Introduction to SPSS

Presented by : edgar

For Statistical and financial accounting class

Outline

- Review of Concepts (stats and scales)
- Data entry (the workspace and labels)
 - By hand
 - Import Excel
- Running an analysis- frequency, central tendency, correlation

Types of Variables

- What are variables you would consider in buying a second hand bike?
 - Brand (Trek, Raleigh, Avon)
 - Type (road, mountain, racer)
 - Components (Shimano, no name)
 - Age
 - Condition (Excellent, good, poor)
 - Price
 - Frame size
 - Number of gears

Types of Scales

- Nominal- objects or people are categorized according to some criterion (gender, job category)
- Ordinal- Categories which are ranked according to characteristics (incomelow, moderate, high)
- Interval- contain equal distance between units of measure- but no zero (calendar years, temperature)
- Ratio- has an absolute zero and consistent intervals (distance, weight)

Parametric vs Nonparametric

- Parametric stats are more powerful than non-parametric stats- for real numbers- T test
- Non-parametric stats are not as powerful but good for category variables - Mann-Whitney U (likert)

The SPSS Workspace

Data Entry (by hand)

1. Click Variable View

2. Click the Row 1, Name cell and type Campus (no spaces allowed in name)

Data Entry (by hand)

3. Click the Row 1, Values cell and type 1 for the value and abudhabi for the label-click Add

4. Type 2 for the value and dubai for the label- click Add and then OK

Data Entry (by hand) 5. Click the Row 2, Name cell and type TOEFL

6. Click the Row 2, Label cell and type Paper based TOEFL Scores

Decimals	Label	Values	Missing
0		{1, abu dhabi}	None
2	Paper based TOEFL Scores	None	None

Data Entry (by hand)

7. Click the Row 3, Name cell and type IELTS

8. Click the Row 4, Name cell and type Gender

3	IELTS	Numeric	8
4	Gender [Numeric	8
5			

Data Entry (by hand) 9. Click the Row 4, Type cell and click String and click OK

10. Click the Row 4, Values cell and type m for the value and male for the label- click Add

Data Entry (by hand) 11. Type f for the value and female for the label- click Add and

11. Type f for the value and female for the label- click Add and then OK (notice the measure is now nominal)

12. Click Data View in the bottom left corner to start entering the data

Data Entry (by hand) 13. Click on the cells and enter the data (either type numbers of

13. Click on the cells and enter the data (either type numbers of select from the dropdown menu)

	Campus	TOEFL	IELTS	Gender	٧
1	ąbu dhabi	502.00	5.00	male	
2	dubai 🍾	500.00	5.00	male	
3	dubai	388.00	4.00	male	
4	abu dhabi	433.00	4.50	female	
5	dubai	433.00	4.50	male	
6	dubai	567.00	7.00	female	
7	abu dhabi	600.00	7.00	female	
		000.00	7.00		

Data Entry (import from Excel)

14. Click Open- Data...

15. Change Files of type to Excel, then browse and open the file.

Data Entry (import from Excel)

16. Select the worksheet, the range (if desired), and if to read variable names- click OK

The data and variable names will appear

1 : Campus						
	Campus	Experience	Major	∨4	V5	
1	1	2	1	1	6	
2	1	1			6	
3	1	6	3	2	9	
4	1	4	2	2	0	
5	1	1	4	1	9	
6	1	5	1	1	0	
7	1	4	2	<u> </u>	2	
8	2	4	3	¹ \\	1	
					19	

Running Analyses

17. With SPSS open, select file- Open- Data

18. Navigate to SPSS- Tutorial- sample_files- select demo, click Open

Running Analyses (Frequency)

19. Select Analyze- Descriptive Stats- Frequencies

20. Select the desired variables and click the arrow to move them to the right side

Running Analyses (Frequency)

21. Click Statistics

22. Select any stats that you want to see, click Continue

Running Analyses (Frequency)

23. Click Charts

24. Select the type of chart you want, click Continue, then OK

Result Tables and Graphs will appear

Bar Chart

Running Analyses (Central Tendency)

25. Select Analyze- Descriptive Stats- Frequencies

26. Select the desired variables (household income) and click the arrow to move them to the right side

Running Analyses (Central Tendency)
27. Select some measures of Frequencies: Statistics

central tendency and dispersion- click Continue then OK

Results will appear

B	Statistics	
	Household income in thousands	
ſ	N Valid	6400
	Missing	0
	Mean	69.4748
	Median	45.0000
	Mode	25.00
	Std. Deviation	78.71856
	Minimum	9.00
	Maximum	1116.00

Sort and select cases

- Sort cases by variables: Data Sort Cases
- You can use Sort Cases to find missing.

27

Sort and select cases

- Select cases
 - Example 1. Select Females for analysis.
 - Go to Data→ Select Cases
 - 2. Under Select: check the second one
 - 3. Click If button

Running Analyses (Correlation)

28. Click Analyze- Correlate- Bivariate

29. Move the two variables of interest to the right side (age &

income), click OK

Running Analyses (Correlation)

30. Results appear and tell us that the relationship is weak to moderate and results are not due to chance

Correlations

		Age in years	Household income in thousands
Age in years	Pearson Correlation	1	.335**
	Sig. (2-tailed)		.000
	N	6400	6400
Household income	Pearson Correlation	.335**	1
in thousands	Sig. (2-tailed)	.000	
	N	6400	6400

^{**.} Correlation is significant at the 0.01 level (2-tailed)

• 1. Skewness: a measure of the asymmetry of a distribution. The normal distribution is symmetric and has a skewness value of zero.

Positive skewness: a long right tail.

Negative skewness: a long left tail.

Departure from symmetry : a skewness value more than twice its standard error.

• 2. *Kurtosis*: A measure of the extent to which observations cluster around a central point. For a normal distribution, the value of the kurtosis statistic is zero.

Mesokurtic data vales are with a normal curve/distribution Leptokurtic data values are more peaked, whereas platykurtic data values are flatter and more dispersed along the X axis.

Resources

- Texas A & M- a huge selection of helpful movies <u>http://www.stat.tamu.edu/spss.php</u>
- UCLA- SPSS 17.0 Starter Kit (useful movies, FAQs, etc) <u>http://www.ats.ucla.edu/stat/spss/sk/default.htm</u>
- Indiana University- Getting Started (useful instructions with screenshots)
 - http://www.indiana.edu/~statmath/stat/spss/win/
- University of Toronto- A Brief Tutorial (screenshots, instructions and basic stats)
 - http://www.psych.utoronto.ca/courses/c1/spss/page1.htm
- Central Michigan- Tutorials and Clips (movies, screenshots, instructions- slow loading but good)
 - http://calcnet.mth.cmich.edu/org/spss/toc.htm
- SPSS Statistics Coach and Tutorial (under Help) as well as the ZU library
- Online Statistics Textbook
 http://www.statsoft.com/textbook/stathome.html