
CONTENTS

PREFACE ix

PART 1 I GETTING STARTED W IT H IBM SPSS® 1

CHAPTER 1 I INTRODUCTION TO IBM SPSS? 3

CHAPTER 2 I ENTERING DATA IN IBM SPSS® 5

CHAPTER 3 I IMPORTING DATA FROM EXCEL TO IBM SPSS® 15

PART 2 I O B T A IN IN G , E D IT IN G , A N D SAVING STATISTICAL
O U TP U T 19

CHAPTER 4 I PERFORMING STATISTICAL PROCEDURES
IN IBM SPSS® 21

CHAPTER 5 I EDITING OUTPUT 27
CHAPTER 6 I SAVING AND COPYING OUTPUT 31

PARTS I M A N IP U LA TIN G DATA 37

CHAPTER 7 I SORTING AND SELECTING CASES 39

CHAPTER 8 I SPLITTING DATA FILES 45
CHAPTER 9 I MERGING DATA FROM SEPARATE FILES 51

PART 4 I DESCRIPTIVE STATISTICS PROCEDURES 57

CHAPTER 10 I FREQUENCIES 59
CHAPTER 11 I DESCRIPTIVES 67
CHAPTER 12 I EXPLORE 71

PARTS I SIMPLE DATA TR A N SFO R M A TIO N S 77

CHAPTER 13 I STANDARDIZING VARIABLES TO Z SCORES 79

CHAPTER 14 I RECODING VARIABLES 83
CHAPTER 15 I VISUAL BINNING 97

v

vi CONTENTS

CHAPTER 16 I COMPUTING NEW VARIABLES 103
CHAPTER 17 I TRANSFORMING DATES TO AGE 111

PART 6 I EVALUATING SCORE D ISTR IB U TIO N
A SSU M PTIO N S 121

CHAPTER 18 I DETECTING UNIVARIATE OUTLIERS 123

CHAPTER 19 I DETECTING MULTIVARIATE OUTLIERS 131
CHAPTER 20 I ASSESSING DISTRIBUTION SHAPE: NORMALITY,

SKEWNESS, AND KURTOSIS 139

CHAPTER 21 I TRANSFORMING DATATO REMEDY STATISTICAL
ASSUMPTION VIOLATIONS 147

PART 7 I BIVARIATE CO RRELATIO N 157

CHAPTER 22 I PEARSON CORRELATION 159

CHAPTER 23 I SPEARMAN RHO AND KENDALL TAU-B RANK-ORDER
CORRELATIONS 165

PART 8 I REGRESSING (PR ED IC TIN G) Q U A N TITA TIVE
VARIABLES 171

CHAPTER 24 I SIMPLE LINEAR REGRESSION 173
CHAPTER 25 I CENTERING THE PREDICTOR VARIABLE IN SIMPLE

LINEAR REGRESSION 181

CHAPTER 26 I MULTIPLE LINEAR REGRESSION 191

CHAPTER 27 I HIERARCHICAL LINEAR REGRESSION 211
CHAPTER 28 I POLYNOMIAL REGRESSION 217

CHAPTER 29 I MULTILEVEL MODELING 225

PART 9 I REGRESSING (PR ED IC TIN G) CATEGORICAL
VARIABLES 253

CHAPTER 30 I BINARY LOGISTIC REGRESSION 255
CHAPTER 31 I ROC ANALYSIS 265

CHAPTER 32 I MULTINOMINAL LOGISTIC REGRESSION 273

PA R TIO I SURVIVAL ANALYSIS 281

CHAPTER 33 I SURVIVAL ANALYSIS: LIFE TABLES 283
CHAPTER 34 I THE KAPLAN-MEIER SURVIVAL ANALYSIS 289
CHAPTER 35 I COX REGRESSION 301

CONTENTS vii

P A R T II I RELIABILITY AS A GAUGE O F MEASUREMENT
QUALITY 309

CHAPTER 36 I RELIABILITY ANALYSIS: INTERNAL CONSISTENCY 311

CHAPTER 37 I RELIABILITY ANALYSIS: ASSESSING RATER CONSISTENCY 319

PART 12 I ANALYSIS O F STRUCTURE 329

CHAPTER 38 I PRINCIPAL COMPONENTS AND FACTOR ANALYSIS 331

CHAPTER 39 I CONFIRMATORY FACTOR ANALYSIS 353

PART 13 I EVALUATING CAUSAL (PREDICTIVE) M O DELS 379

CHAPTER 40 I SIMPLE MEDIATION 381

CHAPTER 41 I PATH ANALYSIS USING MULTIPLE REGRESSION 389

CHAPTER 42 I PATH ANALYSIS USING STRUCTURAL EQUATION
MODELING 397

CHAPTER 43 I STRUCTURAL EQUATION MODELING 419

PART 14 I t TEST 457

CHAPTER 44 I ONE-SAMPLE t TEST 459

CHAPTER 45 I INDEPENDENT-SAMPLES t TEST 463
CHAPTER 46 I PAIRED-SAMPLES t TEST 47I

PART 15 I UNIVARIATE G R O U P DIFFERENCES: A N O V A A N D
AN C O V A 475

CHAPTER 47 I ONE-WAY BETWEEN-SUBJECTS ANOVA 477
CHAPTER 48 I POLYNOMIAL TREND ANALYSIS 485

CHAPTER 49 I ONE-WAY BETWEEN-SUBJECTS ANCOVA 493

CHAPTER 50 I TWO-WAY BETWEEN-SUBJECTS ANOVA 507

CHAPTER 51 I ONE-WAY WITHIN-SUBJECTS ANOVA 521
CHAPTER 52 I REPEATED MEASURES USING LINEAR MIXED MODELS 531
CHAPTER 53 I TWO-WAY MIXED ANOVA 555

PART 16 I M ULTIVARIATE G R O U P DIFFERENCES: M A N O V A
A N D D IS C R IM IN A N T F U N C T IO N ANALYSIS 567

CHAPTER 54 I ONE-WAY BETWEEN-SUBJECTS MANOVA 569
CHAPTER 55 I DISCRIMINANT FUNCTION ANALYSIS 579
CHAPTER 56 I TWO-WAY BETWEEN-SUBJECTS MANOVA 591

viii CONTENTS

PART 17 I MULTIDIMENSIONAL SCALING 603

CHAPTER 57 I MULTIDIMENSIONAL SCALING: CLASSICAL METRIC 605

CHAPTER 58 I MULTIDIMENSIONAL SCALING: METRIC WEIGHTED 613

PART 18 I CLUSTER ANALYSIS 621

CHAPTER 59 I HIERARCHICAL CLUSTER ANALYSIS 623

CHAPTER 60 I K-MEANS CLUSTER ANALYSIS 631

PART 19 I NONPARAMETRIC PROCEDURES FOR
ANALYZING FREQUENCY DATA 643

CHAPTER 61 I SINGLE-SAMPLE BINOMIAL AND CHI-SQUARE TESTS:
BINARY CATEGORIES 645

CHAPTER 62 I SINGLE-SAMPLE (ONE-WAY) MULTINOMINAL
CHI-SQUARE TESTS 655

CHAPTER 63 I TWO-WAY CHI-SQUARE TEST OF INDEPENDENCE 665

CHAPTER 64 I RISK ANALYSIS 675

CHAPTER 65 I CHI-SQUARE LAYERS 681

CHAPTER 66 I HIERARCHICAL LOGLINEAR ANALYSIS 689

APPENDIX I STATISTICS TABLES 699

REFERENCES 703

AUTHOR INDEX 713

SUBJECT INDEX 715

