

5. Statistica

STATISTICA

- StatSoft, Inc., <http://www.statsoft.com>, <http://www.statsoft.cz>.
- Verze pro Mac i PC, dostupná česká lokalizace.
- Pro studenty a zaměstnance v Inetu dostupná verze 13.3 (bližší informace viz. <https://inet.muni.cz/app/soft/licence>).
- Ukládání dat bez omezení velikosti tabulky.
- Transformace, normalizace a další datové operace, podpora SQL importu.
- Mnoho základních jednorozměrných i vícerozměrných statistik.
- Řada typů grafů.
- Spolupráce s MS Office a dalšími aplikacemi.
- Makro jazyk (Visual Basic) – tvorba složitějších aplikací.
- Podrobný help – statistická učebnice.

Popis hlavních komunikačních rozhraní

Hlavní okno aplikace

Nástrojové lišty

Stavová lišta

Správce výstupů

Nástrojové lišty

Strom výstupů

Výstupy

Stavová lišta

Umístění datových souborů

Spreadsheet (datový list)

	1 Var1	2 Var2	3 Var3	4 Var4	5 Var5	6 Var6	7 Var7	8 Var8	9 Var9	10 Var10
1	0,788749	0,299078	0,346744	0,809608	0,239022	0,938671	0,518254	0,452299	0,465306	0,761107
2	0,45168	0,810681	0,39881	0,982273	0,961312	0,889541	0,54491	0,750735	0,11307	0,150008
3	0,084759	0,130574	0,597424	0,054987	0,067477	0,776599	0,44688	0,381907	0,87004	0,750008
4	0,343919	0,709356	0,933901	0,639734	0,358609	0,253973	0,701484	0,675432	0,51646	0,190008
5	0,166257	0,121236	0,365608	0,394975	0,68842	0,450084	0,675226	0,621102	0,34858	0,230008
6	0,327674	0,316598	0,032675	0,549267	0,572821	0,735382	0,11534	0,074554	0,816252	0,000008
7	0,621786	0,00895	0,854772	0,044022	0,82164	0,587766	0,881832	0,222731	0,952511	0,770008
8	0,396178	0,55819	0,58985	0,391468	0,861782	0,233601	0,837619	0,360047	0,827174	0,930008

V rámci workbooku
(ve stromu výstupů)

	1 Var1	2 Var2	3 Var3	4 Var4	5 Var5	6 Var6
1	0,788749	0,299078	0,346744	0,809608	0,239022	0,938671
2	0,45168	0,810681	0,39881	0,982273	0,961312	0,889541
3	0,084759	0,130574	0,597424	0,054987	0,067477	0,776599
4	0,343919	0,709356	0,933901	0,639734	0,358609	0,253973
5	0,166257	0,121236	0,365608	0,394975	0,68842	0,450084
6	0,327674	0,316598	0,032675	0,549267	0,572821	0,735382
7	0,621786	0,00895	0,854772	0,044022	0,82164	0,587766
8	0,396178	0,55819	0,58985	0,391468	0,861782	0,233601
9	0,293832	0,264263	0,915734	0,449536	0,316049	0,819393

Data jsou umístěna v tabulce, která je obdobou listu v MS Excel nebo starší verze Statistiky (5.5 a níže).

Workbook (pracovní sešit, organizátor výstupů) je komplexní datová struktura, obsahující datové i výstupní tabulky a grafy v přehledném stromovém zobrazení).

Spouštění analýz a tvorby grafů

- Veškeré analýzy jsou dostupné v menu Statistiky a Grafy.
- Po výběru analýzy/grafu následuje specifikace jeho nastavení a dat.
- Výstupy mohou být zobrazeny třemi způsoby – samostatně, workbook, report.
- Základní analýzy a grafy jsou dále dostupné v kontextovém menu proměnných.

Menu statistiky

Menu grafů

Analýza dat – obecné principy zadávání

The image shows a screenshot of the SPSS software interface with several dialog boxes and menu options. Blue arrows point from text labels to specific parts of the interface:

- Výběr dat pro analýzu/graf** (Data selection for analysis/graph) points to the "Select the variables for the analysis" dialog box.
- Záložky možností nebo nastavení analýzy/grafu** (Analysis/graph options tabs) points to the tabs in the "Descriptives: Spreadsheet1" dialog box.
- Nastavení** (Settings) points to the "Options" menu in the "Descriptives: Spreadsheet1" dialog box.
- Váhování dat** (Data weighting) points to the "Weight by" section in the "Descriptives: Spreadsheet1" dialog box.
- Selekce dat** (Data selection) points to the "MD deletion" section in the "Descriptives: Spreadsheet1" dialog box.
- Detailní nastavení analýzy/grafu** (Detailed analysis/graph settings) points to the "Analysis/Graph Case Weights" dialog box.
- Způsob zpracování chybějících hodnot** (Missing value handling) points to the "MD deletion" section in the "Descriptives: Spreadsheet1" dialog box.

The "Descriptives: Spreadsheet1" dialog box shows the following options:

- Variables: Var1
- Tabs: Quick, Advanced, Normality, Prob. & Scatterplots, Categ. plots, Options
- Buttons: SELECT CASES, W, W1, N-1, MD deletion (Casewise, Pairwise)

The "Analysis/Graph Case Weights" dialog box shows:

- Use Spreadsheet weights (checked)
- Weight variable: (empty)
- Status: On (checked), Off

The "Analysis/Graph Case Selection Conditions" dialog box shows:

- Use current Spreadsheet selection condition (checked)
- Include cases: (empty)
- Exclude cases: (empty)

Výstupní možnosti

Samostatná výstupní okna

Report (export do rtf souboru)

Workbook (organizátor výstupů)

Menu File

The image shows the File menu of the STATISTICA software. The menu items are listed on the left, and their functions are explained on the right with blue arrows pointing to the corresponding menu items. The menu items and their functions are:

- New... (Ctrl+N) → Nový soubor
- Open... (Ctrl+O) → Otevření souboru
- Close
- Save (Ctrl+S) → Uložení souboru
- Save As... (F12)
- Get External Data → Import z databází
- Add to Workbook → Připojení souborů do výstupů
- Add to Report
- Output Manager... → Nastavení výstupních možností SW
- Print Setup...
- Print Preview → Nastavení tisku
- Print... (Ctrl+P)
- Properties... → Vlastnosti souboru (popis, heslo atd.)

The window title bar shows "STATISTICA - [Data: Spreadsheet1* (10v b...". The menu bar includes File, Edit, View, Insert, Format, and Sta.

Vytvoření nového souboru

Počet proměnných
(sloupců)

Počet řádků

Typ souboru

Umístění souboru

Otevření a ukládání souborů

- Statistica podporuje načítání a ukládání řady typů souborů
 - XLS
 - XLSX
 - Textové soubory
 - DBF soubory
 - SPSS
 - HTML
 - RTF

Import dat z Excelu

Všechny listy do Workbooku

Jeden list jako datový list

Výběr listu pro import

Které řádky a
sloupce načíst z listu
Excelu

Načtení názvů proměnných (první
načítaný řádek Ecelu), názvů řádků
(první načítaný sloupec Excelu) a
formátování buněk

Import dat z textového souboru

Načíst jako datový list

Načíst jako report (výstupní textový soubor)

Načíst názvy proměnných a řádků, zpracovat více oddělovačů jako jeden, odstranění mezer na začátku řádku

Způsob oddělení dat v souboru (mezery, tabulátory, čárky atd.)

Správce výstupů

(Output manager)

Jednotlivá
výstupní okna

Workbook a jeho nastavení
(samostatný, s datovým
souborem atd.)

Vytvářet zároveň i report –
textový soubor s tabulkami a
grafy a jeho možnosti (úroveň
detailů, typ písma atd.)

Menu Edit

← Opakování nebo rušení příkazů

← Práce se schránkou (kopírovat, vložit, vyjmout, hlavičky proměných, vložit jinak)

← Standardizace, vyplnění náhodnými čísly, přesun a mazání, výběr dat a hlaviček

← Hledání a nahrazování dat, pohyb v souboru

← Otisk obrazovky

Standardizace a náhodná čísla

STATISTICA - [Data: 00 Excel Data* (16v by 661c)]

File Edit View Insert Format Statistics Graphs Tools Data Window Help

Undo Block Standardize Columns Ctrl+Z
Redo Ctrl+Y
Repeat Block Standardize Columns Ctrl+W

Cut Ctrl+X
Copy Ctrl+C
Copy with Headers
Paste Ctrl+V
Paste Special...

Fill / Standardize Block
Clear
Delete
Move
Select All Ctrl+A
Select Headers Only

Find... Ctrl+F
Replace... Ctrl+H
Repeat Find / Replace F3
Go To... Ctrl+G

DDE Links...
Links...
Object
Screen Catcher

Add to Workbook Add to Repo

5	6	7
Var5	Var6	Var7
oParaz	PocetPar	Lokalita se
l	ektopara:	6 T
	Schneide	1902
	ektopara:	
	Linnaeus	1758)
	Linnaeus	1758)
l	ektopara:	2 T
o	ektopara:	1 T
agener	1857	Dfal el
agener	1857	Dcru el
	Linnaeus	1758)
	Schneide	1902)
o	ektopara:	2 T
äser	1965	Drut el

Vyplnění výběru náhodnými čísly, vyplnění dolů nebo doprava prvním řádkem/sloupcem výběru

Převedení řádků nebo sloupců na normální rozložení (normalizace řádků nebo sloupců)

Menu View

- Obsahem menu je jednak zobrazení datového listu tj. způsob zobrazení hlaviček sloupců a řádků, mřížek, textových dat, šířky sloupců, záhlaví a zápatí atd.
- Dalšími nastaveními jsou zobrazení stavových a nástrojových lišt a uživatelské nastavení těchto lišt

Menu Insert

Vkládání nových nebo zkopírovaných řádků nebo sloupců

Vložení objektů jiných SW

Kolik proměnných

Za kterou proměnnou

Formátování, vzorce atd. nových proměnných

Menu Format

Formátování buněk (formát čísla, zarovnání, font a ohraničení)

Šířka sloupců, výška řádků

Editace bloku buněk (viz. editace buněk)

Formát sešitu

Nastavení všeobecného formátu buněk sešitu a speciálních typů buněk

Formátování sešitu Statistica

Nastavení oblasti formátování

Co formátovat

Formátování

Preview formátování

Menu Window a Help

← Uzavření všech oken

← Uspořádání oken

← Seznam otevřených souborů (data, výstupy)

Učebnice statistiky
Videoprezentace Statistica
Domovská stránka

Informace o verzi, licenci atd.

Nápopěda Statistica,
seznam položek nápovědy,
vysvětlivky, statistický
poradce

Menu Tools

Filtrace dat na základě podmínek

Označování buněk

Záznam a editace maker (Visual basic)

Celkové nastavení programu Statistica

Analysis Bar – správa probíhajících analýz

Přiřazení vah p

Uživatelské nastavení programu Statistica

Analysis bar

Oživení vybrané analýzy

Výběr ze seznamu běžících analýz

Grafické možnosti

Output manager

Uzavírání a minimalizace analýz

Tvorba maker

Analysis bar
(2 běžící analýzy)

Filtr dat

(selection conditions)

Povolit selekci
Zobrazit selekci v datovém listu
Editovat selekci

Nový datový list podle
selekce nebo náhodně

Formát zobrazené selekce

Přidat/ubrat data
vybraná v listu do
selekce

Povolit selekci

Podmínky pro výběr do selekce

Podmínky pro odstranění ze selekce

Ukládání a otevírání selekcí

Tvorba maker

Seznam maker

Nahrání makra s kódem analýzy ve Visual Basicu

Nahrání makra proběhlé sekvence analýz (není kompletní kód)

Makro pro analýzy z Analysis bar

Editor maker/Visual Basicu

```
Macro1*
Object: [General] Proc: [declarations]
Option Base 1
Sub Main
Dim nevanalysis As Analysis
Set nevanalysis = Analysis (sc2dHistograms, ActiveDataSet)
With nevanalysis.Dialog
Variables = "1"
GraphType = scHistogramRegularPlot
FitType = scHistoFitNormal
ShowingType = scStandard
BreakBetweenColumns = False
ShowPercentages = False
YAxisOption = scLeftNumber
DisplayDescriptiveStatistics = False
DisplayKolmogorovSmirnovTest = False
DisplayShapiroWilkTest = False
DisplayTotalCount = False
End With
With nevanalysis.Dialog.Intervals
EnableCategory = True
CategoryType = scIntegerCategory
AutoCategory = True
End With
End Sub
```