

Takes the base-*e* logarithm of *number*. If *number* is not positive, the result is system-missing.

Function: LNGAMMA (number)

Yields the base-*e* logarithm of the complete gamma of *number*. If *number* is a negative integer, the result is system-missing.

Function: SQRT (number)

Takes the square root of *number*. If *number* is negative, the result is system-missing.

Next: Trigonometry, Previous: Mathematics, Up: Functions [Contents][Index]

7.7.2 Miscellaneous Mathematical Functions

Miscellaneous mathematical functions take numeric arguments and produce numeric results.

Function: ABS (number)

Results in the absolute value of *number*.

Function: MOD (numerator, denominator)

Returns the remainder (modulus) of *numerator* divided by *denominator*. If *numerator* is 0, then the result is 0, even if *denominator* is missing. If *denominator* is 0, the result is system-missing.

Function: MOD10 (number)

Returns the remainder when *number* is divided by 10. If *number* is negative, MOD10(*number*) is negative or zero.

Function: RND (number [, mult[, fuzzbits]])

Rounds *number* and rounds it to a multiple of *mult* (by default 1). Halves are rounded away from zero, as are values that fall short of halves by less than *fuzzbits* of errors in the least-significant bits of *number*. If *fuzzbits* is not specified then the default is taken from SET FUZZBITS (see SET FUZZBITS), which is 6 unless overridden.

Function: TRUNC (number [, mult[, fuzzbits]])

Rounds *number* to a multiple of *mult*, toward zero. For the default *mult* of 1, this is equivalent to discarding the fractional part of *number*. Values that fall short of a multiple of *mult* by less than *fuzzbits* of errors in the least-significant bits of *number* are rounded away from zero. If *fuzzbits* is not specified then the default is taken from SET FUZZBITS (see SET FUZZBITS), which is 6 unless overridden.

Next: Missing Value Functions, Previous: Miscellaneous Mathematics, Up: Functions [Contents][Index]

7.7.3 Trigonometric Functions

Trigonometric functions take numeric arguments and produce numeric results.

Function: ARCOS (number)
Function: ACOS (number)

Takes the arccosine, in radians, of *number*. Results in system-missing if *number* is not between -1 and 1 inclusive. This function is

a PSPP extension.

Function: ARSIN (number)
Function: ASIN (number)

Takes the arcsine, in radians, of *number*. Results in system-missing

if *number* is not between -1 and 1 inclusive.

Function: ARTAN (number)
Function: ATAN (number)

Takes the arctangent, in radians, of *number*.

Function: COS (angle)

Takes the cosine of *angle* which should be in radians.

Function: SIN (angle)

Takes the sine of *angle* which should be in radians.

Function: TAN (angle)

Takes the tangent of *angle* which should be in radians. Results in systemmissing at values of *angle* that are too close to odd multiples of pi/2.

Portability: none.

Next: Set Membership, Previous: Trigonometry, Up: Functions [Contents][Index]

7.7.4 Missing-Value Functions

Missing-value functions take various numeric arguments and yield various types of results. Except where otherwise stated below, the normal rules of evaluation apply within expression arguments to these functions. In particular, user-missing values for numeric variables are converted to system-missing values.

Function: MISSING (expr)

When *expr* is simply the name of a numeric variable, returns 1 if the variable has the system-missing value or if it is user-missing. For any

other value 0 is returned. If *expr*takes another form, the function returns 1 if the value is system-missing, 0 otherwise.

Function: NMISS (expr [, expr]...)

Each argument must be a numeric expression. Returns the number of system-missing values in the list, which may include variable ranges using the *var1* TO *var2* syntax.

Function: NVALID (expr [, expr]...)

Each argument must be a numeric expression. Returns the number of values in the list that are not system-missing. The list may include variable ranges using the *var1* TO *var2* syntax.

Function: SYSMIS (expr)

Returns 1 if *expr* has the system-missing value, 0 otherwise.

Function: VALUE (variable)

Prevents the user-missing values of *variable* from being transformed into system-missing values, and always results in the actual value of *variable*, whether it is valid, user-missing, or system-missing.

Next: Statistical Functions, Previous: Missing Value Functions, Up: Functions [Contents][Index]

7.7.5 Set-Membership Functions

Set membership functions determine whether a value is a member of a set. They take a set of numeric arguments or a set of string arguments, and produce Boolean results.

String comparisons are performed according to the rules given in Relational Operators.

Function: ANY (value, set [, set]...)

Results in true if *value* is equal to any of the *set* values. Otherwise, results in false. If *value* is system-missing, returns system-missing. System-missing values in *set* do not cause ANY to return system-missing.

Function: RANGE (value, low, high [, low, high]...)

Results in true if *value* is in any of the intervals bounded by *low* and *high* inclusive. Otherwise, results in false. Each *low* must be less than or equal to its corresponding *high*value. *low* and *high* must be given in pairs. If *value* is system-missing, returns system-missing. System-missing values in *set* do not cause RANGE to return system-missing.

Next: String Functions, Previous: Set Membership, Up: Functions [Contents][Index]

7.7.6 Statistical Functions

Statistical functions compute descriptive statistics on a list of values. Some statistics can be computed on numeric or string values; other can only be computed on numeric values. Their results have the same type as their arguments. The current case's weighting factor (see WEIGHT) has no effect on statistical functions.

These functions' argument lists may include entire ranges of variables using the *var1* TO *var2* syntax.

Unlike most functions, statistical functions can return non-missing values even when some of their arguments are missing. Most statistical functions, by default, require only 1 non-missing value to have a non-missing return, but CFVAR, SD,

and VARIANCE require 2. These defaults can be increased (but not decreased) by appending a dot and the minimum number of valid arguments to the function name. For example, MEAN.3(X, Y, Z) would only return non-missing if all of 'X', 'Y', and 'Z' were valid.

Function: CFVAR (number, number[, ...])

Results in the coefficient of variation of the values of *number*. (The coefficient of variation is the standard deviation divided by the mean.)

Function: MAX (value, value[, ...])

Results in the value of the greatest *value*. The *values* may be numeric or string.

Function: MEAN (number, number[, ...])

Results in the mean of the values of *number*.

Function: MEDIAN (number, number[, ...])

Results in the median of the values of *number*. Given an even number of nonmissing arguments, yields the mean of the two middle values.

Function: MIN (number, number[, ...])

Results in the value of the least *value*. The *values* may be numeric or string.

Function: SD (number, number[, ...])

Results in the standard deviation of the values of *number*.

Function: SUM (number, number[, ...])

Results in the sum of the values of *number*.

Function: VARIANCE (number, number[, ...])

Results in the variance of the values of *number*.

Next: Time and Date, Previous: Statistical Functions, Up: Functions [Contents][Index]

7.7.7 String Functions

String functions take various arguments and return various results.

Function: CONCAT (string, string[, ...])

Returns a string consisting of each *string* in sequence. CONCAT("abc", "def", "ghi") has a value of "abcdefghi". The resultant string is truncated to a maximum of 255 characters.

Function: INDEX (haystack, needle)

Returns a positive integer indicating the position of the first occurrence of *needle* in *haystack*. Returns 0 if *haystack* does not contain *needle*. Returns system-missing if *needle* an empty string.

Function: INDEX (haystack, needles, needle len)

Divides *needles* into one or more needles, each with length *needle_len*. Searches *haystack* for the first occurrence of each needle, and returns the smallest value. Returns 0 if *haystack* does not contain any part in *needle*. It is an error if *needle_len* does not evenly divide the length of *needles*. Returns system-missing if *needles* is an empty string.

Function: LENGTH (string)

Returns the number of characters in *string*.

Function: LOWER (string)

Returns a string identical to *string* except that all uppercase letters are changed to lowercase letters. The definitions of "uppercase" and "lowercase" are system-dependent.

Function: LPAD (string, length)

If *string* is at least *length* characters in length, returns *string* unchanged. Otherwise, returns *string* padded with spaces on the left side to length *length*. Returns an empty string if *length* is system-missing, negative, or greater than 255.

Function: LPAD (string, length, padding)

If *string* is at least *length* characters in length, returns *string* unchanged. Otherwise, returns *string* padded with *padding* on the left side to length *length*. Returns an empty string if *length* is system-missing, negative, or greater than 255, or if *padding* does not contain exactly one character.

Function: LTRIM (string)

Returns *string*, after removing leading spaces. Other white space, such as tabs, carriage returns, line feeds, and vertical tabs, is not removed.

Function: LTRIM (string, padding)

Returns *string*, after removing leading *padding* characters. If *padding* does not contain exactly one character, returns an empty string.

Function: NUMBER (string, format)

Returns the number produced when *string* is interpreted according to format specifier *format*. If the format width w is less than the length of *string*, then only the first wcharacters in *string* are used, e.g. NUMBER("123", F3.0) and NUMBER("1234", F3.0) both have value 123. If w is greater than *string*'s length, then it is treated as if it were right-padded with spaces. If *string* is not in the correct format for *format*, system-missing is returned.

Function: REPLACE (haystack, needle, replacement[, n])

Returns string *haystack* with instances of *needle* replaced by *replacement*. If nonnegative integer *n* is specified, it limits the maximum number of replacements; otherwise, all instances of *needle* are replaced.

Function: RINDEX (haystack, needle)

Returns a positive integer indicating the position of the last occurrence of *needle* in *haystack*. Returns 0 if *haystack* does not contain *needle*. Returns system-missing if *needle* is an empty string.

Function: RINDEX (haystack, needle, needle_len)

Divides *needle* into parts, each with length *needle* len.

Searches *haystack* for the last occurrence of each part, and returns the largest value. Returns 0 if *haystack* does not contain any part in *needle*. It is an error if *needle_len* does not evenly divide the length of *needle*. Returns system-missing if *needle* is an empty string or if needle_len is less than 1.

Function: RPAD (string, length)

If *string* is at least *length* characters in length, returns *string* unchanged. Otherwise, returns *string* padded with spaces on the right to length *length*. Returns an empty string if *length* is system-missing, negative, or greater than 255.

Function: RPAD (string, length, padding)

If *string* is at least *length* characters in length, returns *string* unchanged. Otherwise, returns *string* padded with *padding* on the right to length *length*. Returns an empty string if *length* is system-missing, negative, or greater than 255, or if *padding* does not contain exactly one character.

Function: RTRIM (string)

Returns *string*, after removing trailing spaces. Other types of white space are not removed.

Function: RTRIM (string, padding)

Returns *string*, after removing trailing *padding* characters. If *padding* does not contain exactly one character, returns an empty string.

Function: STRING (number, format)

Returns a string corresponding to *number* in the format given by format specifier *format*. For example, STRING(123.56, F5.1) has the value "123.6".

Function: STRUNC (string, n)

Returns string, first trimming it to at most n bytes, then removing trailing spaces. Returns an empty string if n is missing or negative.

Function: SUBSTR (string, start)

Returns a string consisting of the value of *string* from position *start* onward. Returns an empty string if *start* is system-missing, less than 1, or greater than the length of *string*.

Function: SUBSTR (string, start, count)

Returns a string consisting of the first *count* characters from *string* beginning at position *start*. Returns an empty string if *start* or *count* is system-missing, if *start* is less than 1 or greater than the number of characters in *string*, or if *count* is less than 1. Returns a string shorter than *count* characters if *start* + *count* - 1 is greater than the number of characters in *string*. Examples: SUBSTR("abcdefg", 3, 2) has value "cd"; SUBSTR("nonsense", 4, 10) has the value "sense".

Function: UPCASE (string)

Returns *string*, changing lowercase letters to uppercase letters.

Next: Miscellaneous Functions, Previous: String Functions, Up: Functions [Contents] [Index]

7.7.8 Time & Date Functions

For compatibility, PSPP considers dates before 15 Oct 1582 invalid. Most time and date functions will not accept earlier dates.

• Time and Date How times & dates are defined and represented

Concepts:

• Time Construction: TIME. {DAYS HMS}

Time Extraction: CTIME. {DAYS HOURS MINUTES SECONDS}
 Date Construction: DATE. {DMY MDY MOYR QYR WKYR YRDAY}

• Date Extraction: XDATE.{DATE HOUR JDAY MDAY MINUTE MONTH QUARTER

SECOND TDAY TIME WEEK WKDAY YEAR}

• Time and Date DATEDIFF DATESUM

Arithmetic:

Next: Time Construction, Up: Time and Date [Contents][Index]

7.7.8.1 How times & dates are defined and represented

Times and dates are handled by PSPP as single numbers. A *time* is an interval. PSPP measures times in seconds. Thus, the following intervals correspond with the numeric values given:

10 minutes 60	0
1 hour 3,600	
1 day, 3 hours, 10 seconds	97,210
40 days 3,456,0	00

A *date*, on the other hand, is a particular instant in the past or the future. PSPP represents a date as a number of seconds since midnight preceding 14 Oct 1582. Because midnight preceding the dates given below correspond with the numeric PSPP dates given:

Next: Time Extraction, Previous: Time and Date Concepts, Up: Time and Date [Contents][Index]

7.7.8.2 Functions that Produce Times

These functions take numeric arguments and return numeric values that represent times.

Function: TIME.DAYS (ndays)

Returns a time corresponding to *ndays* days.

Function: TIME.HMS (nhours, nmins, nsecs)

Returns a time corresponding to *nhours* hours, *nmins* minutes, and *nsecs* seconds. The arguments may not have mixed signs: if any of them are positive, then none may be negative, and vice versa.

Next: Date Construction, Previous: Time Construction, Up: Time and Date [Contents] [Index]

7.7.8.3 Functions that Examine Times

These functions take numeric arguments in PSPP time format and give numeric results.

Function: CTIME.DAYS (time)

Results in the number of days and fractional days in *time*.

Function: CTIME.HOURS (time)

Results in the number of hours and fractional hours in time.

Function: CTIME.MINUTES (time)

Results in the number of minutes and fractional minutes in *time*.

Function: CTIME.SECONDS (time)

Results in the number of seconds and fractional seconds in time.

(CTIME.SECONDS does nothing; CTIME.SECONDS(x) is equivalent

to *x*.)

Next: Date Extraction, Previous: Time Extraction, Up: Time and Date [Contents][Index]

7.7.8.4 Functions that Produce Dates

These functions take numeric arguments and give numeric results that represent dates. Arguments taken by these functions are:

day

Refers to a day of the month between 1 and 31. Day 0 is also accepted and refers to the final day of the previous month. Days 29, 30, and 31 are accepted even in months that have fewer days and refer to a day near the beginning of the following month.

month

Refers to a month of the year between 1 and 12. Months 0 and 13 are also accepted and refer to the last month of the preceding year and the first month of the following year, respectively.

quarter

Refers to a quarter of the year between 1 and 4. The quarters of the year begin on the first day of months 1, 4, 7, and 10.

week

Refers to a week of the year between 1 and 53.

yday

Refers to a day of the year between 1 and 366.

year

Refers to a year, 1582 or greater. Years between 0 and 99 are treated according to the epoch set on SET EPOCH, by default beginning 69 years before the current date (see SET EPOCH).

If these functions' arguments are out-of-range, they are correctly normalized before conversion to date format. Non-integers are rounded toward zero.

Function: DATE.DMY (day, month, year)
Function: DATE.MDY (month, day, year)

Results in a date value corresponding to the midnight before day *day* of month *month* of year *year*.

Function: DATE.MOYR (month, year)

Results in a date value corresponding to the midnight before the first day of month *month* of year *year*.

Function: DATE.QYR (quarter, year)

Results in a date value corresponding to the midnight before the first day of quarter *quarter* of year *year*.

Function: DATE.WKYR (week, year)

Results in a date value corresponding to the midnight before the first day of week *week* of year *year*.

Function: DATE.YRDAY (year, yday)

Results in a date value corresponding to the day yday of year year.

Next: Time and Date Arithmetic, Previous: Date Construction, Up: Time and Date [Contents][Index]

7.7.8.5 Functions that Examine Dates

These functions take numeric arguments in PSPP date or time format and give numeric results. These names are used for arguments:

date

A numeric value in PSPP date format.

time

A numeric value in PSPP time format.

time-or-date

A numeric value in PSPP time or date format.

Function: XDATE.DATE (time-or-date)

For a time, results in the time corresponding to the number of whole days *date-or-time* includes. For a date, results in the date corresponding to the latest midnight at or before *date-or-time*; that is, gives the date that *date-or-time* is in.

Function: XDATE.HOUR (time-or-date)

For a time, results in the number of whole hours beyond the number of whole days represented by *date-or-time*. For a date, results in the hour (as an integer between 0 and 23) corresponding to *date-or-time*.

Function: XDATE.JDAY (date)

Results in the day of the year (as an integer between 1 and 366) corresponding to *date*.

Function: XDATE.MDAY (date)

Results in the day of the month (as an integer between 1 and 31)

corresponding to date.

Function: XDATE.MINUTE (time-or-date)

Results in the number of minutes (as an integer between 0 and 59) after the last hour in *time-or-date*.

Function: XDATE.MONTH (date)

Results in the month of the year (as an integer between 1 and 12) corresponding to *date*.

Function: XDATE.QUARTER (date)

Results in the quarter of the year (as an integer between 1 and 4) corresponding to *date*.

Function: XDATE.SECOND (time-or-date)

Results in the number of whole seconds after the last whole minute (as an integer between 0 and 59) in *time-or-date*.

Function: XDATE.TDAY *(date)*

Results in the number of whole days from 14 Oct 1582 to date.

Function: XDATE.TIME (date)

Results in the time of day at the instant corresponding to *date*, as a time value. This is the number of seconds since midnight on the day corresponding to *date*.

Function: XDATE.WEEK (date)

Results in the week of the year (as an integer between 1 and 53) corresponding to *date*.

Function: XDATE.WKDAY (date)

Results in the day of week (as an integer between 1 and 7) corresponding to *date*, where 1 represents Sunday.

Function: XDATE.YEAR (date)

Returns the year (as an integer 1582 or greater) corresponding to date.

Previous: Date Extraction, Up: Time and Date [Contents][Index]

7.7.8.6 Time and Date Arithmetic

Ordinary arithmetic operations on dates and times often produce sensible results. Adding a time to, or subtracting one from, a date produces a new date that much earlier or later. The difference of two dates yields the time between those dates. Adding two times produces the combined time. Multiplying a time by a scalar produces a time that many times longer. Since times and dates are just numbers, the ordinary addition and subtraction operators are employed for these purposes.

Adding two dates does not produce a useful result.

Dates and times may have very large values. Thus, it is not a good idea to take powers of these values; also, the accuracy of some procedures may be affected. If necessary, convert times or dates in seconds to some other unit, like days or years, before performing analysis.

PSPP supplies a few functions for date arithmetic:

Function: DATEDIFF (date2, date1, unit)

Returns the span of time from *date1* to *date2* in terms of *unit*, which must be a quoted string, one of 'years', 'quarters', 'months', 'weeks', 'days', 'hours', 'minutes', and 'seconds'. The result is an integer, truncated toward zero.

One year is considered to span from a given date to the same month, day, and time of day the next year. Thus, from Jan. 1 of one year to Jan. 1 the next year is considered to be a full year, but Feb. 29 of a leap year to the following Feb. 28 is not. Similarly, one month spans from a given day of the month to the same day of the following month. Thus, there is never a full month from Jan. 31 of a given year to any day in the following February.

Function: DATESUM (date, quantity, unit[, method])

Returns *date* advanced by the given *quantity* of the specified *unit*, which must be one of the strings 'years', 'quarters', 'months', 'weeks', 'days', 'hours', 'minutes', and 'seconds'.

When *unit* is 'years', 'quarters', or 'months', only the integer part of *quantity* is considered. Adding one of these units can cause the day of the month to exceed the number of days in the month. In this case, the *method* comes into play: if it is omitted or specified as 'closest' (as a quoted string), then the resulting day is the last day of the month; otherwise, if it is specified as 'rollover', then the extra days roll over into the following month.

When *unit* is 'weeks', 'days', 'hours', 'minutes', or 'seconds', the *quantity* is not rounded to an integer and *method*, if specified, is ignored.

Next: Statistical Distribution Functions, Previous: Time and Date, Up: Functions [Contents][Index]

7.7.9 Miscellaneous Functions

Function: LAG (variable[, n])

variable must be a numeric or string variable name. LAG yields the value of that variable for the case *n* before the current one. Results in system-missing (for numeric variables) or blanks (for string variables) for the first *n* cases.

LAG obtains values from the cases that become the new active dataset after a procedure executes. Thus, LAG will not return values from cases dropped by transformations such as SELECT IF, and transformations like COMPUTE that modify data will change the values returned by LAG. These are both the case whether these transformations precede or follow the use of LAG.

If LAG is used before TEMPORARY, then the values it returns are those in cases just before TEMPORARY. LAG may not be used after TEMPORARY.

If omitted, *ncases* defaults to 1. Otherwise, *ncases* must be a small positive constant integer. There is no explicit limit, but use of a large value will increase memory consumption.

Function: YRMODA (year, month, day)

year is a year, either between 0 and 99 or at least 1582. Unlike other PSPP date functions, years between 0 and 99 always correspond to 1900 through 1999. month is a month between 1 and 13. day is a day between 0 and 31. A day of 0 refers to the last day of the previous month, and a month of 13 refers to the first month of the next year. year must be in range. year, month, and day must all be integers.

YRMODA results in the number of days between 15 Oct 1582 and the date specified, plus one. The date passed to YRMODA must be on or after 15 Oct 1582. 15 Oct 1582 has a value of 1.

Function: *VALUELABEL* (*variable*)

Returns a string matching the label associated with the current value of *variable*. If the current value of *variable* has no associated label, then this function returns the empty string. *variable* may be a numeric or string variable.

Previous: Miscellaneous Functions, Up: Functions [Contents][Index]

7.7.10 Statistical Distribution Functions

PSPP can calculate several functions of standard statistical distributions. These functions are named systematically based on the function and the distribution. The table below describes the statistical distribution functions in general:

PDF.dist (x[, param...])

Probability density function for dist. The domain of x depends on dist. For continuous distributions, the result is the density of the probability function at x, and the range is nonnegative real numbers. For discrete distributions, the result is the probability of x.

CDF.dist (x[, param...])

Cumulative distribution function for *dist*, that is, the probability that a random variate drawn from the distribution is less than *x*. The domain of *x* depends *dist*. The result is a probability.

SIG.dist(x[,param...)

Tail probability function for *dist*, that is, the probability that a random variate drawn from the distribution is greater than *x*. The domain of *x* depends *dist*. The result is a probability. Only a few distributions include an SIG function.

IDF.dist(p[,param...])

Inverse distribution function for *dist*, the value of *x* for which the CDF would yield *p*. The value of *p* is a probability. The range depends on *dist* and is identical to the domain for the corresponding CDF.

RV.dist ([param...])

Random variate function for *dist*. The range depends on the distribution.

NPDF.dist (x[, param...])

Noncentral probability density function. The result is the density of the given noncentral distribution at x. The domain of x depends on dist. The range is nonnegative real numbers. Only a few distributions include an NPDF function.

NCDF.dist (x[, param...])

Noncentral cumulative distribution function for *dist*, that is, the probability that a random variate drawn from the given noncentral distribution is less than *x*. The domain of *x*depends *dist*. The result is a probability. Only a few distributions include an NCDF function.

The individual distributions are described individually below.

- Continuous Distributions:
- Discrete Distributions:

Next: Discrete Distributions, Up: Statistical Distribution Functions [Contents][Index]

7.7.10.1 Continuous Distributions

The following continuous distributions are available:

Function: PDF.BETA (x)

Function: CDF.BETA (x, a, b)

Function: IDF.BETA (p, a, b)

Function: RV.BETA (a, b)

Function: NPDF.BETA (x, a, b, lambda)

Function: NCDF.BETA (x, a, b, lambda)

Beta distribution with shape parameters a and b. The noncentral distribution takes an additional parameter lambda. Constraints: a > 0, b > 0, lambda >= 0, 0 <= x <= 1, 0 <= p <= 1.

Function: PDF.BVNOR (x0, x1, rho) Function: CDF.VBNOR (x0, x1, rho)

Bivariate normal distribution of two standard normal variables with correlation coefficient rho. Two variates x0 and x1 must be provided.

Constraints: $0 \le rho \le 1$, $0 \le p \le 1$.

Function: PDF.CAUCHY (x, a, b)

Function: CDF.CAUCHY (x, a, b)

Function: IDF.CAUCHY (p, a, b)

Function: RV.CAUCHY (a, b)

Cauchy distribution with location parameter a and scale parameter b. Constraints: b > 0, 0 .

Function: CDF.CHISQ (x, df)

Function: SIG.CHISQ (x, df)

Function: IDF.CHISQ (p, df)

Function: RV.CHISQ (df)

Function: NCDF.CHISQ (x, df, lambda)

Chi-squared distribution with df degrees of freedom. The noncentral distribution takes an additional parameter lambda. Constraints: df > 0, lambda > 0, x >= 0, 0 <= p < 1.

Function: PDF.EXP (x, a) Function: CDF.EXP (x, a) Function: IDF.EXP (p, a) Function: RV.EXP (a)

Exponential distribution with scale parameter a. The inverse of a represents the rate of decay. Constraints: a > 0, x >= 0, 0 <= p < 1.

Function: PDF.XPOWER (x, a, b) Function: RV.XPOWER (a, b)

Exponential power distribution with positive scale parameter a and nonnegative power parameter b. Constraints: a > 0, b >= 0, x >= 0, 0 <= p <= 1. This distribution is a PSPPextension.

Function: PDF.F (x, df1, df2)
Function: CDF.F (x, df1, df2)
Function: SIG.F (x, df1, df2)
Function: IDF.F (p, df1, df2)
Function: RV.F (df1, df2)

F-distribution of two chi-squared deviates with df1 and df2 degrees of freedom. The noncentral distribution takes an additional parameter lambda. Constraints: df1 > 0, df2 > 0, lambda >= 0, x >= 0, 0 <= p < 1.

Function: PDF.GAMMA (x, a, b) Function: CDF.GAMMA (x, a, b) Function: IDF.GAMMA (p, a, b) Function: RV.GAMMA (a, b)

Gamma distribution with shape parameter a and scale parameter b. Constraints: a > 0, b > 0, x >= 0, 0 <= p < 1.

Function: PDF.LANDAU (x)
Function: RV.LANDAU ()
Landau distribution.

Function: PDF.LAPLACE (x, a, b) Function: CDF.LAPLACE (x, a, b) Function: IDF.LAPLACE (p, a, b) Function: RV.LAPLACE (a, b)

Laplace distribution with location parameter a and scale parameter b. Constraints: b > 0, 0 .

Function: RV.LEVY (c, alpha)

Levy symmetric alpha-stable distribution with scale c and exponent alpha. Constraints: 0 < alpha <= 2.

Function: RV.LVSKEW (c, alpha, beta)

Levy skew alpha-stable distribution with scale c, exponent alpha, and skewness parameter beta. Constraints: 0 < alpha <= 2, -1 <= beta <= 1.

Function: PDF.LOGISTIC (x, a, b) Function: CDF.LOGISTIC (x, a, b) Function: IDF.LOGISTIC (p, a, b) Function: RV.LOGISTIC (a, b)

Logistic distribution with location parameter a and scale parameter b. Constraints: b > 0, 0 .

Function: PDF.LNORMAL (x, a, b) Function: CDF.LNORMAL (x, a, b) Function: IDF.LNORMAL (p, a, b) Function: RV.LNORMAL (a, b)

Lognormal distribution with parameters a and b. Constraints: a > 0, b > 0, x >= 0, 0 <= p < 1.

Function: PDF.NORMAL (x, mu, sigma) Function: CDF.NORMAL (x, mu, sigma) Function: IDF.NORMAL (p, mu, sigma) Function: RV.NORMAL (mu, sigma)

> Normal distribution with mean mu and standard deviation sigma. Constraints: b > 0, 0 . Three additional functions are available as

shorthand:

Function: CDFNORM (x)

Equivalent to CDF.NORMAL(x, 0, 1).

Function: PROBIT (p)

Equivalent to IDF.NORMAL(p, 0, 1).

Function: NORMAL (sigma)

Equivalent to RV.NORMAL(0, sigma).

Function: PDF.NTAIL (x, a, sigma) Function: RV.NTAIL (a, sigma)

Normal tail distribution with lower limit a and standard deviation sigma. This distribution is a PSPP extension. Constraints: a > 0, x > a, 0 .

Function: PDF.PARETO (x, a, b) Function: CDF.PARETO (x, a, b) Function: IDF.PARETO (p, a, b) Function: RV.PARETO (a, b)

Pareto distribution with threshold parameter a and shape parameter b. Constraints: a > 0, b > 0, x >= a, 0 <= p < 1.

Function: PDF.RAYLEIGH (x, sigma) Function: CDF.RAYLEIGH (x, sigma) Function: IDF.RAYLEIGH (p, sigma) Function: RV.RAYLEIGH (sigma)

Rayleigh distribution with scale parameter sigma. This distribution is a PSPP extension. Constraints: sigma > 0, x > 0.

Function: PDF.RTAIL (x, a, sigma) Function: RV.RTAIL (a, sigma)

> Rayleigh tail distribution with lower limit a and scale parameter sigma. This distribution is a PSPP extension. Constraints: a > 0, sigma > 0, x > a.

Function: PDF.T (x, df)
Function: CDF.T (x, df)
Function: IDF.T (p, df)
Function: RV.T (df)

T-distribution with df degrees of freedom. The noncentral distribution takes an additional parameter lambda. Constraints: df > 0, 0 .

Function: PDF.T1G (x, a, b)Function: CDF.T1G (x, a, b) Function: IDF.T1G (p, a, b)

Type-1 Gumbel distribution with parameters a and b. This distribution is

a PSPP extension. Constraints: $0 \le p \le 1$.

Function: PDF.T2G (x, a, b) Function: CDF.T2G (x, a, b) Function: IDF.T2G (p, a, b)

Type-2 Gumbel distribution with parameters a and b. This distribution is

a PSPP extension. Constraints: x > 0, 0 .

Function: PDF.UNIFORM (x, a, b) Function: CDF.UNIFORM (x, a, b) Function: IDF.UNIFORM (p, a, b) Function: RV.UNIFORM (a, b)

Uniform distribution with parameters a and b. Constraints: $a \le x \le b$, 0

 $\leq p \leq 1$. An additional function is available as shorthand:

Function: UNIFORM (b)

Equivalent to RV.UNIFORM(0, b).

Function: PDF.WEIBULL (x, a, b) Function: CDF.WEIBULL (x, a, b) Function: IDF.WEIBULL (p, a, b) Function: RV.WEIBULL (a, b)

Weibull distribution with parameters a and b. Constraints: a > 0, b > 0

0, x >= 0, 0 <= p < 1.

Previous: Continuous Distributions, Up: Statistical Distribution Functions [Contents] [Index]

7.7.10.2 Discrete Distributions

The following discrete distributions are available:

Function: PDF.BERNOULLI (x)
Function: CDF.BERNOULLI (x, p)
Function: RV.BERNOULLI (p)

Bernoulli distribution with probability of success p. Constraints: x = 0 or

 $1, 0 \le p \le 1.$

Function: PDF.BINOM (x, n, p) Function: CDF.BINOM (x, n, p) Function: RV.BINOM (n, p)

Binomial distribution with n trials and probability of success p.

Constraints: integer n > 0, $0 \le p \le 1$, integer $x \le n$.

Function: PDF.GEOM (x, n, p)
Function: CDF.GEOM (x, n, p)
Function: RV.GEOM (n, p)

Geometric distribution with probability of success p. Constraints: 0

<= p <= 1, integer x > 0.

Function: PDF.HYPER (x, a, b, c) Function: CDF.HYPER (x, a, b, c) Function: RV.HYPER (a, b, c) Hypergeometric distribution when b objects out of a are drawn and c of the available objects are distinctive. Constraints: integer a > 0, integer $b \le a$, integer $c \le a$, integer $a \ge a$.

Function: PDF.LOG (x, p) Function: RV.LOG (p)

Logarithmic distribution with probability parameter p. Constraints: 0

<= p < 1, x >= 1.

Function: PDF.NEGBIN (x, n, p) Function: CDF.NEGBIN (x, n, p) Function: RV.NEGBIN (n, p)

Negative binomial distribution with number of successes parameter n and probability of success parameter p. Constraints: integer $n \ge 0$, 0

1, integer $x \ge 1$.

Function: PDF.POISSON (x, mu) Function: CDF.POISSON (x, mu) Function: RV.POISSON (mu)

Poisson distribution with mean mu. Constraints: mu > 0, integer x >= 0.

Previous: Functions, Up: Expressions [Contents][Index]

7.8 Operator Precedence

The following table describes operator precedence. Smaller-numbered levels in the table have higher precedence. Within a level, operations are always performed from left to right. The first occurrence of '-' represents unary negation, the second binary subtraction.

1.()

2.**

3.-

4.*/

5.+ -

6.EQ GE GT LE LT NE

7.AND NOT OR

Next: System and Portable File IO, Previous: Expressions, Up: Top [Contents][Index]

8 Data Input and Output

Data are the focus of the PSPP language. Each datum belongs to a *case* (also called an *observation*). Each case represents an individual or "experimental unit". For example, in the results of a survey, the names of the respondents, their sex, age, etc. and their responses are all data and the data pertaining to single respondent is a case. This chapter examines the PSPPcommands for defining variables and reading and writing data. There are alternative commands to read data from predefined sources such as system files or databases (See GET DATA.)

Note: These commands tell PSPP how to read data, but the data will not actually be read until a procedure is executed.

• BEGIN DATA: Embed data within a syntax file.

• CLOSE FILE HANDLE: Close a file handle.

• DATAFILE ATTRIBUTE: Set custom attributes on data files.

• DATASET: Manage multiple datasets.

• DATA LIST: Fundamental data reading command.

• END CASE: Output the current case.

END FILE: Terminate the current input program.
 FILE HANDLE: Support for special file formats.

• INPUT PROGRAM: Support for complex input programs.

• LIST: List cases in the active dataset.

• NEW FILE: Clear the active dataset.

• MATRIX DATA: Defining matrix material for procedures.

PRINT: Display values in print formats.
 PRINT EJECT: Eject the current page then print.

• PRINT SPACE: Print blank lines.

• REREAD: Take another look at the previous input line.

REPEATING DATA: Multiple cases on a single line.
 WRITE: Display values in write formats.

Next: CLOSE FILE HANDLE, Up: Data Input and Output [Contents][Index]

8.1 BEGIN DATA

BEGIN DATA.

...

END DATA.

BEGIN DATA and END DATA can be used to embed raw ASCII data in a PSPP syntax file. DATA LIST or another input procedure must be used before BEGIN DATA (see DATA LIST). BEGIN DATA and END DATA must be used together. END DATA must appear by itself on a single line, with no leading white space and exactly one space between the words END and DATA, like this:

END DATA.

Next: DATAFILE ATTRIBUTE, Previous: BEGIN DATA, Up: Data Input and Output [Contents][Index]

8.2 CLOSE FILE HANDLE

CLOSE FILE HANDLE handle_name.

CLOSE FILE HANDLE disassociates the name of a file handle with a given file. The only specification is the name of the handle to close. Afterward FILE HANDLE.

The file named INLINE, which represents data entered between BEGIN DATA and END DATA, cannot be closed. Attempts to close it with CLOSE FILE HANDLE have no effect.

CLOSE FILE HANDLE is a PSPP extension.

Next: DATASET, Previous: CLOSE FILE HANDLE, Up: Data Input and Output [Contents][Index]

8.3 DATAFILE ATTRIBUTE

DATAFILE ATTRIBUTE

ATTRIBUTE=name('value') [name('value')]... ATTRIBUTE=name[index]('value') [name[index]('value')]... DELETE=name [name]...

DELETE=name[index] [name[index]]...

DATAFILE ATTRIBUTE adds, modifies, or removes user-defined attributes associated with the active dataset. Custom data file attributes are not interpreted by PSPP, but they are saved as part of system files and may be used by other software that reads them. Use the ATTRIBUTE subcommand to add or modify a custom data file attribute. Specify the name of the attribute as an identifier (see Tokens), followed by the desired value, in parentheses, as a quoted string. Attribute names that begin with \$ are reserved for PSPP's internal use, and attribute names that begin with @ or \$@ are not displayed by most PSPPcommands that display other attributes. Other attribute names are not treated specially.

Attributes may also be organized into arrays. To assign to an array element, add an integer array index enclosed in square brackets ([and]) between the attribute name and value. Array indexes start at 1, not 0. An attribute array that has a single element (number 1) is not distinguished from a non-array attribute.

Use the DELETE subcommand to delete an attribute. Specify an attribute name by itself to delete an entire attribute, including all array elements for attribute arrays. Specify an attribute name followed by an array index in square brackets to delete a single element of an attribute array. In the latter case, all the array elements numbered higher than the deleted element are shifted down, filling the vacated position.

To associate custom attributes with particular variables, instead of with the entire active dataset, use VARIABLE ATTRIBUTE (see VARIABLE ATTRIBUTE) instead. DATAFILE ATTRIBUTE takes effect immediately. It is not affected by conditional and looping structures such as DO IF or LOOP.

Next: DATA LIST, Previous: DATAFILE ATTRIBUTE, Up: Data Input and Output [Contents][Index]

8.4 DATASET commands

DATASET NAME name [WINDOW={ASIS,FRONT}].

DATASET ACTIVATE name [WINDOW={ASIS,FRONT}].

DATASET COPY name [WINDOW={MINIMIZED,HIDDEN,FRONT}].

DATASET DECLARE name
[WINDOW={MINIMIZED,HIDDEN,FRONT}].

DATASET CLOSE {name,*,ALL}.

DATASET DISPLAY.

The DATASET commands simplify use of multiple datasets within a PSPP session. They allow datasets to be created and destroyed. At any given time, most PSPP commands work with a single dataset, called the active dataset.

The DATASET NAME command gives the active dataset the specified name, or if it already had a name, it renames it. If another dataset already had the given name, that dataset is deleted.

The DATASET ACTIVATE command selects the named dataset, which must already exist, as the active dataset. Before switching the active dataset, any pending transformations are executed, as if EXECUTE had been specified. If the active dataset is unnamed before switching, then it is deleted and becomes unavailable after switching. The DATASET COPY command creates a new dataset with the specified name, whose contents are a copy of the active dataset. Any pending transformations are executed, as if EXECUTEhad been specified, before making the copy. If a dataset with the given name already exists, it is replaced. If the name is the name of the active dataset, then the active dataset becomes unnamed.

The DATASET DECLARE command creates a new dataset that is initially "empty," that is, it has no dictionary or data. If a dataset with the given name already exists, this has no effect. The new dataset can be used with commands that support output to a dataset, e.g. AGGREGATE (see AGGREGATE).

The DATASET CLOSE command deletes a dataset. If the active dataset is specified by name, or if '*' is specified, then the active dataset becomes unnamed. If a different dataset is specified by name, then it is deleted and becomes unavailable. Specifying ALL deletes all datasets except for the active dataset, which becomes unnamed.

The DATASET DISPLAY command lists all the currently defined datasets.

Many DATASET commands accept an optional WINDOW subcommand. In the PSPPIRE GUI, the value given for this subcommand influences how the dataset's window is displayed. Outside the GUI, the WINDOW subcommand has no effect. The valid values are:

ASIS

Do not change how the window is displayed. This is the default for DATASET NAME and DATASET ACTIVATE.

FRONT

Raise the dataset's window to the top. Make it the default dataset for running syntax.

MINIMIZED

Display the window "minimized" to an icon. Prefer other datasets for running syntax. This is the default for DATASET COPY and DATASET DECLARE.

HIDDEN

Hide the dataset's window. Prefer other datasets for running syntax.

Next: END CASE, Previous: DATASET, Up: Data Input and Output [Contents][Index]

8.5 DATA LIST

Used to read text or binary data, DATA LIST is the most fundamental data-reading command. Even the more sophisticated input methods use DATA LIST commands as a building block. Understanding DATA LIST is important to understanding how to use PSPP to read your data files.

There are two major variants of DATA LIST, which are fixed format and free format. In addition, free format has a minor variant, list format, which is discussed in terms of its differences from vanilla free format.

Each form of DATA LIST is described in detail below.

See GET DATA, for a command that offers a few enhancements over DATA LIST and that may be substituted for DATA LIST in many situations.

• DATA LIST FIXED: Fixed columnar locations for data.

• DATA LIST FREE: Any spacing you like.

• DATA LIST LIST: Each case must be on a single line.

Next: DATA LIST FREE, Up: DATA LIST [Contents][Index]

8.5.1 DATA LIST FIXED

```
DATA LIST [FIXED]

{TABLE,NOTABLE}

[FILE='file_name' [ENCODING='encoding']]

[RECORDS=record_count]

[END=end_var]

[SKIP=record_count]

/[line_no] var_spec...
```

```
where each var_spec takes one of the forms var_list start-end [type_spec] var_list (fortran_spec)
```

DATA LIST FIXED is used to read data files that have values at fixed positions on each line of single-line or multiline records. The keyword FIXED is optional.

The FILE subcommand must be used if input is to be taken from an external file. It may be used to specify a file name as a string or a file handle (see File Handles). If the FILEsubcommand is not used, then input is assumed to be specified within the command file using BEGIN DATA...END DATA (see BEGIN DATA).

The ENCODING subcommand may only be used if the FILE subcommand is also used. It specifies the character encoding of the file. See INSERT, for information on supported encodings.

The optional RECORDS subcommand, which takes a single integer as an argument, is used to specify the number of lines per record. If RECORDS is not specified, then the number of lines per record is calculated from the list of variable specifications later in DATA LIST.

The END subcommand is only useful in conjunction with INPUT PROGRAM. See INPUT PROGRAM, for details.

The optional SKIP subcommand specifies a number of records to skip at the beginning of an input file. It can be used to skip over a row that contains variable names, for example. DATA LIST can optionally output a table describing how the data file will be read. The TABLE subcommand enables this output, and NOTABLE disables it. The default is to output the table.

The list of variables to be read from the data list must come last. Each line in the data record is introduced by a slash ('/'). Optionally, a line number may follow the slash. Following, any number of variable specifications may be present.

Each variable specification consists of a list of variable names followed by a description of their location on the input line. Sets of variables may be specified using the DATA LIST TOconvention (see Sets of Variables). There are two ways to specify the location of the variable on the line: columnar style and FORTRAN style.

In columnar style, the starting column and ending column for the field are specified after the variable name, separated by a dash ('-'). For instance, the third through fifth columns on a line would be specified '3-5'. By default, variables are considered to be in 'F' format (see Input and Output Formats). (This default can be changed; see SET for more information.)

In columnar style, to use a variable format other than the default, specify the format type in parentheses after the column numbers. For instance, for alphanumeric 'A' format, use '(A)'.

In addition, implied decimal places can be specified in parentheses after the column numbers. As an example, suppose that a data file has a field in which the characters '1234' should be interpreted as having the value 12.34. Then this field has two implied decimal places, and the corresponding specification would be '(2)'. If a field that has

implied decimal places contains a decimal point, then the implied decimal places are not applied.

Changing the variable format and adding implied decimal places can be done together; for instance, '(N,5)'.

When using columnar style, the input and output width of each variable is computed from the field width. The field width must be evenly divisible into the number of variables specified.

FORTRAN style is an altogether different approach to specifying field locations. With this approach, a list of variable input format specifications, separated by commas, are placed after the variable names inside parentheses. Each format specifier advances as many characters into the input line as it uses.

Implied decimal places also exist in FORTRAN style. A format specification with *d* decimal places also has *d* implied decimal places.

In addition to the standard format specifiers (see Input and Output Formats), FORTRAN style defines some extensions:

X

Advance the current column on this line by one character position.

 $\mathbf{T}\mathbf{x}$

Set the current column on this line to column x, with column numbers considered to begin with 1 at the left margin.

NEWREC*x*

Skip forward *x* lines in the current record, resetting the active column to the left margin.

Repeat count

Any format specifier may be preceded by a number. This causes the action of that format specifier to be repeated the specified number of times.

(*spec1*, ..., *specN*)

Group the given specifiers together. This is most useful when preceded by a repeat count. Groups may be nested arbitrarily.

FORTRAN and columnar styles may be freely intermixed. Columnar style leaves the active column immediately after the ending column specified. Record motion using NEWREC in FORTRAN style also applies to later FORTRAN and columnar specifiers.

• DATA LIST FIXED Examples: Examples of DATA LIST FIXED.

Up: DATA LIST FIXED [Contents][Index]

Examples

1.DATA LIST TABLE /NAME 1-10 (A) INFO1 TO INFO3 12-17 (1).

```
BEGIN DATA.
John Smith 102311
Bob Arnold 122015
Bill Yates 918 6
END DATA.
```

Defines the following variables:

- •NAME, a 10-character-wide string variable, in columns 1 through 10.
- •INFO1, a numeric variable, in columns 12 through 13.
- •INFO2, a numeric variable, in columns 14 through 15.
- •INFO3, a numeric variable, in columns 16 through 17.

The BEGIN DATA/END DATA commands cause three cases to be defined:

Case	NAME	INFO)1 IN	VFO2	INFO3
1	John Smith	10	23	11	
2	Bob Arnold	12	20	15	
3	Bill Yates	9	18	6	

The TABLE keyword causes PSPP to print out a table describing the four variables defined.

```
2.DAT LIS FIL="survey.dat"

/ID 1-5 NAME 7-36 (A) SURNAME 38-67 (A) MINITIAL 69 (A)

/Q01 TO Q50 7-56

/.
```

Defines the following variables:

- •ID, a numeric variable, in columns 1-5 of the first record.
- •NAME, a 30-character string variable, in columns 7-36 of the first record.
- •SURNAME, a 30-character string variable, in columns 38-67 of the first record.
- •MINITIAL, a 1-character string variable, in column 69 of the first record.
- •Fifty variables Q01, Q02, Q03, ..., Q49, Q50, all numeric, Q01 in column
- 7, Q02 in column 8, ..., Q49 in column 55, Q50 in column 56, all in the second record.

Cases are separated by a blank record.

Data is read from file survey.dat in the current directory.

This example shows keywords abbreviated to their first 3 letters.

Next: DATA LIST LIST, Previous: DATA LIST FIXED, Up: DATA LIST [Contents] [Index]

8.5.2 DATA LIST FREE

DATA LIST FREE

```
[({TAB,'c'}, ...)]
[{NOTABLE,TABLE}]
[FILE='file_name' [ENCODING='encoding']]
[SKIP=record_cnt]
/var_spec...
```

```
where each var_spec takes one of the forms 
var_list [(type_spec)] 
var_list *
```

In free format, the input data is, by default, structured as a series of fields separated by spaces, tabs, or line breaks. If the current DECIMAL separator is DOT (see SET), then commas are also treated as field separators. Each field's content may be unquoted, or it may be quoted with a pairs of apostrophes (''') or double quotes (''''). Unquoted white space separates fields but is not part of any field. Any mix of spaces, tabs, and line breaks is equivalent to a single space for the purpose of separating fields, but consecutive commas will skip a field.

Alternatively, delimiters can be specified explicitly, as a parenthesized, comma-separated list of single-character strings immediately following FREE. The word TAB may also be used to specify a tab character as a delimiter. When delimiters are specified explicitly, only the given characters, plus line breaks, separate fields. Furthermore, leading spaces at the beginnings of fields are not trimmed, consecutive delimiters define empty fields, and no form of quoting is allowed.

The NOTABLE and TABLE subcommands are as in DATA LIST FIXED above. NOTABLE is the default.

The FILE, SKIP, and ENCODING subcommands are as in DATA LIST FIXED above. The variables to be parsed are given as a single list of variable names. This list must be introduced by a single slash ('/'). The set of variable names may contain format specifications in parentheses (see Input and Output Formats). Format specifications apply to all variables back to the previous parenthesized format specification.

In addition, an asterisk may be used to indicate that all variables preceding it are to have input/output format 'F8.0'.

Specified field widths are ignored on input, although all normal limits on field width apply, but they are honored on output.

```
Previous: DATA LIST FREE, Up: DATA LIST [Contents][Index]

8.5.3 DATA LIST LIST

DATA LIST LIST

[({TAB,'c'}, ...)]

[{NOTABLE,TABLE}]
```

```
[FILE='file_name' [ENCODING='encoding']]
[SKIP=record_count]
/var_spec...
```

```
where each var_spec takes one of the forms 
var_list [(type_spec)] 
var_list *
```

With one exception, DATA LIST LIST is syntactically and semantically equivalent to DATA LIST FREE. The exception is that each input line is expected to correspond to exactly one input record. If more or fewer fields are found on an input line than expected, an appropriate diagnostic is issued.

Next: END FILE, Previous: DATA LIST, Up: Data Input and Output [Contents][Index]

8.6 END CASE

END CASE.

END CASE is used only within INPUT PROGRAM to output the current case. See INPUT PROGRAM, for details.

Next: FILE HANDLE, Previous: END CASE, Up: Data Input and Output [Contents] [Index]

8.7 END FILE

END FILE.

END FILE is used only within INPUT PROGRAM to terminate the current input program. See INPUT PROGRAM.

Next: INPUT PROGRAM, Previous: END FILE, Up: Data Input and Output [Contents] [Index]

8.8 FILE HANDLE

```
For text files:
```

```
FILE HANDLE handle_name

/NAME='file_name

[/MODE=CHARACTER]

[/ENDS={CR,CRLF}]

/TABWIDTH=tab_width

[ENCODING='encoding']
```

For binary files in native encoding with fixed-length records:

```
FILE HANDLE handle_name

/NAME='file_name'

/MODE=IMAGE

[/LRECL=rec_len]
```

[ENCODING='encoding']

For binary files in native encoding with variable-length records:

FILE HANDLE handle_name

/NAME='file_name'

/MODE=BINARY

[/LRECL=rec_len]

[ENCODING='encoding']

For binary files encoded in EBCDIC:

FILE HANDLE handle_name

/NAME='file_name'

/MODE=360

/RECFORM={FIXED,VARIABLE,SPANNED}

[/LRECL=rec_len]

[ENCODING='encoding']

Use FILE HANDLE to associate a file handle name with a file and its attributes, so that later commands can refer to the file by its handle name. Names of text files can be specified directly on commands that access files, so that FILE HANDLE is only needed when a file is not an ordinary file containing lines of text. However, FILE HANDLE may be used even for text files, and it may be easier to specify a file's name once and later refer to it by an abstract handle.

Specify the file handle name as the identifier immediately following the FILE HANDLE command name. The identifier INLINE is reserved for representing data embedded in the syntax file (see BEGIN DATA) The file handle name must not already have been used in a previous invocation of FILE HANDLE, unless it has been closed by an intervening command (see CLOSE FILE HANDLE).

The effect and syntax of FILE HANDLE depends on the selected MODE:

•In CHARACTER mode, the default, the data file is read as a text file. Each text line is read as one record.

In CHARACTER mode only, tabs are expanded to spaces by input programs, except by DATA LIST FREE with explicitly specified delimiters. Each tab is 4 characters wide by default, but TABWIDTH (a PSPP extension) may be used to specify an alternate width. Use a TABWIDTH of 0 to suppress tab expansion.

A file written in CHARACTER mode by default uses the line ends of the system on which PSPP is running, that is, on Windows, the default is CR LF line ends, and on other systems the default is LF only. Specify ENDS as CR or CRLF to override the default. PSPP reads files using either convention on any kind of system, regardless of ENDS.

•In IMAGE mode, the data file is treated as a series of fixed-length binary records. LRECL should be used to specify the record length in bytes, with a default of 1024. On input, it is an error if an IMAGE file's length is not a integer multiple of the

record length. On output, each record is padded with spaces or truncated, if necessary, to make it exactly the correct length.

- •In BINARY mode, the data file is treated as a series of variable-length binary records. LRECL may be specified, but its value is ignored. The data for each record is both preceded and followed by a 32-bit signed integer in little-endian byte order that specifies the length of the record. (This redundancy permits records in these files to be efficiently read in reverse order, although PSPP always reads them in forward order.) The length does not include either integer.
- •Mode 360 reads and writes files in formats first used for tapes in the 1960s on IBM mainframe operating systems and still supported today by the modern successors of those operating systems. For more information, see OS/400 Tape and Diskette Device Programming, available on IBM's website.

Alphanumeric data in mode 360 files are encoded in EBCDIC. PSPP translates EBCDIC to or from the host's native format as necessary on input or output, using an ASCII/EBCDIC translation that is one-to-one, so that a "round trip" from ASCII to EBCDIC back to ASCII, or vice versa, always yields exactly the original data. The RECFORM subcommand is required in mode 360. The precise file format depends on its setting:

F

FIXED

This record format is equivalent to IMAGE mode, except for EBCDIC translation.

IBM documentation calls this *F (fixed-length, deblocked) format.

1

VARIABLE

The file comprises a sequence of zero or more variable-length blocks. Each block begins with a 4-byte *block descriptor* word (BDW). The first two bytes of the BDW are an unsigned integer in big-endian byte order that specifies the length of the block, including the BDW itself. The other two bytes of the BDW are ignored on input and written as zeros on output.

Following the BDW, the remainder of each block is a sequence of one or more variable-length records, each of which in turn begins with a 4-byte *record descriptor word* (RDW) that has the same format as the BDW. Following the RDW, the remainder of each record is the record data.

The maximum length of a record in VARIABLE mode is 65,527 bytes: 65,535 bytes (the maximum value of a 16-bit unsigned integer), minus 4 bytes for the BDW, minus 4 bytes for the RDW. In mode VARIABLE, LRECL specifies a maximum, not a fixed, record length, in bytes. The default is 8,192.

IBM documentation calls this *VB (variable-length, blocked, unspanned) format.

VS SPANNED

The file format is like that of VARIABLE mode, except that logical records may be split among multiple physical records (called *segments*) or blocks. In SPANNED mode, the third byte of each RDW is called the segment control character (SCC). Odd SCC values cause the segment to be appended to a record buffer maintained in memory; even values also append the segment and then flush its contents to the input procedure. Canonically, SCC value 0 designates a record not spanned among multiple segments, and values 1 through 3 designate the first segment, the last segment, or an intermediate segment, respectively, within a multi-segment record. The record buffer is also flushed at end of file regardless of the final record's SCC.

The maximum length of a logical record in VARIABLE mode is limited only by memory available to PSPP. Segments are limited to 65,527 bytes, as in VARIABLE mode.

This format is similar to what IBM documentation call *VS (variable-length, deblocked, spanned) format.

In mode 360, fields of type A that extend beyond the end of a record read from disk are padded with spaces in the host's native character set, which are then translated from EBCDIC to the native character set. Thus, when the host's native character set is based on ASCII, these fields are effectively padded with character X'80'. This wart is implemented for compatibility.

The NAME subcommand specifies the name of the file associated with the handle. It is required in all modes but SCRATCH mode, in which its use is forbidden.

The ENCODING subcommand specifies the encoding of text in the file. For reading text files in CHARACTER mode, all of the forms described for ENCODING on the INSERT command are supported (see INSERT). For reading in other file-based modes, encoding autodetection is not supported; if the specified encoding requests autodetection then the default encoding will be used. This is also true when a file handle is used for writing a file in any mode.

Next: LIST, Previous: FILE HANDLE, Up: Data Input and Output [Contents][Index]

8.9 INPUT PROGRAM

INPUT PROGRAM.

... input commands ...

END INPUT PROGRAM.

INPUT PROGRAM...END INPUT PROGRAM specifies a complex input program. By placing data input commands within INPUT PROGRAM, PSPP programs can take advantage of more complex file structures than available with only DATA LIST.

The first sort of extended input program is to simply put multiple DATA LIST commands within the INPUT PROGRAM. This will cause all of the data files to be read in parallel. Input will stop when end of file is reached on any of the data files.

Transformations, such as conditional and looping constructs, can also be included within INPUT PROGRAM. These can be used to combine input from several data files in more complex ways. However, input will still stop when end of file is reached on any of the data files.

To prevent INPUT PROGRAM from terminating at the first end of file, use the END subcommand on DATA LIST. This subcommand takes a variable name, which should be a numeric scratch variable (see Scratch Variables). (It need not be a scratch variable but otherwise the results can be surprising.) The value of this variable is set to 0 when reading the data file, or 1 when end of file is encountered.

Two additional commands are useful in conjunction with INPUT PROGRAM. END CASE is the first. Normally each loop through the INPUT PROGRAM structure produces one case. END CASEcontrols exactly when cases are output. When END CASE is used, looping from the end of INPUT PROGRAM to the beginning does not cause a case to be output.

END FILE is the second. When the END subcommand is used on DATA LIST, there is no way for the INPUT PROGRAM construct to stop looping, so an infinite loop results. END FILE, when executed, stops the flow of input data and passes out of the INPUT PROGRAM structure.

INPUT PROGRAM must contain at least one DATA LIST or END FILE command. All this is very confusing. A few examples should help to clarify.

```
INPUT PROGRAM.

DATA LIST NOTABLE FILE='a.data'/X 1-10.

DATA LIST NOTABLE FILE='b.data'/Y 1-10.

END INPUT PROGRAM.

LIST.
```

The example above reads variable X from file a.data and variable Y from file b.data. If one file is shorter than the other then the extra data in the longer file is ignored.

INPUT PROGRAM.
NUMERIC #A #B.
DO IF NOT #A.
DATA LIST NOTABLE END=#A FILE='a.data'/X 1-10.
END IF.
DO IF NOT #B.
DATA LIST NOTABLE END=#B FILE='b.data'/Y 1-10.
END IF.

```
DO IF #A AND #B.

END FILE.

END IF.

END CASE.

END INPUT PROGRAM.

LIST.
```

The above example reads variable X from a data and variable Y from b data. If one file is shorter than the other then the missing field is set to the system-missing value alongside the present value for the remaining length of the longer file.

INPUT PROGRAM.
NUMERIC #A #B.
DO IF #A.
DATA LIST NOTABLE END=#B FILE='b.data'/X 1-10.
DO IF #B.
END FILE.
ELSE.
END CASE.
END IF.
ELSE.
DATA LIST NOTABLE END=#A FILE='a.data'/X 1-10.
DO IF NOT #A.
END CASE.
END IF.
END IF.
END INPUT PROGRAM.
LIST.

The above example reads data from file a.data, then from b.data, and concatenates them into a single active dataset.

INPUT PROGRAM.
NUMERIC #EOF.
LOOD IE NOT WEOE
LOOP IF NOT #EOF.
DATA LIST NOTABLE END=#EOF FILE='a.data'/X 1-10.
DO IF NOT #EOF.
END CASE.
END IF.
END LOOP.
COMPUTE $\#EOF = 0$.

```
LOOP IF NOT #EOF.

DATA LIST NOTABLE END=#EOF FILE='b.data'/X 1-10.

DO IF NOT #EOF.

END CASE.

END IF.

END LOOP.

END FILE.

END INPUT PROGRAM.

LIST.
```

The above example does the same thing as the previous example, in a different way.

```
INPUT PROGRAM.

LOOP #I=1 TO 50.

COMPUTE X=UNIFORM(10).

END CASE.

END LOOP.

END FILE.

END INPUT PROGRAM.

LIST/FORMAT=NUMBERED.
```

The above example causes an active dataset to be created consisting of 50 random variates between 0 and 10.

Next: NEW FILE, Previous: INPUT PROGRAM, Up: Data Input and Output [Contents] [Index]

8.10 LIST

LIST

/VARIABLES=var_list /CASES=FROM start_index TO end_index BY incr_index /FORMAT={UNNUMBERED,NUMBERED} {WRAP,SINGLE}

The LIST procedure prints the values of specified variables to the listing file.

The VARIABLES subcommand specifies the variables whose values are to be printed. Keyword VARIABLES is optional. If VARIABLES subcommand is not specified then all variables in the active dataset are printed.

The CASES subcommand can be used to specify a subset of cases to be printed.

Specify FROM and the case number of the first case to print, TO and the case number of the last case to print, and BY and the number of cases to advance between printing cases, or any subset of those settings. If CASES is not specified then all cases are printed.

The FORMAT subcommand can be used to change the output format. NUMBERED will print case numbers along with each case; UNNUMBERED, the default, causes the case numbers to be omitted. The WRAP and SINGLE settings are currently not used. Case numbers start from 1. They are counted after all transformations have been considered.

LIST is a procedure. It causes the data to be read.

Next: MATRIX DATA, Previous: LIST, Up: Data Input and Output [Contents][Index]

8.11 NEW FILE

NEW FILE.

NEW FILE command clears the dictionary and data from the current active dataset.

Next: PRINT, Previous: NEW FILE, Up: Data Input and Output [Contents][Index]

8.12 MATRIX DATA

```
MATRIX DATA

VARIABLES = columns

[FILE='file_name'| INLINE }

[/FORMAT= [{LIST | FREE}]

[{UPPER | LOWER | FULL}]

[{DIAGONAL | NODIAGONAL}]]

[/N= n]

[/SPLIT= split variables].
```

The MATRIX DATA command is used to input data in the form of matrices which can subsequently be used by other commands. If the FILE is omitted or takes the value 'INLINE' then the command should immediately followed by BEGIN DATA, See BEGIN DATA.

There is one mandatory subcommand, *viz:* VARIABLES, which defines the *columns* of the matrix. Normally, the *columns* should include an item called 'ROWTYPE_'. The 'ROWTYPE ' column is used to specify the purpose of a row in the matrix.

```
matrix data

variables = rowtype_ var01 TO var08.

begin data.

mean 24.3 5.4 69.7 20.1 13.4 2.7 27.9 3.7

sd 5.7 1.5 23.5 5.8 2.8 4.5 5.4 1.5

n 92 92 92 92 92 92 92 92

corr 1.00

corr .18 1.00

corr -.22 -.17 1.00
```

```
corr .36 .31 -.14 1.00

corr .27 .16 -.12 .22 1.00

corr .33 .15 -.17 .24 .21 1.00

corr .50 .29 -.20 .32 .12 .38 1.00

corr .17 .29 -.05 .20 .27 .20 .04 1.00

end data.
```

In the above example, the first three rows have ROWTYPE_values of 'mean', 'sd', and 'n'. These indicate that the rows contain mean values, standard deviations and counts, respectively. All subsequent rows have a ROWTYPE_ of 'corr' which indicates that the values are correlation coefficients.

Note that in this example, the upper right values of the 'corr' values are blank, and in each case, the rightmost value is unity. This is because, the FORMAT subcommand defaults to 'LOWER DIAGONAL', which indicates that only the lower triangle is provided in the data. The opposite triangle is automatically inferred. One could instead specify the upper triangle as follows:

```
matrix data
 variables = rowtype var01 TO var08
 /format = upper nodiagonal.
begin data.
mean 24.3 5.4 69.7 20.1 13.4 2.7 27.9 3.7
sd 5.7 1.5 23.5 5.8 2.8 4.5 5.4 1.5
 92 92 92 92 92 92
 92
 .17 .50 -.33 .27 .36 -.22 .18
corr
 .29 .29 -.20 .32 .12 .38
corr
 .05 .20 -.15 .16 .21
corr
 .20 .32 -.17 .12
corr
corr
 .27 .12 -.24
 -.20 -.38
corr
 .04
corr
end data.
```

In this example the 'NODIAGONAL' keyword is used. Accordingly the diagonal values of the matrix are omitted. This implies that there is one less 'corr' line than there are variables. If the 'FULL' option is passed to the FORMAT subcommand, then all the matrix elements must be provided, including the diagonal elements.

In the preceding examples, each matrix row has been specified on a single line. If you pass the keyword *FREE* to FORMAT then the data may be data for several matrix rows may be specified on the same line, or a single row may be split across lines.

The N subcommand may be used to specify the number of valid cases for each variable. It should not be used if the data contains a record whose ROWTYPE_column is 'N' or 'N VECTOR'. It implies a 'N' record whose values are all *n*. That is to say,

```
matrix data

variables = rowtype__ var01 TO var04

/format = upper nodiagonal

/n = 99.

begin data

mean 34 35 36 37

sd 22 11 55 66

corr 9 8 7

corr 6 5

corr 4

end data.
```

produces an effect identical to

```
matrix data

variables = rowtype__ var01 TO var04

/format = upper nodiagonal

begin data

n 99 99 99 99

mean 34 35 36 37

sd 22 11 55 66

corr 9 8 7

corr 6 5

corr 4

end data.
```

The SPLIT is used to indicate that variables are to be considered as split variables. For example, the following defines two matrices using the variable 'S1' to distinguish between them.

```
matrix data

variables = s1 rowtype_ var01 TO var04

/split = s1

/format = full diagonal.

begin data
0 mean 34 35 36 37
0 sd 22 11 55 66
0 n 99 98 99 92
0 corr 1 9 8 7
```

```
0 corr 9 1 6 5
0 corr 8 6 1 4
0 corr 7 5 4 1
1 mean 44 45 34 39
1 sd 23 15 51 46
1 n 98 34 87 23
1 corr 1 2 3 4
1 corr 2 1 5 6
1 corr 3 5 1 7
1 corr 4 6 7 1
end data.
```

Next: PRINT EJECT, Previous: MATRIX DATA, Up: Data Input and Output [Contents] [Index]

```
8.13 PRINT
```

```
PRINT

[OUTFILE='file_name']

[RECORDS=n_lines]

[{NOTABLE,TABLE}]

[ENCODING='encoding']

[/[line_no] arg...]

arg takes one of the following forms:

'string' [start]

var_list start-end [type_spec]

var_list (fortran_spec)

var_list *
```

The PRINT transformation writes variable data to the listing file or an output file. PRINT is executed when a procedure causes the data to be read. Follow PRINT by EXECUTE to print variable data without invoking a procedure (see EXECUTE).

All PRINT subcommands are optional. If no strings or variables are specified, PRINT outputs a single blank line.

The OUTFILE subcommand specifies the file to receive the output. The file may be a file name as a string or a file handle (see File Handles). If OUTFILE is not present then output will be sent to PSPP's output listing file. When OUTFILE is present, a space is inserted at beginning of each output line, even lines that otherwise would be blank. The ENCODING subcommand may only be used if the OUTFILE subcommand is also used. It specifies the character encoding of the file. See INSERT, for information on supported encodings.

The RECORDS subcommand specifies the number of lines to be output. The number of lines may optionally be surrounded by parentheses.

TABLE will cause the PRINT command to output a table to the listing file that describes what it will print to the output file. NOTABLE, the default, suppresses this output table. Introduce the strings and variables to be printed with a slash ('/'). Optionally, the slash may be followed by a number indicating which output line will be specified. In the absence of this line number, the next line number will be specified. Multiple lines may be specified using multiple slashes with the intended output for a line following its respective slash.

Literal strings may be printed. Specify the string itself. Optionally the string may be followed by a column number, specifying the column on the line where the string should start. Otherwise, the string will be printed at the current position on the line.

Variables to be printed can be specified in the same ways as available for DATA LIST FIXED (see DATA LIST FIXED). In addition, a variable list may be followed by an asterisk ('*'), which indicates that the variables should be printed in their dictionary print formats, separated by spaces. A variable list followed by a slash or the end of command will be interpreted the same way.

If a FORTRAN type specification is used to move backwards on the current line, then text is written at that point on the line, the line will be truncated to that length, although additional text being added will again extend the line to that length.

Next: PRINT SPACE, Previous: PRINT, Up: Data Input and Output [Contents][Index]

8.14 PRINT EJECT

```
PRINT EJECT

OUTFILE='file_name'

RECORDS=n_lines

{NOTABLE,TABLE}

/[line_no] arg...

arg takes one of the following forms:

'string' [start-end]

var_list start-end [type_spec]

var_list (fortran_spec)
```

PRINT EJECT advances to the beginning of a new output page in the listing file or output file. It can also output data in the same way as PRINT.

All PRINT EJECT subcommands are optional.

var list *

Without OUTFILE, PRINT EJECT ejects the current page in the listing file, then it produces other output, if any is specified.

With OUTFILE, PRINT EJECT writes its output to the specified file. The first line of output is written with '1' inserted in the first column. Commonly, this is the only line of output. If additional lines of output are specified, these additional lines are written with a space inserted in the first column, as with PRINT.

See PRINT, for more information on syntax and usage.

Next: REREAD, Previous: PRINT EJECT, Up: Data Input and Output [Contents] [Index]

8.15 PRINT SPACE

PRINT SPACE [OUTFILE='file_name'] [ENCODING='encoding'] [n lines].

PRINT SPACE prints one or more blank lines to an output file.

The OUTFILE subcommand is optional. It may be used to direct output to a file specified by file name as a string or file handle (see File Handles). If OUTFILE is not specified then output will be directed to the listing file.

The ENCODING subcommand may only be used if OUTFILE is also used. It specifies the character encoding of the file. See INSERT, for information on supported encodings. n_lines is also optional. If present, it is an expression (see Expressions) specifying the number of blank lines to be printed. The expression must evaluate to a nonnegative value.

Next: REPEATING DATA, Previous: PRINT SPACE, Up: Data Input and Output [Contents][Index]

8.16 REREAD

REREAD [FILE=handle] [COLUMN=column] [ENCODING='encoding'].

The REREAD transformation allows the previous input line in a data file already processed by DATA LIST or another input command to be re-read for further processing. The FILE subcommand, which is optional, is used to specify the file to have its line re-read. The file must be specified as the name of a file handle (see File Handles). If FILE is not specified then the last file specified on DATA LIST will be assumed (last file specified lexically, not in terms of flow-of-control).

By default, the line re-read is re-read in its entirety. With the COLUMN subcommand, a prefix of the line can be exempted from re-reading. Specify an expression (see Expressions) evaluating to the first column that should be included in the re-read line. Columns are numbered from 1 at the left margin.

The ENCODING subcommand may only be used if the FILE subcommand is also used. It specifies the character encoding of the file. See INSERT, for information on supported encodings.

Issuing REREAD multiple times will not back up in the data file. Instead, it will re-read the same line multiple times.

Next: WRITE, Previous: REREAD, Up: Data Input and Output [Contents][Index]

8.17 REPEATING DATA

```
REPEATING DATA

/STARTS=start-end

/OCCURS=n_occurs

/FILE='file_name'

/LENGTH=length

/CONTINUED[=cont_start-cont_end]

/ID=id_start-id_end=id_var

/{TABLE,NOTABLE}

/DATA=var spec...
```

where each var_spec takes one of the forms var_list start-end [type_spec] var_list (fortran_spec)

REPEATING DATA parses groups of data repeating in a uniform format, possibly with several groups on a single line. Each group of data corresponds with one case. REPEATING DATA may only be used within an INPUT PROGRAM structure (see INPUT PROGRAM). When used with DATA LIST, it can be used to parse groups of cases that share a subset of variables but differ in their other data.

The STARTS subcommand is required. Specify a range of columns, using literal numbers or numeric variable names. This range specifies the columns on the first line that are used to contain groups of data. The ending column is optional. If it is not specified, then the record width of the input file is used. For the inline file (see BEGIN DATA) this is 80 columns; for a file with fixed record widths it is the record width; for other files it is 1024 characters by default.

The OCCURS subcommand is required. It must be a number or the name of a numeric variable. Its value is the number of groups present in the current record.

The DATA subcommand is required. It must be the last subcommand specified. It is used to specify the data present within each repeating group. Column numbers are specified relative to the beginning of a group at column 1. Data is specified in the same way as with DATA LIST FIXED (see DATA LIST FIXED).

All other subcommands are optional.

FILE specifies the file to read, either a file name as a string or a file handle (see File Handles). If FILE is not present then the default is the last file handle used on DATA LIST (lexically, not in terms of flow of control).

By default REPEATING DATA will output a table describing how it will parse the input data. Specifying NOTABLE will disable this behavior; specifying TABLE will explicitly enable it.

The LENGTH subcommand specifies the length in characters of each group. If it is not present then length is inferred from the DATA subcommand. LENGTH can be a number or a variable name.

Normally all the data groups are expected to be present on a single line. Use the CONTINUED command to indicate that data can be continued onto additional lines. If data on continuation lines starts at the left margin and continues through the entire field width, no column specifications are necessary on CONTINUED. Otherwise, specify the possible range of columns in the same way as on STARTS.

When data groups are continued from line to line, it is easy for cases to get out of sync through careless hand editing. The ID subcommand allows a case identifier to be present on each line of repeating data groups. REPEATING DATA will check for the same identifier on each line and report mismatches. Specify the range of columns that the identifier will occupy, followed by an equals sign ('=') and the identifier variable name. The variable must already have been declared with NUMERIC or another command. REPEATING DATA should be the last command given within an INPUT PROGRAM. It should not be enclosed within a LOOP structure (see LOOP). Use DATA LIST before, not after, REPEATING DATA.

Previous: REPEATING DATA, Up: Data Input and Output [Contents][Index]

8.18 WRITE

```
WRITE
```

OUTFILE='file_name' RECORDS=n_lines {NOTABLE,TABLE} /[line_no] arg...

arg takes one of the following forms:
 'string' [start-end]
 var_list start-end [type_spec]
 var_list (fortran_spec)
 var list *

WRITE writes text or binary data to an output file.

See PRINT, for more information on syntax and usage. PRINT and WRITE differ in only a few ways:

- •WRITE uses write formats by default, whereas PRINT uses print formats.
- •PRINT inserts a space between variables unless a format is explicitly specified, but WRITE never inserts space between variables in output.

- •PRINT inserts a space at the beginning of each line that it writes to an output file (and PRINT EJECT inserts '1' at the beginning of each line that should begin a new page), butWRITE does not.
- •PRINT outputs the system-missing value according to its specified output format, whereas WRITE outputs the system-missing value as a field filled with spaces. Binary formats are an exception.

Next: Combining Data Files, Previous: Data Input and Output, Up: Top [Contents] [Index]

9 System and Portable File I/O

The commands in this chapter read, write, and examine system files and portable files.

• APPLY DICTIONARY: Apply system file dictionary to active dataset.

EXPORT: Write to a portable file.
GET: Read from a system file.
GET DATA: Read from foreign files.
IMPORT: Read from a portable file.
SAVE: Write to a system file.

SAVE DATA COLLECTION: Write to a system file and metadata file.
 SAVE TRANSLATE: Write data in foreign file formats.
 SYSFILE INFO: Display system file dictionary.

XEXPORT: Write to a portable file, as a transformation.
XSAVE: Write to a system file, as a transformation.

Next: EXPORT, Up: System and Portable File IO [Contents][Index]

9.1 APPLY DICTIONARY

APPLY DICTIONARY FROM={'file_name',file_handle}.

APPLY DICTIONARY applies the variable labels, value labels, and missing values taken from a file to corresponding variables in the active dataset. In some cases it also updates the weighting variable.

Specify a system file or portable file's name, a data set name (see Datasets), or a file handle name (see File Handles). The dictionary in the file will be read, but it will not replace the active dataset's dictionary. The file's data will not be read.

Only variables with names that exist in both the active dataset and the system file are considered. Variables with the same name but different types (numeric, string) will cause an error message. Otherwise, the system file variables' attributes will replace those in their matching active dataset variables:

- •If a system file variable has a variable label, then it will replace the variable label of the active dataset variable. If the system file variable does not have a variable label, then the active dataset variable's variable label, if any, will be retained.
- •If the system file variable has custom attributes (see VARIABLE ATTRIBUTE), then those attributes replace the active dataset variable's custom attributes. If the system file variable does not have custom attributes, then the active dataset variable's custom attributes, if any, will be retained.
- •If the active dataset variable is numeric or short string, then value labels and missing values, if any, will be copied to the active dataset variable. If the system file variable does not have value labels or missing values, then those in the active dataset variable, if any, will not be disturbed.

In addition to properties of variables, some properties of the active file dictionary as a whole are updated:

- •If the system file has custom attributes (see DATAFILE ATTRIBUTE), then those attributes replace the active dataset variable's custom attributes.
- •If the active dataset has a weighting variable (see WEIGHT), and the system file does not, or if the weighting variable in the system file does not exist in the active dataset, then the active dataset weighting variable, if any, is retained. Otherwise, the weighting variable in the system file becomes the active dataset weighting variable.

APPLY DICTIONARY takes effect immediately. It does not read the active dataset. The system file is not modified.

Next: GET, Previous: APPLY DICTIONARY, Up: System and Portable File IO [Contents][Index]

9.2 EXPORT

```
EXPORT
```

```
/OUTFILE='file_name'
/UNSELECTED={RETAIN,DELETE}
/DIGITS=n
/DROP=var_list
/KEEP=var_list
/RENAME=(src_names=target_names)...
/TYPE={COMM,TAPE}
/MAP
```

The EXPORT procedure writes the active dataset's dictionary and data to a specified portable file.

By default, cases excluded with FILTER are written to the file. These can be excluded by specifying DELETE on the UNSELECTED subcommand. Specifying RETAIN makes the default explicit.

Portable files express real numbers in base 30. Integers are always expressed to the maximum precision needed to make them exact. Non-integers are, by default, expressed to the machine's maximum natural precision (approximately 15 decimal digits on many machines). If many numbers require this many digits, the portable file may significantly increase in size. As an alternative, the DIGITS subcommand may be used to specify the number of decimal digits of precision to write. DIGITS applies only to non-integers. The OUTFILE subcommand, which is the only required subcommand, specifies the portable file to be written as a file name string or a file handle (see File Handles). DROP, KEEP, and RENAME follow the same format as the SAVE procedure (see SAVE).

The TYPE subcommand specifies the character set for use in the portable file. Its value is currently not used.

The MAP subcommand is currently ignored.

EXPORT is a procedure. It causes the active dataset to be read.

```
Next: GET DATA, Previous: EXPORT, Up: System and Portable File IO [Contents]

[Index]

9.3 GET

GET

/FILE={'file_name',file_handle}
/DROP=var_list
/KEEP=var_list
/RENAME=(src_names=target_names)...
/ENCODING='encoding'
```

GET clears the current dictionary and active dataset and replaces them with the dictionary and data from a specified file.

The FILE subcommand is the only required subcommand. Specify the SPSS system file, SPSS/PC+ system file, or SPSS portable file to be read as a string file name or a file handle (see File Handles).

By default, all the variables in a file are read. The DROP subcommand can be used to specify a list of variables that are not to be read. By contrast, the KEEP subcommand can be used to specify variable that are to be read, with all other variables not read. Normally variables in a file retain the names that they were saved under. Use the RENAME subcommand to change these names. Specify, within parentheses, a list of variable names followed by an equals sign ('=') and the names that they should be renamed to. Multiple parenthesized groups of variable names can be included on a single RENAME subcommand. Variables' names may be swapped using a RENAME subcommand of the form /RENAME=(A B=B A).

Alternate syntax for the RENAME subcommand allows the parentheses to be eliminated. When this is done, only a single variable may be renamed at once. For instance, /RENAME=A=B. This alternate syntax is deprecated.

DROP, KEEP, and RENAME are executed in left-to-right order. Each may be present any number of times. GET never modifies a file on disk. Only the active dataset read from the file is affected by these subcommands.

PSPP automatically detects the encoding of string data in the file, when possible. The character encoding of old SPSS system files cannot always be guessed correctly, and SPSS/PC+ system files do not include any indication of their encoding. Specify the ENCODING subcommand with an IANA character set name as its string argument to override the default. Use SYSFILE INFO to analyze the encodings that might be valid for a system file. The ENCODING subcommand is a PSPP extension.

GET does not cause the data to be read, only the dictionary. The data is read later, when a procedure is executed.

Use of GET to read a portable file is a PSPP extension.

Next: IMPORT, Previous: GET, Up: System and Portable File IO [Contents][Index]

9.4 GET DATA

GET DATA

/TYPE={GNM,ODS,PSQL,TXT}

...additional subcommands depending on TYPE...

The GET DATA command is used to read files and other data sources created by other applications. When this command is executed, the current dictionary and active dataset are replaced with variables and data read from the specified source.

The TYPE subcommand is mandatory and must be the first subcommand specified. It determines the type of the file or source to read. PSPP currently supports the following file types:

GNM

Spreadsheet files created by Gnumeric (http://gnumeric.org).

ODS

Spreadsheet files in OpenDocument format (http://opendocumentformat.org).

PSQL

Relations from PostgreSQL databases (http://postgresql.org).

TXT

Textual data files in columnar and delimited formats.

Each supported file type has additional subcommands, explained in separate sections below.

GET DATA/TYPE=GNM/ODS: Spreadsheets
 GET DATA/TYPE=PSQL: Databases

Next: GET DATA /TYPE=PSQL, Up: GET DATA [Contents][Index]

```
9.4.1 Spreadsheet Files
```

```
GET DATA /TYPE={GNM, ODS}

/FILE={'file_name'}

/SHEET={NAME 'sheet_name', INDEX n}

/CELLRANGE={RANGE 'range', FULL}

/READNAMES={ON, OFF}

/ASSUMEDSTRWIDTH=n.
```

Gnumeric spreadsheets (http://gnumeric.org), and spreadsheets in OpenDocument format (http://libreplanet.org/wiki/Group:OpenDocument/Software) can be read using the GET DATAcommand. Use the TYPE subcommand to indicate the file's format. /TYPE=GNM indicates Gnumeric files, /TYPE=ODS indicates OpenDocument.

The FILE subcommand is mandatory. Use it to specify the name file to be read. All other subcommands are optional.

The format of each variable is determined by the format of the spreadsheet cell containing the first datum for the variable. If this cell is of string (text) format, then the width of the variable is determined from the length of the string it contains, unless the ASSUMEDSTRWIDTH subcommand is given.

The SHEET subcommand specifies the sheet within the spreadsheet file to read. There are two forms of the SHEET subcommand. In the first form, /SHEET=name sheet_name, the string sheet_name is the name of the sheet to read. In the second

form, /SHEET=index *idx*, *idx* is a integer which is the index of the sheet to read. The first sheet has the index 1. If the SHEETsubcommand is omitted, then the command will read the first sheet in the file.

The CELLRANGE subcommand specifies the range of cells within the sheet to read. If the subcommand is given as /CELLRANGE=FULL, then the entire sheet is read. To read only part of a sheet, use the form /CELLRANGE=range 'top_left_cell:bottom_right_cell'. For example, the subcommand /CELLRANGE=range 'C3:P19' reads columns C-P, and rows 3–19 inclusive. If no CELLRANGE subcommand is given, then the entire sheet is read.

If /READNAMES=ON is specified, then the contents of cells of the first row are used as the names of the variables in which to store the data from subsequent rows. This is the default. If /READNAMES=OFF is used, then the variables receive automatically assigned names.

The ASSUMEDSTRWIDTH subcommand specifies the maximum width of string variables read from the file. If omitted, the default value is determined from the length of the string in the first spreadsheet cell for each variable.

```
Next: GET DATA/TYPE=TXT, Previous: GET DATA/TYPE=GNM/ODS, Up: GET DATA [Contents][Index]
```

```
GET DATA /TYPE=PSQL
/CONNECT={connection info}
/SQL={query}
```

[/ASSUMEDSTRWIDTH=w] [/UNENCRYPTED]

[BSIZE=n].

9.4.2 Postgres Database Queries

The PSQL type is used to import data from a postgres database server. The server may be located locally or remotely. Variables are automatically created based on the table column names or the names specified in the SQL query. Postgres data types of high precision, will loose precision when imported into PSPP. Not all the postgres data types are able to be represented in PSPP. If a datum cannot be represented a warning will be issued and that datum will be set to SYSMIS.

The CONNECT subcommand is mandatory. It is a string specifying the parameters of the database server from which the data should be fetched. The format of the string is given in the postgres manual http://www.postgresql.org/docs/8.0/static/libpq.html#LIBPQ-CONNECT.

The SQL subcommand is mandatory. It must be a valid SQL string to retrieve data from the database.

The ASSUMEDSTRWIDTH subcommand specifies the maximum width of string variables read from the database. If omitted, the default value is determined from the length of the string in the first value read for each variable.

The UNENCRYPTED subcommand allows data to be retrieved over an insecure connection. If the connection is not encrypted, and the UNENCRYPTED subcommand is not given, then an error will occur. Whether or not the connection is encrypted depends upon the underlying psql library and the capabilities of the database server.

The BSIZE subcommand serves only to optimise the speed of data transfer. It specifies an upper limit on number of cases to fetch from the database at once. The default value is 4096. If your SQL statement fetches a large number of cases but only a small number of variables, then the data transfer may be faster if you increase this value. Conversely, if the number of variables is large, or if the machine on which PSPP is running has only a small amount of memory, then a smaller value will be better.

The following syntax is an example:

```
GET DATA/TYPE=PSQL

/CONNECT='host=example.com port=5432 dbname=product user=fred
passwd=xxxx'

/SQL='select * from manufacturer'.
```

Previous: GET DATA/TYPE=PSQL, Up: GET DATA [Contents][Index]

9.4.3 Textual Data Files

```
GET DATA /TYPE=TXT

/FILE={'file_name',file_handle}

[ENCODING='encoding']

[/ARRANGEMENT={DELIMITED,FIXED}]

[/FIRSTCASE={first_case}]

[/IMPORTCASES=...]
```

...additional subcommands depending on ARRANGEMENT...

When TYPE=TXT is specified, GET DATA reads data in a delimited or fixed columnar format, much like DATA LIST (see DATA LIST).

The FILE subcommand is mandatory. Specify the file to be read as a string file name or (for textual data only) a file handle (see File Handles).

The ENCODING subcommand specifies the character encoding of the file to be read. See INSERT, for information on supported encodings.

The ARRANGEMENT subcommand determines the file's basic format. DELIMITED, the default setting, specifies that fields in the input data are separated by spaces, tabs, or other user-specified delimiters. FIXED specifies that fields in the input data appear at particular fixed column positions within records of a case.

By default, cases are read from the input file starting from the first line. To skip lines at the beginning of an input file, set FIRSTCASE to the number of the first line to read: 2 to skip the first line, 3 to skip the first two lines, and so on.

IMPORTCASES is ignored, for compatibility. Use N OF CASES to limit the number of cases read from a file (see N OF CASES), or SAMPLE to obtain a random sample of cases (see SAMPLE).

The remaining subcommands apply only to one of the two file arrangements, described below.

- GET DATA /TYPE=TXT /ARRANGEMENT=DELIMITED:
- GET DATA/TYPE=TXT/ARRANGEMENT=FIXED:

/DELIMITERS="delimiters" [/QUALIFIER="quotes" [/DELCASE={LINE, VARIABLES n variables}] /VARIABLES=del var1 [del var2]... where each del var takes the form: variable format

The GET DATA command with TYPE=TXT and ARRANGEMENT=DELIMITED reads input data from text files in delimited format, where fields are separated by a set of userspecified delimiters. Its capabilities are similar to those of DATA LIST FREE (see DATA LIST FREE), with a few enhancements.

The required FILE subcommand and optional FIRSTCASE and IMPORTCASE subcommands are described above (see GET DATA/TYPE=TXT).

DELIMITERS, which is required, specifies the set of characters that may separate fields. Each character in the string specified on DELIMITERS separates one field from the next. The end of a line also separates fields, regardless of DELIMITERS. Two consecutive delimiters in the input yield an empty field, as does a delimiter at the end of a line. A space character as a delimiter is an exception: consecutive spaces do not yield an empty field and neither does any number of spaces at the end of a line.

To use a tab as a delimiter, specify '\t' at the beginning of the DELIMITERS string. To use a backslash as a delimiter, specify '\\' as the first delimiter or, if a tab should also be a delimiter, immediately following '\t'. To read a data file in which each field appears on a separate line, specify the empty string for DELIMITERS.

The optional QUALIFIER subcommand names one or more characters that can be used to quote values within fields in the input. A field that begins with one of the specified quote characters ends at the next matching quote. Intervening delimiters become part of the field, instead of terminating it. The ability to specify more than one quote character is a psppextension.

The character specified on QUALIFIER can be embedded within a field that it quotes by doubling the qualifier. For example, if "is specified on QUALIFIER, then 'a"b' specifies a field that contains 'a'b'.

The DELCASE subcommand controls how data may be broken across lines in the data file. With LINE, the default setting, each line must contain all the data for exactly one case. For additional flexibility, to allow a single case to be split among lines or multiple cases to be contained on a single line, specify VARIABLES *n variables*,

where *n* variables is the number of variables per case.

The VARIABLES subcommand is required and must be the last subcommand. Specify the name of each variable and its input format (see Input and Output Formats) in the order they should be read from the input file.

Examples

On a Unix-like system, the '/etc/passwd' file has a format similar to this:

```
root:$1$nyeSP5gD$pDq/:0:0:,,,;/root:/bin/bash
blp:$1$BrP/pFg4$g7OG:1000:1000:Ben Pfaff,,,;/home/blp:/bin/bash
john:$1$JBuq/Fioq$g4A:1001:1001:John Darrington,,,;/home/john:/bin/bash
jhs:$1$D3li4hPL$88X1:1002:1002:Jason Stover,,;/home/jhs:/bin/csh
```

The following syntax reads a file in the format used by '/etc/passwd':

```
GET DATA /TYPE=TXT /FILE='/etc/passwd' /DELIMITERS=':'

/VARIABLES=username A20

password A40

uid F10

gid F10

gecos A40

home A40

shell A40.
```

Consider the following data on used cars:

```
model year mileage price type age
Civic 2002 29883 15900 Si 2
Civic 2003 13415 15900 EX 1
Civic 1992 107000 3800 n/a 12
Accord 2002 26613 17900 EX 1
```

The following syntax can be used to read the used car data:

```
GET DATA/TYPE=TXT /FILE='cars.data' /DELIMITERS=' ' /FIRSTCASE=2

/VARIABLES=model A8

year F4

mileage F6

price F5

type A4

age F2.
```

Consider the following information on animals in a pet store:

```
'Pet"s Name', "Age", "Color", "Date Received", "Price", "Height", "Type", (Years), , , (Dollars), ,

"Rover", 4.5, Brown, "12 Feb 2004", 80, '1"4"', "Dog"

"Charlie", , Gold, "5 Apr 2007", 12.3, "3""", "Fish"

"Molly", 2, Black, "12 Dec 2006", 25, '5"', "Cat"

"Gilly", , White, "10 Apr 2007", 10, "3""", "Guinea Pig"
```

The following syntax can be used to read the pet store data:

```
GET DATA /TYPE=TXT /FILE='pets.data' /DELIMITERS=', '
/QUALIFIER=""" /ESCAPE
/FIRSTCASE=3
/VARIABLES=name A10
age F3.1
color A5
received EDATE10
price F5.2
height a5
type a10.
```

Previous: GET DATA/TYPE=TXT /ARRANGEMENT=DELIMITED, Up: GET DATA/TYPE=TXT [Contents][Index]

```
9.4.3.2 Reading Fixed Columnar Data
```

```
GET DATA /TYPE=TXT

/FILE={'file_name',file_handle}

[/ARRANGEMENT={DELIMITED,FIXED}]

[/FIRSTCASE={first_case}]

[/IMPORTCASE={ALL,FIRST max_cases,PERCENT percent}]

[/FIXCASE=n]

/VARIABLES fixed_var [fixed_var]...

[/rec# fixed_var [fixed_var]...]...

where each fixed_var takes the form:

variable start-end format
```

The GET DATA command with TYPE=TXT and ARRANGEMENT=FIXED reads input data from text files in fixed format, where each field is located in particular fixed column positions within records of a case. Its capabilities are similar to those of DATA LIST FIXED (see DATA LIST FIXED), with a few enhancements.

The required FILE subcommand and

optional FIRSTCASE and IMPORTCASE subcommands are described above (see GET DATA/TYPE=TXT).

The optional FIXCASE subcommand may be used to specify the positive integer number of input lines that make up each case. The default value is 1.

The VARIABLES subcommand, which is required, specifies the positions at which each variable can be found. For each variable, specify its name, followed by its start and end column separated by '-' (e.g. '0-9'), followed by an input format type (e.g. 'F') or a full format specification (e.g. 'DOLLAR12.2'). For this command, columns are numbered starting from 0 at the left column. Introduce the variables in the second and later lines of a case by a slash followed by the number of the line within the case, e.g. '/2' for the second line.

Examples

Consider the following data on used cars:

```
model year mileage price type age
Civic 2002 29883 15900 Si 2
Civic 2003 13415 15900 EX 1
Civic 1992 107000 3800 n/a 12
Accord 2002 26613 17900 EX 1
```

The following syntax can be used to read the used car data:

Next: SAVE, Previous: GET DATA, Up: System and Portable File IO [Contents][Index]

9.5 IMPORT

```
IMPORT
```

```
/FILE='file_name'
/TYPE={COMM,TAPE}
/DROP=var_list
/KEEP=var_list
/RENAME=(src_names=target_names)...
```

The IMPORT transformation clears the active dataset dictionary and data and replaces them with a dictionary and data from a system file or portable file.

The FILE subcommand, which is the only required subcommand, specifies the portable file to be read as a file name string or a file handle (see File Handles).

The TYPE subcommand is currently not used.

DROP, KEEP, and RENAME follow the syntax used by GET (see GET).

IMPORT does not cause the data to be read; only the dictionary. The data is read later, when a procedure is executed.

Use of IMPORT to read a system file is a PSPP extension.

Next: SAVE DATA COLLECTION, Previous: IMPORT, Up: System and Portable File IO [Contents][Index]

SAVE

```
/OUTFILE={'file_name',file_handle}
/UNSELECTED={RETAIN,DELETE}
/{UNCOMPRESSED,COMPRESSED,ZCOMPRESSED}
/PERMISSIONS={WRITEABLE,READONLY}
/DROP=var_list
/KEEP=var_list
/VERSION=version
/RENAME=(src_names=target_names)...
/NAMES
/MAP
```

The SAVE procedure causes the dictionary and data in the active dataset to be written to a system file.

OUTFILE is the only required subcommand. Specify the system file to be written as a string file name or a file handle (see File Handles).

By default, cases excluded with FILTER are written to the system file. These can be excluded by specifying DELETE on the UNSELECTED subcommand.

Specifying RETAIN makes the default explicit.

The UNCOMPRESSED, COMPRESSED, and ZCOMPRESSED subcommand determine the system file's compression level:

UNCOMPRESSED

Data is not compressed. Each numeric value uses 8 bytes of disk space. Each string value uses one byte per column width, rounded up to a multiple of 8 bytes.

COMPRESSED

Data is compressed with a simple algorithm. Each integer numeric value between -99 and 151, inclusive, or system missing value uses one byte of disk space. Each 8-byte segment of a string that consists only of spaces uses 1 byte. Any other numeric value or 8-byte string segment uses 9 bytes of disk space.

ZCOMPRESSED

Data is compressed with the "deflate" compression algorithm specified in RFC 1951 (the same algorithm used by gzip). Files written with this compression level cannot be read by PSPP 0.8.1 or earlier or by SPSS 20 or earlier.

COMPRESSED is the default compression level. The SET command (see SET) can change this default.

The PERMISSIONS subcommand specifies permissions for the new system file.

WRITEABLE, the default, creates the file with read and write permission. READONLY creates the file for read-only access.

By default, all the variables in the active dataset dictionary are written to the system file. The DROP subcommand can be used to specify a list of variables not to be written. In contrast, KEEP specifies variables to be written, with all variables not specified not written

Normally variables are saved to a system file under the same names they have in the active dataset. Use the RENAME subcommand to change these names. Specify, within parentheses, a list of variable names followed by an equals sign ('=') and the names that they should be renamed to. Multiple parenthesized groups of variable names can be included on a single RENAMEsubcommand. Variables' names may be swapped using a RENAME subcommand of the form /RENAME=(A B=B A).

Alternate syntax for the RENAME subcommand allows the parentheses to be eliminated. When this is done, only a single variable may be renamed at once. For instance, /RENAME=A=B. This alternate syntax is deprecated.

DROP, KEEP, and RENAME are performed in left-to-right order. They each may be present any number of times. SAVE never modifies the active dataset. DROP, KEEP, and RENAME only affect the system file written to disk.

The VERSION subcommand specifies the version of the file format. Valid versions are 2 and 3. The default version is 3. In version 2 system files, variable names longer than 8 bytes will be truncated. The two versions are otherwise identical.

The NAMES and MAP subcommands are currently ignored.

SAVE causes the data to be read. It is a procedure.

Next: SAVE TRANSLATE, Previous: SAVE, Up: System and Portable File IO [Contents][Index]

9.7 SAVE DATA COLLECTION

```
SAVE DATA COLLECTION

/OUTFILE={'file_name',file_handle}

/METADATA={'file_name',file_handle}

/{UNCOMPRESSED,COMPRESSED,ZCOMPRESSED}

/PERMISSIONS={WRITEABLE,READONLY}

/DROP=var_list

/KEEP=var_list

/VERSION=version

/RENAME=(src_names=target_names)...

/NAMES

/MAP
```

Like SAVE, SAVE DATA COLLECTION writes the dictionary and data in the active dataset to a system file. In addition, it writes metadata to an additional XML metadata file.

OUTFILE is required. Specify the system file to be written as a string file name or a file handle (see File Handles).

METADATA is also required. Specify the metadata file to be written as a string file name or a file handle. Metadata files customarily use a .mdd extension.

The current implementation of this command is experimental. It only outputs an approximation of the metadata file format. Please report bugs.

Other subcommands are optional. They have the same meanings as in the SAVE command.

SAVE DATA COLLECTION causes the data to be read. It is a procedure.

Next: SYSFILE INFO, Previous: SAVE DATA COLLECTION, Up: System and Portable File IO [Contents][Index]

```
9.8 SAVE TRANSLATE
```

```
SAVE TRANSLATE

/OUTFILE={'file_name',file_handle}

/TYPE={CSV,TAB}

[/REPLACE]

[/MISSING={IGNORE,RECODE}]

[/DROP=var_list]

[/KEEP=var_list]

[/KEEP=var_list]

[/RENAME=(src_names=target_names)...]

[/UNSELECTED={RETAIN,DELETE}]

[/MAP]
```

...additional subcommands depending on TYPE...

The SAVE TRANSLATE command is used to save data into various formats understood by other applications.

The OUTFILE and TYPE subcommands are mandatory. OUTFILE specifies the file to be written, as a string file name or a file handle (see File Handles). TYPE determines the type of the file or source to read. It must be one of the following:

CSV

Comma-separated value format,

TAB

Tab-delimited format.

By default, SAVE TRANSLATE will not overwrite an existing file. Use REPLACE to force an existing file to be overwritten.

With MISSING=IGNORE, the default, SAVE TRANSLATE treats user-missing values as if they were not missing. Specify MISSING=RECODE to output numeric user-missing values like system-missing values and string user-missing values as all spaces.

By default, all the variables in the active dataset dictionary are saved to the system file, but DROP or KEEP can select a subset of variable to save. The RENAME subcommand can also be used to change the names under which variables are saved; because they are

used only in the output, these names do not have to conform to the usual PSPP variable naming rules. UNSELECTEDdetermines whether cases filtered out by the FILTER command are written to the output file. These subcommands have the same syntax and meaning as on the SAVE command (see SAVE).

Each supported file type has additional subcommands, explained in separate sections below.

SAVE TRANSLATE causes the data to be read. It is a procedure.

• SAVE TRANSLATE /TYPE=CSV and TYPE=TAB:

```
Up: SAVE TRANSLATE [Contents][Index]
9.8.1 Writing Comma- and Tab-Separated Data Files
 SAVE TRANSLATE
 /OUTFILE={'file name',file handle}
 /TYPE=CSV
 [/REPLACE]
 [/MISSING={IGNORE,RECODE}]
 [/DROP=var list]
 [/KEEP=var list]
 [/RENAME=(src names=target names)...]
 [/UNSELECTED={RETAIN,DELETE}]
 [/FIELDNAMES]
 [/CELLS={VALUES,LABELS}]
 [/TEXTOPTIONS DELIMITER='delimiter']
 [/TEXTOPTIONS QUALIFIER='qualifier']
 [/TEXTOPTIONS DECIMAL={DOT,COMMA}]
 [/TEXTOPTIONS FORMAT={PLAIN, VARIABLE}]
```

The SAVE TRANSLATE command with TYPE=CSV or TYPE=TAB writes data in a comma- or tab-separated value format similar to that described by RFC 4180. Each variable becomes one output column, and each case becomes one line of output. If FIELDNAMES is specified, an additional line at the top of the output file lists variable names.

The CELLS and TEXTOPTIONS FORMAT settings determine how values are written to the output file:

CELLS=VALUES FORMAT=PLAIN (the default settings)

Writes variables to the output in "plain" formats that ignore the details of variable formats. Numeric values are written as plain decimal numbers with enough digits to indicate their exact values in machine representation. Numeric values include 'e' followed by an exponent if the exponent value would be less than -4 or greater than 16. Dates are

written in MM/DD/YYYY format and times in HH:MM:SS format. WKDAY and MONTH values are written as decimal numbers. Numeric values use, by default, the decimal point character set with SET DECIMAL (see SET DECIMAL). Use DECIMAL=DOT or DECIMAL=COMMA to force a particular decimal point character.

CELLS=VALUES FORMAT=VARIABLE

Writes variables using their print formats. Leading and trailing spaces are removed from numeric values, and trailing spaces are removed from string values.

CELLS=LABEL FORMAT=PLAIN CELLS=LABEL FORMAT=VARIABLE

Writes value labels where they exist, and otherwise writes the values themselves as described above.

Regardless of CELLS and TEXTOPTIONS FORMAT, numeric system-missing values are output as a single space.

For TYPE=TAB, tab characters delimit values. For TYPE=CSV, the TEXTOPTIONS DELIMITER and DECIMAL settings determine the character that separate values within a line. If DELIMITER is specified, then the specified string separate values. If DELIMITER is not specified, then the default is a comma with DECIMAL=DOT or a semicolon with DECIMAL=COMMA. If DECIMAL is not given either, it is implied by the decimal point character set with SET DECIMAL (see SET DECIMAL).

The TEXTOPTIONS QUALIFIER setting specifies a character that is output before and after a value that contains the delimiter character or the qualifier character. The default is a double quote (""). A qualifier character that appears within a value is doubled.

Next: XEXPORT, Previous: SAVE TRANSLATE, Up: System and Portable File IO [Contents][Index]

9.9 SYSFILE INFO

SYSFILE INFO FILE='file_name' [ENCODING='encoding'].

SYSFILE INFO reads the dictionary in an SPSS system file, SPSS/PC+ system file, or SPSS portable file, and displays the information in its dictionary.

Specify a file name or file handle. SYSFILE INFO reads that file and displays information on its dictionary.

PSPP automatically detects the encoding of string data in the file, when possible. The character encoding of old SPSS system files cannot always be guessed correctly, and SPSS/PC+ system files do not include any indication of their encoding. Specify the ENCODING subcommand with an IANA character set name as its string argument to override the default, or specify ENCODING='DETECT' to analyze and report possibly valid encodings for the system file. The ENCODING subcommand is a PSPP extension. SYSFILE INFO does not affect the current active dataset.

Next: XSAVE, Previous: SYSFILE INFO, Up: System and Portable File IO [Contents] [Index]

9.10 XEXPORT

```
XEXPORT

/OUTFILE='file_name'

/DIGITS=n

/DROP=var_list

/KEEP=var_list

/RENAME=(src_names=target_names)...

/TYPE={COMM,TAPE}

/MAP
```

The XEXPORT transformation writes the active dataset dictionary and data to a specified portable file.

This transformation is a PSPP extension.

It is similar to the EXPORT procedure, with two differences:

- •XEXPORT is a transformation, not a procedure. It is executed when the data is read by a procedure or procedure-like command.
- •XEXPORT does not support the UNSELECTED subcommand.

See EXPORT, for more information.

Previous: XEXPORT, Up: System and Portable File IO [Contents][Index]

9.11 XSAVE

```
XSAVE
```

```
/OUTFILE='file_name'
/{UNCOMPRESSED,COMPRESSED,ZCOMPRESSED}
/PERMISSIONS={WRITEABLE,READONLY}
/DROP=var_list
/KEEP=var_list
/VERSION=version
/RENAME=(src_names=target_names)...
/NAMES
/MAP
```

The XSAVE transformation writes the active dataset's dictionary and data to a system file. It is similar to the SAVE procedure, with two differences:

- •XSAVE is a transformation, not a procedure. It is executed when the data is read by a procedure or procedure-like command.
- •XSAVE does not support the UNSELECTED subcommand.

See SAVE, for more information.

Next: Variable Attributes, Previous: System and Portable File IO, Up: Top [Contents] [Index]

10 Combining Data Files

This chapter describes commands that allow data from system files, portable files, and open datasets to be combined to form a new active dataset. These commands can combine data files in the following ways:

- •ADD FILES interleaves or appends the cases from each input file. It is used with input files that have variables in common, but distinct sets of cases.
- •MATCH FILES adds the data together in cases that match across multiple input files. It is used with input files that have cases in common, but different information about each case.
- •UPDATE updates a master data file from data in a set of transaction files. Each case in a transaction data file modifies a matching case in the primary data file, or it adds a new case if no matching case can be found.

These commands share the majority of their syntax, which is described in the following section, followed by one section for each command that describes its specific syntax and semantics.

• Combining Files Common Syntax:

ADD FILES: Interleave cases from multiple files.
 MATCH FILES: Merge cases from multiple files.
 UPDATE: Update cases using transactional data.

Next: ADD FILES, Up: Combining Data Files [Contents][Index]

```
10.1 Common Syntax

Per input file:

/FILE={*,'file_name'}

[/RENAME=(src_names=target_names)...]

[/IN=var_name]

[/SORT]

Once per command:

/BY var_list[({D|A})] [var_list[({D|A})]...

[/DROP=var_list]

[/KEEP=var_list]

[/FIRST=var_name]

[/LAST=var_name]

[/MAP]
```

This section describes the syntactical features in common among the ADD FILES, MATCH FILES, and UPDATE commands. The following sections describe details specific to each command.

Each of these commands reads two or more input files and combines them. The command's output becomes the new active dataset. None of the commands actually change the input files. Therefore, if you want the changes to become permanent, you must explicitly save them using an appropriate procedure or transformation (see System and Portable File IO).

The syntax of each command begins with a specification of the files to be read as input. For each input file, specify FILE with a system file or portable file's name as a string, a dataset (see Datasets) or file handle name, (see File Handles), or an asterisk ('*') to use the active dataset as input. Use of portable files on FILE is a PSPP extension.

At least two FILE subcommands must be specified. If the active dataset is used as an input source, then TEMPORARY must not be in effect.

Each FILE subcommand may be followed by any number of RENAME subcommands that specify a parenthesized group or groups of variable names as they appear in the input file, followed by those variables' new names, separated by an equals sign (=), e.g. /RENAME=(OLD1=NEW1)(OLD2=NEW2). To rename a single variable, the parentheses may be omitted: /RENAME=old=new. Within a parenthesized group, variables are renamed simultaneously, so that /RENAME=(A B=B A) exchanges the names of variables A and B. Otherwise, renaming occurs in left-to-right order. Each FILE subcommand may optionally be followed by a single IN subcommand, which creates a numeric variable with the specified name and format F1.0. The IN variable takes value 1 in an output case if the given input file contributed to that output case, and 0 otherwise. The DROP, KEEP, and RENAME subcommands have no effect on IN variables.

If BY is used (see below), the SORT keyword must be specified after a FILE if that input file is not already sorted on the BY variables. When SORT is specified, PSPP sorts the input file's data on the BY variables before it applies it to the command. When SORT is used, BY is required. SORT is a PSPP extension.

PSPP merges the dictionaries of all of the input files to form the dictionary of the new active dataset, like so:

•The variables in the new active dataset are the union of all the input files' variables, matched based on their name. When a single input file contains a variable with a given name, the output file will contain exactly that variable. When more than one input file contains a variable with a given name, those variables must all have the same type (numeric or string) and, for string variables, the same width. Variables are

matched after renaming with the RENAME subcommand. Thus, RENAME can be used to resolve conflicts.

- •The variable label for each output variable is taken from the first specified input file that has a variable label for that variable, and similarly for value labels and missing values.
- •The file label of the new active dataset (see FILE LABEL) is that of the first specified FILE that has a file label.
- •The documents in the new active dataset (see DOCUMENT) are the concatenation of all the input files' documents, in the order in which the FILE subcommands are specified.
- •If all of the input files are weighted on the same variable, then the new active dataset is weighted on that variable. Otherwise, the new active dataset is not weighted.

The remaining subcommands apply to the output file as a whole, rather than to individual input files. They must be specified at the end of the command specification, following all of the FILE and related subcommands. The most important of these subcommands is BY, which specifies a set of one or more variables that may be used to find corresponding cases in each of the input files. The variables specified on BY must be present in all of the input files. Furthermore, if any of the input files are not sorted on the BY variables, then SORT must be specified for those input files.

The variables listed on BY may include (A) or (D) annotations to specify ascending or descending sort order. See SORT CASES, for more details on this notation. Adding (A) or (D) to the BY subcommand specification is a PSPP extension.

The DROP subcommand can be used to specify a list of variables to exclude from the output. By contrast, the KEEP subcommand can be used to specify variables to include in the output; all variables not listed are dropped. DROP and KEEP are executed in left-to-right order and may be repeated any number of times. DROP and KEEP do not affect variables created by the IN, FIRST, and LAST subcommands, which are always included in the new active dataset, but they can be used to drop BY variables.

The FIRST and LAST subcommands are optional. They may only be specified on MATCH FILES and ADD FILES, and only when BY is used. FIRST and LIST each adds a numeric variable to the new active dataset, with the name given as the subcommand's argument and F1.0 print and write formats. The value of the FIRST variable is 1 in the first output case with a given set of values for the BY variables, and 0 in other cases. Similarly, the LAST variable is 1 in the last case with a given of BY values, and 0 in other cases.

When any of these commands creates an output case, variables that are only in files that are not present for the current case are set to the system-missing value for numeric variables or spaces for string variables.

These commands may combine any number of files, limited only by the machine's memory.

```
Next: MATCH FILES, Previous: Combining Files Common Syntax, Up: Combining
Data Files [Contents][Index]
10.2 ADD FILES
 ADD FILES
 Per input file:
 /FILE={*,'file name'}
 [/RENAME=(src names=target names)...]
 [/IN=var name]
 [/SORT]
 Once per command:
 [BY \ var \ list[(\{D|A\})] \ [var \ list[(\{D|A\})]...]]
 [/DROP=var list]
 [/KEEP=var list]
 [/FIRST=var name]
 [/LAST=var name]
 [/MAP]
```

ADD FILES adds cases from multiple input files. The output, which replaces the active dataset, consists all of the cases in all of the input files.

ADD FILES shares the bulk of its syntax with other PSPP commands for combining multiple data files. See Combining Files Common Syntax, above, for an explanation of this common syntax.

When BY is not used, the output of ADD FILES consists of all the cases from the first input file specified, followed by all the cases from the second file specified, and so on. When BY is used, the output is additionally sorted on the BY variables.

When ADD FILES creates an output case, variables that are not part of the input file from which the case was drawn are set to the system-missing value for numeric variables or spaces for string variables.

```
[/SORT]
```

```
Once per command:

/BY var_list[({D|A}] [var_list[({D|A})]...]

[/DROP=var_list]

[/KEEP=var_list]

[/FIRST=var_name]

[/LAST=var_name]

[/MAP]
```

MATCH FILES merges sets of corresponding cases in multiple input files into single cases in the output, combining their data.

MATCH FILES shares the bulk of its syntax with other PSPP commands for combining multiple data files. See Combining Files Common Syntax, above, for an explanation of this common syntax.

How MATCH FILES matches up cases from the input files depends on whether BY is specified:

- •If BY is not used, MATCH FILES combines the first case from each input file to produce the first output case, then the second case from each input file for the second output case, and so on. If some input files have fewer cases than others, then the shorter files do not contribute to cases output after their input has been exhausted.
- •If BY is used, MATCH FILES combines cases from each input file that have identical values for the BY variables.

When BY is used, TABLE subcommands may be used to introduce *table lookup file*. TABLE has same syntax as FILE, and the RENAME, IN, and SORT subcommands may follow a TABLE in the same way as FILE. Regardless of the number of TABLEs, at least one FILE must specified. Table lookup files are treated in the same way as other input files for most purposes and, in particular, table lookup files must be sorted on the BY variables or the SORT subcommand must be specified for that TABLE.

Cases in table lookup files are not consumed after they have been used once. This means that data in table lookup files can correspond to any number of cases in FILE input files. Table lookup files are analogous to lookup tables in traditional relational database systems.

If a table lookup file contains more than one case with a given set of BY variables, only the first case is used.

When MATCH FILES creates an output case, variables that are only in files that are not present for the current case are set to the system-missing value for numeric variables or spaces for string variables.

Previous: MATCH FILES, Up: Combining Data Files [Contents][Index]

[/MAP]

UPDATE updates a *master file* by applying modifications from one or more *transaction files*.

UPDATE shares the bulk of its syntax with other PSPP commands for combining multiple data files. See Combining Files Common Syntax, above, for an explanation of this common syntax.

At least two FILE subcommands must be specified. The first FILE subcommand names the master file, and the rest name transaction files. Every input file must either be sorted on the variables named on the BY subcommand, or the SORT subcommand must be used just after the FILE subcommand for that input file.

UPDATE uses the variables specified on the BY subcommand, which is required, to attempt to match each case in a transaction file with a case in the master file:

•When a match is found, then the values of the variables present in the transaction file replace those variables' values in the new active file. If there are matching cases in more than more transaction file, PSPP applies the replacements from the first transaction file, then from the second transaction file, and so on. Similarly, if a single transaction file has cases with duplicate BY values, then those are applied in order to the master file

When a variable in a transaction file has a missing value or when a string variable's value is all blanks, that value is never used to update the master file.

- •If a case in the master file has no matching case in any transaction file, then it is copied unchanged to the output.
- •If a case in a transaction file has no matching case in the master file, then it causes a new case to be added to the output, initialized from the values in the transaction file.

Next: Data Manipulation, Previous: Combining Data Files, Up: Top [Contents][Index]

11 Manipulating variables

The variables in the active dataset dictionary are important. There are several utility functions for examining and adjusting them.

• ADD VALUE LABELS: Add value labels to variables.

• DELETE VARIABLES: Delete variables.

• DISPLAY: Display information about the active dataset.

• FORMATS: Set print and write formats.

LEAVE: Don't clear variables between cases.
 MISSING VALUES: Set missing values for variables.
 MODIFY VARS: Rename, reorder, and drop variables.

• MRSETS: Add, modify, and list multiple response sets.

NUMERIC: Create new numeric variables.
 PRINT FORMATS: Set variable print formats.

RENAME VARIABLES: Rename variables.
 SORT VARIABLES: Reorder variables.

VALUE LABELS: Set value labels for variables.
 STRING: Create new string variables.

VARIABLE ATTRIBUTE: Set custom attributes on variables.
 VARIABLE LABELS: Set variable labels for variables.
 VARIABLE ALIGNMENT: Set the alignment for display.

VARIABLE WIDTH: Set the display width.
 VARIABLE LEVEL: Set the measurement level.

• VARIABLE ROLE: Set the role that a variable fills in analysis.

VECTOR: Declare an array of variables.
 WRITE FORMATS: Set variable write formats.

Next: DELETE VARIABLES, Up: Variable Attributes [Contents][Index]

11.1 ADD VALUE LABELS

ADD VALUE LABELS

/var list value 'label' [value 'label']...

ADD VALUE LABELS has the same syntax and purpose as VALUE

LABELS (see VALUE LABELS), but it does not clear value labels from the variables before adding the ones specified.

Next: DISPLAY, Previous: ADD VALUE LABELS, Up: Variable Attributes [Contents] [Index]

11.2 DELETE VARIABLES

DELETE VARIABLES var_list.

DELETE VARIABLES deletes the specified variables from the dictionary. It may not be used to delete all variables from the dictionary; use NEW FILE to do that (see NEW FILE).

DELETE VARIABLES should not be used after defining transformations but before executing a procedure. If it is used in such a context, it causes the data to be read. If it is used while TEMPORARY is in effect, it causes the temporary transformations to become permanent.

Next: FORMATS, Previous: DELETE VARIABLES, Up: Variable Attributes [Contents] [Index]

11.3 DISPLAY

```
DISPLAY [SORTED] NAMES [[/VARIABLES=]var_list].
DISPLAY [SORTED] INDEX [[/VARIABLES=]var_list].
DISPLAY [SORTED] LABELS [[/VARIABLES=]var_list].
DISPLAY [SORTED] VARIABLES [[/VARIABLES=]var_list].
DISPLAY [SORTED] DICTIONARY [[/VARIABLES=]var_list].
DISPLAY [SORTED] SCRATCH [[/VARIABLES=]var_list].
DISPLAY [SORTED] ATTRIBUTES [[/VARIABLES=]var_list].
DISPLAY [SORTED] @ATTRIBUTES [[/VARIABLES=]var_list].
DISPLAY [SORTED] VECTORS.
```

DISPLAY displays information about the active dataset. A variety of different forms of information can be requested.

The following keywords primarily cause information about variables to be displayed. With these keywords, by default information is displayed about all variable in the active dataset, in the order that variables occur in the active dataset dictionary.

The SORTED keyword causes output to be sorted alphabetically by variable name.

The VARIABLES subcommand limits output to the specified variables.

NAMES

The variables' names are displayed.

INDEX

The variables' names are displayed along with a value describing their position within the active dataset dictionary.

LABELS

Variable names, positions, and variable labels are displayed.

VARIABLES

Variable names, positions, print and write formats, and missing values are displayed.

DICTIONARY

Variable names, positions, print and write formats, missing values, variable labels, and value labels are displayed.

SCRATCH

Variable names are displayed, for scratch variables only (see Scratch Variables).

ATTRIBUTES @ATTRIBUTES

Datafile and variable attributes are displayed. The first form of the command omits those attributes whose names begin with @ or \$@. In the second for, all datafile and variable attributes are displayed.

With the VECTOR keyword, DISPLAY lists all the currently declared vectors. If the SORTED keyword is given, the vectors are listed in alphabetical order; otherwise, they are listed in textual order of definition within the PSPP syntax file.

For related commands, see DISPLAY DOCUMENTS and DISPLAY FILE LABEL.

Next: LEAVE, Previous: DISPLAY, Up: Variable Attributes [Contents][Index]

11.4 FORMATS

FORMATS var_list (fmt_spec) [var_list (fmt_spec)]....

FORMATS set both print and write formats for the specified variables to the specified format specification. See Input and Output Formats.

Specify a list of variables followed by a format specification in parentheses. The print and write formats of the specified variables will be changed. All of the variables listed together must have the same type and, for string variables, the same width.

Additional lists of variables and formats may be included following the first one.

FORMATS takes effect immediately. It is not affected by conditional and looping structures such as DO IF or LOOP.

Next: MISSING VALUES, Previous: FORMATS, Up: Variable Attributes [Contents] [Index]

11.5 LEAVE

LEAVE var list.

LEAVE prevents the specified variables from being reinitialized whenever a new case is processed.

Normally, when a data file is processed, every variable in the active dataset is initialized to the system-missing value or spaces at the beginning of processing for each case. When a variable has been specified on LEAVE, this is not the case. Instead, that variable is initialized to 0 (not system-missing) or spaces for the first case. After that, it retains its value between cases.

This becomes useful for counters. For instance, in the example below the variable SUM maintains a running total of the values in the ITEM variable.

DATA LIST /ITEM 1-3.

```
COMPUTE SUM=SUM+ITEM.
PRINT /ITEM SUM.
LEAVE SUM
BEGIN DATA.
123
404
555
999
END DATA.
```

Partial output from this example:

```
123 123.00
404 527.00
555 1082.00
999 2081.00
```

It is best to use LEAVE command immediately before invoking a procedure command, because the left status of variables is reset by certain transformations—for instance, COMPUTE and IF. Left status is also reset by all procedure invocations.

Next: MODIFY VARS, Previous: LEAVE, Up: Variable Attributes [Contents][Index]

11.6 MISSING VALUES

MISSING VALUES var_list (missing_values).

where *missing_values* takes one of the following forms:

num1 num1, num2 num1, num2, num3 num1 THRU num2 num1 THRU num2, num3 string1 string1, string2 string1, string2, string3

As part of a range, LO or LOWEST may take the place of *num1*; HI or HIGHEST may take the place of *num2*.

MISSING VALUES sets user-missing values for numeric and string variables. Long string variables may have missing values, but characters after the first 8 bytes of the missing value must be spaces.

Specify a list of variables, followed by a list of their user-missing values in parentheses. Up to three discrete values may be given, or, for numeric variables only, a range of values optionally accompanied by a single discrete value. Ranges may be open-ended on one end, indicated through the use of the keyword LO or LOWEST or HI or HIGHEST.

The MISSING VALUES command takes effect immediately. It is not affected by conditional and looping constructs such as DO IF or LOOP.

Next: MRSETS, Previous: MISSING VALUES, Up: Variable Attributes [Contents] [Index]

11.7 MODIFY VARS

```
MODIFY VARS

/REORDER={FORWARD,BACKWARD} {POSITIONAL,ALPHA}

(var_list)...

/RENAME=(old_names=new_names)...

/{DROP,KEEP}=var_list
/MAP
```

MODIFY VARS reorders, renames, and deletes variables in the active dataset.

At least one subcommand must be specified, and no subcommand may be specified more than once. DROP and KEEP may not both be specified.

The REORDER subcommand changes the order of variables in the active dataset. Specify one or more lists of variable names in parentheses. By default, each list of variables is rearranged into the specified order. To put the variables into the reverse of the specified order, put keyword BACKWARD before the parentheses. To put them into alphabetical order in the dictionary, specify keyword ALPHA before the parentheses. BACKWARD and ALPHA may also be combined.

To rename variables in the active dataset, specify RENAME, an equals sign ('='), and lists of the old variable names and new variable names separated by another equals sign within parentheses. There must be the same number of old and new variable names. Each old variable is renamed to the corresponding new variable name. Multiple parenthesized groups of variables may be specified.

The DROP subcommand deletes a specified list of variables from the active dataset.

The KEEP subcommand keeps the specified list of variables in the active dataset. Any unlisted variables are deleted from the active dataset.

MAP is currently ignored.

If either DROP or KEEP is specified, the data is read; otherwise it is not.

MODIFY VARS may not be specified following TEMPORARY (see TEMPORARY).

Next: NUMERIC, Previous: MODIFY VARS, Up: Variable Attributes [Contents] [Index]

11.8 MRSETS

```
MRSETS
```

/MDGROUP NAME=name VARIABLES=var_list VALUE=value [CATEGORYLABELS={VARLABELS,COUNTEDVALUES}]

[{LABEL='label',LABELSOURCE=VARLABEL}] /MCGROUP NAME=name VARIABLES=var_list [LABEL='label'] /DELETE NAME={[names],ALL}

MRSETS creates, modifies, deletes, and displays multiple response sets. A multiple response set is a set of variables that represent multiple responses to a single survey question in one of the two following ways:

/DISPLAY NAME={[names],ALL}

- •A *multiple dichotomy set* is analogous to a survey question with a set of checkboxes. Each variable in the set is treated in a Boolean fashion: one value (the "counted value") means that the box was checked, and any other value means that it was not.
- •A *multiple category set* represents a survey question where the respondent is instructed to list up to *n* choices. Each variable represents one of the responses. Any number of subcommands may be specified in any order.

The MDGROUP subcommand creates a new multiple dichotomy set or replaces an existing multiple response set. The NAME, VARIABLES, and VALUE specifications are required. The others are optional:

- •*NAME* specifies the name used in syntax for the new multiple dichotomy set. The name must begin with '\$'; it must otherwise follow the rules for identifiers (see Tokens).
- •VARIABLES specifies the variables that belong to the set. At least two variables must be specified. The variables must be all string or all numeric.
- •VALUE specifies the counted value. If the variables are numeric, the value must be an integer. If the variables are strings, then the value must be a string that is no longer than the shortest of the variables in the set (ignoring trailing spaces).
- •CATEGORYLABELS optionally specifies the source of the labels for each category in the set:
 - •- VARLABELS, the default, uses variable labels or, for variables without variable labels, variable names. PSPP warns if two variables have the same variable label, since these categories cannot be distinguished in output.
 - •- COUNTEDVALUES instead uses each variable's value label for the counted value. PSPP warns if two variables have the same value label for the counted value or if one of the variables lacks a value label, since such categories cannot be distinguished in output.
- •LABEL optionally specifies a label for the multiple response set. If neither LABEL nor LABELSOURCE=VARLABEL is specified, the set is unlabeled.

•LABELSOURCE=VARLABEL draws the multiple response set's label from the first variable label among the variables in the set; if none of the variables has a label, the name of the first variable is used. LABELSOURCE=VARLABEL must be used with CATEGORYLABELS=COUNTEDVALUES. It is mutually exclusive with LABEL.

The MCGROUP subcommand creates a new multiple category set or replaces an existing multiple response set. The NAME and VARIABLES specifications are required, and LABEL is optional. Their meanings are as described above in MDGROUP. PSPP warns if two variables in the set have different value labels for a single value, since each of the variables in the set should have the same possible categories.

The DELETE subcommand deletes multiple response groups. A list of groups may be named within a set of required square brackets, or ALL may be used to delete all groups. The DISPLAY subcommand displays information about defined multiple response sets. Its syntax is the same as the DELETE subcommand.

Multiple response sets are saved to and read from system files by, e.g., the SAVE and GET command. Otherwise, multiple response sets are currently used only by third party software.

Next: PRINT FORMATS, Previous: MRSETS, Up: Variable Attributes [Contents] [Index]

11.9 NUMERIC

NUMERIC /var list [(fmt spec)].

NUMERIC explicitly declares new numeric variables, optionally setting their output formats.

Specify a slash ('/'), followed by the names of the new numeric variables. If you wish to set their output formats, follow their names by an output format specification in parentheses (see Input and Output Formats); otherwise, the default is F8.2.

Variables created with NUMERIC are initialized to the system-missing value.

Next: RENAME VARIABLES, Previous: NUMERIC, Up: Variable Attributes [Contents][Index]

11.10 PRINT FORMATS

PRINT FORMATS var_list (fmt_spec) [var_list (fmt_spec)]....
PRINT FORMATS sets the print formats for the specified variables to the specified format specification.

Its syntax is identical to that of FORMATS (see FORMATS), but PRINT FORMATS sets only print formats, not write formats.

Next: SORT VARIABLES, Previous: PRINT FORMATS, Up: Variable Attributes [Contents][Index]

11.11 RENAME VARIABLES

RENAME VARIABLES (old_names=new_names)....

RENAME VARIABLES changes the names of variables in the active dataset. Specify lists of the old variable names and new variable names, separated by an equals sign ('='), within parentheses. There must be the same number of old and new variable names. Each old variable is renamed to the corresponding new variable name. Multiple parenthesized groups of variables may be specified. When the old and new variable names contain only a single variable name, the parentheses are optional.

RENAME VARIABLES takes effect immediately. It does not cause the data to be read. RENAME VARIABLES may not be specified following TEMPORARY (see TEMPORARY).

Next: VALUE LABELS, Previous: RENAME VARIABLES, Up: Variable Attributes [Contents][Index]

11.12 SORT VARIABLES

SORT VARIABLES [BY]

(NAME | TYPE | FORMAT | LABEL | VALUES | MISSING | MEASURE | ROLE | COLUMNS | ALIGNMENT | ATTRIBUTE name) [(D)].

SORT VARIABLES reorders the variables in the active dataset. The main specification is one of the following identifiers, which determines how the variables are sorted:

NAME

Sorts the variables according to their names, in a case-insensitive fashion. However, when variable names differ only in a number at the end, they are sorted numerically. For example, VAR5 is sorted before VAR400 even though '4' precedes '5'.

TYPE

Sorts numeric variables before string variables, and shorter string variables before longer ones.

FORMAT

Groups variables by print format; within a format, sorts narrower formats before wider ones; with the same format and width, sorts fewer decimal places before more decimal places. See FORMATS.

LABEL

Sorts variables without a variable label before those with one. See VARIABLE LABELS.

VALUES

Sorts variables without value labels before those with some. See VALUE LABELS.

MISSING

Sorts variables without missing values before those with some. See MISSING VALUES.

MEASURE

Sorts nominal variables first, followed by ordinal variables, followed by scale variables. See VARIABLE LEVEL.

ROLE

Groups variables according to their role. See VARIABLE ROLE.

COLUMNS

Sorts variables in ascending display width. See VARIABLE WIDTH.

ALIGNMENT

Sorts variables according to their alignment, first left-aligned, then right-aligned, then centered. See VARIABLE ALIGNMENT.

ATTRIBUTE name

Sorts variables according to the first value of their *name* attribute. Variables without attribute are sorted first. See VARIABLE ATTRIBUTE.

Only one sort criterion can be specified. The sort is "stable," so to sort on multiple criteria one may perform multiple sorts. For example, the following will sort primarily based on alignment, with variables that have the same alignment ordered based on display width:

SORT VARIABLES BY COLUMNS. SORT VARIABLES BY ALIGNMENT.

Specify (D) to reverse the sort order.

Next: STRING, Previous: SORT VARIABLES, Up: Variable Attributes [Contents] [Index]

11.13 VALUE LABELS

VALUE LABELS

/var list value 'label' [value 'label']...

VALUE LABELS allows values of variables to be associated with labels. In this way, a short value can stand for a longer, more descriptive label.

Both numeric and string variables can be given labels. For string variables, the values are case-sensitive, so that, for example, a capitalized value and its lowercase variant would have to be labeled separately if both are present in the data.

To set up value labels for one or more variables, specify the variable names after a slash ('/'), followed by a list of values and their associated labels, separated by spaces.

Value labels in output are normally broken into lines automatically. Put '\n' in a label string to force a line break at that point. The label may still be broken into lines at additional points.

Before VALUE LABELS is executed, any existing value labels are cleared from the variables specified. Use ADD VALUE LABELS (see ADD VALUE LABELS) to add value labels without clearing those already present.

Next: VARIABLE ATTRIBUTE, Previous: VALUE LABELS, Up: Variable Attributes [Contents][Index]

11.14 STRING

STRING var_list (fmt_spec) [/var_list (fmt_spec)] [...].

STRING creates new string variables for use in transformations.

Specify a list of names for the variable you want to create, followed by the desired output format specification in parentheses (see Input and Output Formats). Variable widths are implicitly derived from the specified output formats. The created variables will be initialized to spaces.

If you want to create several variables with distinct output formats, you can either use two or more separate STRING commands, or you can specify further variable list and format specification pairs, each separated from the previous by a slash ('/').

The following example is one way to create three string variables; Two of the variables have format A24 and the other A80:

STRING firstname lastname (A24) / address (A80).

Here is another way to achieve the same result:

STRING firstname lastname (A24).

STRING address (A80).

... and here is yet another way:

STRING firstname (A24).

STRING lastname (A24).

STRING address (A80).

Next: VARIABLE LABELS, Previous: STRING, Up: Variable Attributes [Contents] [Index]

11.15 VARIABLE ATTRIBUTE

```
VARIABLE ATTRIBUTE

VARIABLES=var_list

ATTRIBUTE=name('value') [name('value')]...
```

ATTRIBUTE=name[index]('value') [name[index]('value')]...
DELETE=name[name]...
DELETE=name[index] [name[index]]...

VARIABLE ATTRIBUTE adds, modifies, or removes user-defined attributes associated with variables in the active dataset. Custom variable attributes are not interpreted by PSPP, but they are saved as part of system files and may be used by other software that reads them.

The required VARIABLES subcommand must come first. Specify the variables to which the following ATTRIBUTE or DELETE subcommand should apply.

Use the ATTRIBUTE subcommand to add or modify custom variable attributes. Specify the name of the attribute as an identifier (see Tokens), followed by the desired value, in parentheses, as a quoted string. The specified attributes are then added or modified in the variables specified on VARIABLES. Attribute names that begin with \$\mathbb{a}\$ are reserved for PSPP's internal use, and attribute names that begin with @ or \$\mathbb{a}\$ are not displayed by most PSPP commands that display other attributes. Other attribute names are not treated specially.

Attributes may also be organized into arrays. To assign to an array element, add an integer array index enclosed in square brackets ([and]) between the attribute name and value. Array indexes start at 1, not 0. An attribute array that has a single element (number 1) is not distinguished from a non-array attribute.

Use the DELETE subcommand to delete an attribute from the variable specified on VARIABLES. Specify an attribute name by itself to delete an entire attribute, including all array elements for attribute arrays. Specify an attribute name followed by an array index in square brackets to delete a single element of an attribute array. In the latter case, all the array elements numbered higher than the deleted element are shifted down, filling the vacated position.

To associate custom attributes with the entire active dataset, instead of with particular variables, use DATAFILE ATTRIBUTE (see DATAFILE ATTRIBUTE) instead. VARIABLE ATTRIBUTE takes effect immediately. It is not affected by conditional and looping structures such as DO IF or LOOP.

Next: VARIABLE ALIGNMENT, Previous: VARIABLE ATTRIBUTE, Up: Variable Attributes [Contents][Index]

11.16 VARIABLE LABELS

VARIABLE LABELS

var_list 'var_label'
[/var_list 'var_label']

•

```
[ /var list 'var label']
```

VARIABLE LABELS associates explanatory names with variables. This name, called a *variable label*, is displayed by statistical procedures.

To assign a variable label to a group of variables, specify a list of variable names and the variable label as a string. To assign different labels to different variables in the same command, precede the subsequent variable list with a slash ('/').

Next: VARIABLE WIDTH, Previous: VARIABLE LABELS, Up: Variable Attributes [Contents][Index]

11.17 VARIABLE ALIGNMENT

```
VARIABLE ALIGNMENT

var_list ( LEFT | RIGHT | CENTER )

[ /var_list ( LEFT | RIGHT | CENTER ) ]

.
.
.
.
.
.
.
.
. [ /var_list ( LEFT | RIGHT | CENTER ) ]
```

VARIABLE ALIGNMENT sets the alignment of variables for display editing purposes. This only has effect for third party software. It does not affect the display of variables in the PSPPoutput.

Next: VARIABLE LEVEL, Previous: VARIABLE ALIGNMENT, Up: Variable Attributes [Contents][Index]

11.18 VARIABLE WIDTH

```
VARIABLE WIDTH

var_list (width)
[ /var_list (width) ]

.
.
.
.
[ /var_list (width) ]
```

VARIABLE WIDTH sets the column width of variables for display editing purposes. This only affects third party software. It does not affect the display of variables in the PSPP output.

Next: VARIABLE ROLE, Previous: VARIABLE WIDTH, Up: Variable Attributes [Contents][Index]

11.19 VARIABLE LEVEL VARIABLE LEVEL

```
var_list ( SCALE | NOMINAL | ORDINAL )
[ /var_list ( SCALE | NOMINAL | ORDINAL ) ]
```

.

[/var_list (SCALE | NOMINAL | ORDINAL)]

VARIABLE LEVEL sets the measurement level of variables. Currently, this has no effect except for certain third party software.

Next: VECTOR, Previous: VARIABLE LEVEL, Up: Variable Attributes [Contents] [Index]

11.20 VARIABLE ROLE

VARIABLE ROLE

/role var_list [/role var list]...

VARIABLE ROLE sets the intended role of a variable for use in dialog boxes in graphical user interfaces. Each *role* specifies one of the following roles for the variables that follow it:

INPUT

An input variable, such as an independent variable.

TARGET

An output variable, such as an dependent variable.

BOTH

A variable used for input and output.

NONE

No role assigned. (This is a variable's default role.)

PARTITION

Used to break the data into groups for testing.

SPLIT

No meaning except for certain third party software. (This role's meaning is unrelated to SPLIT FILE.)

The PSPPIRE GUI does not yet use variable roles as intended.

Next: WRITE FORMATS, Previous: VARIABLE ROLE, Up: Variable Attributes [Contents][Index]

11.21 VECTOR

Two possible syntaxes:

VECTOR vec_name=var_list.
VECTOR vec_name list(count [format]).

VECTOR allows a group of variables to be accessed as if they were consecutive members of an array with a vector(index) notation.

To make a vector out of a set of existing variables, specify a name for the vector followed by an equals sign ('=') and the variables to put in the vector. The variables must be all numeric or all string, and string variables must have the same width.

To make a vector and create variables at the same time, specify one or more vector names followed by a count in parentheses. This will create variables named *vec*1 through *veccount*. By default, the new variables are numeric with format F8.2, but an alternate format may be specified inside the parentheses before or after the count and separated from it by white space or a comma. With a string format such as A8, the variables will be string variables; with a numeric format, they will be numeric. Variable names including the suffixes may not exceed 64 characters in length, and none of the variables may exist prior to VECTOR.

Vectors created with VECTOR disappear after any procedure or procedure-like command is executed. The variables contained in the vectors remain, unless they are scratch variables (see Scratch Variables).

Variables within a vector may be referenced in expressions using vector(index) syntax.

Previous: VECTOR, Up: Variable Attributes [Contents][Index]

11.22 WRITE FORMATS

WRITE FORMATS var_list (fmt_spec) [var_list (fmt_spec)]....
WRITE FORMATS sets the write formats for the specified variables to the specified format specification. Its syntax is identical to that of FORMATS (see FORMATS), but WRITE FORMATS sets only write formats, not print formats.

Next: Data Selection, Previous: Variable Attributes, Up: Top [Contents][Index]

12 Data transformations

The PSPP procedures examined in this chapter manipulate data and prepare the active dataset for later analyses. They do not produce output, as a rule.

• AGGREGATE: Summarize multiple cases into a single case.

• AUTORECODE: Automatic recoding of variables.

COMPUTE: Assigning a variable a calculated value.COUNT: Counting variables with particular values.

• FLIP: Exchange variables with cases.

IF: Conditionally assigning a calculated value.
 RECODE: Mapping values from one set to another.

• SORT CASES: Sort the active dataset.

Next: AUTORECODE, Up: Data Manipulation [Contents][Index]

12.1 AGGREGATE

```
AGGREGATE
OUTFILE={*,'file_name',file_handle} [MODE={REPLACE,
ADDVARIABLES}]
/PRESORTED
/DOCUMENT
/MISSING=COLUMNWISE
/BREAK=var_list
/dest var['label']...=agr func(src vars, args...)...
```

AGGREGATE summarizes groups of cases into single cases. Cases are divided into groups that have the same values for one or more variables called *break variables*. Several functions are available for summarizing case contents.

The OUTFILE subcommand is required and must appear first. Specify a system file or portable file by file name or file handle (see File Handles), or a dataset by its name (see Datasets). The aggregated cases are written to this file. If '*' is specified, then the aggregated cases replace the active dataset's data. Use of OUTFILE to write a portable file is a PSPP extension.

If OUTFILE=* is given, then the subcommand MODE may also be specified. The mode subcommand has two possible values: ADDVARIABLES or REPLACE.

In REPLACE mode, the entire active dataset is replaced by a new dataset which contains just the break variables and the destination varibles. In this mode, the new file will contain as many cases as there are unique combinations of the break variables.

In ADDVARIABLES mode, the destination variables will be appended to the existing active dataset. Cases which have identical combinations of values in their break variables, will receive identical values for the destination variables. The number of cases in the active dataset will remain unchanged. Note that if ADDVARIABLES is specified, then the data *must* be sorted on the break variables.

By default, the active dataset will be sorted based on the break variables before aggregation takes place. If the active dataset is already sorted or otherwise grouped in terms of the break variables, specify PRESORTED to save time. PRESORTED is assumed if MODE=ADDVARIABLES is used.

Specify DOCUMENT to copy the documents from the active dataset into the aggregate file (see DOCUMENT). Otherwise, the aggregate file will not contain any documents, even if the aggregate file replaces the active dataset.

Normally, only a single case (for SD and SD., two cases) need be non-missing in each group for the aggregate variable to be non-missing.

Specifying /MISSING=COLUMNWISE inverts this behavior, so that the aggregate variable becomes missing if any aggregated value is missing.

If PRESORTED, DOCUMENT, or MISSING are specified, they must appear between OUTFILE and BREAK.

At least one break variable must be specified on BREAK, a required subcommand. The values of these variables are used to divide the active dataset into groups to be summarized. In addition, at least one *dest_var* must be specified.

One or more sets of aggregation variables must be specified. Each set comprises a list of aggregation variables, an equals sign ('='), the name of an aggregation function (see the list below), and a list of source variables in parentheses. Some aggregation functions expect additional arguments following the source variable names.

Aggregation variables typically are created with no variable label, value labels, or missing values. Their default print and write formats depend on the aggregation function used, with details given in the table below. A variable label for an aggregation variable may be specified just after the variable's name in the aggregation variable list.

Each set must have exactly as many source variables as aggregation variables. Each aggregation variable receives the results of applying the specified aggregation function to the corresponding source variable. The MEAN, MEDIAN, SD, and SUM aggregation functions may only be applied to numeric variables. All the rest may be applied to numeric and string variables.

The available aggregation functions are as follows:

FGT(var name, value)

Fraction of values greater than the specified constant. The default format is F5.3.

FIN(var_name, low, high)

Fraction of values within the specified inclusive range of constants. The default format is F5.3.

FLT(var name, value)

Fraction of values less than the specified constant. The default format is F5.3.

FIRST(var name)

First non-missing value in break group. The aggregation variable receives the complete dictionary information from the source variable. The sort performed by AGGREGATE (and by SORT CASES) is stable, so that the first case with particular values for the break variables before sorting will also be the first case in that break group after sorting.

FOUT(var name, low, high)

Fraction of values strictly outside the specified range of constants. The default format is F5.3.

LAST(var name)

Last non-missing value in break group. The aggregation variable receives the complete dictionary information from the source variable. The sort performed by AGGREGATE (and by SORT CASES) is stable, so that the last case with particular values for the break variables before sorting will also be the last case in that break group after sorting.

MAX(var name)

Maximum value. The aggregation variable receives the complete dictionary information from the source variable.

MEAN(var_name)

Arithmetic mean. Limited to numeric values. The default format is F8.2.

MEDIAN(var_name)

The median value. Limited to numeric values. The default format is F8.2.

MIN(var_name)

Minimum value. The aggregation variable receives the complete dictionary information from the source variable.

N(var name)

Number of non-missing values. The default format is F7.0 if weighting is not enabled, F8.2 if it is (see WEIGHT).

N

Number of cases aggregated to form this group. The default format is F7.0 if weighting is not enabled, F8.2 if it is (see WEIGHT).

NMISS(var name)

Number of missing values. The default format is F7.0 if weighting is not enabled, F8.2 if it is (see WEIGHT).

NU(var name)

Number of non-missing values. Each case is considered to have a weight of 1, regardless of the current weighting variable (see WEIGHT). The default format is F7.0.

NU

Number of cases aggregated to form this group. Each case is considered to have a weight of 1, regardless of the current weighting variable. The default format is F7.0.

NUMISS(var name)

Number of missing values. Each case is considered to have a weight of 1, regardless of the current weighting variable. The default format is F7.0.

PGT(var name, value)

Percentage between 0 and 100 of values greater than the specified constant. The default format is F5.1.

PIN(var name, low, high)

Percentage of values within the specified inclusive range of constants. The default format is F5.1.

PLT(var name, value)

Percentage of values less than the specified constant. The default format is F5.1.

POUT(var name, low, high)

Percentage of values strictly outside the specified range of constants. The default format is F5.1.

SD(var name)

Standard deviation of the mean. Limited to numeric values. The default format is F8.2.

SUM(var name)

Sum. Limited to numeric values. The default format is F8.2.

Aggregation functions compare string values in terms of internal character codes. On most modern computers, this is ASCII or a superset thereof.

The aggregation functions listed above exclude all user-missing values from calculations. To include user-missing values, insert a period ('.') at the end of the function name. (e.g. 'SUM.'). (Be aware that specifying such a function as the last token on a line will cause the period to be interpreted as the end of the command.)

AGGREGATE both ignores and cancels the current SPLIT FILE settings (see SPLIT FILE).

Next: COMPUTE, Previous: AGGREGATE, Up: Data Manipulation [Contents][Index]

12.2 AUTORECODE

```
AUTORECODE VARIABLES=src_vars INTO dest_vars

[ /DESCENDING ]

[ /PRINT ]

[ /GROUP ]

[ /BLANK = {VALID, MISSING} ]
```

The AUTORECODE procedure considers the n values that a variable takes on and maps them onto values 1...n on a new numeric variable.

Subcommand VARIABLES is the only required subcommand and must come first. Specify VARIABLES, an equals sign ('='), a list of source variables, INTO, and a list of target variables. There must the same number of source and target variables. The target variables must not already exist.

By default, increasing values of a source variable (for a string, this is based on character code comparisons) are recoded to increasing values of its target variable. To cause increasing values of a source variable to be recoded to decreasing values of its target variable (*n* down to 1), specify DESCENDING.

PRINT is currently ignored.

The GROUP subcommand is relevant only if more than one variable is to be recoded. It causes a single mapping between source and target values to be used, instead of one map per variable.

If /BLANK=MISSING is given, then string variables which contain only whitespace are recoded as SYSMIS. If /BLANK=VALID is given then they will be allocated a value like any other./BLANK is not relevant to numeric values. /BLANK=VALID is the default. AUTORECODE is a procedure. It causes the data to be read.

Next: COUNT, Previous: AUTORECODE, Up: Data Manipulation [Contents][Index]

12.3 COMPUTE

 $COMPUTE \ variable = expression.$

COMPUTE vector(index) = expression.

COMPUTE assigns the value of an expression to a target variable. For each case, the expression is evaluated and its value assigned to the target variable. Numeric and string variables may be assigned. When a string expression's width differs from the target variable's width, the string result of the expression is truncated or padded with spaces on the right as necessary. The expression and variable types must match.

For numeric variables only, the target variable need not already exist. Numeric variables created by COMPUTE are assigned an F8.2 output format. String variables must be declared before they can be used as targets for COMPUTE.

The target variable may be specified as an element of a vector (see VECTOR). In this case, an expression *index* must be specified in parentheses following the vector name. The expression *index* must evaluate to a numeric value that, after rounding down to the nearest integer, is a valid index for the named vector.

Using COMPUTE to assign to a variable specified on LEAVE (see LEAVE) resets the variable's left state. Therefore, LEAVE should be specified following COMPUTE, not before.

COMPUTE is a transformation. It does not cause the active dataset to be read. When COMPUTE is specified following TEMPORARY (see TEMPORARY), the LAG function may not be used (see LAG).

Next: FLIP, Previous: COMPUTE, Up: Data Manipulation [Contents][Index]

12.4 COUNT

```
COUNT var\ name = var...\ (value...).
```

Each *value* takes one of the following forms:

number string num1 THRU num2 MISSING SYSMIS

where *num1* is a numeric expression or the words LO or LOWEST and *num2* is a numeric expression or HI or HIGHEST.

COUNT creates or replaces a numeric *target* variable that counts the occurrence of a *criterion* value or set of values over one or more *test* variables for each case. The target variable values are always nonnegative integers. They are never missing. The target variable is assigned an F8.2 output format. See Input and Output Formats. Any variables, including string variables, may be test variables.

User-missing values of test variables are treated just like any other values. They are **not** treated as system-missing values. User-missing values that are criterion values or inside ranges of criterion values are counted as any other values. However (for numeric variables), keyword MISSING may be used to refer to all system- and user-missing values.

COUNT target variables are assigned values in the order specified. In the command COUNT A=A B(1)/B=A B(2)., the following actions occur:

- •- The number of occurrences of 1 between A and B is counted.
- •- A is assigned this value.
- •- The number of occurrences of 1 between B and the **new** value of A is counted.
- •- *B* is assigned this value.

Despite this ordering, all COUNT criterion variables must exist before the procedure is executed—they may not be created as target variables earlier in the command! Break such a command into two separate commands.

The examples below may help to clarify.

- A. Assuming Q0, Q2, ..., Q9 are numeric variables, the following commands:
 - 1.Count the number of times the value 1 occurs through these variables for each case and assigns the count to variable QCOUNT.
 - 2.Print out the total number of times the value 1 occurs throughout *all* cases using DESCRIPTIVES. See DESCRIPTIVES, for details.

COUNT QCOUNT=Q0 TO Q9(1). DESCRIPTIVES QCOUNT /STATISTICS=SUM.

- B. Given these same variables, the following commands:
 - 1.Count the number of valid values of these variables for each case and assigns the count to variable QVALID.
 - 2.Multiplies each value of QVALID by 10 to obtain a percentage of valid values, using COMPUTE. See COMPUTE, for details.
 - 3.Print out the percentage of valid values across all cases, using DESCRIPTIVES. See DESCRIPTIVES, for details.

```
COUNT QVALID=Q0 TO Q9 (LO THRU HI).
COMPUTE QVALID=QVALID*10.
DESCRIPTIVES QVALID /STATISTICS=MEAN.
```

Next: IF, Previous: COUNT, Up: Data Manipulation [Contents][Index]

12.5 FLIP

FLIP /VARIABLES=var_list /NEWNAMES=var_name.

FLIP transposes rows and columns in the active dataset. It causes cases to be swapped with variables, and vice versa.

All variables in the transposed active dataset are numeric. String variables take on the system-missing value in the transposed file.

N subcommands are required. If specified, the VARIABLES subcommand selects variables to be transformed into cases, and variables not specified are discarded. If the VARIABLES subcommand is omitted, all variables are selected for transposition. The variables specified by NEWNAMES, which must be a string variable, is used to give names to the variables created by FLIP. Only the first 8 characters of the variable are used. If NEWNAMES is not specified then the default is a variable named CASE_LBL, if it exists. If it does not then the variables created by FLIP are named VAR000 through VAR999, then VAR1000, VAR1001, and so on.

When a NEWNAMES variable is available, the names must be canonicalized before becoming variable names. Invalid characters are replaced by letter 'V' in the first position, or by '_' in subsequent positions. If the name thus generated is not unique, then numeric extensions are added, starting with 1, until a unique name is found or there are no remaining possibilities. If the latter occurs then the FLIP operation aborts. The resultant dictionary contains a CASE_LBL variable, a string variable of width 8, which stores the names of the variables in the dictionary before the transposition. Variables names longer than 8 characters are truncated. If the active dataset is subsequently transposed using FLIP, this variable can be used to recreate the original variable names.

FLIP honors N OF CASES (see N OF CASES). It ignores TEMPORARY (see TEMPORARY), so that "temporary" transformations become permanent.

Next: RECODE, Previous: FLIP, Up: Data Manipulation [Contents][Index]

12.6 IF

IF condition variable=expression.

or

IF condition vector(index)=expression.

The IF transformation conditionally assigns the value of a target expression to a target variable, based on the truth of a test expression.

Specify a boolean-valued expression (see Expressions) to be tested following the IF keyword. This expression is evaluated for each case. If the value is true, then the value of the expression is computed and assigned to the specified variable. If the value is false or missing, nothing is done. Numeric and string variables may be assigned. When a string expression's width differs from the target variable's width, the string result of the expression is truncated or padded with spaces on the right as necessary. The expression and variable types must match.

The target variable may be specified as an element of a vector (see VECTOR). In this case, a vector index expression must be specified in parentheses following the vector name. The index expression must evaluate to a numeric value that, after rounding down to the nearest integer, is a valid index for the named vector.

Using IF to assign to a variable specified on LEAVE (see LEAVE) resets the variable's left state. Therefore, LEAVE should be specified following IF, not before. When IF is specified following TEMPORARY (see TEMPORARY), the LAG function may not be used (see LAG).

Next: SORT CASES, Previous: IF, Up: Data Manipulation [Contents][Index]

12.7 RECODE

The RECODE command is used to transform existing values into other, user specified values. The general form is:

```
RECODE src_vars

(src_value src_value ... = dest_value)

(src_value src_value ... = dest_value)

(src_value src_value ... = dest_value) ...

[INTO dest_vars].
```

Following the RECODE keyword itself comes *src_vars* which is a list of variables whose values are to be transformed. These variables may be string variables or they may be numeric. However the list must be homogeneous; you may not mix string variables and numeric variables in the same recoding.

After the list of source variables, there should be one or more *mappings*. Each mapping is enclosed in parentheses, and contains the source values and a destination value separated by a single '='. The source values are used to specify the values in the dataset which need to change, and the destination value specifies the new value to which they should be changed. Each *src value* may take one of the following forms:

number

If the source variables are numeric then *src_value* may be a literal number.

string

If the source variables are string variables then *src_value* may be a literal string (like all strings, enclosed in single or double quotes).

num1 THRU num2

This form is valid only when the source variables are numeric. It specifies all values in the range between *num1* and *num2*, including both endpoints of the range. By convention, *num1* should be less than *num2*. Open-ended ranges may be specified using 'LO' or 'LOWEST' for *num1* or 'HI' or 'HIGHEST' for *num2*.

'MISSING'

The literal keyword 'MISSING' matches both system missing and user missing values. It is valid for both numeric and string variables.

'SYSMIS'

The literal keyword 'SYSMIS' matches system missing values. It is valid for both numeric variables only.

'ELSE'

The 'ELSE' keyword may be used to match any values which are not matched by any other *src_value* appearing in the command. If this keyword appears, it should be used in the last mapping of the command.

After the source variables comes an '=' and then the *dest_value*. The *dest_value* may take any of the following forms:

number

A literal numeric value to which the source values should be changed. This implies the destination variable must be numeric.

string

A literal string value (enclosed in quotation marks) to which the source values should be changed. This implies the destination variable must be a string variable.

'SYSMIS'

The keyword 'SYSMIS' changes the value to the system missing value. This implies the destination variable must be numeric.

'COPY'

The special keyword 'COPY' means that the source value should not be modified, but copied directly to the destination value. This is meaningful only if 'INTO *dest vars*' is specified.

Mappings are considered from left to right. Therefore, if a value is matched by a *src_value* from more than one mapping, the first (leftmost) mapping which matches will be considered. Any subsequent matches will be ignored.

The clause 'INTO *dest_vars*' is optional. The behaviour of the command is slightly different depending on whether it appears or not.

If 'INTO *dest_vars*' does not appear, then values will be recoded "in place". This means that the recoded values are written back to the source variables from whence the original values came. In this case, the *dest_value* for every mapping must imply a value which has the same type as the *src_value*. For example, if the source value is a string value, it is not permissible for *dest_value* to be 'SYSMIS' or another forms which implies a numeric result. It is also not permissible for *dest_value* to be longer than the width of the source variable.

The following example two numeric variables x and y are recoded in place. Zero is recoded to 99, the values 1 to 10 inclusive are unchanged, values 1000 and higher are recoded to the system-missing value and all other values are changed to 999:

```
(0 = 99)

(1 THRU 10 = COPY)

(1000 THRU HIGHEST = SYSMIS)

(ELSE = 999).
```

If 'INTO dest_vars' is given, then recoded values are written into the variables specified in dest_vars, which must therefore contain a list of valid variable names. The number of variables in dest_vars must be the same as the number of variables in src_vars and the respective order of the variables in dest_vars corresponds to the order of src_vars. That is to say, recoded values whose original value came from the nth variable in src_vars will be placed into the nth variable in dest_vars. The source variables will be unchanged. If any mapping implies a string as its destination value, then the respective destination variable must already exist, or have been declared using STRING or another transformation. Numeric variables however will be automatically created if they don't already exist. The following example deals with two source variables, a and b which contain string values. Hence there are two destination variables v1 and v2. Any cases where a or b contain the values 'apple', 'pear' or 'pomegranate' will result in v1 or v2 being filled with the string 'fruit' whilst cases with 'tomato', 'lettuce' or 'carrot' will result in 'vegetable'. Any other values will produce the result 'unknown':

```
string v1 (a20).

string v2 (a20).

recode a b

("apple" "pear" "pomegranate" = "fruit")

("tomato" "lettuce" "carrot" = "vegetable")

(ELSE = "unknown")

into v1 v2.
```

There is one very special mapping, not mentioned above. If the source variable is a string variable then a mapping may be specified as '(CONVERT)'. This mapping, if it appears must be the last mapping given and the 'INTO dest_vars' clause must also be given and must not refer to a string variable. 'CONVERT' causes a number specified as a string to be converted to a numeric value. For example it will convert the string '"3"' into the numeric value 3 (note that it will not convert 'three' into 3). If the string cannot be parsed as a number, then the system-missing value is assigned instead. In the following example, cases where the value of x (a string variable) is the empty string, are recoded to 999 and all others are converted to the numeric equivalent of the input value. The results are placed into the numeric variable y:

```
recode x
("" = 999)
(convert)
```

into v.

It is possible to specify multiple recodings on a single command. Introduce additional recodings with a slash ('/') to separate them from the previous recodings:

```
recode a (2 = 22) (else = 99)

b (1 = 3) into z
```

Here we have two recodings. The first affects the source variable a and recodes in-place the value 2 into 22 and all other values to 99. The second recoding copies the values of b into the variable z, changing any instances of 1 into 3.

Previous: RECODE, Up: Data Manipulation [Contents][Index]

12.8 SORT CASES

SORT CASES BY var list[({D|A}] [var list[({D|A}]] ...

SORT CASES sorts the active dataset by the values of one or more variables.

Specify BY and a list of variables to sort by. By default, variables are sorted in ascending order. To override sort order, specify (D) or (DOWN) after a list of variables to get descending order, or (A) or (UP) for ascending order. These apply to all the listed variables up until the preceding (A), (D), (UP) or (DOWN).

The sort algorithms used by SORT CASES are stable. That is, records that have equal values of the sort variables will have the same relative order before and after sorting. As a special case, re-sorting an already sorted file will not affect the ordering of cases.

SORT CASES is a procedure. It causes the data to be read.

SORT CASES attempts to sort the entire active dataset in main memory. If workspace is exhausted, it falls back to a merge sort algorithm that involves creates numerous temporary files.

SORT CASES may not be specified following TEMPORARY.

Next: Conditionals and Looping, Previous: Data Manipulation, Up: Top [Contents] [Index]

13 Selecting data for analysis

This chapter documents PSPP commands that temporarily or permanently select data records from the active dataset for analysis.

FILTER: Exclude cases based on a variable.
 N OF CASES: Limit the size of the active dataset.
 SAMPLE: Select a specified proportion of cases.
 SELECT IF: Permanently delete selected cases.

SPLIT FILE: Do multiple analyses with one command.
 TEMPORARY: Make transformations' effects temporary.

• WEIGHT: Weight cases by a variable.

Next: N OF CASES, Up: Data Selection [Contents][Index]

13.1 FILTER

FILTER BY *var_name*. FILTER OFF.

FILTER allows a boolean-valued variable to be used to select cases from the data stream for processing.

To set up filtering, specify BY and a variable name. Keyword BY is optional but recommended. Cases which have a zero or system- or user-missing value are excluded from analysis, but not deleted from the data stream. Cases with other values are analyzed. To filter based on a different condition, use transformations such as COMPUTE or RECODE to compute a filter variable of the required form, then specify that variable on FILTER.

FILTER OFF turns off case filtering.

Filtering takes place immediately before cases pass to a procedure for analysis. Only one filter variable may be active at a time. Normally, case filtering continues until it is explicitly turned off with FILTER OFF. However, if FILTER is placed after TEMPORARY, it filters only the next procedure or procedure-like command.

Next: SAMPLE, Previous: FILTER, Up: Data Selection [Contents][Index]

13.2 N OF CASES

N [OF CASES] num_of_cases [ESTIMATED].

N OF CASES limits the number of cases processed by any procedures that follow it in the command stream. N OF CASES 100, for example, tells PSPP to disregard all cases after the first 100.

When N OF CASES is specified after TEMPORARY, it affects only the next procedure (see TEMPORARY). Otherwise, cases beyond the limit specified are not processed by any later procedure.

If the limit specified on N OF CASES is greater than the number of cases in the active dataset, it has no effect.

When N OF CASES is used along with SAMPLE or SELECT IF, the case limit is applied to the cases obtained after sampling or case selection, regardless of how N OF CASES is placed relative to SAMPLE or SELECT IF in the command file. Thus, the commands N OF CASES 100 and SAMPLE .5 will both randomly sample approximately

half of the active dataset's cases, then select the first 100 of those sampled, regardless of their order in the command file.

N OF CASES with the ESTIMATED keyword gives an estimated number of cases before DATA LIST or another command to read in data. ESTIMATED never limits the number of cases processed by procedures. PSPP currently does not make use of case count estimates.

Next: SELECT IF, Previous: N OF CASES, Up: Data Selection [Contents][Index]

13.3 SAMPLE

SAMPLE num1 [FROM num2].

SAMPLE randomly samples a proportion of the cases in the active file. Unless it follows TEMPORARY, it operates as a transformation, permanently removing cases from the active dataset.

The proportion to sample can be expressed as a single number between 0 and 1. If k is the number specified, and N is the number of currently-selected cases in the active dataset, then after SAMPLE k., approximately k*N cases will be selected.

The proportion to sample can also be specified in the style SAMPLE *m* FROM *N*. With this style, cases are selected as follows:

- 1.If *N* is equal to the number of currently-selected cases in the active dataset, exactly *m* cases will be selected.
- 2.If *N* is greater than the number of currently-selected cases in the active dataset, an equivalent proportion of cases will be selected.
- 3.If *N* is less than the number of currently-selected cases in the active, exactly *m* cases will be selected *from the first N cases in the active dataset*.

SAMPLE and SELECT IF are performed in the order specified by the syntax file. SAMPLE is always performed before N OF CASES, regardless of ordering in the syntax file (see N OF CASES).

The same values for SAMPLE may result in different samples. To obtain the same sample, use the SET command to set the random number seed to the same value before each SAMPLE. Different samples may still result when the file is processed on systems with differing endianness or floating-point formats. By default, the random number seed is based on the system time.

Next: SPLIT FILE, Previous: SAMPLE, Up: Data Selection [Contents][Index]

13.4 SELECT IF

SELECT IF expression.

SELECT IF selects cases for analysis based on the value of *expression*. Cases not selected are permanently eliminated from the active dataset, unless TEMPORARY is in effect (see TEMPORARY).

Specify a boolean expression (see Expressions). If the value of the expression is true for a particular case, the case will be analyzed. If the expression has a false or missing value, then the case will be deleted from the data stream.

Place SELECT IF as early in the command file as possible. Cases that are deleted early can be processed more efficiently in time and space.

When SELECT IF is specified following TEMPORARY (see TEMPORARY), the LAG function may not be used (see LAG).

Next: TEMPORARY, Previous: SELECT IF, Up: Data Selection [Contents][Index]

13.5 SPLIT FILE

SPLIT FILE [{LAYERED, SEPARATE}] BY var_list. SPLIT FILE OFF.

SPLIT FILE allows multiple sets of data present in one data file to be analyzed separately using single statistical procedure commands.

Specify a list of variable names to analyze multiple sets of data separately. Groups of adjacent cases having the same values for these variables are analyzed by statistical procedure commands as one group. An independent analysis is carried out for each group of cases, and the variable values for the group are printed along with the analysis.

When a list of variable names is specified, one of the

keywords LAYERED or SEPARATE may also be specified. If provided, either keyword are ignored.

Groups are formed only by *adjacent* cases. To create a split using a variable where like values are not adjacent in the working file, you should first sort the data by that variable (see SORT CASES).

Specify OFF to disable SPLIT FILE and resume analysis of the entire active dataset as a single group of data.

When SPLIT FILE is specified after TEMPORARY, it affects only the next procedure (see TEMPORARY).

Next: WEIGHT, Previous: SPLIT FILE, Up: Data Selection [Contents][Index]

13.6 TEMPORARY
TEMPORARY.

TEMPORARY is used to make the effects of transformations following its execution temporary. These transformations will affect only the execution of the next procedure or procedure-like command. Their effects will not be saved to the active dataset.

The only specification on TEMPORARY is the command name.

TEMPORARY may not appear within a DO IF or LOOP construct. It may appear only once between procedures and procedure-like commands.

Scratch variables cannot be used following TEMPORARY.

An example may help to clarify:

```
DATA LIST /X 1-2.
BEGIN DATA.

2
4
10
15
20
24
END DATA.

COMPUTE X=X/2.

TEMPORARY.
COMPUTE X=X+3.

DESCRIPTIVES X.
DESCRIPTIVES X.
```

The data read by the first DESCRIPTIVES are 4, 5, 8, 10.5, 13, 15. The data read by the first DESCRIPTIVES are 1, 2, 5, 7.5, 10, 12.

Previous: TEMPORARY, Up: Data Selection [Contents][Index]

13.7 WEIGHT

WEIGHT BY *var_name*. WEIGHT OFF.

WEIGHT assigns cases varying weights, changing the frequency distribution of the active dataset. Execution of WEIGHT is delayed until data have been read.

If a variable name is specified, WEIGHT causes the values of that variable to be used as weighting factors for subsequent statistical procedures. Use of keyword BY is optional but recommended. Weighting variables must be numeric. Scratch variables may not be used for weighting (see Scratch Variables).

When OFF is specified, subsequent statistical procedures will weight all cases equally.

A positive integer weighting factor w on a case will yield the same statistical output as would replicating the case w times. A weighting factor of 0 is treated for statistical purposes as if the case did not exist in the input. Weighting values need not be integers, but negative and system-missing values for the weighting variable are interpreted as weighting factors of 0. User-missing values are not treated specially.

When WEIGHT is specified after TEMPORARY, it affects only the next procedure (see TEMPORARY).

WEIGHT does not cause cases in the active dataset to be replicated in memory.

Next: Statistics, Previous: Data Selection, Up: Top [Contents][Index]

14 Conditional and Looping Constructs

This chapter documents PSPP commands used for conditional execution, looping, and flow of control.

• BREAK: Exit a loop.

• DO IF: Conditionally execute a block of code.

• DO REPEAT: Textually repeat a code block.

• LOOP: Repeat a block of code.

Next: DO IF, Up: Conditionals and Looping [Contents][Index]

14.1 BREAK

BREAK.

BREAK terminates execution of the innermost currently executing LOOP construct. BREAK is allowed only inside LOOP...END LOOP. See LOOP, for more details.

Next: DO REPEAT, Previous: BREAK, Up: Conditionals and Looping [Contents] [Index]

14.2 DO IF

```
DO IF condition.

[ELSE IF condition.
]...
[ELSE.
....]
```

DO IF allows one of several sets of transformations to be executed, depending on user-specified conditions.

If the specified boolean expression evaluates as true, then the block of code following DO IF is executed. If it evaluates as missing, then none of the code blocks is executed. If it is false, then the boolean expression on the first ELSE IF, if present, is tested in turn, with the same rules applied. If all expressions evaluate to false, then the ELSE code block is executed, if it is present.

When DO IF or ELSE IF is specified following TEMPORARY (see TEMPORARY), the LAG function may not be used (see LAG).

Next: LOOP, Previous: DO IF, Up: Conditionals and Looping [Contents][Index]

```
14.3 DO REPEAT
```

ALL

```
DO REPEAT dummy name=expansion....
END REPEAT [PRINT].
expansion takes one of the following forms:
 var list
 num or range...
 'string'...
```

num or range takes one of the following forms: number num1 TO num2

DO REPEAT repeats a block of code, textually substituting different variables, numbers, or strings into the block with each repetition.

Specify a dummy variable name followed by an equals sign ('=') and the list of replacements. Replacements can be a list of existing or new variables, numbers, strings, or ALL to specify all existing variables. When numbers are specified, runs of increasing integers may be indicated as num1 TO num2, so that '1 TO 5' is short for '1 2 3 4 5'. Multiple dummy variables can be specified. Each variable must have the same number of replacements.

The code within DO REPEAT is repeated as many times as there are replacements for each variable. The first time, the first value for each dummy variable is substituted; the second time, the second value for each dummy variable is substituted; and so on. Dummy variable substitutions work like macros. They take place anywhere in a line that the dummy variable name occurs. This includes command and subcommand names, so command and subcommand names that appear in the code block should not be used as dummy variable identifiers. Dummy variable substitutions do not occur inside quoted strings, comments, unquoted strings (such as the text on

the TITLE or DOCUMENT command), or inside BEGIN DATA...END DATA.

Substitution occurs only on whole words, so that, for example, a dummy variable PRINT would not be substituted into the word PRINTOUT.

New variable names used as replacements are not automatically created as variables, but only if used in the code block in a context that would create them, e.g. on a NUMERIC or STRINGcommand or on the left side of a COMPUTE assignment. Any command may appear within DO REPEAT, including nested DO REPEAT commands. If INCLUDE or INSERT appears within DO REPEAT, the substitutions do not apply to the included file.

If PRINT is specified on END REPEAT, the commands after substitutions are made are printed to the listing file, prefixed by a plus sign ('+').

Previous: DO REPEAT, Up: Conditionals and Looping [Contents][Index]

14.4 LOOP

LOOP [index_var=start TO end [BY incr]] [IF condition].

END LOOP [IF condition].

LOOP iterates a group of commands. A number of termination options are offered. Specify index_var to make that variable count from one value to another by a particular increment. *index_var* must be a pre-existing numeric variable. *start*, *end*, and *incr* are numeric expressions (see Expressions.)

During the first iteration, $index_var$ is set to the value of start. During each successive iteration, $index_var$ is increased by the value of incr. If end > start, then the loop terminates when $index_var > end$; otherwise it terminates when $index_var < end$. If incr is not specified then it defaults to +1 or -1 as appropriate.

If end > start and incr < 0, or if end < start and incr > 0, then the loop is never executed. $index_var$ is nevertheless set to the value of start.

Modifying *index_var* within the loop is allowed, but it has no effect on the value of *index_var* in the next iteration.

Specify a boolean expression for the condition on LOOP to cause the loop to be executed only if the condition is true. If the condition is false or missing before the loop contents are executed the first time, the loop contents are not executed at all.

If index and condition clauses are both present on LOOP, the index variable is always set before the condition is evaluated. Thus, a condition that makes use of the index variable will always see the index value to be used in the next execution of the body.

Specify a boolean expression for the condition on END LOOP to cause the loop to terminate if the condition is true after the enclosed code block is executed. The condition

is evaluated at the end of the loop, not at the beginning, so that the body of a loop with only a condition on END LOOP will always execute at least once.

If neither the index clause nor either condition clause is present, then the loop is executed *max loops* (see SET) times. The default value of *max loops* is 40.

BREAK also terminates LOOP execution (see BREAK).

Loop index variables are by default reset to system-missing from one case to another, not left, unless a scratch variable is used as index. When loops are nested, this is usually undesired behavior, which can be corrected with LEAVE (see LEAVE) or by using a scratch variable as the loop index.

When LOOP or END LOOP is specified following TEMPORARY (see TEMPORARY), the LAG function may not be used (see LAG).

Next: Utilities, Previous: Conditionals and Looping, Up: Top [Contents][Index]

15 Statistics

This chapter documents the statistical procedures that PSPP supports so far.

DESCRIPTIVES: Descriptive statistics.
 FREQUENCIES: Frequency tables.

• EXAMINE: Testing data for normality.

• GRAPH: Plot data.

CORRELATIONS: Correlation tables.
 CROSSTABS: Crosstabulation tables.

• FACTOR: Factor analysis and Principal Components analysis.

GLM: Univariate Linear Models.
 LOGISTIC REGRESSION: Bivariate Logistic Regression.
 MEANS: Average values and other statistics.

• NPAR TESTS: Nonparametric tests.

T-TEST: Test hypotheses about means.ONEWAY: One way analysis of variance.

QUICK CLUSTER: K-Means clustering.
 RANK: Compute rank scores.
 REGRESSION: Linear regression.
 RELIABILITY: Reliability analysis.

• ROC: Receiver Operating Characteristic.

Next: FREQUENCIES, Up: Statistics [Contents][Index]

15.1 DESCRIPTIVES

```
DESCRIPTIVES
```

//VARIABLES=*var_list* /MISSING={VARIABLE,LISTWISE} {INCLUDE,NOINCLUDE} /FORMAT={LABELS,NOLABELS} {NOINDEX,INDEX} {LINE,SERIAL} /SAVE

/STATISTICS={ALL,MEAN,SEMEAN,STDDEV,VARIANCE,KURTOSIS,

SKEWNESS,RANGE,MINIMUM,MAXIMUM,SUM,DEFAULT, SESKEWNESS,SEKURTOSIS}

/SORT={NONE,MEAN,SEMEAN,STDDEV,VARIANCE,KURTOSIS,SKEW NESS,

RANGE, MINIMUM, MAXIMUM, SUM, SESKEWNESS, SEKURTOSIS, NAME }

{A,D}

The DESCRIPTIVES procedure reads the active dataset and outputs descriptive statistics requested by the user. In addition, it can optionally compute Z-scores.

The VARIABLES subcommand, which is required, specifies the list of variables to be analyzed. Keyword VARIABLES is optional.

All other subcommands are optional:

The MISSING subcommand determines the handling of missing variables.

If INCLUDE is set, then user-missing values are included in the calculations.

If NOINCLUDE is set, which is the default, user-missing values are excluded.

If VARIABLE is set, then missing values are excluded on a variable by variable basis;

if LISTWISE is set, then the entire case is excluded whenever any value in that case has a system-missing or, if INCLUDE is set, user-missing value.

The FORMAT subcommand affects the output format. Currently

the LABELS/NOLABELS and NOINDEX/INDEX settings are not used.

When SERIAL is set, both valid and missing number of cases are listed in the output; when NOSERIAL is set, only valid cases are listed.

The SAVE subcommand causes DESCRIPTIVES to calculate Z scores for all the specified variables. The Z scores are saved to new variables. Variable names are generated by trying first the original variable name with Z prepended and truncated to a maximum of 8 characters, then the names ZSC000 through ZSC999, STDZ00 through STDZ09, ZZZZ00 through ZZZZ09, ZQZQ00 through ZQZQ09, in that sequence. In addition, Z score variable names can be specified explicitly on VARIABLES in the variable list by enclosing them in parentheses after each variable. When Z scores are calculated, PSPP ignores TEMPORARY, treating temporary transformations as permanent.

The STATISTICS subcommand specifies the statistics to be displayed:

ALL

All of the statistics below.

```
MEAN
```

Arithmetic mean.

SEMEAN

Standard error of the mean.

STDDEV

Standard deviation.

VARIANCE

Variance

KURTOSIS

Kurtosis and standard error of the kurtosis.

SKEWNESS

Skewness and standard error of the skewness.

RANGE

Range.

MINIMUM

Minimum value.

MAXIMUM

Maximum value.

SUM

Sum

DEFAULT

Mean, standard deviation of the mean, minimum, maximum.

SEKURTOSIS

Standard error of the kurtosis.

SESKEWNESS

Standard error of the skewness.

The SORT subcommand specifies how the statistics should be sorted. Most of the possible values should be self-explanatory. NAME causes the statistics to be sorted by name. By default, the statistics are listed in the order that they are specified on the VARIABLES subcommand. The A and D settings request an ascending or descending sort order, respectively.

Next: EXAMINE, Previous: DESCRIPTIVES, Up: Statistics [Contents][Index]

15.2 FREQUENCIES

```
FREQUENCIES
```

```
/VARIABLES=var_list
/FORMAT={TABLE,NOTABLE,LIMIT(limit)}
{AVALUE,DVALUE,AFREQ,DFREQ}
/MISSING={EXCLUDE,INCLUDE}
```

/STATISTICS={DEFAULT,MEAN,SEMEAN,MEDIAN,MODE,STDDEV,VARIANCE,

KURTOSIS,SKEWNESS,RANGE,MINIMUM,MAXIMUM,SUM, SESKEWNESS,SEKURTOSIS,ALL,NONE}

```
(These options are not currently implemented.)
/HBAR=...
/GROUPED=...
```

The FREQUENCIES procedure outputs frequency tables for specified variables. FREQUENCIES can also calculate and display descriptive statistics (including median and mode) and percentiles, and various graphical representations of the frequency distribution.

The VARIABLES subcommand is the only required subcommand. Specify the variables to be analyzed.

The FORMAT subcommand controls the output format. It has several possible settings:

- •TABLE, the default, causes a frequency table to be output for every variable specified. NOTABLE prevents them from being output. LIMIT with a numeric argument causes them to be output except when there are more than the specified number of values in the table.
- •Normally frequency tables are sorted in ascending order by value. This is AVALUE. DVALUE tables are sorted in descending order by value. AFREQ and DFREQ tables are sorted in ascending and descending order, respectively, by frequency count.

The MISSING subcommand controls the handling of user-missing values.

When EXCLUDE, the default, is set, user-missing values are not included in frequency tables or statistics. When INCLUDE is set, user-missing are included. System-missing values are never included in statistics, but are listed in frequency tables.

The available STATISTICS are the same as available

in DESCRIPTIVES (see DESCRIPTIVES), with the addition of MEDIAN, the data's median value, and MODE, the mode. (If there are multiple modes, the smallest value is reported.) By default, the mean, standard deviation of the mean, minimum, and maximum are reported for each variable.

PERCENTILES causes the specified percentiles to be reported. The percentiles should be presented at a list of numbers between 0 and 100 inclusive. The NTILES subcommand causes the percentiles to be reported at the boundaries of the data set divided into the

specified number of ranges. For instance, /NTILES=4 would cause quartiles to be reported.

The HISTOGRAM subcommand causes the output to include a histogram for each specified numeric variable. The X axis by default ranges from the minimum to the maximum value observed in the data, but the MINIMUM and MAXIMUM keywords can set an explicit range. 3 Histograms are not created for string variables.

Specify NORMAL to superimpose a normal curve on the histogram.

The PIECHART subcommand adds a pie chart for each variable to the data. Each slice represents one value, with the size of the slice proportional to the value's frequency. By default, all non-missing values are given slices.

The MINIMUM and MAXIMUM keywords can be used to limit the displayed slices to a given range of values. The keyword NOMISSING causes missing values to be omitted from the piechart. This is the default. If instead, MISSING is specified, then a single slice will be included representing all system missing and user-missing cases.

The BARCHART subcommand produces a bar chart for each variable.

The MINIMUM and MAXIMUM keywords can be used to omit categories whose counts which lie outside the specified limits. The FREQ option (default) causes the ordinate to display the frequency of each category, whereas the PERCENT option will display relative percentages.

The FREQ and PERCENT options on HISTOGRAM and PIECHART are accepted but not currently honoured.

The ORDER subcommand is accepted but ignored.

Next: GRAPH, Previous: FREQUENCIES, Up: Statistics [Contents][Index] 15.3 EXAMINE **EXAMINE** VARIABLES = var1 [var2] ... [varN] [BY factor1 [BY subfactor1] [factor2 [BY subfactor2]] [factor3 [BY subfactor3]] $/STATISTICS = \{DESCRIPTIVES, EXTREME[(n)], ALL, NONE\}$ $/PLOT = \{BOXPLOT, NPPLOT, HISTOGRAM, SPREADLEVEL[(t)], \}$ ALL, NONE } /CINTERVAL p /COMPARE={GROUPS, VARIABLES} /ID=identity variable /{TOTAL,NOTOTAL} /PERCENTILE=[percentiles]={HAVERAGE, WAVERAGE, ROUND, AEMPIRICAL, EMPIRICAL }

/MISSING={LISTWISE, PAIRWISE} [{EXCLUDE, INCLUDE}] [{NOREPORT,REPORT}]

The EXAMINE command is used to perform exploratory data analysis. In particular, it is useful for testing how closely a distribution follows a normal distribution, and for finding outliers and extreme values.

The VARIABLES subcommand is mandatory. It specifies the dependent variables and optionally variables to use as factors for the analysis. Variables listed before the first BY keyword (if any) are the dependent variables. The dependent variables may optionally be followed by a list of factors which tell PSPP how to break down the analysis for each dependent variable.

Following the dependent variables, factors may be specified. The factors (if desired) should be preceded by a single BY keyword. The format for each factor is

factorvar [BY subfactorvar].

Each unique combination of the values of *factorvar* and *subfactorvar* divide the dataset into *cells*. Statistics will be calculated for each cell and for the entire dataset (unless NOTOTAL is given).

The STATISTICS subcommand specifies which statistics to show. DESCRIPTIVES will produce a table showing some parametric and non-parametrics

statistics. EXTREME produces a table showing the extremities of each cell. A number in parentheses, *n* determines how many upper and lower extremities to show. The default number is 5.

The subcommands TOTAL and NOTOTAL are mutually exclusive. If TOTAL appears, then statistics will be produced for the entire dataset as well as for each cell.

If NOTOTAL appears, then statistics will be produced only for the cells (unless no factor variables have been given). These subcommands have no effect if there have been no factor variables specified.

The PLOT subcommand specifies which plots are to be produced if any. Available plots are HISTOGRAM, NPPLOT, BOXPLOT and SPREADLEVEL. The first three can be used to visualise how closely each cell conforms to a normal distribution, whilst the spread vs. level plot can be useful to visualise how the variance of differs between factors. Boxplots will also show you the outliers and extreme values. 4

The SPREADLEVEL plot displays the interquartile range versus the median. It takes an optional parameter t, which specifies how the data should be transformed prior to plotting. The given value t is a power to which the data is raised. For example, if t is given as 2, then the data will be squared. Zero, however is a special value. If t is 0 or is omitted, then data will be transformed by taking its natural logarithm instead of raising to the power of t.

The COMPARE subcommand is only relevant if producing boxplots, and it is only useful there is more than one dependent variable and at least one factor.

If /COMPARE=GROUPS is specified, then one plot per dependent variable is produced, each of which contain boxplots for all the cells. If /COMPARE=VARIABLES is specified, then one plot per cell is produced, each containing one boxplot per dependent variable. If the /COMPARE subcommand is omitted, then PSPP behaves as if /COMPARE=GROUPS were given.

The ID subcommand is relevant only

if /PLOT=BOXPLOT or /STATISTICS=EXTREME has been given. If given, it should provide the name of a variable which is to be used to labels extreme values and outliers. Numeric or string variables are permissible. If the ID subcommand is not given, then the case number will be used for labelling.

The CINTERVAL subcommand specifies the confidence interval to use in calculation of the descriptives command. The default is 95%.

The PERCENTILES subcommand specifies which percentiles are to be calculated, and which algorithm to use for calculating them. The default is to calculate the 5, 10, 25, 50, 75, 90, 95 percentiles using the HAVERAGE algorithm.

The TOTAL and NOTOTAL subcommands are mutually exclusive. If NOTOTAL is given and factors have been specified in the VARIABLES subcommand, then then statistics for the unfactored dependent variables are produced in addition to the factored variables. If there are no factors specified then TOTAL and NOTOTAL have no effect. The following example will generate descriptive statistics and histograms for two variables *score1* and *score2*. Two factors are given, *viz: gender* and *gender* BY *culture*. Therefore, the descriptives and histograms will be generated for each distinct value of *gender and* for each distinct combination of the values of *gender* and *race*. Since the NOTOTAL keyword is given, statistics and histograms

for *score1* and *score2* covering the whole dataset are not produced.

```
EXAMINE score1 score2 BY

gender

gender BY culture

/STATISTICS = DESCRIPTIVES

/PLOT = HISTOGRAM

/NOTOTAL.
```

Here is a second example showing how the examine command can be used to find extremities.

```
EXAMINE height weight BY

gender

/STATISTICS = EXTREME (3)

/PLOT = BOXPLOT

/COMPARE = GROUPS

/ID = name.
```

In this example, we look at the height and weight of a sample of individuals and how they differ between male and female. A table showing the 3 largest and the 3 smallest values of *height* and *weight* for each gender, and for the whole dataset will be shown. Boxplots will also be produced. Because /COMPARE = GROUPS was given, boxplots for male and female will be shown in the same graphic, allowing us to easily see the difference between the genders. Since the variable *name* was specified on the ID subcommand, this will be used to label the extreme values.

Warning! If many dependent variables are specified, or if factor variables are specified for which there are many distinct values, then EXAMINE will produce a very large quantity of output.

Next: CORRELATIONS, Previous: EXAMINE, Up: Statistics [Contents][Index]

```
15.4 GRAPH
```

```
GRAPH
```

```
/HISTOGRAM [(NORMAL)]= var
 |SCATTERPLOT[(BIVARIATE)]| = var1 WITH var2[BY var3]
 /BAR = {summary-function(var1) | count-function} BY var2
[BY var3]
 [/MISSING={LISTWISE, VARIABLE} [{EXCLUDE,
INCLUDE [ ]
 [{NOREPORT,REPORT}]
```

The GRAPH produces graphical plots of data. Only one of the subcommands HISTOGRAM or SCATTERPLOT can be specified, i.e. only one plot can be produced per call of GRAPH. The MISSINGis optional.

• SCATTERPLOT: Cartesian Plots • HISTOGRAM: Histograms • BAR CHART: **Bar Charts**

Next: HISTOGRAM, Up: GRAPH [Contents][Index]

15.4.1 Scatterplot

The subcommand SCATTERPLOT produces an xy plot of the data. The different values of the optional third variable var3 will result in different colours and/or markers for the plot. The following is an example for producing a scatterplot.

GRAPH

```
/SCATTERPLOT = height WITH weight BY gender.
```

This example will produce a scatterplot where *height* is plotted versus *weight*. Depending on the value of the *gender* variable, the colour of the datapoint is different. With this plot it is possible to analyze gender differences for *height* vs. *weight* relation.

Next: BAR CHART, Previous: SCATTERPLOT, Up: GRAPH [Contents][Index]

15.4.2 Histogram

The subcommand HISTOGRAM produces a histogram. Only one variable is allowed for the histogram plot. The keyword NORMAL may be specified in parentheses, to indicate that the ideal normal curve should be superimposed over the histogram. For an alternative method to produce histograms see EXAMINE. The following example produces a histogram plot for the variable *weight*.

GRAPH/HISTOGRAM = weight.

Previous: HISTOGRAM, Up: GRAPH [Contents][Index]

15.4.3 Bar Chart

The subcommand BAR produces a bar chart. This subcommand requires that a *count-function* be specified (with no arguments) or a *summary-function* with a variable *var1* in parentheses. Following the summary or count function, the keyword BY should be specified and then a catagorical variable, *var2*. The values of the variable *var2* determine the labels of the bars to be plotted. Optionally a second categorical variable *var3* may be specified in which case a clustered (grouped) bar chart is produced.

Valid count functions are

COUNT

The weighted counts of the cases in each category.

PCT

The weighted counts of the cases in each category expressed as a percentage of the total weights of the cases.

CUFREO

The cumulative weighted counts of the cases in each category.

CUPCT

The cumulative weighted counts of the cases in each category expressed as a percentage of the total weights of the cases.

The summary function is applied to *var1* across all cases in each category. The recognised summary functions are:

SUM

The sum.

MEAN

The arithmetic mean.

MAXIMUM

The maximum value.

MINIMUM

The minimum value.

The following examples assume a dataset which is the results of a survey. Each respondent has indicated annual income, their sex and city of residence. One could create a bar chart showing how the mean income varies between of residents of different cities, thus:

```
GRAPH /BAR = MEAN(income) BY city.
```

This can be extended to also indicate how income in each city differs between the sexes.

```
GRAPH /BAR = MEAN(income) BY city BY sex.
```

One might also want to see how many respondents there are from each city. This can be achieved as follows:

```
GRAPH /BAR = COUNT BY city.
```

Bar charts can also be produced using the FREQUENCIES and CROSSTABS commands.

Next: CROSSTABS, Previous: GRAPH, Up: Statistics [Contents][Index]

```
15.5 CORRELATIONS
```

```
CORRELATIONS

/VARIABLES = var_list [ WITH var_list ]

[

.

.

/VARIABLES = var_list [ WITH var_list ]

/VARIABLES = var_list [ WITH var_list ]

]

[ /PRINT={TWOTAIL, ONETAIL} {SIG, NOSIG} ]

[ /STATISTICS=DESCRIPTIVES XPROD ALL]

[ /MISSING={PAIRWISE, LISTWISE} {INCLUDE, EXCLUDE} ]
```

The CORRELATIONS procedure produces tables of the Pearson correlation coefficient for a set of variables. The significance of the coefficients are also given.

At least one VARIABLES subcommand is required. If the WITH keyword is used, then a non-square correlation table will be produced. The variables preceding WITH, will be used as the rows of the table, and the variables following will be the columns of the table. If no WITH subcommand is given, then a square, symmetrical table using all variables is produced.

The MISSING subcommand determines the handling of missing variables.

If INCLUDE is set, then user-missing values are included in the calculations, but systemmissing values are not. If EXCLUDE is set, which is the default, user-missing values are excluded as well as system-missing values. If LISTWISE is set, then the entire case is excluded from analysis whenever any variable specified in any /VARIABLES subcommand contains a missing value. If PAIRWISE is set, then a case is considered missing only if either of the values for the particular coefficient are missing. The default is PAIRWISE.

The PRINT subcommand is used to control how the reported significance values are printed. If the TWOTAIL option is used, then a two-tailed test of significance is printed. If the ONETAILoption is given, then a one-tailed test is used. The default is TWOTAIL. If the NOSIG option is specified, then correlation coefficients with significance less than 0.05 are highlighted. If SIG is specified, then no highlighting is performed. This is the default.

The STATISTICS subcommand requests additional statistics to be displayed. The keyword DESCRIPTIVES requests that the mean, number of non-missing cases, and the non-biased estimator of the standard deviation are displayed. These statistics will be displayed in a separated table, for all the variables listed in any /VARIABLES subcommand. The XPROD keyword requests cross-product deviations and covariance estimators to be displayed for each pair of variables. The keyword ALL is the union of DESCRIPTIVES and XPROD.

```
Next: FACTOR, Previous: CORRELATIONS, Up: Statistics [Contents][Index]
15.6 CROSSTABS
 CROSSTABS
 /TABLES=var list BY var list [BY var list]...
 /MISSING={TABLE,INCLUDE,REPORT}
 /WRITE={NONE,CELLS,ALL}
 /FORMAT={TABLES,NOTABLES}
 {PIVOT, NOPIVOT}
 {AVALUE, DVALUE}
 {NOINDEX,INDEX}
 {BOX,NOBOX}
 /CELLS={COUNT,ROW,COLUMN,TOTAL,EXPECTED,RESIDUAL,SRESI
 DUAL,
 ASRESIDUAL, ALL, NONE }
 /COUNT={ASIS,CASE,CELL}
 {ROUND,TRUNCATE}
 /STATISTICS={CHISQ,PHI,CC,LAMBDA,UC,BTAU,CTAU,RISK,GAMMA,
 D,
 KAPPA, ETA, CORR, ALL, NONE }
 /BARCHART
 (Integer mode.)
```

/VARIABLES=var list (low,high)...

The CROSSTABS procedure displays crosstabulation tables requested by the user. It can calculate several statistics for each cell in the crosstabulation tables. In addition, a number of statistics can be calculated for each table itself.

The TABLES subcommand is used to specify the tables to be reported. Any number of dimensions is permitted, and any number of variables per dimension is allowed.

The TABLESsubcommand may be repeated as many times as needed. This is the only required subcommand in *general mode*.

Occasionally, one may want to invoke a special mode called *integer mode*. Normally, in general mode, PSPP automatically determines what values occur in the data. In integer mode, the user specifies the range of values that the data assumes. To invoke this mode, specify the VARIABLES subcommand, giving a range of data values in parentheses for each variable to be used on the TABLES subcommand. Data values inside the range are truncated to the nearest integer, then assigned to that value. If values occur outside this range, they are discarded. When it is present, the VARIABLES subcommand must precede the TABLES subcommand.

In general mode, numeric and string variables may be specified on TABLES. In integer mode, only numeric variables are allowed.

The MISSING subcommand determines the handling of user-missing values. When set to TABLE, the default, missing values are dropped on a table by table basis. When set to INCLUDE, user-missing values are included in tables and statistics. When set to REPORT, which is allowed only in integer mode, user-missing values are included in tables but marked with an 'M' (for "missing") and excluded from statistical calculations. Currently the WRITE subcommand is ignored.

The FORMAT subcommand controls the characteristics of the crosstabulation tables to be displayed. It has a number of possible settings:

- •TABLES, the default, causes crosstabulation tables to be output. NOTABLES suppresses them.
- •PIVOT, the default, causes each TABLES subcommand to be displayed in a pivot table format. NOPIVOT causes the old-style crosstabulation format to be used.
- •AVALUE, the default, causes values to be sorted in ascending order. DVALUE asserts a descending sort order.
- •INDEX and NOINDEX are currently ignored.
- •BOX and NOBOX is currently ignored.

The CELLS subcommand controls the contents of each cell in the displayed crosstabulation table. The possible settings are:

COUNT

Frequency count.

ROW

Row percent.

COLUMN

Column percent.

TOTAL

Table percent.

EXPECTED

Expected value.

RESIDUAL

Residual.

SRESIDUAL

Standardized residual.

ASRESIDUAL

Adjusted standardized residual.

ALL

All of the above.

NONE

Suppress cells entirely.

'/CELLS' without any settings specified requests COUNT, ROW, COLUMN, and TOTAL. If CELLS is not specified at all then only COUNT will be selected. By default, crosstabulation and statistics use raw case weights, without rounding. Use the /COUNT subcommand to perform rounding: CASE rounds the weights of individual weights as cases are read, CELL rounds the weights of cells within each crosstabulation table after it has been constructed, and ASIS explicitly specifies the default non-rounding behavior. When rounding is requested, ROUND, the default, rounds to the nearest integer and TRUNCATE rounds toward zero.

The STATISTICS subcommand selects statistics for computation:

CHISQ

Pearson chi-square, likelihood ratio, Fisher's exact test, continuity correction, linear-by-linear association.

PHI

Phi.

 \mathbf{CC}

Contingency coefficient.

LAMBDA

Lambda.

UC

Uncertainty coefficient.

BTAU

Tau-b.

CTAU

Tau-c.

RISK

Risk estimate.

GAMMA

Gamma

D

Somers' D.

KAPPA

Cohen's Kappa.

ETA

Eta.

CORR

Spearman correlation, Pearson's r.

ALL

All of the above.

NONE

No statistics.

Selected statistics are only calculated when appropriate for the statistic. Certain statistics require tables of a particular size, and some statistics are calculated only in integer mode.

'/STATISTICS' without any settings selects CHISQ. If the STATISTICS subcommand is not given, no statistics are calculated.

The '/BARCHART' subcommand produces a clustered bar chart for the first two variables on each table. If a table has more than two variables, the counts for the third and subsequent levels will be aggregated and the chart will be produces as if there were only two variables.

Please note: Currently the implementation of CROSSTABS has the following limitations:

- •Significance of some symmetric and directional measures is not calculated.
- •Asymptotic standard error is not calculated for Goodman and Kruskal's tau or symmetric Somers' d.
- •Approximate T is not calculated for symmetric uncertainty coefficient.

Fixes for any of these deficiencies would be welcomed.

```
Next: GLM, Previous: CROSSTABS, Up: Statistics [Contents][Index]

15.7 FACTOR

FACTOR

FACTOR {

 VARIABLES=var_list,
 MATRIX IN ({CORR,COV}={*,file_spec})
 }

 [/METHOD = {CORRELATION, COVARIANCE}]

 [/ANALYSIS=var_list]

 [/EXTRACTION={PC, PAF}]

 [/ROTATION={VARIMAX, EQUAMAX, QUARTIMAX, PROMAX[(k)], NOROTATE}]
```

```
[/PRINT=[INITIAL] [EXTRACTION] [ROTATION] [UNIVARIATE] [CORRELATION] [COVARIANCE] [DET] [KMO] [AIC] [SIG] [ALL] [DEFAULT] ]
```

[/PLOT=[EIGEN]]

[/FORMAT=[SORT] [BLANK(n)] [DEFAULT]]

[/CRITERIA=[FACTORS(n)] [MINEIGEN(I)] [ITERATE(m)] [ECONVERGE (delta)] [DEFAULT]]

[/MISSING=[{LISTWISE, PAIRWISE}] [{INCLUDE, EXCLUDE}]

]

The FACTOR command performs Factor Analysis or Principal Axis Factoring on a dataset. It may be used to find common factors in the data or for data reduction purposes. The VARIABLES subcommand is required (unless the MATRIX IN subcommand is used). It lists the variables which are to partake in the analysis.

(The ANALYSIS subcommand may optionally further limit the variables that participate; it is useful primarily in conjunction with MATRIX IN.)

If MATRIX IN instead of VARIABLES is specified, then the analysis is performed on a pre-prepared correlation or covariance matrix file instead of on individual data cases. Typically the matrix file will have been generated by MATRIX DATA (see MATRIX DATA) or provided by a third party. If specified, MATRIX IN must be followed by 'COV' or 'CORR', then by '=' and *file_spec* all in parentheses. *file_spec* may either be an asterisk, which indicates the currently loaded dataset, or it may be a filename to be loaded. See MATRIX DATA, for the expected format of the file.

The /EXTRACTION subcommand is used to specify the way in which factors (components) are extracted from the data. If PC is specified, then Principal Components Analysis is used. If PAFis specified, then Principal Axis Factoring is used. By default Principal Components Analysis will be used.

The /ROTATION subcommand is used to specify the method by which the extracted solution will be rotated. Three orthogonal rotation methods are

available: VARIMAX (which is the default), EQUAMAX, and QUARTIMAX. There is one oblique rotation method, viz: PROMAX. Optionally you may enter the power of the promax rotation k, which must be enclosed in parentheses. The default value of k is 5. If you don't want any rotation to be performed, the word NOROTATE will prevent the command from performing any rotation on the data.

The /METHOD subcommand should be used to determine whether the covariance matrix or the correlation matrix of the data is to be analysed. By default, the correlation matrix is analysed.

The /PRINT subcommand may be used to select which features of the analysis are reported:

- •UNIVARIATE A table of mean values, standard deviations and total weights are printed.
- •INITIAL Initial communalities and eigenvalues are printed.
- •EXTRACTION Extracted communalities and eigenvalues are printed.
- •ROTATION Rotated communalities and eigenvalues are printed.
- •CORRELATION The correlation matrix is printed.
- •COVARIANCE The covariance matrix is printed.
- •DET The determinant of the correlation or covariance matrix is printed.
- •AIC The anti-image covariance and anti-image correlation matrices are printed.
- •KMO The Kaiser-Meyer-Olkin measure of sampling adequacy and the Bartlett test of sphericity is printed.
- •SIG The significance of the elements of correlation matrix is printed.
- •ALL All of the above are printed.
- •DEFAULT Identical to INITIAL and EXTRACTION.

If /PLOT=EIGEN is given, then a "Scree" plot of the eigenvalues will be printed. This can be useful for visualizing which factors (components) should be retained. The /FORMAT subcommand determined how data are to be displayed in loading matrices. If SORT is specified, then the variables are sorted in descending order of significance. If BLANK(*n*)is specified, then coefficients whose absolute value is less than *n* will not be printed. If the keyword DEFAULT is given, or if no /FORMAT subcommand is given, then no sorting is performed, and all coefficients will be printed.

The /CRITERIA subcommand is used to specify how the number of extracted factors (components) are chosen. If FACTORS(n) is specified, where n is an integer, then n factors will be extracted. Otherwise, the MINEIGEN setting will be used. MINEIGEN(l) requests that all factors whose eigenvalues are greater than or equal to l are extracted. The default value of l is 1. The ECONVERGE setting has effect only when iterative algorithms for factor extraction (such as Principal Axis Factoring) are used. ECONVERGE(delta) specifies that iteration should cease when the maximum absolute value of the communality estimate between one iteration and the previous is less than delta. The default value of delta is 0.001. The ITERATE(m) may appear any number of times and is used for two different purposes. It is used to set the maximum number of iterations (m) for convergence and also to set the maximum number of iterations for rotation. Whether it affects convergence or rotation depends upon which subcommand follows the ITERATE subcommand. If EXTRACTION follows, it affects convergence. If ROTATIONfollows, it affects rotation. If

neither ROTATION nor EXTRACTION follow a ITERATE subcommand it will be ignored. The default value of *m* is 25.

The MISSING subcommand determines the handling of missing variables.

If INCLUDE is set, then user-missing values are included in the calculations, but systemmissing values are not. If EXCLUDE is set, which is the default, user-missing values are excluded as well as system-missing values. This is the default. If LISTWISE is set, then the entire case is excluded from analysis whenever any variable specified in the VARIABLES subcommand contains a missing value. If PAIRWISE is set, then a case is considered missing only if either of the values for the particular coefficient are missing. The default is LISTWISE.

Next: LOGISTIC REGRESSION, Previous: FACTOR, Up: Statistics [Contents][Index]

15.8 GLM

```
GLM dependent_vars BY fixed_factors

[/METHOD = SSTYPE(type)]

[/DESIGN = interaction_0 [interaction_1 [... interaction_n]]]

[/INTERCEPT = {INCLUDE|EXCLUDE}]

[/MISSING = {INCLUDE|EXCLUDE}]
```

The GLM procedure can be used for fixed effects factorial Anova.

The *dependent_vars* are the variables to be analysed. You may analyse several variables in the same command in which case they should all appear before the BY keyword. The *fixed_factors* list must be one or more categorical variables. Normally it will not make sense to enter a scalar variable in the *fixed_factors* and doing so may cause PSPP to do a lot of unnecessary processing.

The METHOD subcommand is used to change the method for producing the sums of squares. Available values of *type* are 1, 2 and 3. The default is type 3.

You may specify a custom design using the DESIGN subcommand. The design comprises a list of interactions where each interaction is a list of variables separated by a '*'. For example the command

```
GLM subject BY sex age_group race

/DESIGN = age_group sex group age_group*sex
age_group*race
```

specifies the model $subject = age_group + sex + race + age_group*sex + age_group*race$. If no DESIGN subcommand is specified, then the default is all possible combinations of the fixed factors. That is to say

```
GLM subject BY sex age_group race
implies the model subject = age\_group + sex + race + age\_group*sex +
age\_group*race + sex*race + age\_group*sex*race.
```

The MISSING subcommand determines the handling of missing variables.

If INCLUDE is set then, for the purposes of GLM analysis, only system-missing values are considered to be missing; user-missing values are not regarded as missing.

If EXCLUDE is set, which is the default, then user-missing values are considered to be missing as well as system-missing values. A case for which any dependent variable or any factor variable has a missing value is excluded from the analysis.

Next: MEANS, Previous: GLM, Up: Statistics [Contents][Index]

15.9 LOGISTIC REGRESSION

LOGISTIC REGRESSION [VARIABLES =] dependent_var WITH predictors

[/CATEGORICAL = categorical_predictors]

[{/NOCONST | /ORIGIN | /NOORIGIN }]

[/PRINT = [SUMMARY] [DEFAULT] [CI(confidence)] [ALL]]

[/MISSING = {INCLUDE|EXCLUDE}]

Bivariate Logistic Regression is used when you want to explain a dichotomous dependent variable in terms of one or more predictor variables.

The minimum command is

LOGISTIC REGRESSION y WITH x1 x2 ... xn.

Here, y is the dependent variable, which must be dichotomous and $x1 \dots xn$ are the predictor variables whose coefficients the procedure estimates.

By default, a constant term is included in the model. Hence, the full model is $\{ |bfy \} = b_0 + b_1 \{ |bfx_1| + b_2 \{ |bfx_2| + |dots + b_n \{ |bfx_n| \} \}$

Predictor variables which are categorical in nature should be listed on the /CATEGORICAL subcommand. Simple variables as well as interactions between variables may be listed here.

If you want a model without the constant term b_0 , use the keyword /ORIGIN. /NOCONST is a synonym for /ORIGIN.

An iterative Newton-Raphson procedure is used to fit the model.

The /CRITERIA subcommand is used to specify the stopping criteria of the procedure, and other parameters. The value of *cut_point* is used in the classification table. It is the threshold above which predicted values are considered to be 1. Values of *cut_point* must

lie in the range [0,1]. During iterations, if any one of the stopping criteria are satisfied, the procedure is considered complete. The stopping criteria are:

- •The number of iterations exceeds *max_iterations*. The default value of *max_iterations* is 20.
- •The change in the all coefficient estimates are less than *min_delta*. The default value of *min_delta* is 0.001.
- •The magnitude of change in the likelihood estimate is less than *min_likelihood_delta*. The default value of *min_delta* is zero. This means that this criterion is disabled.
- •The differential of the estimated probability for all cases is less than *min_epsilon*. In other words, the probabilities are close to zero or one. The default value of *min_epsilon* is 0.00000001.

The PRINT subcommand controls the display of optional statistics. Currently there is one such option, CI, which indicates that the confidence interval of the odds ratio should be displayed as well as its value. CI should be followed by an integer in parentheses, to indicate the confidence level of the desired confidence interval.

The MISSING subcommand determines the handling of missing variables.

If INCLUDE is set, then user-missing values are included in the calculations, but system-missing values are not. If EXCLUDE is set, which is the default, user-missing values are excluded as well as system-missing values. This is the default.

Next: NPAR TESTS, Previous: LOGISTIC REGRESSION, Up: Statistics [Contents] [Index]

15.10 MEANS

```
MEANS [TABLES =]
{var_list}
[BY {var_list} [BY {var_list} [BY {var_list} ... ]]]

[/{var_list}
[BY {var_list} [BY {var_list} [BY {var_list} ... ]]]]

[/CELLS = [MEAN] [COUNT] [STDDEV] [SEMEAN] [SUM] [MIN]

[MAX] [RANGE]
[VARIANCE] [KURT] [SEKURT]
[SKEW] [SESKEW] [FIRST] [LAST]
[HARMONIC] [GEOMETRIC]
[DEFAULT]
[ALL]
[NONE] ]

[/MISSING = [TABLE] [INCLUDE] [DEPENDENT]]
```

You can use the MEANS command to calculate the arithmetic mean and similar statistics, either for the dataset as a whole or for categories of data.

The simplest form of the command is

MEANS v.

which calculates the mean, count and standard deviation for v. If you specify a grouping variable, for example

MEANS v BY g.

then the means, counts and standard deviations for v after having been grouped by g will be calculated. Instead of the mean, count and standard deviation, you could specify the statistics in which you are interested:

MEANS x y BY g

/CELLS = HARMONIC SUM MIN.

This example calculates the harmonic mean, the sum and the minimum values of x and y grouped by g.

The CELLS subcommand specifies which statistics to calculate. The available statistics are:

- •MEAN The arithmetic mean.
- •COUNT The count of the values.
- •STDDEV The standard deviation.
- •SEMEAN The standard error of the mean.
- •SUM The sum of the values.
- •MIN The minimum value.
- •MAX The maximum value.
- •RANGE The difference between the maximum and minimum values.
- •VARIANCE The variance.
- •FIRST The first value in the category.
- •LAST The last value in the category.
- •SKEW The skewness.
- •SESKEW The standard error of the skewness.
- •KURT The kurtosis
- •SEKURT The standard error of the kurtosis.
- •HARMONIC The harmonic mean.
- •GEOMETRIC The geometric mean.

In addition, three special keywords are recognized:

- •DEFAULT This is the same as MEAN COUNT STDDEV.
- •ALL All of the above statistics will be calculated.

•NONE No statistics will be calculated (only a summary will be shown). More than one *table* can be specified in a single command. Each table is separated by a '/'. For example

```
MEANS TABLES =
c d e BY x
/a b BY x y
/f BY y BY z.
```

has three tables (the 'TABLE =' is optional). The first table has three dependent variables c, d and e and a single categorical variable x. The second table has two dependent variables a and b, and two categorical variables x and y. The third table has a single dependent variables f and a categorical variable formed by the combination of y and z.

By default values are omitted from the analysis only if missing values (either system missing or user missing) for any of the variables directly involved in their calculation are encountered. This behaviour can be modified with the /MISSING subcommand. Three options are possible: TABLE, INCLUDE and DEPENDENT.

/MISSING = TABLE causes cases to be dropped if any variable is missing in the table specification currently being processed, regardless of whether it is needed to calculate the statistic.

/MISSING = INCLUDE says that user missing values, either in the dependent variables or in the categorical variables should be taken at their face value, and not excluded. /MISSING = DEPENDENT says that user missing values, in the dependent variables should be taken at their face value, however cases which have user missing values for the categorical variables should be omitted from the calculation.

Next: T-TEST, Previous: MEANS, Up: Statistics [Contents][Index]

15.11 NPAR TESTS

NPAR TESTS

NPAR TESTS performs nonparametric tests. Non parametric tests make very few assumptions about the distribution of the data. One or more tests may be specified by using the corresponding subcommand. If the /STATISTICS subcommand is also specified, then summary statistics are produces for each variable that is the subject of any test.

Certain tests may take a long time to execute, if an exact figure is required. Therefore, by default asymptotic approximations are used unless the subcommand /METHOD=EXACT is specified. Exact tests give more accurate results, but may take an unacceptably long time to perform. If the TIMER keyword is used, it sets a maximum time, after which the test will be abandoned, and a warning message printed. The time, in minutes, should be specified in parentheses after the TIMER keyword. If the TIMER keyword is given without this figure, then a default value of 5 minutes is used.

BINOMIAL: Binomial Test
CHISQUARE: Chisquare Test
COCHRAN: Cochran Q Test
FRIEDMAN: Friedman Test
KENDALL: Kendall's W Test

• KOLMOGOROV-SMIRNOV: Kolmogorov Smirnov Test

KRUSKAL-WALLIS: Kruskal-Wallis TestMANN-WHITNEY: Mann Whitney U Test

MCNEMAR: McNemar Test
MEDIAN: Median Test
RUNS: Runs Test
SIGN: The Sign Test

• WILCOXON: Wilcoxon Signed Ranks Test

Next: CHISQUARE, Up: NPAR TESTS [Contents][Index]

15.11.1 Binomial test

[/BINOMIAL[(p)]=var list[(value1[, value2)]]]

The /BINOMIAL subcommand compares the observed distribution of a dichotomous variable with that of a binomial distribution. The variable *p* specifies the test proportion of the binomial distribution. The default value of 0.5 is assumed if *p* is omitted. If a single value appears after the variable list, then that value is used as the threshold to partition the observed values. Values less than or equal to the threshold value form the first category. Values greater than the threshold form the second category.

If two values appear after the variable list, then they will be used as the values which a variable must take to be in the respective category. Cases for which a variable takes a value equal to neither of the specified values, take no part in the test for that variable.

If no values appear, then the variable must assume dichotomous values. If more than two distinct, non-missing values for a variable under test are encountered then an error occurs.

If the test proportion is equal to 0.5, then a two tailed test is reported. For any other test proportion, a one tailed test is reported. For one tailed tests, if the test proportion is less than or equal to the observed proportion, then the significance of observing the observed proportion or more is reported. If the test proportion is more than the observed proportion, then the significance of observing the observed proportion or less is reported. That is to say, the test is always performed in the observed direction.

PSPP uses a very precise approximation to the gamma function to compute the binomial significance. Thus, exact results are reported even for very large sample sizes.

Next: COCHRAN, Previous: BINOMIAL, Up: NPAR TESTS [Contents][Index] 15.11.2 Chisquare Test

[/CHISQUARE=var_list[(lo,hi)] [/EXPECTED={EQUAL|f1, f2 ... fn}]]

The /CHISQUARE subcommand produces a chi-square statistic for the differences between the expected and observed frequencies of the categories of a variable. Optionally, a range of values may appear after the variable list. If a range is given, then non integer values are truncated, and values outside the specified range are excluded from the analysis.

The /EXPECTED subcommand specifies the expected values of each category. There must be exactly one non-zero expected value, for each observed category, or the EQUAL keyword must be specified. You may use the notation n*f to specify n consecutive expected categories all taking a frequency of f. The frequencies given are proportions, not absolute frequencies. The sum of the frequencies need not be 1. If no /EXPECTED subcommand is given, then then equal frequencies are expected.

Next: FRIEDMAN, Previous: CHISQUARE, Up: NPAR TESTS [Contents][Index]
15.11.3 Cochran Q Test

 $[/COCHRAN = var_list]$

The Cochran Q test is used to test for differences between three or more groups. The data for *var_list* in all cases must assume exactly two distinct values (other than missing values).

The value of Q will be displayed and its Asymptotic significance based on a chi-square distribution.

Next: KENDALL, Previous: COCHRAN, Up: NPAR TESTS [Contents][Index]

15.11.4 Friedman Test

```
[ /FRIEDMAN = var_list ]
```

The Friedman test is used to test for differences between repeated measures when there is no indication that the distributions are normally distributed.

A list of variables which contain the measured data must be given. The procedure prints the sum of ranks for each variable, the test statistic and its significance.

Next: KOLMOGOROV-SMIRNOV, Previous: FRIEDMAN, Up: NPAR TESTS [Contents][Index]

15.11.5 Kendall's W Test

```
[ /KENDALL = var list ]
```

The Kendall test investigates whether an arbitrary number of related samples come from the same population. It is identical to the Friedman test except that the additional statistic W, Kendall's Coefficient of Concordance is printed. It has the range [0,1] — a value of zero indicates no agreement between the samples whereas a value of unity indicates complete agreement.

Next: KRUSKAL-WALLIS, Previous: KENDALL, Up: NPAR TESTS [Contents] [Index]

15.11.6 Kolmogorov-Smirnov Test

[/KOLMOGOROV-SMIRNOV ({NORMAL [mu, sigma], UNIFORM [min, max], POISSON [lambda], EXPONENTIAL [scale] }) = var list]

The one sample Kolmogorov-Smirnov subcommand is used to test whether or not a dataset is drawn from a particular distribution. Four distributions are supported, *viz*: Normal, Uniform, Poisson and Exponential.

Ideally you should provide the parameters of the distribution against which you wish to test the data. For example, with the normal distribution the mean (*mu*) and standard deviation (*sigma*) should be given; with the uniform distribution, the minimum (*min*) and maximum (*max*) value should be provided. However, if the parameters are omitted they will be imputed from the data. Imputing the parameters reduces the power of the test so should be avoided if possible.

In the following example, two variables *score* and *age* are tested to see if they follow a normal distribution with a mean of 3.5 and a standard deviation of 2.0.

/KOLMOGOROV-SMIRNOV (normal $3.5\ 2.0$) = score age.

If the variables need to be tested against different distributions, then a separate subcommand must be used. For example the following syntax tests *score* against a normal distribution with mean of 3.5 and standard deviation of 2.0 whilst *age* is tested against a normal distribution of mean 40 and standard deviation 1.5.

NPAR TESTS

/KOLMOGOROV-SMIRNOV (normal 3.5 2.0) = *score* /KOLMOGOROV-SMIRNOV (normal 40 1.5) = *age*.

The abbreviated subcommand K-S may be used in place of KOLMOGOROV-SMIRNOV.

Next: MANN-WHITNEY, Previous: KOLMOGOROV-SMIRNOV, Up: NPAR TESTS [Contents][Index]

15.11.7 Kruskal-Wallis Test

[/KRUSKAL-WALLIS = var list BY var (lower, upper)]

The Kruskal-Wallis test is used to compare data from an arbitrary number of populations. It does not assume normality. The data to be compared are specified by var_list . The categorical variable determining the groups to which the data belongs is given by var. The limits lower and upper specify the valid range of var. Any cases for which var falls outside [lower, upper] will be ignored.

The mean rank of each group as well as the chi-squared value and significance of the test will be printed. The abbreviated subcommand K-W may be used in place of KRUSKAL-WALLIS.

Next: MCNEMAR, Previous: KRUSKAL-WALLIS, Up: NPAR TESTS [Contents] [Index]

15.11.8 Mann-Whitney U Test

[/MANN-WHITNEY = var list BY var (group1, group2)]

The Mann-Whitney subcommand is used to test whether two groups of data come from different populations. The variables to be tested should be specified in var_list and the grouping variable, that determines to which group the test variables belong, in var. Var may be either a string or an alpha variable. Group1 and group2 specify the two values of var which determine the groups of the test data. Cases for which the var value is neither group1 or group2 will be ignored.

The value of the Mann-Whitney U statistic, the Wilcoxon W, and the significance will be printed. The abbreviated subcommand M-W may be used in place of MANN-WHITNEY.

Next: MEDIAN, Previous: MANN-WHITNEY, Up: NPAR TESTS [Contents][Index]

15.11.9 McNemar Test

[/MCNEMAR var list [WITH var list [(PAIRED)]]]

Use McNemar's test to analyse the significance of the difference between pairs of correlated proportions.

If the WITH keyword is omitted, then tests for all combinations of the listed variables are performed. If the WITH keyword is given, and the (PAIRED) keyword is also given, then the number of variables preceding WITH must be the same as the number following it. In this case, tests for each respective pair of variables are performed. If the WITH keyword is given, but the (PAIRED) keyword is omitted, then tests for each combination of variable preceding WITH against variable following WITH are performed. The data in each variable must be dichotomous. If there are more than two distinct variables an error will occur and the test will not be run.

Next: RUNS, Previous: MCNEMAR, Up: NPAR TESTS [Contents][Index]

15.11.10 Median Test

[/MEDIAN [(value)] = var_list BY variable (value1, value2)] The median test is used to test whether independent samples come from populations with a common median. The median of the populations against which the samples are to be tested may be given in parentheses immediately after the /MEDIAN subcommand. If it is not given, the median will be imputed from the union of all the samples.

The variables of the samples to be tested should immediately follow the '=' sign. The keyword BY must come next, and then the grouping variable. Two values in parentheses should follow. If the first value is greater than the second, then a 2 sample test is performed using these two values to determine the groups. If however, the first variable is less than the second, then a *k* sample test is conducted and the group values used are all values encountered which lie in the range [*value1*, *value2*].

Next: SIGN, Previous: MEDIAN, Up: NPAR TESTS [Contents][Index]

15.11.11 Runs Test

[/RUNS ({MEAN, MEDIAN, MODE, value}) = var_list] The /RUNS subcommand tests whether a data sequence is randomly ordered. It works by examining the number of times a variable's value crosses a given threshold. The desired threshold must be specified within parentheses. It may either be specified as a number or as one of MEAN, MEDIAN or MODE. Following the threshold specification comes the list of variables whose values are to be tested.

The subcommand shows the number of runs, the asymptotic significance based on the length of the data.

Next: WILCOXON, Previous: RUNS, Up: NPAR TESTS [Contents][Index]

15.11.12 Sign Test

```
[ /SIGN var_list [ WITH var_list [ (PAIRED) ]]]
```

The /SIGN subcommand tests for differences between medians of the variables listed.

The test does not make any assumptions about the distribution of the data.

If the WITH keyword is omitted, then tests for all combinations of the listed variables are performed. If the WITH keyword is given, and the (PAIRED) keyword is also given, then the number of variables preceding WITH must be the same as the number following it. In this case, tests for each respective pair of variables are performed. If the WITH keyword is given, but the (PAIRED) keyword is omitted, then tests for each combination of variable preceding WITH against variable following WITH are performed.

Previous: SIGN, Up: NPAR TESTS [Contents][Index]

15.11.13 Wilcoxon Matched Pairs Signed Ranks Test

```
[/WILCOXON var list [ WITH var list [ (PAIRED) ]]]
```

The /WILCOXON subcommand tests for differences between medians of the variables listed. The test does not make any assumptions about the variances of the samples. It does however assume that the distribution is symmetrical.

If the WITH keyword is omitted, then tests for all combinations of the listed variables are performed. If the WITH keyword is given, and the (PAIRED) keyword is also given, then the number of variables preceding WITH must be the same as the number following it. In this case, tests for each respective pair of variables are performed. If the WITH keyword is given, but the (PAIRED) keyword is omitted, then tests for each combination of variable preceding WITH against variable following WITH are performed.

Next: ONEWAY, Previous: NPAR TESTS, Up: Statistics [Contents][Index]

15.12 T-TEST

T-TEST

/MISSING={ANALYSIS,LISTWISE} {EXCLUDE,INCLUDE} /CRITERIA=CI(confidence)

(One Sample mode.) TESTVAL=test_value /VARIABLES=var list

```
(Independent Samples mode.)
GROUPS=var(value1 [, value2])
/VARIABLES=var_list
```

```
(Paired Samples mode.)

PAIRS=var list [WITH var list [(PAIRED)]]
```

The T-TEST procedure outputs tables used in testing hypotheses about means. It operates in one of three modes:

- •One Sample mode.
- •Independent Groups mode.
- •Paired mode.

Each of these modes are described in more detail below. There are two optional subcommands which are common to all modes.

The /CRITERIA subcommand tells PSPP the confidence interval used in the tests. The default value is 0.95.

The MISSING subcommand determines the handling of missing variables.

If INCLUDE is set, then user-missing values are included in the calculations, but system-missing values are not. If EXCLUDE is set, which is the default, user-missing values are excluded as well as system-missing values. This is the default.

If LISTWISE is set, then the entire case is excluded from analysis whenever any variable specified in the /VARIABLES, /PAIRS or /GROUPS subcommands contains a missing value. If ANALYSIS is set, then missing values are excluded only in the analysis for which they would be needed. This is the default.

• One Sample Mode: Testing against a hypothesized mean

Independent Samples Mode: Testing two independent groups for equal mean
 Paired Samples Mode: Testing two interdependent groups for equal mean

Next: Independent Samples Mode, Up: T-TEST [Contents][Index]

15.12.1 One Sample Mode

The TESTVAL subcommand invokes the One Sample mode. This mode is used to test a population mean against a hypothesized mean. The value given to the TESTVAL subcommand is the value against which you wish to test. In this mode, you must also use the /VARIABLES subcommand to tell PSPP which variables you wish to test.

Next: Paired Samples Mode, Previous: One Sample Mode, Up: T-TEST [Contents] [Index]

15.12.2 Independent Samples Mode

The GROUPS subcommand invokes Independent Samples mode or 'Groups' mode. This mode is used to test whether two groups of values have the same population mean. In this mode, you must also use the /VARIABLES subcommand to tell PSPP the dependent variables you wish to test.

The variable given in the GROUPS subcommand is the independent variable which determines to which group the samples belong. The values in parentheses are the specific values of the independent variable for each group. If the parentheses are omitted and no values are given, the default values of 1.0 and 2.0 are assumed.

If the independent variable is numeric, it is acceptable to specify only one value inside the parentheses. If you do this, cases where the independent variable is greater than or equal to this value belong to the first group, and cases less than this value belong to the second group. When using this form of the GROUPS subcommand, missing values in the independent variable are excluded on a listwise basis, regardless of whether /MISSING=LISTWISE was specified.

Previous: Independent Samples Mode, Up: T-TEST [Contents][Index]

15.12.3 Paired Samples Mode

The PAIRS subcommand introduces Paired Samples mode. Use this mode when repeated measures have been taken from the same samples. If the WITH keyword is omitted, then tables for all combinations of variables given in the PAIRS subcommand are generated. If the WITH keyword is given, and the (PAIRED) keyword is also given, then the number of variables preceding WITH must be the same as the number following it. In this case, tables for each respective pair of variables are generated. In the event that the WITH keyword is given, but the (PAIRED) keyword is omitted, then tables for each combination of variable preceding WITH against variable following WITH are generated.

Next: QUICK CLUSTER, Previous: T-TEST, Up: Statistics [Contents][Index]

15.13 ONEWAY

```
ONEWAY
```

```
[/VARIABLES = ] var_list BY var

/MISSING={ANALYSIS,LISTWISE} {EXCLUDE,INCLUDE}

/CONTRAST= value1 [, value2] ... [,valueN]

/STATISTICS={DESCRIPTIVES,HOMOGENEITY}

/POSTHOC={BONFERRONI, GH, LSD, SCHEFFE, SIDAK,

TUKEY, ALPHA ([value])}
```

The ONEWAY procedure performs a one-way analysis of variance of variables factored by a single independent variable. It is used to compare the means of a population divided into more than two groups.

The dependent variables to be analysed should be given in the VARIABLES subcommand. The list of variables must be followed by the BY keyword and the name of the independent (or factor) variable.

You can use the STATISTICS subcommand to tell PSPP to display ancillary information. The options accepted are:

- •DESCRIPTIVES Displays descriptive statistics about the groups factored by the independent variable.
- •HOMOGENEITY Displays the Levene test of Homogeneity of Variance for the variables and their groups.

The CONTRAST subcommand is used when you anticipate certain differences between the groups. The subcommand must be followed by a list of numerals which are the coefficients of the groups to be tested. The number of coefficients must correspond to the number of distinct groups (or values of the independent variable). If the total sum of the coefficients are not zero, then PSPP will display a warning, but will proceed with the analysis. The CONTRAST subcommand may be given up to 10 times in order to specify different contrast tests. The MISSINGsubcommand defines how missing values are handled. If LISTWISE is specified then cases which have missing values for the independent variable or any dependent variable will be ignored. If ANALYSIS is specified, then cases will be ignored if the independent variable is missing or if the dependent variable currently being analysed is missing. The default is ANALYSIS. A setting of EXCLUDE means that variables whose values are user-missing are to be excluded from the analysis. A setting of INCLUDE means they are to be included. The default is EXCLUDE.

Using the POSTHOC subcommand you can perform multiple pairwise comparisons on the data. The following comparison methods are available:

- •LSD Least Significant Difference.
- •TUKEY Tukey Honestly Significant Difference.
- •BONFERRONI Bonferroni test.
- •SCHEFFE Scheffé's test.
- •SIDAK Sidak test.
- •GH The Games-Howell test.

The optional syntax ALPHA(*value*) is used to indicate that *value* should be used as the confidence level for which the posthoc tests will be performed. The default is 0.05.

Next: RANK, Previous: ONEWAY, Up: Statistics [Contents][Index]

15.14 QUICK CLUSTER

QUICK CLUSTER var_list

[/CRITERIA=CLUSTERS(k) [MXITER(max_iter)]

CONVERGE(epsilon) [NOINITIAL]]

[/MISSING={EXCLUDE,INCLUDE} {LISTWISE, PAIRWISE}]

[/PRINT={INITIAL} {CLUSTER}]

The QUICK CLUSTER command performs k-means clustering on the dataset. This is useful when you wish to allocate cases into clusters of similar values and you already know the number of clusters.

The minimum specification is 'QUICK CLUSTER' followed by the names of the variables which contain the cluster data. Normally you will also want to specify /CRITERIA=CLUSTERS(k)where k is the number of clusters. If this is not specified, then k defaults to 2.

If you use /CRITERIA=NOINITIAL then a naive algorithm to select the initial clusters is used. This will provide for faster execution but less well separated initial clusters and hence possibly an inferior final result.

QUICK CLUSTER uses an iterative algorithm to select the clusters centers. The subcommand /CRITERIA=MXITER(max_iter) sets the maximum number of iterations. During classification, PSPP will continue iterating until until max_iter iterations have been done or the convergence criterion (see below) is fulfilled. The default value of max iter is 2.

If however, you specify /CRITERIA=NOUPDATE then after selecting the initial centers, no further update to the cluster centers is done. In this case, *max_iter*, if specified. is ignored.

The subcommand /CRITERIA=CONVERGE(*epsilon*) is used to set the convergence criterion. The value of convergence criterion is *epsilon* times the minimum distance between the *initial* cluster centers. Iteration stops when the mean cluster distance between one iteration and the next is less than the convergence criterion. The default value of *epsilon* is zero.

The MISSING subcommand determines the handling of missing variables.

If INCLUDE is set, then user-missing values are considered at their face value and not as missing values. If EXCLUDE is set, which is the default, user-missing values are excluded as well as system-missing values.

If LISTWISE is set, then the entire case is excluded from the analysis whenever any of the clustering variables contains a missing value. If PAIRWISE is set, then a case is considered missing only if all the clustering variables contain missing values. Otherwise it is clustered on the basis of the non-missing values. The default is LISTWISE. The PRINT subcommand requests additional output to be printed. If INITIAL is set, then the initial cluster memberships will be printed. If CLUSTER is set, the cluster

memberships of the individual cases will be displayed (potentially generating lengthy output).

Next: REGRESSION, Previous: QUICK CLUSTER, Up: Statistics [Contents][Index]

15.15 RANK

RANK

```
[VARIABLES=] var_list [{A,D}] [BY var_list]
/TIES={MEAN,LOW,HIGH,CONDENSE}
/FRACTION={BLOM,TUKEY,VW,RANKIT}
/PRINT[={YES,NO}
/MISSING={EXCLUDE,INCLUDE}

/RANK [INTO var_list]
/NTILES(k) [INTO var_list]
/NORMAL [INTO var_list]
/PERCENT [INTO var_list]
/RFRACTION [INTO var_list]
/PROPORTION [INTO var_list]
/N [INTO var_list]
/N [INTO var_list]
/SAVAGE [INTO var_list]
```

The RANK command ranks variables and stores the results into new variables.

The VARIABLES subcommand, which is mandatory, specifies one or more variables whose values are to be ranked. After each variable, 'A' or 'D' may appear, indicating that the variable is to be ranked in ascending or descending order. Ascending is the default. If a BY keyword appears, it should be followed by a list of variables which are to serve as group variables. In this case, the cases are gathered into groups, and ranks calculated for each group.

The TIES subcommand specifies how tied values are to be treated. The default is to take the mean value of all the tied cases.

The FRACTION subcommand specifies how proportional ranks are to be calculated. This only has any effect if NORMAL or PROPORTIONAL rank functions are requested. The PRINT subcommand may be used to specify that a summary of the rank variables created should appear in the output.

The function subcommands

are RANK, NTILES, NORMAL, PERCENT, RFRACTION, PROPORTION and SAVA GE. Any number of function subcommands may appear. If none are given, then the default is RANK. The NTILES subcommand must take an integer specifying the number of partitions into which values should be ranked. Each subcommand may be followed by the INTOkeyword and a list of variables which are the variables to be created and receive the rank scores. There may be as many variables specified as there are variables named

on the VARIABLESsubcommand. If fewer are specified, then the variable names are automatically created.

The MISSING subcommand determines how user missing values are to be treated. A setting of EXCLUDE means that variables whose values are user-missing are to be excluded from the rank scores. A setting of INCLUDE means they are to be included. The default is EXCLUDE.

Next: RELIABILITY, Previous: RANK, Up: Statistics [Contents][Index]

15.16 REGRESSION

The REGRESSION procedure fits linear models to data via least-squares estimation. The procedure is appropriate for data which satisfy those assumptions typical in linear regression:

- •The data set contains n observations of a dependent variable, say $Y_1, ..., Y_n$, and n observations of one or more explanatory variables. Let $X_{\{11\}}$, $X_{\{12\}}$, ..., $X_{\{1n\}}$ denote the n observations of the first explanatory variable; $X_{\{21\}}$, ..., $X_{\{2n\}}$ denote the n observations of the second explanatory variable; $X_{\{k1\}}$, ..., $X_{\{kn\}}$ denote the n observations of the kth explanatory variable.
- •The dependent variable Y has the following relationship to the explanatory variables: $Y_i = b_i + b_i +$

The REGRESSION procedure estimates the coefficients $b_0, ..., b_k$ and produces output relevant to inferences for the linear model.

- Syntax: Syntax definition.
- Examples: Using the REGRESSION procedure.

Next: Examples, Up: REGRESSION [Contents][Index]

```
15.16.1 Syntax
```

```
REGRESSION

/VARIABLES=var_list

/DEPENDENT=var_list

/STATISTICS={ALL, DEFAULTS, R, COEFF, ANOVA, BCOV, CI[conf]}

{ /ORIGIN | /NOORIGIN }

/SAVE={PRED, RESID}
```

The REGRESSION procedure reads the active dataset and outputs statistics relevant to the linear model specified by the user. The VARIABLES subcommand, which is required, specifies the list of variables to be analyzed. Keyword VARIABLES is required. The DEPENDENT subcommand specifies the dependent variable of the linear model. The DEPENDENT subcommand is required. All variables listed in the VARIABLES subcommand, but not listed in the DEPENDENT subcommand, are treated as explanatory variables in the linear model. All other subcommands are optional:

The STATISTICS subcommand specifies which statistics are to be displayed. The following keywords are accepted:

ALL

All of the statistics below.

R

The ratio of the sums of squares due to the model to the total sums of squares for the dependent variable.

COEFF

A table containing the estimated model coefficients and their standard errors.

CI (conf)

This item is only relevant if COEFF has also been selected. It specifies that the confidence interval for the coefficients should be printed. The optional value *conf*, which must be in parentheses, is the desired confidence level expressed as a percentage.

ANOVA

Analysis of variance table for the model.

BCOV

The covariance matrix for the estimated model coefficients.

DEFAULT

The same as if R, COEFF, and ANOVA had been selected. This is what you get if the /STATISTICS command is not specified, or if it is specified without any parameters.

The ORIGIN and NOORIGIN subcommands are mutually exclusive. ORIGIN indicates that the regression should be performed through the origin. You should use this option if, and only if you have reason to believe that the regression does indeed pass through the origin — that is to say, the value b_0 above, is zero. The default is NOORIGIN. The SAVE subcommand causes PSPP to save the residuals or predicted values from the fitted model to the active dataset. PSPP will store the residuals in a variable called 'RES1' if no such variable exists, 'RES2' if 'RES1' already exists, 'RES3' if 'RES1' and 'RES2' already exist, etc. It will choose the name of the variable for the predicted values similarly, but with 'PRED' as a prefix. When SAVE is used, PSPP ignores TEMPORARY, treating temporary transformations as permanent.

Previous: Syntax, Up: REGRESSION [Contents][Index]

15.16.2 Examples

The following PSPP syntax will generate the default output and save the predicted values and residuals to the active dataset.

```
title 'Demonstrate REGRESSION procedure'.
data list / v0 1-2 (A) v1 v2 3-22 (10).
begin data.
b 7.735648 -23.97588
b 6.142625 -19.63854
a 7.651430 -25.26557
c 6.125125 -16.57090
a 8.245789 -25.80001
c 6.031540 -17.56743
a 9.832291 -28.35977
c 5.343832 -16.79548
a 8.838262 -29.25689
b 6.200189 -18.58219
end data
list.
regression /variables=v0 v1 v2 /statistics defaults /dependent=v2
 /save pred resid /method=enter.
```

Next: ROC, Previous: REGRESSION, Up: Statistics [Contents][Index]

15.17 RELIABILITY

```
RELIABILITY

/VARIABLES=var_list

/SCALE (name) = {var_list, ALL}

/MODEL={ALPHA, SPLIT[(n)]}

/SUMMARY={TOTAL,ALL}

/MISSING={EXCLUDE.INCLUDE}
```

The RELIABILITY command performs reliability analysis on the data.

The VARIABLES subcommand is required. It determines the set of variables upon which analysis is to be performed.

The SCALE subcommand determines which variables reliability is to be calculated for. If it is omitted, then analysis for all variables named in the VARIABLES subcommand will be used. Optionally, the *name* parameter may be specified to set a string name for the scale.

The MODEL subcommand determines the type of analysis. If ALPHA is specified, then Cronbach's Alpha is calculated for the scale. If the model is SPLIT, then the variables are divided into 2 subsets. An optional parameter *n* may be given, to specify how many

variables to be in the first subset. If *n* is omitted, then it defaults to one half of the variables in the scale, or one half minus one if there are an odd number of variables. The default model is ALPHA.

By default, any cases with user missing, or system missing values for any variables given in the VARIABLES subcommand will be omitted from analysis.

The MISSING subcommand determines whether user missing values are to be included or excluded in the analysis.

The SUMMARY subcommand determines the type of summary analysis to be performed. Currently there is only one type: SUMMARY=TOTAL, which displays peritem analysis tested against the totals.

/MISSING={EXCLUDE,INCLUDE}

The ROC command is used to plot the receiver operating characteristic curve of a dataset, and to estimate the area under the curve. This is useful for analysing the efficacy of a variable as a predictor of a state of nature.

The mandatory *var_list* is the list of predictor variables. The variable *state_var* is the variable whose values represent the actual states, and *state_value* is the value of this variable which represents the positive state.

[DISTRIBUTION ({FREE, NEGEXPO })]

The optional subcommand PLOT is used to determine if and how the ROC curve is drawn. The keyword CURVE means that the ROC curve should be drawn, and the optional keyword REFERENCE, which should be enclosed in parentheses, says that the diagonal reference line should be drawn. If the keyword NONE is given, then no ROC curve is drawn. By default, the curve is drawn with no reference line.

The optional subcommand PRINT determines which additional tables should be printed. Two additional tables are available. The SE keyword says that standard error of the area under the curve should be printed as well as the area itself. In addition, a p-value under the null hypothesis that the area under the curve equals 0.5 will be printed.

The COORDINATES keyword says that a table of coordinates of the ROC curve should be printed.

The CRITERIA subcommand has four optional parameters:

- •The TESTPOS parameter may be LARGE or SMALL. LARGE is the default, and says that larger values in the predictor variables are to be considered positive. SMALL indicates that smaller values should be considered positive.
- •The CI parameter specifies the confidence interval that should be printed. It has no effect if the SE keyword in the PRINT subcommand has not been given.
- •The DISTRIBUTION parameter determines the method to be used when estimating the area under the curve. There are two possibilities, *viz*: FREE and NEGEXPO. The FREE method uses a non-parametric estimate, and the NEGEXPO method a bi-negative exponential distribution estimate. The NEGEXPO method should only be used when the number of positive actual states is equal to the number of negative actual states. The default is FREE.
- •The CUTOFF parameter is for compatibility and is ignored.

The MISSING subcommand determines whether user missing values are to be included or excluded in the analysis. The default behaviour is to exclude them. Cases are excluded on a listwise basis; if any of the variables in *var_list* or if the variable *state_var* is missing, then the entire case will be excluded.

Next: Invoking pspp-convert, Previous: Statistics, Up: Top [Contents][Index]

16 Utilities

Commands that don't fit any other category are placed here.

Most of these commands are not affected by commands like IF and LOOP: they take effect only once, unconditionally, at the time that they are encountered in the input.

• ADD DOCUMENT: Add documentary text to the active dataset.

CACHE: Ignored for compatibility.
 CD: Change the current directory.
 COMMENT: Document your syntax file.
 DOCUMENT: Document the active dataset.
 DISPLAY DOCUMENTS: Display active dataset documents.
 DISPLAY FILE LABEL: Display the active dataset label.

• DROP DOCUMENTS: Remove documents from the active dataset.

• ECHO: Write a string to the output stream.

• ERASE: Erase a file.

EXECUTE: Execute pending transformations.
 FILE LABEL: Set the active dataset's label.
 FINISH: Terminate the PSPP session.

• HOST: Temporarily return to the operating system.

INCLUDE: Include a file within the current one.
INSERT: Insert a file within the current one.
OUTPUT: Modify the appearance of the output.

• PERMISSIONS: Change permissions on a file.

• PRESERVE and RESTORE: Saving settings and restoring them later.

SET: Adjust PSPP runtime parameters.
SHOW: Display runtime parameters.
SUBTITLE: Provide a document subtitle.
TITLE: Provide a document title.

Next: CACHE, Up: Utilities [Contents][Index]

16.1 ADD DOCUMENT

ADD DOCUMENT

'line one' 'line two' ... 'last line' .

ADD DOCUMENT adds one or more lines of descriptive commentary to the active dataset. Documents added in this way are saved to system files. They can be viewed using SYSFILE INFO or DISPLAY DOCUMENTS. They can be removed from the active dataset with DROP DOCUMENTS.

Each line of documentary text must be enclosed in quotation marks, and may not be more than 80 bytes long. See DOCUMENT.

Next: CD, Previous: ADD DOCUMENT, Up: Utilities [Contents][Index]

16.2 CACHE

CACHE.

This command is accepted, for compatibility, but it has no effect.

Next: COMMENT, Previous: CACHE, Up: Utilities [Contents][Index]

16.3 CD

CD 'new directory'.

CD changes the current directory. The new directory will become that specified by the command.

Next: DOCUMENT, Previous: CD, Up: Utilities [Contents][Index]

16.4 COMMENT

Two possibles syntaxes:

COMMENT comment text

*comment text

COMMENT is ignored. It is used to provide information to the author and other readers of the PSPP syntax file.

COMMENT can extend over any number of lines. Don't forget to terminate it with a dot or a blank line

Next: DISPLAY DOCUMENTS, Previous: COMMENT, Up: Utilities [Contents] [Index]

16.5 DOCUMENT

DOCUMENT documentary text.

DOCUMENT adds one or more lines of descriptive commentary to the active dataset. Documents added in this way are saved to system files. They can be viewed using SYSFILE INFO or DISPLAY DOCUMENTS. They can be removed from the active dataset with DROP DOCUMENTS.

Specify the *documentary text* following the DOCUMENT keyword. It is interpreted literally — any quotes or other punctuation marks will be included in the file. You can extend the documentary text over as many lines as necessary. Lines are truncated at 80 bytes. Don't forget to terminate the command with a dot or a blank line. See ADD DOCUMENT.

Next: DISPLAY FILE LABEL, Previous: DOCUMENT, Up: Utilities [Contents] [Index]

16.6 DISPLAY DOCUMENTS

DISPLAY DOCUMENTS.

DISPLAY DOCUMENTS displays the documents in the active dataset. Each document is preceded by a line giving the time and date that it was added. See DOCUMENT.

Next: DROP DOCUMENTS, Previous: DISPLAY DOCUMENTS, Up: Utilities [Contents][Index]

16.7 DISPLAY FILE LABEL

DISPLAY FILE LABEL.

DISPLAY FILE LABEL displays the file label contained in the active dataset, if any. See FILE LABEL.

This command is a PSPP extension.

Next: ECHO, Previous: DISPLAY FILE LABEL, Up: Utilities [Contents][Index]

16.8 DROP DOCUMENTS

DROP DOCUMENTS.

DROP DOCUMENTS removes all documents from the active dataset. New documents can be added with DOCUMENT (see DOCUMENT).

DROP DOCUMENTS changes only the active dataset. It does not modify any system files stored on disk.

Next: ERASE, Previous: DROP DOCUMENTS, Up: Utilities [Contents][Index]

16.9 ECHO

ECHO 'arbitrary text' .

Use ECHO to write arbitrary text to the output stream. The text should be enclosed in quotation marks following the normal rules for string tokens (see Tokens).

Next: EXECUTE, Previous: ECHO, Up: Utilities [Contents][Index]

16.10 ERASE

ERASE FILE file name.

ERASE FILE deletes a file from the local filesystem. *file_name* must be quoted. This command cannot be used if the SAFER (see SET) setting is active.

Next: FILE LABEL, Previous: ERASE, Up: Utilities [Contents][Index]

16.11 EXECUTE

EXECUTE.

EXECUTE causes the active dataset to be read and all pending transformations to be executed.

Next: FINISH, Previous: EXECUTE, Up: Utilities [Contents][Index]

16.12 FILE LABEL

FILE LABEL file label.

FILE LABEL provides a title for the active dataset. This title will be saved into system files and portable files that are created during this PSPP run.

file_label should not be quoted. If quotes are included, they are literally interpreted and become part of the file label.

Next: HOST, Previous: FILE LABEL, Up: Utilities [Contents][Index]

16.13 FINISH

FINISH.

FINISH terminates the current PSPP session and returns control to the operating system.

Next: INCLUDE, Previous: FINISH, Up: Utilities [Contents][Index]

16.14 HOST

HOST.

HOST COMMAND=['command'...].

HOST suspends the current PSPP session and temporarily returns control to the operating system. This command cannot be used if the SAFER (see SET) setting is active. If the COMMAND subcommand is specified, as a sequence of shell commands as quoted strings within square brackets, then PSPP executes them together in a single subshell. If no subcommands are specified, then PSPP invokes an interactive subshell.

Next: INSERT, Previous: HOST, Up: Utilities [Contents][Index]

16.15 INCLUDE

INCLUDE [FILE=]'file_name' [ENCODING='encoding'].

INCLUDE causes the PSPP command processor to read an additional command file as if it were included bodily in the current command file. If errors are encountered in the included file, then command processing will stop and no more commands will be processed. Include files may be nested to any depth, up to the limit of available memory. The INSERT command (see INSERT) is a more flexible alternative to INCLUDE. An INCLUDE command acts the same as INSERT with ERROR=STOP CD=NO SYNTAX=BATCH specified.

The optional ENCODING subcommand has the same meaning as with INSERT.

Next: OUTPUT, Previous: INCLUDE, Up: Utilities [Contents][Index]

16.16 INSERT

```
INSERT [FILE=]'file_name'
  [CD={NO,YES}]
  [ERROR={CONTINUE,STOP}]
  [SYNTAX={BATCH,INTERACTIVE}]
  [ENCODING={LOCALE, 'charset_name'}].
```

INSERT is similar to INCLUDE (see INCLUDE) but somewhat more flexible. It causes the command processor to read a file as if it were embedded in the current command file. If CD=YES is specified, then before including the file, the current directory will be changed to the directory of the included file. The default setting is 'CD=NO'. Note that this directory will remain current until it is changed explicitly (with the CD command, or a subsequent INSERT command with the 'CD=YES' option). It will not revert to its original setting even after the included file is finished processing.

If ERROR=STOP is specified, errors encountered in the inserted file will cause processing to immediately cease. Otherwise processing will continue at the next command. The default setting is ERROR=CONTINUE.

If SYNTAX=INTERACTIVE is specified then the syntax contained in the included file must conform to interactive syntax conventions. See Syntax Variants. The default setting is SYNTAX=BATCH.

ENCODING optionally specifies the character set used by the included file. Its argument, which is not case-sensitive, must be in one of the following forms:

LOCALE

The encoding used by the system locale, or as overridden by the SET command (see SET). On GNU/Linux and other Unix-like systems, environment variables, e.g. LANG or LC_ALL, determine the system locale.

charset_name

One of the character set names listed by IANA at http://www.iana.org/assignments/character-sets. Some examples are ASCII (United States), ISO-8859-1 (western Europe),EUC-JP (Japan), and windows-1252 (Windows). Not all systems support all character sets.

Auto, encoding

Automatically detects whether a syntax file is encoded in an Unicode encoding such as UTF-8, UTF-16, or UTF-32. If it is not, then PSPP generally assumes that the file is encoded in *encoding* (an IANA character set name). However, if *encoding* is UTF-8, and the syntax file is not valid UTF-8, PSPP instead assumes that the file is encoded in windows-1252.

For best results, *encoding* should be an ASCII-compatible encoding (the most common locale encodings are all ASCII-compatible), because encodings that are not ASCIIcompatible cannot be automatically distinguished from UTF-8.

Auto

Auto, Locale

Automatic detection, as above, with the default encoding taken from the system locale or the setting on SET LOCALE.

When ENCODING is not specified, the default is taken from the --syntax-encoding command option, if it was specified, and otherwise it is Auto.

Next: PERMISSIONS, Previous: INSERT, Up: Utilities [Contents][Index]

16.17 OUTPUT

```
OUTPUT MODIFY
/SELECT TABLES
/TABLECELLS SELECT = [ {SIGNIFICANCE, COUNT} ]
FORMAT = fmt spec.
```

Please note: In the above synopsis the characters '[' and ']' are literals.

They must appear in the syntax to be interpreted.

OUTPUT changes the appearance of the tables in which results are printed. In particular, it can be used to set the format and precision to which results are displayed.

After running this command, the default table appearance parameters will have been modified and each new output table generated will use the new parameters.

Following /TABLECELLS SELECT = a list of cell classes must appear, enclosed in square brackets. This list determines the classes of values should be selected for modification. Each class can be:

SIGNIFICANCE

Significance of tests (p-values).

COUNT

Counts or sums of weights.

The value of *fmt_spec* must be a valid output format (see Input and Output Formats). Note that not all possible formats are meaningful for all classes.

Next: PRESERVE and RESTORE, Previous: OUTPUT, Up: Utilities [Contents][Index]

16.18 PERMISSIONS

PERMISSIONS

FILE='file_name'
/PERMISSIONS = {READONLY,WRITEABLE}.

PERMISSIONS changes the permissions of a file. There is one mandatory subcommand which specifies the permissions to which the file should be changed. If you set a file's permission to READONLY, then the file will become unwritable either by you or anyone else on the system. If you set the permission to WRITEABLE, then the file will become writeable by you; the permissions afforded to others will be unchanged. This command cannot be used if the SAFER (see SET) setting is active.

Next: SET, Previous: PERMISSIONS, Up: Utilities [Contents][Index]

16.19 PRESERVE and RESTORE

PRESERVE.

RESTORE.

PRESERVE saves all of the settings that SET (see SET) can adjust. A

later RESTORE command restores those settings.

PRESERVE can be nested up to five levels deep.

Next: SHOW, Previous: PRESERVE and RESTORE, Up: Utilities [Contents][Index]

```
16.20 SET
 SET
 (data input)
 /BLANKS={SYSMIS,'.',number}
 /DECIMAL={DOT,COMMA}
 /FORMAT=fmt spec
 /EPOCH={AUTOMATIC, year}
 /RIB={NATIVE,MSBFIRST,LSBFIRST,VAX}
 /RRB={NATIVE,ISL,ISB,IDL,IDB,VF,VD,VG,ZS,ZL}
 (interaction)
 /MXERRS=max errs
 /MXWARNS=max warnings
 /WORKSPACE=workspace size
 (syntax execution)
 /LOCALE='locale'
 /MEXPAND={ON,OFF}
 /MITERATE=max iterations
 /MNEST=max nest
 /MPRINT={ON,OFF}
 /MXLOOPS=max loops
 /SEED={RANDOM, seed value}
 /UNDEFINED={WARN,NOWARN}
 /FUZZBITS=fuzzbits
 (data output)
 /CC{A,B,C,D,E}={'npre,pre,suf,nsuf','npre.pre.suf.nsuf'}
 /DECIMAL={DOT,COMMA}
 /FORMAT=fmt spec
 /WIB={NATIVE,MSBFIRST,LSBFIRST,VAX}
 /WRB={NATIVE,ISL,ISB,IDL,IDB,VF,VD,VG,ZS,ZL}
 (output routing)
 /ERRORS={ON,OFF,TERMINAL,LISTING,BOTH,NONE}
 /MESSAGES={ON,OFF,TERMINAL,LISTING,BOTH,NONE}
 /PRINTBACK={ON,OFF,TERMINAL,LISTING,BOTH,NONE}
 /RESULTS={ON,OFF,TERMINAL,LISTING,BOTH,NONE}
 (output driver options)
 /HEADERS={NO,YES,BLANK}
 /LENGTH={NONE,n lines}
 /MORE={ON,OFF}
 /WIDTH={NARROW,WIDTH,n characters}
 /TNUMBERS={VALUES,LABELS,BOTH}
 /TVARS={NAMES,LABELS,BOTH}
```

```
(logging)
 /JOURNAL={ON,OFF} ['file name']
(system files)
 /COMPRESSION={ON,OFF}
 /SCOMPRESSION={ON,OFF}
(miscellaneous)
 /SAFER=ON
 /LOCALE='string'
(obsolete settings accepted for compatibility, but ignored)
 /BOXSTRING={'xxx','xxxxxxxxxxxx'}
 /CASE={UPPER,UPLOW}
 /CPI=cpi value
 /HIGHRES={ON,OFF}
 /HISTOGRAM='c'
 /LOWRES={AUTO,ON,OFF}
 /LPI=lpi value
 /MENUS={STANDARD,EXTENDED}
 /MXMEMORY=max memory
 /SCRIPTTAB='c'
 /TB1=\{'xxx','xxxxxxxxxxx'\}
 /TBFONTS='string'
 /XSORT={YES,NO}
```

SET allows the user to adjust several parameters relating to PSPP's execution. Since there are many subcommands to this command, its subcommands will be examined in groups. For subcommands that take boolean values, ON and YES are synonymous, as are OFF and NO, when used as subcommand values.

The data input subcommands affect the way that data is read from data files. The data input subcommands are

BLANKS

This is the value assigned to an item data item that is empty or contains only white space. An argument of SYSMIS or '.' will cause the systemmissing value to be assigned to null items. This is the default. Any real value may be assigned.

DECIMAL

This value may be set to DOT or COMMA. Setting it to DOT causes the decimal point character to be '.' and the grouping character to be ','. Setting it to COMMA causes the decimal point character to be ',' and the grouping character to be '.'. If the setting is COMMA, then ',' will not be treated as a field separator in the DATA LIST command (see DATA LIST). The default value is determined from the system locale.

FORMAT

Allows the default numeric input/output format to be specified. The default is F8.2. See Input and Output Formats.

EPOCH

Specifies the range of years used when a 2-digit year is read from a data file or used in a date construction expression (see Date Construction). If a 4-digit year is specified for the epoch, then 2-digit years are interpreted starting from that year, known as the epoch. If AUTOMATIC (the default) is specified, then the epoch begins 69 years before the current date.

RIB

PSPP extension to set the byte ordering (endianness) used for reading data in IB or PIB format (see Binary and Hexadecimal Numeric Formats). In MSBFIRST ordering, the most-significant byte appears at the left end of a IB or PIB field. In LSBFIRST ordering, the least-significant byte appears at the left end. VAX ordering is like MSBFIRST, except that each pair of bytes is in reverse order. NATIVE, the default, is equivalent to MSBFIRST or LSBFIRST depending on the native format of the machine running PSPP.

RRB

PSPP extension to set the floating-point format used for reading data in RB format (see Binary and Hexadecimal Numeric Formats). The possibilities are:

NATIVE

The native format of the machine running PSPP. Equivalent to either IDL or IDB.

ISL

32-bit IEEE 754 single-precision floating point, in little-endian byte order.

ISB

32-bit IEEE 754 single-precision floating point, in bigendian byte order.

IDL

64-bit IEEE 754 double-precision floating point, in littleendian byte order.

IDB

64-bit IEEE 754 double-precision floating point, in bigendian byte order.

VF

32-bit VAX F format, in VAX-endian byte order.

VD

64-bit VAX D format, in VAX-endian byte order.

VG

64-bit VAX G format, in VAX-endian byte order.

ZS

32-bit IBM Z architecture short format hexadecimal floating point, in big-endian byte order.

ZL

64-bit IBM Z architecture long format hexadecimal floating point, in big-endian byte order. Z architecture also supports IEEE 754 floating point. The ZS and ZL formats are only for use with very old input files

The default is NATIVE.

Interaction subcommands affect the way that PSPP interacts with an online user. The interaction subcommands are

MXERRS

The maximum number of errors before PSPP halts processing of the current command file. The default is 50.

MXWARNS

The maximum number of warnings + errors before PSPP halts processing the current command file. The special value of zero means that all warning situations should be ignored. No warnings will be issued, except a single initial warning advising the user that warnings will not be given. The default value is 100.

Syntax execution subcommands control the way that PSPP commands execute. The syntax execution subcommands are

LOCALE

Overrides the system locale for the purpose of reading and writing syntax and data files. The argument should be a locale name in the general form <code>language_country.encoding</code>, where <code>language</code> and <code>country</code> are 2-character language and country abbreviations, respectively, and <code>encoding</code> is an IANA character set name. Example locales are en_US.UTF-8 (UTF-8 encoded English as spoken in the United States) and <code>ja_JP.EUC-JP</code> (EUC-JP encoded Japanese as spoken in Japan).

MEXPAND

MITERATE

MNEST

MPRINT

Currently not used.

MXLOOPS

The maximum number of iterations for an uncontrolled loop (see LOOP). The default *max loops* is 40.

SEED

The initial pseudo-random number seed. Set to a real number or to RANDOM, which will obtain an initial seed from the current time of day.

UNDEFINED

Currently not used.

FUZZBITS

The maximum number of bits of errors in the least-significant places to accept for rounding up a value that is almost halfway between two

possibilities for rounding with the RND operator (see Miscellaneous Mathematics). The default *fuzzbits* is 6.

WORKSPACE

The maximum amount of memory (in kilobytes) that PSPP will use to store data being processed. If memory in excess of the workspace size is required, then PSPP will start to use temporary files to store the data. Setting a higher value will, in general, mean procedures will run faster, but may cause other applications to run slower. On platforms without virtual memory management, setting a very large workspace may cause PSPP to abort.

Data output subcommands affect the format of output data. These subcommands are

CCA

CCB

CCC

CCD

CCE

Set up custom currency formats. See Custom Currency Formats, for details.

DECIMAL

The default DOT setting causes the decimal point character to be '.'. A setting of COMMA causes the decimal point character to be ','.

FORMAT

Allows the default numeric input/output format to be specified. The default is F8.2. See Input and Output Formats.

WIB

PSPP extension to set the byte ordering (endianness) used for writing data in IB or PIB format (see Binary and Hexadecimal Numeric Formats). In MSBFIRST ordering, the most-significant byte appears at the left end of a IB or PIB field. In LSBFIRST ordering, the least-significant byte appears at the left end. VAX ordering is like MSBFIRST, except that each pair of bytes is in reverse order. NATIVE, the default, is equivalent to MSBFIRST or LSBFIRST depending on the native format of the machine running PSPP.

WRB

PSPP extension to set the floating-point format used for writing data in RB format (see Binary and Hexadecimal Numeric Formats). The choices are the same as SET RIB. The default is NATIVE.

In the PSPP text-based interface, the output routing subcommands affect where output is sent. The following values are allowed for each of these subcommands:

OFF

NONE

Discard this kind of output.

TERMINAL

Write this output to the terminal, but not to listing files and other output devices.

LISTING

Write this output to listing files and other output devices, but not to the terminal

ON **BOTH**

Write this type of output to all output devices.

These output routing subcommands are:

ERRORS

Applies to error and warning messages. The default is BOTH.

MESSAGES

Applies to notes. The default is BOTH.

PRINTBACK

Determines whether the syntax used for input is printed back as part of the output. The default is NONE.

RESULTS

Applies to everything not in one of the above categories, such as the results of statistical procedures. The default is BOTH.

These subcommands have no effect on output in the PSPP GUI environment.

Output driver option subcommands affect output drivers' settings. These subcommands are

HEADERS LENGTH MORE WIDTH

TNUMBERS

The TNUMBERS option sets the way in which values are displayed in output tables. The valid settings are VALUES, LABELS and BOTH. If TNUMBERS is set to VALUES, then all values are displayed with their literal value (which for a numeric value is a number and for a string value an alphanumeric string). If TNUMBERS is set to LABELS, then values are displayed using their assigned labels if any. (See VALUE LABELS.) If the a value has no label, then it will be displayed using its literal value. If TNUMBERS is set to BOTH, then values will be displayed with both their label (if any) and their literal value in parentheses.

TVARS

The TVARS option sets the way in which variables are displayed in output tables. The valid settings are NAMES, LABELS and BOTH. If TVARS is set to NAMES, then all variables are displayed using their names. If TVARS is set to LABELS, then variables are displayed using their label if one has been set. If no label has been set, then the name will be used. (See VARIABLE LABELS.) If TVARS is set to BOTH, then variables will be displayed with both their label (if any) and their name in parentheses.

Logging subcommands affect logging of commands executed to external files. These subcommands are

JOURNAL LOG

These subcommands, which are synonyms, control the journal. The default is ON, which causes commands entered interactively to be written to the journal file. Commands included from syntax files that are included interactively and error messages printed by PSPP are also written to the journal file, prefixed by '>'. OFF disables use of the journal. The journal is named pspp.jnl by default. A different name may be specified.

System file subcommands affect the default format of system files produced by PSPP. These subcommands are

COMPRESSION

Not currently used.

SCOMPRESSION

Whether system files created by SAVE or XSAVE are compressed by default. The default is ON.

Security subcommands affect the operations that commands are allowed to perform. The security subcommands are

SAFER

Setting this option disables the following operations:

- The ERASE command.
- The HOST command.
- The PERMISSIONS command.
- Pipes (file names beginning or ending with '|').

Be aware that this setting does not guarantee safety (commands can still overwrite files, for instance) but it is an improvement. When set, this setting cannot be reset during the same session, for obvious security reasons

LOCALE

This item is used to set the default character encoding. The encoding may be specified either as an encoding name or alias

(see http://www.iana.org/assignments/character-sets), or as a locale name. If given as a locale name, only the character encoding of the locale is relevant.

System files written by PSPP will use this encoding. System files read by PSPP, for which the encoding is unknown, will be interpreted using this encoding.

The full list of valid encodings and locale names/alias are operating system dependent. The following are all examples of acceptable syntax on common GNU/Linux systems.

SET LOCALE='iso-8859-1'.

```
SET LOCALE='ru_RU.cp1251'.

SET LOCALE='japanese'.
```

Contrary to intuition, this command does not affect any aspect of the system's locale.

```
Next: SUBTITLE, Previous: SET, Up: Utilities [Contents][Index]
16.21 SHOW
 SHOW
 [ALL]
 [BLANKS]
 [CC]
 [CCA]
 [CCB]
 [CCC]
 [CCD]
 [CCE]
 [COPYING]
 [DECIMALS]
 [DIRECTORY]
 [ENVIRONMENT]
 [FORMAT]
 [FUZZBITS]
 [LENGTH]
 [MXERRS]
 [MXLOOPS]
 [MXWARNS]
 [N]
 [SCOMPRESSION]
 [TEMPDIR]
 [UNDEFINED]
 [VERSION]
 [WARRANTY]
 [WEIGHT]
 [WIDTH]
SHOW can be used to display the current state of PSPP's execution parameters.
Parameters that can be changed using SET (see SET), can be examined
using SHOW using the subcommand with the same name. SHOW supports the following
additional subcommands:
ALL
 Show all settings.
CC
```

Show all custom currency settings (CCA through CCE).

DIRECTORY

Shows the current working directory.

ENVIRONMENT

Shows the operating system details.

N

Reports the number of cases in the active dataset. The reported number is not weighted. If no dataset is defined, then 'Unknown' will be reported.

TEMPDIR

Shows the path of the directory where temporary files will be stored.

VERSION

Shows the version of this installation of PSPP.

WARRANTY

Show details of the lack of warranty for PSPP.

COPYING / LICENSE

Display the terms of PSPP's copyright licence (see License). Specifying SHOW without any subcommands is equivalent to SHOW ALL.

Next: TITLE, Previous: SHOW, Up: Utilities [Contents][Index]

16.22 SUBTITLE

SUBTITLE 'subtitle string'.

or

SUBTITLE subtitle string.

SUBTITLE provides a subtitle to a particular PSPP run. This subtitle appears at the top of each output page below the title, if headers are enabled on the output device.

Specify a subtitle as a string in quotes. The alternate syntax that did not require quotes is now obsolete. If it is used then the subtitle is converted to all uppercase.

Previous: SUBTITLE, Up: Utilities [Contents][Index]

16.23 TITLE

TITLE 'title_string'.

or

TITLE title string.

TITLE provides a title to a particular PSPP run. This title appears at the top of each output page, if headers are enabled on the output device.

Specify a title as a string in quotes. The alternate syntax that did not require quotes is now obsolete. If it is used then the title is converted to all uppercase.

Next: Invoking pspp-dump-sav, Previous: Utilities, Up: Top [Contents][Index]

17 Invoking pspp-convert

pspp-convert is a command-line utility accompanying PSPP. It reads an SPSS or SPSS/PC+ system file or SPSS portable file or encrypted SPSS syntax file *input* and writes a copy of it to another *output* in a different format. Synopsis:

pspp-convert [options] input output

pspp-convert --help

pspp-convert --version

The format of *input* is automatically detected, when possible. The character encoding of old SPSS system files cannot always be guessed correctly, and SPSS/PC+ system files do not include any indication of their encoding. Use -e *encoding* to specify the encoding in this case.

By default, the intended format for *output* is inferred based on its extension:

CSV

txt

Comma-separated value. Each value is formatted according to its variable's print format. The first line in the file contains variable names.

sav

sys

SPSS system file.

por

SPSS portable file.

sps

SPSS syntax file. (Only encrypted syntax files may be converted to this format.)

pspp-convert can convert most input formats to most output formats. Encrypted system file and syntax files are exceptions: if the input file is in an encrypted format, then the output file must be the same format (decrypted). To decrypt such a file, specify the encrypted file as *input*. The output will be the equivalent plaintext file. You will be prompted for the password (or use -p, documented below).

Use -O *extension* to override the inferred format or to specify the format for unrecognized extensions.

The following options are accepted:

-O format

--output-format=format

Specifies the desired output format. *format* must be one of the extensions listed above, e.g. -O csv requests comma-separated value output.

-c maxcases

--cases=*maxcases*

By default, all cases are copied from *input* to *output*. Specifying this option to limit the number of cases written to *output* to *maxcases*.

-e charset

--encoding=*charset*

Overrides the encoding in which character strings in *input* are interpreted. This option is necessary because old SPSS system files, and SPSS/PC+ system files, do not self-identify their encoding.

-p password

--password=password

Specifies the password to use to decrypt an encrypted SPSS system file or syntax file. If this option is not specified, pspp-convert will prompt interactively for the password as necessary.

Be aware that command-line options, including passwords, may be visible to other users on multiuser systems.

-h

--help

Prints a usage message on stdout and exits.

-V

--version

Prints version information on stdout and exits.

Next: Not Implemented, Previous: Invoking pspp-convert, Up: Top [Contents][Index]

18 Invoking pspp-dump-sav

pspp-dump-sav is a command-line utility accompanying PSPP. It reads one or more SPSS system files and prints their contents. The output format is useful for debugging system file readers and writers and for discovering how to interpret unknown or poorly understood records. End users may find the output useful for providing the PSPP developers information about system files that PSPP does not accurately read. Synopsis:

```
{\tt pspp-dump-sav} \; [-{\tt d}[{\it maxcases}] \; | \; -{\tt data}[={\it maxcases}]] \; {\it file} \ldots
```

pspp-dump-sav --help | -h

pspp-dump-sav --version | -v

The following options are accepted:

$-\mathbf{d}[\mathit{maxcases}]$

--data[=maxcases]

By default, pspp-dump-sav does not print any of the data in a system file, only the file headers. Specify this option to print the data as well. If *maxcases* is specified, then it limits the number of cases printed.

-h

--help

Prints a usage message on stdout and exits.

-V

--version

Prints version information on stdout and exits.

Some errors that prevent files from being interpreted successfully cause pspp-dump-sav to exit without reading any additional files given on the command line.

Next: Bugs, Previous: Invoking pspp-dump-sav, Up: Top [Contents][Index]

19 Not Implemented

This chapter lists parts of the PSPP language that are not yet implemented.

2SLS

Two stage least squares regression

ACF

Autocorrelation function

ALSCAL

Multidimensional scaling

ANACOR

Correspondence analysis

ANOVA

Factorial analysis of variance

CASEPLOT

Plot time series

CASESTOVARS

Restructure complex data

CATPCA

Categorical principle components analysis

CATREG

Categorical regression

CCF

Time series cross correlation

CLEAR TRANSFORMATIONS

Clears transformations from active dataset

CLUSTER

Hierarchical clustering

CONJOINT

Analyse full concept data

CORRESPONDENCE

Show correspondence

COXREG

Cox proportional hazards regression

CREATE

Create time series data

CSDESCRIPTIVES

Complex samples descriptives

CSGLM

Complex samples GLM

CSLOGISTIC

Complex samples logistic regression

CSPLAN

Complex samples design

CSSELECT

Select complex samples

CSTABULATE

Tabulate complex samples

CTABLES

Display complex samples

CURVEFIT

Fit curve to line plot

DATE

Create time series data

DEFINE

Syntax macros

DETECTANOMALY

Find unusual cases

DISCRIMINANT

Linear discriminant analysis

EDIT

obsolete

END FILE TYPE

Ends complex data input

FILE TYPE

Complex data input

FIT

Goodness of Fit

GENLOG

Categorical model fitting

GET TRANSLATE

Read other file formats

GGRAPH

Custom defined graphs

HILOGLINEAR

Hierarchical loglinear models

HOMALS

Homogeneity analysis

IGRAPH

Interactive graphs

INFO

Local Documentation

KEYED DATA LIST

Read nonsequential data

KM

Kaplan-Meier

LOGLINEAR

General model fitting

MANOVA

Multivariate analysis of variance

MAPS

Geographical display

MATRIX

Matrix processing

MCONVERT

Convert covariance/correlation matrices

MIXED

Mixed linear models

MODEL CLOSE

Close server connection

MODEL HANDLE

Define server connection

MODEL LIST

Show existing models

MODEL NAME

Specify model label

MULTIPLE CORRESPONDENCE

Multiple correspondence analysis

MULT RESPONSE

Multiple response analysis

MVA

Missing value analysis

NAIVEBAYES

Small sample bayesian prediction

NLR

Non Linear Regression

NOMREG

Multinomial logistic regression

NONPAR CORR

Nonparametric correlation

NUMBERED

OLAP CUBES

On-line analytical processing

OMS

Output management

ORTHOPLAN

Orthogonal effects design

OVERALS

Nonlinear canonical correlation

PACF

Partial autocorrelation

PARTIAL CORR

Partial correlation

PLANCARDS

Conjoint analysis planning

PLUM

Estimate ordinal regression models

POINT

Marker in keyed file

PPLOT

Plot time series variables

PREDICT

Specify forecast period

PREFSCAL

Multidimensional unfolding

PRINCALS

PCA by alternating least squares

PROBIT

Probit analysis

PROCEDURE OUTPUT

Specify output file

PROXIMITIES

Pairwise similarity

PROXSCAL

Multidimensional scaling of proximity data

RATIO STATISTICS

Descriptives of ratios

READ MODEL

Read new model

RECORD TYPE

Defines a type of record within FILE TYPE

REFORMAT

Read obsolete files

REPEATING DATA

Specify multiple cases per input record

REPORT

Pretty print working file

RMV

Replace missing values

SCRIPT

Run script file

SEASON

Estimate seasonal factors

SELECTPRED

Select predictor variables

SPCHART

Plot control charts

SPECTRA

Plot spectral density

STEMLEAF

Plot stem-and-leaf display

SUMMARIZE

Univariate statistics

SURVIVAL

Survival analysis

TDISPLAY

Display active models

TREE

Create classification tree

TSAPPLY

Apply time series model

TSET

Set time sequence variables

TSHOW

Show time sequence variables

TSMODEL

Estimate time series model

TSPLOT

Plot time sequence variables

TWOSTEP CLUSTER

Cluster observations

UNIANOVA

Univariate analysis

UNNUMBERED

obsolete

VALIDATEDATA

Identify suspicious cases

VARCOMP

Estimate variance

VARSTOCASES

Restructure complex data

VERIFY

Report time series

WLS

Weighted least squares regression

XGRAPH

High resolution charts

Next: Function Index, Previous: Not Implemented, Up: Top [Contents][Index]

20 Bugs

Occasionally you may encounter a bug in PSPP.

If you believe you have found a bug, please make sure that it really is a bug. Sometimes, what may appear to be a bug, turns out to be a misunderstanding of how to use the program. If you are unsure, ask for advice on the pspp-users mailing list. Information about the mailing list is at http://lists.gnu.org/mailman/listinfo/pspp-users.

It is also valuable to try the newest version of PSPP, since the problem may have already been fixed. You can always find the newest version of PSPP by visiting the PSPP website. You might have obtained PSPP from a downstream packager, such as a GNU/Linux distribution; if your downstream package is not up-to-date, please ask the distributor to update to the newest version.

If the problem persists in the up-to-date version, check to see if it has already been reported. Reported issues are listed at http://savannah.gnu.org/bugs/?group=pspp. If it has already been reported, you might consider adding a comment with additional information or even just to mention that you are also experiencing the problem, since the PSPP developers are often inclined to work on issues that are important to a large number of users.

For known issues in individual language features, see the relevant section in see Language.

If the problem exists in a recent version and it has not already been reported, then please report it.

20.1 How to report bugs

The best way to send a bug report is using the web page at http://savannah.gnu.org/bugs/?group=pspp. Alternatively, bug reports may be sent by email to bug-gnu-pspp@gnu.org.

A high-quality bug report allows the developers to understand, reproduce, and ultimately fix the problem. We recommend including the following:

- •The version of PSPP in which you encountered the problem That means the precise version number. "The latest version" is often too ambiguous because releases happen quickly, and bug reports are archived indefinitely.
- •The operating system and type of computer on which it is running.
- •A sample of the syntax which causes the problem or, if it is a user interface problem, the sequence of steps required to reproduce it. Screenshots can be helpful for reporting bugs in the graphical user interface, especially since GUI bugs can arise on some systems but not others, but they do not usually help fixing other kinds of bugs.
- •A description of what you think is wrong: What happened that you didn't expect, and what did you expect to happen?

Here is one example of a bug report that includes all of the elements above:

```
When I run PSPP 0.8.4 on my GNU/Linux system, executing the following syntax:

DATA LIST FREE /x *.
```

```
BEGIN DATA.
1 2 3
END DATA.
LIST.

results in:

4 5 6
but I think the output should be:

1 2 3
```

The following bug report, on the other hand, does not provide enough information for PSPP developers to understand the problem. This means that the developers cannot identify or fix the problem without additional rounds of questions, which is more work for both the reporter and the developer:

```
I downloaded the latest version of PSPP and entered a sequence of numbers, but when I analyse them it gives the wrong output.
```

PSPP developers value all users' feedback, but cannot promise an immediate response. The bug reporting is not a consultancy or support service, although you can make private arrangements for such services. Since PSPP is free software, consultants have access to the information they need to provide such support.

For general enquiries or help, please use the pspp-users mailing list instead of the bug mailing list or bug tracker.

The PSPP bug tracker and bug reporting mailing list are public. To privately report a security vulnerability in GNU PSPP, please send your report to the closed mailing list pspp-security@gnu.org. The PSPP developers will help you assess your report and fix problems prior to public disclosure.

Next: Command Index, Previous: Bugs, Up: Top [Contents][Index]

21 Function Index

```
Jump to: (
 A C D E I L M N P R S T U V X Y
 Index Entry Section
```

(variable): Miscellaneous Functions

A

ABS: Miscellaneous Mathematics

ACOS: Trigonometry
ANY: Set Membership
ARCOS: Trigonometry
ARSIN: Trigonometry
ARTAN: Trigonometry
ASIN: Trigonometry
Trigonometry
Trigonometry
ATAN: Trigonometry

 \mathbf{C}

CONCAT:

CDF.BERNOULLI: Discrete Distributions CDF.BETA: Continuous Distributions Discrete Distributions CDF.BINOM: Continuous Distributions CDF.CAUCHY: CDF.CHISQ: **Continuous Distributions** Continuous Distributions CDF.EXP: CDF.F: **Continuous Distributions** CDF.GAMMA: Continuous Distributions CDF.GEOM: Discrete Distributions Discrete Distributions CDF. HYPER: CDF.LAPLACE: Continuous Distributions CDF.LNORMAL: Continuous Distributions Continuous Distributions CDF.LOGISTIC: CDF.NEGBIN: Discrete Distributions CDF.NORMAL: Continuous Distributions CDF.PARETO: **Continuous Distributions** Discrete Distributions CDF.POISSON: CDF.RAYLEIGH: Continuous Distributions Continuous Distributions CDF.T: CDF.T1G: Continuous Distributions CDF.T2G: Continuous Distributions CDF.UNIFORM: Continuous Distributions Continuous Distributions CDF. VBNOR: CDF.WEIBULL: Continuous Distributions Continuous Distributions CDFNORM: **Statistical Functions** CFVAR:

String Functions

COS: Trigonometry
CTIME.DAYS: Time Extraction
CTIME.HOURS: Time Extraction
CTIME.MINUTES: Time Extraction
CTIME.SECONDS: Time Extraction

D

DATE.DMY: Date Construction
DATE.MDY: Date Construction
DATE.MOYR: Date Construction
DATE.QYR: Date Construction
DATE.WKYR: Date Construction
DATE.YRDAY: Date Construction

DATEDIFF: Time and Date Arithmetic

DATESUM: Time and Date Arithmetic

 \mathbf{E}

EXP: Mathematics

I

IDF.BETA: **Continuous Distributions** IDF.CAUCHY: Continuous Distributions Continuous Distributions IDF.CHISQ: IDF.EXP: Continuous Distributions IDF.F: Continuous Distributions **Continuous Distributions** IDF.GAMMA: IDF.LAPLACE: Continuous Distributions IDF.LNORMAL: Continuous Distributions IDF.LOGISTIC: **Continuous Distributions** IDF.NORMAL: Continuous Distributions IDF.PARETO: Continuous Distributions IDF.RAYLEIGH: Continuous Distributions IDF.T: **Continuous Distributions** IDF.T1G: **Continuous Distributions** IDF.T2G: **Continuous Distributions Continuous Distributions** IDF.UNIFORM: IDF.WEIBULL: **Continuous Distributions** INDEX: **String Functions** INDEX: **String Functions**

L

LAG: Miscellaneous Functions

LENGTH: **String Functions** LG10: Mathematics Mathematics LN: **Mathematics** LNGAMMA: LOWER: **String Functions** LPAD: **String Functions** LPAD: **String Functions** LTRIM: **String Functions** LTRIM: **String Functions**

M

MAX: Statistical Functions
MEAN: Statistical Functions
MEDIAN: Statistical Functions
MIN: Statistical Functions
MISSING: Missing Value Functions
MOD: Miscellaneous Mathematics
MOD10: Miscellaneous Mathematics

 \mathbf{N}

NCDF.BETA: Continuous Distributions
NCDF.CHISQ: Continuous Distributions
NMISS: Missing Value Functions
NORMAL: Continuous Distributions
NPDF.BETA: Continuous Distributions

NUMBER: String Functions

NVALID: Missing Value Functions

P

PDF.BERNOULLI: Discrete Distributions PDF.BETA: Continuous Distributions PDF.BINOM: Discrete Distributions PDF.BVNOR: Continuous Distributions PDF.CAUCHY: Continuous Distributions PDF.EXP: Continuous Distributions PDF.F: Continuous Distributions **Continuous Distributions** PDF.GAMMA: PDF.GEOM: Discrete Distributions

PDF. HYPER: Discrete Distributions PDF.LANDAU: Continuous Distributions Continuous Distributions PDF.LAPLACE: PDF.LNORMAL: Continuous Distributions Discrete Distributions PDF.LOG: PDF.LOGISTIC: Continuous Distributions Discrete Distributions PDF.NEGBIN: Continuous Distributions PDF.NORMAL: PDF.NTAIL: Continuous Distributions PDF.PARETO: Continuous Distributions PDF.POISSON: Discrete Distributions Continuous Distributions PDF.RAYLEIGH: PDF.RTAIL: Continuous Distributions **Continuous Distributions** PDF.T: PDF.T1G: Continuous Distributions PDF.T2G: Continuous Distributions PDF.UNIFORM: Continuous Distributions Continuous Distributions PDF.WEIBULL: PDF.XPOWER: Continuous Distributions **Continuous Distributions** PROBIT:

R

RANGE: Set Membership
REPLACE: String Functions
RINDEX: String Functions
RINDEX: String Functions

RND: Miscellaneous Mathematics

RPAD: String Functions
RPAD: String Functions
RTRIM: String Functions
RTRIM: String Functions

RV.BERNOULLI: Discrete Distributions RV.BETA: Continuous Distributions Discrete Distributions RV.BINOM: RV.CAUCHY: Continuous Distributions RV.CHISQ: Continuous Distributions RV.EXP: Continuous Distributions RV.F: Continuous Distributions RV. GAMMA: Continuous Distributions Discrete Distributions RV.GEOM: Discrete Distributions RV. HYPER:

RV.LANDAU: Continuous Distributions RV.LAPLACE: Continuous Distributions Continuous Distributions RV.LEVY: RV.LNORMAL: Continuous Distributions Discrete Distributions RV.LOG: Continuous Distributions RV.LOGISTIC: Continuous Distributions RV.LVSKEW: Discrete Distributions RV.NEGBIN: RV. NORMAL: Continuous Distributions RV.NTAIL: Continuous Distributions RV.PARETO: Continuous Distributions Discrete Distributions RV.POISSON: RV.RAYLEIGH: **Continuous Distributions Continuous Distributions** RV.RTAIL: RV.T: Continuous Distributions RV.UNIFORM: Continuous Distributions RV.WEIBULL: Continuous Distributions Continuous Distributions RV.XPOWER:

S

SD: Statistical Functions

SIG. CHISQ: Continuous Distributions
SIG. F: Continuous Distributions

SIN: **Trigonometry** SQRT: **Mathematics** STRING: **String Functions** STRUNC: **String Functions** SUBSTR: **String Functions** SUBSTR: **String Functions** SUM: **Statistical Functions** SYSMIS: Missing Value Functions

T

TAN: Trigonometry
TIME.DAYS: Time Construction

TIME.HMS: Time Construction

TRUNC: Miscellaneous Mathematics

U

UNIFORM: Continuous Distributions

UPCASE: **String Functions** VALUE: Missing Value Functions VARIANCE: **Statistical Functions** X XDATE.DATE: **Date Extraction** XDATE.HOUR: **Date Extraction** XDATE.JDAY: **Date Extraction** XDATE.MDAY: **Date Extraction** XDATE.MINUTE: **Date Extraction** XDATE.MONTH: **Date Extraction** XDATE.QUARTER: **Date Extraction** XDATE.SECOND: **Date Extraction** XDATE.TDAY: **Date Extraction** XDATE.TIME: **Date Extraction** XDATE.WEEK: **Date Extraction** XDATE.WKDAY: **Date Extraction** XDATE.YEAR: **Date Extraction** Y YRMODA: Miscellaneous Functions Jump to: A C D E I L M N P R S T U V X Y

Next: Concept Index, Previous: Function Index, Up: Top [Contents][Index]

22 Command Index

Jump to: *

ABCDEFGHIKLMNOPQRSTUVWX

Index Entry Section

*

*: COMMENT

A

ADD DOCUMENT: ADD DOCUMENT

ADD FILES: ADD FILES

ADD VALUE LABELS: ADD VALUE LABELS

AGGREGATE: AGGREGATE

APPLY DICTIONARY: APPLY DICTIONARY

AUTORECODE: AUTORECODE

В

BEGIN DATA:

BINOMIAL:

BREAK:

BEGIN DATA

BINOMIAL

BREAK

 \mathbf{C}

CACHE: CACHE

CD: CD

CHISQUARE: CHISQUARE
Cochran: COCHRAN
COMMENT: COMMENT
COMPUTE: COMPUTE

CORRELATIONS: CORRELATIONS

COUNT: COUNT

CROSSTABS: CROSSTABS

D

DATA LIST: DATA LIST

DATA LIST FIXED: DATA LIST FIXED

DATA LIST FREE: DATA LIST FREE

DATA LIST LIST: DATA LIST LIST

DATAFILE ATTRIBUTE: DATAFILE ATTRIBUTE

DATASET:
DATASET
DATASET ACTIVATE:
DATASET
DATASET CLOSE:
DATASET

DELETE VARIABLES: DELETE VARIABLES

DESCRIPTIVES: DESCRIPTIVES

DISPLAY: DISPLAY

DISPLAY DOCUMENTS: DISPLAY DOCUMENTS
DISPLAY FILE LABEL: DISPLAY FILE LABEL

DO IF: DO IF

DO REPEAT: DO REPEAT DOCUMENT: DOCUMENT

DROP DOCUMENTS: DROP DOCUMENTS

 \mathbf{E}

ECHO: ECHO

END CASE:
END CASE
END DATA:
BEGIN DATA
END FILE:
END FILE
ERASE:
EXAMINE:
EXECUTE:
EXPORT:
END CASE
BEGIN DATA
END FILE
END FILE
END FILE
EXAMINE
EXAMINE
EXAMINE
EXECUTE

 \mathbf{F}

FACTOR: FACTOR

FILE HANDLE:
FILE LABEL:
FILE LABEL
FILTER:
FINISH:
FLIP:
FILE HANDLE
FILE LABEL
FILE LABEL
FILE HANDLE
FILE LABEL
FILE HANDLE

FORMATS: FORMATS

FREQUENCIES: FREQUENCIES
FRIEDMAN: FRIEDMAN

 \mathbf{G}

GET: Reading data from a pre-prepared PSPP file

GET: GET

GET DATA: GET DATA

GLM: GLM
GRAPH: GRAPH

 \mathbf{H}

HOST: HOST

I

IF: IF

IMPORT: IMPORT

INCLUDE: INCLUDE

INPUT PROGRAM: INPUT PROGRAM

INSERT: INSERT

K

K-S: KOLMOGOROV-SMIRNOV

K-W: KRUSKAL-WALLIS

KENDALL: KENDALL

KOLMOGOROV-SMIRNOV: KOLMOGOROV-SMIRNOV

KRUSKAL-WALLIS: KRUSKAL-WALLIS

L

LEAVE: LEAVE

LIST: Listing the data

LIST: LIST

LOGISTIC REGRESSION: LOGISTIC REGRESSION

LOOP: LOOP

M

M-W: MANN-WHITNEY

MANN-WHITNEY: MANN-WHITNEY

MATCH FILES: MATCH FILES

MATRIX DATA: MATRIX DATA

MCNEMAR: MCNEMAR

MEANS: MEANS

MEDIAN: MEDIAN

MISSING VALUES: MISSING VALUES
MODIFY VARS: MODIFY VARS

MRSETS: MRSETS

N

N OF CASES: N OF CASES
NEW FILE: NEW FILE

NPAR TESTS: NPAR TESTS

NUMERIC: NUMERIC

0

ONEWAY: ONEWAY

OUTPUT: OUTPUT

P

PERMISSIONS: PERMISSIONS

PRESERVE: PRESERVE and RESTORE

PRINT: PRINT

PRINT EJECT: PRINT EJECT
PRINT FORMATS: PRINT FORMATS
PRINT SPACE: PRINT SPACE

Q

QUICK CLUSTER: QUICK CLUSTER

 \mathbf{R}

RANK: RANK
RECODE: RECODE

REGRESSION: Linear Regression

REGRESSION: Syntax

RELIABILITY: RELIABILITY

RENAME VARIABLES: RENAME VARIABLES
REPEATING DATA: REPEATING DATA

REREAD: REREAD

RESTORE: PRESERVE and RESTORE

ROC: ROC RUNS: RUNS

S

SAMPLE: SAMPLE

SAVE: Saving data to a PSPP file.

SAVE: SAVE

SAVE DATA COLLECTION: SAVE DATA COLLECTION

SAVE TRANSLATE: SAVE TRANSLATE

SELECT IF: SELECT IF

SET: SET
SHOW: SHOW
SIGN: SIGN

SORT CASES: SORT CASES

SORT VARIABLES: SORT VARIABLES

SPLIT FILE: SPLIT FILE
STRING: STRING
SUBTITLE: SUBTITLE

SYSFILE INFO: SYSFILE INFO

T

T-TEST: Testing for differences of means

T-TEST: T-TEST

TEMPORARY: TEMPORARY

TITLE: TITLE

U

UPDATE: UPDATE

V

VALUE LABELS: VALUE LABELS

VARIABLE ALIGNMENT:
VARIABLE ALIGNMENT
VARIABLE ATTRIBUTE:
VARIABLE LABELS:
VARIABLE LABELS
VARIABLE LEVEL:
VARIABLE LEVEL
VARIABLE ROLE:
VARIABLE WIDTH:
VARIABLE WIDTH

VECTOR: VECTOR

W

WEIGHT: WEIGHT
WILCOXON: WILCOXON
WRITE: WRITE

WRITE FORMATS: WRITE FORMATS

X

XEXPORT: XEXPORT XSAVE: XSAVE

Jump to: *

A B C D E F G H I K L M N O P Q R S T U V W X

Next: GNU Free Documentation License, Previous: Command Index, Up: Top [Contents][Index]

23 Concept Index

Jump " & ' () * + - . / < = > _ | ~

to: A B C D E F G H I J K L M N O P Q R S T U V W Y

Index Entry	Section
"	
6H2.	Tokens
"is defined as":	BNF
\$	
\$CASENUM:	System Variables
\$DATE:	System Variables
\$JDATE:	System Variables
\$LENGTH:	System Variables
\$SYSMIS:	System Variables
\$TIME:	System Variables
\$WIDTH:	System Variables
&	
' &':	Logical Operators
•	
(1).	Tokens
(
(:	Functions
'()':	Grouping Operators
):	Functions
*	
·*>.	Arithmetic Operators
· ·**:	Arithmetic Operators
	Artuinietie Operators
+	
'+': 	Arithmetic Operators
-	
·-':	Arithmetic Operators

· _ ':	Arithmetic Operators
•	Attributes BNF
/ '/':	Arithmetic Operators
< <!: <!: <!: <!! <!! <!! <!! <!! <!! <!! <!! <!! <!! <!! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <! <!</td <td>Relational Operators Relational Operators Relational Operators</td>	Relational Operators Relational Operators Relational Operators
= '=':	Relational Operators
>	Relational Operators Relational Operators
_ · _ · ·	Attributes
 ' ':	Logical Operators
~	Logical Operators Relational Operators
absolute value: addition: analysis of variance: analysis of variance: AND: ANOVA:	Miscellaneous Mathematics Arithmetic Operators GLM ONEWAY Logical Operators GLM

ANOVA: ONEWAY arccosine: Trigonometry arcsine: Trigonometry arctangent: Trigonometry

Area under curve: ROC

arguments, invalid: Date Construction
arguments, minimum valid: Statistical Functions
arguments, of date construction functions: Date Construction
arguments, of date extraction functions: Date Extraction

arithmetic mean: MEANS

arithmetic operators: Arithmetic Operators

attributes of variables: Attributes

B

Backus-Naur Form: BNF

bar chart: FREQUENCIES
bar chart: BAR CHART
bar chart: CROSSTABS
Batch syntax: Syntax Variants

binary formats: Binary and Hexadecimal Numeric Formats

binomial test: BINOMIAL

bivariate logistic regression: LOGISTIC REGRESSION

BNF: BNF

Boolean: Boolean Values
Boolean: Logical Operators

boxplot: EXAMINE

bugs: Bugs

 \mathbf{C}

case conversion: String Functions

case-sensitivity: Tokens case-sensitivity: Tokens

cases: Data Input and Output

changing directory: CD

changing file permissions:

chi-square:

chisquare:

chisquare:

chisquare test:

CROSSTABS

CROSSTABS

CHISQUARE

clustering: QUICK CLUSTER

Cochran Q test: COCHRAN coefficient of concordance: KENDALL

coefficient of variation: Statistical Functions

comma separated values: Reading data from other sources

command file: Files command syntax, description of: BNF

commands, ordering: Order of Commands

commands, structure: Commands

commands, unimplemented:

concatenation:

Not Implemented

String Functions

conditionals: Conditionals and Looping consistency: Testing data consistency

Constructing dates: Date Construction

constructing dates: Date Construction constructing times: Time Construction

control flow: Conditionals and Looping

convention, T0: Sets of Variables

copyright: License

correlation: CORRELATIONS
cosine: Trigonometry
covariance: CORRELATIONS
Cronbach's Alpha: RELIABILITY

cross-case function: Miscellaneous Functions currency formats: Custom Currency Formats

custom attributes: Attributes

D

data: Data Input and Output

data file: Files

data files: GET DATA/TYPE=TXT

data reduction: FACTOR
Data, embedding in syntax files: BEGIN DATA
data, embedding in syntax files: DATA LIST

data, fixed-format, reading: DATA LIST FIXED

data, reading from a file: DATA LIST

databases: Reading data from other sources databases: GET DATA/TYPE=PSQL

dataset: Datasets

date examination:

Date Extraction

date formats:

date, Julian:

Time and Date Formats

Miscellaneous Functions

dates: Time and Date

dates, concepts: Time and Date Concepts

dates, constructing:Date Constructiondates, day of the month:Date Extractiondates, day of the week:Date Extractiondates, day of the year:Date Extraction

dates, day-month-year: **Date Construction** dates, in days: **Date Extraction** dates, in hours: **Date Extraction** dates, in minutes: **Date Extraction** dates, in months: **Date Extraction Date Extraction** dates, in quarters: dates, in seconds: **Date Extraction Date Extraction** dates, in weekdays: dates, in weeks: **Date Extraction** dates, in years: **Date Extraction**

dates, mathematical properties of:

Time and Date Arithmetic

dates, month-year: Date Construction **Date Construction** dates, quarter-year: dates, time of day: **Date Extraction** dates, valid: Time and Date **Date Construction** dates, week-year: **Date Construction** dates, year-day: day of the month: **Date Extraction** day of the week: **Date Extraction** day of the year: **Date Extraction** day-month-year: Date Construction days: Time Construction Time Extraction days: days: **Date Extraction** days: **Date Extraction** decimal places: **OUTPUT**

description of command syntax:

BNF

deviation, standard: Statistical Functions

dictionary: Datasets directory: CD

division: Arithmetic Operators

DocBook: Introduction

 \mathbf{E}

Embedding data in syntax files: BEGIN DATA embedding data in syntax files: DATA LIST

embedding fixed-format data: DATA LIST FIXED

encoding, characters: SET

EQ: Relational Operators

equality, testing: Relational Operators
erroneous data: Identifying incorrect data
errors, in data: Identifying incorrect data

examination, of times: Time Extraction

Exploratory data analysis: EXAMINE Exploratory data analysis: GRAPH

exponentiation: Arithmetic Operators

expression: BNF

expressions, mathematical: Expressions extraction, of dates: Date Extraction extraction, of time: Time Extraction

F

factor analysis: FACTOR factorial anova: GLM

false: Logical Operators file definition commands: Types of Commands

file handles: File Handles file mode: PERMISSIONS

file, command:

file, data:

file, data:

files

file, output:

file, portable:

file, syntax file:

file, system:

files

files

files

files

files

files

files

fixed-format data, reading: DATA LIST FIXED

flow of control: Conditionals and Looping formats: Input and Output Formats

Friedman test: FRIEDMAN

function, cross-case: Miscellaneous Functions

functions: Functions

functions, miscellaneous:

functions, missing-value:

functions, statistical:

functions, statistical:

functions, string:

functions, string:

functions, time & date:

Miscellaneous Functions

Statistical Functions

Time and Date

G

GE: Relational Operators

geometric mean: MEANS

Gnumeric: GET DATA/TYPE=GNM/ODS

Graphic user interface:

greater than:

greater than or equal to:

grouping operators:

Invoking PSPPIRE

Relational Operators

Grouping Operators

Relational Operators

GT:

H

harmonic mean: MEANS headers: SET

hexadecimal formats: Binary and Hexadecimal Numeric Formats

histogram: FREQUENCIES
histogram: EXAMINE
histogram: HISTOGRAM
hours: Time Extraction

hours: Time Extraction
hours: Date Extraction
hours-minutes-seconds: Time Construction

HTML: Introduction

HTML: HTML Output Options
Hypothesis testing: Hypothesis Testing

I

identifiers: Tokens identifiers, reserved: Tokens

inequality, testing:

input:

Relational Operators

Data Input and Output

Types of Commands

integer: BNF integers: Tokens

Interactive syntax:

intersection, logical:

introduction:

Introduction

Trigonometry

inverse sine:

Trigonometry
inverse tangent:

Trigonometry
Logical Operators

Inverting data: Inverting negatively coded variables

invocation: Invoking PSPP

Invocation: Invoking pspp-convert
Invocation: Invoking pspp-dump-sav

J

Julian date: Miscellaneous Functions

K

K-means clustering: QUICK CLUSTER

Kendall's W test: KENDALL

keywords: BNF

Kolmogorov-Smirnov test: KOLMOGOROV-SMIRNOV

Kruskal-Wallis test: KRUSKAL-WALLIS

L

labels, value:Attributeslabels, variable:Attributeslanguage, command structure:Commandslanguage, lexical analysis:Tokens

language, PSPP: Introduction language, PSPP: Language language, tokens: Tokens

LE: Relational Operators

length: SET

less than: Relational Operators less than or equal to: Relational Operators

lexical analysis: Tokens licence: License License

Likert scale: Inverting negatively coded variables

linear regression: Linear Regression linear regression: REGRESSION

locale: SET

logarithms:Mathematicslogical intersection:Logical Operatorslogical inversion:Logical Operatorslogical operators:Logical Operatorslogical union:Logical Operators

logistic regression:
LOGISTIC REGRESSION
Conditionals and Looping
LT:
Relational Operators

M

Mann-Whitney U test: MANN-WHITNEY

mathematical expressions: Expressions mathematics: Functions mathematics, advanced: Mathematics

mathematics, applied to times & dates: Time and Date Arithmetic mathematics, miscellaneous: Miscellaneous Mathematics

maximum: Statistical Functions

McNemar test: MCNEMAR

mean: Statistical Functions

means: MEANS

median: Statistical Functions

Median test: MEDIAN

membership, of set: Set Membership

memory, amount used to store cases: SET

minimum: Statistical Functions
minimum valid number of arguments: Statistical Functions
minutes: Time Extraction
Date Extraction

missing values: Missing Observations

missing values: Attributes

missing values: Missing Value Functions

mode: PERMISSIONS

modulus: Miscellaneous Mathematics modulus, by 10: Miscellaneous Mathematics

month-year: Date Construction months: Date Extraction

more: SET

multiplication: Arithmetic Operators

N

names, of functions: Functions

NE: Relational Operators negation: Arithmetic Operators

nonparametric tests: NPAR TESTS

nonterminals: BNF

normality, testing: Testing for normality

normality, testing: EXAMINE normality, testing: GRAPH

NOT: Logical Operators

npplot: EXAMINE

null hypothesis: Hypothesis Testing

number: BNF numbers: Tokens

numbers, converting from strings: String Functions numbers, converting to strings: String Functions

numeric formats:

Basic Numeric Formats

O

obligations, your: License

observations: Data Input and Output

OpenDocument: GET DATA/TYPE=GNM/ODS

operations, order of:

Order of Operations

operator precedence:

Order of Operations

operators: Tokens
operators: BNF
operators: Functions

operators, arithmetic:
operators, grouping:
operators, logical:
OR:
OR:
Logical Operators
Logical Operators
Corder of commands:
Order of Commands
Order of Operations
Output:
Order of Operations
Output

output file: Files

P

p-value: Hypothesis Testing padding strings: String Functions

pager: SET

parentheses: Grouping Operators

parentheses: Functions
PDF: Introduction

PDF: PDF PostScript and SVG Output Options

percentiles: FREQUENCIES
percentiles: EXAMINE
period: Attributes

piechart: FREQUENCIES

portable file: Files

postgres: GET DATA/TYPE=PSQL

PostScript: Introduction

Postscript: PDF PostScript and SVG Output Options

precedence, operator: Order of Operations

precision, of output:

principal axis factoring:

principal components analysis:

FACTOR

print format:

Attributes

procedures: Types of Commands

productions: BNF productions: BNF

PSPP language: Introduction
PSPP, command structure: Commands
PSPP, invoking: Invoking PSPP
PSPP, language: Language

pspp-convert:

pspp-dump-sav:

PSPPIRE:

Invoking pspp-dump-sav

Invoking pspp-dump-sav

punctuators: Tokens punctuators: BNF

Q

Q, Cochran Q: COCHRAN

quarter-year: Date Construction quarters: Date Extraction

R

reading data: Reading data from a text file

reading data from a file: DATA LIST

reading fixed-format data: DATA LIST FIXED

reals: Tokens
Receiver Operating Characteristic: ROC

recoding data: Dealing with suspicious data

regression: REGRESSION

reliability: Testing data consistency

replacing substrings: String Functions

reserved identifiers: Tokens

restricted transformations: Types of Commands

rights, your: License

rounding: Miscellaneous Mathematics

runs test: RUNS

S

saving: Saving data to a PSPP file.

scatterplot: SCATTERPLOT scratch variables: Scratch Variables

screening: Data Screening and Transformation

searching strings: String Functions seconds: Time Extraction seconds: Date Extraction set membership: Set Membership

sign test: SIGN

sine: Trigonometry spreadlevel plot: EXAMINE

spreadsheet files: GET DATA/TYPE=GNM/ODS spreadsheets: Reading data from other sources

square roots: Mathematics

standard deviation: Statistical Functions

start symbol: BNF

statistics: Statistical Functions

string: BNF

string formats: String Formats string functions: String Functions

strings: Tokens

strings, case of: **String Functions** strings, case of: **String Functions** strings, concatenation of: **String Functions** strings, converting from numbers: **String Functions** strings, converting to numbers: **String Functions String Functions** strings, finding length of: strings, padding: **String Functions** strings, padding: **String Functions** strings, replacing substrings: **String Functions** strings, searching backwards: **String Functions** strings, taking substrings of: **String Functions** strings, trimming: **String Functions** strings, trimming: **String Functions** strings, trimming: **String Functions** strings, truncating: **String Functions** substrings: **String Functions** subtraction: **Arithmetic Operators Statistical Functions** sum:

SVG: PDF PostScript and SVG Output Options

symbol, start: BNF syntax file: Files

SYSMIS: Dealing with suspicious data

system file: Files

system files: Reading data from a pre-prepared PSPP file

system variables: System Variables system-missing: Logical Operators

T

T-test: Testing for differences of means

tangent: Trigonometry

terminals: BNF terminals and nonterminals, differences: BNF

testing for equality:
Relational Operators
testing for inequality:
Relational Operators
text files:
GET DATA/TYPE=TXT

time: Date Extraction

time examination: Time Extraction

time formats: Time and Date Formats time, concepts: Time and Date Concepts

time, in days: Time Construction time, in days: Time Extraction time, in days: **Date Extraction** time, in hours: **Time Extraction Date Extraction** time, in hours: time, in hours-minutes-seconds: Time Construction time, in minutes: Time Extraction time, in minutes: **Date Extraction** time, in seconds: Time Extraction **Date Extraction** time, in seconds:

time, instants of:

Time and Date Concepts
time, intervals:

Time and Date Concepts

time, lengths of: Time Extraction

time, mathematical properties of:

Time and Date Arithmetic

times: Time and Date times, constructing: Time Construction times, in days: Date Extraction

tnumbers: SET

TO convention: Sets of Variables

tokens: Tokens

transformation: Data Screening and Transformation

transformations: Types of Commands transformations: Data Manipulation trigonometry: Trigonometry

troubleshooting: Bugs

true: Logical Operators

truncation: Miscellaneous Mathematics

type of variables: Attributes

IJ

U, Mann-Whitney U: MANN-WHITNEY unimplemented commands: Not Implemented union, logical: Logical Operators

univariate analysis of variance: GLM

utility commands:

Types of Commands

 \mathbf{V}

value label: Miscellaneous Functions

value labels: Attributes

values, Boolean: Boolean Values

values, missing: Missing Observations

values, missing: Attributes

values, missing: Missing Value Functions

values, system-missing: Logical Operators

var-list:

var-name:

variable:

variable labels:

variable names, ending with period:

variable role:

BNF

Datasets

Attributes

Attributes

variables: Defining Variables

variables, attributes of:

Attributes

variables, system: System Variables

variables, type: Attributes variables, width: Attributes

variance: Statistical Functions variation, coefficient of: Statistical Functions

W

week:

week-year:

Date Extraction

Date Construction

Date Extraction

Date Extraction

String Functions

White space, trimming:

String Functions

White space, trimming:

String Functions

width: SET

width of variables: Attributes wilcoxon matched pairs signed ranks test: WILCOXON

workspace: SET write format: Attributes

Y

year-day: Date Construction years: Date Extraction

your rights and obligations: License

Previous: Concept Index, Up: Top [Contents][Index]

Appendix A GNU Free Documentation License

Version 1.3, 3 November 2008

Copyright © 2000, 2001, 2002, 2007, 2008 Free Software Foundation, Inc. http://fsf.org/

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

0.PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document *free* in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondarily, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software. We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1.APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The "Document", below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as "you". You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A "Modified Version" of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document's overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is

in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not "Transparent" is called "Opaque". Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly availableDTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machinegenerated HTML, PostScript or PDF produced by some word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, "Title Page" means the text near the most prominent appearance of the work's title, preceding the beginning of the body of the text.

The "publisher" means any person or entity that distributes copies of the Document to the public.

A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as "Acknowledgements", "Dedications", "Endorsements", or "History".) To "Preserve the Title" of such a section when you modify the Document means that it remains a section "Entitled XYZ" according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

2.VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages. If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

4.MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

A.Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.

B.List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.

C.State on the Title page the name of the publisher of the Modified Version, as the publisher.

D.Preserve all the copyright notices of the Document.

E.Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.

F.Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.

G.Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.

H.Include an unaltered copy of this License.

I.Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.

J.Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.

K.For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.

L.Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.

M.Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version.

N.Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section.

O.Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties—for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you

may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5.COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers. The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements", and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements."

6.COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7.AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this

License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

8.TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

9.TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, or distribute it is void, and will automatically terminate your rights under this License.

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your

rights have been terminated and not permanently reinstated, receipt of a copy of some or all of the same material does not give you any rights to use it.

10.FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See http://www.gnu.org/copyleft/.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation. If the Document specifies that a proxy can decide which future versions of this License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Document.

11.RELICENSING

"Massive Multiauthor Collaboration Site" (or "MMC Site") means any World Wide Web server that publishes copyrightable works and also provides prominent facilities for anybody to edit those works. A public wiki that anybody can edit is an example of such a server. A "Massive Multiauthor Collaboration" (or "MMC") contained in the site means any set of copyrightable works thus published on the MMC site.

"CC-BY-SA" means the Creative Commons Attribution-Share Alike 3.0 license published by Creative Commons Corporation, a not-for-profit corporation with a principal place of business in San Francisco, California, as well as future copyleft versions of that license published by that same organization.

"Incorporate" means to publish or republish a Document, in whole or in part, as part of another Document.

An MMC is "eligible for relicensing" if it is licensed under this License, and if all works that were first published under this License somewhere other than this MMC, and subsequently incorporated in whole or in part into the MMC, (1) had no cover texts or invariant sections, and (2) were thus incorporated prior to November 1, 2008.

The operator of an MMC Site may republish an MMC contained in the site under CC-BY-SA on the same site at any time before August 1, 2009, provided the MMC is eligible for relicensing.

ADDENDUM: How to use this License for your documents

To use this License in a document you have written, include a copy of the License in the document and put the following copyright and license notices just after the title page:

Copyright (C) year your name.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation License".

If you have Invariant Sections, Front-Cover Texts and Back-Cover Texts, replace the "with...Texts." line with this:

with the Invariant Sections being *list their titles*, with the Front-Cover Texts being *list*, and with the Back-Cover Texts being *list*.

If you have Invariant Sections without Cover Texts, or some other combination of the three, merge those two alternatives to suit the situation.

If your document contains nontrivial examples of program code, we recommend releasing these examples in parallel under your choice of free software license, such as the GNU General Public License, to permit their use in free software.

Footnotes

(1)

These files contain purely fictitious data. They should not be used for research purposes.

(2)

This example assumes that it is already proven that B is not greater than A.

(3)

The number of bins is chosen according to the Freedman-Diaconis rule: $2 \mid times IQR(x)n^{-1/3}$, where IQR(x) is the interquartile range of x and n is the number of samples. Note that EXAMINE uses a different algorithm to determine bin sizes.

(4)

HISTOGRAM uses Sturges' rule to determine the number of bins, as approximately $I + \log_2(n)$, where n is the number of samples. Note that FREQUENCIES uses a different algorithm to find the bin size.