

ISS, NEWCASTLE UNIVERSITY

IBM SPSS Statistics for Beginners for Windows

A Training Manual for Beginners

Dr. S. T. Kometa

A Training Manual for Beginners

Contents

1 Aims and Objectives.....	3
1.1 Learning outcomes (Aims and Objectives)	3
1.2 Some Basics	3
1.2.8 Kinds of data.....	3
1.2.8.1 Interval data	3
1.2.8.2 Ordinal data	3
1.2.8.3 Nominal data	3
2 Getting Started with SPSS for Windows	3
2.1 Assumptions	4
2.2 Introduction	4
2.3 Dialogue boxes	6
2.4 Variable names and value labels.....	7
2.4.1 Variable names	7
2.4.2 Value labels	7
3 Data entry using the keyboard.....	7
3.1 Editing data on the grid	7
4 Exercise 1	8
4.1 Exercise 1a – Sample Questionnaire and Coding, Variable Labels, Value Labels and Data entry	8
4.2 Exercise 1b – Read an Excel Data file into SPSS.....	9
5 Exercise 2 - How to conduct an Exploratory Data Analysis - Quantitative Variable	10
5.1 The Explore Procedure	10
5.2 The Descriptives Procedure.....	10
5.3 The Frequencies Procedure	11
6 Exercise 3 - How to conduct an Exploratory Data Analysis - Qualitative Variable.....	11
6.1 The Frequencies Procedure	12
6.2 The Crosstabs Procedure	12

1 Aims and Objectives

1.1 Learning outcomes (Aims and Objectives)

This document gives a quick overview of the essentials of SPSS. After completing this document you should:

- understand scale of measurement
- be able to create an SPSS data file from scratch (coding a questionnaire)
- open an Excel file in SPSS
- be able to carry out some simple analyses on the data file
- be able to use SPSS with a degree of confidence

1.2 Some Basics

1.2.1 Scale of Measurement

- **Nominal** (categorical) e.g. race, colour, sex, job status, etc.
- **Ordinal** (categorical) e.g. the effect of a drug could be none, mild and severe, job importance (1-5, 1 being not important and 5 very important), etc.
- **Interval** (continuous, covariates, scale, metric) e.g. temperature (in Celsius), weight (in stones or Kg), height (in inches or cm), etc.

1.2.8 Kinds of data

There are basically three kinds of data:

1.2.8.1 Interval data

These are data taken from an independent scale with units. Examples include height, weight and temperature.

1.2.8.2 Ordinal data

These are data collected from ranking variables on a given scale. For example, you may ask respondents to rank some variable based on their perceived level of importance of the variables using Likert type scale such as 1, 2, 3, 4 and 5.

1.2.8.3 Nominal data

Merely statements of qualitative category of membership. Examples include gender (male or female), race (black or white), nationality (British, American, African, etc.).

It should be appreciated that both Interval and Ordinal data relate to quantitative variables while Nominal data refers to qualitative variables.

2 Getting Started with SPSS for Windows

2.1 Assumptions

This document assumes that you know the basics of using a computer such as:

1. How to start applications
2. How to use your mouse
3. How to move and close windows.
4. How to save and open a file.

2.2 Introduction

SPSS has two main windows: The **Data Editor** window and the **Viewer** window. The **Data Editor** window is in turn divided into the **Data View** and the **Variable View** windows.

The **Data View** window is simply a grid with rows and columns. The rows represent subjects (cases or observations) and columns represent variables whose names should appear at the top of the columns. In the grid, the intersection between a row and a column is known as a cell. A cell will therefore contain the score of a particular subject (or case) on one particular variable. This window displays the contents of data file. You create new data files or modify existing ones in this window. This window opens automatically when you start an SPSS session. See Figure 1 for a brief annotation of this window.

Fig. 1 Data View Window

The **Variable View** window is also a simple grid with rows and columns. This window contains descriptions of the attributes of each variable that make up your data set. In this

window, rows are variables and columns are variable attributes. You can make changes to variable attributes in this window such as add, delete and modify attributes of variables. There are eleven columns altogether namely: **Name**, **Type**, **Width**, **Decimal**, **Label**, **Value**, **Missing**, **Columns**, **Align**, **Measure** and **Role**. See Fig. 2 for more information. As you define variables in this window, they are displayed in the **Data View** window. The number of rows in the **Variable view** window corresponds to the number of columns in the **Data view** window.

Fig. 2 Variable View Window

The **Viewer** window is where results are displayed after a statistical procedure has been performed. It is divided into two main sections: the left pane contains an outline view of the output contents and the right pane contains statistical tables, charts, and text output. You can edit the output in this window and save it for later use. This window opens automatically the first time you run a procedure that generates output. See Fig. 3 for details.

Right pane contains statistical tables, charts and text output

Left pane contains outline view of the output contents

Fig. 3 Viewer window

2.3 Dialogue boxes

You use dialogue boxes to select variables and options for statistics and charts. You select variables for analysis from the **source** list. And you use the arrow button to move the variables into the **target** list. Dialogue box buttons with an ellipsis (...) open subdialogue boxes for optional selections. There are five standard buttons on most dialogue boxes (**OK**, **PASTE**, **RESET**, **CANCEL**, and **HELP**). You see some diagrams of some dialogue boxes as you progress through this document. The Frequency dialogue box is shown in Fig. 11.

Fig. 11 Frequency dialogue box

2.4 Variable names and value labels

2.4.1 Variable names

Always give meaningful names to all your variables. If you do not, SPSS will name the variables for you, calling the first variable var00001, the second var00002 and so on. There are six specific rules that you should follow when selecting variable names. A variable name:

1. must not exceed 32 characters. (A character is simply a letter, digit or symbol).
2. must begin with a letter.
3. could have a mixture of letters, digits and any of the following symbol: @, #, _, \$.
4. must not end with a full stop.
5. must not contain any of the following: a blank, !, ?, *.
6. must not be one of the keywords used in SPSS (e.g. AND, NOT, EQ, BY, and ALL)

2.4.2 Value labels

With **Value labels** you assign names to arbitrary code numbers. For example, you may want to perform a statistical procedure on two groups that have been given arbitrary code numbers of 1 and 2. You can give **Value labels** to these code numbers such as:

1="group 1"
2="group 2"

3 Data entry using the keyboard

When the **Data Editor** window is accessed for the first time, the top cell of the leftmost column will be highlighted (i.e. thickened black borders round the cell). This is the active cell. You can make any cell active by moving your mouse to the required cell and then clicking the left mouse button. Notice that as you change the active cell, the cell editor on the left, track the location of the active cell. A value typed in from the keyboard will appear in the cell editor and can be transferred to the active cell by pressing **return** or **enter** key on the keyboard. You can change position of the active cell in grid by using the cursor keys (i.e. the up, down, right and left arrows on the keyboard). You can now enter data into any cell.

3.1 Editing data on the grid

The editing functions found in most applications are available in SPSS for Windows. You can copy, cut, and paste in SPSS. The block-and-paste technique can also be used. To delete the values in a cell (or block), highlight the required area and press **shift delete** or the **back space** key. To delete the values of an entire row, click on the grey area

containing the row number followed by delete. Similarly, to delete the values of an entire column, click on the grey area containing the name of the column followed by delete.

4 Exercise 1

Now that the basics of SPSS for Windows have been covered, attempt the following exercise. To do the exercise you must start SPSS for Windows if you have not already done so.

4.1 Exercise 1a – Sample Questionnaire and Coding, Variable Labels, Value Labels and Data entry

In this exercise, you will learn how to code a questionnaire, label variable and value, and enter data into SPSS Data Editor.

Sample Questionnaire

1. What is your gender? Please tick 1: Male Female
2. What is your date of birth?
3. What is the total number of years you completed in an educational establishment?
.....
4. Which employment category do you belong to? Please select one:
Manager
Clerical
Custodial
5. What is your current salary?
6. What was your beginning salary

Click the tap for **Variable View** window at the bottom left hand corner and code each question using the information shown on the table below:

Coding of Questionnaire

Question	Name	Type	Label	Value and Label	Measure
1	<i>gender</i>	String	Respondent's sex	m=male, f=Female	Nominal
2	<i>bdate</i>	Date	Date of birth		Scale
3	<i>educ</i>	Numeric	Educational level		Scale
4	<i>jobcat</i>	Numeric	Employment category	1=Clerical, 2=Custodial, 3=Manager	Nominal
5	<i>salary</i>	Dollar	Current salary		Scale
6	<i>salbegin</i>	Dollar	Beginning salary		Scale

Creating the first variable: *gender*

1. Under the column **Name** and in row 1 type in *gender* and press return on the keyboard. To the right of the cell *gender* under column **Type** click on **Numeric** and click on the little blue square in the cell.
2. Select **String** and click **OK** from the displayed dialogue box.
3. Skip the next two cells i.e. cells under columns **Width** and **Decimals**. Click on the next cell under column **Label** and type in *Respondent's sex*.
4. Click on the next cell under column **Values** and click on the little blue square in the cell. On the displayed dialogue box type *m* next to **Value** and type *Male* next to **Label** and click on **Add**. Type *f* next to **Value** and type *Female* next to **Label** and click on **Add**. Then click **OK**.
5. Leave the remaining columns as they are. You have successfully created your first variable.

Creating the second variable: *bdate*

1. Under the column **Name** and in row 2 type in *bdate* and press return on the keyboard. To the right of the cell *bdate* under column **Type** click on **Numeric** and click on the little blue square in the cell.
2. Select **Date** and accept the default date format of **dd-mmm-yyyy** by clicking **OK** from the displayed dialogue box.
3. Skip the next two cells i.e. cells under columns **Width** and **Decimals**. Click on the next cell under column **Label** and type in *Date of birth*.
4. As date of birth is unique for each person there is no need to provide **Value** and **Labels** for this variable.
5. Skip the next three columns and under the column **Measure** click on the cell **Unknown** and select **Scale**.
6. Leave the last column as it is. You have successfully created the second variable.

Creating the remaining variables:

Following the same method create the remaining four variables using the information on the table **Coding of Questionnaire** above.

Go to the **Data View** and type in the data shown on the table below:

	gender	bdate	educ	jobcat	salary	salbegin
1	m	03-FEB-1952	15	3	\$57,000	\$27,000
2	m	23-MAY-1958	16	1	\$40,200	\$18,750
3	f	26-JUL-1929	12	1	\$21,450	\$12,000
4	f	15-APR-1947	8	1	\$21,900	\$13,200
5	m	09-FEB-1955	15	1	\$45,000	\$21,000

Save the file, give it a suitable name and save it in a folder of your choice (if you like you can save it under **H:**). You have now successfully created and saved your first data set in SPSS. Congratulations!

4.2 Exercise 1b – Read an Excel Data file into SPSS

The file is stored in this location \\campus\software\dept\spss. It is called **Gss91Sm.xls**. Before you open the file in SPSS it is a good idea to open it first in Excel, have a look at it. Close the file in Excel. Now open this file in SPSS following these instructions:

1. **File -> Open -> Data...**
2. Under **Files of type:** using the drop-down arrow select **Excel (*.xls, *.xlsx, *.xlsm)**
3. Under **File name:** type \\campus\software\dept\spss and click **Open**
4. Select **GSS91Sm.xls** and click **Open**
5. Make sure **Read variable names from first row of data** is checked
6. Using the drop down arrow select the worksheet to open
7. Under **Range** type **A6:F506** and click **OK**

You can now modify and save the file as an SPSS data file.

5 Exercise 2 - How to conduct an Exploratory Data Analysis - Quantitative Variable

Now that we have successfully entered and saved data into SPSS, it is time to perform some statistical data analysis procedures. However, it is advisable to conduct an Exploratory Data Analysis (EDA) before carrying out any formal data analysis. Why not attempt some Exploratory Data Analysis using the following: **Explore**, **Descriptives**, and **Frequencies**. Follow these instructions:

5.1 The Explore Procedure

1. Start SPSS by selecting **Start -> All programs -> Statistical software -> IBM SPSS Statistics -> IBM SPSS Statistics 19**. Click on **Cancel** to cancel the displayed dialogue box.
2. From the menu bar select **File -> Open -> Data**. Under **File name:** type \\campus\software\dept\spss and click **Open**. Select **Employee data** and click **Open**. Study this data file.
3. Select **Analyze -> Descriptive Statistics -> Explore...**. The **Explore** dialogue box will appear on the screen. Highlight the variable *Current Salary [salary]* by clicking on it once using your mouse left button and transfer it to the **Dependent List** box by clicking the top arrow. Highlight the variable *Employment Category [jobcat]* and transfer it to the **Factor List** box by clicking the middle arrow.
4. Click on **Plots...** to open the **Explore:Plots** dialogue box and deselect the **Stem-and-Leaf** check box in the **Descriptive** group. If **Stem-and-Leaf** is already deselected click on **Continue**.
5. Click on **OK** to run the procedure. The result of this procedure will be displayed on the **Output Viewer** window. Examine and try to interpret the result.

5.2 The Descriptives Procedure

With **Descriptives** you can quickly generate summary statistical measures such as *mean*, *standard deviation*, *variance*, *maximum* and *minimum* values, *range* and *sum* for a given variable. Follow these instructions:

1. From the menu bar, select **Analyze -> Descriptive Statistics -> Descriptives....** The **Descriptives** dialogue box will appear on the screen.
2. Transfer the variable *Current Salary [salary]* into the **Variable(s)** box.
3. Select the **Options** pushbutton. The **Descriptives: Options** dialogue box will appear on the screen. Notice that **Mean, Std. deviation, Minimum** and **Maximum** have already been selected for you. These are the default statistics.
4. Also select these statistical measures: **Variance, Range, Sum**, and **S.E mean**. To select an item click on the check box once. To deselect it click on it again once.
5. Select **Continue** to return to the **Descriptives** dialogue box.
6. Select **OK** to run the procedure.

Examine and attempt to interpret the output.

What are the main differences between the output from the **Descriptives Procedure** compare to the output from the **Explore Procedure**?

5.3 The Frequencies Procedure

With the Frequencies procedure you can also generate summary statistical measures for a given variable. **Frequencies** gives frequency distributions for all types of data (nominal, ordinal and interval). This example concentrates on the quantitative variable *Current Salary [salary]*. An example involving qualitative variables will be carried out in Exercise 3. Follow these instructions:

1. From the menu bar, select **Analyze -> Descriptive Statistics -> Frequencies....** The Frequencies dialog box will appear on the screen. You may need to click on the **Reset** button if this dialogue box has been used before.
2. Highlight the variable *Current Salary [salary]* and then click on the arrow pushbutton to transfer it into the **Variables(s)** box.
3. Click on the **Charts** pushbutton to open the **Frequencies: Charts** dialogue box. Click on the **Histogram** and click on **With Normal Curve** button in the **Chart Type** group and then click on **Continue**.
4. Click on the **Statistics** pushbutton to open the **Frequencies: Statistics** dialogue box.
5. Select these statistics: **Quartiles, Mean, Median, Mode, Sum** and click on **Continue**.
6. Click on **Display frequency tables** to deselect it. It is not appropriate to produce a frequency table for interval (continuous) variable.
7. Click on **OK** to run the procedure.

Examine and interpret the output.

6 Exercise 3 - How to conduct an Exploratory Data Analysis - Qualitative Variable

The data file used in this example is stored \\campus\software\dept\spss. Follow these instructions to open this file:

1. **File -> Open -> Data...**
2. In the text area for **File name:** type `\\campus\software\dept\spss.`
3. Click on **Open** and select the file called **bloodtype.sav**.
4. Click **Open**.

Study this file.

The most commonly used SPSS procedures for describing qualitative data are **Frequencies** and **Crosstabs**. To conduct an exploratory data analysis on the data follow these instructions:

6.1 The Frequencies Procedure

1. From the menu bar, select **Analyze -> Descriptive Statistics -> Frequencies....** The Frequencies dialogue box will appear on the screen.
2. Highlight the variables *Blood Type [bloodtyp]* and *Gender [gender]* then click on the arrow pushbutton to transfer them into the **Variables(s)** box.
3. Click on the **Charts** pushbutton to open the **Frequencies: Charts** dialogue box. Click on the **Histogram** and click on **With Normal Curve** buttons within the **Chart Type** group and then click on **Continue**.
4. Click on **OK** to run the procedure. Examine and interpret the output.

6.2 The Crosstabs Procedure

This procedure is used to generate contingency tables from qualitative data. To carry out this procedure follow these instructions:

1. From the menu bar, select **Analyze -> Descriptive Statistics -> Crosstabs....** The **Crosstabs** dialogue box will appear on the screen.
2. Highlight the variable *Gender [gender]* and click on the arrow pushbutton to transfer it to the **Row(s)** text box.
3. Highlight the variable *Blood Type [bloodtyp]* and click on the arrow pushbutton to transfer it to the **Column(s)** text box.
4. Click on **OK** to run the procedure. Examine and interpret the output.

To use the Chi-Square test and find out if *gender* is associated with *blood type*, the contingency table must satisfy these assumptions:

- No cell should have expected value (count) less than 0, and
- No more than 20% of the cells have expected values (counts) less than 5

In order to perform the test we need to state the null and alternative hypotheses:

Null (H_0): There is no association between *gender* and *blood type*.

Alternative (H_1): There is an association between *gender* and *blood type*.

To perform the test, follow these instructions:

1. Recall the **Crosstabs** dialogue box via **Analyze -> Descriptive Statistics -> Crosstabs....**
2. Click **Cells...** Under **Percentage** select **Row** and click **Continue**
3. Click **Statistics...** Select **Chi-square** and click **Continue**
4. Click **OK** to run the procedure.

Examine and interpret the output. Will you accept or reject the null hypothesis? What will you conclude?