

Stata Tutorial

Winter School IT2011

Francesco Andreoli

Università di Verona, ThEMA

`francesco.andreoli@univr.it`

Andrea Bonfatti

Università di Verona

`andrea.bonfatti@univr.it`

January 10-14, 2011
Alba di Canazei

Acknowledgements

Department of Economics (DSE) - Università di Verona

- - -

Nicola Tommasi (CIDE and Università di Verona) provided valuable support with related documents and an early version of this presentation.

- - -

Philippe Van Kerm and **Alessio Fusco** (CEPS-INSTED) gave valuable comments on a early presentation of this tutorial during the IT2010 Winter School, where they also introduced us to advanced income distribution analysis and visual data representation in Stata.

Outline

1 Introduction

- Organization of the Directory
- Motivation
- The Tutorial

2 Environment

- Stata Features
- Getting Started

3 Data Management

- Setting the Environment
- Use Data
- Qualifiers and Operators
- Describe Data
- Modify Data

4 Statistical Analysis

- Generate Variables
- Statistics
- Tests
- Graphs
- Regression

5 Program/Output

- Overview
- Macros
- Loop
- Programming Arguments
- Output: Interpreting
- Programming with Estimates and Data

Organization of the Directory

```

../stata_tutorial
|
|--> /read_me_first.txt
|
|--> /tutorial.pdf * You are here! *
|
|--> /data_files
| |
| |--> /smallPSELL.dta
| |--> /smallPSELL.csv
| |--> /smallPSELL.txt
| |--> /smallPSELL2.dta
| |--> /smallPSELL2.csv
| |--> /smallPSELL2.txt
| |--> /estimates.txt
|
|--> /do_files
| |
| |--> /do_first.do
| |--> /do_first.log
| |--> /model.txt
| |--> /model.gph

```

Motivation

This tutorial addresses to a beginner level or early trained audience which needs notions as well as operational hints to get started with Stata software. The handout is a support for a three hours tutorial, and it can be considered **complementary** to other more exhaustive and rigorous sources.

You are invited to take a look at the Official Stata website, <http://www.stata.com/bookstore/documentation.html> as a general reference. The “*Getting Started with Stata*” manual is an introductory (although very complete) users manual. There exist other important resources, and in particular resources for learning Stata, which are freely available at <http://www.stata.com/links/>. You should always keep an eye on the official Stata web page to keep in touch with news and updates: <http://www.stata.com>

Motivation

Additional material can be found in **official** websites:

http://www.stata.com/bookstore/pdf/gsw_sampleession.pdf

http://www.stata.com/bookstore/pdf/r_intro.pdf (commands)

http://www.stata.com/bookstore/pdf/g_graph_intro.pdf (graphs)

http://www.stata.com/bookstore/pdf/d_merge.pdf (merge)

and **unofficial** ones:

<http://www.ats.ucla.edu/stat/stata/>

http://www.nyu.edu/its/statistics/Docs/Intro_stata5.pdf

<http://www.eui.eu/Personal/Researchers/decio/PS/Stata.pdf>

<http://leuven.economists.nl/stata/stataintro.pdf>

<http://data.princeton.edu/stata/>

Moreover, ado-files of virtually all the additional commands already existing can be downloaded from the **Repec** library (which is constatly updated). Some of the most productive authors (in economics) are **Nicholas J. Cox**, **Stephen Jenkins** and **Philippe Van Kerm**.

Organization of the Tutorial

The tutorial focuses on **Stata for Windows** package, SE version, actually at the 11th release.

Firstly, the tutorial will exploit the general **settings of the working environment** where data are stored, managed and analyzed. We will learn how to organize data into folders and how to work with a hierarchy of folders, in order to make the research work intelligible by all audiences. Organization is necessary to **work scientifically**, i.e. to be able to replicate an experiment starting from the observed phenomena, preserving the measurability. Moreover, organization is a prerequisite for understanding and interpretability of results.

On a second stage, we focus on **programming and coding**. We introduce the general setting for writing a code: windows, interface, `.do` `.dta` `.log` `.ado` extensions, input/output of data files, basic syntax (data management, statistics, regression, principles of graphs).

Organization of the Tutorial

The concluding stage of the tutorial aims at showing how Stata works in practice, by **applying the program** ([.do file](#)) to a small subsample (50 observations and 8 variables) from the PSELL (Panel Socio-économique “Liewen zu Lëtzebuerg”) database ([.dta file](#)). Finally, Stata output will be described and analyzed ([.log file](#)).

The general purpose of the tutorial is to provide you the means to autonomously search and apply new syntax already stored in Stata memory ([.ado files](#)) or downloadable from the web sites of [Stata Journal](#), [Stata Technical Bulletin](#) or from [Repec Library](#). The use of any particular code, as the one treated in classes to perform income distribution analysis, depends on your research scopes. For more advanced users, Stata offers the possibility to code new functions and syntax (see the programming section).

A First Approach...

Open Stata by clicking on the Stata icon. You recognize **four windows**: **a)** the **output window**, reporting on a black screen the output associated to your coding; **b)** an **input window** (below the output window), where each code, line by line, can be written; **c)** a **review window** (upper-left) in which is recorded the code inputted in Stata and **d)** a **variables window** (bottom-left), which reports all the variables in use, a sort of summary of the database.

The coding you use can be either inputted by the command window (see point **b9**) or selected interactively by the options bar of the software, and it is systematically recorded by Stata in the review windows (see point **c**). These inputs may refer to statistical operations as means, frequency tables, regressions, etc., as well as changes to the database, transformations or the creation of new variables or changes in the entire database. In the former case, the output (the value of the mean, the table, the regression coefficients, etc.) is displayed in the output window (point **a**), while in the latter, the variable window (point **d**) will report the resulting modifications. If you want to draw graphs, those are displayed in a separated window

A First Approach...

Input data are stored in the **RAM memory** of your computer (which is then required to be at least as large as the size of the database in use) as an n **observations** by k **variables** matrix which you do not need to see while programming. In the philosophy of the software, **the original database is sacred**.

For the sake of reproducibility of the experiment you are running on your data, the primitive source of information (i.e. your original database) must be preserved intact and unaffected by additional elaborations which may induce errors in future users elaborations, tests or verifications. For this reason, any change of the database remains stored only in the RAM memory of your computer and it will be completely deleted when Stata is closed, if you refuse to save changes and results when asked. If you decide to save, it is important to choose what to save and how to save it appropriately.

A First Approach...

Three fundamental steps:

- 1 If the original database has been modified, a new database must be created containing all new variables and transformations performed. In this way, the original database will be preserved as an independent object from the new one, but any information about how to go from one database to the other will be lost. If the original database is not modified, there is no need to save it and you will not be even asked to do so. Stata opens and saves databases in the `.dta` extension.
- 2 Output results can be saved in a log-on file, reporting a list of your results in a `.txt` extension. From this file you can copy tables or coefficient results to be used in your research report. In Stata jargon, this is a **log-file**.
- 3 Inputs as well can be saved, reporting the full list of commands appearing in the review window on a `.txt` document. This list can be used by other readers to understand how the new database and the output saved in the log file were obtained. In Stata jargon, this is a **do-file**.

Setting the Environment

The scope of this section is to show how to correctly manage your data, commands and output files for the sake of reproducibility and intelligibility of your work. The first object you need to manage is the initial source of data. The original database is your **primitive source of information**, therefore it must be preserved on its original status. Data can be read, and you can work with them, but never modify or delete them.

Stata programming must be created to work with **relative paths**, which is usually agreed upon all users of the same code, such that there is no need to repeatedly change stata operating folders. A **path**, the general form of a filename or of a directory name, specifies a unique location in a file system. A relative path is a path relative to the working directory of the user or application (eg: `../stata_tutorial/do_files/do_first.do`) which does not need to depend on the full path root usually system specific (`C://Francesco_Andrea/IT2010/stata_tutorial/do_files/do_first.do`).

Setting the Environment

Golden rules in Stata

- Generate a directory `projects` in which to put in all your current projects;
- Inside a specific project, take `documents`, `data`, `programs` as distinct elements;
- In the `data` directory put your database. It is your original object;
- In the `programs` directory put your coding and the statistical results;
- Statistical results can be used either directly in a paper (graphs, tables,...) or by other softwares (derived databases, parameters estimates,...);
- Use simple names for files. File log in accordance with programming file. Be sequential. Use comments and always describe what you are doing.

Files Extensions in Stata

.dta data files, also in **.csv** or **.txt**

.do program file containing coding, the starting point

.log; .smcl output logging files, results storing

.ado files used by programmers, advanced code

.mata file extension in Mata environment

.hlp; .sthlp help files

.scheme; .style; .gph extension for graph attributes and to save graphs

Commands

All Stata commands are constructed following a precise syntax structure, allowing you to recognize always what is the command employed, the variables in use and the options, even for previously unseen objects. In this way, you can search for command help files.

The general syntax of a command:

```
command [ varlist ] [= exp] [ if ] [ in ] [ weight ] [, options]
```

- mandatory coding between brackets
- optional coding between []
- commands in { } are parameters whose value must be specified
- underlined letters are abbreviations for commands
- parts in ', ' are the commands options

Help

The general syntax for help, search, find

```
help [command_or_topic_name][, options]
```

```
search word [word ...][, search_options]
```

```
findit word [word ...]
```

- Help is the most important command in Stata. It provides the full dictionary and help of the *commandlist* specified.
- Use **help!** You cannot (and you must not) learn by hart all possible options and applications. The complete hep library is also online: try to Google “Stata help *command_name*”.
- Each help file, appearing on Stata screen, has the form:
 - ❶ Command syntax
 - ❷ Description
 - ❸ Options
 - ❹ Additional options for related commands
 - ❺ Examples
 - ❻ See Also

Prepare Your .do File

- A do-file is a Stata file in .do extension, which collects all the input commands to be used on the original database. A do-file is stored in memory and can be shared among all users of the same database. You can also save your own commands in a do-file.
- Stata works with commands, so you need to know the syntax
- The coding in do-files must be intellegible: use comments and be sequential and schematic
- Do file is the source of your commands. In case of errors, you can easily correct it and re-run the program.
- Follow a **operational sequence**:
 - ① double click on do-file: positioning Stata on the relative path you are using
 - ② write and run the do-file (or parts of it) by Stata do-editor
 - ③ look at results on log-files
 - ④ save changes on a new database if the original one has changed
 - ⑤ keep all the results in a well organized directory

Prepare Your .do File

In any application of a *dofile.do*, you are recommended to follow the three steps here presented (“;” can be deleted if no `delimit` is specified):

.do file

```
#delimit;
set more off;
clear;
set mem 150m;
capture log close;
log using dofile.log, rep;
...
command list;
...
exit;
```

Stata runs

```
Stata

do dofile
```

.log file

```
Output is recorded
in dofile.log
as it appears in
result window
dofile
```

Syntax for Data Management

In the following 2 sections we will describe most of the syntax for data management and statistical analysis implemented in Stata.

In the **Data Management** section you find commands and options which allow to use other statistical commands or to manage the data stored in memory. They are mainly functional to a statistical program.

In the **Statistical Analysis** section are displayed the most important statistical tools of Stata allowing data analysis, graphic analysis, regression and testing. It is worth to note that our list does not exhaust the full set of statistical routines in Stata. Many of them can be derived (see the `help` files) from the ones we show here, while other can be found in Repec Library or looking at the Stata online help.

All these commands apply **exclusively to data** stored in Stata memory at the moment in which they are used, and they provide a syntetic output (coefficients, estimates) as well as new variables to be added at the database. We will see in the last section how to create new commands and to work with estimates and output.

Change Folder

Shows current working folder

```
pwd
```

Create a new folder

```
mkdir [path] directoryname
```

Folder content

```
dir [path] [directoryname]
```

Change working folder

```
cd path
```

Search and Upload New Commands

Search

```
ssc hot [, n(#)]
```

```
ssc new
```

Update the software

```
update all
```

Update commands

```
adoupdate [pkglist], [options]
```

```
adoupdate, update
```

Note: These commands work iff Stata is connected with the internet.

Manual Imputation of Data

The following commands should be used to create small databases, or for manual imputation of additional/lacking observation. Writing data on a .csv format file is normally the preferred option.

Generate observations and create a variable $x = 1, \dots, N$

(an identification variable)

```
set obs N
gen x = _n
```

Manual imputation of data by .do file

```
input [varlist] [, automatic label]
```

Type observations by row, columns separated by space

```
end
```

Missing values imputation (by patterns or interpolation)

```
impute depvar indepvars [if] [in] [weight], generate(newvar1)
[options]
```

Use .dta Files

Set memory capacity

```
set memory #[b|k|m|g][, permanently]
```

Use data /1

```
use filename [, clear]
```

Use data /2

```
use [varlist][if][in] using filename [, clear nolabel]
```

Compress the data

```
compress [varlist]
```

Use Delimited Format (Unformatted) Data

Read data which are not in Stata format (ASCII/text data, usually in .csv or tab separated format). Each variable realization is separated from the others by a given separating character or by tabulation. Stata does not need additional information to read the data. Non proprietary format is read by **all** spreadsheets.

Delimiters: , ; | <space> <tab>

insheet - infile1 is a more refined version -

```
insheet [varlist] using filename [, options]
```

Between the most important options:

- **tab:** to indicate that data are divided by tabs, .txt
- **comma:** to indicate that data are divided by commas, .csv
- **delimiter:** specifies the delimiting object between quotations
- **clear:** to clean other data stored in memory

Use Not Delimited (Fixed Format) Format Data

- Each variable is identified depending on the required space. Only ASCII format (`.txt`) is allowed. Each observation appears in the data as a row of numbers and letters, which opportunistically separated by the dictionary allows to restore the original shape of the data.
- Stata needs to know the formatting information to decrypt data, which is usually contained in the companion `dictionary` file (the command `infile2` does the same job).

infix

```
infix using dictfilename [if][in][, using(filename2) clear]
```

Build a dictionary file

```
infix dictionary using datafile.ext {
var1 s1-e1
var2 s2-e2
var3 s3-e3
}
```

Export Data

- In Stata format:

save & saveold

```
save [filename] [, replace]
```

```
saveold [filename] [, replace]
```

- In text format (You could generate a `.csv` database even with Excell. The `.csv` or `.txt` ASCII formats are recommended for they are easily readable with virtually **all** spreadsheets in commerce):

outsheet (outfile *for more elaborate settings*)

```
outsheet [varlist] using [filename] [if][in][, options]
```

comma data separated by “,” (usually `.txt`) instead of tabulation (`.csv`)

delimiter(“char”) other delimiter, for instance “;”

nolabel export the numeric value, not the label

replace overwrite the existing file

Key Variable(s)

Definition

A **KEY VARIABLE(S)** is a variable (or set of variables) which **UNIQUELY** identifies each observation

How to identify the key variable:

duplicates report

```
duplicates rport [varlist] [if] [in]
```

Search among the variables of the database the ones to be put in *varlist* which uniquely identify any observation (Stata will confirm you that there are no duplicate observations in data). Usually (but not always) the key variables are the identifications numbers.

Qualifiers in and if

in restricts the set of observations to which a command applies

- it refers to the rows identifying the observations
- not applicable to all commands
- not sensitive to the sorting of data

if specifies the conditions for the execution of a command

- it applies to the values of variables and always refers to observations
- not applicable to all commands
- not sensitive to the sorting of data
- it requires relational qualifiers

Relational-Logical-Jolly Operators

Relational operators

- > strictly greater of
- < strictly less of
- >= greater or equal to
- <= less or equal to
- == equal to (note the use of the double sign ==)
- ~= or != different from

Logical operators

- & (and) it requires that both relations hold
- | (or) it requires that at least one of the relations holds

Jolly operators

- * any character and for whatever number of times
- ? any character for one time only
- a contiguous series of variables. (Note, this expression depends on the order of variables!)

by and bysort

- **by** repeats the command for each group of observations for which the values of the variables in *varlist* are the same. Without the `sort` option `by` requires that the data be sorted by *varlist*
- **bysort** performs the sorting of *varlist* and then repeats the command

by and bysort

`by varlist: command`

`bysort varlist: command`

Not all commands are *byable*, that is support `bysort`

Describe Data

describe

```
describe [varlist][, memory_options]
```

memory_options

short less information and memory space allocated, number of variables, number of observations

detail more detailed information

fullnames variable names not abbreviated

codebook

```
codebook [varlist][if][in][, options]
```

notes displays the notes associated to the variables

tabulate(#) shows the values of categorical variables

problems [**detail**] reports problems to the dataset (missing variables, variables without label, constants)

compact yields a more concise report on variables

Label Data

Put a label to your variable (var# by default)

```
label variable varname "label"
```

Define a label (a)...

```
label define label_name #1 "desc 1" [#2 "desc 2" ... #n "desc n"] [ ,  
add modify nofix ]
```

... and label a variable values (b)

```
label values varname label_name [ , options ]
```


Rename Variables

Put a new name on variables

```
rename old_varname new_varname
```

```
renvars [varlist] \ newvarlist [, display test]
```

```
renvars [varlist], transformation_option [, display test
```

```
symbol(string) ]
```

display displays each change

upper convert the names in upper case

lower convert the names in lower case

prefix(*str*) assign the prefix *str* to the name

postfix(*str*) add *str* at the end of the name

subst(*str1 str2*) replace all *str1* with *str2* (*str2* can be empty)

trim(*#*) take only the first *#* characters of the name

trimend(*#*) take only the last *#* characters of the name

Modify Data

Your original database ($n \times k$) can be integrated, compressed or shaped:

Add observations: type `help append`

You add *observations* to your database from other data sources (m observations) obtaining a new database $(n + m) \times k'$ with $m > 0$ and $k' = k$ required to have a balanced sample (otherwise missing values are generated for surplus variables).

Add variables: type `help merge` or `help mmerge`

You add *variables* to your database from other data sources (h variables) obtaining a new database $n' \times (k + h)$ with $h > 0$ and $n' = n$ required to have a balanced sample (no missing observations). A variable `_merge` $\in \{1, 2, 3\}$ is created, showing if missing observations result from merging. Both databases used must have the **same key variable(s)**.

Modify Data

J groups of n_j observations (with a max of $n_j = N$) and k_t attributes in each category t .

Transform *and* preserve information: type help reshape

Transform a $\left(\sum_{j=1}^J n_j\right) \times \left(\sum_{t=1}^T k_t\right)$ database in a $J \times \left(N \cdot \sum_{t=1}^T k_t\right)$ format (wide option) or in a $\left(T \cdot \sum_{j=1}^J n_j\right) \times k$ format (long option). It is not required that all J groups display n observations or each variable to have t categories; missing values generated instead.

Transform *but not* preserve information: type help collapse

Transform a $\left(\sum_{j=1}^J n_j\right) \times k$ database in a $J \times k'$ format, where in general $k' \neq k$ contains statistics of k as `mean`, `sd`, `count`, `freq`, ..., for each subgroup j made by n_j units. You loose information but you can work with subsample group averaged data. Importantly, any information lost can not be restored from the last database saved. There is not equivalence in the representation of data before and after the transformation.

Sort, Keep or Drop Variables/Observations

Order variables

```
order varlist
```

```
move varname1 varname2
```

Sort observations

```
sort varlist [in] [, stable]
```

```
gsort [+|-] varname [ [+|-] varname ... ] [, options]
```

Keep or drop observations

```
keep if condition
```

```
drop if condition
```

```
sample # [if][in][, count by(groupvars)]
```

Keep or drop variables

```
keep (or drop) varlist
```

Create Variables

These commands allow to operate with **numeric** variables only. They are column operators which return a new column of values in the database.

generate

```
generate [ type ] newvarname=exp [ if ] [ in ]
```

An algebraic function between existing variables

abs(x) generate the absolute value of each value of the variable **x**

int(x) returns the integer obtained by truncating **x** toward 0

ln(x) returns the natural logarithm of **x**

max(x1,x2,...,xn) returns the maximum value of **x1**, **x2**, ..., **xn**

min(x1,x2,...,xn) returns the minimum value of **x1**, **x2**, ..., **xn**

sum(x) returns the running sum of **x** treating missing values as zero

uniform() returns uniformly distributed pseudorandom numbers on the interval [0,1)

invnormal() returns the inverse cumulative standard normal distribution

lower(s), upper(s) return **s** in lower (upper) case letters

Create Variables

Advanced generate command (for column-wide functions)

`egen [type] newvarname = fcn(arguments) [if][in][, options]`

count(*exp*) creates a constant (within *varlist*) containing the number of nonmissing observations of *exp*

mean(*varlist*) creates a constant (within *varlist*) containing the mean of *exp*

rowtotal(*varlist*) creates the (row) sum of the variables in *varlist*, treating missing as 0

group(*varlist*) creates one variable taking on values 1, 2, ... for the groups formed by *varlist*

Replace values of a variable

`replace varname =exp [if][in]`

Create Variables: Dummy Variables

Dummy variables: variables taking on the values (1), when the character of interest is present, or (0) otherwise. To generate the variable you can either use `generate` and then `replace` missing values generated; or:

1) Recode your data into a dummy variable

```
recode varlist (erule) [(erule) ...][if][in][, options]
```

`generate(newvar)` create a new variable

`prefix(string)` create new variables with the prefix *string*

This command can be used simply to change sequences of values

2) Follow a programming procedure

```
char varname [omit ]value
```

```
xi [, prefix(string) ]: term(s)
```

`char` specifies the reference variable of a set of dummies (to evitate perfect collinearity)

`term` specifies with a `i.varname` the variables that must be converted in dummies.

Continuous Variables

To obtain statistics as output coefficients

```
summarize [varlist] [if] [in] [weight] [, detail]
```

To obtain statistics between data

```
fsum [varlist] [weight] [if] [in] [, options]
```

where the main *option* is `stats()` with these possibilities: `n`, `miss`, `abspct`, `mean`, `vari`, `sd`, `se`, `p1`, `p5`, `p25`, `p50` or `median`, `p75`, `p95`, `p99`, `min`, `max`

To obtain statistics on the mean (like `ci` and `se`)

```
ci [varlist] [if] [in] [weight] [, options]
```

Percentiles on variables: generate `pctile` values or ranking function

```
pctile [type] newvar = exp [if] [in] [weight] [, options]
```

```
xtile newvar = exp [if] [in] [weight] [, options]
```


Continuous Variables

Compute the correlation (1)

```
correlate [varlist] [if] [in] [weight] [, correlate_options]
```

Compute the correlation (2)

```
pwcorr [varlist] [if] [in] [weight] [, pwcorr_options]
```

obs print the number of observations for each couple of variables

sig print the significance level of the correlation

star(#) display with the sign * significance levels less than #

bonferroni use Bonferroni-adjusted significance level

sidak use Sidak-adjusted significance level

Check for outliers

```
hadimvo varlist [if] [in], generate(newvar1 [newvar2]) [p(#)]
```

```
grubbs varlist [if] [in] [, options]
```

drop eliminate the observations identified as outliers

generate(newvar1 ...) generate dummy variables for identifying outliers

Discrete Variables

Table of frequencies for single variable(s)

```
tabulate varname [if] [in] [weight] [, tabulate_options ]
```

```
tab1 varlist [if] [in] [weight] [, tab1_options]
```

missing include missing values

nolabel display numeric codes rather than value labels

sort display the table in descending order of frequency

Generate a table of counts, frequencies and missing observations

```
fre [varlist] [if] [in] [weight] [, options]
```

nomissing omit missing values from the table

nolabel omit labels

include (*numlist*) include only values specified in *numlist*

ascending display rows in ascending order of frequency

descending display rows in descending order of frequency

Discrete Variables

Cross-tabulation of 2 variables

`tabulate` *varname1 varname2* [*if*] [*in*] [*weight*] [, *options*]

chi2 report Pearson's χ^2

exact [(#)] report Fisher's exact test

gamma report Goodman and Kruskal's gamma

column report the relative frequency within its column of each cell

row report the relative frequency within its row of each cell

cell report the relative frequency of each cell

nofreq do not display frequencies (use only with **column**, **row** or **cell**)

summarize(*varname3*) report summary statistics (mean, sd) for *varname3*

Cross-tabulation of more than 2 variables, by values

`tab2` *varlist* [*if*] [*in*] [*weight*] [, *options*]

Tables of Statistics

table

```
table rowvar [colvar [supercolvar]] [if] [in] [weight] [, options]
```

where in *rowvar* [colvar [supercolvar]] we put categorical variables (up to 3).

by (*superrowvarlist*) variables to be treated as superrows (up to 4)

contents (*clist*) contents of the table's cells, where *clist* may contain up to 5 statistics

mean *varname* mean

sd *varname* standard deviation

sum *varname* sum

n *varname* count of nonmissing observations

max, min *varname* maximum and minimum value

median *varname* median

p1... p99 *varname* percentiles

iqr *varname* interquartile range (p75-p25)

Tables of Statistics

tabstat

```
tabstat varlist [if] [in] [weight] [, by(varname) options]
```

where in *varlist* we place a list of continuous variables, in *by(varname)* a categorical variable and among the *options* in *statistics()* we can choose:

mean

n

sum

max, min

sd

cv coefficient of variation (sd/mean)

semear standard error of mean (sd/sqrt(n))

skewness index of skewness

kurtosis index of kurtosis

p1... p99

range = max - min

iqr interquartile range = p75 - p25

Sample Tests

Tests apply to variables and allow to compare statistical significance of estimates against a null hypothesis on the whole sample or for its subgroups. You can also use the command to perform tests under subgroups mean equality for the same variable, once a dichotomous variable identifying groups is selected (use missing values in this dummy variable to select only two subgroups which do not exhaust the sample dimension n). You can use the `test_` commands to obtain t-tests from inputted data (n , sd , $means$) that you like to compare. Other more specific tests can be downloaded and installed. Here is a list of general features:

Test for means equality: `help ttest`

Performs t-test for **1)** one variable sample mean equality to a constant **2)** one variable two subsample means equality **3)** two variables means equality **4)** two variables two subsample means equality. You can specify distributions.

Test for standard deviations equality: `help sdtest`

Performs t-test for **1)** one variable sample sd equality to a constant **2)** one variable two subsample sd equality **3)** two variables sd equality **4)** two variables two subsample sd equality. You can specify distributions.

Graphs

help graph

This is the general command for all graphs. From here you can start searching the graphic style that you need, for univariate or multivariate representations, as well as statistical constructions. This is the broadest family of graphics.

help twoway

This command applies to bivariate graphics. The objective is to obtain a classical 2 coordinates graph, like scatter plots, connected points, confidence intervals, regression fit, distributions... One graph may contain different series (ex: time against income and consumption) or different objects (ex: observed and predicted values). Once **twoway** is declared, you have to select (in pairs) the variables that you want to put in the same graph and the **type** of graph linking the two variables (ex: **scatter**; **connected**; **lfit**; **tsline**; **bar**; **spike**; **mband**; **lpoly**; **function**;...). In this way, **graphs are built sequentially** and all the objects will appear in the same space. You can add graphs *options* by looking at the **help**. Using **by()**, you obtain separated graphs according to the variable you want to be conditioned to. *Options* and *in, if* must be specified for **each graphic tool** you use, because they refer to a particular set of data in use.

Regression Analysis

Stata econometrics models can be included into 5 large families, but only the first one will be analysed. You are invited to read on the **help** the full characterization of commands. In each **help** file you also find examples and interpretations of output results.

1) Cross-section econometrics

You are invited to look at **help regress** for the admissible regression commands, including OLS, IV, limited dependent variables methods, treatment effects models, censoring and selection bias corrections, 3SLS, systems of equations, quantile regression. Using the command **help regress_postestimation** you also obtain information on post-estimation tests and model application syntax.

2) Time series econometrics

You are invited to look at **help time**, you will find all the list of commands associated with time series estimations, and how to build econometrics models in Stata. In particular, **help tsset** can be used to declare a time series structure of your data, and then proceed with usual regression techniques. Using the command **help regress_postestimationts** you also obtain information on post-estimation tests and model application syntax.

Regression Analysis

3) Panel data econometrics

You are invited to look at `help xt`, you will find all the list of commands associated with the panel dimension of a database. In particular, `help xtreg` offers a wide explanation of panel-data analysis techniques, while with `help xtreg_postestimation` you also obtain information on post-estimation tests and model application syntax.

4) Survey data analysis

See `help survey` for all the details on data setting and regression techniques

5) Spatial econometrics

See `help spatreg` or `spatwmat` for geographically located data. Commands available for Stata 10 or superior.

Regression Analysis

Common models: OLS, IV, probit, multiple logit

```
regress depvar [indepvars] [if][in][weight][, noc options]
```

```
ivregress estimator depvar [varlist1] (varlist2=varlist_iv)
```

```
[if][in][weight][, noc options]
```

```
probit depvar [indepvars] [if][in][weight][, options]
```

```
mlogit depvar [indepvars] [if][in][weight][, options]
```

options refers to regression specific options or estimation correction (robust se, constant...)

estimator IV can be performed by 2SLS, GMM or limited info max likelihood.

Regression Analysis

Other regression models: List I

- areg** an easier way to fit regressions with many dummy variables
- arch** regression models with ARCH errors
- arima** ARIMA models
- boxcox** Box-Cox regression models
- cnreg** censored-normal regression
- cnsreg** constrained linear regression
- eivreg** errors-in-variables regression
- frontier** stochastic frontier models
- heckman** Heckman selection model
- intreg** interval regression
- ivregress** single-equation instrumental-variables regression
- ivtobit** tobit regression with endogenous variables
- newey** regression with Newey-West standard errors
- qreg** quantile (including median) regression

Regression Analysis

Other regression models: List II

tobit tobit regression

treatreg treatment-effects model

truncreg truncated regression

xtabond Arellano-Bond linear dynamic panel-data estimation

xtdpd linear dynamic panel-data estimation

xtfrontier panel-data stochastic frontier model

xtgls panel-data GLS models

xthtaylor Hausman-Taylor estimator for error-components models

xtintreg panel-data interval regression models

xtivreg panel-data instrumental variables (2SLS) regression

xtpcse linear regression with panel-corrected standard errors

xreg fixed- and random-effects linear models

xtregar fixed- and random-effects linear models with an AR(1) disturbance

xttobit panel-data tobit models

Post Estimation

Any Post Estimation command must be used immediately after a regression model, and in any case it refers to last estimates stored in Stata memory. You can save any model with a name and then proceed in post estimations recalling the model name.

Predict calculates predictions, residuals, influence statistics, and the like after estimation

Predict regression output as new data

```
predict [type] newvar [if][in][, statistic]
statistic
```

xb linear prediction; the default

residuals residuals

rstandard standardized residuals

rstudent studentized (jackknifed) residuals

stdp standard error of the linear prediction

stdr standard error of the residual

Post Estimation

Test linear hypothesis on coefficients

```
test coeflist
```

```
test exp=exp[=...]
```

Test on residuals: normality and zero-mean

```
sktest varname
```

```
ttest varname == 0
```

```
scatter/mband
```

Test on residuals: heteroskedasticity by graph and tests

```
rvplot
```

```
estat hettest
```

```
estat imtest
```

```
whitetst
```

Post Estimation

Test on variables: influential values

`dfbeta`

Logic of the `dfbeta` test:

- 1 Estimation with the complete sample
- 2 Estimation without the *i*-th observation
- 3 Comparison

Test on variables: collinearity

`vif`

`collin`

NOTE: values of VIF > 10 deserve attention

Overview

Programming is an advanced topic. Some Stata users live productive lives without ever programming Stata. Chapter 18 in *Stata Users Guide* is an extremely useful reference for beginners in programming. Programs and do-files are related: a do-file is actually a collections of programs, which you can either recalled from the ado-file library (updated or increased depending on user needs) or created by the user. Once a program is specified, Stata gives you only the final output. Recall that do-files and programs both contains and share the same Stata commands.

Moreover, programs may call other programs or do-files, and do-files may call other do-files or programs. In general, programs are defined in do-files. The objective of programs is to simplify your life by nesting a specific set of operations in a unique command, which is initially defined in your do-files, and then can be repeatedly used in the rest of your session. A program is a sort of flexible do-file: variables names and options remains unspecified and it can be used in other circumstances.

Programs may also be saved as Stata commands in ado-file format in a specific library and you are therefore free to call the program at occurrence as a Stata command.

In this section we will survey **macros**, local and global, which allow to simplify the writing. We will also describe **loops** and then move to **program arguments**.

Next section overviews the output programs and matrix programming.

Macros

Macros are the variables of Stata programs. A macro is simply a name associated with some text or a sequence of arguments and can be *local* or *global* in scope. We focus on local macros, which are private information of a single program, and no other program can make use of them (otherwise, they are global macros).

Macros: local and global

```
local lname [ , =exp | :extended_fcn | [']"[string]"['] ]
```

```
global gname [ , =exp | :extended_fcn | [']"[string]"['] ]
```

- Use *=exp* when the macro name refers to a result of an expression, stored in memory under the macro name. You can use it later in further calculations.
- When "=" is omitted, Stata stores in memory only the *exp*, which can be recalled in other mathematical expressions.
- Use "[string]" when the macro name refers to a particular string. The string may contain a set of variable names, command options, or other.
- When you recall macro names in programs or commands, always use “ indicators: ‘lname’ and ‘gname’

Macros

Modify macros: show macro directory, drop and list macros, program macros

```
macro dir/drop/list/shift [mname [mname [. . .]] | _all]
```

Loop

A *loop* takes a list and then executes a command or a set of commands for each elements of the list. The element currently being worked on is stored in a macro so you can refer to it in the commands. The list to be looped over can be a generic list of variable, values and levels. The list can be saved in macros as well.

foreach: looping over a list of variables

```
foreach lname { in|of listtype } list {
 commands referring to 'lname'
}
```

- You repeat the list of commands for all variables in a varlist, recalling each time the variable by its macroname 'lname'
- Obviously, you need to write the commands only once, using 'lname' in place of each variable name.
- With *lname* you create a fictitious macro variable wich looped over the *list* of variables.
- There are different possible lists to be used: use **in** when the list is named, **of** when you write the list and **local/global** with the macro name.

Loop

forvalues : looping over a list of values

```
forvalues lname = range {
 commands referring to 'lname'
}
```

- Commands are looped on some particular values, especially useful when `if`, `in` is used as a conditioning statement.
- Again, values must be recalled by `'lname'`.

Nested loops

```
foreach lname { in|of listtype } list {
 forvalues l2name = range {
 for each 'lname' in sequence, commands refer to 'l2name'
 }
}
```

Programming

Programming: basic elements for programming

```

program [define] pgmname [, [ nclass | rclass | eclass | sclass
] byable(recall[, noheader] | onecall) properties(namelist)
sortpreserve plugin]
 version Stata_version
 syntax varlist [if][in][, DOF(integer 50) Beta(real 1.0) ]
 The rest of the program must be coded in terms of 'varlist', 'if',
 'in', 'dof', and 'beta'
end

```

Programming

- This is the standard syntax for a command. Inside the program you must specify the operations that Stata must run when the name of the new command runs.
- Assign a name to the program by *pgmname*, which is used afterwards as a new command.
- **version** allows to optimize the program efficiency according to the version of stata specified
- **syntax** must be used to specifies the syntax of the new commands, for example the type and number of variables admitted, their order in execution, if and in options.
- After, write te list of commands, loops, macros that generate the souce of your personal command created by the program.
- Use **quietly** before commands to force Stata not to give the output of the commands run inside the program. To decompose the *varlist* in variables according to a specific order, see **help tokenize**.

Output: Interpreting

Results from computations are showed in the Results Window and stored in memory by the `.log` file. You can paste your output directly on your paper (or in other spreadsheet to rework them) by using the tables reported in the `.log` file. Stata offers other opportunities to list estimates and coefficients in a proper way (ex. with standard errors between brackets) without requiring additional changes in estimates values. In this Programming section we will see how output coefficients, vectors (ex. the regression parameters), matrices (ex. the variance-covariance matrix of regression coefficients) or scalars (ex. the mean of a variable, its standard deviation, or an R^2 estimation) can be properly represented and used. By matrix algebra, we can perform advanced econometrics on data.

Remember that all the syntax previously presented applies **exclusively** to data stored in memory. To apply this syntax to your output coefficients (for example compute the average of average values obtained by bootstrapping) you need to transform your results in data format (i.e. add columns).

Show Estimates

Your code must be operable even after that changes in your data occurs (by `merge` or `append`). Therefore, you need to perform your tests or report coefficients **independently** from your output windows results (ex: t-test for means). Stata allows to save the estimates as scalars or vectors/matrices. The general procedure is the following:

- ❶ Perform your statistical procedures or your estimations (like `summarize` or `regress`);
- ❷ Save your results and estimates in the memory by using `r()` or `e()` respectively. In this way you generate a new object;
- ❸ Use your objects or display them in the output files.

Alternatively, save regression results

```
outreg [varlist] using filename [, options]
```

- **text opt.:** nol; title(); addn()
- **coefficients opt.:** bdec(); coefstar
- **significance opt.:** se | p | ci | beta; bracket; 3aster
- **stat opt.:** addstat(r2, N, F); xstats
- **other opt.:** replace; append

Show Estimates

A program by Ben Jann, called `estout`, allows to organize post estimation results, in particular for single regressions, system of equations, maximum likelihood estimation and marginal effects. The extreme flexibility granted by this command allows you to reproduce directly in Stata a final version of the table that you can copy and past on your paper or report, with the classical representation of regressors by row, models by columns, coefficients over standard errors in parenthesis, a separate line for additional statistics. You can also save the result as $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$ code of the table (by choosing the *style* option). `estout` must be used after estimation. If you works with multiple models, you can stored in memory each model estimates by using `estimates store`, and then recall them with `estout`.

Show Estimates

See `help postest` for a general description of post estimations commands. `help estimates` provides all the info to store, use and report estimates. All commands work iff there is some result stored in the memory.

Show estimates

After statistics: see `help return`

After regressions: see `help ereturn`

Scalar define, after summary statistics or table are reported

```
scalar [define] scalar_name = exp
```

```
scalar list scalar_list
```

```
scalar drop scalar_list
```

Show Estimates

After a regression command, use:

To store estimates in the memory (use *name* of your model)

```
estimates store name [ , nocopy ]
```

```
estimates dir
```

```
scalar drop name list
```

To report statistics and estimates tables from model *name*

```
estimates stats namelist [ , n(#)]
```

```
estimates table [ namelist ] , options
```

- `stats(N r2 ll chi2 aic bic rank)` reports statistics in the table;
- `keep(coeflist); drop(coeflist)` to eliminate some coeff from the table;
- `b(%9.2f)`, `se`, `t`, `p` specify the format of coeff reported and additional stats;

To use results

```
t(names); r(coef); r(stats)
```

Work with Data as Matrices

Data can be exported as a **matrix** $n \times k$ (a vector is a single column matrix), any statistics or estimation can be performed and result listed in the matrix format. New data created (ex., predictions) can be transformed in data from matrices.

If you operate with matrices, use algebra to compute statistics (ex. $\bar{X} = (\mathbf{e}'\mathbf{e})^{-1}\mathbf{e}'\mathbf{X}$), any other command will not be working. If you transform matrices in data (see the data editor), you can use previously seen commands. Use **help matrix** for an exhaustive review of commands to be used. To perform more complicated computation or build your program, use the **Mata** environment which allows to use Stata more interactively. See **help mata** for review of commands, available in Stata 9 or superior.

Work with Data as Matrices

Set the size of a matrix

```
set matsize [#]
```

Data → Matrix; Matrix → Data; Input Matrix

```
mkmat [varlist][if][in], matrix(matname) nomissing  
rownames(varname)
```

```
svmat matname , names( col | eqcol | matcol | string )
```

```
matrix [input] matname = (#[, #...][\#[, #...][\[...]])
```

Operations with matrices

```
matrix [define] matname = matrix_expression
```