[bookmark: _GoBack]Hausübung Einführung in die Statistische Software – WS2015/16
Nachname: Oberhauser
Vorname: Cornelia
Matrikelnummer: 11111111111
Email-Adresse: Cornelia.Oberhauser@stat.uni-muenchen.de

Aufgabe 0)
R-Syntax, mit der die Daten erzeugt und gespeichert wurden:

zu Beginn der Analyse immer Working Directory festlegen
setwd("Z:\\Einf_Software WS2015\\Hausaufgabe")

#--
Vorbereitung

Daten einlesen
miete_all <- read.table(file="miete_2015.txt")

Stichprobe mit Matrikelnummer als Startwert (seed) ziehen
matrikelnummer <- 1111111111 # hier bitte eigene Matrikelnummer hinschreiben
Startwert festlegen
set.seed(matrikelnummer)
Zufallsstichprobe vom Umfang 2500 ohne Zurücklegen aus den Daten ziehen
lines_sample <- sample(x=1:nrow(miete_all), size=2500, replace = FALSE, prob = NULL)
miete <- miete_all[lines_sample,]

#--
Datensatz im .dat-Format speichern
mit verschiedenen Trennzeichen für Spalten (sep) und Dezimaltrennzeichen (dec)

Strichpunkt als Spaltentrennzeichen, Punkt als Dezimaltrennzeichen
write.table(x=miete, file = "miete_sample_semicolon_dot.dat", sep = ";", dec = ".",
 row.names = FALSE, col.names = TRUE)

Strichpunkt als Spaltentrennzeichen, Komma als Dezimaltrennzeichen
write.table(x= miete, file = " miete_sample_semicolon_comma.dat", sep = ";", dec = ",",
 row.names = FALSE, col.names = TRUE)

tab als Spaltentrennzeichen, Punkt als Dezimaltrennzeichen
write.table(x= miete, file = " miete_sample_tab_dot.dat", sep = "\t", dec = ".",
 row.names = FALSE, col.names = TRUE)

tab als Spaltentrennzeichen, Komma als Dezimaltrennzeichen
write.table(x= miete, file = " miete_sample_tab_comma.dat", sep = "\t", dec = ",",
 row.names = FALSE, col.names = TRUE)

diese Datensätze dann in R, SPSS und SAS einlesen und
für jedes Softwarepaket einen Datensatz, der fehlerfrei eingelesen wurde,
für die weiteren Analysen verwenden
Aufgabe 1) Syntax zum Daten einlesen (Die Syntax zum Einlesen jeweils eines Datensatzes pro Softwarepaket ist ausreichend. Der für das jeweilige Softwarepaket ausgewählte Datensatz sollte fehlerfrei in das Programm eingelesen werden.)

R:

SPSS:

SAS:

Beispiel:
Aufgabe 2) Mittelwert von Nettomiete pro Quadratmeter

R:

mean(data$Nettomiete_pro_Quadratmeter)

 [1] 10.73427

SPSS:

DATASET ACTIVATE DataSet1.
DESCRIPTIVES VARIABLES=Nettomiete_pro_Quadratmeter
 /STATISTICS=MEAN.

	Deskriptive Statistik

	
	N
	Mittelwert

	Nettomiete_pro_Quadratmeter
	2500
	10,7343

	Gültige Werte (Listenweise)
	2500
	

SAS:

PROC MEANS DATA=data MEAN;
VAR Nettomiete_pro_Quadratmeter;
RUN;

	Das SAS System

Die Prozedur MEANS
	Analysevariable :
Nettomiete_pro_Quadratmeter

	Mittelwert

	10.7342720

Interpretation:
Der Mittelwert von Nettomiete pro Quadratmeter ist 10.73 Euro (in der Stichprobe mit 2500 Wohnungen, gezogen mit dem seed 1111111111).
Beispiel:
Aufgabe 3) Streudiagramm zwischen Nettomiete und Wohnflaeche

R:

plot(data$Wohnflaeche, data$Nettomiete)

[image:]

SPSS:

* Diagrammerstellung.
GGRAPH
 /GRAPHDATASET NAME="graphdataset" VARIABLES=Wohnflaeche Nettomiete MISSING=LISTWISE
 REPORTMISSING=NO
 /GRAPHSPEC SOURCE=INLINE.
BEGIN GPL
 SOURCE: s=userSource(id("graphdataset"))
 DATA: Wohnflaeche=col(source(s), name("Wohnflaeche"))
 DATA: Nettomiete=col(source(s), name("Nettomiete"))
 GUIDE: axis(dim(1), label("Wohnflaeche"))
 GUIDE: axis(dim(2), label("Nettomiete"))
 ELEMENT: point(position(Wohnflaeche*Nettomiete))
END GPL.

[image:]

SAS:

PROC SGPLOT DATA=data;
SCATTER y=Nettomiete x=Wohnflaeche;
RUN;

[image: Die Prozedur SGPlot]

Interpretation:
Mit steigender Wohnfläche nimmt die Nettomiete zu. Mit steigender Wohnfläche nimmt die Streuung der Nettomiete zu.

1

image1.emf
50 100 150 200 250

500

1500

2500

data$Wohnflaeche

data$Nettomiete

image2.png
Nettomiete

400000+

300000+
o
o
200000+
100000+
o0 T T T T T
100 150 20 20

Wohnflaeche

image3.png
3000

2000

spewonsy

1000

250

200

150

100

50

Wohnflasche

