Creating New Variables in SPSS

In SPSS we have great flexibility to create new variables using the commands Transform/Compute and Transform/Recode.

Although you can use these commands to change values of existing variables, I recommend that you always create a new variable with a new name when using these commands to avoid the potential for confusing an old and a new variable having the same name.

Use Transform/Compute in simple situations when you want to create a new variable but not based conditionally on values of another variable. For example, let’s say you have a variable for the subject’s weight in pounds and you want to convert that to kilograms:

· Transform, Compute

· Enter a name for your new (target) variable (Name must begin with a letter, 8 or fewer characters).

· Create in the “numeric expression” box the expression to compute your new variable.

Use Transform/Recode in more complex situations when you want to create a new variable conditionally based on values of another variable. One example would be if you want to create a new version of an existing variable by grouping data into fewer categories in order to create a new variable that would be better for crosstabulation. Another example would be if you wanted to create dummy variables to use in regression analysis. Here’s how you proceed:

· Transform, Recode, Into Different Variables

· In the left box click on the old variable that serves as the basis (“Input Variable”) for creating your new variable.

· In the “Output Variable”, “Name” box enter a name to call your new variable.

· Click “Change”

· Click “Old and New Values”

· Under “Old Value” on left indicate a value(s) for the old variable, and under “New Value” on right indicate the value you want the new variable to have when the old variable has the value you indicated.

· Click “Add”, which adds the condition you specified.

· Continue on defining and adding conditions.

· When done adding conditions click “Continue”.

· Click “OK”

· Your new variable will now be created. In the data editor window you can see it as the last variable on the far right. You should now run a frequency distribution on your new variable to check that it has the values it should have if you created it correctly.

Further reference: The Healey text, pp. 107-110, gives some help on the Transform/Compute command.

