

Data Processing

with Stata 14.1 Cheat Sheet

For more info see Stata's reference manual (stata.com)

Useful Shortcuts

F2 — keyboard buttons

describe data

Ctrl + **8**

open the data editor

clear

delete data in memory

AT COMMAND PROMPT

PgUp **PgDn** scroll through previous commands

Tab autocompletes variable name after typing part

cls clear the console (where results are displayed)

Set up

pwd

print current (working) directory

cd "C:\Program Files (x86)\Stata13"

change working directory

dir

display filenames in working directory

fs *.dta

List all Stata data in working directory

capture log close underlined parts are shortcuts – use "capture" or "cap"

close the log on any existing do files

log using "myDoFile.txt", replace

create a new log file to record your work and results

search mdesc

find the package mdesc to install

packages contain extra commands that expand Stata's toolkit

ssc install mdesc

install the package mdesc; needs to be done once

Import Data

sysuse auto, clear

load system data (Auto data)

for many examples, we use the auto dataset.

use "yourStataFile.dta", clear

load a dataset from the current directory

frequently used commands are highlighted in yellow

import excel "yourSpreadsheet.xlsx", /* */sheet("Sheet1") cellrange(A2:H11) firstrow

import an Excel spreadsheet

import delimited "yourFile.csv", /* */rowrange(2:11) colrange(1:8) varnames(2)

import a .csv file

webuse set "https://github.com/GeoCenter/StataTraining/raw/master/Data2/Data"

webuse "wb_indicators_long"

set web-based directory and load data from the web

All Stata functions have the same format (syntax):

Basic Syntax

To find out more about any command – like what options it takes – type **help command**

Basic Data Operations

Arithmetic

+ add (numbers)
+ combine (strings)
- subtract
* multiply
/ divide
^ raise to a power

Logic

& and
! or ~ not
| or

== equal
!= not
~= equal

if foreign != 1 & price >= 10000

make	foreign	price
Chevy Colt	0	3,984
Buick Riviera	0	10,372
Honda Civic	1	4,499
Volvo 260	1	11,995

== tests if something is equal
= assigns a value to a variable

< less than
<= less than or equal to
> greater than
>= greater or equal to

if foreign != 1 | price >= 10000

make	foreign	price
Chevy Colt	0	3,984
Buick Riviera	0	10,372
Honda Civic	1	4,499
Volvo 260	1	11,995

Explore Data

VIEW DATA ORGANIZATION

describe make price
display variable type, format, and any value/variable labels

count

count if price > 5000
number of rows (observations)
Can be combined with logic

ds, has(type string)

lookfor "in."
search for variable types, variable name, or variable label

isid mpg

check if mpg uniquely identifies the data

BROWSE OBSERVATIONS WITHIN THE DATA

browse

or **Ctrl** + **8** open the data editor

Missing values are treated as the largest positive number. To exclude missing values, use the !missing(varname) syntax

list make price if price > 10000 & !missing(price) **clist** ... (compact form)

list the make and price for observations with price > \$10,000

display price[4]

display the 4th observation in price; only works on single values

gsort price mpg (ascending)

gsort -price -mpg (descending)

sort in order, first by price then miles per gallon

duplicates report

finds all duplicate values in each variable

levelsof rep78

display the unique values for rep78

SEE DATA DISTRIBUTION

codebook make price
overview of variable type, stats, number of missing/unique values

summarize make price mpg

print summary statistics (mean, stdev, min, max) for variables

inspect mpg

show histogram of data, number of missing or zero observations

histogram mpg, frequency

plot a histogram of the distribution of a variable

Change Data Types

Stata has 6 data types, and data can also be missing:
no data true/false words numbers
missing byte string int long float double

To convert between numbers & strings:

1 **gen** foreignString = **string**(foreign) "1"
tostring foreign, **gen**(foreignString) "1"
decode foreign, **gen**(foreignString) "foreign"

1 **gen** foreignNumeric = **real**(foreignString) "1"
destring foreignString, **gen**(foreignNumeric) "1"
encode foreignString, **gen**(foreignNumeric) "foreign"

recast double mpg
generic way to convert between types

Summarize Data

include missing values create binary variable for every rep78 value in a new variable, repairRecord

tabulate rep78, mi gen(repairRecord)

one-way table: number of rows with each value of rep78

tabulate rep78 foreign, mi

two-way table: cross-tabulate number of observations for each combination of rep78 and foreign

bysort rep78: **tabulate** foreign

for each value of rep78, apply the command tabulate foreign

tabstat price weight mpg, by(foreign) stat(mean sd n)

create compact table of summary statistics displays stats formats numbers for all data

table foreign, contents(mean price sd price) f(%9.2fc) row

create a flexible table of summary statistics

collapse (mean) price (max) mpg, by(foreign) – replaces data

calculate mean price & max mpg by car type (foreign)

Create New Variables

generate mpgSq = mpg^2 **gen** byte lowPr = price < 4000
create a new variable. Useful also for creating binary variables based on a condition (**generate** byte)

generate id = _n **bysort** rep78: **gen** repairIdx = _n
_n creates a running index of observations in a group

generate totRows = _N **bysort** rep78: **gen** repairTot = _N
_N creates a running count of the total observations per group

pctile mpgQuartile = mpg, nq = 4
create quartiles of the mpg data

egen meanPrice = **mean**(price), by(foreign) see help egen for more options
calculate mean price for each group in foreign

Data Transformation with Stata 14.1 Cheat Sheet

For more info see Stata's reference manual (stata.com)

Select Parts of Data (Subsetting)

SELECT SPECIFIC COLUMNS

drop make

remove the 'make' variable

keep make price

opposite of drop; keep only variables 'make' and 'price'

FILTER SPECIFIC ROWS

drop if mpg < 20 **drop in 1/4**

drop observations based on a condition (left) or rows 1-4 (right)

keep in 1/30

opposite of drop; keep only rows 1-30

keep if inrange(price, 5000, 10000)

keep values of price between \$5,000 – \$10,000 (inclusive)

keep if inlist(make, "Honda Accord", "Honda Civic", "Subaru")

keep the specified values of make

sample 25

sample 25% of the observations in the dataset

(use **set seed #** command for reproducible sampling)

Replace Parts of Data

CHANGE COLUMN NAMES

rename (rep78 foreign) (repairRecord carType)

rename one or multiple variables

CHANGE ROW VALUES

replace price = 5000 if price < 5000

replace all values of price that are less than \$5,000 with 5000

recode price (0 / 5000 = 5000)

change all prices less than 5000 to be \$5,000

recode foreign (0 = 2 "US") (1 = 1 "Not US"), gen(foreign2)

change the values and value labels then store in a new variable, foreign2

REPLACE MISSING VALUES

mvdecode _all, mv(9999) useful for cleaning survey datasets

replace the number 9999 with missing value in all variables

mvencode _all, mv(9999) useful for exporting data

replace missing values with the number 9999 for all variables

Label Data

Value labels map string descriptions to numbers. They allow the underlying data to be numeric (making logical tests simpler) while also connecting the values to human-understandable text.

label define myLabel 0 "US" 1 "Not US"

label values foreign myLabel

define a label and apply it the values in foreign

label list

list all labels within the dataset

note: data note here

place note in dataset

Reshape Data

```
webuse set https://github.com/GeoCenter/StataTraining/raw/master/Day2/Data
webuse "coffeeMaize.dta"
```

load demo dataset

MELT DATA (WIDE → LONG)

reshape variables starting with coffee and maize

unique id variable (key) create new variable which captures the info in the column names

reshape long coffee@ maize@, i(country) j(year) — new variable

convert a wide dataset to long

WIDE

country	coffee 2011	coffee 2012	maize 2011	maize 2012
Malawi				
Rwanda				
Uganda				

melt

LONG (TIDY)

country	year	coffee	maize
Malawi	2011		
Malawi	2012		
Rwanda	2011		
Rwanda	2012		
Uganda	2011		
Uganda	2012		

TIDY DATASETS have each observation in its own row and each variable in its own column.

CAST DATA (LONG → WIDE)

create new variables named coffee2011, maize2012...

what will be unique id variable (key)

reshape wide coffee maize, i(country) j(year)

convert a long dataset to wide

create new variables with the year added to the column name

When datasets are tidy, they have a consistent, standard format that is easier to manipulate and analyze.

xpose, clear varname

transpose rows and columns of data, clearing the data and saving old column names as a new variable called "_varname"

Combine Data

ADDING (APPENDING) NEW DATA

should contain the same variables (columns)

```
webuse coffeeMaize2.dta, clear
save coffeeMaize2.dta, replace
webuse coffeeMaize.dta, clear
```

load demo data

append using "coffeeMaize2.dta", gen(filenum)

add observations from "coffeeMaize2.dta" to current data and create variable "filenum" to track the origin of each observation

webuse ind_age.dta, clear

save ind_age.dta, replace

webuse ind_ag.dta, clear

ONE-TO-ONE

webuse hh2.dta, clear

save hh2.dta, replace

webuse ind2.dta, clear

MANY-TO-ONE

merge m:1 hid using "hh2.dta"

many-to-one merge of "hh2.dta" into the loaded dataset and create variable "_merge" to track the origin

FUZZY MATCHING: COMBINING TWO DATASETS WITHOUT A COMMON ID

relink match records from different data sets using probabilistic matching [ssc install relink](#)

jarowinkler create distance measure for similarity between two strings [ssc install jarowinkler](#)

Manipulate Strings

GET STRING PROPERTIES

display length("This string has 29 characters")
return the length of the string

charlist make * user-defined package
display the set of unique characters within a string

display strpos("Stata", "a")
return the position in Stata where a is first found

FIND MATCHING STRINGS

display strmatch("123.89", "?1?.?9")
return true (1) or false (0) if string matches pattern

display substr("Stata", 3, 5)
return the string located between characters 3-5

list make if regexm(make, "[0-9]")
list observations where make matches the regular expression (here, records that contain a number)

list if regexm(make, "(Cad.|Chev.|Datsun)")
return all observations where make contains "Cad.", "Chev." or "Datsun"
compare the given list against the first word in make

list if inlist(word, make, 1), "Cad.", "Chev.", "Datsun")
return all observations where the first word of the make variable contains the listed words

TRANSFORM STRINGS

display regexpr("My string", "My", "Your")
replace string1 ("My") with string2 ("Your")

replace make = **subinstr**(make, "Cad.", "Cadillac", 1)
replace first occurrence of "Cad." with Cadillac in the make variable

display strtrim(" Too much Space")
replace consecutive spaces with a single space

display trim(" leading / trailing spaces ")
remove extra spaces before and after a string

display strlower("STATA should not be ALL-CAPS")
change string case; see also **strupper**, **strproper**

display strtoname("1Var name")
convert string to Stata-compatible variable name

display real("100")
convert string to a numeric or missing value

Save & Export Data

compress

compress data in memory

save "myData.dta", **replace** Stata 12-compatible file

saveold "myData.dta", **replace version(12)**
save data in Stata format, replacing the data if a file with same name exists

export excel "myData.xls", /*
*/ **firstrow(variables)** **replace**
export data as an Excel file (.xls) with the variable names as the first row

export delimited "myData.csv", **delimiter(",")** **replace**
export data as a comma-delimited file (.csv)

Data Visualization with Stata 14.1 Cheat Sheet

For more info see Stata's reference manual ([stata.com](#))

ONE VARIABLE

histogram mpg, width(5) freq kdensity kdenopts(bwidth(5))

kdensity mpg, bwidth(3)
smoothed histogram
bwidth • kernel(<options>) • normal • normopts(<line options>)

main plot-specific options;
see help for complete set

DISCRETE

graph bar (count), over(foreign, gap(*0.5)) intensity(*0.5)
bar plot

graph hbar draws horizontal bar charts

(asis) • (percent) • (count) • over(<variable>, <options: gap(#)> • relabel • descending • reverse) • cw • missing • nofill • allcategories • percentages • stack • bargap(#) • intensity(#) • yalternate • xlabelname

graph bar (percent), over(rep78) over(foreign)
grouped bar plot

graph hbar ...

(asis) • (percent) • (count) • over(<variable>, <options: gap(#)> • relabel • descending • reverse) • cw • missing • nofill • allcategories • percentages • stack • bargap(#) • intensity(#) • yalternate • xlabelname

DISCRETE X, CONTINUOUS Y

graph bar (median) price, over(foreign) **graph hbar** ...

bar plot (asis) • (percent) • (count) • (stat: mean median sum min max ...) over(<variable>, <options: gap(#)> • relabel • descending • reverse sort(<variable>)) • cw • missing • nofill • allcategories • percentages stack • bargap(#) • intensity(#) • yalternate • xlabelname

graph dot (mean) length headroom, over(foreign) m(1, ms(S))

dot plot (asis) • (percent) • (count) • (stat: mean median sum min max ...) over(<variable>, <options: gap(#)> • relabel • descending • reverse sort(<variable>)) • cw • missing • nofill • allcategories • percentages linegap(#) • marker(#, <options>) • linetype(dot | line | rectangle) dots(<options>) • lines(<options>) • rectangles(<options>) • rwidth

graph hbox mpg, over(rep78, descending) by(foreign) **missing box plot**

graph box draws vertical boxplots
over(<variable>, <options: total • gap(#)> • relabel • descending • reverse sort(<variable>)) • missing • allcategories • intensity(#) • boxgap(#) medtype(line | line | marker) • medline(<options>) • medmarker(<options>)

vioplot price, over(foreign) **scat install vioplot**

violin plot over(<variable>, <options: total • missing>) • nofill • vertical • horizontal • obs • kernel(<options>) • bwidht(#) • barwidth(#) • dscale(#) • ygap(#) • ogap(#) • density(<options>) bar(<options>) • median(<options>) • obsopts(<options>)

Plot Placement

JUXTAPOSE (FACET)

twoway scatter mpg price, by(foreign, norescale)
total • missing • colfirst • rows(#) • cols(#) • holes(<numlist>) compact • nojedgelabel • nojrescale • nojyrescale • nojxrescale nojiyaxes • nojiyaxes • nojiytitle • nojxitick • nojiylabel nojixlabel • nojiytitle • nojxititle • imargin(<options>)

SUPERIMPOSE

graph combine plot1.gph plot2.gph...
combine 2+ saved graphs into a single plot
scatter y3 y2 y1 x, marker(i o) mlabel(var3 var2 var1)
plot several y values for a single x value
graph twoway scatter mpg price in 27/74 || scatter mpg price /*
*/ if mpg < 15 & price > 12000 in 27/74, mlabel(make) m(i)
combine twoway plots using ||

BASIC PLOT SYNTAX:
graph <plot type> variables: y first
y₁ y₂ ... y_n x [in] [if], <plot options>
titles plot-specific options
xtitle("x-axis title") ytitle("y axis title") xscale(range(low high)) log reverse off noline yscale(<options>)
by(var) facet axes
xline(xint) yline(yint) text(y x "annotation")
custom appearance annotations
<marker, line, text, axis, legend, background options> scheme(s1mono) play(customTheme) xsize(5) ysize(4) saving("myPlot.gph", replace)
plot size save

Two+ CONTINUOUS VARIABLES

graph matrix mpg price weight, half
scatter plot of each combination of variables
half • jitter(#) • jitterseed(#) • diagonal • aweights(<variable>))

twoway scatter mpg weight, jitter(7)
scatter plot
jitter(#) • jitterseed(#) • sort • cmissing(yes | no) • connect(<options>) • aweight(<variable>))

twoway scatter mpg weight, mlabel(mpg)
scatter plot with labelled values
jitter(#) • jitterseed(#) • sort • cmissing(yes | no) • connect(<options>) • aweight(<variable>))

twoway connected mpg price, sort(price)
scatter plot with connected lines and symbols
jitter(#) • jitterseed(#) • sort • cmissing(yes | no) • connect(<options>) • aweight(<variable>))
see also line

twoway area mpg price, sort(price)
line plot with area shading
sort • cmissing(yes | no) • vertical • horizontal base(#)

twoway bar price rep78
bar plot
vertical • horizontal • base(#) • barwidth(#)

twoway dot mpg rep78
dot plot
vertical • horizontal • base(#) • ndots(#) • dcolor(<color>) • dcfcolor(<color>) • dcolor(<color>) • dsizel(<marker size>) • dsymbol(<marker type>) • dlwidth(<stroke size>) • dotted(yes | no)

twoway dropline mpg price in 1/5
dropped line plot
vertical • horizontal • base(#)

twoway rcpasym length headroom price
range plot (y₁ ÷ y₂) with capped lines
vertical • horizontal

see also rcp

twoway rarea length headroom price, sort
range plot (y₁ ÷ y₂) with area shading
vertical • horizontal • sort
cmissing(yes | no)

twoway rbar length headroom price
range plot (y₁ ÷ y₂) with bars
vertical • horizontal • barwidth(#) • mwidth
msize(<marker size>)

twoway pcspike wage68 ttl_exp68 wage88 ttl_exp88
Parallel coordinates plot
vertical • horizontal
([sysuse nlswide1](#))

twoway pccapsym wage68 ttl_exp68 wage88 ttl_exp88
Slope/bump plot
vertical • horizontal • headlabel
([sysuse nlswide1](#))

THREE VARIABLES

twoway contour mpg price weight, level(20) crule(intensity)
3D contour plot
ccuts(#s) • levels(#s) • minmax • crule(hue | chue | intensity) • scolor(<color>) • ecolor(<color>) • colors(<colorlist>) • heatmap
interp(thinplatespline | shepard | none)

regress price mpg trunk weight length turn, nocons
matrix regmat = e(V)
plotmatrix, mat(regmat) color(green)
heatmap
mat(<variable>) • split(<options>) • color(<color>) • freq

SUMMARY PLOTS

twoway mband mpg weight || scatter mpg weight
plot median of the y values
bands(#)

binscatter weight mpg, line(None) **ssc install binscatter**
plot a single value (mean or median) for each x value
medians • nquantiles(#s) • discrete • controls(<variables>) • linetype(lfit | qfit | connect | none) • aweight(<variable>)

FITTING RESULTS

twoway lfitci mpg weight || scatter mpg weight
calculate and plot linear fit to data with confidence intervals
level(#s) • stdp • stdf • nofit • fitplot(<plottype>) • ciplot(<plottype>) • range(# | #) • n(#s) • atobs • estopts(<options>) • predots(<options>)

twoway lowess mpg weight || scatter mpg weight
calculate and plot lowess smoothing
bwidht(#s) • mean • noweight • logit • adjust

twoway qfici mpg weight, alwidth(None) || scatter mpg weight
calculate and plot quadratic fit to data with confidence intervals
level(#s) • stdp • stdf • nofit • fitplot(<plottype>) • ciplot(<plottype>) • range(# | #) • n(#s) • atobs • estopts(<options>) • predots(<options>)

REGRESSION RESULTS

regress price mpg headroom trunk length turn
coefplot, drop(cons) xline(0) **ssc install coefplot**
Plot regression coefficients
baselevels • b(<options>) • at(<options>) • noci • levels(#s)
keep(<variables>) • drop(<variables>) • rename(<list>)
horizontal • vertical • generate(<variable>)

regress mpg weight length turn
margins, eyex(weight) at(weight = (1800(200)4800))
marginsplot, nocl
Plot marginal effects of regression
horizontal • noci

Plotting in Stata 14.1

Customizing Appearance

For more info see Stata's reference manual (stata.com)

scatter price mpg, graphregion(fcolor("192 192 192")) ifcolor("208 208 208")
specify the fill of the background in RGB or with a Stata color

scatter price mpg, plotregion(fcolor("224 224 224")) ifcolor("240 240 240")
specify the fill of the plot background in RGB or with a Stata color

ANATOMY OF A PLOT

SYNTAX

marker
<marker options>

arguments for the plot objects (in green) go in the options portion of these commands (in orange)
for example:
`scatter price mpg, xline(20, lwidth(vthick))`

COLOR

mcolor("145 168 208") **mcolor(None)**
specify the fill and stroke of the marker in RGB or with a Stata color

mfcolor("145 168 208") **mfcolor(None)**
specify the fill of the marker

SIZE / THICKNESS

	ehuge	● medlarge
	vhuge	● medium
	huge	● medsmall
	vlarge	● small
	large	● vsmall
		● tiny
		● vtiny

APPEARANCE

msymbol(Dh)	specify the marker symbol:
● O	◆ D
● o	◆ d
○ Oh	◇ Dh
○ oh	◇ dh
+	X
	.
	p
	none
	i

POSITION

jitter(#)
randomly displace the markers
set seed

LINES / BORDERS

line <line options> xline(...) yline(...)	marker <marker options> xmarker ymarker	axes xscale(...) yscale(...)	tick marks grid lines legend legend(region(...))
--	--	------------------------------------	---

TEXT

marker label <marker options> annotation text(...)	titles titles title(...) subtitle(...) xtitle(...) ytitle(...)	axis labels xlabel(...) ylabel(...) legend legend(...)
---	---	--

lcolor("145 168 208") **lcolor(None)**
specify the stroke color of the line or border

marker **mlcolor("145 168 208")**
tick marks **tlcolor("145 168 208")**
grid lines **glcolor("145 168 208")**

color("145 168 208") **color(None)**
specify the color of the text

marker label **mlabcolor("145 168 208")**
axis labels **labcolor("145 168 208")**

lwidth(medthick)
specify the thickness (stroke) of a line:
vvthick
vthick
vthick
thick
medthick
medium

vvthick
vthick
vthick
thick
medthick
medium

size(medsmall)
specify the size of the text:
marker label **mlabsize(medsmall)**
axis labels **labsize(medsmall)**

28 pt.
20 pt.
16 pt.
14 pt.
12 pt.
11 pt.

vhuge
huge
vlarge
large
medlarge
medium

10 pt.
8 pt.
6 pt.
4 pt.
2 pt.
1.3 pt.
1 pt.
11 pt.
10 pt.
8 pt.
6 pt.
4 pt.
2 pt.
1.3 pt.
1 pt.
11 pt.

medsmall
small
vsmall
tiny
half_tiny
third_tiny
quarter_tiny
minuscule

line **axes** **lpattern(dash)**
grid lines **gpattern(dash)**
solid
dash
dot
axes
ticks
grid lines

— longdash
.... shortdash
... shortdash_dot
- dash_dot
no line
noticks
nogrid

— longdash_dot
.... shortdash
... shortdash_dot
- dash_dot
no line
noticks
nogrid
off
tlength(2)
nogmin
nogmax

tick marks **xlabel(#10, tposition(crossing))**
number of tick marks, position (outside | crossing | inside)

marker label **mlabel(foreign)**
label the points with the values of the foreign variable

axis labels **nolabels**
no axis labels

axis labels **format(%12.2f)**
change the format of the axis labels

legend **off**
turn off legend

legend **label(# "label")**
change legend label text

marker label **mlabposition(5)**
label location relative to marker (clock position: 0 – 12)

Apply Themes

Schemes are sets of graphical parameters, so you don't have to specify the look of the graphs every time.

USING A SAVED THEME

twoway scatter mpg price, scheme(customTheme)

help scheme entries Create custom themes by saving options in a .scheme file

see all options for setting scheme properties

adopath ++ ~/<location>/StataThemes

set path of the folder (StataThemes) where custom .scheme files are saved

set as default scheme

set scheme customTheme, permanently

change the theme

net inst brewscheme, from("https://wbuchanan.github.io/brewscheme/") replace
install William Buchanan's package to generate custom schemes and color palettes (including ColorBrewer)

USING THE GRAPH EDITOR

twoway scatter mpg price, play(graphEditorTheme)

Select the Graph Editor

Click Record

Double click on symbols and areas on plot, or regions on sidebar to customize

Unclick Record

Save theme as a .grec file

Save Plots

graph twoway scatter y x, saving("myPlot.gph") replace
save the graph when drawing

graph save "myPlot.gph", replace
save current graph to disk

graph combine plot1.gph plot2.gph...
combine 2+ saved graphs into a single plot

graph export "myPlot.pdf", as(.pdf)
see options to set size and resolution
export the current graph as an image file

Data Analysis

with Stata 14.1 Cheat Sheet

For more info see Stata's reference manual (stata.com)

Results are stored as either **i**-class or **e**-class. See [Programming Cheat Sheet](#)

Summarize Data

Examples use `auto.dta` (`sysuse auto, clear`) unless otherwise noted

univar `price mpg, boxplot` `scc install univar`
calculate univariate summary, with box-and-whiskers plot

stem mpg
return stem-and-leaf display of mpg

summarize `price mpg, detail` — highlighted in yellow
calculate a variety of univariate summary statistics

ci mean `mpg price, level(99)` — for Stata 13: `ci mpg price, level(99)`

r **compute standard errors** and confidence intervals

correlate `mpg price`

return correlation or covariance matrix

pwcorr `price mpg weight, star(0.05)`

return all pairwise correlation coefficients with sig. levels

mean `price mpg`
estimates of means, including standard errors

proportion `rep78 foreign`
estimates of proportions, including standard errors for categories identified in varlist

ratio
estimates of ratio, including standard errors

total `price`
estimates of totals, including standard errors

Statistical Tests

tabulate `foreign rep78, chi2 exact expected`

tabulate foreign and repair record and return χ^2 and Fisher's exact statistic alongside the expected values

ttest mpg, by(foreign)
estimate t test on equality of means for mpg by foreign

r **prtest** `foreign == 0.5`
one-sample test of proportions

ksmirnov `mpg, by(foreign) exact`
Kolmogorov-Smirnov equality-of-distributions test

ranksum `mpg, by(foreign) exact`
equality tests on unmatched data (independent samples)

anova `systolic drug` `webuse systolic, clear`
analysis of variance and covariance

e **pwmean** `mpg, over(rep78) pveffects mcompare(tukey)`
estimate pairwise comparisons of means with equal variances include multiple comparison adjustment

Estimation with Categorical & Factor Variables

CONTINUOUS VARIABLES
 measure something

OPERATOR i.
specify indicators

DESCRIPTION —

CATEGORICAL VARIABLES
 identify a group to which an observations belongs

ib.
fvset
c.

specify base indicator command to change base treat variable as continuous

INDICATOR VARIABLES
 denote whether something is true or false

o.

##

omit a variable or indicator specify interactions specify factorial interactions

EXAMPLE

- regress price i.rep78
- regress price ib(3).rep78
- fvset base frequent rep78
- regress price i.foreign#c.mpg i.foreign
- regress price io(2).rep78
- regress price mpg c.mpg#c.mpg
- regress price c.mpg##c.mpg

more details at <http://www.stata.com/manuals14/u25.pdf>

- specify rep78 variable to be an indicator variable
- set the third category of rep78 to be the base category
- set the base to most frequently occurring category for rep78
- treat mpg as a continuous variable and specify an interaction between foreign and mpg
- set rep78 as an indicator; omit observations with rep78 == 2
- create a squared mpg term to be used in regression
- create all possible interactions with mpg (mpg and mpg²)

Declare Data

By declaring data type, you enable Stata to apply data munging and analysis functions specific to certain data types

TIME SERIES

webuse sunspot, clear
tset time, yearly
declare sunspot data to be yearly time series

tsreport
report time series aspects of a dataset

generate lag_spot = L1.spot
create a new variable of annual lags of sun spots **tsline plot**

tsline spot

plot time series of sunspots

arima spot, ar(1/2)
estimate an auto-regressive model with 2 lags

TIME SERIES OPERATORS

L.	lag x_{t-1}	L2.	2-period lag x_{t-2}
F.	lead x_{t+1}	F2.	2-period lead x_{t+2}
D.	difference $x_t - x_{t-1}$	D2.	difference of difference $x_t - x_{t-1} - (x_{t-1} - x_{t-2})$
S.	seasonal difference $x_t - x_{t-12}$	S2.	lag-2 (seasonal difference) $x_t - x_{t-24}$

USEFUL ADD-INS

tscollap compact time series into means, sums and end-of-period values

carryforward carry non-missing values forward from one obs. to the next

tsspell
identify spells or runs in time series

SURVIVAL ANALYSIS

webuse drugtr, clear

stset `studytime, failure(died)`

declare survey design for a dataset

stsum

summarize survival-time data

stcox `drug age`

estimate a cox proportional hazard model

1 Estimate Models

stores results as **e**-class

regress `price mpg weight, robust`

estimate ordinary least squares (OLS) model on mpg weight and foreign, apply robust standard errors

regress `price mpg weight if foreign == 0, cluster(rep78)`

regress price only on domestic cars, cluster standard errors

rreg `price mpg weight, genwt(reg_wt)`

estimate robust regression to eliminate outliers

probit `foreign turn price, vce(robust)`

estimate probit regression with robust standard errors

logit `foreign headroom mpg, or`

estimate logistic regression and report odds ratios

bootstrap, reps(100): regress `mpg /*`

`*/ weight gear foreign`

estimate regression with bootstrapping

jackknife `r(mean), double: sum` `mpg`

jackknife standard error of sample mean

ADDITIONAL MODELS	
pca	— built-in Stata command
factor	principal components analysis
poisson • nbreg	factor analysis
tobit	count outcomes
ivregress	censored data
diff	instrumental variables
rd	difference-in-difference
ssc install ivreg2	regression discontinuity
xtabond	dynamic panel estimator
psmatch2	propensity score matching
synth	synthetic control analysis
oaxaca	Blinder-Oaxaca decomposition

more details at <http://www.stata.com/manuals14/u25.pdf>

PANEL / LONGITUDINAL

xtset id year

declare national longitudinal data to be a panel

xtdescribe

report panel aspects of a dataset

xtsum hours

summarize hours worked, decomposing standard deviation into between and within components

xline ln_wage if id <= 22, tlabel(#3)

plot panel data as a line plot

xtreg ln_w c.age##c.age ttl_exp, fe vce(robust)

estimate a fixed-effects model with robust standard errors

SURVEY DATA

svset psuid [pweight = finalwgt], strata(stratid)

declare survey design for a dataset

sydescribe

report survey data details

svy: mean age, over(sex)

estimate a population mean for each subpopulation

svy, subpop(rural): mean age

estimate a population mean for rural areas

svy: tabulate sex heartatk

report two-way table with tests of independence

svy: reg zinc c.age##c.age female weight rural

estimate a regression using survey weights

2 Diagnostics

estat hettest test for heteroskedasticity

ovtest test for omitted variable bias

vif report variance inflation factor

Type `help regress postestimation plots` for additional diagnostic plots

dfbeta(length)

calculate measure of influence

rvpplot, yline(0)

plot residuals against fitted values

avplots

plot all partial-leverage plots in one graph

3 Postestimation

commands that use a fitted model

regress `price headroom length`

Used in all postestimation examples

display _b[length]

return coefficient estimate or standard error for mpg from most recent regression model

margins, dydx(length)

return the estimated marginal effect for mpg

margins, eyex(length)

return the estimated elasticity for price

predict yhat if e(sample)

create predictions for sample on which model was fit

predict double resid, residuals

calculate residuals based on last fit model

test mpg = 0

test linear hypotheses that mpg estimate equals zero

lincom headroom - length

test linear combination of estimates (headroom = length)

Programming with Stata 14.1 Cheat Sheet

For more info see Stata's reference manual ([stata.com](#))

1 Scalars both r- and e-class results contain scalars

scalar `x1 = 3`
create a scalar `x1` storing the number 3
scalar `a1 = "I am a string scalar"`
create a scalar `a1` storing a string

Scalars can hold numeric values or arbitrarily long strings

2 Matrices e-class results are stored as matrices

matrix `a = (4\ 5\ 6)`
create a 3 x 1 matrix
matrix `b = (7, 8, 9)`
create a 1 x 3 matrix
matrix `d = b'` transpose matrix `b`; store in `d`
matrix `ad1 = a \ d`
row bind matrices
matselrc `b x, c(1 3)`
select columns 1 & 3 of matrix `b` & store in new matrix `x`
mat2txt, **matrix(ad1) saving**(`textfile.txt`) **replace**
export a matrix to a text file
ssc install mat2txt

DISPLAYING & DELETING BUILDING BLOCKS

[scalar | matrix | macro | estimates] [list | drop] `b`

list contents of object `b` or drop (delete) object `b`

[scalar | matrix | macro | estimates] dir

list all defined objects for that class

matrix list b **matrix dir** **scalar drop x1**
list contents of matrix `b` list all matrices delete scalar `x1`

3 Macros public or private variables storing text

GLOBAL available through Stata sessions
PUBLIC

global `pathdata "C:/Users/SantasLittleHelper/Stata"`

define a global variable called `pathdata`

cd \$pathdata — add a `$` before calling a global macro
change working directory by calling global macro

global myGlobal price mpg length

summarize \$myGlobal
summarize price mpg length using global

LOCALS available only in programs, loops, or .do files
PRIVATE

local `myLocal price mpg length`
create local variable called `myLocal` with the strings price mpg and length

summarize \myLocal `\` add a `\` before and a `*` after local macro name to call summarize contents of local `myLocal`

levelsof `rep78, local(levels)`

create a sorted list of distinct values of `rep78`, store results in a local macro called `levels`

local varLab: variable_label foreign can also do with value labels
store the variable label for `foreign` in the local `varLab`

TEMPVARS & TEMPFILES special locals for loops/programs

tempvar `temp1` — initialize a new temporary variable called `temp1`

generate `'temp1' = mpg^2` — save squared mpg values in `temp1`

summarize `'temp1'` — summarize the temporary variable `temp1`

tempfile `myAuto` create a temporary file to be used within a program
see also `tempname`

Building Blocks basic components of programming

R- AND E-CLASS: Stata stores calculation results in two* main classes:
R return results from general commands such as `summary` or `tabulate` **e** return results from estimation commands such as `regress` or `mean`

To assign values to individual variables use:

- SCALARS** **R** individual numbers or strings
- MATRICES** **e** rectangular array of quantities or expressions
- MACROS** **e** pointers that store text (global or local)

* there's also s- and n-class

4 Access & Save Stored r- and e-class Objects

Many Stata commands store results in types of lists. To access these, use `return` or `ereturn` commands. Stored results can be scalars, macros, matrices or functions.

summarize `price, detail`

return `list`

returns a list of scalars

```
scalars:
r(N) =  74
r(mean) =  6165.25...
r(var) =  86995225.97...
r(sd) =  2949.49...
...
```

Results are replaced each time an r-class / e-class command is called

```
scalars:
e(df_r) =  73
e(N_over) =  1
e(N) =  73
e(k_eq) =  1
e(rank) =  1
```

generate `p_mean = r(mean)`
create a new variable equal to average of price

preserve create a temporary copy of active data frame

restore restore temporary copy to original point set restore points to test code that changes data

ACCESSING ESTIMATION RESULTS

After you run any estimation command, the results of the estimates are stored in a structure that you can save, view, compare, and export

regress `price weight`

estimates store `est1`

store previous estimation results `est1` in memory

Use `estimates store` to compile results for later use

eststo est2: regress `price weight mpg` **ssc install estout**

eststo est3: regress `price weight mpg foreign`

estimate two regression models and store estimation results

estimates table `est1 est2 est3`

print a table of the two estimation results `est1` and `est2`

EXPORTING RESULTS

The `estout` and `outreg2` packages provide numerous, flexible options for making tables after estimation commands. See also `putexcel` command.

esttab `est1 est2, se star(* 0.10 ** 0.05 *** 0.01) label`

create summary table with standard errors and labels

esttab using "auto_reg.txt", replace plain se

export summary table to a text file, include standard errors

outreg2 [`est1 est2`] using "auto_reg2.txt", see replace

export summary table to a text file using `outreg2` syntax

Additional Programming Resources

bit.ly/statacode

download all examples from this cheat sheet in a .do file

adoupdate

Update user-written .ado files

net install package, from (<https://raw.githubusercontent.com/username/repo/master>)

install a package from a Github repository

s https://github.com/andreweheiss/SublimeStataEnhanced

configure Sublime text for Stata 11-14

Loops: Automate Repetitive Tasks

ANATOMY OF A LOOP

Stata has three options for repeating commands over lists or values: **foreach**, **forvalues**, and **while**. Though each has a different first line, the syntax is consistent:

```
objects to repeat over
foreach x of varlist var1 var2 var3 { open brace must appear on first line
  temporary variable used only within the loop
  requires local macro notation
  command "x", option command(s) you want to repeat
  ...
} close brace must appear on final line by itself
```

FOREACH: REPEAT COMMANDS OVER STRINGS, LISTS, OR VARIABLES

foreach `x in|of [local, global, varlist, newlist, numlist]`

Stata commands referring to 'x'

list types: objects over which the commands will be repeated

STRINGS

foreach `x in auto.dta auto2.dta { sysuse "x", clear tab rep78, missing }`

loops repeat the same command over different arguments: sysuse "auto.dta", clear tab rep78, missing sysuse "auto2.dta", clear tab rep78, missing

LISTS

foreach `x in "Dr. Nick" "Dr. Hibbert" { display length("Dr. Nick") display length("Dr. Hibbert") }`

When calling a command that takes a string, surround the macro name with quotes.

VARIABLES

foreach `x in mpg weight { summarize x }`

foreach in takes any list as an argument with elements separated by spaces

foreach `x of varlist mpg weight { summarize x }`

foreach of requires you to state the list type, which makes it faster

FORVALUES: REPEAT COMMANDS OVER LISTS OF NUMBERS

forvalues `i = 10(10)50 { display i }`

numeric values over which loop will run

display 10 display 20 ...

ITERATORS
i = 10/50 → 10, 11, 12, ...
i = 10(10)50 → 10, 20, 30, ...
i = 10 20 to 50 → 10, 20, 30, ...

DEBUGGING CODE

set trace on (off)

trace the execution of programs for error checking

PUTTING IT ALL TOGETHER

sysuse auto, clear

generate `car_make = word(make, 1)` — pull out the first word from the make variable

levelsof `car_make, local(cmake)` — calculate unique groups of car_make and store in local `cmake`

`local i = 1`

`local cmake_len : word count `cmake'` — store the length of local `cmake` in local `cmake_len`

foreach `x of local cmake {`

`display` in yellow "Make group `i` is `x`"
if `i == `cmake_len` {`

`display` "The total number of groups is `i`"

`local i = `i' + 1` — increment iterator by one