

SUBJECT: COMMERCE

CLASS: M. COM.

YEAR: III Semester

NAME OF PAPER: RESEARCH METHODOLOGY

TOPIC: Data Analysis - Use of SPSS Tool

SUB TOPIC: USE OF SPSS IN DATA ANALYSIS

KEY WORDS: DATA ANALYSIS, SPSS

Dr. Krishna Kumar Agarwal

Professor
Former Head
Department of Commerce
Former Dean & Director
Faculty of Commerce & Management Studies
M.G.Kashi Vidyapith, Varanasi
kkagarwal3@gmail.com

SPSS

- Statistical Package for Social Sciences
- SPSS is a comprehensive and flexible statistical analysis and data management solution.
- SPSS is a computer program used for survey authoring and deployment, data mining, text analytics, statistical analysis, and collaboration and deployment.
- SPSS can take data from almost any type of file and use them to generate tabulated reports, charts, and plots of distributions and trends, descriptive statistics, and conduct complex statistical analyses.
- SPSS is among the most widely used programs for statistical analysis in social science

FEATURES OF SPSS

- It is easy to learn and use.
- It includes a full range of data. management system and editing tools.
- It provides in-depth statistical capabilities.
- It offers complete plotting, reporting and presentation features.

VARIABLES

- Variable is a user defined name of Particular type of data to hold information (such as income or gender or temperature or dosage).
- Array of variable is a collection values of similar data types.
- Variables types
- 1. Numeric
- 2. Comma
- 3. Dot
- 4. Scientific notation
- 5. Date
- 6. Custom currency
- 7. String

RULES FOR VARIABLE NAMES

- ✓ Names must begin with a letter.
- ✓ Names must not end with a period.
- ✓ Names must be no longer than eight characters.
- ✓ Names cannot contain blanks or special characters.
- ✓ Names must be unique.
- ✓ Names are not case sensitive. It doesn't matter if you call your variable CLIENT, client, or CliENt. It's all client to SPSS.

GETTING DATA INTO SPSS

- Creating new SPSS data files
- Opening existing SPSS system files
- Importing data from an ASCII file
- Importing data from other file formats

ENTERING DATA

DATA EDITOR

- The data editor offers a simple and efficient spreadsheet like facility for entering data and browsing the working data file.
- □ This window displays the content of the data file.
- One can create new data files or modify existing ones.
- One can have only one data file open at a time.

This editor provides two views of the data,

DATA VIEW Displays the actual data values or defined value labels.

VARIABLE VIEW Displays variable definition information, including defined variable and value labels, data type, etc..,

EDITING DATA

PIVOT TABLE EDITOR

- Output can be modified in many ways with is editor, and can create multidimensional tables
- For eg: We can edit text, swap data in rows and columns

TEXT OUTPUT EDITOR

 Text output not displayed in pivot tables can be modified with the text output editor.

CHART EDITOR

· High-resolution charts and plots can be modified in chart windows

SAVING DATA

- The default extension name for saving files is '.sav' For eg SSPS.sav
- Data can be retrieved later by the saved file

LAYOUT OF SPSS

The Data Editor window has two views that can be selected from the lower left hand side of the screen. Data View is where you see the data you are using. Variable View is where you can specify the format of your data when you are creating a file or where you can check the format of a pre-existing file. The data in the Data Editor is saved in a file with the extension sav.

On the File menu, click Open and select Output.

SPSS MENUS AND ICONS

- File includes all of the options you typically use in other programs, such as open, save, exit. Notice, that you can open or create new files of multiple types as illustrated to the right
- Edit includes the typical cut, copy, and paste commands, and allows you to specify various options for displaying data and output
- View allows you to select which toolbars you want to show, select font size, add or remove the gridlines that separate each piece of data, and to select whether or not to display your raw data or the data labels

SPSS MENUS AND ICONS

- **Data** allows you to select several options ranging from displaying data that is sorted by a specific variable to selecting certain cases for subsequent analyses.
- Transform includes several options to change current variables. For example, you can change continuous variables to categorical variables, change scores into rank scores, add a constant to variables, etc.
- Analyze includes all of the commands to carry out statistical analyses and to calculate descriptive statistics. Much of this book will focus on using commands located in this menu.
- **Graphs** includes the commands to create various types of graphs including box plots, histograms, line graphs, and bar charts.

SPSS MENUS AND ICONS

- **Utilities** allows you to list file information which is a list of all variables, there labels, values, locations in the data file, and type.
- Add-ons are programs that can be added to the base SPSS package. You probably do not have access to any of those.
- Window can be used to select which window you want to view (i.e., Data Editor, Output Viewer, or Syntax).
- **Help** has many useful options including a link to the SPSS homepage, a statistics coach, and a syntax guide.
- Using topics, can be used for the index option to type in any key word and get a list of options, or to view the categories and subcategories available under contents. This is an excellent tool and can be used to troubleshoot most problems.

EXITING SPSS

To close SPSS, either left click on the close button the screen

located on the upper right hand corner of

Save contents of data editor to Untitled?

Cancel

No

SPSS for Windows

Yes

Select **Exit** from the **File** menu

Choose one of these approaches.

- Output files may be large, so you should ask yourself if you need to save them or if you simply want to print them.
- Click No for each dialog box if we do not have any new files or changed files to save.

BASIC STEPS IN DATA ANALYSIS

1. Get Your Data Into SPSS: We can open a previously saved SPSS data file, read a spreadsheet, database, or text data file, or enter directly in the data editor.

2. Select a Procedure: Select a procedure from the menus to calculate statistics or to create a chart.

- 3. Select The Variable For The Analysis: Variables in the data file are displayed in a dialog box for the procedure.
- 4. Run The Procedure: Results are displayed in the viewer

ADVANTAGES/ DISADVANTAGES

Advantages:

- SPSS offers a user friendliness that most packages are only now catching up to.
- It is popular, and though that is certainly not a reason for choosing a statistical package, many data sets are easily loaded into it and other programs can easily import SPSS files.

Disadvantages:

- For academic use SPSS lags notably behind SAS, R and even perhaps others that are on the more mathematical rather than statistical side for modern data analysis.
- Its menu offerings are typically the most basic of an analysis and sometimes lacking even then, and it makes doing an inappropriate analysis very easy.
- It is expensive, sometimes ridiculously so, and even when you do buy you're really only leasing, and its license is definitely not user friendly.

EXERCISE

- **☐ Short Answer Questions**
 - 1. Explain the features of SPSS tool.
 - 2. Explain the rules for naming Variables.
- **☐ Long Answer Questions**
 - 1. What are the various SPSS menus and icons?
 - 2. What are the advantages and disadvantages of SPSS?

REFERENCES

- Morgan, G. A., Leech, N. L., Gloeckner, G. W., & Barrett, K. C. (2004). SPSS for introductory statistics: Use and interpretation. Psychology Press.
- Norusis, M. (2008). SPSS 16.0 advanced statistical procedures companion. Prentice Hall Press.
- Gupta, V. (1999). SPSS for Beginners. 1stBooks Library.
- Lokesh Jasrai Data Analysis using SPSS Sage Publishing House

Declaration

The content is exclusively mean for academic purposes and for enhancing teaching and learning. Any other use for economic/commercial purpose is strictly prohibited. The users of content shall not distribute, disseminate or share it with anyone else and its use is restricted to advancement of individual knowledge. The information provided in this is authentic and best as per knowledge.

--Prof. Krishna Kumar Agarwal

Prof. Krishna Kumar Agrawal

