

SPSS

STATISTICAL PACKAGE FOR THE SOCIAL SCIENCES
SECOND EDITION

NORMAN H. NIE

Department of Political Science
and
National Opinion Research Center
University Of Chicago

C. HADLAI HULL

Computation Center
University of Chicago

JEAN G. JENKINS

National Opinion Research Center
University of Chicago

KARIN STEINBRENNER

National Opinion Research Center
University of Chicago

DALE H. BENT

Faculty of Business Administration
and
Computing Services
The University of Alberta

**McGRAW-HILL
BOOK COMPANY**

New York
St. Louis
San Francisco
Auckland
Düsseldorf
Johannesburg
Kuala Lumpur
London
Mexico
Montreal
New Delhi
Panama
Paris
São Paulo
Singapore
Sydney
Tokyo
Toronto

CONTENTS

PREFACE	xxi
1	
AN INTRODUCTION TO COMPUTING WITH SPSS	1
1.1 COMPUTERS AND THE PROCESS OF INDUCTIVE SOCIAL RE-SEARCH	2
1.1.1 Statistical Analysis on Computers: Use and Abuse	3
1.2 USING THE STATISTICAL CAPABILITIES OF SPSS	4
1.2.1 A Note on Levels of Measurement	4
1.2.2 Statistical Procedures in SPSS	6
1.3 AN OVERVIEW OF THE OPERATION OF SPSS	11
1.3.1 Sequencing Calculations	11
1.3.2 Entering and Processing Data	12
1.3.3 Subfiles	16
1.3.4 Missing Data	17
1.3.5 Recoding Data	17
1.3.6 Variable Transformations	17
1.3.7 Sampling, Selecting, and Weighting Data	18
1.3.8 Aggregating Data	18
1.3.9 File Modification and Management	18
1.3.10 Retrieval of Data from the System	19
1.3.11 Output of Results from the System	19
1.4 SUGGESTIONS FOR THE USE OF THIS TEXT	20

2		
ORGANIZATION AND CODING OF DATA FOR INPUT INTO THE SPSS SYSTEM		21
2.1	THE CASE AS THE UNIT OF ANALYSIS	21
2.2	CODING CONVENTIONS FOR DATA	21
2.2.1	Variables and Variable Types	22
2.2.2	Coding Missing Values	22
2.2.3	Organizing Data for Input	23
2.3	SUBFILES: THEIR FUNCTION AND STRUCTURE	25
2.3.1	Using Subfiles	26
2.3.2	Subfile Structure	26
2.4	RECORDING DATA ON MACHINE-READABLE MEDIA	26
2.5	LIMITATIONS ON INPUT DATA	27
3		
SPSS CONTROL CARDS		29
3.1	CONTROL-CARD PREPARATION: GENERAL FORMAT AND CONVENTIONS	29
3.1.1	Control Field	30
3.1.2	Specification Field	30
3.1.3	Summary of General Rules for Control-Card Preparation	32
3.2	NOTATION USED IN PRESENTING CONTROL-CARD FORMATS	33
4		
DEFINING AN SPSS FILE: THE DATA-DEFINITION CARDS		35
4.1	FILE NAME CARD	36
4.2	VARIABLE LIST CARD	36
4.3	SUBFILE LIST CARD	38
4.4	INPUT MEDIUM CARD	39
4.5	N OF CASES CARD	40
4.6	INPUT FORMAT CARD	41
4.6.1	Fixed-Column, Free-Field, or Binary Format	41
4.6.2	Format List for Data in Fixed-Column Format	42
4.6.3	Format Elements	42
4.6.4	VARIABLE LIST and Format List	46
4.6.5	INPUT FORMAT Card for Data in Binary Format	47
4.6.6	INPUT FORMAT Card for Data in FREEFIELD Format	47
4.7	DATA LIST CARD: AN ALTERNATE TO THE VARIABLE LIST AND INPUT FORMAT CARDS	49
4.7.1	DATA LIST for Data in Fixed-Column BCD Format	50
4.7.2	DATA LIST for Data in Binary Format	55
4.8	MISSING VALUES CARD	57
4.8.1	Entering Lists of Variables: General Conventions	58
4.8.2	Specifying the Missing Values	59
4.9	VALUE LABELS CARD	59
4.10	PRINT FORMATS CARD	61
4.11	VAR LABELS CARD	62

4.12	REFERENCING ALL VARIABLES SIMULTANEOUSLY: THE KEYWORD ALL	63
4.13	RULES GOVERNING THE ORDER OF DATA-DEFINITION CARDS	63
5		
	CONTROLLING THE CALCULATIONS: THE TASK-DEFINITION CARDS	65
5.1	PROCEDURE CARDS	65
5.2	OPTIONS CARD	66
5.3	STATISTICS CARD	66
5.4	READ INPUT DATA CARD	67
5.5	RUN SUBFILES CARD	67
5.6	RAW OUTPUT UNIT CARD	69
5.7	SUMMARY OF TASK-DEFINITION CARDS	71
6		
	THE RUN CARDS	72
6.1	RUN NAME CARD	72
6.2	TASK NAME CARD	73
6.3	FINISH CARD	73
6.4	PAGESIZE CARD	74
6.5	PRINT BACK CARD	74
6.6	COMMENT CARD	75
6.7	DOCUMENT CARD	76
6.8	NUMBERED CARD	76
7		
	GENERATING AND PROCESSING SPSS FILES: CARD ORDER AND DECK SETUP	78
7.1	PROCESSING FROM A RAW-INPUT-DATA FILE ON CARDS, TAPE, OR DISK: CARD ORDER AND DECK SETUP	78
7.2	GENERATING AND RETAINING SPSS SYSTEM FILES: THE SAVE FILE CARD	81
7.3	PROCESSING DATA FROM SPSS SYSTEM FILES	83
7.3.1	GET FILE Card	85
7.3.2	Deck Setup and Card Order for Processing Data from SPSS System Files	85
7.3.3	Modifying or Adding to Data-Definition Information During Processing Runs from SPSS System Files	86
8		
	RECODING AND VARIABLE TRANSFORMATION: THE DATA-MODIFICATION CARDS	89
8.1	RECODING VARIABLES: THE RECODE CARD	90
8.1.1	RECODE Specification List	90
8.1.2	Aids in Recoding: The Keywords LOWEST, HIGHEST, and ELSE	91
8.1.3	Differentiating Between Blanks and Zeros: The Keyword BLANK	92
8.1.4	Converting Variables from Alphanumeric to Numeric	92

8.1.5	Temporary versus Permanent Recoding: the *RECODE Card	94
8.1.6	Example Usages and Deck Setup for RECODE and *RECODE Cards	94
8.1.7	Limitations on the RECODE card	96
8.2	COMPUTING VARIABLES BY MEANS OF ARITHMETIC EXPRESSIONS: THE COMPUTE CARD	96
8.2.1	Constructing Arithmetic Expressions on the COMPUTE Card	97
8.2.2	Example Usages of the COMPUTE Card	99
8.2.3	Temporary Variable Computations: The *COMPUTE Card	101
8.3	VARIABLE TRANSFORMATIONS WITH CONDITIONAL ASSIGNMENTS: THE IF CARD	101
8.3.1	Abbreviating the IF Statement: Implied Operands and Relational Operators	105
8.3.2	Temporary Variable Transformations: The *IF Card	
8.4	LIMITATIONS ON COMPUTE AND IF CARDS	107
8.5	CREATING ADDITIVE INDICES WITH THE COUNT CARD	107
8.5.1	COUNT Value List	108
8.5.2	General Format of the COUNT Card	108
8.5.3	Temporary Counts: The *COUNT Card	109
8.5.4	Limitations on the COUNT Card	110
8.6	STARRED [*] AND NONSTARRED VERSIONS OF RECODE, COMPUTE, IF, AND COUNT CARDS: TEMPORARY VERSUS PERMANENT DATA MODIFICATION	110
8.7	ALLOCATING CORE STORAGE SPACE FOR DATA MODIFICATIONS: THE ALLOCATE CARD	111
8.7.1	Calculating the Amount of TRANSPLACE Required	111
8.7.2	Preparation and Use of the ALLOCATE Card	113
8.8	MISSING-DATA SPECIFICATIONS AND OTHER DATA-DEFINITION INFORMATION FOR TRANSFORMED VARIABLES	115
8.8.1	Treatment of Missing Data in Variable Transformations: The ASSIGN MISSING Card	115
8.8.2	An Alternative Treatment of Missing Data in Variable Transformations: The MISSING VALUES Card	119
8.8.3	Initializing Variables Created with IF Statements	120
8.8.4	Inserting Other Data-Definition Information for Transformed Variables	121
8.9	REDUCING CONTROL-CARD PREPARATION WITH THE REPEAT FACILITY: DO REPEAT AND END REPEAT CARDS	121
8.9.1	Valid Control Cards Between DO REPEAT and END REPEAT	123
8.9.2	Limitations on the REPEAT Facility	124
8.10	DECK SETUP AND CARD ORDER FOR DATA-MODIFICATION CARDS	126

9		
DATA-SELECTION CARDS		127
9.1	GENERATING A RANDOM SAMPLE FROM A FILE: SAMPLE AND *SAMPLE CARDS	127
9.2	SELECTING CASES FROM A FILE: SELECT IF AND *SELECT IF CARDS	128
9.3	WEIGHTING CASES IN A FILE: WEIGHT AND *WEIGHT CARDS	128
9.4	DECK SETUP AND CARD ORDER FOR DATA-SELECTION CARDS	131
10		
RETRIEVING DATA AND DESCRIPTIVE INFORMATION FROM SPSS SYSTEM FILES: THE FILE RETRIEVAL (LIST AND WRITE) CARDS		133
10.1	LIST FILEINFO CARD	134
10.2	LIST CASES CARD	137
10.3	PRODUCING RAW-OUTPUT-DATA FILES: THE WRITE CASES CARD	139
10.3.1	Variable List for the WRITE CASES Card	140
10.3.2	Format Specification for the WRITE CASES Card	140
10.3.3	A Note on Writing Cases from Weighted Files	143
10.3.4	Listwise Deletion of Missing Data: WRITE CASES Option 1	143
10.3.5	Example Deck Setup and Card Order for the WRITE CASES Procedure	144
10.4	WRITE FILEINFO CARD	145
10.4.1	Variable List and Data-Definition Keywords for the WRITE FILEINFO Card	145
10.4.2	Output Option Keywords for the WRITE FILEINFO Card	146
10.4.3	Using WRITE FILEINFO Cards to Regenerate a System File	148
10.4.4	Producing a VARIABLE LIST with the WRITE FILEINFO Card for Use on EDIT Runs	148
11		
ADDING TO, DELETING FROM, AND REARRANGING DATA IN SPSS SYSTEM FILES: THE FILE-MODIFICATION CARDS		149
11.1	DELETING AND RETAINING VARIABLES: DELETE VARS AND KEEP VARS CARDS	149
11.2	ADDING VARIABLES TO AN EXISTING SPSS SYSTEM FILE: ADD VARIABLES AND ADD DATA LIST CARDS	151
11.2.1	Adding Variables with an ADD VARIABLES Card	151
11.2.2	Adding Variables with an ADD DATA LIST Card	153
11.3	MERGING SPSS SYSTEM FILES: THE MERGE FILES CARD	155
11.4	ADDING CASES AND SUBFILES TO EXISTING SPSS SYSTEM FILES: ADD CASES AND ADD SUBFILES CARDS	157
11.4.1	ADD CASES Card	157

11.4.2	ADD SUBFILES Card	157
11.4.3	Setting Up Runs Which Add Cases or Subfiles	158
11.5	DELETING SUBFILES WITH THE DELETE SUBFILES CARD	159
11.6	DELETING CASES: ANOTHER USE OF THE SELECT IF CARD	159
11.7	REORDERING THE SEQUENCE OF VARIABLES IN AN SPSS SYSTEM FILE: THE REORDER VARS CARD	160
11.8	CHANGING THE SEQUENCE OF CASES IN AN SPSS SYSTEM FILE: THE SORT CASES CARD	162
11.8.1	Handling Missing Values While Sorting Cases	164
11.8.2	Sorting Alphanumeric Variables: Don't	164
11.8.3	Determining the Number of Cases When Sorting for New Subfiles	164
11.8.4	Deck Location of the SORT CASES Control Card	164
11.8.5	Special Operating System Control Statements for Use with SORT CASES	165
11.9	CREATING OR REPLACING THE SUBFILE STRUCTURE WITH THE SUBFILE LIST CARD	165
11.10	SUMMARY OF FILE-MODIFICATION CARDS AND THEIR DECK PLACEMENT	165
12	CREATING, RETRIEVING, AND MANIPULATING FILES WITH MORE THAN 500 VARIABLES: GET ARCHIVE, SAVE ARCHIVE, AND LIST ARCHINFO CARDS	167
12.1	ACCESSING INPUT FILES WITH THE GET ARCHIVE CARD	168
12.2	PERMANENTLY SAVING AN ARCHIVE FILE WITH THE SAVE ARCHIVE CARD	169
12.3	USING THE ARCHIVE FACILITY: EXAMPLES	171
12.3.1	Creating an Archive File Which Includes New Variables Produced by Data Transformations	171
12.3.2	Creating an Archive File by Merging Several Input Files	171
12.3.3	Creating an Archive File Which Includes New Variables Input Via the ADD VARIABLES Facility	172
12.4	SAVING THE ACTIVE VARIABLES ON A STANDARD SPSS SYSTEM FILE: THE SAVE FILE CARD	172
12.5	USING ARCHIVE FILES FOR ROUTINE STATISTICAL PROCESSING	173
12.6	RETRIEVING DESCRIPTIVE INFORMATION FROM ARCHIVE INPUT FILES: THE LIST ARCHINFO CARD	173
12.7	LIMITATIONS FOR THE ARCHIVE FACILITY	174
13	EDITING SPSS CONTROL-CARD DECKS: THE EDIT FACILITY	176
13.1	EDITING DECKS WHICH ACCESS A RAW-INPUT-DATA FILE	177
13.2	EDITING DECKS WHICH ACCESS AN SPSS SYSTEM FILE	177
13.3	CORE STORAGE SPACE REQUIRED FOR EDIT RUNS	177
13.4	PRINTED OUTPUT FROM EDIT RUNS	178
13.5	CONTROL-CARD DECK ERRORS THAT THE EDIT FACILITY WILL NOT DETECT	178

13.6	EXAMPLE OUTPUT FROM EDIT RUNS	178
14		
	DESCRIPTIVE STATISTICS AND ONE-WAY FREQUENCY DISTRIBUTIONS	181
14.1	A BRIEF INTRODUCTION TO DESCRIPTIVE STATISTICS	182
14.2	SUBPROGRAM CONDESCRIPTIVE: DESCRIPTIVE STATISTICS FOR CONTINUOUS VARIABLES	185
14.2.1	CONDESCRIPTIVE Procedure Card	186
14.2.2	Processing Options for Subprogram CONDESCRIPTIVE	189
14.2.3	Statistics Available for Subprogram CONDESCRIPTIVE	189
14.2.4	Program Limitations for Subprogram CONDESCRIPTIVE	190
14.2.5	Examples of the Use of Subprogram CONDESCRIPTIVE	191
14.3	SUBPROGRAM FREQUENCIES: ONE-WAY FREQUENCY DISTRIBUTIONS WITH DESCRIPTIVE STATISTICS	194
14.3.1	Selecting Between General and Integer Operating Modes	194
14.3.2	FREQUENCIES Procedure Card	195
14.3.3	Printed Output from the FREQUENCIES Procedure	197
14.3.4	Options Available for Subprogram FREQUENCIES	200
14.3.5	Statistics Available for Subprogram FREQUENCIES	201
14.3.6	Limitations for Subprogram FREQUENCIES	201
15		
	PRODUCING DESCRIPTIVE STATISTICS FOR AGGREGATED DATA FILES: SUBPROGRAM AGGREGATE	203
15.1	SPECIFYING AGGREGATION GROUPS	205
15.1.1	Required Structure of the Input File	205
15.2	OBTAINING THE OUTPUT FILE OF AGGREGATED DESCRIPTIVE STATISTICS	205
15.3	AGGREGATE PROCEDURE CARD	206
15.3.1	GROUPVARS= Variable List	207
15.3.2	VARIABLES= List	207
15.3.3	AGGSTATS= Keyword List	208
15.3.4	Providing for Missing Values with the RMISS=value/	209
15.3.5	Repetitions of the VARIABLES=, AGGSTATS=, and RMISS= Specifications	210
15.3.6	Outputting the Actual Values of the Grouping Variables with Option 3	211
15.4	CONTENT AND FORMAT OF AGGREGATED OUTPUT DATA FILES	211
15.4.1	Types of Aggregated Output Data Files	212
15.4.2	Contents of Each Case on an Aggregated Output File	212
15.5	PRINTED OUTPUT FROM SUBPROGRAM AGGREGATE	213
15.6	OPTIONS AVAILABLE FOR SUBPROGRAM AGGREGATE	213
15.7	STATISTICS AVAILABLE FOR SUBPROGRAM AGGREGATE	214
15.8	PROGRAM LIMITATIONS FOR SUBPROGRAM AGGREGATE	215
15.9	EXAMPLE DECK SETUP AND OUTPUT FOR SUBPROGRAM AGGREGATE	215

16	
CONTINGENCY TABLES AND RELATED MEASURES OF ASSOCIATION: SUBPROGRAM CROSSTABS	218
16.1 AN INTRODUCTION TO CROSSTABULATION	218
16.1.1 Crosstabulation Tables	219
16.1.2 Summary Statistics for Crosstabulations	222
16.2 SUBPROGRAM CROSSTABS: TWO-WAY TO N-WAY CROSSTABULATION TABLES AND RELATED STATISTICS	230
16.2.1 Components of the CROSSTABS Procedure Card	231
16.2.2 TABLES= List	231
16.2.3 VARIABLES= List for Integer Mode	234
16.3 FORMAT OF THE CROSSTABS PROCEDURE CARD	236
16.4 PRINTED OUTPUT FROM SUBPROGRAM CROSSTABS	237
16.4.1 A Note on Value Labels for CROSSTABS	239
16.4.2 Including Missing Values Only in Tables	240
16.5 OPTIONS AVAILABLE FOR SUBPROGRAM CROSSTABS: THE OPTIONS CARD	241
16.6 STATISTICS AVAILABLE FOR SUBPROGRAM CROSSTABS: THE STATISTICS CARD	242
16.7 PROGRAM LIMITATIONS FOR SUBPROGRAM CROSSTABS	243
16.7.1 Program Limitations for Subprogram CROSSTABS, General Mode	243
16.7.2 Program Limitations for Subprogram CROSSTABS, Integer Mode	244
16.8 EXAMPLE DECK SETUPS FOR SUBPROGRAM CROSSTABS	245
17	
DESCRIPTION OF SUBPOPULATIONS AND MEAN DIFFERENCE TESTING: SUBPROGRAMS BREAKDOWN AND T-TEST	249
17.1 SUBPROGRAM BREAKDOWN	249
17.1.1 BREAKDOWN Operating Modes: Integer and General	250
17.1.2 TABLES= List	252
17.1.3 VARIABLES= List for Integer Mode	254
17.1.4 Format of the BREAKDOWN Procedure Card	255
17.1.5 Options Available for Subprogram BREAKDOWN: The OPTIONS Card	257
17.1.6 Statistics for Subprogram BREAKDOWN: One-Way Analysis of Variance and Test of Linearity	257
17.1.7 Program Limitations for Subprogram BREAKDOWN	261
17.1.8 Example Deck Setup for Subprogram BREAKDOWN	262
17.1.9 BREAKDOWN Tables Printed in Crosstabular Form: The CROSSBREAK Facility	264
17.2 SUBPROGRAM T-TEST: COMPARISON OF SAMPLE MEANS	267
17.2.1 Introduction to the T-TEST of Significance	267
17.2.2 The T-TEST Procedure Card	271
17.2.3 Options and Statistics for Subprogram T-TEST	273
17.2.4 Program Limitations for Subprogram T-TEST	273

17.2.5	Example Deck Setups and Output for Subprogram T-TEST	274
18		
	BIVARIATE CORRELATION ANALYSIS: PEARSON CORRELATION, RANK-ORDER CORRELATION, AND SCATTER DIAGRAMS	276
18.1	INTRODUCTION TO CORRELATION ANALYSIS	276
18.2	SUBPROGRAM PEARSON CORR: PEARSON PRODUCT-MOMENT CORRELATION COEFFICIENTS	280
18.2.1	PEARSON CORR Procedure Card	281
18.2.2	Options Available for Subprogram PEARSON CORR	283
18.2.3	Statistics Available for Subprogram PEARSON CORR	285
18.2.4	Program Limitations for Subprogram PEARSON CORR	285
18.2.5	Sample Deck Setup and Output for Subprogram PEARSON CORR	286
18.3	SUBPROGRAM NONPAR CORR: SPEARMAN AND/OR KENDALL RANK-ORDER CORRELATION COEFFICIENTS	288
18.3.1	NONPAR CORR Procedure Card	290
18.3.2	Options Available for Subprogram NONPAR CORR	291
18.3.3	Statistics Available for Subprogram NONPAR CORR	291
18.3.4	Program Limitations for Subprogram NONPAR CORR	291
18.3.5	Sample Deck Setup and Output for Subprogram NONPAR CORR	292
18.4	SUBPROGRAM SCATTERGRAM: SCATTER DIAGRAM OF DATA POINTS AND SIMPLE REGRESSION	293
18.4.1	SCATTERGRAM Procedure Card	294
18.4.2	Options Available for Subprogram SCATTERGRAM	296
18.4.3	Statistics Available for Subprogram SCATTERGRAM	297
18.4.4	Program Limitations for Subprogram SCATTERGRAM	297
18.4.5	Sample Deck Setup and Output for Subprogram SCATTERGRAM	298
19		
	PARTIAL CORRELATION: SUBPROGRAM PARTIAL CORR	301
19.1	INTRODUCTION TO PARTIAL CORRELATION ANALYSIS	302
19.2	PARTIAL CORR PROCEDURE CARD	305
19.2.1	Correlation List	306
19.2.2	Control List	306
19.2.3	Order Value(s)	307
19.3	SPECIAL CONVENTIONS FOR MATRIX INPUT FOR SUBPROGRAM PARTIAL CORR	308
19.3.1	Requirements on the Form and Format for Correlation Matrices	308
19.3.2	Methods for Specifying the Order of Variables on Input Matrices	309
19.3.3	Specifying the Order of Variables on Input Matrices by the Partial List: The Default Method	309
19.3.4	Specifying the Order of Variables on Input Matrices by the Variable List Card: Option 6	310

19.3.5	SPSS Control Cards Required for Matrix Input	311
19.4	OPTIONS AVAILABLE FOR SUBPROGRAM PARTIAL CORR	312
19.5	STATISTICS AVAILABLE FOR SUBPROGRAM PARTIAL CORR	315
19.6	PROGRAM LIMITATIONS FOR SUBPROGRAM PARTIAL CORR	315
19.7	EXAMPLE DECK SETUPS FOR SUBPROGRAM PARTIAL CORR	316

20

MULTIPLE REGRESSION ANALYSIS: SUBPROGRAM REGRESSION 320

20.1	INTRODUCTION TO MULTIPLE REGRESSION	321
20.1.1	Simple Bivariate Regression	323
20.1.2	Extension to Multiple Regression	328
20.2	REGRESSION PROCEDURE CARD	342
20.2.1	VARIABLES List	343
20.2.2	REGRESSION Design Statement	343
20.3	SUMMARY OF PROCEDURE CARDS	348
20.4	SPECIAL CONVENTIONS FOR MATRIX INPUT WITH SUBPROGRAM REGRESSION	349
20.4.1	Format of Input Correlation Matrices	349
20.4.2	Format and Position of Input Means and Standard Deviations	350
20.4.3	Methods for Specifying the Number and Order of Variables on Input Correlation Matrices	350
20.4.4	Control Cards Required to Enter Matrices	351
20.5	SPECIAL CONVENTIONS FOR HANDLING RESIDUAL OUTPUT	351
20.6	OPTIONS AVAILABLE FOR SUBPROGRAM REGRESSION	352
20.7	STATISTICS AVAILABLE FOR SUBPROGRAM REGRESSION	355
20.8	PROGRAM LIMITATIONS FOR SUBPROGRAM REGRESSION	356
20.9	PRINTED OUTPUT FROM SUBPROGRAM REGRESSION	358
20.10	EXAMPLE DECK SETUPS AND OUTPUT FOR SUBPROGRAM REGRESSION	360

21

SPECIAL TOPICS IN GENERAL LINEAR MODELS 368

21.1	NONLINEAR RELATIONSHIPS	368
21.1.1	Data Transformation	369
21.1.2	Examining Polynomial Trends	371
21.1.3	Interaction Terms	372
21.2	REGRESSION WITH DUMMY VARIABLES	373
21.2.1	Dummy Variables: Coding and Interpretation	374
21.2.2	Dummy Variable Regression with Two or More Categorical Variables	377
21.3	PATH ANALYSIS AND CAUSAL INTERPRETATION	383
21.3.1	Principals of Path Analysis	384
21.3.2	Interpretation of Path Analysis Results	387
21.3.3	Statistical Inference	392
21.3.4	Standardized versus Unstandardized Coefficients	394

22		
ANALYSIS OF VARIANCE AND COVARIANCE: SUBPROGRAMS ANOVA AND ONEWAY		398
22.1	INTRODUCTION TO ANALYSIS OF VARIANCE AND COVARIANCE	399
22.1.1	Variation and Its Decomposition: Basic Ideas	400
22.1.2	Factorial Design with Equal Cell Frequency	401
22.1.3	Factorial Designs with Unequal Cell Frequency	405
22.1.4	Covariance Analysis	408
22.1.5	Multiple Classification Analysis	409
22.2	SUBPROGRAM ANOVA	410
22.2.1	ANOVA Procedure Card	411
22.2.2	Specifying the Form of the Analysis with the OPTIONS Card	413
22.2.3	Multiple Classification Analysis (MCA)	416
22.2.4	Options and Statistics Available for ANOVA	418
22.2.5	Special Limitations for ANOVA	419
22.2.6	Example Deck Setups and Output for Subprogram ANOVA	421
22.3	SUBPROGRAM ONEWAY	422
22.3.1	Tests for Trends	425
22.3.2	A Priori Contrasts	425
22.3.3	A Posteriori Contrasts	426
22.3.4	More Complex ONEWAY Deck Setups	428
22.3.5	Options Available for Subprogram ONEWAY	429
22.3.6	Statistics Available for Subprogram ONEWAY	430
22.3.7	Program Limitations for Subprogram ONEWAY	430
22.3.8	Example Deck Setup and Output for Subprogram ONE- WAY	430
23		
DISCRIMINANT ANALYSIS		434
23.1	INTRODUCTION TO DISCRIMINANT ANALYSIS	435
23.1.1	A Two-Group Example	436
23.1.2	A Multigroup Example	439
23.2	ANALYTIC FEATURES OF SUBPROGRAM DISCRIMINANT	441
23.2.1	Determining the Number of Discriminant Functions	442
23.2.2	Interpretation of the Discriminant Function Coefficients	443
23.2.3	Plots of Discriminant Scores	444
23.2.4	Rotation of the Discriminant Function Axes	444
23.2.5	Classification of Cases	445
23.2.6	Selection Methods: Direct and Stepwise	446
23.3	DISCRIMINANT PROCEDURE CARD	448
23.3.1	GROUPS Specification	449
23.3.2	VARIABLES Specification	450
23.3.3	Specifying Subanalyses with the ANALYSIS Keyword	450
23.3.4	METHOD	452
23.3.5	TOLERANCE	453

23.3.6	MAXSTEPS	453
23.3.7	Setting Minimum Criteria for the Stepwise Procedure	453
23.3.8	Controlling the Number of Discriminant Functions	454
23.3.9	Establishing Prior Probabilities for Classification Purposes	455
23.3.10	Summary of the DISCRIMINANT Procedure Card Specifications	456
23.4	OPTIONS AVAILABLE IN SUBPROGRAM DISCRIMINANT	456
23.5	STATISTICS AVAILABLE IN SUBPROGRAM DISCRIMINANT	459
23.6	SPECIAL CONVENTIONS FOR MATRIX OUTPUT AND INPUT FOR SUBPROGRAM DISCRIMINANT	460
23.7	PROGRAM LIMITATIONS FOR SUBPROGRAM DISCRIMINANT	461
23.8	SAMPLE DECK SETUP AND OUTPUT FOR SUBPROGRAM DISCRIMINANT	462
24	FACTOR ANALYSIS	468
24.1	INTRODUCTION TO FACTOR ANALYSIS	469
24.1.1	Types of Factor Analysis	469
24.1.2	Meaning of Essential Tables and Statistics in Factor Analysis Output	473
24.2	METHODS OF FACTORING AVAILABLE IN SUBPROGRAM FACTOR	478
24.2.1	Principal Factoring without Iteration: PA1	479
24.2.2	Principal Factoring with Iteration: PA2	480
24.2.3	Remaining Methods of Factoring	481
24.3	METHODS OF ROTATION AVAILABLE IN SUBPROGRAM FACTOR	482
24.3.1	Orthogonal Rotation: QUARTIMAX	484
24.3.2	Orthogonal Rotation: VARIMAX	485
24.3.3	Orthogonal Rotation: EQUIMAX	485
24.3.4	Oblique Rotation: OBLIQUE	485
24.3.5	Graphical Presentation of Rotated Orthogonal Factors	486
24.4	BUILDING COMPOSITE INDICES (FACTOR SCORES) FROM THE FACTOR-SCORE COEFFICIENT (OR FACTOR-ESTIMATE) MATRIX	487
24.4.1	Values of Factor Scores Output by Subprogram FACTOR	489
24.4.2	Calculation of Factor Scores When Missing Data Are to Be Replaced by the Mean	489
24.5	FACTOR PROCEDURE CARD	490
24.5.1	VARIABLES= List	490
24.5.2	Selection of Factoring Methods by the TYPE= Keyword	490
24.5.3	Altering the Diagonal of the Correlation Matrix by Means of the DIAGONAL Value List	491
24.5.4	Controlling the Factoring Process: NFACTORS, MINEIGEN, ITERATE, and STOPFACT Parameters	492
24.5.5	Selecting the Method of Rotation With the ROTATE Parameter	494
24.5.6	Writing Factor Scores on a Raw-Output-Data File: The FACSCORE Keyword	496

24.5.7	Performing Multiple Factor Analyses	496
24.5.8	Summary of the Format of the FACTOR Procedure Card	497
24.6	SPECIAL CONVENTIONS FOR MATRIX INPUT AND OUTPUT FOR SUBPROGRAM FACTOR	499
24.6.1	Format of Input Correlation Matrices	500
24.6.2	Methods for Specifying the Number and Order of Variables on Input Correlation Matrices	500
24.6.3	Input of the Factor Matrix	501
24.6.4	Control Cards Required to Enter Matrices	501
24.6.5	Output of Correlation and Factor Matrices	502
24.7	FACTOR-SCORES OUTPUT FORMAT	502
24.7.1	Factor Scores Produced from Selected Data	503
24.7.2	Printed Output Generated For Factor Scores	503
24.8	OPTIONS AVAILABLE FOR SUBPROGRAM FACTOR	503
24.9	STATISTICS AVAILABLE FOR SUBPROGRAM FACTOR	506
24.10	PROGRAM LIMITATIONS FOR SUBPROGRAM FACTOR	507
24.11	EXAMPLE DECK SETUPS FOR SUBPROGRAM FACTOR	508

25

CANONICAL CORRELATION ANALYSIS: SUBPROGRAM CANCERR

515

25.1	INTRODUCTION TO CANONICAL CORRELATION ANALYSIS	515
25.2	BUILDING COMPOSITE INDICES (CANONICAL VARIATE SCORES) FROM THE CANONICAL VARIATE COEFFICIENT MATRICES	519
25.3	THE CANCERR PROCEDURE CARD	520
25.4	SPECIAL CONVENTIONS FOR MATRIX INPUT AND OUTPUT	521
25.5	OUTPUT FROM SUBPROGRAM CANCERR	522
25.6	OPTIONS AVAILABLE IN SUBPROGRAM CANCERR	523
25.7	STATISTICS AVAILABLE FOR SUBPROGRAM CANCERR	525
25.8	LIMITATIONS FOR SUBPROGRAM CANCERR	525
25.9	EXAMPLE DECK SETUP AND OUTPUT	526

26

SCALOGRAM ANALYSIS: SUBPROGRAM GUTTMAN SCALE

528

26.1	INTRODUCTION TO GUTTMAN SCALE ANALYSIS	529
26.1.1	Evaluating Guttman Scales	531
26.1.2	Building Guttman Scales	533
26.2	GUTTMAN SCALE PROCEDURE CARD	535
26.3	OPTIONS AVAILABLE FOR SUBPROGRAM GUTTMAN SCALE	536
26.4	STATISTICS AVAILABLE FOR SUBPROGRAM GUTTMAN SCALE	537
26.5	LIMITATIONS FOR SUBPROGRAM GUTTMAN SCALE	537
26.6	SAMPLE DECK SETUP AND OUTPUT FOR SUBPROGRAM GUTTMAN SCALE	538

APPENDIXES

A		
	SUMMARY OF SPSS CONTROL CARDS: FUNCTION, STATUS, FORMAT, AND POSITION IN CARD DECK	540
A.1	PRECEDENCE TABLE	540
A.2	CONTROL-CARD FORMATS	541
A.2.1	Nonprocedure Control Cards	541
A.2.2	Temporary (Starred) Data-Modification and Data-Selection Cards	555
A.2.3	Procedure Cards	555
B		
	CHANGES IN CONTROL-CARD FORMATS: HELP FOR OLD FRIENDS	562
C		
	SPSS MAXIVERSION	576
D		
	SPSSG: THE MINIVERSION OF SPSS	578
D.1	GENERAL DESCRIPTION OF SPSSG	578
D.2	DATA AND FILE MODIFICATIONS	579
D.3	DIFFERENCES IN THE IMPLEMENTATION OF CERTAIN FEATURES	580
D.3.1	*SELECT IF	580
D.3.2	ADD CASES	580
D.3.3	ALLOCATE	581
D.3.4	REPEAT Facility	581
D.3.5	Archive Files	581
D.3.6	FREEFIELD	581
D.4	SPSSG PROGRAM LIMITATIONS	581
D.4.1	General Program Limitations	582
D.4.2	Maximum Arguments on a Control Card	582
D.4.3	Limitations on Data and File Modifications	582
D.4.4	Specific Subprogram Limitations	584
D.5	SYSTEM FILE COMPATIBILITY	584
E		
	JOB CONTROL LANGUAGE FOR IBM OS/370 INSTALLATIONS	585
E.1	PURPOSE OF JCL	585
E.2	GENERAL RULES FOR PREPARING JCL	586
E.3	ELEMENTS OF JCL	587
E.3.1	JOB Statement	587
E.3.2	EXEC Statement	588
E.3.3	DD Statement	588

E.4	BASIC JCL STATEMENTS REQUIRED FOR SPSS	592
E.5	JCL STATEMENTS FOR DEFINING THE USER'S FILES	594
	E.5.1 Raw-Input-Data File	594
	E.5.2 Output System File	595
	E.5.3 Input System File	595
	E.5.4 Raw-Output-Data Files	596
E.6	JCL STATEMENTS REQUIRED FOR SPECIAL SPSS FEATURES	597
	E.6.1 Input Archive Files	598
	E.6.2 SORT CASES	598
	E.6.3 Reading OSIRIS Data Sets	600
E.7	EXTENSIONS TO BASIC JCL	600
E.8	DD STATEMENT REFERENCE SUMMARY	602
F		
	CDC 6000 AND CYBER 70 VERSION OF SPSS	604
F.1	CONTROL CARDS	604
	F.1.1 Job Cards	605
	F.1.2 SPSS Call Cards	605
F.2	SAMPLE JOBS	607
	F.2.1 BCD Input Files	607
	F.2.2 BCD Output Files	608
	F.2.3 Control Cards for Output SPSS System Files	609
	F.2.4 SPSS Input System Files	610
F.3	SCRATCH FILES	611
F.4	DIFFERENCES BETWEEN THE IBM 360 AND CDC 6000 VERSIONS	612
F.5	MEMORY REQUIREMENTS FOR SPSS-6000 JOBS	612
G		
	UNIVAC 1100 SERIES VERSION OF SPSS	614
G.1	SPSS CARDS UNDER SPSS-1100	614
	G.1.1 INPUT MEDIUM Card	614
	G.1.2 N OF CASES Card	615
	G.1.3 PAGE SIZE	615
	G.1.4 RAW OUTPUT UNIT	615
G.2	CONTROL CARDS	615
	G.2.1 SPSS Files under EXEC 8	615
G.3	SAMPLE RUNS	616
G.4	SUMMARY OF THE FILES USED BY SPSS-1100	617
G.5	SPACE CALCULATIONS	618
H		
	XEROX VERSION OF SPSS	619
H.1	JOB CONTROL LANGUAGE FOR XEROX SPSS	620
	H.1.1 Modifying Limits Raw Case Size	621
	H.1.2 Xerox SPSS Data-Control Blocks and Scratch Files	622

H.2	DETERMINING MEMORY SPACE REQUIREMENTS FOR XEROX SPSS	622
H.3	DESCRIBING TAPE AND DISC FILES USING A FILE IDENTIFIER	623
H.3.1	Adding Files to a Labelled Tape	625
H.4	XEROX SPSS EXTENSIONS	625
H.4.1	INPUT MEDIUM Card	625
H.4.2	SAVE FILE and GET FILE Cards	626
H.4.3	RAW OUTPUT UNIT Card	626
H.4.4	OUTPUT MEDIUM Card	626
H.4.5	Examples	627
H.4.6	SORT CASES Card	628
H.4.7	MERGE FILES, GET ARCHIVE, and SAVE ARCHIVE Cards	628
H.4.8	COMMAND FILE Card	629
H.4.9	ALLOCATE Card	630

I**A PROGRAMMER'S GUIDE TO SPSS 631**

I.1	SYSTEM FLOW AND LOGIC	632
I.2	SPECIFIC SUBPROGRAM LOGIC	639
I.2.1	Utility Subprograms	639
I.2.2	Data-Modification Routines	642
I.2.3	Statistical Routines	643
I.3	INCORPORATION OF A NEW ROUTINE INTO SPSS	645
I.3.1	Service Routines of Interest	645
I.3.2	Existing Statistical Routines of Interest	646
I.3.3	Installing A New Statistical Procedure	647

J**OSIRIS-SPSS INTERFACE 657**

J.1	OPERATION OF THE OSIRIS-SPSS INTERFACE	657
J.2	OSIRIS VARS CONTROL CARD	658
J.3	HANDLING MISSING VALUES	659
J.4	SPSS CONTROL-CARD DECKS FOR OSIRIS-SPSS INTERFACE RUNS	659
J.5	EXAMPLE DECK SETUP	660

INDEXES 663

NAME INDEX	
SUBJECT INDEX	
SPSS CONTROL CARDS: QUICK REFERENCE CHART	675