Úvod do programu STATISTICA
Mgr. Pavel Zahradníček

1 Dostupnost, instalace a spuštění programu
1.1 Dostupnost
· MU vlastní multilicenci, každý student může pořídit vlastní instalaci (za symbolický manipulační poplatek). Univerzitní počítačové centrum, Komenského nám. 2. (budova Lékařské fakulty MU)

· Oficiální stránky: www.statsoft.com , www.statsoft.cz
1.2 Instalace
· Instalace se spustí automaticky po vložení instalačního CD STATISTICA do CD-ROM mechaniky nebo spustíte soubor Setup.exe z kořenového adresáře
· Postupně zadáte CD key, Net ID, Install code a Sériové číslo. Pro pokračování v instalaci musíte souhlasit s licenčními podmínkami
· Dále budete požádáni o registraci své licence u společnosti StatSoft. Instalace bude funkční 14 dní, plnou licenci platnou na objednanou dobu obdržíte po odeslání těchto registračních údajů. Údaje o registraci mohou být automaticky zaslány společnosti StatSoft pomocí emailu přímo při instalaci, případně později v registračním souboru po dokončení instalace na adresu license@statsoft.com
· Po obdržení odpovědi e-mailem uložte přiložený soubor s registrací (s příponou .lic) na plochu. Spusťte STATISTICU. Poté v menu Help→ About STATISTICA→Správa licencí→Update licence→vložit soubor
· Podrobný postup instalace zde: http://www.statsoft.cz/page/index2.php?install_instructions_v71#enterprise
1.3 Spuštění

· Start-Programy-Stattistica Cz 6.0-Statistica.cz
2 Vytvoření datového okna a import dat
2.1 Vytvoření datového okna
· Zavřete všechna okna, která vyskočí.
· soubor→nový→lišta Tabulka dat→zvolte potřebný počet proměnných (sloupce) a případů (řádky) – viz. obr. 1. Dále se zde dá navolit formát dat, délka jmen případů atd. (lze upravit i později).
· nastavení vlastností proměnné: kliknout na proměnnou→vyskočí nové okno→zde je možnost změny jména proměnné, formátu dat. V položce „dlouhé jméno“ lze nastavit buď dlouhý popis a informace k proměnné, ale spíše se používá pro vytvoření vzorců a transformaci proměnné. Funkce je podobná jako v EXCELU, tedy zadání vzorce (například: =v3/v2*100). Program Statistica má některé funkce už předem vložené – položka „Funkce“. V položce „textové hodnoty“ lze nastavit k číslům slovní hodnocení (například: u známek- 1...vynikající 2...velmi dobře 3.....dobře atd). Poté můžete přímo v datovém okně (ikona štítku v horní liště) měnit druh popisu (buď číselný nebo slovní). Položka Hodn/Statist udává celkové informace o proměnné (počet údajů, průměr, směrodatná odchylka atd). – viz. obr. 2.
[image: image1.jpg]Vytvorit novy dokument

@ Ohopchivze |
Makio (58] program |

M paconieest | B Dusbsmaient |
O Tobors | B o |

Unisténi

Gt promémych S

Poset piipad: B #"jako samostatns okna

=) et
soponions [T

Dékaimen pFipadi:

T
KedChD: [393

Poi

Vichoaf datowptyp: [Double .
Déka proméné:

Formét zobrazen

Obr. 1. Vytvoření nového datového okna – volba proměnných a případů
[image: image2.jpg]Alwa ~|[0<]|B ZU%«|A-

Q foome =] [

Tt pon. Jwonaity <] Déks [T S
I~ Vyimus [~ Popis I~ cdikedch: [S9 [< >

Formét zobrazeni

Spect. vizch

Text. hadhoty.

Hodn /Stais.

Viastnost

[Svazky]

T6uhé méno (popis nebo viraz _Funkee ¥ Piivadse furkeei

Popisy: pusite lbovoln text. Virazy: pouie iména promérnjch nebo v,
Fifkiady: (2] = mean(v1:v3, saifv7), AGE) (b] = v1++2; komenéf (po)

Obr. 2. Úprava proměnné
2.1.1 Úkol 1
· Vytvořte nový datový soubor o 5 proměnných a 7 případech.

· Proměnná 1: změňte jméno na „stanice“. Do datového okna vypište tyto údaje: Dukovany, Brno, Znojmo, Bítov, Jemnice, Zlín, Holešov
· Proměnná 2: nazvěte ji „index“. Do datového okna vypište tyto hodnoty: -3, 2, 0,1,-2, -1, 3. Ke každé hodnotě přiřaďte textovou hodnotu -3...extra chladný, -2...velmi chladný, -1...mírně chladný, 0...normální, 1....mírně teplý, 2....velmi teplý, 3....extra teplý. V datovém okně si pomocí „štítku“ vyzkoušejte přepínání mezi textovou hodnotou a číselnou.
· Proměnná 3: nazvěte ji „t1“. Vepište hodnoty: 10,5; 16,5; 13,9; 14,4; 11,3; 12,1; 18,9;
· Proměnná 4: nazvěte ji „t2“. Vepište tyto hodnoty: 11,3; 17,9; 14,3; 15,2; 12,6; 11,6; 20,9;

· Proměnná 5: nazvěte ji „t_prumer“. Vypočítejte průměr hodnot proměnných t1 a t2 pomocí vzorce vloženého do „dlouhého jména“

· Soubor uložte jako „pokus1.sta“

2.2 Import dat z EXCELu
· možnost 1: klasické překopírování dat pomocí schránky a funkce KOPÍROVAT a VLOŽIT z EXCELU do STATISTIKY
· možnost 2: SOUBOR→OTEVŘÍT→zvolit soubory s příponou xls. → můžete vybrat import všech listů nebo pouze vybraného listu→ zvolíte jestli chcete 1.řádek/sloupec převézt na jména proměnných/případů (viz. obr. 3)
[image: image13.png]Inportoval vischny sy do seiitu
Iportoval vybran lst do tabulky

I~ jako vjho

[image: image3.png]Oteviit sesit MS Excel

Nazev soubon: [Oboesls

V Kaddém importované st
™ 1.sloupe ako néevy piipad
™ 1.fédek jako nézvy proménnjch Cloro)

™ Impotovat formaty bundk.

Kadd it 20 50 M Eccl Warkbook bude transformanin do
abulky pracovrio se3 programu STATISTICA

Obr. 3. Import dat z EXCELu

· Jména případů lze upravit překopírováním údajů z některé z proměnných. Na horní liště se nachází položka případy→správce jmen případů→nastavit potřebnou délku jmen případů→Přenést jména případů z proměnné (zvolíte název proměnné)→OK
[image: image4.jpg]il STATISTIC

[Importo

ments and Settings\Administra

FJBM1AONWPlochal

List1]

B Soubor Upravy zobrask Modk ormét Statistka Grafy Néstoje Data PracownizeSt Okno Népoyida

PEameR iz«

[B it o st~ Prdtdo otk - 25 | @ K2 ..

I =Alrlszu

N Importovén 2 C:{Doct

1
List1
Obec.

| o [A2 -E-[fu]

2
Predproduktivni

3
Produktivni

Presunaut,

Babice
Batice
Blatnice
Cidina
Cervena Lho
Dalesice
Dukovany

17,16
1485
1951

776
2079
2269
19.94

6176
61,14

625
64,65
5843
55,59
6348

Kopiovat.
odstrant,
E spravee men piipadd
51 semt oipady

Odstrant vEzchra

Obr. 4. Správce jmen případů
2.2.1 Úkol 2
· Vložte soubor Obce.xls do programu Statistica

· převeďte 1 řádek do názvu proměnných

· Pomocí správce jmen případů převeďte proměnou 1 na jména případů

3 Výpočet statistických charakteristik

Pro výpočet statistických charakteristik se využívá položka „Statistika“ v horní liště programu. Zde se nejčastěji využívá funkce „Základní statistiky/tabulky“→ v dalším okně lze vybrat výpočet popisné statistiky, korelace, různých t-testů, kontingenčních tabulek, četnostních tabulek atd. Nejčastěji se používá „popisná statistika“.
[image: image5.jpg]3 Importovén 2 C:iDoct

Lot

ob

Babic
Batic
Blatni

48 anlfza skupin

e
avoun

i nepaametrtd sastha

S

List1],

Cidlin:

Pokrodiié linearni/neline&rni modely

roméné - pipady [E32] [E.

Obr. 5. Funkce Statistika

3.1 Popisná statistika
· [image: image14.jpg]Bl Zakladni statistiky a tabulky: TabulkJiggl | (X
Zakladri vibst | 5

i

(BB Cociinze | Somo
sebide ko BB Mosnosti ~

. de promén

rest, i veky
st samost vaorek
5 Poddad b echofakt ANV
1 Rodded

Tabulky Senost
abulky
H Tabulky vicenasob. odpovédi

£ Kortingen:

5 Testy oz 1, %, priméry 5 Oevidaa

| % Pravezpodobostni kalkulator
o)

V okně popisná statistika zvolíte proměnnou/proměnné, pro kterou chcete vypočítat statistické charakteristiky
· Na kartě „Detaily“ zvolíte charakteristiky, které chcete vypočítat
· Pak zvolíte „souhrn“
· Viz. obr. 7
· Otevře se pracovní sešit (workbook, přípona stw.) a v něm výsledný výpočet (tabulka).
· Tabulka lze překopírovat do WORDU→označte hodnoty→pravé tlačítko myši→kopírovat se
 záhlavími
Obr. 6. Funkce základní statistiky a tabulky
[image: image6.jpg]B Popisné statistiky: teplota
(B i [
Z4Gad_Detay | Norisit | Pravd & bod vty Kateg. iy | Motnosi| Stoma
Vipotet Popisns statistky | Vipos.statisic B Monost +

Mity polohy & ~Variace, momeny Kvantiy, rozpet
¥ Potetplan. | | ¥ Smérodat odchyka | | 7 Mininum & masimum

¥ Piimér I Rozptl ™ Dol & hori kvaitly

I~ Soutet I~ Sm. chybaprtméu | | [~ Kvantlové hierice

I Meditn ™ Meze spolehl. prém. [T Bz |8 &y
I~ Modus [G| [r

mECTE | | WA ™ Rozpitl [~ Kvatiové
™ Ham. primés | | I Sm chyba skmosi g

I~ Spicatost
rgechny statisti o ChD wynechéna
et | (22 G | (B
Bl Uiitnastav. iskozdd | || o paes

cwac

Obr. 7. Funkce Popisná statistika
· 3.1.1 Statistika bloku dat
· Funkce „statistika bloku dat“ slouží k umisťování základních statistických charakteristik (např. průměr, směrodatná odchylka, medián, maximum, minimum atd.) přímo do datového okna.
· Kliknutím myší označte proměnné, pro které chcete výpočet provést→pravé tlačítko myši→Statistiky bloku dat→Blok sloupců→zvolte danou charakteristiku
· Analogicky se postupuje u případů
[image: image7.jpg]1 2 3 4 5 6 7] 9 10
1 I] I v vl VI il X X

B 169 104
2
ot S iy ;
Grafy ystuprich dat anir cy o
% Wyimout culx. 1 ECTVERV LD
B2 Kopirovat cuec i sty g‘a
Kopirovat se zéhiavini 1[1mne hé
@ viost iy iz >
i 1 poniansy P
ot jnak. Dol kvartiy
i 2 ity P2
ozt se zéhlavi T k5
1 viechny :
Vypinfstandardiz, bok
Smazat 198 142
i 185 169
ki 188 126
Ganacenibunek 17 122

165 136

Obr. 8. Statistika bloku dat

3.2 Úkol 3
· Do programu STATISTICA vložte list 1 ze souboru teplota.xls. Soubor obsahuje průměrné měsíční teploty z vybrané stanice za období 1961-2000.
· 1 řádek převeďte na jména proměnných.
· 1 proměnou převeďte na jména případů a upravte na adekvátní délku.
· Přidejte jednu proměnnou, kterou nazvěte „rok“ a pomocí správné funkce vložené do „dlouhého jména“ vypočtěte průměrnou roční teplotu.
· Pomocí pomocné statistiky vypočtěte pro všechny měsíce průměr, směrodatnou odchylku, medián, modus, šikmost, špičatost, minimum, maximum, dolní a horní kvartil. Výslednou tabulku z pracovního sešitu překopírujte do WORDU.
· Do datového okna vložte průměr za všechny měsíce.
· Do datového okna vypočtěte maximum za každý rok bez použití vzorce vloženého do „dlouhého jména“.
4 Grafy
· Program STATISTICA umožňuje vytvoření mnoha druhů grafu s velkou možností úprav.

· K vytvoření slouží položka „Grafy“ v horní liště.

· Nejčastěji se využívá fukce 2D Grafy – histogramy, bodové grafy, krabicové grafy, sloupcové grafy, spojnicové grafy, výsečové grafy.
[image: image8.jpg]STATISTICA Cz - [Data: Brno 1800-1850 (315 krét 917)]

[soubor Opravy Zobrazt viodt Eormat Data Okno Népovida 18X

DEHB SR 4BRS BT
[=|[w<] B 7 u |z emeesen B | 8) w2 1 proméms - pripacy - [FE2] [BE] .
storany =
T 3 ‘ g Bocové grafy g El 0 7 2 3 7 5
v v Vi Grafy primért 5 ackhylkai, VIV | VY VI VI | i | x| iy | v
B3 148 153 1% powchové arsfy 3 154 165 163 165 167 160 164 _ 1E
B9 164 183 & a R 7o 7o 7o 7p 174 17
124 18] 188 Histogramy. (64 180 173 €
135 170 188 199 o Sekventnigafy Bodoveé arafy. (65 164 168 IE
a4 176 183 & dxzgey Grafy primért 5 ackhylkai, 70 170 183 iE
12,1 148 16 B maticovs arafy. [wrabicovs rafy. 43 181 4B 14
174 165 178 §% Jonovs rafy. Grafy rozptylu, 173 172 175 17
18,1 17195 mm ; . i 75 190 192 e
; 5| ot coorizovand orefy | 9 Grafy rozpt : | : 5
162 189 22 GG yvarlké orafy » [Bodové konové arafy. fio. 24 a1 1

B8 197 213 93 192 195 1

|] sodové gbiove arfy.

5158 189 Grafy ok dat [sodové hes 178 171 17
178 218 203 Grafy ystupnich dat +| Elb Bodoveé grafy s histogramy. oo 188 197 1€
152 175 178 Bodove grafy s krabicovjmi 16,8 166 172 1E
138 145 178 Y Redofenivice grafts i s e 54 153 156 1f
N5 144 181 162 103 133 17 [aefytmoe a7 1ap 150 14

4 173 182 155 1133 15] qraytypue 155 148 185 14
134 B 166 167 137 152 16 (] eupcorsiomtbort g (53 158 157 1€
UE 193 i 178 153 i 109 ;m{m:y;y(pim;né) 73 e 74 1
143 178 187 173 5 16118 : e B3 72 170 e
124 177 188, 178 147 183 1g X Spomiovs arefy Grofiy prpads) hea 173 187 1€
148 140 169 204 137 171 tg & sekveninisidens 53 163 165 It
134 135 162 172 157 164 16 @ Wselovégaly haa 157 181 e
158 187 192 178 142 188 18 [] orsfy chybéiiich dstnebo dat mimo rozssh, [7s 174 178 1
149 165 172 189 149 169 18 [] rafy viestnich furc, B2 169 189 IE
126 W61 81 183 169 17h 187 171 TA4 B WA 156 174 183 IE
142 169 185 8 148 164 183 177 188 7.1 178 165 174 189 1€
127 72 213 214 158 186 214 193 148 195 208 171 189 181 17
167 19 09 186 153 170 198 00 179 183 195 189 185 188 1€

141 7B 198 171 141 156 185 187 158 170 182 172 172 172 1
128 157 195 164 152 158 179 176 143 170 172 160 167 181 1E
144 185 198 184 133 169 191 191 184 172 188 176 175 178 1Ev
| »

Fro népovédu stiskndte F1 R1s31 1 File- | Viahy: VPN

Obr. 9. Funkce grafy
4.1 Spojnicový graf
· V otevřeném okně grafu zvolíte prvně proměnnou, pro kterou chcete vytvořit graf.

· Na kartě „Detaily“ lze navolit typ grafu (běžný, vícenásobný), proložení (vypnuté, lineární atd.).
· Funkce „Select cases“ slouží k zapnutí filtru, který umožňuje vybrat případy, pro které chcete aby se graf vytvořil. Pokud tento filtr nezapnete, graf se vytvoří pro všechny případy (nejčastěji používané).
· Na kartě „možnosti 1“ je dobré zaškrtnout „Zobrazit popisy případů“.
[image: image9.jpg]e Kategorzovars| Motresii1 | Moznosti2|

Wicenasobn
Duitey
[stopay
regovang

I Ignorovat CHD.

i larroatbody

| Lieai
121 Pelynomiaini

|~ Logaimicke

| Esparencishi

[MNE v vaddencstt
[~ MNE vz ni. etpon
= Spine

[Lowess

Agregovan data

F @

&
Zobrazibody: [0 v

& 5 B oot~ | Ausizsce~ | o

o] _semo |

Obr. 10. Vytvoření spojnicového grafu

4.1.1 Editace grafu
· Poklepáním na spojnici bodů v grafu se otevře okno, ve kterém lze editovat značky pro body (lze vypnout nebo změnit za jiný znak) a upravit vlastnosti spojnice (šířku, barvu, vzor). Pomocí tohoto okna je možné i vložit nový graf („přidat nový graf“) – viz. obr. 11

[image: image10.jpg]I~ lgnorovat chybéief deta (spoi

Grot 11 W Zobraahoral Pt novy el
Stamo

iricové graly)

|

o wa

(2

Spoice.

=

1 1967 1970 1973

Viastno:

yp sporice: [Ba2n =
2]

acay i
= ot
W

I

Barva pozadi

Syl ey

Sty
Vimonost

1994 1997 2(

Obr. 11. Úprava vlastností spojnice grafu

· Hlavní editační okno se otevře poklepáním na pole grafu.
· V levé části okna jsou karty, ve kterých lze přepínat a upravovat vlastnosti grafu. V následující části budou vysvětleny nejčastěji používané karty.

· Nadpisy/text grafu: mění se název grafu, velikost i typ písma,

· Graf: Obecné: stejná funkce, jako při poklepání na spojnici grafu-mění se druh bodů, velikost a barva spojnice.

· Graf: Proložení: tato karta umožňuje vložení proložení a zvolení jejího typu (lineární, polynomické atd.)
· Osa: Název: vypíšete název osy. Tu si volíte v horní části okna (X,Y). viz. obr 12
· Osa: Měřítka: v horní části opět měníte osu, pro kterou chcete změnit nastavení. Poté je tam důležitá funkce- „mód“: změníte nastavení z automatického na manuální a můžete změnit rozsah osy (např.: osa x je delší než vlastní spojnice, proto upravíte maximální délku na počet případů, které chcete aby bylo na ose vyneseno).
· Osa: Hodnoty měřítka: nastavení formátu hodnot na ose a také upravuje množství popisu osy (například každý 5 popis).

· Osa: Uživatelské jednotky: zde můžete měnit popis jednotek osy (například potřebujete změnit rok 1960 na 60+). Do sloupce Pozice vepíšete číslo pozice údaje, který chcete zaměnit, na ose a do sloupce Text napíšete váš nový údaj.

[image: image11.jpg]Okno giafu

Rozvdent rsu
Nadpiy/ent gratu
Gra: Dbecné

G Soupee.
Gra:Seskupent
G Popis bods
Gra:Proloent
et Regrsnt iy
Vissn urkee

s Nazey.

sz Mefitka

Osas Hisvni ednotky

ika

s Usivatelske fednotky

0sa Obeené.

Sty

KWW e
=

Méct [utomatick) - Upravit rozsah
Valikast ok 7 Vatageno ke giafu

I™ Celadiselng kiok 0a0 ~

M Caymiisky
Velikost [StFedni v] Body:

Kiokovat
Jednotky zobrazent

¥ Zobrazovat znacky

Formét znasek.

Uit v

=

Obr. 12. Okno pro úpravu grafu.
4.2. Sloupcové grafy
· Grafy→2D Grafy→Sloupcové/pruhové grafy

· Postup je velmi podobný jako u spojnicového grafu

· Výsledný sloupcový graf v programu Statistica je odlišný od EXCELU. Pokud jsou v datech obsaženy záporné i kladné hodnoty, tak se osa x neprotíná s osou y v 0, ale v nejnižší hodnotě (například -10). Proto je nutná úprava→otevřete editační okno→Graf: Sloupce→Orientace→Úroveň odchylky: 0. viz. obr. 13
· Na kartě Graf: Sloupce: lze také upravovat šířku a barvu sloupců.

· Ostatní editační funkce jsou stejné jako u spojnicového grafu (společné pro všechny grafy)

[image: image12.jpg]Okno grafu
B] <

Rozvizen grafu

Viastnost

Nadisyest gratu
e ¥ Zotvazovat soupee.

Giaf. Oecné

Sitks [15 ovest. Y
Gt Py b oo =] e =

Gra: Prolozent i

B Uovencieyier o]
Vit koo

S Neaer
oo MiTIRS

Osas Hisvni edrotky

Osa Vedlefi jechotky
Osa Hodroty méfitka
0sa Usivatelske fedrotky

0sa Obeené

Sty

Stamo

Obr. 13. Nastavení úrovně odchylky při sloupcovém grafu

4.3 Kopírování grafu

· Pravé tlačítko na myši→kopírovat graf→vložit například do WORDU

· U některých programů, které nejsou kompatibilní s programem Statistica při překopírování dojde k „rozhození“ grafu (například v Adobe Illustratoru). Proto je lepší graf uložit jako obrázek (například jpg.). Pravé tlačítko myši→uložit graf→uložit jako typ: JPEG.files
4.4 Úkol 4

· Nahrajte do programu Statistica soubor teplota.xls

· Vytvořte spojnicový graf pro měsíc leden za období 1961-2000.

· Popište osy grafu: osa x: rok, osa y: teplota [°C].

· Upravte popis osy x tak, aby byl zobrazen každý 5 rok.

· První popis na ose x nahraďte hodnotou 60+
· Z grafu odstraňte značky bodů

· Spojnici zvětšete na tloušťku 1,5 a změňte barvu na červenou.

· Do grafu přidejte lineární trend-tloušťka 1,1, barva zelená, čárkovaně

· Graf překopírujte do WORDU a dokument uložte jako pokus2.doc

· Pro každý měsíc za období 1961-2000 vypočtěte průměr.

· Pro měsíc leden vypočtěte diference teploty od průměru za období 1961-2000

· Pro diference měsíce ledna vytvořte sloupcový graf.

· Popište osy x,y: osa x: rok, osa y: diference teploty [°C]

· Sloupcový graf upravte tak, aby osa x a osa y se protínaly v 0.

· Upravte šířku sloupce na hodnotu 0,5 a změňte barvu sloupců na žlutou.

· Graf uložte jako JPEG obrázek, vložte do WORDU a uložte jako pokus3.doc
