ECON 4135, 2009
A quick introduction to STATA
The windows:
STATA has separate windows for typing in commands and for viewing results. In the review window you can view (and activate) the command lines you have previously written. In the variables window all variables and labels are listed.
[image: image1.png]Fle Edt Prefs Dats Graphics statistics User Window Hel

a| o oEE| 3| OE| o0

Copyright 1984-2003
Stata Corporation

4905 Lakeway Drive

College Station, Texas 77845 USA
800-STATA-PC http://uwn.stata.con
979-696-4600 statalstata.com
979-696-4601 (Fax>

12-user Stata for Windows (networkd perpetual license:
Serial number: 1980525831
Licensed to: Okonomisk Institutt
Universtitetet i Oslo

C/m#t option or -set memory-> 1.00 MB allocated to data

- X

Terget: Command Window

CADATA

Fstart| & @ (@ » Eudora-[in]] bttp:ffwwmy.uio.nof - ic... | [] Inkercooled Stata 8.0] Documents - Microsoft B[« W 1401

Exercise:
Load the exercise data. Write use “C:\ProgramFiles\Stata9\auto.dta”, clear or simply sysuse auto in the command window and press enter. Alternatively, press the open file menu, navigate to C:\ProgramFiles\Stata9\auto.dta (File →C →Program Files →Stata 9 →auto.dta) and press OK. In any case you will see that the command line enters the review window and the results window (this illustrates how the menus can be used to learn the command lines. Learning the commands facilitates greater flexibility, quicker computing, and clearly a better understanding of how the program operates).
The spreadsheet:
If you write edit or browse in the command box, the spreadsheet window will pop up (there are also a menu and short cut buttons for opening the spreadsheet window). If you used the browse command, you can only view and not edit the spreadsheet.
[image: image2.png]EEE
Fl Edb Fefs oo oo s (o window Hep
dl 8| o sl@E®n| @ o[s|
| I Stata Editor
Preserve| Restore | _ Sot | < | > | Hde | Delete
i CAotlaso TR

make mpg headroon

AMC Pacer
ANC Spirit
Buick Century
Buick Electra
Buick LeSahre
Buick Opel
Buick Regal

[vorchico Buick Riviors
Tt Coand Widow e ere

nake |

s = Gad. Edovads
ﬁ::mw Cheu. Chevette

n Cheu. Monte Carlo
displacement
geat_iatio

Cheu. Monza

Cheu. Nova
Dodge Colt
Dodge Diplomat
Dodge Magnum
Dodge St. Regis
Ford Fiesta

Ford Mustang
Linc. Continental

Linc. Mark U

Tine Hloweaillos

CIpATA

Wistart| & © ([@ Eudora-] | 14 quick ntroducton to'... | [intercooled stata 8.0 T« EF 141

If you double click the variable names you can edit the name, or the variable labels. You are also given information on the format of the variable. In the spreadsheet you have opened, clicking on the variable name “make” tells you that the label is “Make and model” and the format is “%-18s”. The s indicates that the variable “make” is a string variable (consists of letters, not numbers), and that it will be stored using (maximum) 18 letters. The variable “price” has the different format “%8.0gc”. Here, the letter “c” indicates that a comma is used to separate at the thousands, while “g” indicates that the variable is stored as an integer. If we change the format to read “%8.1fc”, the variable is no longer stored as an integer, but as a number on the real line where one decimal place is shown. If we edit it to “%8.2fc”, two decimal places is shown etc. Writing only “%8.2f” will take away the comma separation at the thousands.

A note on formats; number variables can indeed be stored as string variables. This will often be the case when the data that is loaded is not originally in STATA format. When such data is loaded, it is therefore good practice to check whether the number variables are stored correctly.

In STATA you can refer to each variable by the variable name. You can also refer to the line number by using the reference “in”. Exercise; Write the commands list make in 2, list weight in 1/7. What is returned in the results window?

The Data Editor

· Choose Data Editor from the menu or enter edit in the command window

· Stata is case sensitive

· Numeric and string data are entered in the same way (do not need quotation mark around strings) if you do not have blanks in the strings (e.g. “string variable” and String).

· Missing values for numerical variables are recorded as ‘.’. Can enter them by entering period or entering nothing by pressing Enter.

· Missing values for string variables are just empty strings. Can enter them by pressing Enter. They will be indicated by “”.

· Editors initial variables names var1, var2…
A variable name must be 1 to 32 characters long (can use letters, digits, and underscores, BUT: no paces or other characters). The first character must be a letter or underscore, but the latter is not recommended.
Inputting data form a file

Before reading the data, you must clear memory (after saving your current dataset, if needed).

Stata can read ASCI files. To loading data in ASCI format you cannot use the use command.

If the text file was created by a spreadsheet (i.e. where the text file can be saved with delimiters) or a database program use insheet. The command can read files delimited with commas or tab characters, but cannot read space-delimited files. The spreadsheet programs can sometimes save the column titles (the variable names used then by Stata) in the text file.

Insheet using filename, where filename is the name of the text file.
If the data is in the text file are separated by spaces and do not have string variables (i.e. nonnumeric characters) or if all strings are enclosed in quotas use infile.

Otherwise you need to specify the format of the data in the text file and use infix or infile
 command. You can check out the syntax for insheet using the help facility.

Logical expressions:

If you decide to use the optional [if exp] specification you must use a special syntax for logical expressions.

== equals to

~= not equal to

>= larger than or equal to, etc..

& and | or

EXAMPLE:

tabulate make rep78 if foreign= =1

tabulate make rep78 if foreign= =1&price<4000

tabulate make rep78 if foreign= =1| price<4000
The help facility
· You can use Viewer to open a help file and enter commands in the Command window

· Use Help - Contents or Stata Command from the main Menu bar and enter commands in the Command window (you get information on how to use the command)

· Use Help from the main Menu bar and choose Search from the Help menu (you get references-links to all related Stata commands in the Reference Manual, User’s guide and Programming manual). Use proper statistical terminology.

The Viewer:

· To invoke the viewer go the Window – Viewer

· To view the files go to the File – View

· The Viewer is a kind of browser (i.e. you can click on the links to execute commands).

With the Viewer you can:

· View Stata help, logs of the current and previous Stata sessions and other Stata formatted files

· View other (non-Stata, plain text (ASCII)) files

· Add new commands to Stata from the Internet

· Print information from the Viewer

EXAMPLE:

Suppose you want to use the generate command, and cannot quite remember how it is used. You can then type help generate in the command window:
[image: image3.png]Viewer (#1) [help generate]
(Back)(_ehesh) (_Seatch J[_el_J[Cortemts J[whats New_Rems

Conmanct e generte

help generate. help replace. dialogs: generate replace
help Set seed, help set type

Title

[D] generate — Create or change contents of variable

Syntax

create new variable

generate [cype] newvar(:blnane] =exp (771 (7]
Change contents of existing variable

replace oldvar =exp [i7] [ir] [. nopromote]
Specify initial value of random-number seed

set seed {#| code}
Specify default storage type assigned to new variables

set type [Float|double} [, permanently]

where type i one of
byte| int| 1ong| float| double| str|stra|str2]...|strso

See Description below for an explanation of str. For the other types, see data types. Types SEr8l. STr82, Str244 may be specified only if you
are using stata/st.

by may be used with generate and replace; see by.

Description
generate creates a new variable. The values of the variable are specified by =exp.
If no type is specified. the new variable type is determined by the type of result returned by =exp. A float variable (or a double. according to set
Type) 15 created it the result is numeric, and a string variable is created it the result is a string. In the latter case, a Str# variable 15 created
where # i the smallest string that will hold the resuit.

If a type is specified. the result returned by =exp nust be String or numeric according to whether fype i String or numeric. If str is specified. a
Stra variable is created where # 15 the Smallest string that will hold the resuit.

See egen For extensions to generate.
replace changes the contents of an existing variable. Because replace alters data, the command cannot be abbreviated.

set seed # specifies the initial value of the randon-number seed used by the umiform() function. # should be a positive integer. Alternatively, you
may Specify code to indicate a previous internal state.

set type specifies the default storage type assigned to new variables (such as those created by gemerate) when the storage type is not explicitly
Specitied.

options

nopramote prevents replace from promoting the variable type to accormodate the change. For instance, consider a variable stored as an integer type
(byte "int. or Tong). and assune that you replace some values with nonintegers. By default, replace changes the variable type to a floating point
(Float or double) and thus correctly stores the changed values. Similarly. replace promotes byte and int variables to longer integers (int and
Tong) iF the replacenent value is an integer but is oo large in absolute value for the current storage type. replace promotes strings to longer
STrings. mopramote prevents replace From doing thisi instead, the replacement valles are truncated o Tt the current Storage type.

permanently specifies that, in addition to making the change right now, the new 1imit be remembered and become the default setting when you invoke
Stata.

By clicking on –more- or just hitting the space bar, you will scroll down the windows. Alternatively you can type in generate in the help menu dialog box, or type view help generate in the command window. In any case you will se the help information in a separate window which is called the view editor. This window can be printed by specification on the file menu. The view editor can also be used to view and print contents of the results window. See “using log files”, later in this document.
The command syntax:

The command syntax is almost always on the general form:

[by varlist:] command [varlist] [if exp] [in range] [,options]
Where:

 varlist refers to a list of variables, e.g. mpg weight length price.

 exp refers to a logical expression

 range refers to a range of line numbers

 options, will depend on the command in question. The options must be specified at the end of the command line, after a comma separator.

The brackets indicate that specification is optional. The [by varlist:] formulation is optional and specifies that the command is to be repeated for each variable in the variable list. Not all commands can use this formulation.

The command syntax is best illustrated by a few simple examples:

EXAMPLE:

In the tutorial dataset we may want to construct a new variable that equals mpg/weight. Writing help generate in the command window returns the following syntax from the results window.

generate [type] newvar [:lblname] = exp [if exp] [in range]
Here the command name (generate), the name of the new variable to be generated (newvar) and the function that describes how the new variable is to be constructed (=exp) has to be specified. The help text explains that [type] has to be specified only if the variable that you want to create is to become a string variable, or if it is important to specify the decimal precision of the new variable. If a string variable is to be generated type can be specified to str10 if the variable is to be stored with 10 letters. If a number variable that is generated has to have decimal precision type can be specified to double. The :lbname formulation is optional an allows you to specify a variable label that describes the content of the new variable.

· To generate the new variable we type

generate x = mpg/weight

· If you want to change the content of an existing variable, you can use the replace command:

replace oldvar = exp [if exp] [in range] [, nopromote]
Num(ber)lists:

Often you will find reference to numlist in the STATA syntax description. Numlist is simply a sequence of numbers, which can be specified in various ways.

Some EXAMPLES of numlists:

· 1 2 to 4 means four numbers, 1, 2, 3, 4;

· 10 15 to 30 means five numbers 10, 15, 20, 25, 30;

· 1/3 three numbers 1, 2, 3, (3/1 – the same in reverse order);

· 4 3:1 means the same as 4 3 to 1;

· -1/2 means four numbers -1, 0, 1, 2
· 2(2)10 means the sequence 2 4 6 8 10;

· -1(.5)2.5 means the numbers -1, -.5, 0, .5, 1, 1.5, 2, 2.5
(NB! Better not to use commas in numlist as commas are not always allowed).

To get an overview of different ways to specify numlists, type help numlist.

EXAMPLES on logical expressions, numlists and abbrevation with the list command:
List is similar to browse. While the latter allows to see data in Stata browser the former shows data in the result window. To interrupt a Stata command and to return to the state before you used a command use Break button or press Ctrl-Break.

You can abbreviate in using command:

list if make==”VW Rabbit”

list make mpg if gear_ratio <=2.5

list m* if r==3 & price ~=.

list displacement in 3

list displa in -2

list displa~t in 3/-3

Exercises:

1)Which 5 cars yield the highest gas mileage?

2)What is the average price of cars that are below the mean MPG?

3)Use the help function to establish what the following commands does; (these are must-to-know STATA commands)

save

correlate

summarize

tabulate

sort

label

describe

list

count

mark

drop

keep

regress

egen

rename

merge

collapse

test

predict

clear

EXAMPLES:

[image: image4.png]5 small Stata 8.0
it Prefs bata Grpiic ow_telp

conclic

Jate mpg tum
" use “C:\StataB\auto.dta”, clear

brouse
generate x=mpg/ueight
brouse

save “M:\auto.dta”

correlate trunk weight

1.0000
016722 1.0000

correlate length weight

1.0000
09460 1.0000

correlate mpg gear_ratio

length
n

1.0000
0l6162

correlate mpg turn

1.0000
-0.7192

[image: image5.png]5 small Stata 8.0
indon_ b

74
74

6165257
21.2973

. summarize price rep?8 trunk turn

. tabulate mpg

mmand Window

brouse
sort foreign
sort rep?8
brouse

sort make

2
6
2
1
4
9
8
3
5
5
3
1
5
3
3
1
2
1
1
2
1

3

6165.257
3.405797
13.75676
3964865
3.614865

2972973

2949.496
5.785503

gear_ratio foreign

2949.496
£9899323
4.277404
4.399354
4562871

4601885

3291
12

[image: image6.png]5 small Stata 8.0
e

list make- turk in 175
listin1/3, diplay

Target: Command

Graphic

. lahel

indow_Help

Mivauto.dta

74
13
1

variable x "

. list make- trunk in 1/5, table

make price
AMC Concord 4,099
AMC Pacer 47749
AMC Spirit 3,799
Audi 5000 97690
Audi Fox 6,295

in 1/3. display

AMC Concord | 4,099

AMC Spirit | 3.799

mpg

22
17
22
17
23

1978 Automobile Data
5 Sep 2005 17:04

Make and Model
Price

Mileage (mpg)

Repair Record 1978
Headroom Cin.>

Trunk space Cou. £t.3
Ueight Clbs.>

Length Cin.3
Turn_Circle Cf€.)
Displacement (cu. in.)>
Gear Ratio

Car type

vatio of miles per gallon to weigh"

Domestic

Domestic

Domestic

0075085

0050746

0083333

yid

£

GE® 1

Some other useful commands:

Collapse takes a dataset and creates a new dataset containing summary statistics (sums, means, medians, etc) of the original one.

collapse clist [weight] [if exp] [in range] [,by(varlist) cw fast]

Where clist can be:

· varlist

· target_var=varname

collapse (mean) price mpg (median) medprice=price medmpg=mpg, by(rep78)
Egen (extension to generate) creates a new variable equal to fnc(arguments). Depending on the function (fcn) arguments refers to an expression, varlist, or numlist.

[by]: egen [type] newvar = fcn(arguments) [if exp] [in range] [,options]

egen avg = mean(price)

sort rep78

gen sumrep1 = sum(rep78)

egen sumrep2 = sum(rep78)

Have a running sum versus constant equal to the overall sum.

Using by syntax:

· When by is used in front of a command - by as a prefix - the command is repeated for group of observations for which the values of the variables in varlist are the same:

[by varlist:] command [varlist] [if exp] [in range] [,options]
NB! To use by, the data should be sorted by the by-variables or use bysort.

· When by is used after a command with a comma – by() as an option – informs the command what groups to use:
command varname [if exp] [in range] , by (groupvar) [options]
Some commands does not allow by in front of the command or as an option.

Examples:

egen avprice1 = mean(price), by(rep78)
bysort rep78: egen avprice2 = mean(price)
bysort rep78: gen avprice=sum(price)/_N
by rep78: gen avprice3=avprice[_N]

Note: _n and _N are useful in many difficult calculations

Merge merges datasets (i.e. join corresponding observations from the dataset currently in memory (master dataset) with those from the Stata-format stored as filename (using dataset) into a single observations.

merge [varlist] using filename [, nolabel update replace nokeep _merge(varname)]

nokeep causes to ignore observations in the using dataset that do not have a corresponding observations in the master dataset. By default they are kept and marked _merge=2.

_merge(varname) specifies the name of the variable to mark the source of the resulting observation. The default is _merge(_merge).
Using log-files:

This facility allows you to print or save all commands you used for a session with STATA. It is particularly useful when you hand in written papers in class, so that the teacher can see how you obtained your results. To start logging a session, type log using sessionname, where sessionname is the name you decide for the session.

When the session is completed, type; log close. In the results window you will now be told where the log file is saved. When you want to view or print the log file you type: view address\sessionname.smcl, or use the Menu.
Graphics

The graphics facility in STATA is quite well developed and allows numerous variations. For a start it is recommended to experiment with the graphics menu. You can then note the syntax that is automatically written in the results window. Use the auto dataset.

Draw a scatter diagram of miles pr. gallon and weight:

twoway (scatter mpg weight)

Make a histogram over price using 10 bins:

histogram price, bin(10)
Compare box-plots of foreign and domestic cars:

graph box price, over(foreign)
Linear regressions:

To fit simple or multiple linear regressions, use the regress command which carries out an OLS regression of the variable depvar on list of variables. When if expression is used, then the regression is estimated using observations for which expression is true. The option robust tells STATA to use the heteroskedasticity-robust formula for the standard errors of the coefficient estimators. The option noconstant tells STATA not to include a constant (intercept) in the regression. Level (#) specifies the confidence level, in percent, for confidence intervals. The default is level (95).
regress depvar [varlist] [weight] [if exp] [in range] [,level (#)]
Using the auto data, generate x=mpg/weight and type:

regress price mpg weight x foreign

Exercise: Interpret the estimated model. Check out the syntax for the predict command used after the regress command and use it to obtain the predicted price, predicted residuals and standard error of the residuals. Can you use the scatter command, or the graphics-easygraph-scatterplot menu to asses whether the model specification is likely to be heteroscedastic? Use the help facility to list the functions library. Generate a variable that equals the natural logarithm of the price and re-estimate the model. How would you interpret the model now?

When predict command follows the regress command, the OLS predicted values or residuals are calculated and saved under the name newvarname. When the option residuals is used, the residuals are computed; otherwise the predicted values are computed.

predict [type] newvarname [if exp] [in range] [, statistic] ,

where statistics can be:

xb xj b, fitted values (the default), calculates linear prediction

residuals residuals

stdp standard error of the prediction (of the fitted value)

stdf standard error of the forecast (of the future value)

stdr standard error of the residuals

The command test is used to test hypotheses about regression coefficients. It can be used to test many types of hypotheses. The most common use of this command is to carry out a joint test that several coefficients are equal to zero. Used this way, the form of the command is test list of variables where the test is to be carried out on the coefficients corresponding to the variables given in list of variables.

The command ttest is used to test a hypothesis about the mean or the difference between two means. The command has several forms. Here are a few:

ttest varname = # [if expression] [, level(#)]

Tests the null hypothesis that the population mean of the series varname is equal to #. When if expression is used, then the test is computed using observations for which expression is true. The option level(#) is the desired level of the confidence interval. If this option is not used, then a confidence level of 95% is used.

EXAMPLE:

ttest mpg = 20

Interpret the results
ttest mpg=20, level(90)
Tests the null hypothesis that the population mean of testscr is equal to 0 and computes a 90% confidence interval.
ttest mpg=0 if (rep78<2);

ttest varname1 = varname2 [if expression] [, level(#) unpaired unequal]
Tests the the null hypothesis that the population mean of series varname1 is equal to the population mean of series varname2. When if expression is used, then the test is computed using observations for which expression is true. The option level(#) is the desired level of the confidence interval. If this option is not used, then a confidence level of 95% is used. The option unpaired means that the observations are not paired (they are not panel data), and the option unequal means that the population variances may not be the same.

Make patterned/random data

Input the following lines and figure out what they do.
 clear

 set obs 100

 browse

 egen year = fill(1900 1901)

 browse

 egen trend = fill(0.1(0.1)10)

 browse

 generate a = sin(trend)

 browse

 generate cycle=trend+a

 twoway (line trend cycle year)

 drawnorm u

 generate gdp = cycle+u

 twoway (line trend cycle gdp year)

Exercise: Load the auto dataset. Explain why this sequence of commands can be used to draw a random sample of 20 cars:

gen u = uniform()

sort u

mark sample in 1/20

The do-file editor

Often you will need to type a sequence of commands several times. In this case you may place commands in a text file, so that Stata can read it and execute each command in sequence. You should then use the do-file editor (press the short cut with a picture of an envelope). In the do-file you can write in multiple lines and run them in a sequence. You can save the do-file for later use.

generate gpm= 1/mpg

label variable gpm “Gallon per mile”

twoway (scatter gpm weight)

Often you will want to specify loops in the do-file editor. As an exercise, suppose you have generated variables; year1, year2, year3, …, year5.
set obs 5

forvalues i = 1/5 {

egen year`i' = fill(2000 2001)

 }

Then you want to transform these variables to string from real numbers. You can then type

forvalues x = 1/5 {

 generate y`x' = string(year`x')

 }

STATA will then perform this command successively for `x’ running from 1 to 5. Note that all the definitions for numlist can be used with this command.

To test out a loop, try the following command (you can use the command window for this one-liner)

forvalues x = 2/20 {

display "I will do `x’ attempts to do my homework properly"
}
d
PAGE
8

