1
2
SOC108
Lekce 1

LEKCE 1

POVAHA HROMADNÝCH DAT A LOGIKA SURVEY. PRÁCE S HROMADNÝMI DATY PŘED JEJICH ANALÝZOU

MATICE DAT

Protože jde o zpracování hromadných dat, pracujeme s kvantifikovanými charakteristikami případů (respondentů či jiných objektů, popřípadě aktů - charakterizovat můžeme například komunikaci, jednání apod.).

· Případy jsou popsány svými vlastnostmi (atributy) - variantami neboli hodnotami proměnných, které jsou jejich logickými uskupeními. Například proměnná vzdělání může být uskupením možných nejvyšších dosažených stupňů vzdělání: základní, středoškolské, vysokoškolské (které lze popřípadě dále členit: základní nedokončené, základní bez vyučení, základní s vyučením etc.).

· Každý případ tak představuje vektor obsahujících hodnoty příslušných proměnných (každá varianta každé proměnné má přiřazenu číslici).

· [image: image13.png](=] MPSV95 - SPSS for Windows Data Editor BEE
g Iransform Analyze Graphs Utities Window Help

DefeVarable.. | =
o i :
Bt] el ool
Templtes. =
Insen Vaisble
Iroat Cove 7 [a8 [a9 [a10 [a11 [12 [a13 [a4 [a15 [at6 [a17 [18 [a19 [az0 [a21 [a22 [a23 [a24 [a25 [a26
EbE 1| 1] 2| 4 2| 4| 5| 2| 5| 3| s|woo| 2| 1| 2| 2| 3| 2| 3] 2
?5" B o 1] 3| 2| 4| 3] s| 2| s| 3| 4| eom| 2 2| 2| 2| 3| 4] 4] 4
tanspose
Merge Fies sl 1] 1] 2] 3| s 3] s| 1] s| 3| s| woo| 2| 2| 2| 2| 3] 3] 3] 2
Agaregate
ovemmaiesgn | 1| 1] 1| 3| 5] 3] s[2| s] 3] s[oo 2 o] 3] 2[3 3] 3] 2
5 i [e s] 8] | 2| s| 2 s| wem| 2 2] 2| 2 4] 3] 3] 2
it e
Selest Cases. AREEREEREEEE R E R EE
‘Weigh Cases.

AREEREREEE R E R E R EE
s| a3 2| a3 2| a| a| s 2| 3| 8| 4] s a| s| wo| of 1| 2| 2| s 2| 3] 3
w| of 2| 2| 3| 1| 3] 2| 2 3| 3| 3| 4] 3| 3| | e 2| o 2| 3| 8] 3| 9
sof 4 1] 3 2| 1] 4] s 4] 2 2| 2 3| s| s| wsom| 2| 2| 2| 2 4| 3] 3] s
o5 | 4| 2] 2 3| 1] 3] s 4| 2 4| o s 2| s| eom| | 2| of 2 4| 3| 4] 4
3] 2] 2] 9] 2| 3] 3| 2| 3| 4| 2| 3] 3| 3| s 2 o 3| 2| 4 2| 4| 4
wl of of | of o a 3| 2 4| 3] 3| 4] s 2| sw| 2f s| s | 2| 2| 3| 4
w| 3| 2| o 1| 2] 2] 3| 4] s| s| 4| 4] 4] s| sw| o 2| 2 2| 4] 2| 3| 3
2] 2] 2] 3] | 4] 2 3| 4| s| 4| 4] 2| 4] mw| 2 o 3| 2| 2| 3| 2| 3
BRREEEREEEEEEEE R EEE R
ol [el 2 e e s s 2] s 2| 2| 2| 8| vam| 2 2] | 2] 4| 2| 2] s
w| of of 2| of 2| 4| 2| 2 2| 2| 2| 3| 2 a| am| 2| 2| 2 2| 3] 2| 3| 3
2| of 3] 2 o 1 4 3| 2| 2 2| o 3| s 4] vem| 4] 2| 2| 2 4| 3] 3] 2
7| a|] e o] 2| e 2 2| | 2| 2| s 2| 4| wmoo| of 2f 8| 2| s 2| 2| 2
2| 3| 3| 3| 3| 2| 2 4 3| 2| 4 3| 3| s 4| emn| of 2| 1| 2| 4 3] 3| 3

v
[SPSS for Windows Pracassor s 1sady I I
R Start| [windows Commander 351..| 397 Microsaft Word [MPSVI5 - SPSS for

Vektory plníme do matice: co řádek, to případ (např. respondent) a co sloupec, to proměnná.

[image: image14.png]ntitled - SPSS Data Editor

Ho 6t Yow Dol Tiwwiom frozo Grphs Uies iow Hob
R
[

i pohlavi vek vadel | pravlev | var var var var
1080 2 34 2 1
1081 1 % 1 5

22|
T\ Dsta view { VereHe Vi Ll |
[SPSS Processor i reatly

[image: image15.png]Open

Kioteds: [0 =] @) e

el M st o
Lok iy 2520

obe iy sav

scitc [BiBresstcarcersuvivalsav
seup Cassav

811991 5. General Sl Sy sov

e

Nazev soubor:
Souborp g [SPSS (5] Paste

Stama

8 Coronay sty dtasav

[image: image16.png](=] EVS-CR1999.sav - SPSS Data Editor

Fle Edt View Dala Iransiom Ansbee Graphs

S[E]

Utities Window Help

AL EEEEEE]

|-|5]x]

Narme Type. Width Decimals Label Values Missing Columns. ﬂ
i Numeric n o Cislo responde|None q.2.3 B Rig.
2[zemé String 8 o None None 5 Lefi
3ftaz Numeric 10 o Cislo tazatele |None -1, 8 Rig
Aot 1 Nurmeric 0 0 Prace {1, velmi dulezi|-1, 5 Rig
Blal_2 Nurmeric 0 0 Rodina {1, velmi dulezi|-1, 5 Rig
Blal_3 Nurmeric 0 0 Pratelé a zna |{1, velmi dulezi|-1, 5 Rig
a1t Nurmeric 0 0 Voiny cas __|{1, velmi dulezi-1, 5 Rig
8lal 5 Nurmeric 0 0 Politika {1, velmi dulezi|-1, 5 Rig
EI3 Nurmeric 0 0 Nabozenstvi |{1, velmi dulezi|-1, 5 Rig
1052 Nurmeric 0 0 Diskuse s prat|{1, Easto}... |1, 5 Rig
11]o3_1 Nurmeric 0 0 Cast prijmu pr {1, rozhodné s |-1, 5 Rig
12|32 Nurmeric 0 0 Zvjseni dani prl{1, rozhodné 5 |-1, 5 Rig
13|03_3 Nurmeric 0 0 Viada ma ome [{1, rozhodné 5 |-1, 5 Rig
4]t Nurmeric 0 0 Pocit stesti cel{1, velmi stast |-1, 5 Rig
18| g5al Nurmeric 0 0 Sluzby pro pre {0, nel. -, 5 Rig
16| 95210 Nurmeric 0 0 Prace s miade[{0, ne}. -, 5 Rig
17| opall Nurmeric 0 0 Sport, zabava [{0, ne. -, 5 Rig
18| g5a12 Nurmeric 0 0 Zenska hnuti {0, ne}. -, 5 Rig
19]95a13 Nurmeric 0 0 Mirova hnuti {0, ne}. -, 5 Rig
20| 5atd Nurmeric 0 0 Organizace v ol{D, ne. -, 5 Rig
215215 Nurmeric 0 0 Je Elenem jiné {0, ne. -, 5 Rig
22| 5alB Nurmeric 0 0 Neni &lenem 3 {0, ne}. -, 5 Rig
23| 5al? Nurmeric 0 0 Nevi zda je &l {0, ne. -, 5 Rig

B, varmote view i — - = = |

[SPSS Processor is 1eady I I (Weight On

[image: image17.png]|-|5]x]

B Iransfom Anabze Graphs Utliies Window Help

s [ol e i wlo]

Tempates. =

Inset Vaiable
InsenCase a3 [ada | a4b [adc [atd [ate [a5 [a6 [a7 [aBa [a8b [abc [abd [ase [b9al
FollEs a|] 2 2| 2| 2l e af s o] o] o] 4] 4] 4
ol Caves a o | 2] o] 2| e | a| o o o] o]] 4

Tenspose
| veeFies) JEISEE AEEERERE R

aggegate A Vaiabes

Orlhogona Design » Ut /lies ARIEEEREEEIEEEEE
Splt e s 2 2] | 2| a2 2| | a| 8| 4] 4] 2] o

Select Cases.
= AR EEEEEE R R
2] o] o] of 4]] 2| 2| 2| 2] s3] 2| 2| 2 1] 1] 4
2| of of of] | 2| 2] 2 2 e[2| a| | o o] o] 2]
2| aof of of 2 2| 2 2| o il e[2l s| o o o] 4] 4] 4
2| aof of of & 2| 2 2 2| 2l e[als| o o o] 4] 4] 4
2| o of o 4] | |] 2| 2| e[2| 2| | o o] o] A
IEIEEEE s
2| of of of] 2 2| 2| | a[s o[3] 2 2| s| 2| 2|
i s o] of 2| 2] 2 A | 2 il [e s o] o =] 8| 4
; o 2o Y n 2o Y ; -
>

[SPSS forWindons rocessa s 6335]

SA5tort| B Windows Conmander 351 || GACRS9-0 - SP5S for. g Outpul1 -SPSS forWindo.

[image: image18.png]B Iransfom Anabze Graphs Utliies Window Help

|-|5]x]

s [ol e i wlo]

Tempates. =

Inset Vaiable
InsenCase a3 [ada | a4b [adc [atd [ate [a5 [a6 [a7 [aBa [a8b [abc [abd [ase [b9al
FollEs a|] 2 2| 2| 2l e af s o] o] o] 4] 4] 4
ol Caves a o | 2] o] 2| e | a| o o o] o]] 4

Tenspose
| veeFies) JEISEE AEEERERE R

aggegate A Vaiabes

Orlhogona Design » Ut /lies ARIEEEREEEIEEEEE
Splt e s 2 2] | 2| a2 2| | a| 8| 4] 4] 2] o

Select Cases.
= AR EEEEEE R R
2] o] o] of 4]] 2| 2| 2| 2] s3] 2| 2| 2 1] 1] 4
2| of of of] | 2| 2] 2 2 e[2| a| | o o] o] 2]
2| aof of of 2 2| 2 2| o il e[2l s| o o o] 4] 4] 4
2| aof of of & 2| 2 2 2| 2l e[als| o o o] 4] 4] 4
2| o of o 4] | |] 2| 2| e[2| 2| | o o] o] A
IEIEEEE s
2| of of of] 2 2| 2| | a[s o[3] 2 2| s| 2| 2|
i s o] of 2| 2] 2 A | 2 il [e s o] o =] 8| 4
; o 2o Y n 2o Y ; -
>

[SPSS for Windows Possssar s eady

hiStart| 23 Windows Commander . || B GACR99-0 - 5PS5 | [Output] - PSS for Wi

I I I I
Y Micosolt wird (CECTNE X

[image: image19.png](=] GACR99-0 - SPSS for Windows Data Editor L=181x]
File Edit View Data Transform Analyze Graphs Uliities ‘Window Help

EEE R R EEEFE)
1:id a2 =
a1 | aza | a2b | azc | a3 | ata | ath | adc | add | ate |25 | a6 | a7 | a6a | a8b | ac | abd | ade | boa
L 2] s s o] o] 4]]
ﬁA Vaiblefs)
% Identikacni cislo [Yorbelsk 0k | T 5] 3]]]]] 4
& Korvakt s fomac —
& Koriakt s nfomac R INEER R
& Koriakt s nfomac Reset
® Koriakt s nfomac 6] 2| 3] 3) 2| 2| 3] 3] 9
Cancel
® Dostupnostrforma BT 200 2 3l 2 < 2| 3
& Zatc fomaci - 2 Name Variable: He
P ST | IEEEEEEERE
s a] 2] 2] 2| o] o] 4
2| of of of] | 2| 2] 2 2 e[2| a| | o o] o] 2]
2| aof of of 2 2| 2 2| o il e[2l s| o o o] 4] 4] 4
2| aof of of & 2| 2 2 2| 2l e[als| o o o] 4] 4] 4
2| o of o 4] | |] 2| 2| e[2| 2| | o o] o] A
IEIEEEE s
2| of of of] 2 2| 2| | a[s o[3] 2 2| s| 2| 2|
i s o] of 2| 2] 2 A | 2 il [e s o] o =] 8| 4
; o 2o Y n 2o Y ; -
>
[SP5S forWindoms Proosssarks 2265 T
Ston | B wivions Con.. | B6ACRS90 575, | [Oupu 5755 1. 1 Miosl W

[image: image20.png]Database Wizard

Welcome To the Database Wizard!

This wizard wil helpyou select the data elements you wish to work with during your SPSS session.

Select Data Source:

Fiom hich data sutcels would you e o reieve da? Detobize MG Acoess

18 Databze Visual ForPio
) dBasE Fies

19 el Fles

) Foro Fes

18 Ms Access 97 Detabase
9 Soubory dBase

19 Soubory dBase - Word
9 Soubory Excel

19 Soubory ForPro - Word
93 Tabuiky Visual FosPro

et Files
i

Add Data Source.

\ Som] Nt

[image: image21.png]Variable Type
& Hlimeid oK
e wiare [

o
B el e [0
Scientiic notation - r Help

4
Pt
P4
 Date
P4
Pt
P4

Cancel

Dollr
Custom curency
Sting

OTÁZKA V DOTAZNÍKU JAKO PROMĚNNÁ

[image: image22.png]Value Labels [21x]

oK

Cancel

Help

číslo otázky v dotazníku

[image: image23.png]o mising vlues o

 Discretemising vaes —
3

[e

" Range plus one optional discrete missing value

=
—

2. Když se setkáte se svými přáteli, řekl(a) byste, že diskutujete o politických tématech často, příležitostně, nebo nikdy?

v1

A
Často
1

B
Příležitostně
2

C
Nikdy
3

Neví
-1
respektive
9

Neodpověděl(a)
-2

99
apod.

chybějící

hodnota

(missing value)
jméno

labels hodnot

proměnné

(value labels)

hodnoty proměnné

přidáme:

label proměnné (variable label)

Co s variantami

· Varianta „nevím“ a „neodpověděl/a“.

· Varianta „nevím“ a úroveň měření.
BATERIE OTÁZEK V DOTAZNÍKU JAKO SADA PROMĚNNÝCH
1.
Řekněte prosím o každé z následujících skutečností, jak je ve Vašem životě důležitá:

	
	Velmi
důležitá
	Dost
důležitá
	Ne příliš
důležitá
	Vůbec ne

důležitá
	Neví
	Neodpověděl(a)
	

	A Práce
	1
	2
	3
	4
	-1
	-2
	v1a

	B Rodina
	1
	2
	3
	4
	-1
	-2
	v1b

	C Přátelé a známí
	1
	2
	3
	4
	-1
	-2
	v1c

	D Volný čas
	1
	2
	3
	4
	-1
	-2
	v1d

	E Politika
	1
	2
	3
	4
	-1
	-2
	v1a

	F Náboženství
	1
	2
	3
	4
	-1
	-2
	v1f

Zde je každý řádek proměnnou s oborem hodnot <1;4>, záporné hodnoty představují missing value. Možná jména proměnných například: Q1_1 až Q1_6 napovídají, že všech 6 proměnných má něco společného.

DEFINICE JEDNOTLIVÝCH PROMĚNNÝCH

Abychom mohli matici naplnit, musíme ji nejprve definovat. Děje se tak v modu VARIABLE VIEW.

Jde o tyto úkony:

· Připsání jména proměnné, určení jejího místa v matici (sloupce/sloupců).

· Definice charakteru proměnné jako numerické či stringové (alfaznakové, kterou počítač chápe jako označení a neprovádí s ní početní operace) apd.

· Připsání širšího označení proměnné (variable labels).

· Připsání širšího označení jednotlivým hodnotám proměnné (value labels).

Labels zpřehledňují tištěné výstupy, neboť přiřazují k jménům proměnných (jež mohou mít dle konvence pouze 8 znaků) i vysvětlující popis. Např. q1_2 (jméno proměnné neboli name) Význam rodiny v životě (label proměnné neboli value label).

· Určení počtu desetinných míst.

Pozor: souvisí s definicí počtu požadovaných sloupců v matici pro proměnnou.

· Definování tzv. missing value.

Většinou se z analýzy (dočasně - jen pro danou operaci) případy s missing value vyřazují.

Vymezení typu proměnné a počtu desetinných míst

(v výjimkou kardinálních proměnných desetinných míst nepoužíváme).

Vymezení labels
Variable label se píše do příslušného sloupce přímo, value labels zapíšeme do vyvolaného formuláře.

Vymezení missing value

Missing value jsou hodnoty, které nevcházejí (pokud si to výslovně nepřejeme a nezadáme) do analýzy. Jsou to kódy například pro případ, že respondent na otázku neodpověděl, odpověděl variantou nevím etc.

PLNĚNÍ MATICE DATY

Děje se tak zatím nejčastěji vkládáním jednotlivých hodnot (navedení jednotlivých dotazníků) do prázdné definované matice (definujeme ji popisem proměnných – viz). Výsledkem je matice dat, která může být dále upravována (například pomocí transformací proměnných nebo výběrem případů) a analyzována.

Data ovšem můžete dostat do matice i jinými způsoby. Důležité jsou pro nás zejména:

· Otevřeni již existujícího souboru. V SPSS již dříve vytvořené a uložené matice dat neboli systémové soubory mají příponu .sav,, soubory vytvořené ještě v době, kdy program pracoval pod operačním systémem DOS mohou mít přílohu .sys (tyto soubory lze také otevřít, je však třeba při jejich otevírání tuto možnost nastavit). Systémové soubory s příponou sav. Lze ve Wincommandru často spustiti zakliknutím (poku mají definovánu vazbu na SPSS jako prohlížeč (pokud tomu tak není, nezbývá než nejprve spustit SPSS a teprve v něm pomocí FILE (OPEN (DATA soubor natáhnout.
· Import dat ze souboru jiného typu (z textového editoru, databáze či spredsheetového programu jako je Excel).

OTEVŘENÍ SYSTÉMOVÉHO SOUBORU

FILE → OPEN → DATA
Program si pamatuje soubory, s nimiž naposledy pracoval, lze je spustit přímo z FILE.
PŘEVOD DATABÁZOVÉHO SOUBORU

FILE → OPEN DATABASE → NEW QUERY
 Zvolíme typ souboru (např. EXCEL files).
Najdeme příslušný soubor pomocí Browse:

[image: image1.png]ODBC Driver, Login

Data Saurce:

Database

Soubory Excel

Browse,

[image: image2.png]Open File

Oblasthledani: | £ Datove_soubory

(D)Dotazriky
(DuUpravy_dat
[EIAQEAPARK _volnycas

| AQEAPARK _volnycas-n

EVS_CR1999
BIEVS_CR1999-modifk

Nazey NEZAM_CRe4-95 Oteviit
souboru

Soubory ypu: [l fles () Stomo

Otevřeme ho a odsouhlasíme (OK v ODBC Driver Login). Pak přetáhnu pomocí myši List z levého do pravého okna.

[image: image3.png]Database Wizard - Step 2 of 6

Select Data

Nowyou needto selectthe fields you wish to work with. To select items, click an an item in the 'available! list and, with the
mouse button pressed, drag it overta the 'Retrieve Fields' list

Hint Dragging atable selects all ofits fields

Available Tables: Retrieve Fields In This Order:

[Sortfield names

Napovéda

[image: image4.png]Database Wizard - Step 2 of 6

Select Data

Nowyou needto selectthe fields you wish to work with. To select items, click an an item in the 'available! list and, with the
mouse button pressed, drag it overta the 'Retrieve Fields' list

Hint Dragging atable selects all ofits fields

Available Tables Betrieve Fields In This Order
&, Listl§: F1
& List1§:1_94
& List1:1_941
& List1§:11_34
& List1§:IV_34

& List1§:1_95

& List1§:11_35
& Listl§:I_95
&, List1§:IV_95

[Sortfield names

Dokantit Népoveda

Pomocí Další mohu omezit přetahované případy, nebo mohu Dokončit. Obsah Excelového souboru je přetažen do systémového souboru SPSS. Je to matice dat i se sloupcem představujícím jména bývalých krajů (proměnnou F1 mohu v okně VARIABLES VIEW přejmenovat)) a jmény proměnných (jednotlivá čtvrtletí let 1994 a 1995). Data v matici představují příslušné míry nezaměstnanosti v daných krajích (kraje jsou případy) v těchto čtvrtletích (čtvrtletí jsou proměnnými a data v dané kolonce vždy hodnotou dané proměnné – svou povahou jsou to kardinální/spojité proměnné).

[image: image5.png]Fle Edt Vew Data Trasform Andyze Graphs Utlites Window Help

EIET=] || o] Flps| Tl @]

F1 1_94 1_941 111_94 IV_94 1_95 11_95 11_95 IV_95 var, var, var, var, |
PRAHA 30 30 30 30 30 20 30 30
STR_C 337 2,80 2,80 2,90 2,80 2,50 270 2,60
JIH_C 270 2,00 2,10 2,30 220 1,80 2,00 2,00
ZAP_C 2,68 220 220 220 220 2,00 2,00 220
SEV_C 4,48 4,00 4,20 4,40 4,50 4,30 4,70 4,80
YYCH_C 2,80 240 2,60 2,50 2,30 2,10 2,30 2,30
JIH_M 3,63 320 320 3,30 310 2,80 3,00 2,90
SEV_M 6,27 5,60 5,60 5,60 540 4,80 5,00 4,80

| | o] o m] o[o] =~

9
10
11
12
13
14
15
16
17
18
19
20]
21
22]
23]
24|
25
26
27|
28]
29
30]
31
32]
33
34|

<[+ \Data View {Variable View (Kl D
PSS Processor s ready

UKLÁDÁNÍ SOUBORŮ

Data je třeba uložit (jako soubor s příponou .sav, což je systémový soubor, obsahující popsanou matici neboli definované a popsané proměnné a jejich hodnoty, naplněnou daty).
[image: image6.png]: Save Data As

Uloitdo O sPss

Sde SLooks
©en (OMapData
©es ©Maps
of Spl
(©Help ©RY
it ©Serpts
Dia Stutorial
(Sko Dzh_tw

< |

Keeping 3 of 3 variables. Variables.

Nazey Uloit
souboru

Ulofitjakotyp: [SPSS (*sav) Paste

Stoma

Ukládejte soubor po každé změně (přidání případu nebo vytvoření nových proměnných – viz lekce věnovaná transformaci proměnných). Ponechávejte (samozřejmě pod různými názvy):

· Pramenný soubor (naplněná a zkontrolovaná původní matice, v níž nebyly provedeny žádné další změny).

· Předposlední podobu souboru.

· Poslední podobu souboru.
SLUČOVÁNÍ SOUBORŮ - ADD CASES

ÚLOHA

Máme personální databáze jednotlivých imatrikulačních ročníků studentů (každý ročník je samostatná matice dat) a chceme vytvořit jednotnou databázi studentů všech ročníků (jednu matici). Struktura matice je stejná: sledují se stejné proměnné (charakteristiky studentů) a v maticích jsou uvedeny ve stejném pořadí. K případům jednoho souboru se přidají případy druhého souboru.

A1
A2
A3
A4
A5
A6
................
Ai
An

Adamec

Blahá

.....

Zemina

+

A1
A2
A3
A4
A5
A6
................
Ai
An

Deml

Stará

.....

Vechtr

 SLUČOVÁNÍ SOUBORŮ - ADD VARIABLES

ÚLOHA

Máme v jedné databázi (matici) údaje o osobních charakteristikách studentů a v druhé databázi (matici) údaje o jejich prospěchu. Chceme je dostat do jedné matice všech údajů o studentech. Pořadí studentů musí být ve slučovaných maticích shodné, nebo musíme mít znak, který každého studenta jednoznačně definuje. K proměnných jednoho souboru se přidají proměnné dalšího souboru.

O1
O2
Oi ...
On

P1
P2 Pi ...
Pn

Adamec

Adamec

Blahá

+
Blahá

.....

.....

Zemina

Zemina

TRANSPOSE

Toto je matice před provedením příkazu TRANSPOSE

Příkaz TRANSPOSE vytváří nový datový soubor ve kterém jsou:

· původní řádky (případy) sloupci (proměnnými)

· původní sloupce (proměnné) řádkami (případy)

Automaticky se vytvářejí nová jména proměnných

VÝBĚR PŘÍPADŮ
Nemusíme vždy pracovat s celým výběrovým souborem, ale pomoci procedury SELECT CASES si z můžeme vybrat jen určitým způsobem definovaný podsoubor.
[image: image7.png]Ml Select Cases

eE————— [
Dk @ Allcases
:”‘”ES Kconditonis satisfied
region
b
 cislo
re
a1
b1 —
Szt (" Based onfime or case range
a2
02 Mac o]
®dec2 Usefitervarisble

@ d2ad
@ d2b3
< d2c3
@ d2ad Unselected Cases Are

@ d2bd G c
@ d2cd v

€ Randam sample of cases

Current Status: Do natfilter cases

Paste ‘ Reset ‘ Cam:e\‘ Help ‘

If condition is satisfied:

Zajímají nás jen menší podsoubory (například jen ženy nebo jen muži, nebo jen osoby s vysokoškolským vzděláním, nebo jen osoby bydlící v Praze, nebo jen osoby deklarující se jako příslušníci střední třídy, nebo jen nezaměstnané osoby apod.) a proto si je vybíráme, abychom další analytické výpočty prováděli jen s těmi případy, které do nich patří. Je pochopitelné, že je můžeme vybírat jen podle známých – zjištěných – charakteristik: pokud jsme například v dotazníku nezjišťovali místo bydliště respondenta, nemůžeme obyvatele Prahy vybrat, pokud jsme nerozlišili v dotazníku mezi osobami se základním vzděláním vyučené a nevyučené, nemůžeme ani s jedním takto vymezeným souborem pracovat a musíme se spokojit s podsouborem osob se základním vzděláním.

Podsoubory s nimiž chceme pracovat určujeme pomocí podmínky: do okénka vyklikáme nebo vypíšeme podmínku, např. SEX =1 (chceme-li pracovat jen s muži a víme, že v proměnné SEX 1=muž), OBEC=15 (chceme-li pracovat jen s obyvateli Prahy a víme, že v proměnné OBEC Praha=15), VZDEL > 2 (chceme-li pracovat s osobami, jež mají středoškolské a vysokoškolské vzdělání a víme, že v proměnné VZDEL osoba se středoškolským vzděláním=3 a osoba s vysokoškolským vzděláním = 4.

[image: image8.png]Select Cases: If

®ect

ke

& okres

< region

@ vmb

@ cislo Eunctions

<l
& d2al ABS(numexpr)

< d2bl ANY(testvalue value...)
@ d2cl ARSIN(umexpr)

@ d2a2 ARTAN(umexpr)

@ d2b2 CDFNORM(zvalue)

< d2cz CDF BERNOULLI(G)
& a3
@ d2b3 Help

Random sample of cases:
Dovoluje nám vytvořit z našeho souboru náhodný výběr (omezit počet jeho jednotek při zachování reprezentativity souboru – samozřejmě, pokud byl reprezentativní původní soubor).

[image: image9.png]M Select Cases: Random Sample
Sample Size

@© Bpprodmately} % ofallcases

 Exaclly cases from the first cases

Cam:e\‘ Help ‘

Můžete nechat vybrat přibližný podíl z původního souboru, který stanovíme, nebo určitý počet případů (do from the first cases vypíšeme celkový počet jednotek původního souboru nebo někdy – spíše výjimečně – výběr omezíme jen na určitý počet případů).
Co se týče rozhodnutí co s nevybranými případy, používejte raději variantu:
Unselect cases are filtered. Filtr lze odstranit a dále pracovat s celým souborem, pokud použijete variantu Unselect cases are deleted, musíte být velmi opatrní: nesmíte si takto upravený soubor uložit pod stejným jménem – přepsal by původní soubor a zůstal by Vám jen soubor s vybranými jednotkami (a právem také jen oči pro pláč, pokud byste neměli poslední podobu souboru zálohovanou).

Manipulace s datovým souborem

K transformačním procedurám lze také přiřadit manipulaci s datovým souborem – je možné pracovat pouze s podsouborem případů. Např. nás může zajímat analýza lidí ve věku 60 let a starších. K vývěru takového podsouboru použijeme proceduru

Data – Select Cases – If condition is satisfied

Po kliknutí na tlačítko If… se objeví dialogové okno, do nějž vepíšeme příslušnou podmínku pro výběr (viz).

[image: image10.png]ect Cases: If

®zah_min
g [vek >= 60
@50
@51
@53
Dw
o *
::::Ehm <| >| 78] 9] Functions: :
®vek_kat S
@filter_s B e 2 o
e 3| [ANvtiestvalue.value...
e il | [ARsiNiumexpr
et 4| 0 ARTANumexpr
He _‘ (1] _Detete | |COPNORM(zvalue)
ey BERNOULLI(q.p)
i |
Help

Po kliknutí na tlačítko Continue si dejte pozor, aby v dialogovém okně, které se objeví, bylo nastaveno, že případy, které nesplňují podmínku (to jsou tedy nevybrané případy neboli Unselected Cases) jsou Filtered – filtorvány a nikoliv Deleted – vymazány (viz obr. níže). Jak napovídá název, filtrované případy zůstávají dále v souboru, pouze se s nimi nepracuje, vymazané případy jsou smazány a zůstávají pouze případy splňující podmínku.

Když si pro kontrolu necháme udělat rozložení takto redukovaného souboru, získáme výsledek, který je uveden dole v tabulce (viz). Podmínky lze samozřejmě různě kombinovat, např. bylo by možné získat podsoubor mužů ve věku 60+ let, kteří ještě pracují apod. Někdy mají tyto operace analytický smysl.
[image: image11.png]Select Cases
- Select
£l

Ptaz :1 © All cases
:‘1:7; & i cond
a1
®qi3
®ai_a —
Sais © Random sample of cases
®q1_6 Sample.
2 ||
::371 Based on time or case range
:“g% Range.
q3_: Lo |
:qd Use filter variable:
q5al
®q5al0

[
®aqsall

®qsal2 Unselected Cases Are

:qga:: Filtered Deleted
952 =

sal

d;

It vek >= 60

Current Status: Do not filter cases

Paste | Reset | Cancel | Help

[image: image12.wmf]VEK

23

5,0

5,0

5,0

16

3,5

3,5

8,5

33

7,4

7,4

15,8

21

4,6

4,6

20,4

24

5,4

5,4

25,8

26

5,7

5,7

31,5

44

9,7

9,7

41,2

32

7,0

7,0

48,2

27

6,0

6,0

54,2

26

5,7

5,7

60,0

19

4,3

4,3

64,3

22

5,0

5,0

69,2

21

4,6

4,6

73,8

20

4,4

4,4

78,3

26

5,8

5,8

84,0

27

5,9

5,9

90,0

11

2,5

2,5

92,5

7

1,5

1,5

93,9

8

1,9

1,9

95,8

5

1,0

1,0

96,8

4

,8

,8

97,7

2

,5

,5

98,2

1

,3

,3

98,5

4

,9

,9

99,3

2

,4

,4

99,7

1

,2

,2

99,9

0

,1

,1

100,0

453

100,0

100,0

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

84

85

87

88

Total

Valid

Frequency

Percent

Valid Percent

Cumulative

Percent

Případ 1:

pořadové číslo (ID) = 1080

žena (pohlaví=2)

věk: 34 let

vzdělání: základní, vyučená

pozice na škále politická levice či pravice = 2 signalizuje levicovou orientaci

Případ 2:

pořadové číslo (ID) = 1081

muž (pohlaví=1)

věk: 45 let

vzdělání: vysokoškolské

pozice na škále politická levice či pravice = 2 signalizuje pravicovou orientaci

1 = muž

2 = žena

1 = krajní levice

2 = levice

3 = střed

4 = pravice

5 = krajní pravice

1 = základní, nevyučen/a

2 = základní, vyučen/a

3 = středoškolské

4 = vysokoškolské

© Petr Mareš a Ladislav Rabušic 2002

