

Data Management Using Stata

A Practical Handbook

Second Edition

MICHAEL N. MITCHELL

STATA
Press

Data Management Using Stata:
A Practical Handbook

Second Edition

MICHAEL N. MITCHELL

A Stata Press Publication StataCorp LLC College Station, Texas

Copyright © 2010, 2020 by StataCorp LLC
All rights reserved. First edition 2010
Second edition 2020

Published by Stata Press, 4905 Lakeway Drive, College Station,
Texas 77845

Typeset in L^AT_EX 2[&]

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

Print ISBN-10: 1-59718-318-0

Print ISBN-13: 978-1-59718-318-5

ePub ISBN-10: 1-59718-319-9

ePub ISBN-13: 978-1-59718-319-2

Mobi ISBN-10: 1-59718-320-2

Mobi ISBN-13: 978-1-59718-320-8

Library of Congress Control Number: 2020938361

No part of this book may be reproduced, stored in a retrieval system, or transcribed, in any form or by any means—electronic, mechanical, photocopy, recording, or otherwise—with or without the prior written permission of StataCorp LLC.

Stata, `STATA`, Stata Press, Mata, `MATA`, and NetCourse are registered trademarks of StataCorp LLC.

Stata and Stata Press are registered trademarks with the World Intellectual Property Organization of the United Nations.

NetCourseNow is a trademark of StataCorp LLC.

\LaTeX 2 ε is a trademark of the American Mathematical Society.

Acknowledgments

My heart fills with gratitude when I think about all the people who helped me create the second edition of this book. First and foremost, I want to extend my deepest thanks to Bill Rising. Bill's extensive comments were filled with excellent advice, astute observations, and useful perspectives to consider. I am very grateful to Kristin MacDonald and Adam Crawley for their careful review and well-crafted editing. I thank them for fine-tuning my words to better express what I was trying to say in the first place. I want to thank Lisa Gilmore for finessing and polishing the typesetting and for being such a key player in transforming this text from a manuscript into a book. I am so delighted with the cover, designed and created by Eric Hubbard, which conveys the metaphor that data management is often like constructing a building. I want to extend my appreciation and thanks to the entire team at StataCorp and Stata Press, who have always been so friendly, encouraging, and supportive—including Patricia Branton, Vince Wiggins, Annette Fett, and Deirdre Skaggs. Finally, I want to thank Frauke Kreuter for her very kind assistance in translating labels into German in chapter [5](#).

Contents

[Acknowledgments](#)

[Tables](#)

[Figures](#)

[Preface to the Second Edition](#)

[Preface](#)

[1 Introduction](#)

[1.1 Using this book](#)

[1.2 Overview of this book](#)

[1.3 Listing observations in this book](#)

[1.4 More online resources](#)

[2 Reading and importing data files](#)

[2.1 Introduction](#)

[2.2 Reading Stata datasets](#)

[2.3 Importing Excel spreadsheets](#)

[2.4 Importing SAS files](#)

[2.4.1 Importing SAS .sas7bdat files](#)

[2.4.2 Importing SAS XPORT Version 5 files](#)

[2.4.3 Importing SAS XPORT Version 8 files](#)

[2.5 Importing SPSS files](#)

[2.6 Importing dBase files](#)

[2.7 Importing raw data files](#)

[2.7.1 Importing comma-separated and tab-separated files](#)

[2.7.2 Importing space-separated files](#)

[2.7.3 Importing fixed-column files](#)

[2.7.4 Importing fixed-column files with multiple lines of raw data per observation](#)

[2.8 Common errors when reading and importing files](#)

[2.9 Entering data directly into the Stata Data Editor](#)

[3 Saving and exporting data files](#)

[3.1 Introduction](#)

[3.2 Saving Stata datasets](#)

- 3.3 [Exporting Excel files](#)
- 3.4 [Exporting SAS XPORT Version 8 files](#)
- 3.5 [Exporting SAS XPORT Version 5 files](#)
- 3.6 [Exporting dBase files](#)
- 3.7 [Exporting comma-separated and tab-separated files](#)
- 3.8 [Exporting space-separated files](#)
- 3.9 [Exporting Excel files revisited: Creating reports](#)

4 [Data cleaning](#)

- 4.1 [Introduction](#)
- 4.2 [Double data entry](#)
- 4.3 [Checking individual variables](#)
- 4.4 [Checking categorical by categorical variables](#)
- 4.5 [Checking categorical by continuous variables](#)
- 4.6 [Checking continuous by continuous variables](#)
- 4.7 [Correcting errors in data](#)
- 4.8 [Identifying duplicates](#)
- 4.9 [Final thoughts on data cleaning](#)

5 [Labeling datasets](#)

- 5.1 [Introduction](#)
- 5.2 [Describing datasets](#)
- 5.3 [Labeling variables](#)
- 5.4 [Labeling values](#)
- 5.5 [Labeling utilities](#)
- 5.6 [Labeling variables and values in different languages](#)
- 5.7 [Adding comments to your dataset using notes](#)
- 5.8 [Formatting the display of variables](#)
- 5.9 [Changing the order of variables in a dataset](#)

6 [Creating variables](#)

- 6.1 [Introduction](#)
- 6.2 [Creating and changing variables](#)
- 6.3 [Numeric expressions and functions](#)
- 6.4 [String expressions and functions](#)
- 6.5 [Recoding](#)
- 6.6 [Coding missing values](#)
- 6.7 [Dummy variables](#)
- 6.8 [Date variables](#)
- 6.9 [Date-and-time variables](#)
- 6.10 [Computations across variables](#)

- 6.11 [Computations across observations](#)
- 6.12 [More examples using the egen command](#)
- 6.13 [Converting string variables to numeric variables](#)
- 6.14 [Converting numeric variables to string variables](#)
- 6.15 [Renaming and ordering variables](#)

7 [Combining datasets](#)

- 7.1 [Introduction](#)
- 7.2 [Appending: Appending datasets](#)
- 7.3 [Appending: Problems](#)
- 7.4 [Merging: One-to-one match merging](#)
- 7.5 [Merging: One-to-many match merging](#)
- 7.6 [Merging: Merging multiple datasets](#)
- 7.7 [Merging: Update merges](#)
- 7.8 [Merging: Additional options when merging datasets](#)
- 7.9 [Merging: Problems merging datasets](#)
- 7.10 [Joining datasets](#)
- 7.11 [Crossing datasets](#)

8 [Processing observations across subgroups](#)

- 8.1 [Introduction](#)
- 8.2 [Obtaining separate results for subgroups](#)
- 8.3 [Computing values separately by subgroups](#)
- 8.4 [Computing values within subgroups: Subscripting observations](#)
- 8.5 [Computing values within subgroups: Computations across observations](#)
- 8.6 [Computing values within subgroups: Running sums](#)
- 8.7 [Computing values within subgroups: More examples](#)
- 8.8 [Comparing the by and tset commands](#)

9 [Changing the shape of your data](#)

- 9.1 [Introduction](#)
- 9.2 [Wide and long datasets](#)
- 9.3 [Introduction to reshaping long to wide](#)
- 9.4 [Reshaping long to wide: Problems](#)
- 9.5 [Introduction to reshaping wide to long](#)
- 9.6 [Reshaping wide to long: Problems](#)
- 9.7 [Multilevel datasets](#)
- 9.8 [Collapsing datasets](#)

10 Programming for data management: Part I

- 10.1 [Introduction](#)
- 10.2 [Tips on long-term goals in data management](#)
- 10.3 [Executing do-files and making log files](#)
- 10.4 [Automating data checking](#)
- 10.5 [Combining do-files](#)
- 10.6 [Introducing Stata macros](#)
- 10.7 [Manipulating Stata macros](#)
- 10.8 [Repeating commands by looping over variables](#)
- 10.9 [Repeating commands by looping over numbers](#)
- 10.10 [Repeating commands by looping over anything](#)
- 10.11 [Accessing results stored from Stata commands](#)

11 Programming for data management: Part II

- 11.1 [Writing Stata programs for data management](#)
- 11.2 [Program 1: hello](#)
- 11.3 [Where to save your Stata programs](#)
- 11.4 [Program 2: Multilevel counting](#)
- 11.5 [Program 3: Tabulations in list format](#)
- 11.6 [Program 4: Scoring the simple depression scale](#)
- 11.7 [Program 5: Standardizing variables](#)
- 11.8 [Program 6: Checking variable labels](#)
- 11.9 [Program 7: Checking value labels](#)
- 11.10 [Program 8: Customized describe command](#)
- 11.11 [Program 9: Customized summarize command](#)
- 11.12 [Program 10: Checking for unlabeled values](#)
- 11.13 [Tips on debugging Stata programs](#)
- 11.14 [Final thoughts: Writing Stata programs for data management](#)

A Common elements

- A.1 [Introduction](#)
- A.2 [Overview of Stata syntax](#)
- A.3 [Working across groups of observations with by](#)
- A.4 [Comments](#)
- A.5 [Data types](#)
- A.6 [Logical expressions](#)
- A.7 [Functions](#)
- A.8 [Subsetting observations with if and in](#)
- A.9 [Subsetting observations and variables with keep and drop](#)

A.10 [Missing values](#)

A.11 [Referring to variable lists](#)

A.12 [Frames](#)

A.12.1 [Frames example 1: Can I interrupt you for a quick question?](#)

A.12.2 [Frames example 2: Juggling related tasks](#)

A.12.3 [Frames example 3: Checking double data entry.](#)

[Subject index](#)

Tables

- 8.1 Meanings of `newvar` depending on the value inserted for `X`
- 8.2 Values assigned to `newvar` based on the value inserted for `X`
- 8.3 Expressions to replace `X` and the meaning that `newvar` would have
- 8.4 Expressions to replace `X` and the meaning that `newvar` would have

Figures

- 2.1 [Contents of Excel spreadsheet named `dentists.xls`](#)
- 2.2 [Contents of Excel spreadsheet named `dentists2.xls`](#)
- 2.3 [Contents of Excel spreadsheet named `dentists3.xls`](#)
- 2.4 [Stata Data Editor after step 1, entering data for the first observation](#)
- 2.5 [Variables Manager after labeling the first variable](#)
- 2.6 [Create label dialog box showing value labels for `racelab`](#)
- 2.7 [Manage value labels dialog box showing value labels for `racelab` and `yesnolab`](#)
- 2.8 [Variables Manager and Data Editor after step 2, labeling the variables](#)
- 2.9 [Data Editor after step 3, fixing the date variables](#)
- 3.1 [Contents of Excel spreadsheet named `dentlab.xlsx`](#)
- 3.2 [Contents of second try making Excel spreadsheet named `dentlab.xlsx`](#)
- 3.3 [Contents of third try making Excel spreadsheet named `dentlab.xlsx`](#)
- 3.4 [Contents of fourth try making Excel spreadsheet named `dentlab.xlsx`](#)
- 3.5 [Contents of fifth try making Excel spreadsheet named `dentlab.xlsx`](#)
- 3.6 [Contents of sixth try making Excel spreadsheet named `dentlab.xlsx`](#)
- 3.7 [First goal: Create Report #1](#)
- 3.8 [First try to create Report #1](#)
- 3.9 [Contents of `dentrpt1-skeleton.xlsx`: Skeleton Excel file for Report #1](#)
- 3.10 [Contents of `dentrpt1.xlsx`: Excel file showing Report #1](#)
- 3.11 [Second goal: Create Report #2](#)
- 3.12 [Contents of `dentrpt2-skeleton.xlsx`: Skeleton Excel file for Report #2](#)
- 3.13 [Contents of `dentrpt2.xlsx`: Excel file showing Report #2](#)
- 3.14 [Third goal: Create Report #3](#)
- 3.15 [Contents of `dentrpt3-skeleton.xlsx`: Skeleton Excel file for Report #3](#)
- 3.16 [First stage of creating `dentrpt3.xlsx` for Report #3](#)
- 3.17 [Final version of `dentrpt3.xlsx` for Report #3](#)
- 10.1 [Flow diagram for the `wwsmini` project](#)

- 11.1 [My first version of `hello.ado` shown in the Do-file Editor](#)
- 11.2 [My second version of `hello.ado`, with a more friendly greeting](#)
- 11.3 [My third version of `hello.ado`](#)

Preface to the Second Edition

It was nearly 10 years ago that I wrote the preface for the first edition of this book. The goals and scope of this book are still the same, but in this second edition you will find new data management features that have been added over the last 10 years. Such features include the ability to read and write a wide variety of file formats, the ability to write highly customized Excel files, the ability to have multiple Stata datasets open at once, and the ability to store and manipulate string variables stored as Unicode.

As mentioned above, Stata now reads many file formats. Stata can now read Excel files (see section [2.3](#)), SAS files (see section [2.4](#)), SPSS files (see section [2.5](#)), and even dBase files (see section [2.6](#)). Further, Stata has added the `import delimited` command, which reads a wide variety of delimited files and supports many options for customizing the importing of such data (see section [2.7.1](#)).

Stata can now export files into many file formats. Stata can now export Excel files (see section [3.3](#)), SAS XPORT 8 and SAS XPORT 5 files (see sections [3.4](#) and [3.5](#)), and dBase files (see section [3.6](#)). Additionally, the `export delimited` command exports delimited files and supports many options for customizing the export of such data (see section [3.7](#)). Also, section [3.9](#) will illustrate some of the enhanced capabilities Stata now has for exporting Excel files, showing how you can generate custom formatted reports.

The biggest change you will find in this new edition is the addition of chapter [11](#), titled “Programming for data management: Part II”. Chapter [11](#) builds upon chapter [10](#), illustrating how Stata programs can be used to solve common data management tasks. I describe four strategies that I commonly use when creating a program to solve a data management task and illustrate how to solve 10 different data management problems, drawing upon these strategies as part of solving each problem. The concluding discussions of each example talk about the strategies and

programming tools involved in solving the example. I chose the 10 examples in this chapter not only because the problems are common and easy to grasp but also because these programs illustrate frequently used tools for writing Stata programs. After you explore these examples and see these programming tools applied to data management problems, I hope you will have insight into how you can apply these tools to build programs for your own data management tasks.

Writing this book has been both a challenge and a pleasure. I hope that you like it!

Ventura, CA
May 2020

Michael N. Mitchell

Preface

There is a gap between raw data and statistical analysis. That gap, called data management, is often filled with a mix of pesky and strenuous tasks that stand between you and your data analysis. I find that data management usually involves some of the most challenging aspects of a data analysis project. I wanted to write a book showing how to use Stata to tackle these pesky and challenging data management tasks.

One of the reasons I wanted to write such a book was to be able to show how useful Stata is for data management. Sometimes, people think that Stata's strengths lie solely in its statistical capabilities. I have been using Stata and teaching it to others for over 10 years, and I continue to be impressed with the way that it combines power with ease of use for data management. For example, take the `reshape` command. This simple command makes it a snap to convert a wide file to a long file and vice versa (for examples, see section [9.3](#)). Furthermore, `reshape` is partly based on the work of a Stata user, illustrating that Stata's power for data management is augmented by community-contributed programs that you can easily download.

Each section of this book generally stands on its own, showing you how you can do a particular data management task in Stata. Take, for example, section [2.7.1](#), which shows how you can read a comma-delimited file into Stata. This is not a book you need to read cover to cover, and I would encourage you to jump around to the topics that are most relevant for you.

Data management is a big (and sometimes daunting) task. I have written this book in an informal fashion, like we were sitting down together at the computer and I was showing you some tips about data management. My aim with this book is to help you easily and quickly learn what you need to know to skillfully use Stata for your data management tasks. But if you need further assistance solving a problem, section [1.4](#) describes the rich array of online Stata resources available to you. I would especially recommend the Statalist listserver, which allows you to tap into the knowledge of Stata users around the world.

If you would like to contact me with comments or suggestions, I would love to hear from you. You can write me at MichaelNormanMitchell@gmail.com, or visit me on the web at <http://www.MichaelNormanMitchell.com>. Writing this book has been both a challenge and a pleasure. I hope that you like it!

Simi Valley, CA
April 2010

Michael N. Mitchell

Chapter 1

Introduction

It has been said that data collection is like garbage collection: before you collect it you should have in mind what you are going to do with it.

—Russell Fox, Max Gorbuny, and Robert Hooke

1.1 Using this book

As stated in the title, this is a practical handbook for data management using Stata. As a practical handbook, there is no need to read the chapters in any particular order. Each chapter, as well as most sections within each chapter, stands alone. Each section focuses on a particular data management task and provides examples of how to perform that particular data management task. I imagine at least two ways this book could be used.

You can pick a chapter, say, chapter [4](#) on data cleaning, and read the chapter to pick up some new tips and tricks about how to clean and prepare your data. Then, the next time you need to clean data, you can use some of the tips you learned and grab the book for a quick refresher as needed.

Or you may wish for quick help on a task you have never performed (or have not performed in a long time). For example, you want to import an Excel `.xlsx` file. You can grab the book and flip to chapter [2](#) on reading and importing datasets in which section [2.3](#) illustrates importing Excel `.xlsx` files. Based on those examples, you can read the Excel `.xlsx` file and then get back to your work.

However you read this book, each section is designed to provide you with information to solve the task at hand without getting lost in ancillary or esoteric details. If you find yourself craving more details, each section concludes with suggested references to the Stata help files for additional information. Because this book is organized by task, whereas the reference manuals are organized by command, I hope this book helps you connect data management tasks to the corresponding reference manual entries associated with those tasks. Viewed this way, this book is not a competitor to the reference manuals but is instead a companion to them.

I encourage you to run the examples from this book for yourself. This engages you in active learning, as compared with

passive learning (such as just reading the book). When you are actively engaged in typing in commands, seeing the results, and trying variations on the commands for yourself, I believe you will gain a better and deeper understanding than you would obtain from just passively reading.

To allow you to replicate the examples in this book, the datasets are available for download. You can download all the datasets used in this book into your current working directory from within Stata by typing the following commands:

```
. net from https://www.stata-press.com/data/dmus2  
. net get dmus1  
. net get dmus2
```

You can also download any commands used in this book by further typing

```
. net install dmus1
```

After issuing these commands, you could then use a dataset, for example, `wws.dta`, just by typing the following command:

```
. use wws
```

Tip! Online resources for this book

You can find all the online resources for this book at the book's website:

<https://www.stata-press.com/books/data-management-using-stata/>

This site describes how to access the data online and will include an errata webpage (which will hopefully be short or empty).

Each section in the book is designed to be self-contained, so you can replicate the examples from the book by starting at the beginning of the section and typing the commands. At times, you might even be able to start replicating an example from the middle

of a section, but that strategy might not always work. Then, you will need to start from the beginning of the section to work your way through the examples. Although most sections are independent, some build on prior sections. Even in such cases, the datasets will be available so that you can execute the examples starting from the beginning of any given section.

Although the tasks illustrated in this book could be performed using the Stata point-and-click interface, this book concentrates on the use of Stata commands. However, there are two interactive or point-and-click features that are so handy that I believe even command-oriented users (including myself) would find them useful. The Data Editor (as illustrated in section 2.10) is a useful interactive interface for entering data into Stata. That same section illustrates the use of the Variables Manager. Although the Variables Manager is illustrated in the context of labeling variables for a newly created dataset, it is equally useful for modifying (or adding) labels for an existing dataset.

1.2 Overview of this book

Each chapter of this book covers a different data management topic, and each chapter pretty much stands alone. The ordering of the chapters is not like that in a traditional book, where you should read from the beginning to the end. You might get the most out of this book by reading the chapters in a different order than that in which they are presented. I would like to give you a quick overview of the book to help you get the most out of the order in which you read the chapters.

This book is composed of 12 chapters, comprising this introductory chapter (chapter 1), informational chapters 2–11, and an appendix.

About The Cover

I frequently think of constructing a building as a useful metaphor for data management. A hastily constructed building will be weak and need lots of maintenance simply to keep it from falling over. A sturdy building arises from good design, quality materials, careful assembly, and attention to detail. In this book, I aim to illustrate best practices that will help you design and create sturdy datasets that will be strong and require the least amount of maintenance over time.

The following five chapters, chapters [2–6](#), cover nuts-and-bolts topics that are common to every data management project: reading and importing data, saving and exporting data, data cleaning, labeling datasets, and creating variables. These topics are placed at the front because I think they are the most common topics in data management; they are also placed in the front because they are the most clear-cut and concrete topics.

The next three chapters, chapters [7–9](#), cover tasks that occur in many (but not all) data management projects: combining datasets, processing observations across subgroups, and changing the shape of your data.

Chapter [10](#) and chapters [11](#) cover programming for data management. Although the topics in this chapter are common to many (if not all) data management projects, they are a little more advanced than the topics discussed in chapters [2–6](#). Chapter [10](#) describes how to structure your data analysis to be reproducible and describes a variety of programming shortcuts for performing repetitive tasks. Chapter [11](#) builds upon chapter [10](#) and illustrates how Stata programs can be used to solve common data management tasks. I describe four strategies that I commonly use when creating a program to solve a data management task and illustrate how to solve 10 data management problems, drawing upon these strategies as part of solving each problem.

Appendix [A](#) describes common elements regarding the workings of Stata. Unlike the previous chapters, these are fragments that do not pertain to a particular data management task yet are pervasive and hence are frequently referenced throughout the book. The earlier chapters will frequently refer to the sections in the appendix, providing one explanation of these elements rather than repeating explanations each time they arise. The appendix covers topics such as comments, logical expressions, functions, `if` and `in`, missing values, and variable lists. I placed this chapter at the back to help you quickly flip to it when it is referenced. You may find it easier to read over the appendix to familiarize yourself with these elements rather than repeatedly flipping back to it.

The next section describes and explains some of the options that are used with the `list` command throughout this book.

1.3 Listing observations in this book

This book relies heavily on examples to show you how data management commands work in Stata. I would rather show you how a command works with a simple example than explain it with lots of words. To that end, I frequently use the `list` command to illustrate the effect of commands. The default output from the `list` command is not always as clear as I might hope. Sometimes, I add options to the `list` command to maximize the clarity of the output. Rather than explain the workings of these options each time they arise, I use this section to illustrate these options and explain why you might see them used throughout the book.

For the first set of examples, let's use `wws.dta`, which contains 2,246 hypothetical observations about women and their work.

```
. use wws  
(Working Women Survey)
```

For files with many observations, it can be useful to list a subset of observations. I frequently use the `in` specification to show selected observations from a dataset. In the example below, we list observations 1–5 and see the variables `idcode`, `age`, `hours`, and `wage`.

```
. list idcode age hours wage in 1/5
```

	idcode	age	hours	wage
1.	5159	38	38	7.15781
2.	5157	24	35	2.447664
3.	5156	26	40	3.824476
4.	5154	32	40	14.32367
5.	5153	35	35	5.517124

Sometimes, variable names are so long that they get abbreviated by the `list` command. This can make the listings more compact but also make the abbreviated headings harder to understand. For example, the listing below shows the variables `idcode`, `married`, `marriedyrs`, and `nevermarried` for the first five observations. Note how `marriedyrs` and `nevermarried` are abbreviated.

```
. list idcode married marriedyrs nevermarried in 1/5
```

	idcode	married	marrie^s	neverm^d
1.	5159	0	0	0
2.	5157	1	0	0
3.	5156	1	3	0
4.	5154	1	2	0
5.	5153	0	0	1

The `abbreviate()` option can be used to indicate the minimum number of characters the `list` command will use when abbreviating variables. For example, specifying `abbreviate(20)` means that none of the variables will be abbreviated to a length any shorter than 20 characters. In the book, I abbreviate this option to `abb()` (for example, `abb(20)`, as shown below). Here this option causes all the variables to be fully spelled out.

```
. list idcode married marriedyrs nevermarried in 1/5, abb(20)
```

	idcode	married	marriedyrs	nevermarried
1.	5159	0	0	0
2.	5157	1	0	0
3.	5156	1	3	0
4.	5154	1	2	0
5.	5153	0	0	1

When the variable listing is too wide for the page, the listing will wrap on the page. As shown below, this listing is hard to follow, and so I avoid it in this book.

```
. list idcode ccity hours uniondues married marriedyrs nevermarried in 1/3,
> abb(20)
```

1.	idcode 5159	ccity 1	hours 38	uniondues 29	married 0	marriedyrs 0
nevermarried 0						
2.	idcode 5157	ccity 0	hours 35	uniondues 0	married 1	marriedyrs 0
nevermarried 0						
3.	idcode 5156	ccity 0	hours 40	uniondues 0	married 1	marriedyrs 3
nevermarried 0						

Sometimes, I add the `noobs` option to avoid such wrapping. The `noobs` option suppresses the display of the observation numbers, which occasionally saves just enough room to keep the listing from wrapping on the page.

The example from above is repeated below with the `noobs` option, and enough space is saved to permit the variables to be listed without wrapping.

```
. list idcode ccity hours uniondues married marriedyrs nevermarried in 1/3,
> abb(20) noobs
```

idcode	ccity	hours	uniondues	married	marriedyrs	nevermarried
5159	1	38	29	0	0	0
5157	0	35	0	1	0	0
5156	0	40	0	1	3	0

For the remaining examples, let's use `tv1.dta`, which contains 10 observations about the TV-watching habits of four kids.

```
. use tv1
```

We can use the `list` command to see the entire dataset.

```
. list
```

	kidid	dt	female	wt	tv	vac
1.	1	07jan2002	1	53	1	1
2.	1	08jan2002	1	55	3	1
3.	2	16jan2002	1	58	8	1
4.	3	18jan2002	0	60	2	0
5.	3	19jan2002	0	63	5	1
6.	3	21jan2002	0	66	1	1
7.	3	22jan2002	0	64	6	0
8.	4	10jan2002	1	62	7	0
9.	4	11jan2002	1	58	1	0
10.	4	13jan2002	1	55	4	0

Note how a separator line is displayed after every five observations. This helps make the output easier to read. Sometimes, though, I am pinched for space and suppress that separator to keep the listing on one page. The `separator(0)` option (which I abbreviate to `sep(0)`) omits the display of these separators.

```
. list, sep(0)
```

	kidid	dt	female	wt	tv	vac
1.	1	07jan2002	1	53	1	1
2.	1	08jan2002	1	55	3	1
3.	2	16jan2002	1	58	8	1
4.	3	18jan2002	0	60	2	0
5.	3	19jan2002	0	63	5	1
6.	3	21jan2002	0	66	1	1
7.	3	22jan2002	0	64	6	0
8.	4	10jan2002	1	62	7	0
9.	4	11jan2002	1	58	1	0
10.	4	13jan2002	1	55	4	0

In other cases, the separators can be especially helpful in clarifying the grouping of observations. In this dataset, there are multiple observations per kid, and we can add the `sepby(kidid)` option to request that a separator be included between each level of `kidid`. This helps us clearly see the groupings of observations by kid.

```
. list, sepby(kidid)
```

	kidid	dt	female	wt	tv	vac
1.	1	07jan2002	1	53	1	1
2.	1	08jan2002	1	55	3	1
3.	2	16jan2002	1	58	8	1
4.	3	18jan2002	0	60	2	0
5.	3	19jan2002	0	63	5	1
6.	3	21jan2002	0	66	1	1
7.	3	22jan2002	0	64	6	0
8.	4	10jan2002	1	62	7	0
9.	4	11jan2002	1	58	1	0
10.	4	13jan2002	1	55	4	0

This concludes this section describing options this book uses with the `list` command. I hope that this section helps you avoid confusion that could arise by having these options appear without any explanation of what they are or why they are being used.

Shout-out! Stata on the Internet

Did you know that Stata is on Facebook? On Twitter? That Stata has a YouTube Channel filled with Stata video tutorials? Find out more by typing `help internet`.

1.4 More online resources

There are many online resources to help you learn and use Stata. Here are some resources I would particularly recommend:

- The “Stata resources and support” webpage provides a comprehensive list of online resources that are available for Stata. It lists official resources that are available from StataCorp as well as resources from the Stata community. See <https://www.stata.com/support/>.
- The “Resources for learning Stata” webpage provides a list of resources created by the Stata community to help you learn and use Stata; see <https://www.stata.com/links/resources-for-learning-stata/>. Among the links included there, I would highly recommend the UCLA IDRE Stata web resources at <https://stats.idre.ucla.edu/stata/>, which include FAQs, annotated Stata output, and textbook examples solved in Stata.
- Stata video tutorials help you get started quickly on specific topics. Stata has recorded over 250 short video tutorials demonstrating how to use Stata and solve specific problems. The videos cover topics like simple linear regression, time series, descriptive statistics, importing Excel data, Bayesian analysis, *t* tests, instrumental variables, and even more! You can access these videos and learn more about them by typing `help videos` or by searching for “Stata YouTube” with your favorite web browser and search engine.
- The “Frequently asked questions on using Stata” webpage is special because it not only contains many frequently asked questions but also includes answers! The FAQs cover common questions (for example, how do I export tables from Stata?) as well as esoteric (for example, how are estimates of rho outside the bounds $[-1, 1]$ handled in the two-step Heckman estimator?). You can search the FAQs using

keywords, or you can browse the FAQs by topic. See <https://www.stata.com/support/faqs/>.

- “Statalist” is an independently operated listserver that connects over 3,000 Stata users from all over the world. I can say from personal experience that the community is both extremely knowledgeable and friendly, welcoming questions from newbies and experts alike. Even if you never post a question of your own, you can learn quite a bit from searching the vast archive of answers. See <https://www.statalist.org/>.
- The Stata Journal is published quarterly with articles that integrate various aspects of statistical practice with Stata. Although current issues and articles are available by subscription, articles over three years old are available for free online as PDF files. See <https://www.stata-journal.com/>.
- The Stata Blog: Not Elsewhere Classified includes entries that explore many Stata topics, including data management, programming, simulation, random numbers, and more! The Stata Blog postings can be detailed, topical, and even whimsical. See <https://blog.stata.com/>.

Chapter 2

Reading and importing data files

Stata rhymes with data.

—An old Stata FAQ

2.1 Introduction

You have some data that you are eager to analyze using Stata. Before you can analyze the data in Stata, you must first read the data into Stata. This chapter describes how you can read several common types of data files into Stata. This section gives you an overview of some of the common issues you want to think about when reading and importing data files in Stata.

Changing directories

To read a data file, you first need to know the directory or folder in which it is located and how to get there.

Say that you are using Windows and you have a folder named `mydata` that is located in your `Documents` folder. Using the `cd` command shown below changes the current working directory to the `mydata` folder within your `Documents` folder.¹

```
. cd /Documents/mydata
```

Say that you are using Unix (for example, Linux or macOS) and your data files are stored in a directory named `~/statadata`. You could go to that directory by typing

```
. cd /statadata
```

Consider the partially complete `cd` command shown below.

```
. cd " /
```

After typing the forward slash, we can press the Tab key to activate tab completion, showing a list of possible folders that can be chosen via keystrokes or mouse clicks.

For further information on these navigational issues, see the Getting Started with Stata manual. From this point forward, I will assume that the data files of interest are in your current directory.²

Tip! Using the main menu to change directories

In the previous examples, the directory or folder names were short and simple, but in real life, such names are often long and typing them can be prone to error. It can be easier to point to a directory or folder than it is to type it. If you go to the `File` menu and then select `change working directory . . .`, you can change the working directory by pointing to the directory or folder rather than having to type the full name.

What kind of file are you reading?

There are several data files that you can read and import into Stata. This chapter begins by illustrating how you can read Stata datasets into Stata. As you would expect, it is simple to read Stata datasets into Stata. Section [2.2](#) describes how to read Stata datasets.

Additionally, Stata can import data saved in other file formats, including Excel files, SAS files, IBM SPSS files, and dBase files. In section [2.3](#), I illustrate how to import Excel files, which includes both `.xls` files and `.xlsx` files. In section [2.4](#), I illustrate how to import SAS files. This includes how to import SAS Version 7/8 and Version 9 `.sas7bdat` files as well as SAS XPORT Version 8 files and SAS XPORT Version 5 files. In section [2.5](#), I illustrate how to import IBM SPSS `.sav` files and `.zsav` files. In section [2.6](#), I illustrate how you can import dBase `.dbf` files, including dBase III files and dBase IV files.

Note! Reading versus importing

In this chapter, I will sometimes talk about “reading” data and sometimes talk about “importing” data. In both instances, you are retrieving an external file and placing it into memory. In general, I will talk about reading a Stata dataset and importing data stored in other file formats (such as Excel, SAS, or raw data files).

Perhaps you want to import a raw data file. Stata can import many raw data formats. In section [2.7](#), I illustrate how you can import comma-separated files, tab-separated files, space-separated files, and fixed-format files.

Tip! Common errors reading files

There are two common errors that arise when reading and importing data files. The most common error messages are “no; dataset in memory has changed since last saved” and “you must start with an empty dataset”. Section [2.8](#) explains these errors and how to address them. You might want to jump ahead and read about these errors before you encounter them.

Sometimes, you have collected data on your own and need to enter them into Stata. In section [2.9](#), I describe how you can use the Stata Data Editor to enter data directly into Stata. And if you wish to be extra sure that such data are entered accurately, then you might want to consider double data entry, as described in section [4.2](#).

1. Note that in Stata you can specify either `~\Documents\mydata` or `~/Documents/mydata`. Using the forward slash (/) is preferable because the backslash can have additional meaning in Stata.

2. Although it is possible to access files in other folders by specifying the full path of the file (for example, directory or folder name and filename), I strongly recommend using the `cd` command to first go to the folder with your data. Then, you need to specify only the filename to read and write datasets.

2.2 Reading Stata datasets

This section illustrates how to read Stata datasets. For example, let's read the Stata dataset called `dentists.dta`. This dataset contains information from a survey of five dentists, including whether they recommend Quaddent gum to their patients who chew gum. We can read this dataset into Stata with the `use` command, as shown below.

```
. use dentists  
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

As you can see, we successfully read this dataset. The `list` command shows the information from the five dentists: their names, the years they have been practicing, whether they work full time, and whether they recommend Quaddent gum. (If you get the error message “no; dataset in memory has changed since last saved”, then you need to first use the `clear` command to clear out any data you currently have in memory.)

This same `use` command works if you had an older Stata dataset (going all the way back to version 1.0) and reads Stata datasets that were made on other computer systems. Stata figures out what Stata dataset you have and reads it without the need for different commands or special options.

In addition to reading datasets from your computer, you can also read Stata datasets stored on remote web servers. For example, `dentists.dta` is located on the Stata Press website, and you can `use` it with the following command:

```
. use https://www.stata-press.com/data/dmus2/dentists.dta
```

Pretend with me that `dentists.dta` is an enormous dataset and we are interested only in reading the variables `name` and `years`. We can read just these variables from the dataset as shown below. Note how the names of the variables to be read are specified after the `use` command.

```
. use name years using dentists
. list
```

	name	years
1.	Y. Don Uflossmore	7.25
2.	Olive Tu'Drill	10.25
3.	Isaac O'Yerbreath	32.75
4.	Ruth Canaale	22
5.	Mike Avity	8.5

Imagine you want to read only a subset of observations from `dentists.dta`—those dentists who have worked at least 10 years. We can do that as shown below (see section [A.8](#) for more about the `if` qualifier).

```
. use dentists if years >= 10
. list
```

	name	years	fulltime	recom
1.	Olive Tu'Drill	10.25	1	1
2.	Isaac O'Yerbreath	32.75	1	1
3.	Ruth Canaale	22	1	1

We can even combine these to read just the variables `name` and `years` for those dentists who have worked at least 10 years, as shown below.

```
. use name years using dentists if years >= 10
. list
```

	name	years
1.	Olive Tu'Drill	10.25
2.	Isaac O'Yerbreath	32.75
3.	Ruth Canaale	22

By subsetting variables or observations, you can read Stata datasets that exceed the amount of memory you can (or want to) allocate. For example, you might have only 8 gigabytes of memory free but want to read a Stata dataset that is 10 gigabytes in size. By reading just the variables or observations you want, you might be able to read the data you want and still fit within the amount of memory you have available.

In addition to the `use` command, Stata has two other commands to help you find and use example datasets provided by Stata. The `sysuse` command allows you to find and use datasets that ship with Stata. The `sysuse dir` command lists all the example datasets that ship with Stata. The `sysuse` command reads the example dataset that you specify. `auto.dta` is one of the commonly used example datasets that ships with Stata. You can use this dataset by typing

```
. sysuse auto  
(1978 Automobile Data)
```


There are many other example datasets used in the Stata manuals but not shipped with Stata. You can list these example datasets by typing `help dta contents` or selecting `File` and then `Example datasets...` from the main menu. The `webuse` command reads the dataset you specify over the Internet. For example, I read about a competitor to `auto.dta` called `fullauto.dta`. We can use that dataset over the Internet like this:

```
. webuse fullauto  
(Automobile Models)
```

For more information, see `help use`, `help sysuse`, and `help webuse`.

2.3 Importing Excel spreadsheets

If you are like me, you frequently receive data files stored as Excel spreadsheets. For example, I have a file named `dentists.xls` that contains information about five dentists. The contents of this spreadsheet are shown in figure 2.1.

The screenshot shows a Microsoft Excel spreadsheet window. The title bar says "dentists". The spreadsheet has five columns labeled A through E. Column A is "name", B is "years", C is "fulltime", D is "recom", and E is empty. There are 7 rows of data, starting from row 2. Row 1 is the header. The data is as follows:

	A	B	C	D	E
1	name	years	fulltime	recom	
2	Y. Don Uflossmore	7	0	1	
3	Olive Tu'Drill	10	1	1	
4	Isaac O'Yerbreath	33	1	1	
5	Ruth Canaale	22	1	1	
6	Mike Avity	9	0	0	
7					

Figure 2.1: Contents of Excel spreadsheet named `dentists.xls`

We can import this file using the `import excel` command, as shown below. (If you receive the “you must start with an empty dataset” error when trying to use `import excel`, see section 2.8, which explains this error and how to address it.) Note that I included the `firstrow` option, which indicates that the Excel spreadsheet contains the names of the variables in the first row.

```
. import excel dentists.xls, firstrow  
(4 vars, 5 obs)
```

The `import excel` command told us that it imported 4 variables and 5 observations. This is what I expected based on looking at the spreadsheet. The output of the `list` command below shows that the data were imported successfully.

```
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

Consider a different Excel file named `dentists2.xls`, shown below in figure [2.2](#).

	A	B	C	D	E
1	name	years	fulltime	recom	
2	Y. Don Uflossmore	7	0	1	
3	Olive Tu'Drill	10	1	1	
4	Isaac O'Yerbreath	33	1	1	
5	Ruth Canaale	22	1	1	
6	Mike Avity	9	0	0	
7					

lawyers dentists Sheet2 +

Figure 2.2: Contents of Excel spreadsheet named `dentists2.xls`

As we did with `dentists.xls`, let's import this file using the `import excel` command.

```
. import excel dentists2.xls, firstrow  
(2 vars, 4 obs)
```

Only 2 variables and 4 observations were imported. Looking at the output of the `list` command, I recognize those names as lawyers in our town.

```
. list
```

	name	years
1.	I. Sue Yoo	3
2.	A. Dewey	8
3.	B. Cheetem	11
4.	C. Howe	21

Looking back at figure [2.2](#), we can see that the first sheet in `dentists2.xls` is named `lawyers`. The sheet I want to import, `dentists`, is actually the second sheet. When there are multiple sheets in an Excel file, the default behavior for the `import excel` command is to import the first sheet. As such, the results from the `list` command above is showing a listing of lawyers because the first sheet contained information about lawyers in our town.

We can import the contents of the sheet named `dentists` by adding the option `sheet("dentists")` to the `import excel` command, as illustrated below. This tells `import excel` that it should specifically import the sheet named `dentists`.

```
. import excel dentists2.xls, firstrow sheet("dentists")
(4 vars, 5 obs)
```

As we would expect, the `import excel` command imported 4 variables and 5 observations. Also, the output of the `list` command matches the contents of the `dentists` sheet.

```
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

I have a third Excel file named `dentist3.xls`, shown below in figure [2.3](#). Like many Excel files I receive, this file has stray information stored along with the data I am trying to import. In particular, column E contains notes about the dentists, and the last row, row 7, contains column totals for some of the variables.

	A	B	C	D	E	F	G
1	name	years	fulltime	recom			
2	Y. Don Uflossmore	7	0	1			
3	Olive Tu'Drill	10	1	1	Good with children		
4	Isaac O'Yerbreath	33	1	1			
5	Ruth Canaale	22	1	1			
6	Mike Avity	9	0	0	Has evening appointments		
7	Total	81	3	4			

◀ ▶ dentists +

Figure 2.3: Contents of Excel spreadsheet named `dentists3.xls`

Although I do not think I am going to like the results, I am going to try importing `dentists3.xls` with the `import excel` command, as shown below.

```
. import excel dentists3.xls, firstrow  
(5 vars, 6 obs)
```

The `import excel` command indicates it imported 5 variables and 6 observations—one variable too many and one column too many. And the results of the `list` command below shows what I feared—that these stray data within the spreadsheet were imported along with the 5 rows and 4 columns of data that interest me.

```
. list
```

	name	years	fulltime	recom	E
1.	Y. Don Uflossmore	7.25	0	1	
2.	Olive Tu'Drill	10.25	1	1	Good with children
3.	Isaac O'Yerbreath	32.75	1	1	
4.	Ruth Canaale	22	1	1	
5.	Mike Avity	8.5	0	0	Has evening appointments
6.	Total	80.75	3	4	

To help with this problem, the `import excel` command includes the `cellrange()` option. Looking back at figure 2.3, we can see that the data from cell A1 to cell D6 contain the data I seek to import. I use the `import excel` command below with the `cellrange(A1:D6)` option to focus only on the data within that range and to ignore any data outside of that range.

```
. import excel dentists3.xls, firstrow cellrange(A1:D6)  
(4 vars, 5 obs)
```

The output of the `import excel` command is now more auspicious, showing that 4 variables and 5 observations were imported. And the `list` command reflects the data that I wanted to import.

```
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

Another popular option with the `import excel` command is the `case(lower)` Option, which converts the variable names from the first row into lowercase. This is useful if the variable names in the first row include uppercase letters and you want the variable names to be converted into all lowercase.

Video tip! Importing Excel files into Stata

Sometimes, it is convenient to use the Stata pull-down menus to import an Excel file into Stata. You can find a Stata video tutorial illustrating just how easy this is by searching for “Stata YouTube import excel” using your favorite web browser and search engine.

You can find out more information about importing Excel spreadsheets by typing `help import excel`.

2.4 Importing SAS files

Stata can import SAS Version 7 (and higher) `.sas7bdat` data files, SAS XPORT Version 8 files, and SAS XPORT Version 5 files. The following sections illustrate how to import each of these files. (If you receive the “you must start with an empty dataset” error message when trying to use `import sas`, `import sasxport5`, or `import sasxport8`, see section [2.8](#), which explains this error and how to address it.)

Tip! Converting SAS files with formats

If you have many formatted values in a SAS file, I would urge you to pay attention to the method you use for converting your SAS file to Stata. As the following sections will illustrate, it is simple and convenient to use the `import sasxport5` command to import a SAS XPORT Version 5 file with formats. It is possible to import a SAS Version 7 (and higher) `.sas7bdat` with its associated formats, but there is additional work involved. And when using a SAS XPORT Version 8 file, the `import sasxport8` has no options for importing formats into Stata. If you have many formats, I find the SAS XPORT Version 5 method to be the most convenient way of importing SAS files with formats.

2.4.1 Importing SAS `.sas7bdat` files

Suppose that a distant friend of mine gave me a file named `dentists.sas7bdat`. I can import that file into Stata using the `import sas` command, as shown below.

```
. import sas dentists.sas7bdat  
(4 vars, 5 obs)
```

The output of the `list` command below shows all the observations in this dataset. The data appear to have been

successfully imported. However, the variables `fulltime` and `recom` are not shown with their labeled values.

```
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

I asked my friend whether he labeled the variables `fulltime` and `recom` with formats, and he said that he does not believe in creating formatted values.³

Fortunately, I have a better friend who has good habits about creating formats. She gave me two files: one named `dentlab.sas7bdat`, which contains the data about the dentists, and one named `formats.sas7bcat`, which contains the format catalog with the formats used by `dentlab.sas7bdat`. I can import both the data and the formats at once using the `import sas` command, as shown below.

```
. import sas dentlab.sas7bdat, bcat(formats.sas7bcat)
(4 vars, 5 obs)
```

I can now use the `list` command to see that the data were imported successfully.

```
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

Using the `label list` command, I can see that the formats were also imported successfully. There is a format named `RECLAB` that contains the value labels for labeling the variable `recom`, and there is a format `FTLAB` for labeling the variable `fulltime`.

```

. label list
RECLAB:
 0 do not recommend
 1 recommend
FTLAB:
 0 part time
 1 full time

```

For us to see the labeled version of these variables, we need to use the `label values` command to associate each variable with the correct value label. As shown below, I use the first `label values` command to label the variable `fulltime` using the value label `FTLAB`. I use the second `label values` command to label the variable `recom` using the value label `RECLAB`.

```

. label values fulltime FTLAB
. label values recom RECLAB

```

I use the `describe` command to confirm that the `label values` commands were successful. We can see that `fulltime` and `recom` are each associated with the desired value label.

```

. describe
Contains data
obs: 5 DENTLAB
vars: 4

```

variable name	storage type	display format	value label	variable label
name	str17	%17s		
years	double	%10.0g		
fulltime	byte	%10.0g	FTLAB	
recom	byte	%16.0g	RECLAB	

Sorted by:
Note: Dataset has changed since last saved.

Now, when I `list` the variables, we see that `fulltime` and `recom` are displayed with their labeled values.

```
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	part time	recommend
2.	Olive Tu'Drill	10.25	full time	recommend
3.	Isaac O'Yerbreath	32.75	full time	recommend
4.	Ruth Canaale	22	full time	recommend
5.	Mike Avity	8.5	part time	do not recommend

Although it was not an issue for this dataset, you can also specify the `case()` option with the `import sas` command. For example, you can specify `case(lower)` to convert all variable names to lowercase. For more information about the `import sas` command, see `help import sas`.

Tip! Converting SAS files with formats

As we saw in this section, the `import sas` command includes the `bcat()` option for importing SAS formats. However, we need to use the `label values` command to associate each variable with the appropriate label. As illustrated in the forthcoming section [2.4.2](#), the `import sasxport5` command can import formats and automatically associates each variable with its corresponding format, obviating the need to use the `label values` command.

2.4.2 Importing SAS XPORT Version 5 files

Stata can import SAS XPORT Version 5 files. Say that someone gave me a copy of the dentists data file saved as a SAS XPORT Version 5 file named `dentists.xpt`. We can import that file into Stata with the `import sasxport5` command, as shown below.

```
. import sasxport5 dentists.xpt
```

Using the `list` command, I can see that the data were imported successfully,

```
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

I noticed that the variables `fulltime` and `recom` are not shown with their value labels. I asked my friend about the formats for `fulltime` and `recom`, but this was my friend who does not believe in using formats, so we do not have any formats for this file.

I went to my better friend, who always uses formats to label the values of her variables. She gave me a SAS XPORT Version 5 file containing the dentists data named `dentlab.xpt`. She also gave me a file named `formats.xpf` that contains the SAS formats for this file. I saved both of these files in the same folder and used the `import sasxport5` command shown below to import `dentlab.xpt`. When the `import sasxport5` command imported `dentlab.xpt`, it automatically detected `formats.xpf` without the need to specify any additional options.

```
. import sasxport5 dentlab.xpt
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	part time	recommend
2.	Olive Tu'Drill	10.25	full time	recommend
3.	Isaac O'Yerbreath	32.75	full time	recommend
4.	Ruth Canaale	22	full time	recommend
5.	Mike Avity	8.5	part time	do not rec

Note how the variables `fulltime` and `recom` above display the value labels. These were drawn from `formats.xpf`. The `describe` command shows that the `fulltime` variable is labeled with the value label `ftlab` and `recom` is labeled with the value label `reclab`.

```
. describe fulltime recom
 storage display value
variable name type format label variable label
-----
```

fulltime	double	%16.0g	ftlab	
recom	double	%10.0g	reclab	

For more information about importing SAS XPORT Version 5 files in Stata, see `help import sasxport5`.

2.4.3 Importing SAS XPORT Version 8 files

Stata can import SAS XPORT Version 8 files. Say that someone gave us a copy of the dentists data file saved as a SAS XPORT Version 8 file named `dentlab.v8xpt`. We can import that file into Stata with the `import sasxport8` command, as shown below.

```
. import sasxport8 dentists.v8xpt  
(4 vars, 5 obs)
```

Using the `list` command, we can see that the data were imported successfully. However, the values of `fulltime` and `recom` are not labeled.

```
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

The `import sasxport8` command does not provide a means for importing formats. But in prior sections, we saw that the `import sasxport5` and `import sas` offer greater support for importing format files. In section [2.4.1](#), we saw that the `import sas` command offers the `bcat()` option for importing format files. However, you do need to use the `label values` command to associate each variable with its corresponding value label. An even more convenient solution was illustrated in section [2.4.2](#), which showed that the `import sasxport5` command will automatically detect a format file named `formats.xpf` without the need to specify any additional options. Further, it will automatically associate each variable with its value label.

For more information about importing SAS XPORT Version 8 files, see `help import sasxport8`.

Wow! Importing Facebook data into Stata

Did you know that there is a command for importing Facebook data into Stata? The program is called `facebook2stata` and is described on the Stata Blog. You

can find the blog entry as well as the program by typing
`search facebook2stata`.

-
3. This is why this person is a distant friend.
-

2.5 Importing SPSS files

Stata can import version 16 or higher IBM SPSS Statistics (.sav) files or version 21 or higher compressed IBM SPSS Statistics (.zsav) files. (If you receive the “you must start with an empty dataset” error message when trying to use `import spss`, see section [2.8](#), which explains this error message and how to address it.)

Suppose that you were also given an IBM SPSS Statistics file named `dentlab.sav`. You can import this file into Stata using the `import spss` command, as shown below.

```
. import spss dentlab.sav  
(4 vars, 5 obs)
```

Tip! Importing .zsav files

The `import spss` command can also import .zsav files if you specify the `zsav` option. For example, if you wanted to import a file named `dentlab.zsav`, you could use the `import spss` command, as illustrated below.

```
. import spss dentlab.zsav, zsav
```

The output of the `list` command shows that these data were imported correctly. Also, notice how the variables `fulltime` and `recom` are displayed using their labeled values. The `import spss` command automatically imports both the variable labels and the value labels stored within the IBM SPSS .sav files; no extra effort is required.

```
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	part time	recommend
2.	Olive Tu'Drill	10.25	full time	recommend
3.	Isaac O'Yerbreath	32.75	full time	recommend
4.	Ruth Canaale	22.00	full time	recommend
5.	Mike Avity	8.50	part time	do not recommend

We can confirm this using the `describe` command, as shown below. We can see that each variable is labeled with a variable label; we also see `fulltime` and `recom` are labeled with value labels.

```
. describe
Contains data
obs: 5
vars: 4
```

variable	name	storage	display	value	variable	label
		type	format	label		
name		str17	%17s			Name of dentist
years		double	%9.2f			Years practicing
fulltime		byte	%9.0f	labels0		Is dentist full time?
recom		byte	%16.0f	labels1		Recommend Quaddent?

Sorted by:
Note: Dataset has changed since last saved.

Using `list` with the `nolabel` option, we can see the unlabeled values of `fulltime` and `recom`. For example, this shows that the variable `fulltime` is coded 1 if the dentist is full time (and 0 if not).

```
. list, nolabel
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22.00	1	1
5.	Mike Avity	8.50	0	0

For the moment, please pretend with me that `dentlab.sav` is an enormous dataset, and we want to import just the variables `name` and `years`. We can import just these variables from `dentlab.sav`, as shown below. Note how the names of the variables to be imported are specified after the `import spss` command.

```
. import spss name years using dentlab.sav
(2 vars, 5 obs)

. list
```

	name	years
1.	Y. Don Uflossmore	7.25
2.	Olive Tu'Drill	10.25
3.	Isaac O'Yerbreath	32.75
4.	Ruth Canaale	22.00
5.	Mike Avity	8.50

Say you wanted to import a subset of observations from `dentlab.sav`, importing only those dentists who have worked at least 10 years. We can do that as shown below (see section [A.8](#) for more about the `if` qualifier).

```
. import spss if years >= 10 using dentlab.sav  
(4 vars, 3 obs)  
. list
```

	name	years	fulltime	recom
1.	Olive Tu'Drill	10.25	full time	recommend
2.	Isaac O'Yerbreath	32.75	full time	recommend
3.	Ruth Canaale	22.00	full time	recommend

We can even combine these to import just the variables `name` and `years` for those dentists who have worked at least 10 years, as shown below. (Note how the variable names follow the `import spss` command and the `if` specification follows the variable names.)

```
. import spss name years if years >= 10 using dentlab.sav  
(2 vars, 3 obs)  
. list
```

	name	years
1.	Olive Tu'Drill	10.25
2.	Isaac O'Yerbreath	32.75
3.	Ruth Canaale	22.00

By subsetting variables or observations, you can import IBM SPSS datasets that exceed the amount of memory you can (or want to) allocate. For example, you might have only 4 gigabytes of memory free but want to import an IBM SPSS dataset that is 8 gigabytes in size. By importing just the variables or observations you want, you might be able to import the data you want and still fit within the amount of memory you have available.

Tip! Subsetting when importing .zsav files

All of these variations on the `import spss` command for subsetting variables and observations can be used when importing a `.zsav` file. All you need to do is include the `zsav` option. For example, the previous example could be modified to import `dentlab.zsav`, as shown below.

```
. import spss name years if years >= 10 using dentlab.zsav, zsav
```

For more information about importing IBM SPSS files in Stata, see
`help import spss`.

2.6 Importing dBase files

You can import dBase (.dbf) files into Stata using the `import dbase` command. This works for both version III and version IV dBase (.dbf) files. (If you receive the “you must start with an empty dataset” error message when trying to use `import dbase`, see section [2.8](#), which explains this error message and how to address it.)

A friend of mine gave me a dBase file named `dentlab.dbf`. To import that file into Stata, I used the `import dbase` command, as shown below.

```
. import dbase dentlab.dbf  
(4 vars, 5 obs)
```

The output of the `list` command, shown below, confirms that the dBase file was imported correctly. Also, notice how the variables `fulltime` and `recom` are displayed using their numeric coded values. This is because dBase files do not have an equivalent of a value label, so the numeric values were entered into the dataset. We would need to create and apply value labels ourselves.

```
. list
```

	NAME	YEARS	FULLTIME	RECOM
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22.00	1	1
5.	Mike Avity	8.50	0	0

Also, note that the variable names are stored in uppercase in the output of the `list` command. We can ask the `import dbase` command to translate variable names into lowercase by including the `case(lower)` option, as illustrated below.

```
. import dbase dentlab.dbf, case(lower)  
(4 vars, 5 obs)
```

When we list out the results of this file, we can see that the variable names are in lowercase.

```
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22.00	1	1
5.	Mike Avity	8.50	0	0

For more information about importing dBase (.dbf) files in Stata, see `help import dbase`.

2.7 Importing raw data files

Raw data come in many formats, including comma-separated, tab-separated, space-separated, and fixed-format files. Let's look at an example of each file. (If you receive the "you must start with an empty dataset" error message when trying to use read a raw data file, see section [2.8](#), which explains this error message and how to address it.)

Comma-separated files, sometimes referred to as CSV (comma-separated values) files, are commonly used for storing raw data. Such files often originate from spreadsheet programs and may be given a filename extension of `.csv`. Below, we see an example of a comma-separated file named `dentists1.txt`. The `type` command is used to show this file.

```
. type dentists1.txt
name,years,fulltime,recom
"Y. Don Uflossmore",7.25,0,1
"Olive Tu'Drill",10.25,1,1
"Isaac O'Yerbreath",32.75,1,1
"Ruth Canaale",22,1,1
"Mike Avity",8.5,0,0
```

As implied by the name, comma-separated files use commas to separate the variables (columns) of data. Optional in such a file, this file includes the names of the variables in the first row, also separated by commas. This file contains five rows of data regarding five dentists. The four variables reflect the name of the dentist, the years she or he has been practicing, whether she or he works full time, and whether she or he recommends Quaddent gum. Note how the name of the dentist, which contains characters, is enclosed in double quotation marks. This is to avoid confusion in case the name contains commas. Section [2.7.1](#) illustrates how to read comma-separated files.

A related file is a tab-separated file. Instead of separating the variables (columns) with commas, a tab is used. The `dentists2.txt` file (shown below) is an example of such a file.

```
. type dentists2.txt
name years fulltime recom
"Y. Don Uflossmore" 7.25 0 1
"Olive Tu'Drill" 10.25 1 1
"Isaac O'Yerbreath" 32.75 1 1
"Ruth Canaale" 22 1 1
"Mike Avity" 8.5 0 0
```

We do not directly see the tab characters that separate the variables, but instead we see how the presence of the tab makes the following variable line up at the next tab stop (like the tab stops in a word processor). The variables align imperfectly, in this example, largely because of the varying lengths of the names of the dentists. The first three dentists have long names, and the second variable (`years`) lines up at the same tab stop. The last two dentists have short names, and the second variable lines up at an earlier tab stop. This alignment of columns is

commonly seen in tab-separated files. For information about how to read tab-separated files, see section [2.7.1](#).

Raw data can also be stored as a space-separated file. Such files use one (or possibly more) spaces to separate the variables (columns). The `dentists5.txt` file, shown below, is an example of such a file.

```
. type dentists5.txt
"Y. Don Uflossmore" 7.25 0 1
"Olive Tu'Drill" 10.25 1 1
"Isaac O'Yerbreath" 32.75 1 1
"Ruth Canaale" 22 1 1
"Mike Avity" 8.5 0 0
```

Note the similarity between this file and the comma-separated version. Instead of using commas to separate the variables, spaces are used. In this example, the first row does not include the variable names (as the comma-separated example did).⁴ Section [2.7.2](#) illustrates how to read space-separated files.

Raw data files can also be stored as a fixed-column file. In these files, the variables are identified by their column position within the raw data file. The `dentists7.txt` file (shown below) is an example of a fixed-column file.

```
. type dentists7.txt
Y. Don Uflossmore 7.2501
Olive Tu'Drill 10.2511
Isaac O'Yerbreath32.7511
Ruth Canaale 22.0011
Mike Avity 8.5000
```

As you can see, the data are all squished together and might seem like just a jumble of numbers. To be useful, fixed-column files need to include accompanying documentation that provides the names of the variables and their column locations. For this file, the name of the dentist occupies columns 1–17, the number of years in practice occupies columns 18–22, whether the dentist works full time is in column 23, and whether the dentist recommends Quaddent gum is in column 24. This information about the column locations allows us to divide the information within this data file into different variables. Sections [2.7.3](#) and [2.7.4](#) illustrate how to read fixed-column files.

2.7.1 Importing comma-separated and tab-separated files

Raw data can be stored in several ways. If the variables are separated by commas, the file is called a comma-separated file; if the variables are separated by tabs, the file is called a tab-separated file. Such files can be read using the `import delimited` command. If the data file contains the names of the variables in the first row of the data, Stata will detect and use them for naming the variables. Consider the example data file called `dentists1.txt`, which has 5 observations. This file has information about five hypothetical dentists, including whether they recommend Quaddent gum to their patients who chew gum.

```
. type dentists1.txt
name,years,fulltime,recom
"Y. Don Uflossmore",7.25,0,1
"Olive Tu'Drill",10.25,1,1
"Isaac O'Yerbreath",32.75,1,1
"Ruth Canaale",22,1,1
"Mike Avity",8.5,0,0
```

Perhaps later, we will ask the fifth dentist why he did not recommend this gum, but for now, let's see how we can read this data file into Stata. The first row of the data file provides the names of the variables—the dentist's name (`name`), the number of years the dentist has been practicing (`years`), whether the dentist is full time (`fulltime`), and whether the dentist recommends Quaddent (`recom`). We can read such a file with the `import delimited` command, as shown below.

```
. import delimited using dentists1.txt
(4 vars, 5 obs)
```

Because this is such a small file, we can verify that it was read properly by using the `list` command.

```
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

Another common format is a tab-separated file, where each variable is separated by a tab. The file `dentists2.txt` is a tab-separated version of the `dentists` file.

```
. type dentists2.txt
name years fulltime recom
"Y. Don Uflossmore" 7.25 0 1
"Olive Tu'Drill" 10.25 1 1
"Isaac O'Yerbreath" 32.75 1 1
"Ruth Canaale" 22 1 1
"Mike Avity" 8.5 0 0
```

We can read such a file with the `import delimited` command, but to save space, we will forgo listing the contents of the file.

```
. import delimited using dentists2.txt
(4 vars, 5 obs)
```

You might have a comma-separated or tab-separated file that does not have the variable names contained in the data file. The data file `dentists3.txt` is an example of a comma-separated file that does not have the variable names in the first row of data.

```
. type dentists3.txt
"Y. Don Uflossmore",7.25,0,1
"Olive Tu'Drill",10.25,1,1
"Isaac O'Yerbreath",32.75,1,1
"Ruth Canaale",22,1,1
"Mike Avity",8.5,0,0
```

You have two choices when importing such a file: you can either let Stata assign temporary variable names for you or provide the names when you read the file. The following example shows how you can read the file and let Stata name the variables for you.

```
. import delimited using dentists3.txt
(4 vars, 5 obs)
```

The `list` command shows that Stata named the variables `v1`, `v2`, `v3`, and `v4`.

```
. list
```

	v1	v2	v3	v4
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

You can then use the `rename` command or the Variables Manager to rename the variables. See section [6.15](#) for more information on renaming variables in Stata or step 2 in section [2.9](#) for more information on the Variables Manager.

Tip! What about files with other separators?

Stata can read files with other separators as well. The file `dentists4.txt` uses a colon (:) as a separator (delimiter) between the variables. You can add the `delimiters("::")` option to the `import delimited` command to read the file. For example,

```
. import delimited using dentists4.txt, delimiters("::")
```

The `import delimited` command supports many options, allowing you to customize the manner in which delimited files are imported. It includes options to specify the range of rows, or columns, that should be loaded, whether certain columns should be read as numeric or string variables, the handling of double quotation marks, how to handle multiple delimiters, and many more options. See `help import delimited` for more information.

2.7.2 Importing space-separated files

Another common format for storing raw data is a space-separated file. In such a file, variables are separated by one (or more) spaces, and if a string variable contains spaces, it is enclosed in quotes. The file `dentists5.txt` is an example of

such a file with information about five dentists, including their names, the number of years they have been practicing, whether they are working full time, and whether they recommend Quaddent gum.

```
. type dentists5.txt
"Y. Don Uflossmore" 7.25 0 1
"Olive Tu'Drill" 10.25 1 1
"Isaac O'Yerbreath" 32.75 1 1
"Ruth Canaale" 22 1 1
"Mike Avity" 8.5 0 0
```

You can use the `infile` command to read this file. Because the file did not include variable names, you need to specify the variable names with the `infile` command. In addition, because the variable `name` is a string variable, you need to tell Stata that this is a string variable by prefacing `name` with `str17`, which informs Stata that this is a string variable that may be as wide as 17 characters.

```
. infile str17 name years full rec using dentists5.txt
(5 observations read)
```

Using the `list` command, we can see that the data were read properly.

```
. list
```

	name	years	full	rec
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

The `infile` command does not read files with variable names in the first row. How can we read such a file? We can use the `import delimited` command with the `delimiters(" ")` option to indicate that the variables are separated (delimited) by a space. We have a file called `dentists6.txt`, and it uses a space as a separator and has variable names in the first row. We can read this file by using the `import delimited` command like this:

```
. import delimited using dentists6.txt, delimiters(" ")
(4 vars, 5 obs)
```

Sometimes, you might need to read a space-separated file that has dozens or even hundreds of variables, but you are interested only in some of those variables. For example, say that you have a file called `abc.txt` that contains 26 variables named `a`, `b`, `c`, ..., `z`. Suppose you are interested only in the variables `a` and `x`. Rather than specifying all the variables on the `infile` statement, you can read `a`, then skip 22 variables (`b-w`), read `x`, and then skip the last 2 variables `y` and `z`. This not only saves you effort (by not having to name variables you will not be keeping) but also permits you to read files that may exceed the amount of memory you have available by importing just the variables you need (see section [2.8](#) for more information on allocating enough memory for datasets).

```
. infile a _skip(22) x _skip(2) using abc.txt  
(5 observations read)  
. list
```

	a	x
1.	3	8
2.	6	5
3.	4	2
4.	5	9
5.	6	9

Sometimes, you might want to read just some of the observations from a raw data file. You might be inclined to read the whole data file and then use `keep if` to drop the observations you do not want. Ordinarily, this is a good enough strategy, but you can save time and memory if you specify `if` on the `infile` command to read just the observations you want (section A.8 gives more details on `if`). For example, you can read the file `abc.txt` including just those observations where variable `a` is 5 or less.

```
. infile a _skip(22) x _skip(2) using abc.txt if (a <= 5)  
(3 observations read)  
. list
```

	a	x
1.	3	8
2.	4	2
3.	5	9

For more information, see `help infile`.

Tip! Reading consecutive variables

Consider a raw data file where we have an identification variable, a person's gender and age, five measures of blood pressure, and five measures of pulse. You could read this raw data file, as shown below.

```
. infile id age bp1 bp2 bp3 bp4 bp5 pu1 pu2 pu3 pu4 pu5 using cardio1.txt
```

You could also use a shortcut, as shown below.

```
. infile id age bp1-bp5 pu1-pu5 using cardio1.txt
```

2.7.3 Importing fixed-column files

Fixed-column files can be confusing because the variables are pushed together without spaces, commas, or tabs separating them. In such files, the variables are identified by their column position or positions. Such files are frugal in their use of space but are more challenging to read because you need to specify the starting and ending column position of each variable. Such information typically comes

from a codebook that gives the column positions for the variables. Consider a fixed-column version of `dentists.dta` named `dentists7.txt`.

```
. type dentists7.txt
Y. Don Uflossmore 7.2501
Olive Tu'Drill 10.2511
Isaac O'Yerbreath32.7511
Ruth Canaale 22.0011
Mike Avity 8.5000
```

In this file, the name of the dentist occupies columns 1–17, the years in practice occupies columns 18–22, whether the dentist is full time is in column 23, and whether the dentist recommends Quaddent is in column 24. Knowing the column locations, you can read this file using the `infix` command like this:

```
. infix str name 1-17 years 18-22 fulltime 23 recom 24 using dentists7.txt
(5 observations read)
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

You do not have to read all the variables in a fixed-column data file. In fact, when I first try to read a fixed-column data file, I start by importing just the first and last variables and check those variables before trying to read more variables. You can use the same strategy when you have many variables but want to read only a few of them. For example, you can read just the variables `name` and `fulltime`, as shown below.

```
. infix str name 1-17 fulltime 23 using dentists7.txt
(5 observations read)
. list
```

	name	fulltime
1.	Y. Don Uflossmore	0
2.	Olive Tu'Drill	1
3.	Isaac O'Yerbreath	1
4.	Ruth Canaale	1
5.	Mike Avity	0

Likewise, you do not have to read all the observations in the data file. You can specify an `in` qualifier or an `if` qualifier to read just a subset of the observations. When I read a file with many observations, I often read just the first 10 observations by adding `in 1/10` to quickly identify any simple problems before importing the entire file. If you wanted to read the first three observations from `dentists7.txt`, you could type

```
. infix years 18-22 fulltime 23 using dentists7.txt in 1/3
```

If you wanted to read just the dentists who worked full time, you could type

```
. infix years 18-22 fulltime 23 using dentists7.txt if fulltime == 1
```

See section [A.8](#) for more information about using `if` and `in`.

Stata offers another strategy for importing fixed-column files via a dictionary file. Like the `infix` command, above, a dictionary file (below) contains the variable names and column locations. This dictionary file specifically works in combination with the `infix` command, which is why it begins with `infix dictionary`.

```
. type dentists1.dct
infix dictionary {
 str name 1-17 years 18-22 fulltime 23 recom 24
}
```

Having defined this data dictionary, we can then invoke it with the `infix` command, as shown below. We could have omitted the `.dct` extension because the dictionary file is assumed to have a `.dct` extension.

```
. infix using dentists1.dct, using(dentists7.txt)
infix dictionary {
 str name 1-17 years 18-22 fulltime 23 recom 24
}
(5 observations read)

. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

In this example, we have specified the name of the raw data file on the `infix` command with the `using(dentists7.txt)` option; however, we could have indicated the name of the raw data file within the `infix dictionary` file. Consider the dictionary file named `dentists2.dct`, shown below.

```
. type dentists2.dct
infix dictionary using dentists7.txt {
 str name 1-17 years 18-22 fulltime 23 recom 24
}
```

Note how this dictionary specifies the name of the data file. We can use the `infix` command to read this dictionary file, which, in turn, reads the `dentists7.txt` file, as shown below.

```
. infix using dentists2.dct
infix dictionary using dentists7.txt {
 str name 1-17 years 18-22 fulltime 23 recom 24
}
(5 observations read)
```

The `list` command shows that the variables have been properly read from the `dentists7.txt` file.

```
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

Let's consider another way to read `dentists7.txt` by using the `infile` command combined with a dictionary file. The structure of an `infile` dictionary is different from an `infix` dictionary. The dictionary file named `dentists3.dct` below shows an example of how we can read the file `dentists7.txt` using an `infile` dictionary.

```
. type dentists3.dct
infile dictionary using dentists7.txt {
 str17 name %17s  "Name of dentist"
 years %5f "Years in practice"
 fulltime %1f "Full time?"
 recom %1f "Recommend Quaddent?"
}
```

The dictionary starts with `infile dictionary` to specify that this dictionary goes with the `infile` command. This is followed by `using dentists7.txt`, indicating the name of the raw data file, and then an open brace to begin the process of specifying how to read each variable.

Next, for each variable, we specify the variable storage type (optional for numeric variables), the variable name, the input format for importing the data, and the variable label (optional). The first variable will be stored using the `str17` type (a string variable with a width of 17). The variable will be called `name` and will be read using the format `%17s` (a string variable that is 17 characters wide). Finally, the variable will have the label `"Name of dentist"`. Specifying the storage type is optional for numeric variables and thus is skipped for the rest of the variables. The next variable is `years`, is five digits wide and hence read with the format `%5f`, and is followed by the variable label. The variable name, input format, and variable label are supplied for the third and fourth variable, followed by a close brace.

Having defined the dictionary, we can read the `dentists7.txt` data file using the `infile` command, as shown below.

```
. infile using dentists3.dct
infile dictionary using dentists7.txt {
 str17 name %17s  "Name of dentist"
 years %5f "Years in practice"
 fulltime %1f "Full time?"
 recom %1f "Recommend Quaddent?"
}
(5 observations read)
```

The listing below shows that we successfully read the `dentists7.txt` data file.

```
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

You may ask why a data dictionary would be preferable to directly specifying the variable names and column locations on the `infix` command. Fixed-format data files can often have many variables, perhaps even hundreds. In such cases, it is much easier to specify the names and column locations using a dictionary file. Whether you use `infix dictionary` or `infile dictionary` is up to you. The `infix dictionary` command focuses on specifying the beginning and ending column locations for each variable, while the `infile dictionary` command focuses on specifying the length of each variable. The `infile dictionary` method allows you to include variable labels, while `infix dictionary` does not.

There is one additional reason you might choose to use a data dictionary for importing a fixed-column file. As illustrated in section [2.7.4](#), sometimes fixed-column files contain multiple rows of data per observation. Using a dictionary is the only way to read such raw data files. For more information about importing fixed-column files, see `help infix` and `help infile2`.

Warning! It's just a bunch of numbers

I once was working with a client who had a fixed-column data file. She looked at the data file and said “It’s just a bunch of numbers!” and asked how to proceed. Unfortunately, she did not have a codebook, and we were unable to read her data. When you get a raw data file (especially a fixed-column data file), always ask for the codebook information that accompanies it. That way, you can avoid having a data file that is “just a bunch of numbers”.

2.7.4 Importing fixed-column files with multiple lines of raw data per observation

Sometimes, fixed-column raw data files are stored using multiple lines (rows) of data per observation. This strategy was used for older data files when data were punched and stored using 80-column computer cards. If you had 140 columns of information per observation, each observation was split across two cards, the first card containing columns 1–80 and the second containing columns 81–140. Newer files also use this strategy to avoid lines of data running off the edge of the computer screen. This section describes how you can read such raw data files using Stata.

In section [2.7.3](#), we saw how we could use the `infix` command for importing fixed-column files and how the `infix` command could be combined with a dictionary file that would specify the column locations for the variables. We will build upon that to see how we can read data files with multiple lines of data per observation. Consider the file below, named `dentists8.txt`, which contains two lines of data per dentist. The first line of data has the dentist's name in columns 1–17 and years in practice in columns 18–19. The second line of data has whether the dentist works full time in column 1 and whether the dentist recommends Quaddent in column 2. This file contains 5 dentists with 2 lines of data per dentist for a total of 10 lines of data.

```
. type dentists8.txt
Y. Don Uflossmore 7.25
01
Olive Tu'Drill 10.25
11
Isaac O'Yerbreath32.75
11
Ruth Canaale 22.00
11
Mike Avity 8.50
00
```

We can read `dentists8.txt` using the dictionary file `dentists4.dct`, as shown below. Note how I indicated the number of lines of raw data per observation with `2 lines`. This is followed by `1:` and then the instructions for importing the variables that appear on the first line of raw data for an observation. This is followed by `2:` and then the instructions for importing the variables that appear on the second line of raw data for an observation.

```
. type dentists4.dct
infix dictionary using dentists8.txt {
 2 lines
 1: str name 1-17 years 18-22
 2: fulltime 1 recom 2
}
```

We can then read `dentists8.txt` using `dentists4.dct` in combination with the `infix` command.

```
. infix using dentists4.dct
infix dictionary using dentists8.txt {
 2 lines
 1: str name 1-17 years 18-22
 2: fulltime 1 recom 2
}
(5 observations read)
```

The `list` command confirms that this file has been read successfully.

```
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

As illustrated in section [2.7.3](#), the `infile` command can be combined with a dictionary to read fixed-column files. The dictionary file `dentists5.dct` (below) can be used in combination with the `infile` command to read the `dentists8.txt` data file.

```
. type dentists5.dct
infile dictionary using dentists8.txt {
 _lines(2)
 _line(1)
 str17 name %17s  "Name of dentist"
 years %5f "Years in practice"
 _line(2)
 fulltime %1f "Full time?"
 recom %1f "Recommend Quaddent?"
}
```

The dictionary includes the `_lines(2)` specification to indicate that `dentists8.txt` has two lines of raw data per observation. Then, `_line(1)` precedes the instructions for importing the first line of data, and `_line(2)` precedes the instructions for importing the second line of data. Below, we use this dictionary to read `dentists8.txt`.

```
. infile using dentists5.dct
infile dictionary using dentists8.txt {
 _lines(2)
 _line(1)
 str17 name %17s  "Name of dentist"
 years %5f "Years in practice"
 _line(2)
 fulltime %1f "Full time?"
 recom %1f "Recommend Quaddent?"
}
(5 observations read)
```

As this section illustrated, both the `infix` and `infile` commands can be combined with a dictionary to read raw data files, which contain multiple lines of raw data per observation. For more information, see `help infix` and `help infile2`.

⁴In my experience, comma-separated and tab-separated files commonly include the variable names in the first row, while space-separated files do not.

2.8 Common errors when reading and importing files

This section describes and explains two common error messages you may see when reading or importing data into Stata. These error messages are “no; dataset in memory has changed since last saved” and “you must start with an empty dataset”.

To understand these error messages better, let’s first briefly explore the model that Stata uses for reading, modifying, and saving datasets. Think about how a word processor works. You read in a file (such as a letter to your mom), you make changes to the file, and then you save the file with the changes. Or, if you do not like the changes, you do not save the file and the letter to Mom saved on disk remains unchanged. Stata works using the same logic. Stata datasets can be read into memory and modified, and if you like the changes, they can be saved. The dataset in memory is called the working dataset. You can use many commands to analyze and modify the working dataset. But like the letter to Mom, the changes to the working dataset are temporary until saved. If you were careless, you could lose the changes you made. Fortunately, Stata helps you avoid this, as illustrated below.

The “no; dataset in memory has changed since last saved” error message

When you seek to use or import a dataset into Stata that will replace the working dataset in memory and you have unsaved changes made to the working dataset, reading a new file would cause you to lose your unsaved changes. Stata wants to help you avoid losing unsaved changes and so will issue the “no; dataset in memory has changed since last saved” error message. For example, if you try to `use` a Stata dataset while you have unsaved changes to the working dataset, you will receive the following error message:

```
. use dentists  
no; dataset in memory has changed since last saved  
r(4);
```

This error message is saying that you would lose the changes to the dataset in memory if the new dataset were to be read into memory, so Stata refused to read the new dataset. If you care about the dataset in memory, use the `save` command to save your dataset (see section [3.2](#)); if you do not care about the working dataset, you can throw it away using the `clear` command.

Tip! The `clear` command versus the `clear` option

Rather than using the `clear` command, most (if not all) commands permit you to specify the `clear` option. For example, you can type

```
. use dentists, clear
```

instead of typing

```
. clear . use dentists
```

Likewise, you can add the `clear` option to other commands like `infile`, `infix`, and `import`. The choice of which to use is up to you.

The “you must start with an empty dataset” error message

When importing a raw dataset (using, for example, the `infile`, `infix`, or `import delimited` command), there cannot be a working dataset in memory in the currently selected data frame. If you have data in the current frame (saved or not), issuing one of these commands will give you the following error message:

```
. import delimited using dentists1.txt  
you must start with an empty dataset  
r(18);
```

This error message is saying that you first need to clear the data currently in memory in the current data frame before you may issue the command. Being sure that you have saved the dataset in memory if you care about it, you would then issue the `clear`

command. That clears any data currently in memory (in the current data frame), permitting you to read raw data into Stata.

Tip! Missing data in raw data files

Raw data files frequently use numeric codes for missing data. For example, – 7 might be the code for “don’t know”; – 8, the code for “refused”; and – 9, the code for “not applicable”. In such cases, the missing values are not immediately distinguishable from nonmissing values, and all Stata analysis commands would interpret these values as valid data. If you have missing data coded in this fashion (for example, missing values specified as – 7, – 8, or – 9), see section [6.6](#) for information on how to convert the numeric values to missing values.

This concludes this section about common errors that occur when reading and importing files. The next section illustrates how you can enter data directly into Stata using the Data Editor.

2.9 Entering data directly into the Stata Data Editor

In previous sections, I have assumed that your data are stored in a raw data file. But sometimes you collect your own data and need to enter it into the computer yourself. When considering how to enter your data, I would encourage you to think about how much work you invest creating a good data entry solution and how much work you will invest in cleaning and preparing the data for analysis.

Ideally, a data entry tool is used that allows only valid values to be entered for each row and column of data. For example, REDCap offers many features for verifying the integrity of the data as they are entered (<https://www.project-redcap.org/>). Or there are mobile apps (like REDCap) that allow data collection and entry in a mobile app on an iPhone, iPad, or Android phone or tablet. Another option is to use Forms in Access, which validate data as they are entered. Any of these solutions, which check data integrity as they are entered and collected, can save you great amounts of effort cleaning data because problems like out of range values were prevented at the data entry and collection phase.

Another strategy I see used is entering data into a spreadsheet program, like Excel. With programming, Excel can be customized to catch many data entry errors. However, I more commonly see situations where data are entered into Excel and the burden of checking data integrity entirely offloaded to the person analyzing the data (often me). It can be surprising how much time it can take to clean a dataset where no data integrity checks have been imposed.

What if you feel like your only viable data entry option is a spreadsheet like Excel, and you do not know how to program it to check for basic data integrity? In that case, I suggest that you consider entering data directly into Stata using the Data Editor. The Data Editor does not prevent out of range values from being entered, but it does ensure that numeric variables always contain numbers and that date and time variables contain valid dates and times. It is surprising how much time can be saved by having these basic data checks in place.

This section illustrates how the Data Editor can be used for data entry. Before you are ready to enter data into the Data Editor, you first need to create a codebook for your data. I have created an example codebook below for a hypothetical survey of students. This survey includes variables that uniquely identify the student (`id`), the name of the student (`stuname`), their ethnicity (`race`), whether they are happy (`happy`), whether they are glad (`glad`), their date of birth (`dob`), and their hourly wage (`wage`).

Codebook for studentsurvey

Variable list

Variable name	Label	Var type	Coding scheme name
1. id	Unique identifier	Numeric	
2. stuname	Name of student	String 30	
3. race	Race of student	Numeric	racelab
4. happy	Is student happy	Numeric	yesnolab
5. glad	Is student glad	Numeric	yesnolab
6. dob	Date of birth	Date	
7. wage	Hourly wage	Numeric	

Coding scheme for categorical variables

Name	Coding scheme
racelab	1=White, 2=Black, 3=Hispanic, 4=Asian
yesnolab	1=yes 0=no

The codebook contains a variable name and descriptive label for every variable. It also indicates a general description of the variable type, focusing on whether the variable is numeric, a date variable, or a string variable (and, if it is a string variable, how long it can be). The `wage` variable, for example, is a numeric variable, while `dob` is a date variable. The name of the student is a string variable, and it was decided that it could be up to 30 characters long.

The final column of the variable list indicates the name of the coding scheme for categorical variables, which links to the second half of the codebook that describes the coding scheme for these variables. For example, the `race` variable is associated with the coding scheme named `racelab`,⁵ which is coded as 1 = White, 2 = Black, 3 = Hispanic, and 4 = Asian. Without this coding scheme, we would never know what numeric value was assigned to each level of `race`. The variables `happy` and `glad` are both yes and no variables, which share a common coding scheme named `yesnolab` in which yes is coded as 1 and no as 0.

The process of entering data into the Data Editor is a four-step process. This involves (step 1) entering the data for the first student, (step 2) labeling the variables and values, (step 3) fixing the values of date variables, and (step 4) entering the data for the rest of the observations. This process is described in more detail below. Feel free to work along, making up your own hypothetical data for the student survey data.

Before we can start, we need to clear the working dataset with the `clear` command.

Step 1: Enter the data for the first observation. Open the Stata Data Editor with the `edit` command. Now, let's start entering the data for the first student. Enter the value for the `id` variable in the first column and then press the Tab key, which moves you to the second column. Now, enter the student's name and press Tab, and then enter the student's race (referring to the coding scheme for `race`) and press Tab. Continue entering data for all the variables, except that when you encounter a date variable, enter a temporary numeric value (for example, 1). We will go back and fix these in step 3. Continue until you have entered all the variables for the first observation. After you enter the last variable, press Tab one last time. Figure 2.4 shows the Data Editor after I entered the first line of my hypothetical data.

A screenshot of the Stata Data Editor window. The title bar says "Data Editor (Edit) - [Untitled]". The menu bar includes File, Edit, View, Data, and Tools. The toolbar has icons for opening, saving, printing, and searching. The main area shows a table with one row and seven columns. The first column is labeled "var1" and contains the value "1". The second column is labeled "var2" and contains "Marge N. O'Error". The third column is labeled "var3" and contains "4". The fourth column is labeled "var4" and contains "1". The fifth column is labeled "var5" and contains "0". The sixth column is labeled "var6" and contains "1". The seventh column is labeled "var7" and contains "8.55". The status bar at the bottom shows "Ready", "Length: 4", "Vars: 7", "Order: Dataset", "Obs: 1", "Filter: Off", "Mode: Edit", "CAP NUM".

	var1	var2	var3	var4	var5	var6	var7
1	1001	Marge N. O'Error	4	1	0	1	8.55

Figure 2.4: Stata Data Editor after step 1, entering data for the first observation

Step 2: Label the variables. The second step is to label the variables based on the information shown in the codebook. We will do this using the Variables Manager.⁶ You can open the Variables Manager window from the main menu by clicking `Tools` and then

Variables Manager (or by clicking on the **Variables Manager** icon from the toolbar).

The first variable, `var1`, should already be selected (if not, click on it). We will use the Variable properties pane (at the right) to supply the information contained in the codebook. Focusing on the first variable, change `Name` to be `id` and `Label` to be `Unique identifier`. Click on the `Apply` button, and the left pane reflects these changes, as illustrated in figure 2.5.

Figure 2.5: Variables Manager after labeling the first variable

You can then click on the second variable (`var2`) in the left pane and then change the variable properties for this variable, specifying `Name` as `stuname` and `Label` as `Name of student`. For `Type`, enter `str10` to specify that this variable is a string variable that can hold as many as 10 characters.⁷ Then, change `Format` to `%30s` so that `stuname` will be displayed as a string with a width up to 30. Then, click on `Apply`.

Now, click on the third variable. The codebook information indicates that this variable is associated with the coding scheme `racelab`. Before doing anything (even before we specify the name or label for this variable), let's enter the information for the coding scheme `racelab`. We can do this by clicking on the `Manage...` button next to `Value label`. Then, in the Manage value labels

dialog box, click on `Create label`. For the `Label name`, enter `racelab`, and then enter a `value` of 1 and a `Label` of `White`; then, click on `Add`. Enter the values and labels for the three remaining race groups, clicking on `Add` after each group.⁸ At this point, the Create label dialog box will look like figure 2.6.

Figure 2.6: Create label dialog box showing value labels for `racelab`

You can then click on `OK` to save these changes, returning you to the Manage value labels dialog box. While we are in the Manage value labels dialog box, I recommend entering the coding scheme information for all other categorical variables. Referring to the codebook, we can enter the information for `yesnolab` by clicking on `Create label`. The `Label name` is `yesnolab`, the `value` is 1, and the `Label` is `yes`; then, click on `Add`. Then, enter the `value` of 0 and `Label` of `no`; click on `Add` and then click on `OK`. When you return to the Manage value labels dialog box, you can click on the plus sign next to `racelab` and `yesnolab` to confirm the values and labels, as shown in figure 2.7.

Figure 2.7: Manage value labels dialog box showing value labels for `racelab` and `yesnolab`

In the Manage value labels dialog box, you can now click on the `close` button. We now have entered all the coding scheme information for `racelab` and `yesnolab`.

Now we are ready to enter the information for the variable `race` in the Variable properties pane. For `Name`, enter `race`, and for `Label`, enter `Race of student`. For the `value label`, choose `racelab` and click on `Apply`.

Labeling the variables `happy` and `glad` is much like `race`. Specify the `Name` and `Label`, and for the `value label`, choose `yesnolab` and click on `Apply`.

Now we have arrived at date of birth (`dob`). (Remember that we entered a temporary value of 1 for this variable and will fix it in step 3.) For `Name`, enter `dob` and for `Label`, enter `Date of birth`. To the right of `Format`, click on the `Create...` button. Under `Type of data`, choose `Daily` (because this is a date variable). The `Samples` box at the right shows examples of how this date variable can be displayed. You can choose whichever format you prefer; I will

choose April 07, 2009. Then, click on **OK** to close the Create format dialog box. Click on **Apply** to apply the changes for date of birth.

Now, click on the last variable. In the Variable properties pane, change **Name** to **wage** and **Label** to **Hourly wage**, and then click on **Apply**.

After I entered all the information for all the variables, my Variables Manager and Data Editor look like figure 2.8. The Data Editor shows the labeled values for **race**, **happy**, and **glad**.

The screenshot displays two windows from the SPSS software interface. The top window is the 'Variables Manager' (Untitled), which lists variables with their names, labels, types, formats, value labels, and notes. The bottom window is the 'Data Editor' (Untitled), showing a single row of data with variables id, stuname, race, happy, glad, dob, and wage. The 'Variables Manager' shows the following details:

#	Name	Label	Type	Format	Value label	Notes
1	id	Unique identifier	float	%9.0g		
2	stuname	Name of student	str30	%30s		
3	race	Race of student	float	%9.0g	racelab	
4	happy	Is the student happy?	float	%9.0g	yesnolab	
5	glad	Is the student glad?	float	%9.0g	yesnolab	
6	dob	Date of Birth	float	%tdMonth_DD,_CCYY		
7	wage	Hourly wage	float	%9.0g		

The 'Variable properties' pane on the right side of the Variables Manager window shows the following settings for the 'wage' variable:

- Name: wage
- Label: Hourly wage
- Type: float
- Format: %9.0g
- Value label: (empty)
- Notes: No notes

The 'Data Editor' window shows the following data row:

	id	stuname	race	happy	glad	dob	wage
1	1001	Marge M. O'Error	Asian	yes	no	January 01, 1960	8.55

Figure 2.8: Variables Manager and Data Editor after step 2, labeling the variables

Note! Red and blue values

In the Data Editor, the values for the student name are shown in red. That is to emphasize that **stuname** is a string variable. Note how the variables **race**, **happy**, and **glad** display the labeled value (for example, Asian) in blue. The color blue signifies that the variable is numeric and the value being displayed is the labeled value. If you

prefer to see the actual values, then you can go to the main menu and choose `Tools` and then `Value labels` and then `Hide all value labels`. You can repeat this process to reshown the labeled values. One of the advantages of having the labeled values displayed is that it confirms the value entered for the original meaning of the variable (for example, 4 is Asian) and gives feedback to the person entering the data if they enter an invalid value (for example, if a value of 5 is entered for `race`, it sticks out as an unlabeled value).

Step 3: Fix date variables. In step 1, we entered a temporary value of 1 for `dob`. We did this because at that point Stata did not yet know that this was a date variable. In step 2, as part of the labeling of the variables, we informed Stata that `dob` is a date variable. Now, we can properly enter the date of birth for the first observation. In the Data Editor, click on the column for `dob`. At the right, you can select the format in which you would like to type dates into the Data Editor (see arrow in figure 2.9). The pull-down menu allows you to choose `DMY` (day month year), `MDY` (month day year), or `YMD` (year month day). I prefer and chose `MDY`. Say that this person was born on May 15, 1987. Having selected `MDY`, we can type in the date in many ways, including `May 15, 1987`, `5 15 1987`, or `5/15/1987`. After entering the date of birth, my Data Editor appears like figure 2.9.

The screenshot shows the SPSS Data Editor interface. The title bar reads "Data Editor (Edit) - [studentsurvey]". The menu bar includes File, Edit, View, Data, and Tools. Below the menu is a toolbar with various icons for data manipulation. The current view shows a table with the following data:

	id	stuname	race	happy	glad	dob	wage
1	1001	Marge M. O'Error	Asian	yes	no	May 15, 1987	8.55
<							

The status bar at the bottom indicates "Ready", "Vars: 7 Order: Dataset", "Obs: 1", "Filter: Off", "Mode: Edit", and "CAP NUM". The "dob" column is currently selected, as indicated by the highlighted background.

Figure 2.9: Data Editor after step 3, fixing the date variables

After investing all this effort, now is a great time to save these data. In the Data Editor, go to the main menu and click on `File` and then `save as...`, and save the file as `studentsurvey`.

Leaving the Data Editor open, let's go to the Command window and issue the `list` and `describe` commands.

```
. list
```

	id	stuname	race	happy	glad	dob	wage
1.	1001	Marge N. O'Error	Asian	yes	no	May 15, 1987	8.55

```
. describe
```

Contains data from `studentsurvey.dta`

obs:	1	
vars:	7	15 Dec 2009 15:33

variable name	storage type	display format	value label	variable label
id	float	%9.0g		Unique identifier
stuname	str30	%30s		Name of student
race	float	%9.0g	racelab	Race of student
happy	float	%9.0g	yesnolab	Is the student happy?
glad	float	%9.0g	yesnolab	Is the student glad?
dob	float	%td..		Date of Birth
wage	float	%9.0g		Hourly wage

Sorted by:

The listing shows the labeled values for `race`, `happy`, and `glad`. The `dob` variable is displayed as a date according to the format assigned in step 2, and the value of `dob` shows the updated value we specified in step 3. The `describe` command shows the names, variable labels, and value labels specified in step 2. Now that we have successfully entered the first observation for this dataset and labeled this dataset, we are ready for the fourth step, entering the rest of the observations.

Step 4: Enter the data for rest of the observations. You can return to the Data Editor and continue entering data for the rest of the students in the survey. Note how when you enter a numeric value for `race`, `happy`, and `glad`, the number is instantly converted to its labeled value. Also note how when you enter a value for `dob`, the value is instantly reformatted as a date based on the display format selected for `dob`. Once you are done entering the data for all the students, you can save the file and close the Data Editor and the Variables Manager. You can then later retrieve the file by going to the main menu, selecting `File` and then `open`, navigating to the folder in which you saved the file, and then

choosing the file you saved. (You can, of course, also read the data with the `use` command.) You can then resume entering data using the `edit` command. Just like a spreadsheet, the data typed into the Editor are not saved until you save them. I recommend saving your data at least every 15–30 minutes so that if there is a computer glitch, you will lose a minimum amount of work.

For more information about entering data using the Stata Data Editor, see `help edit`.

5. Some people might name the coding scheme “race”, but in doing so, I have found that people then confuse the variable name `race` with the name of the coding scheme.

6. The Variables Manager is a point-and-click alternative to many of the labeling tools illustrated in chapter 5. Reading that chapter will give you an understanding of the technical aspects of the Variables Manager. Chapter 5 explains labeling using Stata commands and technical terms, while this section uses the point-and-click interface of the Variables Manager and tries to avoid any such jargon.

7. Stata automatically will increase the size of a string variable to accommodate larger values as they are entered.

8. Note that you can tab from field to field and press Enter after each value-tag pair gets entered.

Chapter 3

Saving and exporting data files

Science has, as its whole purpose, the rendering of the physical world understandable and beautiful. Without this you have only tables and statistics.

—J. R. Oppenheimer

3.1 Introduction

Within Stata, you can save data in many formats. The most common command for saving data is the `save` command, which saves the dataset currently in memory as a Stata dataset. The resulting dataset is saved using the `.dta` format for the current version of Stata. If you want to save a `.dta` file using the format from a prior version of Stata, as far back as Stata 11, you can use the `saveold` command. Use of the `save` and `saveold` commands is described in section [3.2](#).

You can use the `export excel` command to export the dataset currently in memory as an Excel file. The `export excel` command can save `.xls` files or `.xlsx` files. Use of the `export excel` command is illustrated in section [3.3](#).

Note! Saving versus exporting

In this chapter, I will sometimes talk about “saving” data and sometimes talk about “exporting” data. In both instances, you are taking the dataset currently in memory and storing it into an external file. In general, I will talk about saving a Stata dataset and exporting data into other file formats (such as Excel, SAS, dBase, or raw data files).

Section [3.4](#) shows how you can use the `export sasxport8` command to export data to a SAS XPORT Version 8 file. Stata also provides the `export sasxport5` command for exporting data to a SAS XPORT Version 5 file (illustrated in section [3.5](#)). SAS XPORT Version 5 files can be used as part of submissions to the U.S. Food and Drug Administration (FDA) for new drug applications (NDAs).

Stata can also export data as a dBase file (that is, a `.dbf` file) using the `export dbase` command. This is illustrated in section [3.6](#).

You can export data using different raw data formats. For example, section [3.7](#) illustrates how you can export data as a comma-separated or tab-separated file. You can also export data as a space-separated file, illustrated in section [3.8](#).

3.2 Saving Stata datasets

Suppose you flipped forward to one of the sections describing how to read raw datasets (for example, section [2.7.1](#)) and read the comma-separated file named `dentists1.txt`, as shown below.

```
. import delimited using dentists1.txt  
(4 vars, 5 obs)
```

To save this as a Stata dataset named `mydentists.dta`, you can use the `save` command, as shown below.

```
. save mydentists  
file mydentists.dta saved
```

If the file `mydentists.dta` already exists, then you can add the `replace` option to indicate that it is okay to overwrite the existing file, as shown below.

```
. save mydentists, replace  
file mydentists.dta saved
```

Perhaps you might not be saving the dataset for yourself but instead giving it to a friend or sharing it with several people. Sometimes, others might not be as quick as you to update their Stata to the latest version, so you might want to give them a dataset that will work with the prior version of Stata. You can do this using the `saveold` command combined with the `version()` option. In the example below, the `saveold` command is specified with the `version(12)` option, saving the dataset as a Stata 12 dataset named `dentistsold.dta`. A helpful message is displayed indicating that this file can be read by Stata 11 or 12.

```
. saveold dentistsold, version(12)  
(saving in Stata 12 format, which can be read by Stata 11 or 12)  
file dentistsold.dta saved
```

You might want to share this dataset with your best friend, but you do not know whether she uses Stata on Windows, Macintosh, or Linux and would be embarrassed to ask. Take heart! You do not need to ask because a Stata dataset saved under one operating system can be read using Stata from any operating system.

Perhaps you like `dentists.dta` so much that you want to share it with the world via your website <https://www.iamastatgenius.net/>. Suppose you upload `dentists.dta` to a folder or directory named `mydata` on your web server. Then, the full path for accessing the dataset would be

`https://www.iamastatgenius.net/mydata/dentists.dta`. You, and the whole world, could then read this dataset from that hypothetical web server from within Stata by typing

```
. use https://www.iamastatgenius.net/mydata/dentists.dta
```

Because Stata datasets are platform independent, this will work for people on all platforms. And if you use the `saveold` command, even those who are using previous versions of Stata could use the dataset.

Did you know? What's in a Stata dataset?

Have you ever wondered what is contained in a Stata dataset? Well, I know you know what is in there, because you probably put it there. But I mean have you ever wondered exactly how Stata datasets are formatted? If so, see `help dta`, which provides some fascinating geeky details about the internal workings of Stata datasets, including how Stata is able to read datasets from different operating systems.

As shown in section [2.2](#), the `use` command allows you to specify `if` to read certain observations, and it allows you to specify a variable list to read certain variables. You might be tempted to try the same trick on the `save` command, but neither of these features is supported on the `save` command. Instead, you can use the `keep` or `drop` command to select the variables you want to retain and use the `keep if` or `drop if` command to select the observations to retain. These commands are described in more detail in section [A.9](#).

To illustrate this, let's first read in `dentists.dta` and list out the entire dataset.

```
. use dentists  
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

Say that we want to save a dataset with just the dentists who recommend Quaddent (if `recom` is 1) and just the variables `name` and `years`. We can do this as illustrated below.

```
. keep if recom == 1  
(1 observation deleted)  
. keep name years  
. save dentist_subset  
file dentist_subset.dta saved
```

Using the `keep if` command selected the observations we wanted to keep. (We also could have used `drop if` to select the observations to drop.) The `keep` command selected the variables we wanted to keep. (We also could have used the `drop` command to select the observations to drop.)

For more information about saving Stata datasets, see `help save`.

Tip! Compress before save

Before you save a Stata dataset, you might want to first use the `compress` command. Described in section [A.5](#), the `compress` command stores each variable in the current dataset using the most parsimonious data type possible, while assuring that you never lose precision. For example, a variable containing `age` in years, ranging from 0 to 99, could be stored using one byte per observation without any loss of precision. If `age` were saved using a larger storage type, the `compress` would save you space by converting `age` to a storage type

using only one byte. For more details, see section [A.5](#) and see `help compress`.

3.3 Exporting Excel files

In this section, I will illustrate how you can export data to an Excel spreadsheet. I will start with a simple example. I first read the Stata dataset named `dentlab.dta` into memory. Then, I use the `export excel` command to export the data currently in memory as an Excel spreadsheet named `dentlab.xlsx`.

```
. use dentlab, clear  
. export excel dentlab.xlsx  
file dentlab.xlsx saved
```

The `export excel` command indicates that the file `dentlab.xlsx` has been saved. I then open `dentlab.xlsx` and display the contents of that Excel file in figure 3.1.

	A	B	C	D	E
1	Y. Don Uflossmore	7	part time	recommend	
2	Olive Tu'Drill	10	full time	recommend	
3	Isaac O'Yerbreath	33	full time	recommend	
4	Ruth Canaale	22	full time	recommend	
5	Mike Avity	9	part time	do not recommend	
6					

Figure 3.1: Contents of Excel spreadsheet named `dentlab.xlsx`

As I review figure 3.1, I notice that the first row does not include the variable names. By default, `export excel` does not export the variable names in the first row.

I added the `firstrow(variables)` option to the `export excel` command below. However, it did not work because it attempted to export the data to `dentlab.xlsx` and that file already exists.

```
. use dentlab, clear
. export excel dentlab.xlsx, firstrow(variables)
file dentlab.xlsx already exists
r(602);
```

I corrected the command above by adding the `replace` option.

```
. export excel dentlab.xlsx, firstrow(variables) replace
file dentlab.xlsx saved
```

This `export excel` command executed successfully. I show the resulting spreadsheet in figure [3.2](#).

	A	B	C	D	E
1	name	years	fulltime	recom	
2	Y. Don Uflossmore		7 part time	recommend	
3	Olive Tu'Drill		10 full time	recommend	
4	Isaac O'Yerbreath		33 full time	recommend	
5	Ruth Canaale		22 full time	recommend	
6	Mike Avity		9 part time	do not recommend	
7					

Sheet1

READY

Figure 3.2: Contents of second try making Excel spreadsheet named `dentlab.xlsx`

Looking at the Excel file in figure [3.2](#), I realize that Stata exported the labeled values for `fulltime` and `recom`. This is the default behavior for the `export excel` command. I would prefer to display the unlabeled values for `fulltime` and `recom`. By adding the `nolabel` option, as shown below, the `export excel` command will export the unlabeled values of variables that have value labels.

```
. export excel dentlab.xlsx, firstrow(variables) nolabel replace
file dentlab.xlsx saved
```

This `export excel` command executed successfully. I show the resulting spreadsheet in figure [3.3](#).

	A	B	C	D	E
1	name	years	fulltime	recom	
2	Y. Don Uflossmore	7	0	1	
3	Olive Tu'Drill	10	1	1	
4	Isaac O'Yerbreath	33	1	1	
5	Ruth Canaale	22	1	1	
6	Mike Avity	9	0	0	
7					

Sheet1

READY

Figure 3.3: Contents of third try making Excel spreadsheet named `dentlab.xlsx`

So now I have decided that I actually would like to export both the unlabeled version and the labeled version of the data. Looking at figure 3.3, I see that `dentlab.xlsx` contains a sheet named `sheet1`. I would like to add a new sheet to that file that contains the labeled version of the data, and I want that sheet to be named `Labeled`. I add the `sheet("Labeled")` option to the `export excel` command. Note that I removed the `replace` option. If I include the `replace` option, the entire Excel file will be replaced, losing the contents of `sheet1`.

```
. * Note the omission of the replace option
. export excel dentlab.xlsx, firstrow(variables) sheet("Labeled")
file dentlab.xlsx saved
```

This `export excel` command executed successfully. Figure 3.4 shows the sheet named `Labeled` within the Excel file named `dentlab.xlsx`. You can see there are now two sheets within `dentlab.xlsx`, the original sheet named `sheet1` and the sheet I just created, named `Labeled`.

	A	B	C	D	E	F
1	name	years	fulltime	recom		
2	Y. Don Uflossmore		7 part time	recommend		
3	Olive Tu'Drill		10 full time	recommend		
4	Isaac O'Yerbreath		33 full time	recommend		
5	Ruth Canaale		22 full time	recommend		
6	Mike Avity		9 part time	do not recommend		
7						

◀ ▶ | Sheet1 **Labeled** +

READY

Figure 3.4: Contents of fourth try making Excel spreadsheet named `dentlab.xlsx`

After looking at the sheet named `Labeled`, I decide that I want do not want that version to include the variables in the first row. I omit the `firstrow(variables)` and repeat the command below. However, I receive an error message.

```
. export excel dentlab.xlsx, sheet("Labeled")
worksheet Labeled already exists, must specify sheet(..., modify) or
> sheet(..., replace)
r(602);
```

This error message is informative. It says that the sheet named `Labeled` already exists. I need to add either the `modify` or the `replace` Suboption within the `sheet()` option. Because I want to replace that sheet, I will add `replace`.

```
. export excel dentlab.xlsx, sheet("Labeled", replace)
file dentlab.xlsx saved
```

As you can see in figure 3.5, I have selected the sheet named `Labeled`, which reflects the labeled values of `fulltime` and `recom`, and the variable names are not included on the first row. You can also see that `sheet1` is still there.

The screenshot shows a Microsoft Excel spreadsheet window. The title bar says 'READY'. The ribbon tabs include 'Sheet1' (which is selected), 'Labeled', and a '+' icon. The spreadsheet has columns A through F. Row 1 contains 'Y. Don Uflossmore', '7 part time', and 'recommend'. Row 2 contains 'Olive Tu'Drill', '10 full time', and 'recommend'. Row 3 contains 'Isaac O'Yerbreath', '33 full time', and 'recommend'. Row 4 contains 'Ruth Canaale', '22 full time', and 'recommend'. Row 5 contains 'Mike Avity', '9 part time', and 'do not recommend'. Rows 6 and 7 are empty.

	A	B	C	D	E	F
1	Y. Don Uflossmore	7 part time	recommend			
2	Olive Tu'Drill	10 full time	recommend			
3	Isaac O'Yerbreath	33 full time	recommend			
4	Ruth Canaale	22 full time	recommend			
5	Mike Avity	9 part time	do not recommend			
6						
7						

Figure 3.5: Contents of fifth try making Excel spreadsheet named `dentlab.xlsx`

Just for fun, let's see what would happen if I used a different flavor of the `replace` option. In the `export excel` command below, I have used the `replace` option with regards to the entire `export excel` command.

```
. export excel dentlab.xlsx, sheet("Labeled") replace
file dentlab.xlsx saved
```

As you can see in figure 3.6, there is only one sheet in `dentlab.xlsx` and that sheet is named `Labeled`. Specifying the `replace` option as I did above instructed `export excel` to replace `dentlab.xlsx` altogether. Then, the data were exported to the sheet named `Labeled`, yielding figure 3.6.

The screenshot shows a Microsoft Excel spreadsheet window. The title bar says 'READY'. The ribbon tabs include 'Labeled' (which is selected) and a '+' icon. The spreadsheet has columns A through F. Row 1 contains 'Y. Don Uflossmore', '7 part time', and 'recommend'. Row 2 contains 'Olive Tu'Drill', '10 full time', and 'recommend'. Row 3 contains 'Isaac O'Yerbreath', '33 full time', and 'recommend'. Row 4 contains 'Ruth Canaale', '22 full time', and 'recommend'. Row 5 contains 'Mike Avity', '9 part time', and 'do not recommend'. Rows 6 and 7 are empty.

	A	B	C	D	E	F
1	Y. Don Uflossmore	7 part time	recommend			
2	Olive Tu'Drill	10 full time	recommend			
3	Isaac O'Yerbreath	33 full time	recommend			
4	Ruth Canaale	22 full time	recommend			
5	Mike Avity	9 part time	do not recommend			
6						
7						

Figure 3.6: Contents of sixth try making Excel spreadsheet named `dentlab.xlsx`

Note! Worksheet limits of .xls versus .xlsx files

When exporting data to Excel, remember the worksheet size limits of `.xls` versus `.xlsx` files. For an `.xls` file, the worksheet size limit is 65,536 rows by 256 columns. By contrast, for an `.xlsx` file, the worksheet size limit is 1,048,576 rows by 16,384 columns. Furthermore, strings are limited to 255 characters in an `.xls` file versus 32,767 in an `.xlsx` file.

3.4 Exporting SAS XPORT Version 8 files

This section shows how you can export data to a SAS XPORT Version 8 file from within Stata. I will illustrate this using the `dentlab.dta` data file.

```
. use dentlab  
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	part time	recommend
2.	Olive Tu'Drill	10.25	full time	recommend
3.	Isaac O'Yerbreath	32.75	full time	recommend
4.	Ruth Canaale	22	full time	recommend
5.	Mike Avity	8.5	part time	do not recommend

We can save this as a SAS XPORT Version 8 file with the `export sasxport8` command. In the example below, I name the exported file `mydent.v8xpt`. The default extension for these files is `v8xpt`, so I did not need to supply the extension.

```
. export sasxport8 mydent.v8xpt  
file mydent.v8xpt saved
```

As shown in the `list` command above, the variables `fulltime` and `recom` are labeled using value labels. If I specify the `vallab` option, as shown below, the `export sasxport8` command creates a `.sas` file containing SAS statements to create “formats” corresponding to the value labels from `dentlab.dta`. (Note that I also included the `replace` option to indicate it is okay to replace the existing file.)

```
. export sasxport8 mydent.v8xpt, vallab replace  
file mydent.v8xpt saved  
file mydent.sas saved
```

The `export sasxport8` command indicates that it created `mydent.v8xpt` (the SAS XPORT Version 8 file) and that it created `mydent.sas` (the SAS statements to create formats). Below, I show you the contents of `mydent.sas` using the `type` command.

```
. type mydent.sas
libname datapath 'C:\Users\mnm\Data\' ;
libname xptfile xport 'C:\Users\mnm\Data\mydent.v8xpt';

proc copy in = xptfile out = datapath ;
proc format library = work ;
 value RECLAB
 0 = 'do not recommend'
 1 = 'recommend' ;
 value FTLAB
 0 = 'part time'
 1 = 'full time' ;

quit ;
```

We can see that `mydent.sas` includes `libname` and `proc copy` statements for converting `mydent.v8xpt` to a SAS data file. It also includes `proc format` statements to create formats for labeling `fulltime` and `recom`. Remember that the `proc format` statements create the formats, but you need to use `format` statements to assign formats to specific variables.

For more information about exporting SAS XPORT Version 8 files, see `help export sasxport8`.

3.5 Exporting SAS XPORT Version 5 files

This section shows how you can save a SAS XPORT Version 5 file from within Stata. You might want to do this because you are submitting a data file to the FDA and want to provide it to them as a SAS XPORT Version 5 file. You can also use this as a means of converting data from Stata to SAS. Let's illustrate how to save a SAS XPORT Version 5 file using `dentists.dta`.

```
. use dentists
```

We can save this as a SAS XPORT Version 5 file with the `export sasxport5` command.

```
. export sasxport5 mydent  
file mydent.xpt saved
```

The variable names in SAS XPORT Version 5 files cannot exceed 8 characters, while Stata variable names can be up to 32 characters. Suppose that the variable `fulltime` had been named `workfulltime`. Look at what happens when I try to save this as a SAS XPORT Version 5 file:

```
. export sasxport5 mydent2  
the following variable(s) have names that must be changed to fit into .xpt  
format: (suggested renamings shown):  
 workfulltime -> WORKFULL  
specify option rename to save .xpt file with suggested names  
r(110);
```

Stata offers to rename the variable for us and shows how Stata will rename it, but I need to indicate our acceptance of this renaming by adding the `rename` option.

```
. export sasxport5 mydent2, rename  
the following variable(s) were renamed in the output file:  
 workfulltime -> WORKFULL  
file mydent2.xpt saved
```

In the previous example, the dataset did not have any value labels associated with it. Consider `dentlab.dta` that has formats associated with the variables `fulltime` and `recom`.

```
. use dentlab  
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	part time	recommend
2.	Olive Tu'Drill	10.25	full time	recommend
3.	Isaac O'Yerbreath	32.75	full time	recommend
4.	Ruth Canaale	22	full time	recommend
5.	Mike Avity	8.5	part time	do not recommend

The process of saving this file is the same as saving a file that does not have formats. We use the `export sasxport5` command to save the data as a SAS XPORT Version 5 file and a separate file containing the formats.

```
. export sasxport5 mydentl  
file mydentl.xpt saved  
file formats.xpf saved
```

Now, I have two files: `mydentl.xpt`, which is the dataset as a SAS XPORT Version 5 format, and `formats.xpf`, which contains the value labels (in SAS lingo, “formats”), also saved as a SAS XPORT Version 5 file.

For more information about exporting SAS XPORT Version 5 files, see `help export sasxport5`.

3.6 Exporting dBase files

Stata can export data to dBase files, sometimes called .dbf files. I will use the `dentists.dta` data file for these examples. This file is read into memory, and the observations are listed below.

```
. use dentists, clear  
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	0	1
2.	Olive Tu'Drill	10.25	1	1
3.	Isaac O'Yerbreath	32.75	1	1
4.	Ruth Canaale	22	1	1
5.	Mike Avity	8.5	0	0

We can export the dataset in memory to a dBase file using the `export dbase` command, as shown below.

```
. export dbase dentists.dbf  
file dentists.dbf saved
```

You can include the `datafmt` option to instruct the `export dbase` command to export the data according to the display formats for each variable. For example, I have used the `format` command (shown below) to display the years of experience with only one decimal place.

```
. format years %5.1f  
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.2	0	1
2.	Olive Tu'Drill	10.2	1	1
3.	Isaac O'Yerbreath	32.8	1	1
4.	Ruth Canaale	22.0	1	1
5.	Mike Avity	8.5	0	0

Now, by applying the `datafmt` option, the variables will be output according to the display format. Notably, the years of experience will be exported with one decimal place. I also

included the `replace` option to indicate that it is okay for the `export dbase` command to overwrite `dentists.dbf`.

```
. export dbase dentists.dbf, datafmt replace  
file dentists.dbf saved
```

For more information about exporting datasets in memory to a dBBase file, see `help export dbase`.

3.7 Exporting comma-separated and tab-separated files

Sometimes, you may want to save a dataset as a comma-separated or tab-separated file. Such files can be read by many other programs, including spreadsheets. The process of saving comma-separated and tab-separated files is similar, so both are illustrated in this section. Let's use a version of the dentists file named `dentlab.dta`, which has value labels for the variables `fulltime` and `recom`.

```
. use dentlab  
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	part time	recommend
2.	Olive Tu'Drill	10.25	full time	recommend
3.	Isaac O'Yerbreath	32.75	full time	recommend
4.	Ruth Canaale	22	full time	recommend
5.	Mike Avity	8.5	part time	do not recommend

The `export delimited` command is used below to write a comma-separated file called `dentists_comma.csv` (the default extension is `.csv`). Note that the labels for `fulltime` and `recom` are output, not their values.

```
. export delimited using dentists_comma  
file dentists_comma.csv saved  
. type dentists_comma.csv  
name,years,fulltime,recom  
Y. Don Uflossmore,7.25,part time,recommend  
Olive Tu'Drill,10.25,full time,recommend  
Isaac O'Yerbreath,32.75,full time,recommend  
Ruth Canaale,22,full time,recommend  
Mike Avity,8.5,part time,do not recommend
```

To see the values of the variables, not the labels, the `nolabel` option is added. I also add the `replace` option because I am overwriting the same file I wrote above.

```

. export delimited using dentists_comma, nolabel replace
(note: file dentists_comma.csv not found)
file dentists_comma.csv saved
. type dentists_comma.csv
name,years,fulltime,recom
Y. Don Uflossmore,7.25,0,1
Olive Tu'Drill,10.25,1,1
Isaac O'Yerbreath,32.75,1,1
Ruth Canaale,22,1,1
Mike Avity,8.5,0,0

```

If quotes are wanted around the names of the dentists, I could add the `quote` option. This would be advisable if the names could have commas in them.

```

. export delimited using dentists_comma, nolabel quote replace
(note: file dentists_comma.csv not found)
file dentists_comma.csv saved
. type dentists_comma.csv
name,years,fulltime,recom
"Y. Don Uflossmore",7.25,0,1
"Olive Tu'Drill",10.25,1,1
"Isaac O'Yerbreath",32.75,1,1
"Ruth Canaale",22,1,1
"Mike Avity",8.5,0,0

```

By default, the names of the variables are written in the first row of the raw data file. Sometimes, you might want to omit the names from the raw data file. Specifying the `novarnames` option omits the names from the first row of the data file.

```

. export delimited using dentists_comma, nolabel quote novarnames replace
(note: file dentists_comma.csv not found)
file dentists_comma.csv saved
. type dentists_comma.csv
"Y. Don Uflossmore",7.25,0,1
"Olive Tu'Drill",10.25,1,1
"Isaac O'Yerbreath",32.75,1,1
"Ruth Canaale",22,1,1
"Mike Avity",8.5,0,0

```

Suppose that Mike Avity had 8.93 years of experience. You might be surprised to see how that impacts the exported file. I use the `replace` command below to replace `years` with `8.93` when `name` is `Mike Avity`. The output of the `list` command shows that this worked as expected.

```
. replace years = 8.93 if name == "Mike Avity"
(1 real change made)
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	part time	recommend
2.	Olive Tu'Drill	10.25	full time	recommend
3.	Isaac O'Yerbreath	32.75	full time	recommend
4.	Ruth Canaale	22	full time	recommend
5.	Mike Avity	8.93	part time	do not recommend

I then use the `export delimited` command below to export a comma-separated file named `dentists_comma.csv`.

```
. export delimited using dentists_comma, quote replace
(note: file dentists_comma.csv not found)
file dentists_comma.csv saved

. type dentists_comma.csv
name,years,fulltime,recom
"Y. Don Uflossmore",7.25,"part time","recommend"
"Olive Tu'Drill",10.25,"full time","recommend"
"Isaac O'Yerbreath",32.75,"full time","recommend"
"Ruth Canaale",22,"full time","recommend"
"Mike Avity",8.93,"part time","do not recommend"
```

The `type` command shows the contents of `dentists_comma.csv`. Note the years of experience for Mike Avity. He is shown as having 8.9300003 years of experience. This is how the computer represented the value of 8.93. If I gave this file to a friend, they might look at it and be confused about why Mike Avity has such a strange value for his years of experience.

In the example below, I have applied a display format to `years`, saying that it should be displayed using a fixed format with a total width of 5 and 2 decimal places.¹ Then, on the `export delimited` command, I added the `datafmt` option to indicate that the data should be exported according to the formatted values.

```
. format years %5.2f
. export delimited using dentists_comma, quote replace datafmt
(note: file dentists_comma.csv not found)
file dentists_comma.csv saved
```

Now when I use the `type` command to show the contents of `dentists_comma.csv`, the years of experience for Mike Avity looks

as expected.

```
. type dentists_comma.csv  
name,years,fulltime,recom  
"Y. Don Uflossmore",7.25,"part time","recommend"  
"Olive Tu'Drill",10.25,"full time","recommend"  
"Isaac O'Yerbreath",32.75,"full time","recommend"  
"Ruth Canaale",22.00,"full time","recommend"  
"Mike Avity",8.93,"part time","do not recommend"
```

In these examples, the options were illustrated in the context of creating comma-separated files. These options work equally well when creating tab-separated files. For more information, see `help export delimited`.

^{1.} You can see more about the `format` command for formatting the display of variables in section [5.8](#).

3.8 Exporting space-separated files

There may be times that you want to save a dataset from Stata as a space-separated file. Such files are sometimes referred to as free-format files and can be read by many programs. Let's see how to write a space-separated file using a version of the dentists file named `dentlab.dta`, which has value labels for the variables `fulltime` and `recom`.

```
. use dentlab  
. list
```

	name	years	fulltime	recom
1.	Y. Don Uflossmore	7.25	part time	recommend
2.	Olive Tu'Drill	10.25	full time	recommend
3.	Isaac O'Yerbreath	32.75	full time	recommend
4.	Ruth Canaale	22	full time	recommend
5.	Mike Avity	8.5	part time	do not recommend

The `outfile` command shown below writes a space-separated file called `dentists_space.raw` (the default extension is `.raw`). Note how the labels for `fulltime` and `recom` are output, not their values.

```
. outfile using dentists_space  
. type dentists_space.raw  
"Y. Don Uflossmore" 7.25  "part time"  "recommend"  
"Olive Tu'Drill" 10.25 "full time"  "recommend"  
"Isaac O'Yerbreath" 32.75 "full time"  "recommend"  
"Ruth Canaale" 22 "full time"  "recommend"  
"Mike Avity" 8.5 "part time"  "do not recommend"
```

To display the values, not the labels, for `fulltime` and `recom`, we can add the `nolabel` option. We also add the `replace` option because we are overwriting the file from above.

```
. outfile using dentists_space, nolabel replace  
. type dentists_space.raw  
"Y. Don Uflossmore" 7.25 0 1  
"Olive Tu'Drill" 10.25 1 1  
"Isaac O'Yerbreath" 32.75 1 1  
"Ruth Canaale" 22 1 1  
"Mike Avity" 8.5 0 0
```

Suppose we also have `years2` (years squared) and `years3` (years cubed) in the dataset. In this case, when we write the raw data file, it will exceed 80 columns, and Stata wraps the file to make sure that no lines exceed 80 columns, as shown below.

```
. outfile using dentists_space, nolabel replace  
. type dentists_space.raw
```

"Y. Don Uflossmore"	7.25	0	1	52.5625
381.0781				
"Olive Tu`Drill"	10.25	1	1	105.0625
1076.891				
"Isaac O`Yerbreath"	32.75	1	1	1072.563
35126.42				
"Ruth Canaale"	22	1	1	484
10648				
"Mike Avity"	8.5	0	0	72.25
614.125				

To avoid this wrapping, we could use the `wide` option. When using the `wide` option, one (and only one) line of raw data is written in the space-separated file for every observation in the working dataset.

```
. outfile using dentists_space, nolabel replace wide
```

Because it is hard to illustrate on the printed page, we will skip inspecting `dentists_space.raw`. But the inclusion of the `wide` option does make one line of raw data per observation. For more information on writing space-separated files, see `help outfile`.

3.9 Exporting Excel files revisited: Creating reports

In section [3.3](#), I illustrated how to export the dataset in memory to an Excel file with the focus on exporting a file that has a rectangular structure like a dataset. In this section, I will illustrate how you can use `export excel` to create reports. This will just scratch the surface of these capabilities, but I hope it helps you see how you can use `export excel` (as well as `putexcel`) in innovative ways to automate the creation of reports.

The examples in this section will use `dentlab.dta`. Suppose our goal is to create a report of the dentists in our dataset, as illustrated in figure [3.7](#). I will refer to this as Report #1.

1	Report #1: Tenure and Full vs. Part Time Status		
2			
3	Dentist Name	Years of Experience	Full vs. Part Time
4	Y. Don Uflossmore		7 part time
5	Olive Tu'Drill		10 full time
6	Isaac O'Yerbreath		33 full time
7	Ruth Canaale		22 full time
8	Mike Avity		9 part time
9			

dentists Sheet2 READY

Figure 3.7: First goal: Create Report #1

Note how the range of cells from A4 to C8 in figure [3.7](#) contains the information about these five dentists, listing three variables—`name`, `years`, and `fulltime`. Further, the variable `fulltime` is displayed according to its value labels (that is, “full time” and “part time”).

The commands below show my first try to create Report #1. I start by using `dentlab.dta` and keeping just the variables of interest (that is, `name`, `years`, and `fulltime`). I then use the `export excel` command to create an Excel file named `dentrpt1.xlsx`. I also

specify the `cell(A4)` option to export the data, using cell A4 as the top-left corner.

```
. use dentlab  
. keep name years fulltime  
. export excel dentrpt1.xlsx, cell(A4)  
file dentrpt1.xlsx saved
```

I show the resulting Excel file, saved in `dentrpt1.xlsx`, in figure 3.8. Note how the top-left corner of the data begins in cell A4. If we use the perspective of the glass being half full, this part of `dentrpt1.xlsx` matches the report we are trying to create, as was shown in figure 3.7.

The screenshot shows a Microsoft Excel spreadsheet titled "Sheet1". The table has columns labeled A, B, C, and D. Row 1 contains the header "A". Rows 2 through 10 contain data. The data is as follows:

	A	B	C	D
1				
2				
3				
4	Y. Don Uflossmore		7	part time
5	Olive Tu'Drill		10	full time
6	Isaac O'Yerbreath		33	full time
7	Ruth Canaale		22	full time
8	Mike Avity		9	part time
9				
10				

Figure 3.8: First try to create Report #1

If we think of the glass being half empty, what is missing is the title and heading information. To address the part of the report that is missing, let's open Excel and make a skeleton file that contains everything except for the data. I show such a file in figure 3.9. Let's save this file as `dentrpt1-skeleton.xlsx`. This is a skeleton file

containing the labels and formatting like we saw in figure 3.7. The only thing that is missing is the information about the dentists (their name, years of experience, and full-time status).

	A	B	C
1	Report #1: Tenure and Full vs. Part Time Status		
2			
3	Dentist Name	Years of Experience	Full vs. Part Time
4			
5			
6			
7			
8			
9			

◀ ▶ dentists Sheet2 +

READY

Figure 3.9: Contents of `dentrpt1-skeleton.xlsx`: Skeleton Excel file for Report #1

I now want to combine the skeleton Excel file, `dentrpt1-skeleton.xlsx`, with `dentlab.dta`. I start by using the following two commands, which produce the Excel file shown in figure 3.10.

- `copy dentrpt1-skeleton.xlsx dentrpt1.xlsx, replace`
- `export excel dentrpt1.xlsx, sheet(dentists, modify) cell(A4)`
`file dentrpt1.xlsx saved`

	A	B	C
1	Report #1: Tenure and Full vs. Part Time Status		
2			
3	Dentist Name	Years of Experience	Full vs Part Time
4	Y. Don Uflossmore		7 part time
5	Olive Tu'Drill		10 full time
6	Isaac O'Yerbreath		33 full time
7	Ruth Canaale		22 full time
8	Mike Avity		9 part time
9			

◀ ▶ dentists Sheet2 +

READY

Figure 3.10: Contents of `dentrpt1.xlsx`: Excel file showing Report #1

I want to add a new goal for this report. I want all the features from Report #1, but I also want to add formatting to the dentist name, years of experience, and full-time status. I show an example in figure [3.11](#). Note how the dentist name is displayed using a calligraphy font, and years of experience is shown in italics with four decimal places, and full- versus part-time status is underlined. Also, I have centered years of experience and full- versus part-time status.

A	B	C	
Report #2 Tenure and Full vs. Part Time Status			
1	Dentist Name	Years of Experience	Full vs. Part Time
2	<i>y. Don Uflossmore</i>	7.2500	<u>part time</u>
3	<i>Olive Tu'Drill</i>	10.2500	<u>full time</u>
4	<i>Isaac O'Yerbreath</i>	32.7500	<u>full time</u>
5	<i>Ruth Canaale</i>	22.0000	<u>full time</u>
6	<i>Mike Arvity</i>	8.5000	<u>part time</u>
7			
8			
9			

Figure 3.11: Second goal: Create Report #2

The first step toward creating a report like Report #2 is to modify our “skeleton” file. I made a copy of the skeleton file from Report #1, `dentrpt2-skeleton.xlsx`. I then added some fake data, with as many rows of data that I would expect in my dataset. In my simple example, I added six rows of fake data, naming each dentist AAA, giving each of them 99.12345 years of experience (which Excel rounded to 99.1235), and entering BBB for full-versus part-time status. I then formatted the fake data according to the way I wanted it to display in Report #2. I show this skeleton file, named `dentrpt2-skeleton.xlsx`, in figure [3.12](#).

	A	B	C
1	Report #2 Tenure and Full vs. Part Time Status		
2			
3	Dentist Name	Years of Experience	Full vs. Part Time
4	<i>AAA</i>	99.1235	<u>BBB</u>
5	<i>AAA</i>	99.1235	<u>BBB</u>
6	<i>AAA</i>	99.1235	<u>BBB</u>
7	<i>AAA</i>	99.1235	<u>BBB</u>
8	<i>AAA</i>	99.1235	<u>BBB</u>
9	<i>AAA</i>	99.1235	<u>BBB</u>
10			

◀ ▶ dentists Sheet2 +

READY

Figure 3.12: Contents of `dentrpt2-skeleton.xlsx`: Skeleton Excel file for Report #2

To create Report #2 shown in figure 3.11, I used the same strategy that we saw above for creating Report #1, with three key changes. I changed the filenames from using 1 to using 2 (that is, `dentrpt1-skeleton.xlsx` to `dentrpt2-skeleton.xlsx`, and `dentrpt1.xlsx` to `dentrpt2.xlsx`). Also, on the `export excel` command, I added the `keepcellfmt` option. With this option, the cell formatting for the cells where the data are exported is retained. If we omitted this option, we would not have retained all the formatting for the cells containing the data from `dentrpt2-skeleton.xlsx`.

```
. copy dentrpt2-skeleton.xlsx dentrpt2.xlsx, replace
. export excel dentrpt2.xlsx, sheet(dentists, modify) cell(A4) keepcellfmt
file dentrpt2.xlsx saved
```

	A	B	C
1	Report #2 Tenure and Full vs. Part Time Status		
2			
3	Dentist Name	Years of Experience	Full vs. Part Time
4	<i>y. Don Uflossmore</i>	7.2500	<u>part time</u>
5	<i>Olive Tu'Drill</i>	10.2500	<u>full time</u>
6	<i>Isaac O'Yerbreath</i>	32.7500	<u>full time</u>
7	<i>Ruth Canaale</i>	22.0000	<u>full time</u>
8	<i>Mike Avity</i>	8.5000	<u>part time</u>
9	<i>AAA</i>	99.1235	<u>BBB</u>
10			

◀ ▶ dentists Sheet2 +

READY

Figure 3.13: Contents of `dentrpt2.xlsx`: Excel file showing Report #2

As a final example, suppose our goal is to create a report we will call Report #3, which augments Report #2 to include the average years of experience for our dentists and the percentage of dentists who work full time. I show an example illustrating the format for Report #3 in figure [3.14](#).

A	B	C	
Report #3 Tenure and Full vs. Part Time Status			
2	Average Years of Eperience	16.2	
3	Percentage Full Time	60.00%	
4			
5	Dentist Name	Years of Experience	Full vs. Part Time
6	<i>Y. Don Uflossmore</i>	7.2500	<u>part time</u>
7	<i>Olive Tu'Drill</i>	10.2500	<u>full time</u>
8	<i>Isaac O'Yerbreath</i>	32.7500	<u>full time</u>
9	<i>Ruth Canaale</i>	22.0000	<u>full time</u>
10	<i>Mike Avity</i>	8.5000	<u>part time</u>
11			
12			
13			

Figure 3.14: Third goal: Create Report #3

Compared with Report #2, Report #3 includes rows 2 and 3, which show the average years of experience and the percentage of dentists who work full time. More specifically, cell B2 contains the years of experience, and cell B3 contains the percentage who work full time. Cell B3 is formatted as a percentage—meaning that a value of 0.25 would be interpreted as 25%. Creating a report like this means that we need a new skeleton Excel file. I created a skeleton Excel file for Report #3, and I show it in figure [3.15](#)

	A	B	C
1	Report #3: Tenure and Full vs. Part Time Status		
2	Average Years of Experience	99.9	
3	Percentage Full Time	99.9%	
4			
5	Dentist Name	Years of Experience	Full vs. Part Time
6	AAA	99.0000	BB
7	AAA	99.0000	BB
8	AAA	99.0000	BB
9	AAA	99.0000	BB
10	AAA	99.0000	BB
11	AAA	99.0000	BB
12			
13			

◀ ▶ dentists Sheet2 +

READY

Figure 3.15: Contents of `dentrpt3-skeleton.xlsx`: Skeleton Excel file for Report #3

I will illustrate how to create Report #3 in two stages. In the first stage, I will export the dentists' names, years of experience, and full- versus part-time status into `dentrpt3-skeleton.xlsx`, as shown below. As you can see, I changed the filenames from using 2 to using 3, and I changed the `cell()` option to specify `cell(A6)`.

```
. copy dentrpt3-skeleton.xlsx dentrpt3.xlsx, replace
. export excel dentrpt3.xlsx, sheet(dentists, modify) cell(A6) keepcellfmt
file dentrpt3.xlsx saved
```

I depict the first stage of creating Report #3 in `dentrpt3.xlsx` in figure [3.16](#).

	A	B	C
1	Report #3 Tenure and Full vs. Part Time Status		
2	Average Years of Experience 99.9		
3	Percentage Full Time 99.9%		
4			
5	Dentist Name	Years of Experience	Full vs Part Time
6	<i>Y. Don Uflossmore</i>	7.2500	<u>part time</u>
7	<i>Olive Tu'Drill</i>	10.2500	<u>full time</u>
8	<i>Isaac O'Yerbreath</i>	32.7500	<u>full time</u>
9	<i>Ruth Canaale</i>	22.0000	<u>full time</u>
10	<i>Mike Avity</i>	8.5000	<u>part time</u>
11	<i>AAA</i>	99.0000	<u>BBB</u>
12			
13			

◀ ▶ dentists Sheet2 +

READY

Figure 3.16: First stage of creating `dentrpt3.xlsx` for Report #3

The second stage focuses on inserting the average years of experience into cell B2 and the percentage of dentists who work full time into cell B3. For this task, I will show you a new tool—the `putexcel` command. From using the `summarize` and `tabulate` command (not shown), I have determined that the average years of experience is 16.15 years and the percentage of dentists who work full time is 60%. I can use the following `putexcel` commands to insert these values into cells B2 and B3.

```
. putexcel set dentrpt3.xlsx, sheet(dentists) modify
. putexcel B2 = 16.15
file dentrpt3.xlsx saved
. putexcel B3 = 0.60
file dentrpt3.xlsx saved
. putexcel save
```

The first `putexcel` command connects Stata with the Excel file `dentrpt3.xlsx` and the sheet named `dentists` within that file. Using the `modify` option, we can make changes to the specified sheet. The next `putexcel` command stores the value of 16.15 into cell B2, and the next `putexcel` command stores the value of 0.60 into cell B3². The final `putexcel` command saves the changes we have made to the Excel file.

A better solution for inserting values into cells B2 and B3 is shown below. (This solution uses concepts introduced in chapter 10, in particular sections 10.6, 10.7, and especially section 10.11.) In lines 2 and 3 below, the `summarize` command is used to calculate the average years of experience, and that average is saved in the return value named `r(mean)`. The following `putexcel` command is used to store that value, specified as `'r(mean)'`, into cell B2. The `summarize` command is used again to compute the proportion of dentists who work full time, and the following `putexcel` command inserts that value into cell B3. The final `putexcel` command saves the Excel spreadsheet.

```
. putexcel set dentrpt3.xlsx, sheet(dentists) modify
. summarize years
. putexcel B2 = `r(mean)`
. summarize fulltime
. putexcel B3 = `r(mean)`
. putexcel save
```

I show the resulting Excel file in figure 3.17.

	A	B	C
1	Report #3 Tenure and Full vs. Part Time Status		
2	Average Years of Eperience	16.2	
3	Percentage Full Time	60.00%	
4			
5	Dentist Name	Years of Experience	Full vs. Part Time
6	<i>Y. Don Uflossmore</i>	7.2500	<u>part time</u>
7	<i>Olive Tu'Drill</i>	10.2500	<u>full time</u>
8	<i>Isaac O'Yerbreath</i>	32.7500	<u>full time</u>
9	<i>Ruth Canaale</i>	22.0000	<u>full time</u>
10	<i>Mike Avity</i>	8.5000	<u>part time</u>
11	<i>AAA</i>	99.0000	<u>BB</u>
12			

◀ ▶
dentists
Sheet2
⊕

READY

Figure 3.17: Final version of `dentrpt3.xlsx` for Report #3

[Blog!](#) Learn more about `putexcel`

I have just scratched the surface about the features of `putexcel`. For more information introducing the use of

`putexcel`, I recommend the three-part Stata Blog post titled “Creating Excel tables with `putexcel`”. You can find all three parts by searching for “Stata blog `putexcel`” using a web browser and your favorite search engine.

For more information about exporting data to Excel spreadsheets, see `help export excel`.

Shout-out! The Stata Blog

Have you been to the Stata Blog site? The Stata Blog: Not Elsewhere Classified includes entries that explore many Stata topics, including data management, programming, simulation, random numbers, and more! The Stata Blog postings can be detailed, topical, and even whimsical. See <https://blog.stata.com/>.

2. Remember that cell B3 is formatted as a percentage, so a value of 0.60 would be displayed as 60%.

Chapter 4

Data cleaning

GIGO – Garbage In; Garbage Out

4.1 Introduction

Once you have read a dataset into Stata, it is tempting to immediately start analyzing the data. But the data are not ready to be analyzed until you have taken reasonable steps to clean them (you know the old saying: garbage in, garbage out). Even when you are given a dataset that is supposed to have been cleaned, it is useful to examine and check the variables. This chapter divides up the process of data cleaning into two components: checking data (searching for possible errors in the data) and correcting data (applying corrections based on confirmed errors).

I think that data checking has often been characterized as a repetitive and mindless task. It is true that some parts, like reviewing dozens of frequency tables for implausible values, can have this quality. But this is only a part of the data-checking process. Data checking is a thought-intensive process in which you imagine ways to test the integrity of your data beyond simple tabulations of frequencies. This chapter emphasizes this thought-intensive process, encouraging you to be creative in the ways that you check your data for implausible values.

I once worked on a research project involving parents and children. I was assured that the dataset was squeaky clean and ready for analysis, and everyone wanted the analyses to commence. But I wanted to take time to check the variables first. This was seen as obstructing progress on the project until I found some implausible values and implausible combinations of values in the data. Some of the parents were as young as 7 years old. There were many men who had given birth to children. There were children who were older than their mothers. Parents who were 14 years old were recorded as having graduated college, and so forth. After discovering these problems in the data, my data-cleaning efforts were recognized as a necessary step before the dataset was ready for analysis.

In looking at the types of problems that were found in this dataset, some problems concerned implausible values (for example, parents who were 7 years old). However, many of the

problems did not relate to absurd values for any particular variable but instead to absurd combinations of variables. It was not strange to have men and women in the dataset; it was not strange to have people who had given birth in the dataset; but it was strange to have men who had given birth in the dataset. Such problems were discovered only by checking variables against each other, which revealed impossible (or improbable) combinations of values.

The first data-cleaning strategy I will illustrate is double data entry (see section [4.2](#)). This proactive method of cleaning identifies data entry errors by entering the data twice and then comparing the two datasets. Conflicts between the two datasets indicate likely data entry errors, which can be identified and corrected by referring to the original source of the data. If you are entering data you have collected yourself, this is an excellent way to combine data entry and data cleaning into one step.

After section [4.2](#), the following four sections cover four data-checking methods. Section [4.3](#) covers techniques for checking individual variables for implausible values (for example, parents who are 7 years old). The next three sections illustrate ways of checking variables against each other to discover absurd combinations of variables in your dataset. Section [4.4](#) covers checking categorical by categorical variables, such as gender against whether one has given birth. Section [4.5](#) covers checking categorical by continuous variables (for example, checking age broken down by whether one is a college graduate). And section [4.6](#) covers checking continuous by continuous variables (for example, mom's age compared with child's age).

Assuming that you have identified some problems in your data, section [4.7](#) shows some of the nuts and bolts of how to correct problems.

A completely different problem is the presence of duplicate observations. Section [4.8](#) shows some of the Stata tools for identifying duplicates in your dataset and describes how to eliminate them.

The chapter concludes with section [4.9](#), some final thoughts on data cleaning.

I would like to mention that section [10.4](#) illustrates how the data-checking tasks described in this chapter can be automated. This can be an excellent method of letting the computer do the work for you and saving yourself the time of scrutinizing lengthy computer outputs searching for problems in your data.

4.2 Double data entry

An oil filter company had an advertisement in which a mechanic was rebuilding an engine and said that the rebuild could have been avoided if the engine's oil was changed at regular intervals. The mechanic said, "You can pay me now, or you can pay me later." The implication here was that you can either pay \$3 for an oil filter now or pay \$3,000 to rebuild the engine later. I think this is a good analogy to the effort (price) of doing double data entry. Double data entry is like paying a small price now (expend extra effort to clean data as part of the data entry process), rather than doing single data entry and paying a much bigger price later (check all the variables for errors and inconsistencies). If you are doing your own data entry for a questionnaire or other original data that you have collected, I highly recommend double data entry. This section describes how you can do double data entry using Stata.

Tip! Bypassing data entry

The double data entry paradigm assumes that data are collected and stored on a paper form and then the responses on the paper form are later typed into the computer. The responses need to be typed twice to account for data entry errors. An alternative to this is to directly record responses during data collection. For example, you can use a mobile app (like REDCap) that allows data collection or entry on an iPhone, iPad, or Android phone or tablet.

As the name implies, the data are typed twice into two datasets. The datasets are then compared against each other. Discrepancies between the datasets identify errors in the data entry that can be resolved by examining the original data (for example, the original questionnaire form) to determine the correct value. The absence of discrepancies does not necessarily prove

that the data are correct; it is possible that the data were entered in error the same way both times. In most cases, the idea that an error occurred the same way two times borders on the ridiculous, but this is not always the case. For example, suppose the data are entered based on a handwritten form and are being entered by the same person both times. A number 4 might be misread as a number 9 the first time, and then upon seeing that same written value, the same person might again be inclined to read it as a 9. This points to a couple of practices for double data entry that can reduce the chances of repeated data entry errors.

The questionnaires should be reviewed before data entry to remove all possible ambiguities. The job of the person doing data entry is not to interpret but simply and solely to type in the data. Ambiguities in paper questionnaires can arise from poor handwriting, multiple answers being selected, stray marks, and so forth. One or more people should first review all the original forms to identify and resolve any ambiguities so there is no discretion left to the person doing the data entry. Even after this process has been completed, it still may be prudent to avoid having the same person do the double data entry because that person may have one interpretation of the data, while a second person may have a different interpretation.

The first step in the double data entry process is to enter the data. I recommend doing so using the Stata Data Editor, as described in section [2.9](#). There are two exceptions (or additions) I would make to that process. First, even if you have an existing ID variable for your data, I highly recommend adding a sequential ID variable (1, 2, 3, etc.) that numbers each questionnaire form. This supplements (not replaces) any existing ID variable assigned to each questionnaire form. This sequential ID should be directly written onto the questionnaire forms before data entry begins. Second, enter the data for the first observation and label the data as described in steps 1, 2, and 3 in section [2.9](#). After this is completed, save two copies of the dataset. If two people were doing the data entry, you would then give one person one of the datasets and the other person the other dataset. Each person would enter the data until completion.

Once the data entry is completed, the verification process begins by checking that each dataset has the same number of observations. If the two datasets have differing numbers of observations, the likely culprit is either an observation that was entered twice or an observation that was overlooked and not entered. Duplicates are found most easily by searching based on your ID variable. For example, if you have an ID variable named `studentid`, you can list duplicates on this variable with the command

```
. duplicates list studentid
```

If you expect to find many duplicates, you may prefer to use the `duplicates tag` command (as described in section [4.8](#), which goes into more detail about identifying duplicates).

Suppose you find that observation numbers 13 and 25 are duplicates of each other. You can first view the data with the Data Editor to see if there is one observation that you prefer to drop (perhaps one case was a duplicate because it was never fully entered). Say that you decide to drop observation 13. You can then type

```
. drop in 13
```

and that observation is removed from the dataset. You can repeat this process to eliminate all duplicated observations.

Finding an omitted observation is much trickier. This is why I recommended also including a sequential ID. Say that you named this variable `seqid`. You can identify any gaps in `seqid` with these commands:

```
. sort seqid  
. list seqid if seqid != (seqid[_n-1] + 1) in 2/L
```

If all values are in sequence, the current value of `seqid` will be the same as the previous value of `seqid` with 1 added to it. This command lists the observations in which the current value of `seqid` is not equal to the previous value of `seqid + 1` (see section [8.4](#) for more information on subscripting observations). Even if this command is a bit confusing, it will quickly list any

observations where there are gaps in `seqid`. Once you identify gaps, the omitted observations can be added using the Stata Data Editor.

Once you have successfully eliminated any duplicate observations and filled in any gaps, your two datasets should have the same number of observations. Now, you are ready to compare the datasets. The `cf` (compare files) command compares two Stata datasets observation by observation and shows any discrepancies it finds. Because the datasets are compared for each observation, the datasets should first be sorted so that the observations are in the same order. Suppose that your datasets are called `survey1.dta` and `survey2.dta` and that the observations are identified by `studentid`. I would first sort the two datasets on `studentid` and save them.

```
. use survey1, clear  
. sort studentid  
. save survey1, replace  
  
. use survey2, clear  
. sort studentid  
. save survey2, replace
```

Now, we are ready to compare the two datasets. I would start by ensuring that the `studentid` variable is the same across the two datasets. We can do this by using the `cf` (compare files) command, like this:

```
. use survey1, clear  
. cf studentid using survey2, verbose
```

This first command uses `survey1.dta`. Then, the `cf` command compares the values of the `studentid` variable in the current dataset with the values of `studentid` in `survey2.dta`. The value of `studentid` for the first observation from the current dataset is compared with the value of `studentid` for the first observation in `survey2.dta`. This process is repeated until all observations have been compared. Because we included the `verbose` option, the `cf` command will display a message for each observation where a discrepancy is found. This message shows the observation number with the discrepancy, followed by the value from the master dataset (for example, `survey1.dta`) and the value from the

using dataset (for example, `survey2.dta`). You can note any discrepancies and use the Data Editor to view the datasets and resolve any discrepancies. If all values of `studentid` are the same, Stata will display the word “match” to indicate that all values match.

Tip! Comparing datasets with frames

There is another way that you can compare values entered from the two datasets that arose from double data entry. You can link the datasets on the identifier variable and then use that linkage to compare the two datasets. The advantage of this method is that it accommodates datasets with differing numbers of observations. See section [A.12.3](#) for an example of using this strategy.

After resolving any discrepancies based on the ID variable, we are ready to examine all the variables for discrepancies using the `cf` command:

```
. use survey1, clear  
. cf _all using survey2, all verbose
```

In contrast with the previous example, where we just compared the `studentid` variable, this command specifies that we want to compare all variables (indicated by `_all`) between `survey1.dta` and `survey2.dta`. Stata will list the name of each variable. If all the values for a variable match, it will display the word “match”. Otherwise, for each discrepancy found for the variable, Stata will list the observation number along with the value from the master dataset (for example, `survey1.dta`) and the value from the using dataset (for example, `survey2.dta`).

You can then take this list of discrepancies and refer back to the original data forms to identify the correct values. You can select the dataset (among the two) that you feel is more accurate and apply the corrections based on the original data forms. Or if you wish to be completely fastidious, you can correct both

datasets and then use the `cf` command to demonstrate that the two corrected datasets are completely equivalent. Either way, the list of discrepancies is your guide to making corrections to the data.

Once you have completed this process of double data entry, you can feel confident that your dataset has few, if any, data entry errors. Of course, your dataset could still possibly have inconsistent or bizarre responses. For example, a man could have indicated that he has given birth to three children. Double data entry does not prevent people from giving bizarre or inconsistent answers, but it does help you to know that such answers are likely because of factors other than errors in data entry.

The rest of this chapter is probably most relevant for cases where double data entry was not used (but still could be useful for identifying odd responses or odd response patterns). However the data originated, the following sections discuss data cleaning (that is, checking your data for problems and correcting problems that you identify).

Shout-out! Stata cheat sheets!

Need a little help with some Stata basics? Look no further than these excellent cheat sheets by data practitioners Dr. Tim Essam and Dr. Laura Hughes. These sheets provide a quick reference for topics from basics to programming. See <https://www.stata.com/bookstore/stata-cheat-sheets/>.

4.3 Checking individual variables

This section will illustrate how you can check the values of individual variables searching for possible errors or problems in your data. This and the following sections will use a dataset called `wws.dta` (Working Women Survey), which is a purely hypothetical dataset with 2,246 observations. Let's first read in this dataset.

```
. use wws  
(Working Women Survey)
```

Below, we use the `describe` command to list the variables in the dataset.

. describe				
Contains data from wws.dta				
obs:	2,246			Working Women Survey
vars:	30			3 Jan 2010 00:42
				(_dta has notes)
variable name	storage type	display format	value label	variable label
idcode	int	%8.0g		Unique ID
age	byte	%8.0g		age in current year
race	byte	%8.0g		race
married	byte	%8.0g		married
collgrad	byte	%16.0g		college graduate
south	byte	%8.0g		lives in south
industry	byte	%23.0g		industry
occupation	byte	%22.0g		occupation
union	byte	%8.0g		union worker
wage	float	%9.0g		hourly wage
hours	byte	%8.0g		usual hours worked
nevermarried	byte	%8.0g		Woman never been married
yrschool	byte	%8.0g		Years of school completed
metro	byte	%9.0g		Does woman live in metro area?
ccity	byte	%8.0g		Does woman live in city center?
currexp	float	%9.0g		Years worked at current job
prevexp	float	%9.0g		Years worked at previous job
everworked	float	%9.0g		Has woman ever worked?
uniondues	float	%9.0g		Union Dues paid last week
marriedyrs	float	%9.0g		Years married (rounded to nearest year)
unempins	float	%9.0g		Under/Unemployment insur. received last week
numkids	float	%9.0g		Number of children
kidage1	float	%9.0g		Age of first child
kidage2	float	%9.0g		Age of second child
kidage3	float	%9.0g		Age of third child
grade	byte	%8.0g		current grade completed
grade4	byte	%9.0g		4 level Current Grade Completed
wage2	float	%9.0g		Wages, rounded to 2 digits
fwt	float	%9.0g		Frequency weight
networth	float	%9.0g		Net worth

Sorted by:

This dataset contains several demographic variables about these women and information about their work life. Let's start checking the variables, focusing on variables that are categorical. The easiest way to check categorical variables is by using the `tabulate` command (including the `missing` option to include missing values as part of the tabulation).

Below, we check the variable `collgrad`, which is a dummy variable indicating whether the woman graduated from college. The `tabulate` command shows, as we would expect, that all values

are either 0 or 1. We can also see that this variable has no missing values.

```
. tabulate collgrad, missing
```

college graduate	Freq.	Percent	Cum.
0	1,713	76.27	76.27
1	533	23.73	100.00
Total	2,246	100.00	

The variable `race` should range from 1 to 3, but below we see that there is one woman who is coded with a 4.

```
. tabulate race, missing
```

race	Freq.	Percent	Cum.
1	1,636	72.84	72.84
2	583	25.96	98.80
3	26	1.16	99.96
4	1	0.04	100.00
Total	2,246	100.00	

We see that this erroneous value for `race` belongs to the woman with an `idcode` value of 543. We could then try and determine what her real value of `race` should be.

```
. list idcode race if race == 4
```

	idcode	race
2013.	543	4

The `summarize` command is useful for inspecting continuous variables. Below, we inspect the variable `unempins`, the amount of underemployment or unemployment insurance the woman received last week. Suppose that prior knowledge tells us this variable should range from about 0 to 300 dollars. The results below are consistent with our expectations.

```
. summarize unempins
```

Variable	Obs	Mean	Std. Dev.	Min	Max
unempins	2,246	30.50401	73.16682	0	299

The `summarize` command (below) is used to inspect the variable `wage`, which contains the hourly wage for the previous week.

```
. summarize wage
```

Variable	Obs	Mean	Std. Dev.	Min	Max
wage	2,246	288.2885	9595.692	0	380000

The maximum for this was 380,000, which seems a little bit high, so we can add the `detail` option to get more information.

```
. summarize wage, detail
```

hourly wage					
	Percentiles	Smallest	Obs	2,246	
1%	1.892108	0			
5%	2.801002	1.004952			
10%	3.220612	1.032247	Sum of Wgt.	2,246	
25%	4.259257	1.151368	Mean	288.2885	
50%	6.276297		Std. Dev.	9595.692	
		Largest	Variance	9.21e+07	
75%	9.661837	40.19808	Skewness	35.45839	
90%	12.77777	40.74659	Kurtosis	1297.042	
95%	16.73912	250000			
99%	38.70926	380000			

It seems that the two largest values were entered erroneously; perhaps the respondent gave an annual wage instead of an hourly wage. Below, we identify these women by showing observations with wages over 100,000. We could try to ascertain what their hourly wage should have been.

```
. list idcode wage if wage > 100000
```

	idcode	wage
893.	3145	380000
1241.	2341	250000

Suppose that, based on prior knowledge, we know that the ages for this sample should range from 21 to about 50. We can use the `summarize` command to check this.

```
. summarize age
```

Variable	Obs	Mean	Std. Dev.	Min	Max
age	2,246	36.25111	5.437983	21	83

Seeing that the maximum age is 83, we can get more information using the `tabulate` command. But rather than tabulating all values, we create a tabulation of ages for those who are 45 and older.

```
. tabulate age if age >= 45
```

age in current year	Freq.	Percent	Cum.
45	45	90.00	90.00
46	1	2.00	92.00
47	1	2.00	94.00
48	1	2.00	96.00
54	1	2.00	98.00
83	1	2.00	100.00
Total	50	100.00	

The ages of 54 and 83 seem suspicious. Below, we list the `idcode` for these cases.

```
. list idcode age if age > 50
```

	idcode	age
2205.	80	54
2219.	51	83

We could then look up the original data for these two observations to verify their values of `age`.

As shown in this section, the `tabulate` and `summarize` commands are useful for searching for out-of-range values in a dataset. Once an out-of-range value is found, the `list` command can be used to identify the actual observation with the out-of-range value so that we can further investigate the suspicious data. Section [4.7](#) illustrates how to correct values that are found to be in error.

The next section illustrates how to check two categorical variables against each other.

4.4 Checking categorical by categorical variables

This section shows how you can check the values of one categorical variable against another categorical variable. This draws upon a skill that you are probably familiar with and often use: creating cross-tabulations. We again use `wws.dta` for this section.

```
. use wws  
(Working Women Survey)
```

To check categorical variables against each other, I look at my dataset and try to find implausible combinations among the categorical variables (hoping that I do not find any). For example, consider the variables `metro` and `ccity`. The variable `metro` is a dummy variable that is 1 if the woman lives in a metropolitan area, while the dummy variable `ccity` measures whether the woman lives in a city center. If a woman lives in a city center, then she must live inside a metropolitan area. We tabulate the variables and see that this is indeed true in our data. So far, so good.

```
. tabulate metro ccity, missing
```

Does woman live in metro area?	Does woman live in city center?		Total
	0	1	
0	665	0	665
1	926	655	1,581
Total	1,591	655	2,246

Another way that we could have approached this would have been to count up the number of cases where a woman lived in a city center but not in a metropolitan area and to have verified that this count was 0. This is illustrated below. The `&` represents and, and the `==` represents is equal to (see section [A.6](#) for more details about logical expressions in Stata).

```
. count if metro == 0 & ccity == 1  
0
```

Consider the variables `married` and `nevermarried`. Although it seems obvious, if you are currently married, your value for `nevermarried` should always be 0. When we tabulate these variables, we see that there are two cases that fail this test.

```
. tabulate married nevermarried
```

married	Woman never been married		Total
	0	1	
0	570	234	804
1	1,440	2	1,442
Total	2,010	236	2,246

Rather than using the `tabulate` Command, we can use the `count` command to count up the number of problematic cases, as shown below.

```
. count if married == 1 & nevermarried == 1  
2
```

Below, we find the cases that fail this test by listing the cases where the person is married and has never been married. We see that women with `id` values of 22 and 1,758 have this problematic data pattern. We could then investigate these two cases to try to identify which variables may have been entered incorrectly.

```
. list idcode married nevermarried if married == 1 & nevermarried == 1, abb(20)
```

	idcode	married	nevermarried
1523.	1758	1	1
2231.	22	1	1

Let's consider one more example by checking the variable `collgrad` (did you graduate college?) against `yrschool` (how many years have you been in school?). The `table` command is used here because it produces more concise output than the `tabulate` command.

```
. table collgrad yrschool
```

college graduate	Years of school completed										
	8	9	10	11	12	13	14	15	16	17	18
0	69	55	84	123	943	174	180	81			
1	1					2	7	11	252	106	154

Among the college graduates, 2 women reported 13 years of school and 7 reported 14 years of school. These women may have skipped one or two grades or graduated high school early; thus, these values might merit some further investigation, but they are not completely implausible. However, the woman with 8 years of education who graduated college either is the greatest genius or has an error on one of these variables.

Cross-tabulations using the `tabulate` or the `table` command are useful for checking categorical variables against each other. The next section illustrates how to check a categorical variable against a continuous variable.

4.5 Checking categorical by continuous variables

In the previous section on checking categorical by categorical variables, cross-tabulations of the two categorical variables were used to identify suspicious combinations of values. When checking continuous variables by categorical variables, cross-tabulations are less practical because the continuous variable likely contains many values. Instead, we will focus on creating summary statistics for the continuous variable broken down by the categorical variable. Let's explore this with `wws.dta`.

```
. use wws  
(Working Women Survey)
```

This dataset has a categorical (dummy) variable named `union` that is 1 if the woman belongs to a union (and 0 otherwise). There is also a variable called `uniondues`, which is the amount of union dues paid by the woman in the last week. If a woman is in a union, they may not require union dues; however, if a woman is not in a union, it would not make sense for her to be paying union dues. One way to check for problems here is by using the `summarize` command to get summary statistics on `uniondues` for women who are not in a union. For the women who are not in a union, I expect that the mean value of `uniondues` would be 0. If the value is more than 0, then it suggests that one or more nonunion women paid union dues. As the result below shows, one or more nonunion women paid dues.

```
. summarize uniondues if union == 0
```

Variable	Obs	Mean	Std. Dev.	Min	Max
uniondues	1,413	.094126	1.502237	0	27

If we add `bysort union:` before the `summarize` command, we get summary statistics for `uniondues` by each level of `union` (see section [8.2](#) for more information on using the `by` prefix before commands). This is another way of showing that some nonunion women paid union dues.

```
. bysort union: summarize uniondues
```

```
--> union = 0
```

Variable	Obs	Mean	Std. Dev.	Min	Max
uniondues	1,413	.094126	1.502237	0	27

```
--> union = 1
```

Variable	Obs	Mean	Std. Dev.	Min	Max
uniondues	461	14.65944	8.707759	0	29

```
--> union = .
```

Variable	Obs	Mean	Std. Dev.	Min	Max
uniondues	368	15.41304	8.815582	0	29

We can obtain the same output in a more concise fashion by using the `tabstat` command, as shown below.

```
. tabstat uniondues, by(union) statistics(n mean sd min max) missing
```

Summary for variables: uniondues

by categories of: union (union worker)

union	N	mean	sd	min	max
0	1413	.094126	1.502237	0	27
1	461	14.65944	8.707759	0	29
.	368	15.41304	8.815582	0	29
Total	2242	5.603479	9.029045	0	29

However we obtain the output, we see that there is at least one woman who was not in a union who paid some union dues. Let's use the `recode` command to create a dummy variable named `paysdues` that is 0 if a woman paid no union dues and 1 if she paid some dues (see section [6.5](#) for more on recoding variables).

```
. recode uniondues (0=0) (1/max=1), generate(paysdues)  
(784 differences between uniondues and paysdues)
```

We can now create a table of `union` by `paysdues` to see the cross-tabulation of union membership by whether one paid union dues.

```
. tabulate union paysdues, missing
```

union worker	RECODE of uniondues (Union Dues paid last week)			Total
	0	1	.	
0	1,407	6	4	1,417
1	17	444	0	461
.	7	361	0	368
Total	1,431	811	4	2,246

The `tabulate` command shows that six nonunion women paid union dues. We can display those cases, as shown below.

```
. list idcode union uniondues if union == 0 & (uniondues > 0) &  
> !missing(uniondues), abb(20)
```

	idcode	union	uniondues
249.	1411	0	27
469.	3464	0	17
895.	2541	0	27
1077.	3848	0	26
1104.	345	0	26
1262.	3905	0	10

We included `! missing(uniondues)` as part of our `if` qualifier that excluded missing values from the display (see section [A.10](#) for more about missing values). We could investigate further, trying to determine the appropriate values for these two variables for these six observations.

Let's turn to the variables `married` (coded 0 if not married, 1 if married) and `marriedyrs` (how many years you have been married, rounded to the nearest year). If one has been married for less than half a year, then `marriedyrs` would be coded 0. Let's use the `tabstat` command to get summary statistics for `marriedyrs` for each level of `married` and see if these results make sense.

```
. tabstat marriedyrs, by(married) statistics(n mean sd min max) missing
```

Summary for variables: marriedyrs
 by categories of: married (married)

married	N	mean	sd	min	max
0	804	0	0	0	0
1	1442	5.540915	3.552138	0	11
Total	2246	3.557435	3.893349	0	11

As we would hope, the 804 women who were not married all have the appropriate value for `marriedyrs`: they are all 0. Among those who are married, some may have been married for less than six months and thus also have a value of 0. These two variables appear to be consistent with each other.

Let's check the variable `everworked` (0 if never worked, 1 if worked) against the variables `currexp` (time at current job) and `prevexp` (time at previous job). If one had never worked, the current and previous work experience should be 0. We check this below for current experience and find this to be the case.

```
. tabstat currexp, by(everworked) statistics(n mean sd min max) missing
```

Summary for variables: currexp
 by categories of: everworked (Has woman ever worked?)

everworked	N	mean	sd	min	max
0	60	0	0	0	0
1	2171	5.328881	5.042181	0	26
Total	2231	5.185567	5.048073	0	26

Also as we would expect, those who never worked have no previous work experience.

```
. tabstat prevexp, by(everworked) statistics(n mean sd min max) missing
```

Summary for variables: prevexp
 by categories of: everworked (Has woman ever worked?)

everworked	N	mean	sd	min	max
0	60	0	0	0	0
1	2171	6.248733	4.424465	0	25
Total	2231	6.080681	4.480124	0	25

Let's check the `everworked` variable against the woman's total work experience. To do this, we can create a variable called `totexp`, which is a woman's total work experience, and then check that against `everworked`. As we see below, if a woman has never worked, her total work experience is always 0, and if the woman has worked, her minimum total work experience is 1. This is exactly as we would expect.

```
. generate totexp = currexp + prevexp
(15 missing values generated)

. tabstat totexp, by(everworked) statistics(n mean sd min max) missing
Summary for variables: totexp
 by categories of: everworked (Has woman ever worked?)


| everworked | N | mean | sd | min | max |
|------------|------|----------|----------|-----|-----|
| 0 | 60 | 0 | 0 | 0 | 0 |
| 1 | 2171 | 11.57761 | 4.552392 | 1 | 29  |
| Total | 2231 | 11.26625 | 4.865816 | 0 | 29  |


```

This section illustrated how we can check continuous variables against categorical variables using the `bysort` prefix with the `summarize` command or using the `tabstat` command. We can also recode the continuous variables into categorical variables and then use cross-tabulations for checking the categorical variable against the recoded version of the continuous variable. The next section illustrates how to check two continuous variables.

4.6 Checking continuous by continuous variables

This section explores how we can check one continuous variable against another continuous variable. Like the previous sections, this section uses `wws.dta`.

```
. use wws  
(Working Women Survey)
```

Consider the variables `hours` (hours worked last week) and `unempins` (amount of under- and unemployment insurance received last week). Suppose that only those who worked 30 or fewer hours per week would be eligible for under- and unemployment insurance. If so, all values of `unempins` should be 0 when a woman works over 30 hours in a week. The `summarize` command below checks this by showing descriptive statistics for `unempins` for those who worked over 30 hours in a week and did not have a missing value for their work hours (see section [A.10](#) for more about missing values). If all women who worked more than 30 hours did not get under- and unemployment insurance, the mean and maximum for `unempins` in the output below would be 0. But as the results show, these values are not all 0, so at least one woman received under- and unemployment insurance payments when working over 30 hours.

```
. summarize unempins if hours > 30 & !missing(hours)
```

Variable	Obs	Mean	Std. Dev.	Min	Max
unempins	1,800	1.333333	16.04617	0	287

Although the previous `summarize` command shows that there is at least one woman who received unemployment insurance though she worked more than 30 hours, it does not show us how many women had such a pattern of data. We can use the `count` command to count up the number of women who worked over 30 hours and received under- and unemployment insurance. This reveals that 19 women fit this criteria.

```
. count if (hours>30) & !missing(hours) & (unempins>0) & !missing(unempins)  
19
```

We can use the `list` command to identify the observations with these conflicting values so that we can investigate further. The output is omitted to save space.

```
. list idcode hours unempins if (hours>30) & !missing(hours) & (unempins>0)
> & !missing(unempins)
(output omitted)
```

Let's say that we wanted to check the variable `age` against the amount of time married, `marriedyrs`. One way to compare these variables against each other is to create a new variable that is the age when the woman was married. This new variable can then be inspected for anomalous values. Below, the `generate` command creates `agewhenmarried`.

```
. generate agewhenmarried = age - marriedyrs
```

We can then use the `tabulate` command to look for worrisome values in the new `agewhenmarried` variable. For the sake of space, we restrict this tabulation to values less than 18. We see a handful of values that might merit further investigation, such as the woman who was married when she was 13 years old.

```
. tab agewhenmarried if agewhenmarried < 18
```

agewhenmarr ied	Freq.	Percent	Cum.
13	1	2.38	2.38
14	4	9.52	11.90
15	11	26.19	38.10
16	8	19.05	57.14
17	18	42.86	100.00
Total	42	100.00	

We can use the same strategy to check the woman's age against her total work experience. We can create a variable, `agewhenstartwork`, that is the woman's age minus her previous plus current work experience. Like the previous example, we can then `tabulate` these values and restrict it to values less than 18 to save space. This reveals three cases where the implied age the women started working was at age 8, 9, and 12. These cases seem to merit further investigation.

```

. generate agewhenstartwork = age - (prevexp + currexp)
(15 missing values generated)

. tab agewhenstartwork if agewhenstartwork < 18

```

agewhenstar twork	Freq.	Percent	Cum.
8	1	0.50	0.50
9	1	0.50	1.00
12	1	0.50	1.49
14	20	9.95	11.44
15	44	21.89	33.33
16	50	24.88	58.21
17	84	41.79	100.00
Total	201	100.00	

The dataset has a variable, `numkids`, that contains the number of children the woman has as well as the ages of the first, second, and third child stored in `kidage1`, `kidage2`, and `kidage3`. For the women with three kids, let's compare the ages of the second and third child using the `table` command below. As we would expect, the third child is never older than the second child.

```
. table kidage2 kidage3 if numkids == 3
```

Age of second child	Age of third child						
	0	1	2	3	4	5	6
0	12						
1	10	9					
2	11	8	10				
3	10	12	6	8			
4	10	12	10	7	5		
5	12	11	9	3	6	8	
6	9	8	10	6	5	6	6
7	7	6	7	9	4	14	12
8		5	11	7	6	14	6
9			8	13	10	7	12
10				15	3	10	6
11					9	8	3
12						16	9
13							6
14							5
							8

Although not as concrete, you can also use the `count` command to verify this. Below we count the number of times the age of the third child is greater than the age of the second child when there

are three children, being sure to exclude observations where `kidage3` is missing. As we would expect based on the results of the `table` command above, there are no such children.

```
. count if (kidage3 > kidage2) & (numkids == 3) & !missing(kidage3)
0
```

Likewise, we count the number of second children whose ages are greater than the age of the first child if the woman has two or more children, being sure to exclude observations where `kidage2` is missing. As we would hope, there are no such cases.

```
. count if (kidage2 > kidage1) & (numkids >= 2) & !missing(kidage2)
0
```

Another check we might perform is comparing the age of the woman with the age of her oldest child to determine the woman's age when she had her first child. We can create `agewhenfirstkid`, which is the age of the woman when she gave birth to her first child. We then tabulate `agewhenfirstkid`. This reveals either cases that need further investigation or fodder for the tabloids about the girl who gave birth at age 3.

```
. generate agewhenfirstkid = age - kidage1
(563 missing values generated)

. tabulate agewhenfirstkid if agewhenfirstkid < 18
```

agewhenfirs tkid	Freq.	Percent	Cum.
3	1	0.51	0.51
5	2	1.01	1.52
7	2	1.01	2.53
8	5	2.53	5.05
9	8	4.04	9.09
10	7	3.54	12.63
11	10	5.05	17.68
12	10	5.05	22.73
13	20	10.10	32.83
14	30	15.15	47.98
15	27	13.64	61.62
16	39	19.70	81.31
17	37	18.69	100.00
Total	198	100.00	

Checking continuous variables against each other can be challenging. It sometimes takes a little extra work and some

creativity to come up with ways to check one continuous variable against another. But such checks can reveal inconsistencies between the variables that would not be revealed by checking each variable individually.

The next section illustrates some methods you can use for correcting problems found in your data.

4.7 Correcting errors in data

The previous sections have shown how to check for problems in your data. Now, let's consider strategies you might use to correct problems. This section assumes that you entered the data yourself and that you have access to the original data, or that you have some relationship with the people who provided you with the data where they could investigate anomalies in the data. In either case, providing clear information about the problem is key. Below are some examples of problems and how you might document them.

In section [4.3](#), we saw that `race` was supposed to have the values 1, 2, or 3, but there was one case where `race` was 4. We want to not only document that we found a case where `race` was 4 but also note the `idcode` and some other identifying demographic variables for this case. We can do this with a simple `list` command.

```
. * woman has race coded 4  
. use wws, clear  
(Working Women Survey)  
. list idcode age yrschool race wage if race == 4
```

	idcode	age	yrschool	race	wage
2013.	543	39	8	4	4.428341

In section [4.3](#), we also saw two cases where the values for hourly income seemed outrageously high. The same strategy we just employed can be used to document those possibly problematic cases.

```
. * hourly income seems too high  
. list idcode age yrschool race wage if wage > 50
```

	idcode	age	yrschool	race	wage
893.	3145	36	12	2	380000
1241.	2341	29	16	2	250000

In sections [4.4–4.6](#), we uncovered problems by checking variables against each other. In these cases, we did not find values

that were intrinsically problematic, but we did find conflicts in the values among two or more variables. In these cases, documenting the problem involves noting how the values between the variables do not make sense. For example, in section [4.4](#) there was a woman who graduated college who had reported only eight years of school completed. This can be documented using a cross-tabulation:

```
. * some conflicts between college graduate and years of school
. table collgrad yrschool
```

college graduate	Years of school completed										
	8	9	10	11	12	13	14	15	16	17	18
0	69	55	84	123	943	174	180	81			
1	1					2	7	11	252	106	154

This documentation can be supplemented with a listing showing more information about the potentially problematic cases:

```
. * college grad with 8 years of school completed, seems like a problem.
. list idcode collgrad yrschool if yrschool == 8 & collgrad == 1
```

	idcode	collgrad	yrschool
2198.	107	1	8

```
. * college grad with 13, 14, 15 years of school completed, is this a problem?
. list idcode collgrad yrschool if inlist(yrschool,13,14,15) & collgrad
(output omitted)
```

One important part about this process is distinguishing between clearly incongruent values and values that simply merit some further investigation. I try to prioritize problems, creating terminology that distinguishes clear conflicts (for example, the college grad with eight years of education) from observations that merely might be worth looking into. For example, a college grad with 13 years of education could be a gifted woman who skipped several years of school.

Sometimes, resources for data checking are not infinite. It may be important to prioritize efforts to focus on data values that are likely to change the results of the analysis, such as the women with hourly income that exceeded \$300 an hour. If there is only a finite amount of time for investigating problems, imagine the analyses

you will be doing and imagine the impact various mistakes will have on the data. Try to prioritize efforts on mistakes that will be most influential on your analysis, such as values that are most extreme or conflicts that involve large numbers of cases, even if the magnitude of the error is not as large.

Once you discover corrections that need to be made to the data, it might be tempting to open up the Stata Data Editor and just start typing in corrections, but I highly recommend against this strategy for two reasons: it does not document the changes that you made to the data in a systematic way, and it does not integrate into a data-checking strategy. Once you mend a problem in the data, you want to then use the same procedures that uncovered the problem to verify that you have indeed remedied the problem.

Instead of correcting problems using the Data Editor, I recommend using the command `replace` combined with an `if` qualifier that uniquely identifies the observations to be mended. For example, consider the problem with `race` described earlier in this section, where one value was coded as a 4. After investigation, we learned that the observation in error had a unique `idcode` of 543 and that the value of `race` should have been 1. You can change the value of `race` to 1 for `idcode` 543 like this:

```
. * correcting idcode 543 where race of 4 should have been 1  
. replace race = 1 if idcode == 543  
(1 real change made)  
. tab race
```

race	Freq.	Percent	Cum.
1	1,637	72.89	72.89
2	583	25.96	98.84
3	26	1.16	100.00
Total	2,246	100.00	

Note that the replacement was based on `if idcode == 543` and not `if race == 4`. When corrections are identified based on an observation, the replacements should also be based on a variable that uniquely identifies the observation (for example, `idcode`).

It would be useful to add a note to the dataset to indicate that this value was corrected. We can do so by using the `note`

command, as shown below. You can see more about adding notes in section [5.7](#).

```
. note race: race changed to 1 (from 4) for idcode 543
```

Likewise, we might be told that case 107, with the woman who appeared to be a college graduate with only eight years of school, was not a college graduate; that was a typo. We make this correction and document it below.

```
. replace collgrad = 0 if idcode == 107  
(1 real change made)
```

```
. note collgrad: collgrad changed from 1 to 0 for idcode 107
```

After applying this correction, the cross-tabulation of `collgrad` by `yrschool` looks okay.

```
. table collgrad yrschool
```

college graduate	Years of school completed										
	8	9	10	11	12	13	14	15	16	17	18
0	70	55	84	123	943	174	180	81			
1						2	7	11	252	106	154

In section [4.3](#), we saw two women whose ages were higher than expected (over 50).

```
. list idcode age if age > 50
```

	idcode	age
2205.	80	54
2219.	51	83

After further inquiries, we found that the digits in these numbers were transposed. We can correct them and include notes of the corrections, as shown below.

```
. replace age = 38 if idcode == 51  
(1 real change made)
```

```
. replace age = 45 if idcode == 80  
(1 real change made)
```

```
. note age: the value of 83 was corrected to be 38 for idcode 51
```

```
. note age: the value of 54 was corrected to be 45 for idcode 80
```

Having corrected the values, we again list the women who are over 50 years old.

```
. list idcode age if age > 50
```

As we would hope, this output is now empty because there are no such women. We can see the notes of all the corrections that we made by using the `notes` command:

```
. notes  
_dta:  
  1. This is a hypothetical dataset and should not be used for analysis purposes  
age:  
  1. the value of 83 was corrected to be 38 for idcode 51  
  2. the value of 54 was corrected to be 45 for idcode 80  
race:  
  1. race changed to 1 (from 4) for idcode 543  
collgrad:  
  1. collgrad changed from 1 to 0 for idcode 107
```

After we made a correction to the data, we checked it again to ensure that the correction did the trick. In other words, data cleaning and data correcting are, ideally, an integrated process. To this end, this process is best done as part of a Stata do-file, where the commands for checking, correcting, and rechecking each variable are saved and can easily be executed. Section [10.3](#) provides details about how to create and use Stata do-files. Further, section [10.4](#) illustrates how you can automate the process of data checking.

4.8 Identifying duplicates

This section shows how you can identify duplicates in your dataset. Duplicates can arise for many reasons, including the same observation being entered twice during data entry. Because finding and eliminating duplicate observations is a common problem, Stata has an entire set of commands for identifying, describing, and eliminating duplicates. This section illustrates the use of these commands, first using a tiny dataset and then using a more realistic dataset. First, let's consider a variation of `dentists.dta` called `dentists_dups.dta`. Looking at a listing of the observations in this dataset shows that there are duplicate observations.

```
. use dentists_dups  
. list
```

	name	years	fulltime	recom
1.	Olive Tu`Drill	10.25	1	1
2.	Ruth Canaale	22	1	1
3.	Ruth Canaale	22	1	1
4.	Mike Avity	8.5	0	0
5.	Mary Smith	3	1	1
6.	Mike Avity	8.5	0	0
7.	Y. Don Uflossmore	7.25	0	1
8.	Mike Avity	8.5	0	0
9.	Mary Smith	27	0	0
10.	Isaac O`Yerbreath	32.75	1	1
11.	Olive Tu`Drill	10.25	1	1

We can use the `duplicates list` command to list the duplicates contained in this dataset.

```
. duplicates list
```

Duplicates in terms of all variables

group:	obs:		name	years	fulltime	recom
1	4		Mike Avity	8.5	0	0
1	6		Mike Avity	8.5	0	0
1	8		Mike Avity	8.5	0	0
2	1	Olive Tu`Drill		10.25	1	1
2	11	Olive Tu`Drill		10.25	1	1
3	2	Ruth Canaale		22	1	1
3	3	Ruth Canaale		22	1	1

The above command shows every observation that contains a duplicate. For example, three observations are shown for the dentist Mike Avity.

Rather than listing every duplicate, we can list one instance of each duplicate by using the `duplicates examples` command. The column labeled # shows the total number of duplicates (for example, Mike Avity has three duplicate observations).

```
. duplicates examples
```

Duplicates in terms of all variables

group:	#	e.g.	obs		name	years	fulltime	recom
1	3		4		Mike Avity	8.5	0	0
2	2		1	Olive Tu`Drill		10.25	1	1
3	2		2	Ruth Canaale		22	1	1

The `duplicates report` command creates a report (like the `tabulate` command) that tabulates the number of copies for each observation.

```
. duplicates report
```

Duplicates in terms of all variables

copies	observations	surplus
1	4	0
2	4	2
3	3	2

The output above shows that there are four observations in the dataset that are unique (that is, have only one copy). There are four observations in which there are two copies of the observation. These correspond to the observations for Olive and for Ruth, each of which had two copies. The report also shows that there are three observations that have three copies; these are the three observations for Mike.

This report shows useful information about the prevalence of duplicates in the dataset, but it does not identify the duplicates. This is where the `duplicates tag` command is useful. This command creates a variable that indicates for each observation how many duplicates that observation has. We use this command to create the variable `dup`.

```
. duplicates tag, generate(dup)
Duplicates in terms of all variables
```

The listing below shows the number of duplicates (`dup`) for each observation.

```
. list, sep(0)
```

	name	years	fulltime	recom	dup
1.	Olive Tu'Drill	10.25	1	1	1
2.	Ruth Canaale	22	1	1	1
3.	Ruth Canaale	22	1	1	1
4.	Mike Avity	8.5	0	0	2
5.	Mary Smith	3	1	1	0
6.	Mike Avity	8.5	0	0	2
7.	Y. Don Uflossmore	7.25	0	1	0
8.	Mike Avity	8.5	0	0	2
9.	Mary Smith	27	0	0	0
10.	Isaac O'Yerbreath	32.75	1	1	0
11.	Olive Tu'Drill	10.25	1	1	1

To make this output easier to follow, let's sort the data by `name` and `years` and then list the observations, separating them into groups based on `name` and `years`.

```
. sort name years
. list, sepby(name years)
```

		name	years	fulltime	recom	dup
1.		Isaac O'Yerbreath	32.75	1	1	0
2.		Mary Smith	3	1	1	0
3.		Mary Smith	27	0	0	0
4.		Mike Avity	8.5	0	0	2
5.		Mike Avity	8.5	0	0	2
6.		Mike Avity	8.5	0	0	2
7.		Olive Tu'Drill	10.25	1	1	1
8.		Olive Tu'Drill	10.25	1	1	1
9.		Ruth Canaale	22	1	1	1
10.		Ruth Canaale	22	1	1	1
11.		Y. Don Uflossmore	7.25	0	1	0

Now, it is easier to understand the `dup` variable. For the observations that were unique (such as Isaac or Y. Don), the value of `dup` is 0. The value of `dup` is 0 for Mary Smith because, even though these two dentists share the same name, they are not duplicate observations. (For example, they have a different number of years of work experience.) The observations for Olive and Ruth are identified as having a value of 1 for `dup` because they each have one duplicate observation. And Mike has a value of 2 for `dup` because he has two duplicate observations.

As you can see, duplicate observations are characterized by having a value of 1 or more for the `dup` variable. We can use this to list just the observations that are duplicates, as shown below.

```
. list if dup > 0
```

	name	years	fulltime	recom	dup
4.	Mike Avity	8.5	0	0	2
5.	Mike Avity	8.5	0	0	2
6.	Mike Avity	8.5	0	0	2
7.	Olive Tu'Drill	10.25	1	1	1
8.	Olive Tu'Drill	10.25	1	1	1
9.	Ruth Canaale	22	1	1	1
10.	Ruth Canaale	22	1	1	1

If there were many variables in the dataset, you might prefer to view the duplicate observations in the Data Editor by using the **browse** command.¹

```
. browse if dup > 0
```

After inspecting the observations identified as duplicates, I feel confident that these observations are genuine duplicates, and we can safely eliminate them from the dataset. We can use the **duplicates drop** command to eliminate duplicates from the dataset.

```
. duplicates drop  
Duplicates in terms of all variables  
(4 observations deleted)
```

I expected four observations to be eliminated as duplicates (one for Olive, one for Ruth, and two for Mike). Indeed, that is the number of observations deleted by the **duplicates drop** command. The listing below confirms that the duplicate observations have been dropped.

```
. list
```

	name	years	fulltime	recom	dup
1.	Isaac O`Yerbreath	32.75	1	1	0
2.	Mary Smith	3	1	1	0
3.	Mary Smith	27	0	0	0
4.	Mike Avity	8.5	0	0	2
5.	Olive Tu`Drill	10.25	1	1	1
6.	Ruth Canaale	22	1	1	1
7.	Y. Don Uflossmore	7.25	0	1	0

The previous examples using `dentists_dups.dta` were unrealistically small but useful for clearly seeing how these commands work. Now, let's use `wws.dta` to explore how to identify duplicates in a more realistic example. First, let's read this dataset into memory.

```
. use wws  
(Working Women Survey)
```

This dataset contains a variable, `idcode`, uniquely identifying each observation. The first thing that I would like to do is confirm that this variable truly does uniquely identify each observation. This can be done using the `isid` (is this an ID?) command.

```
. isid idcode
```

Had there been duplicate values for the variable `idcode`, the `isid` command would have returned an error message. The fact that it gave no output indicates that `idcode` truly does uniquely identify each observation. We could also check this with the command `duplicates list idcode`, which displays duplicates solely based on the variable `idcode`. As expected, this command confirms that there are no duplicates for `idcode`.

```
. duplicates list idcode  
Duplicates in terms of idcode  
(0 observations are duplicates)
```

Now, let's see if there are any duplicates in this dataset, including all the variables when checking for duplicates. Using the `duplicates list` command, we can see that this dataset contains no duplicates.

```
. duplicates list  
Duplicates in terms of all variables  
(0 observations are duplicates)
```

Let's inspect a variant of `wws.dta` named `wws_dups.dta`. As you may suspect, this dataset will give us the opportunity to discover some duplicates. In particular, I want to first search for duplicates based on `idcode` and then search for duplicates based on all the variables in the dataset. Below, we first read this dataset into memory.

```
. use wws_dups
```

Let's first use the `isid` command to see if, in this dataset, the variable `idcode` uniquely identifies each observation. As we can see below, `idcode` does not uniquely identify the observations.

```
. isid idcode  
variable idcode does not uniquely identify the observations  
r(459);
```

Let's use the `duplicates report` command to determine how many duplicates we have with respect to `idcode`.

```
. duplicates report idcode  
Duplicates in terms of idcode
```

copies	observations	surplus
1	2242	0
2	6	3

We have a total of six observations in which the `idcode` variable appears twice. We can use the `duplicates list` command to see the observations with duplicate values on `idcode`.

```
. duplicates list idcode, sepby(idcode)
```

Duplicates in terms of idcode

group:	obs:	idcode
1	1088	2831
1	2248	2831
2	1244	3905
2	1245	3905
3	277	4214
3	2247	4214

I do not know if these observations are duplicates of all the variables or just duplicates of `idcode`. Let's obtain a report showing us the number of duplicates taking all variables into consideration.

```
. duplicates report
```

Duplicates in terms of all variables

copies	observations	surplus
1	2244	0
2	4	2

The report above shows us that there are four observations that are duplicates when taking all variables into consideration. Previously, we saw that there were six observations that were duplicates just for `idcode`.

Let's use the `duplicates tag` command to identify each of these duplicates. Below, the variable `iddup` is created, which identifies duplicates based solely on `idcode`. The variable `alldup` identifies observations that are duplicates when taking all the variables into consideration.

```
. duplicates tag idcode, generate(iddup)
```

Duplicates in terms of idcode

```
. duplicates tag, generate(alldup)
```

Duplicates in terms of all variables

Below, we tabulate these two variables against each other. This table gives a more complete picture of what is going on. There are

four observations that are duplicates for all variables, and there are two observations that are duplicates for `idcode` but not for the other variables.

```
. tabulate iddup alldup
```

iddup	alldup		Total
	0	1	
0	2,242	0	2,242
1	2	4	6
Total	2,244	4	2,248

Let's look at the two observations that are duplicates for `idcode` but not for the rest of the variables. You could do this using the `browse` command, and these observations would display in the Data Editor.

```
. browse if iddup == 1 & alldup == 0
```

Or below, the `list` command is used, showing a sampling of the variables from the dataset.

```
. list idcode age race yrschool occupation wage if iddup == 1 & alldup == 0,
> abb(20)
```

	idcode	age	race	yrschool	occupation	wage
1244.	3905	36	1	14	11	4.339774
1245.	3905	41	1	10	5	7.004828

We can clearly see that these are two women who were accidentally assigned the same value for `idcode`. We can remedy this by assigning one of the women a new and unique value for `idcode`. Let's use the `summarize` command to determine the range of values for `idcode` so that we can assign a unique value.

```
. summarize idcode
```

Variable	Obs	Mean	Std. Dev.	Min	Max
idcode	2,248	2614.776	1480.434	1	5159

The highest value is 5,159, so let's assign a value of 5,160 to the woman who had an `idcode` of 3,905 and who was 41 years old.

```
. replace idcode = 5160 if idcode == 3905 & age == 41  
(1 real change made)
```

Now, when we use the `duplicates report` command, we see the same number of duplicates for `idcode` and for the entire dataset. In both cases, there are four duplicate observations.

```
. duplicates report idcode  
Duplicates in terms of idcode
```

copies	observations	surplus
1	2244	0
2	4	2

```
. duplicates report  
Duplicates in terms of all variables
```

copies	observations	surplus
1	2244	0
2	4	2

We could further inspect these duplicate observations. Say that we do this and we determine that we are satisfied that these are genuine duplicates. We can then eliminate them using the `duplicates drop` command, as shown below.

```
. duplicates drop  
Duplicates in terms of all variables  
(2 observations deleted)
```

Now, the `duplicates report` command confirms that there are no duplicates in this dataset.

```
. duplicates report  
Duplicates in terms of all variables
```

copies	observations	surplus
1	2246	0

This section has illustrated how you can use the suite of `duplicates` commands to create listings and reports of duplicates

as well as how to identify and eliminate duplicates. You can learn more about these commands by typing `help duplicates`.

1. The `edit` command allows you to view and edit the data in the Data Editor. The `browse` command permits you to view (but not edit) the data, making it a safer alternative when you simply wish to view the data.

4.9 Final thoughts on data cleaning

The previous sections of this chapter have shown how to check your data for suspicious values and how to correct values that are found to be in error. After taking these steps, one might be left with the feeling that no more data cleaning needs to be done. But data cleaning is not a destination—it is a process. Every additional action you take on the dataset has the potential for introducing errors.

The process of creating and recoding variables provides opportunities for errors to sneak into your data. It is easy to make a mistake when creating or recoding a variable. Because it is easy, it is recommended that you check such variables using the same techniques illustrated in sections [4.4](#), [4.5](#), and [4.6](#). For example, say that you recode a continuous variable (for example, `age`) into a categorical variable (for example, `agecat`). You can check this recoding by using the techniques from section [4.5](#): check the categorical version (`agecat`) against the continuous version (`age`).

When you merge two datasets together, this might give you the chance to do additional data checking. Say that you merge two datasets, a dataset with husbands and a dataset with wives. Imagine that both datasets had a variable asking how long they have been married. You could use the techniques described in section [4.6](#) to check the husband's answer against the wife's answer. You could also check the age of each husband against the age of his wife with the knowledge that married couples are generally of similar age. By merging the husbands and wives datasets, more opportunities arise for data checking than you had when the datasets were separated.

Data cleaning is ideally done using a do-file, which gives you the ability to automatically repeat the data-checking and data-correcting steps. Section [10.3](#) describes do-files and how to use them. Further, the data-checking strategies described in this section require you to sift through a lot of output, which is not only laborious but also increases the chances that problems could be

missed among the volumes of output. Section [10.4](#) illustrates how the process of checking can be automated to further reduce the possibility for error.

Chapter 5

Labeling datasets

We must be careful not to confuse data with the abstractions we use to analyze them.

—William James

5.1 Introduction

In two of the previous chapters, we have seen how to read, import, and enter data into Stata (as described in chapter [2](#)) and how to perform data checking to verify the integrity of your data (as described in chapter [4](#)). This chapter illustrates how to label your datasets. Labeled datasets are easier for others to understand, provide better documentation for yourself, and yield output that is more readable and understandable. Plus, by labeling your datasets so that others can easily understand them, you get the added benefit of making your dataset easier for you to understand at some point in the future when your memories of the data have faded.

I begin this chapter by illustrating Stata tools for describing labeled datasets (see section [5.2](#)). The next two sections show how you can label variables (see section [5.3](#)) and how you can label values of your variables (see section [5.4](#)). Then, section [5.5](#) describes some utility programs that you can use for inspecting and checking value labels in a dataset. The ability to label datasets using different languages is then covered in section [5.6](#). The following section illustrates how to use Stata to add comments (via the `notes` command) to your dataset (see section [5.7](#)). Section [5.8](#) shows how to use the `format` command to control the display of variables. The final section shows how to order variables in your dataset (see section [5.9](#)).

The examples in this chapter use a hypothetical survey of eight graduate students. Section [5.2](#) shows a fully labeled version of this dataset; the following sections begin with a completely unlabeled version to which you will add labeling information in each section until, finally, in section [5.9](#), you will create and save the completely labeled dataset illustrated in section [5.2](#).

I should note that this chapter describes how to use Stata commands for labeling datasets. If you are interested in using the point-and-click Variables Manager, you can see section [2.9](#), which describes how to label variables in the context of entering data using the Data Editor. Whether you are labeling a new dataset or

an existing dataset, the Variables Manager works in the same way, providing a point-and-click interface for labeling your dataset.

5.2 Describing datasets

Let's have a look at an example of a well-labeled dataset. This dataset includes an overall label for the dataset, labels for the variables, labels for values of some variables, comments (notes) for some variables, and formatting to improve the display of variables. This section illustrates how such labeling improves the usability of the dataset and explores Stata tools for displaying well-documented datasets. `survey7.dta` contains the results of a hypothetical survey of eight graduate students with information about their gender, race, date of birth, and income. The survey also asks the female students if they have given birth to a child and, if so, the name, sex, and birthday of their child. Below, we use the dataset and see that it has a label describing the dataset as a survey of graduate students.

```
. use survey7  
(Survey of graduate students)
```

We can get even more information about this dataset using the `describe` command, as shown below.

```
. describe
```

Contains data from `survey7.dta`

obs:	8	Survey of graduate students	
vars:	11	21 Apr 2020 09:12	
(_dta has notes)			
variable name	storage type	display format	value label variable label
id	float	%9.0g	Unique identification variable
STUDENTVARS	float	%9.0g	STUDENT VARIABLES =====
gender	float	%9.0g	mf Gender of student
race	float	%19.0g	racelab * Race of student
bday	float	%td..	Date of birth of student
income	float	%11.1fc	Income of student
havechild	float	%18.0g	havelab * Given birth to a child?
KIDVARS	float	%9.0g	KID VARIABLES =====
kidname	str10	%-10s	Name of child
ksex	float	%15.0g	mfkid * Sex of child
kbdy	float	%td..	Date of birth of child
			* indicated variables have notes

Sorted by:

The header portion of the output gives overall information about the dataset and is broken up into two columns (groups). The first (left) column tells us the name of the dataset, the number of observations, and the number of variables. The second (right) column shows the label for the dataset, displays the last time it was saved, and mentions that the overall dataset has notes associated with it.

The body of the output shows the name of each variable, how the variable is stored (see section [A.5](#)), the format for displaying the variable (see section [5.8](#)), the value label used for displaying the values (see section [5.4](#) for more information), and a variable label that describes the variable (see section [5.3](#)). Variables with asterisks have notes associated with them (see section [5.7](#)).

With the `short` option, we can see just the header information. This is useful if you just need to know general information about the dataset, such as the number of variables and observations it contains.

```
. describe, short
Contains data from survey7.dta
 obs: 8 Survey of graduate students
 vars: 11 21 Apr 2020 09:12
Sorted by:
```

Specifying a list of variables shows just the body of the output (without the header). Below, we see the information for the variables `id`, `gender`, and `race`.

```
. describe id gender race
 storage display value
variable name type format label variable label
 id float %9.0g
 gender float %9.0g mf Gender of student
 race float %19.0g racelab * Race of student
```

The `codebook` command allows you to more deeply inspect the dataset, producing an electronic codebook for your dataset. You can type `codebook`, and it provides such information for all the variables in the dataset.

```
. codebook
  (output omitted)
```

If you specify one or more variables, the codebook information is limited to just the variables you specify. For example, the `codebook` command below shows codebook information for the `race` variable. This output shows us that race ranges from 1 to 5, it has five unique values, and none of its values are missing. The output also shows a tabulation of the values of `race` and the labels associated with those values (that is, value labels).

```
. codebook race
```

race	Race of student
type:	numeric (float)
label:	racelab
range:	[1,5]
unique values:	5
tabulation:	units: 1 missing .: 0/8
Freq.	Numeric Label
2	1 White
2	2 Asian
2	3 Hispanic
1	4 African American
1	5 Other

Adding the `notes` option to the `codebook` command shows notes associated with a variable, as shown below. The variable `havechild` has three notes (comments) attached to it.

```
. codebook havechild, notes
```

havechild	Given birth to a child?
type:	numeric (float)
label:	havelab
range:	[0,1]
unique values:	2
unique mv codes:	1
tabulation:	units: 1 missing .: 0/8 missing .*: 3/8
Freq.	Numeric Label
1	0 Dont Have Child
4	1 Have Child
3	.n NA
havechild:	
1.	This variable measures whether a woman has given birth to a child, not just whether she is a parent.
2.	The .n (NA) missing code is used for males, because they cannot bear children.
3.	The .u (Unknown) missing code for a female indicating it is unknown if she has a child.

The `mv` (missing values) option shows information about whether the missing values on a particular variable are always

associated with missingness on other variables. The notation at the bottom of the output below indicates that whenever `havechild` is missing, the variable `ksex` is also always missing. Likewise, whenever `kbday` is missing, `ksex` is also missing. This is useful for understanding patterns of missing values within your dataset.

```
. codebook ksex, mv
```

ksex	Sex of child															
type:	numeric (float)															
label:	mfpkid															
range:	[1,2]															
unique values:	2															
unique mv codes:	2															
tabulation:	<table> <thead> <tr> <th style="text-align: left;">Freq.</th> <th style="text-align: left;">Numeric</th> <th style="text-align: left;">Label</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1</td> <td style="text-align: center;">1</td> <td style="text-align: center;">Male</td> </tr> <tr> <td style="text-align: center;">2</td> <td style="text-align: center;">2</td> <td style="text-align: center;">Female</td> </tr> <tr> <td style="text-align: center;">4</td> <td style="text-align: center;">.n</td> <td style="text-align: center;">NA</td> </tr> <tr> <td style="text-align: center;">1</td> <td style="text-align: center;">.u</td> <td style="text-align: center;">Unknown</td> </tr> </tbody> </table>	Freq.	Numeric	Label	1	1	Male	2	2	Female	4	.n	NA	1	.u	Unknown
Freq.	Numeric	Label														
1	1	Male														
2	2	Female														
4	.n	NA														
1	.u	Unknown														
missing values:	<code>havechild==mv</code> -> <code>ksex==mv</code> <code>kbday==mv</code> -> <code>ksex==mv</code>															

So far, all the information in the variable labels and value labels has appeared in English. Stata supports labels in multiple languages. As the `label language` command shows, this dataset contains labels in two languages: `en` (English) and `de` (German)¹

```
. label language
```

Language for variable and value labels

Available languages:

```
de  
en
```

Currently set is:

```
. label language en
```

To select different language:

```
. label language <name>
```

To create new language:

```
. label language <name>, new
```

To rename current language:

```
. label language <name>, rename
```

After using the `label language de` command, variable labels and value labels are then displayed using German, as illustrated using the `codebook` command.

```
. label language de  
. codebook ksex
```

ksex	Geschlecht des Kindes
type:	numeric (float)
label:	demfkid
range:	[1,2]
unique values:	2
unique mv codes:	2
tabulation:	Freq. Numeric Label
	1 1 Junge
	2 2 Maedchen
	4 .n nicht anwendbar
	1 .u unbekannt

The `label language en` command returns us to English labels.

```
. label language en
```

The `lookfor` command allows us to search the current dataset for keywords. Pretend that our dataset is very large and we want to find the variable designating the birthday of the student. The `lookfor birth` command asks Stata to search the variable names and labels for any instance of the word `birth`. Note that the searches are case insensitive, so the prior search would match, for example, `Birth OR BIRTH`.

variable name	storage type	display format	value label	variable label
bday	float	%td..		Date of birth of student
havechild	float	%18.0g	havelab	* Given birth to a child?
kbday	float	%td..		Date of birth of child

In this case, it found three variables, each of which included `birth` in the variable label. Had there been a variable named `birthday OR dateofbirth`, such variables would have also been included in the list.²

We can also search comments (notes) within the dataset using the `notes search` command.

```
. notes search birth  
havechild:  
1. This variable measures whether a woman has given birth to a child, not  
just whether she is a parent.
```

This command found a note associated with `havechild` that had the word `birth` in it.

Let's now list some of the variables from this dataset using the `list` command. Let's list the income and birthday for each student.

```
. list income bday
```

	income	bday
1.	10,500.9	01/24/61
2.	45,234.1	04/15/68
3.	1,284,354.5	05/23/71
4.	124,313.5	06/25/73
5.	120,102.3	09/22/81
6.	545.2	10/15/73
7.	109,452.1	07/01/77
8.	4,500.9	08/03/76

The variable `income` is displayed in an easy-to-read format, using a comma separator and rounding the income to the nearest dime. The variable `bday` is a date variable and is displayed in a format that shows the month, day, and year separated by slashes. If we `describe` these two variables, the column named “display format” shows the formatting information that was applied to each of these variables to make the values display as they do. This is described in more detail in section [5.8](#).

```
. describe income bday
```

variable	name	storage	display	value	variable	label
		type	format	label		
income		float	%11.1fc			Income of student
bday		float	%td..			Date of birth of student

This section has illustrated what a labeled dataset looks like and some of the benefits of having such a labeled dataset. The rest of this chapter shows how to actually create a labeled dataset. In fact, it illustrates how this example dataset, `survey7.dta`, was created, starting with a completely unlabeled dataset, `survey1.dta`. The following sections illustrate how to label the variables, label the values, label the values with different languages, add notes to the dataset, and format the display of variables. Section [5.5](#) explores other labeling utilities.

-
1. The example I use refers to two spoken languages (English and German), but you need not use the multiple label sets in this way. For instance, you might want to have one set of long detailed labels and another set with short and concise labels. You could then switch between the long and short labels according to which labels produce the most readable output.
 2. Searches can also be performed using the Variables window by entering search text into the Filter variables here field.
-

5.3 Labeling variables

This section shows how you can assign labels to your variables and assign a label to the overall dataset. We will start with a completely unlabeled version of the student survey dataset named `survey1.dta`.

```
. use survey1
```

Using the `describe` command shows that this dataset has no labels, including no labels for the variables.

```
. describe  
Contains data from survey1.dta  
obs: 8  
vars: 9 1 Jan 2010 12:13
```

variable name	storage type	display format	value label	variable label
id	float	%9.0g		
gender	float	%9.0g		
race	float	%9.0g		
havechild	float	%9.0g		
ksex	float	%9.0g		
bdays	str10	%10s		
income	float	%9.0g		
kbdays	str10	%10s		
kidname	str10	%10s		

Sorted by:

The `label variable` command can be used to assign labels to variables. This command can also provide more descriptive information about each variable. Below, we add variable labels for the variables `id` and `gender`.

```
. label variable id "Identification variable"  
. label variable gender "Gender of student"
```

The `describe` command shows us that these variables indeed have the labels we assigned to them.

. describe id gender				
variable name	storage type	display format	value label	variable label
id	float	%9.0g		Identification variable
gender	float	%9.0g		Gender of student

Let's apply labels to the rest of the variables, as shown below.

- . label variable race "Race of student"
- . label variable havechild "Given birth to a child?"
- . label variable ksex "Sex of child"
- . label variable bdays "Birthday of student"
- . label variable income "Income of student"
- . label variable kbdays "Birthday of child"
- . label variable kidname "Name of child"

Now, all the variables in this dataset are labeled.

. describe				
Contains data from survey1.dta				
obs:	8	vars:	9	1 Jan 2010 12:13
variable name	storage type	display format	value label	variable label
id	float	%9.0g		Identification variable
gender	float	%9.0g		Gender of student
race	float	%9.0g		Race of student
havechild	float	%9.0g		Given birth to a child?
ksex	float	%9.0g		Sex of child
bdays	str10	%10s		Birthday of student
income	float	%9.0g		Income of student
kbdays	str10	%10s		Birthday of child
kidname	str10	%10s		Name of child

Sorted by:

Note: Dataset has changed since last saved.

The **label variable** command can also be used to change a label. Below, we change the label for the **id** variable and show the results.

. label variable id "Unique identification variable"				
. describe id				
variable name	storage type	display format	value label	variable label
id	float	%9.0g		Unique identification variable

Finally, you can assign a label for the overall dataset with the `label data` command. This label will appear whenever you `use` the dataset.

```
. label data "Survey of graduate students"
```

We now save the dataset as `survey2.dta` for use in the next section.

```
. save survey2  
file survey2.dta saved
```

For more information about labeling variables, see `help label`. The next section illustrates how to create and apply value labels to label the values of variables.

5.4 Labeling values

The previous section showed how we can label variables. This section shows how we can assign labels to the values of our variables. Sometimes, variables are coded with values that have no intrinsic meaning, such as 1 meaning male and 2 meaning female. Without any labels, we would not know what the meaning of a 1 or a 2 is. In fact, the variable `gender` in our dataset is coded in this way. Below, we create a label named `mf` (male or female) that associates the value of 1 with male and the value of 2 with female. Once that label is created, we then associate the `gender` variable with the value label `mf`.

```
. use survey2, clear  
(Survey of graduate students)  
. label define mf 1 "Male" 2 "Female"  
. label values gender mf
```

We could also have labeled these values using the Variables Manager; see section [2.9](#).

The `codebook` command shows us that we successfully associated the `gender` variable with the value label `mf`. We can see that 1 is associated with “Male” and 2 is associated with “Female”.

```
. codebook gender
```

gender	Gender of student
type: numeric (float)	
label: mf	
range: [1,2]	units: 1
unique values: 2	missing .: 0/8
tabulation:	
	Freq. Numeric Label
	3 1 Male
	5 2 Female

We can use the same strategy to assign labels for the variable `race`. Note how this is a two-step process. We first create the value label named `racelab` using the `label define` command, and then we use the `label values` command to say that `race` should use the value label named `racelab` to label the values.

```
. label define racelab 1 "White" 2 "Asian" 3 "Hispanic" 4 "Black"  
. label values race racelab
```

We can check the results by using the `codebook` command.

```
. codebook race
```

race	Race of student
	type: numeric (float)
	label: racelab, but 1 nonmissing value is not labeled
	range: [1,5] units: 1
	unique values: 5 missing .: 0/8
	tabulation: Freq. Numeric Label
	2 1 White
	2 2 Asian
	2 3 Hispanic
	1 4 Black
	1 5

The value of 5 is not labeled for `race`. That should be labeled “Other”. Using the `add` option, we add the label for this value below.

```
. label define racelab 5 "Other", add  
. codebook race
```

race	Race of student
	type: numeric (float)
	label: racelab
	range: [1,5] units: 1
	unique values: 5 missing .: 0/8
	tabulation: Freq. Numeric Label
	2 1 White
	2 2 Asian
	2 3 Hispanic
	1 4 Black
	1 5 Other

Say that we would prefer to label category 4 as “African American”. We can use the `modify` option to modify an existing label.

```
. label define racelab 4 "African American", modify
. codebook race
```

race	Race of student		
type:	numeric (float)		
label:	racelab		
range:	[1,5]	units:	1
unique values:	5	missing ..	0/8
tabulation:	Freq.	Numeric	Label
	2	1	White
	2	2	Asian
	2	3	Hispanic
	1	4	African American
	1	5	Other

The variable `ksex` contains the sex of a woman's child. If the woman has a child, the values are coded as 1 (male), 2 (female), and .u (unknown). If the observation is for a man, the value is coded as .n (not applicable). Let's create a label named `mfkid` that reflects this coding and use this to label the values of `ksex`.

```
. label define mfkid 1 "Male" 2 "Female" .u "Unknown" .n "NA"
. label values ksex mfkid
```

We can now see the labeled version of `ksex` with the `codebook` command.

```
. codebook ksex
```

ksex	Sex of child		
type:	numeric (float)		
label:	mfkid		
range:	[1,2]	units:	1
unique values:	2	missing ..	0/8
unique mv codes:	2	missing .*:	5/8
tabulation:	Freq.	Numeric	Label
	1	1	Male
	2	2	Female
	4	.n	NA
	1	.u	Unknown

Let's also label the variable `havechild`. Like `mfkid`, it also has missing values of .u if it is unknown if a woman has a child, and it has .n in the case of men.

```
. label define havelab 0 "Dont Have Child" 1 "Have Child" .u "Unknown" .n "NA"
. label values havechild havelab
```

Using the `codebook` command, we can see the labeled values. Note that the value of `.u` (unknown) does not appear in the output below. This value simply never appeared among the eight observations in our dataset. If this value had appeared, it would have been properly labeled. Even if a valid value does not appear in the dataset, it is still prudent to provide the label for it.

```
. codebook havechild
```

havechild	Given birth to a child?												
<hr/>													
type:	numeric (float)												
label:	havelab												
range:	[0, 1]												
unique values:	2												
unique mv codes:	1												
tabulation:	<table> <thead> <tr> <th>Freq.</th> <th>Numeric</th> <th>Label</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>0</td> <td>Dont Have Child</td> </tr> <tr> <td>4</td> <td>1</td> <td>Have Child</td> </tr> <tr> <td>3</td> <td>.n</td> <td>NA</td> </tr> </tbody> </table>	Freq.	Numeric	Label	1	0	Dont Have Child	4	1	Have Child	3	.n	NA
Freq.	Numeric	Label											
1	0	Dont Have Child											
4	1	Have Child											
3	.n	NA											
units:	1												
missing .:	0/8												
missing .*:	3/8												

Let's have a look at the output produced by the `tabulate race` command.

```
. tabulate race
```

Race of student	Freq.	Percent	Cum.
African American	2	25.00	25.00
	2	25.00	50.00
	2	25.00	75.00
	1	12.50	87.50
	1	12.50	100.00
Total	8	100.00	

The `tabulate` command shows only the labels (but not the values) of `race`. Earlier in this section, we labeled the `race` variable using the value label `racelab`. We can display the values and labels for `racelab` using the `label list` command.

```
. label list racelab
```

```
racelab:
```

- 1 White
- 2 Asian
- 3 Hispanic
- 4 African American
- 5 Other

We could manually alter these labels to insert the numeric value as a prefix in front of each label (for example, 1. White, 2. Asian). Stata offers a convenience command called `numlabel` to insert these numeric values. The `numlabel` command below takes the value label `racelab` and adds the numeric value in front of each of the labels.

```
. numlabel racelab, add
```

Using the `label list` command shows us that each of the labels for `racelab` now includes the numeric value as well as the label.

```
. label list racelab
racelab:
 1 1. White
 2 2. Asian
 3 3. Hispanic
 4 4. African American
 5 5. Other
```

Now when we issue the `tabulate race` command, the values and labels are shown for each level of `race`.

```
. tabulate race
```

Race of student	Freq.	Percent	Cum.
1. White	2	25.00	25.00
2. Asian	2	25.00	50.00
3. Hispanic	2	25.00	75.00
4. African American	1	12.50	87.50
5. Other	1	12.50	100.00
Total	8	100.00	

This also applies to the `list` command. Below, we see that the values and labels for `race` are displayed.

```
. list race
```

race	
1.	1. White
2.	2. Asian
3.	1. White
4.	3. Hispanic
5.	4. African American
6.	5. Other
7.	2. Asian
8.	3. Hispanic

We can remove the numeric prefix from `racelab` with the `numlabel` command with the `remove` option, as shown below. Then, the `label list racelab` command shows that the numeric values have been removed from the labels defined by `racelab`.

```
. numlabel racelab, remove
. label list racelab
racelab:
 1 White
 2 Asian
 3 Hispanic
 4 African American
 5 Other
```

Now, the tabulation for `race` includes only the labels.

```
. tabulate race
```

Race of student	Freq.	Percent	Cum.
White	2	25.00	25.00
Asian	2	25.00	50.00
Hispanic	2	25.00	75.00
African American	1	12.50	87.50
Other	1	12.50	100.00
Total	8	100.00	

We use the `mask("#=")` option below to specify a mask for combining the values and the labels for variables labeled by `mf`. Note how this impacts the tabulation of `gender`.

```
. numlabel mf, add mask("#=")
. tabulate gender
```

Gender of student	Freq.	Percent	Cum.
1=Male	3	37.50	37.50
2=Female	5	62.50	100.00
Total	8	100.00	

We can remove the mask in much the same way that we added it but by specifying the `remove` option, as shown below.

```
. numlabel mf, remove mask("#=")
. tabulate gender
```

Gender of student	Freq.	Percent	Cum.
Male	3	37.50	37.50
Female	5	62.50	100.00
Total	8	100.00	

Let's add a different mask but apply this to all the value labels in the dataset. Because no specific value label was specified in the `numlabel` command below, it applies the command to all the value labels in the current dataset.

```
. numlabel, add mask("#) ")
```

Now, all the variables with value labels show the numeric value followed by a close parenthesis and then the label (for example, 1) `Male`). We can see this by tabulating all the variables that have value labels, namely, `gender`, `race`, `havechild`, and `ksex`.

```
. tab1 gender race
-> tabulation of gender
```

Gender of student	Freq.	Percent	Cum.
1) Male	3	37.50	37.50
2) Female	5	62.50	100.00
Total	8	100.00	

-> tabulation of race

Race of student	Freq.	Percent	Cum.
1) White	2	25.00	25.00
2) Asian	2	25.00	50.00
3) Hispanic	2	25.00	75.00
4) African American	1	12.50	87.50
5) Other	1	12.50	100.00
Total	8	100.00	

```
. tab1 havechild ksex
```

-> tabulation of havechild

Given birth to a child?	Freq.	Percent	Cum.
0) Dont Have Child	1	20.00	20.00
1) Have Child	4	80.00	100.00
Total	5	100.00	

-> tabulation of ksex

Sex of child	Freq.	Percent	Cum.
1) Male	1	33.33	33.33
2) Female	2	66.67	100.00
Total	3	100.00	

```
. numlabel, remove mask("#) ")
```

We now save the dataset as `survey3.dta` for use in the next section.

```
. save survey3
file survey3.dta saved
```

For more information about labeling values, see `help label` and `help numlabel`. The next section will explore utilities that you can use with value labels.

5.5 Labeling utilities

Having created some value labels, let's explore some of the utility programs that Stata has for managing them. Using `survey3.dta`, we use the `label dir` command to show a list of the value labels defined in that dataset. This shows us the four value labels we created in the previous section.

```
. use survey3, clear  
(Survey of graduate students)  
. label dir  
havelab  
mf  
mfpkid  
racelab
```

The `label list` command can be used to inspect a value label. Below, we see the labels and values for the value label `mf`.

```
. label list mf  
mf:  
 1 Male  
 2 Female
```

We can list multiple value labels at once, as shown below.

```
. label list havelab racelab  
havelab:  
 0 Dont Have Child  
 1 Have Child  
 .n NA  
 .u Unknown  
racelab:  
 1 White  
 2 Asian  
 3 Hispanic  
 4 African American  
 5 Other
```

If no variables are specified, then all value labels will be listed.

```
. label list  
(output omitted)
```

The `label save` command takes the value labels defined in the working dataset and writes a Stata do-file with the `label define`

statements to create those value labels. This can be useful if you have a dataset with value labels that you would like to apply to a different dataset but you do not have the original `label define` commands to create the labels.

```
. label save havelab racelab using surveylabs  
file surveylabs.do saved  
. type surveylabs.do  
label define havelab 0 `Dont Have Child`, modify  
label define havelab 1 `Have Child`, modify  
label define havelab .n `NA`, modify  
label define havelab .u `Unknown`, modify  
label define racelab 1 `White`, modify  
label define racelab 2 `Asian`, modify  
label define racelab 3 `Hispanic`, modify  
label define racelab 4 `African American`, modify  
label define racelab 5 `Other`, modify
```

The `labelbook` command provides information about the value labels in the working dataset. The `labelbook` command below shows information about the value label `racelab`. (If we had issued the `labelbook` command alone, it would have provided information about all the labels in the working dataset.)

```
. labelbook racelab

---

value label racelab

---

values  
range: [1,5]  
N: 5  
gaps: no  
missing .*: 0  
definition  
1 White  
2 Asian  
3 Hispanic  
4 African American  
5 Other  
variables: race
```

	labels
string length:	[5,16]
unique at full length:	yes
unique at length 12:	yes
null string:	no
leading/trailing blanks:	no
numeric -> numeric:	no

Notice how three groups of information are in the output, corresponding to the headings “values”, “labels”, and “definition”.

The values section tells us that the values range from 1 to 5 with a total of five labels that have no gaps and no missing values.

The labels section tells us that the lengths of the labels range from 8 to 19 characters wide, are all unique, and are still unique if truncated to 12 characters. In addition, none of the labels are null strings (that is, ""), none have blanks at the start or end of the labels, and none of the labels are numbers.

The definition section shows the definition of the label (for example, that `1` corresponds to `white`) and the variables this value label applies to, namely, `race`. In the fourth definition (that is, African American), you will notice that the first 12 characters of the label are underlined. Most Stata commands that display value labels display only the first 12 characters of a value label.
`labelbook` underlines the first 12 characters of labels that are longer than 12 characters to help you see what will be displayed by most Stata commands.

By default, the definition section lists all values and labels, but you can use the `list()` option to restrict how many values are listed, and you can specify `list(0)` to suppress the display of this section altogether. Below, we list just the values and labels sections for the variables `havelab` and `mf`.

```
. labelbook havelab mf, list(0)
```

```
value label havelab
```

values	labels
range: [0,1]	string length: [2,15]
N: 4	unique at full length: yes
gaps: no	unique at length 12: yes
missing .*: 2	null string: no
	leading/trailing blanks: no
	numeric -> numeric: no
variables: havechild	

```
value label mf
```

values	labels
range: [1,2]	string length: [4,6]
N: 2	unique at full length: yes
gaps: no	unique at length 12: yes
missing .*: 0	null string: no
	leading/trailing blanks: no
	numeric -> numeric: no
variables: gender	

The values and labels sections are trying to alert you to potential problems in your labels. If you have many labels, you may tire of reading this detailed output. The `problems` option can be used with the `labelbook` command to summarize the problems found with the labels. In this case, the labels were in good shape and there were no problems to report.

```
. labelbook, problems
no potential problems in dataset survey3.dta
```

Let's use a different dataset with label problems:

```
. use survey3prob, clear
(Survey of graduate students)
. labelbook, problems
Potential problems in dataset survey3prob.dta
 potential problem value labels
-----
 gaps in mapped values racelab2
 duplicate lab. at length 12 mf2
```

The `labelbook` output is describing problems with two value labels, `racelab2` and `mf2`. Let's first ask for detailed information about the problems found with `mf2`.

```
. labelbook mf2, detail problems
-----
value label mf2
-----
values
range: [1,2] labels
 N: 4 string length: [4,23]
 gaps: no unique at full length: yes
 missing .*: 2 unique at length 12: no
 null string: no
 leading/trailing blanks: no
 numeric -> numeric: no
definition
 1  Male
 2  Female
 .n  Missing Value - Unknown
 .u  Missing Value - Refused
variables: gender ksex
-----
Potential problems in dataset survey3prob.dta
 potential problem value labels
-----
 duplicate lab. at length 12 mf2
```

The problem with `mf2` is that the labels for the 2 missing values are the same for the first 12 characters. For example, in the `tabulate` command below, you cannot differentiate between the two types of missing values because their labels are the same for the characters that are displayed. To remedy this, we would want to choose labels where we could tell the difference between them even if the labels were shortened.

```
. tabulate gender ksex, missing
```

Gender of student	Sex of child				Total
	Male	Female	Missing V	Missing V	
Male	0	0	3	0	3
Female	1	2	1	1	5
Total	1	2	4	1	8

The problem with `racelab2` is that it has a gap in the labels. The values 1, 2, 3, and 5 are labeled, but there is no label for the value 4. Such a gap suggests that we forgot to label one of the values.

```
. labelbook racelab2, detail problems
```

```
value label racelab2
```

values	labels
range: [1,5]	string length: [5,8]
N: 4	unique at full length: yes
gaps: yes	unique at length 12: yes
missing .*: 0	null string: no
	leading/trailing blanks: no
	numeric -> numeric: no
definition	
1 White	
2 Asian	
3 Hispanic	
5 Other	
variables: race	
Potential problems in dataset	survey3prob.dta
potential problem	value labels
gaps in mapped values	racelab2

Using the `codebook` command for the variable `race` (which is labeled with `racelab`) shows that the fourth value is indeed unlabeled. The label for `racelab` would need to be modified to include a label for the fourth value.

```
. codebook race
```

race	Race of student																		
type:	numeric (float)																		
label:	racelab2, but 1 nonmissing value is not labeled																		
range:	[1,5]																		
unique values:	5																		
tabulation:	<table><thead><tr><th>Freq.</th><th>Numeric</th><th>Label</th></tr></thead><tbody><tr><td>2</td><td>1</td><td>White</td></tr><tr><td>2</td><td>2</td><td>Asian</td></tr><tr><td>2</td><td>3</td><td>Hispanic</td></tr><tr><td>1</td><td>4</td><td></td></tr><tr><td>1</td><td>5</td><td>Other</td></tr></tbody></table>	Freq.	Numeric	Label	2	1	White	2	2	Asian	2	3	Hispanic	1	4		1	5	Other
Freq.	Numeric	Label																	
2	1	White																	
2	2	Asian																	
2	3	Hispanic																	
1	4																		
1	5	Other																	

This concludes our exploration of labeling utilities. For more information, see `help label list` and `help labelbook`.

The next section illustrates how you can supply variable labels and value labels in multiple languages.

5.6 Labeling variables and values in different languages

Stata supports variable labels and value labels in different languages. We can use the `label language` command to see what languages the dataset currently contains.

```
. use survey3, clear  
(Survey of graduate students)  
. label language
```

Language for variable and value labels

In this dataset, value and variable labels have been defined in only one language: `default`

To create new language: `. label language <name>, new`
To rename current language: `. label language <name>, rename`

Currently, the only language defined is `default`. Let's rename the current language to be `en` for English.

```
. label language en, rename  
(language default renamed en)
```

Let's now add German (`de`) as a new language. This not only creates this new language but also selects it.

```
. label language de, new  
(language de now current language)
```

As the `describe` command shows, the variable labels and value labels are empty for this language (however, the variable and value labels for the language `en` still exist).

```
. describe
Contains data from survey3.dta
obs: 8
vars: 9
5 May 2020 14:37
```

variable name	storage type	display format	value label	variable label
id	float	%9.0g		
gender	float	%9.0g		
race	float	%19.0g		
havechild	float	%18.0g		
ksex	float	%11.0g		
bdays	str10	%10s		
income	float	%9.0g		
kbdays	str10	%10s		
kidname	str10	%10s		

Sorted by:

Note: Dataset has changed since last saved.

Let's now add German variable labels.

- . label variable id "Identifikationsvariable"
- . label variable gender "Geschlecht"
- . label variable race "Ethnische Abstammung"
- . label variable havechild "Jemals ein Kind geboren?"
- . label variable ksex "Geschlecht des Kindes"
- . label variable bdays "Geburtstag des/der Student/-in"
- . label variable income "Einkommen"
- . label variable kbdays "Geburtstag des Kindes"
- . label variable kidname "Name des Kindes"

The `describe` command shows us that these variable labels were successfully assigned.

```
. describe
Contains data from survey3.dta
obs: 8
vars: 9
5 May 2020 14:37
```

variable name	storage type	display format	value label	variable label
id	float	%9.0g		Identifikationsvariable
gender	float	%9.0g		Geschlecht
race	float	%19.0g		Ethnische Abstammung
havechild	float	%18.0g		Jemals ein Kind geboren?
ksex	float	%11.0g		Geschlecht des Kindes
bdays	str10	%10s		Geburtstag des/der Student/-in
income	float	%9.0g		Einkommen
kbdays	str10	%10s		Geburtstag des Kindes
kidname	str10	%10s		Name des Kindes

Sorted by:

Note: Dataset has changed since last saved.

Now, we assign German value labels for the variables **gender**, **race**, **havechild**, and **ksex**.

```
. label define demf 1 "Mann" 2 "Frau"
. label values gender demf
. label define deracelab 1 "kaukasisch" 2 "asiatisch" 3 "lateinamerikanisch"
> 4 "afroamerikanisch" 5 "andere"
. label values race deracelab
. label define dehavelab 0 "habe kein Kind" 1 "habe ein Kind" .u "unbekannt"
> .n "nicht anwendbar"
. label values havechild dehavelab
. label define demfkid 1 "Junge" 2 "Maedchen" .u "unbekannt"
> .n "nicht anwendbar"
. label values ksex demfkid
```

The **codebook** command shows us that this was successful.

```
. codebook gender race havechild ksex
```

gender		Geschlecht
		type: numeric (float) label: demf range: [1,2] units: 1 unique values: 2 missing .: 0/8 tabulation: Freq. Numeric Label 3 1 Mann 5 2 Frau
race		Ethnische Abstammung
		type: numeric (float) label: deracelab range: [1,5] units: 1 unique values: 5 missing .: 0/8 tabulation: Freq. Numeric Label 2 1 kaukasisch 2 2 asiatisch 2 3 lateinamerikanisch 1 4 afroamerikanisch 1 5 andere
havechild		Jemals ein Kind geboren?
		type: numeric (float) label: dehavelab range: [0,1] units: 1 unique values: 2 missing .: 0/8 unique mv codes: 1 missing .*: 3/8 tabulation: Freq. Numeric Label 1 0 habe kein Kind 4 1 habe ein Kind 3 .n nicht anwendbar
ksex		Geschlecht des Kindes
		type: numeric (float) label: demfkid range: [1,2] units: 1 unique values: 2 missing .: 0/8 unique mv codes: 2 missing .*: 5/8 tabulation: Freq. Numeric Label 1 1 Junge 2 2 Maedchen 4 .n nicht anwendbar 1 .u unbekannt

Below, we make `en` the selected language. We can see that the English language labels are still intact.

```

. label language en
. describe
Contains data from survey3.dta
obs: 8
vars: 9
Survey of graduate students
5 May 2020 14:37

```

variable name	storage type	display format	value label	variable label
id	float	%9.0g		Unique identification variable
gender	float	%9.0g	mf	Gender of student
race	float	%19.0g	racelab	Race of student
havechild	float	%18.0g	havelab	Given birth to a child?
ksex	float	%15.0g	mfkid	Sex of child
bdays	str10	%10s		Birthday of student
income	float	%9.0g		Income of student
kbdays	str10	%10s		Birthday of child
kidname	str10	%10s		Name of child

Sorted by:
Note: Dataset has changed since last saved.

Let's make a third language named `es` for Spanish.

```

. label language es, new
(language es now current language)

```

We are now using the `es` language. The `describe` command below shows that in this new language, we have no variable labels or value labels.

```

. describe
Contains data from survey3.dta
obs: 8
vars: 9
5 May 2020 14:37

```

variable name	storage type	display format	value label	variable label
id	float	%9.0g		
gender	float	%9.0g		
race	float	%19.0g		
havechild	float	%18.0g		
ksex	float	%15.0g		
bdays	str10	%10s		
income	float	%9.0g		
kbdays	str10	%10s		
kidname	str10	%10s		

Sorted by:
Note: Dataset has changed since last saved.

For brevity, we will just add variable labels and value labels for `gender`.

```
. label variable gender "el genero de studenta"  
. label define esmf 1 "masculino" 2 "femenino"  
. label values gender esmf
```

The output of the `codebook` command shows that the new Spanish labels have been applied successfully.

```
. codebook gender
```

gender	el genero de studenta
type:	numeric (float)
label:	esmf
range:	[1,2]
unique values:	2
tabulation:	Freq. Numeric Label
	3 1 masculino
	5 2 femenino

Let's switch back to English labels and then delete the Spanish labels from this dataset.

```
. label language en  
. label language es, delete
```

Now, let's save the dataset as `survey4.dta` for use in the next section. The selected language will be English, but the dataset also includes German.

```
. save survey4  
file survey4.dta saved
```

For more information, see `help label language`.

The next section will illustrate how to add notes to Stata datasets to provide additional documentation.

5.7 Adding comments to your dataset using notes

This section shows how you can add notes to your dataset. We will use `survey4.dta`, which was saved at the end of the previous section.

You can add an overall note to your dataset with the `note` command.

```
. use survey4  
(Survey of graduate students)  
. note: This was based on the dataset called survey1.txt
```

The `notes` command displays notes that are contained in the dataset.

```
. notes  
_dta:  
1. This was based on the dataset called survey1.txt
```

You can add additional notes with the `note` command. This note also includes `ts`, which adds a time stamp.

```
. note: The missing values for havechild and childage were coded using -1 and -2  
> but were converted to .n and .u TS
```

The `notes` command now shows both of the notes that have been added to this dataset.

```
. notes  
_dta:  
1. This was based on the dataset called survey1.txt  
2. The missing values for havechild and childage were coded using -1 and -2  
but were converted to .n and .u 5 May 2020 14:37
```

You can use the `note` command to add notes for specific variables as well. This is illustrated below for the variable `race`.

```
. note race: The other category includes people who specified multiple races
```

Now, the `notes` command shows the notes for the overall dataset as well as the notes associated with specific variables.

```

. notes
-dta:
  1. This was based on the dataset called survey1.txt
  2. The missing values for havechild and childage were coded using -1 and -2
 but were converted to .n and .u 5 May 2020 14:37
race:
  1. The other category includes people who specified multiple races

```

We can see just the notes for `race` via the `notes race` command.

```

. notes race
race:
  1. The other category includes people who specified multiple races

```

We can add multiple notes for a variable. Below, we add four notes for the variable `havechild` and two notes for the variable `ksex`.

```

. note havechild: This variable measures whether a woman has given birth to a
> child, not just whether she is a parent.
. note havechild: Men cannot bear children.
. note havechild: The .n (NA) missing code is used for males, because they
> cannot bear children.
. note havechild: The .u (Unknown) missing code for a female indicating it is
> unknown if she has a child.
. note ksex: This is the sex of the woman's child
. note ksex: .n and .u missing value codes are like for the havechild variable.

```

We can view the notes for `havechild` and `ksex` like this:

```

. notes havechild ksex
havechild:
  1. This variable measures whether a woman has given birth to a child, not
 just whether she is a parent.
  2. Men cannot bear children.
  3. The .n (NA) missing code is used for males, because they cannot bear
 children.
  4. The .u (Unknown) missing code for a female indicating it is unknown if she
 has a child.
ksex:
  1. This is the sex of the woman's child
  2. .n and .u missing value codes are like for the havechild variable.

```

You can then see all the notes in the dataset with the `notes` command. This shows the notes for the overall dataset and for specific variables.

```

. notes
_dta:
1. This was based on the dataset called survey1.txt
2. The missing values for havechild and childage were coded using -1 and -2
but were converted to .n and .u 5 May 2020 14:37

race:
1. The other category includes people who specified multiple races

havechild:
1. This variable measures whether a woman has given birth to a child, not
just whether she is a parent.
2. Men cannot bear children.
3. The .n (NA) missing code is used for males, because they cannot bear
children.
4. The .u (Unknown) missing code for a female indicating it is unknown if she
has a child.

ksex:
1. This is the sex of the woman's child
2. .n and .u missing value codes are like for the havechild variable.

```

We can view just the notes for the overall dataset with the **notes _dta** command, like this:

```

. notes _dta
_dta:
1. This was based on the dataset called survey1.txt
2. The missing values for havechild and childage were coded using -1 and -2
but were converted to .n and .u 5 May 2020 14:37

```

The second note for **havechild** is not useful, so we remove it with the **notes drop** command. We use the **notes** command to confirm this note was indeed dropped:

```

. notes drop havechild in 2
(1 note dropped)
. notes havechild

havechild:
1. This variable measures whether a woman has given birth to a child, not
just whether she is a parent.
3. The .n (NA) missing code is used for males, because they cannot bear
children.
4. The .u (Unknown) missing code for a female indicating it is unknown if she
has a child.

```

We use the **notes renumber** command below to renumber the notes for **havechild**, eliminating the gap in the numbering.

```
. notes renumber havechild
. notes havechild
havechild:
1. This variable measures whether a woman has given birth to a child, not
just whether she is a parent.
2. The .n (NA) missing code is used for males, because they cannot bear
children.
3. The .u (Unknown) missing code for a female indicating it is unknown if she
has a child.
```

The `notes search` command allows you to search the contents of the notes. We use it below to show all the notes that contain the text `.u`.

```
. notes search .u
_dta:
2. The missing values for havechild and childage were coded using -1 and -2
but were converted to .n and .u 5 May 2020 14:37
havechild:
3. The .u (Unknown) missing code for a female indicating it is unknown if she
has a child.
ksex:
2. .n and .u missing value codes are like for the havechild variable.
```

We now save the dataset as `survey5.dta` for use in the next section.

```
. save survey5
file survey5.dta saved
```

For more information about `notes`, see `help notes`.

The next section illustrates how to customize the display of variables.

5.8 Formatting the display of variables

Formats give you control over how variables are displayed. Let's illustrate this using `survey5.dta`, which we saved at the end of the last section. The impact of formats is most evident when using the `list` command. Below, we list the variable `income` for the first five observations of this dataset.

```
. use survey5, clear  
(Survey of graduate students)  
. list id income in 1/5
```

	id	income
1.	1	10500.93
2.	2	45234.13
3.	3	1284355
4.	4	124313.5
5.	5	120102.3

By using the `describe` command, we can see that the `income` variable is currently displayed using the `%9.0g` format. Without going into too many details, this is a general format that displays incomes using a width of nine and decides for us the best way to display the values of `income` within that width.

```
. describe income
```

variable name	storage type	display format	value label	variable label
income	float	%9.0g		Income of student

Other formats, such as the fixed format, give us more control over the display format. For example, below we use the `%12.2f` format, which displays incomes using a fixed format with a maximum width of 12 characters including the decimal point and 2 digits displayed after the decimal point. Note how observations 3, 4, and 5 now display `income` using 2 decimal places.

```
. format income %12.2f  
. list id income in 1/5
```

	id	income
1.	1	10500.93
2.	2	45234.13
3.	3	1284354.50
4.	4	124313.45
5.	5	120102.32

In this dataset, `income` is measured to the penny, but we might be content to see it measured to the nearest whole dollar. If we format it using `%7.0f`, we can view incomes up to a million dollars (seven-digit incomes), and incomes will be rounded to the nearest dollar. Note how the first observation is rounded up to the next highest whole dollar.

```
. format income %7.0f  
. list id income in 1/5
```

	id	income
1.	1	10501
2.	2	45234
3.	3	1284354
4.	4	124313
5.	5	120102

We could display the income to the nearest dime by specifying a `%9.1f` format. Compared with the prior example, we need to increase the width of this format from 7 to 9 (not 7 to 8) to accommodate the decimal point.

```
. format income %9.1f  
. list id income in 1/5
```

	id	income
1.	1	10500.9
2.	2	45234.1
3.	3	1284354.5
4.	4	124313.5
5.	5	120102.3

For large numbers, it can help to see commas separating each group of three numbers. By adding a `c` to the format, we request that commas be displayed as well. Compared with the prior example, we expanded the overall width from 9 to 11 to accommodate the two commas that are inserted for observation 3.

```
. format income %11.1fc
. list id income in 1/5
```

	id	income
1.	1	10,500.9
2.	2	45,234.1
3.	3	1,284,354.5
4.	4	124,313.5
5.	5	120,102.3

Let's turn our attention to how to control the display of string variables, such as the variable `kidname`. As we see below, the display format for `kidname` is `%10s`, meaning that it is a string variable displayed with a width of 10.

```
. describe kidname
variable name storage display value
 type format label variable label
kidname str10 %10s Name of child
```

The listing below illustrates that this format displays the names as right-justified.

```
. list id kidname in 1/5
```

	id	kidname
1.	1	
2.	2	Sally
3.	3	Catherine
4.	4	
5.	5	Samuell

To specify that the variable should be shown as left-justified, you precede the width with a dash. Below, we change the display format for `kidname` to have a width of 10 and to be left-justified.

```

. format kidname %-10s
. describe kidname
 storage  display value
variable name type format label variable label
-----
kidname str10  %-10s Name of child
. list id kidname in 1/5


| | id | kidname |
|----|----|-----------|
| 1. | 1  | |
| 2. | 2  | Sally |
| 3. | 3  | Catherine |
| 4. | 4  | |
| 5. | 5  | Samuell |


```

There are many options for the display of date variables. In this dataset, the variables `bdays` and `kbdays` contain the birth date of the mother and the child, but they are currently stored as string variables. First, we need to convert these variables into date variables, as shown below (see section [6.8](#) for more about creating date variables).

```

. generate bday = date(bdays,"MDY")
. generate kbdays = date(kbdays,"MDY")
(4 missing values generated)
. list id bdays bday kbdays kbdays in 1/5

```

	id	bdays	bday	kbdays	kbdays
1.	1	1/24/1961	389	.	.
2.	2	4/15/1968	3027	4/15/1995	12888
3.	3	5/23/1971	4160	8/15/2003	15932
4.	4	6/25/1973	4924	.	.
5.	5	9/22/1981	7935	1/12/1999	14256

The conversion would appear faulty because the values for `bday` and `kbdays` do not appear correct, but they are. Date variables are stored as—and, by default, are displayed as—the number of days since January 1, 1960. Below, we request that the dates be displayed using a general date format named `%td`. Now, the dates appear as we would expect.

```
. format bday kbdays %td
. list id bdays bday kbdays kbdays in 1/5
```

	id	bdays	bday	kbdays	kbdays
1.	1	1/24/1961	24jan1961		.
2.	2	4/15/1968	15apr1968	4/15/1995	15apr1995
3.	3	5/23/1971	23may1971	8/15/2003	15aug2003
4.	4	6/25/1973	25jun1973		.
5.	5	9/22/1981	22sep1981	1/12/1999	12jan1999

Stata supports many custom ways to display dates. For example, below we specify that `bday` should be displayed with the format `%tdNN/DD/YY`. This format displays the variable as a date with the numeric month followed by a slash, then the numeric day followed by a slash, and then the two-digit year. This yields, for example, `01/24/61`.

```
. format bday %tdNN/DD/YY
. list id bdays bday in 1/5
```

	id	bdays	bday
1.	1	1/24/1961	01/24/61
2.	2	4/15/1968	04/15/68
3.	3	5/23/1971	05/23/71
4.	4	6/25/1973	06/25/73
5.	5	9/22/1981	09/22/81

Below, we change the display format for `kbdays` to `%tdMonth_DD,ccyy`. This format displays the name of the month followed by a space (indicated with the underscore), then the numeric day followed by a comma, and then the two-digit century (for example, 19 or 20) followed by the two-digit year. This yields, for example, `August 22,1983`. For more examples, see section [6.8](#).

```
. format kbdays %tdMonth_DD,CCYY  
. list id kbdays kbdays in 1/5
```

	id	kbdays	kbdays
1.	1		.
2.	2	4/15/1995	April 15, 1995
3.	3	8/15/2003	August 15, 2003
4.	4		.
5.	5	1/12/1999	January 12, 1999

The `bdays` variable now makes the `bdays` variable no longer necessary, and likewise `kbday` makes `kbdays` no longer necessary. Let's label the new variables and drop the old versions.

```
. label variable bday "Date of birth of student"  
. label variable kbdays "Date of birth of child"  
. drop bdays kbdays
```

Finally, let's save the dataset as `survey6.dta`.

```
. save survey6, replace  
(note: file survey6.dta not found)  
file survey6.dta saved
```

The examples in this section focused on how the `format` command can be used to control the display of variables with the `list` command. Note that the `format` command can also be used to control the exported values of variables when exporting delimited datasets via the `export delimited` command, see section [3.7](#) for examples.

This concludes this section on formatting variables. For more information, see `help format`.

The next, and final, section will show how to order the variables in this dataset for greater clarity.

5.9 Changing the order of variables in a dataset

`survey6.dta` is well labeled, but the variables are unordered. If you look at the output of the `describe` command below, you can see that the information about the graduate student being surveyed is intermixed with information about that student's child.

```
. use survey6, clear  
(Survey of graduate students)  
. describe  
Contains data from survey6.dta  
obs: 8 Survey of graduate students  
vars: 9 5 May 2020 14:37  
(_dta has notes)
```

variable name	storage type	display format	value label	variable label
id	float	%9.0g		Unique identification variable
gender	float	%9.0g	mf	Gender of student
race	float	%19.0g	racelab	* Race of student
havechild	float	%18.0g	havelab	* Given birth to a child?
ksex	float	%15.0g	mfkid	* Sex of child
income	float	%11.1fc		Income of student
kidname	str10	%-10s		Name of child
bday	float	%td..		Date of birth of student
kbday	float	%td..		Date of birth of child

* indicated variables have notes

Sorted by:

Datasets often have natural groupings of variables. The clarity of the dataset is improved when related variables are positioned next to each other in the dataset. The `order` command below specifies the order in which we want the variables to appear in the dataset. The command indicates that the variable `id` should be first, followed by `gender`, `race`, `bday`, `income`, and then `havechild`. Any remaining variables (which happen to be the child variables) will follow `havechild` in the order in which they currently appear in the dataset.

```
. order id gender race bday income havechild
. describe
Contains data from survey6.dta
obs: 8 Survey of graduate students
vars: 9 5 May 2020 14:37
(_dta has notes)
```

variable name	storage type	display format	value label	variable label
id	float	%9.0g		Unique identification variable
gender	float	%9.0g	mf	Gender of student
race	float	%19.0g	racelab	* Race of student
bday	float	%td..		Date of birth of student
income	float	%11.1fc		Income of student
havechild	float	%18.0g	havelab	* Given birth to a child?
ksex	float	%15.0g	mfkid	* Sex of child
kidname	str10	%-10s		Name of child
kbday	float	%td..		Date of birth of child
				* indicated variables have notes

Sorted by:

This ordering is pretty good, except that it would be nice for the list of child variables to start with `kidname` instead of `ksex`. The `order` command below is used to move `kidname` before `ksex`. (We could get the same result by specifying `after(havechild)` instead of `before(ksex)`.)

```
. order kidname, before(ksex)
. describe
Contains data from survey6.dta
obs: 8 Survey of graduate students
vars: 9 5 May 2020 14:37
(_dta has notes)
```

variable name	storage type	display format	value label	variable label
id	float	%9.0g		Unique identification variable
gender	float	%9.0g	mf	Gender of student
race	float	%19.0g	racelab	* Race of student
bday	float	%td..		Date of birth of student
income	float	%11.1fc		Income of student
havechild	float	%18.0g	havelab	* Given birth to a child?
kidname	str10	%-10s		Name of child
ksex	float	%15.0g	mfkid	* Sex of child
kbday	float	%td..		Date of birth of child
				* indicated variables have notes

Sorted by:

Now, the variables are organized in a more natural fashion, and it is pretty easy to see this natural ordering. However, with datasets

containing more variables, it can be harder to see the groupings of the variables. In such cases, I like to create variables that act as headers to introduce each new grouping of variables.

Below, the variables `STUDENTVARS` and `KIDVARS` are created, and then the `order` command positions them at the beginning of their group of variables. Then, I use the `label variable` command to label each variable .

```
. generate STUDENTVARS = .
(8 missing values generated)

. generate KIDVARS = .
(8 missing values generated)

. order STUDENTVARS, before(gender)
. order KIDVARS, before(kidname)
. label variable STUDENTVARS "STUDENT VARIABLES ====="
. label variable KIDVARS "KID VARIABLES ====="
```

Tip! `generate` and `order` in one step

The `generate` command offers options for specifying the position of the variable in the dataset. For example, the `generate` command shown below creates the variable `STUDENTVARS` and uses the `before(gender)` option to positions that variable before `gender`.

```
generate STUDENTVARS = ., before(gender)
```

You can instead use the `after()` option. For example, the `generate` command shown below creates the variable `KIDVARS` and uses the `after(havechild)` option to position that variable after `havechild`.

```
generate KIDVARS = ., after(havechild)
```

Now when we look at this dataset, it is clear that the variables are grouped into variables about the students and variables about the kids.

```
. describe
Contains data from survey6.dta
obs: 8
vars: 11
Survey of graduate students
5 May 2020 14:37
(_dta has notes)
```

variable name	storage type	display format	value label	variable label
id	float	%9.0g		Unique identification variable
STUDENTVARS	float	%9.0g		STUDENT VARIABLES =====
gender	float	%9.0g	mf	Gender of student
race	float	%19.0g	racelab	* Race of student
bday	float	%td..		Date of birth of student
income	float	%11.1fc		Income of student
havechild	float	%18.0g	havelab	* Given birth to a child?
KIDVARS	float	%9.0g		KID VARIABLES =====
kidname	str10	%-10s		Name of child
ksex	float	%15.0g	mfkid	* Sex of child
kbday	float	%td..		Date of birth of child
				* indicated variables have notes

Sorted by:

Note: Dataset has changed since last saved.

We now have a nicely labeled and well-ordered dataset that looks like the one we saw in section [5.2](#). Let's now save this dataset as `survey7.dta`.

```
. save survey7
file survey7.dta saved
```

This section has focused on the `order` command to create a more user-friendly ordering of the variables in `survey6.dta`. More features are included in the `order` command that were not illustrated here, such as how to alphabetize variables, moving groups of variables, and moving variables to the end of the dataset. Section [6.15](#) discusses these and other issues related to renaming and ordering variables. For more information, see `help order`.

Shout-out! Stata video tutorials

Did you know that Stata has a YouTube channel? StataCorp provides video tutorials for users of all disciplines and covers most features of Stata. Such features include importing Excel data, descriptive statistics, graphics, and Bayesian analysis, to name a

few. You can subscribe to be alerted to new videos or browse the library to view previously posted videos. For more information, type `help videos` or search for “Stata YouTube” using your favorite web browser and search engine.

Chapter 6

Creating variables

Not everything that can be counted counts, and not everything that counts can be counted.

—Albert Einstein

6.1 Introduction

This chapter covers many ways that you can create variables in Stata. I start by introducing the `generate` and `replace` commands for creating new variables and changing the contents of existing variables (see section [6.2](#)). The next two sections describe how you can use numeric expressions and functions when creating variables (see section [6.3](#)) and how you can use string expressions and functions when creating variables (see section [6.4](#)). Section [6.5](#) illustrates tools to recode variables.

Tools for coding missing values are illustrated in section [6.6](#), which is followed by a discussion of dummy variables and the broader issue of factor variables (see section [6.7](#)). Section [6.8](#) covers creating and using date variables, and section [6.9](#) covers creating and using date-and-time variables.

The next three sections illustrate the use of the `egen` command for computations across variables within each observation (section [6.10](#)), for computations across observations (section [6.11](#)), and for additional functions (section [6.12](#)).

Methods for converting string variables to numeric variables are illustrated in section [6.13](#), and section [6.14](#) shows how numeric variables can be converted to string variables.

The chapter concludes with section [6.15](#), which illustrates how to rename and order variables.

6.2 Creating and changing variables

The two most common commands used for creating and modifying variables are the `generate` and `replace` commands. These commands are identical except that `generate` creates a new variable, while `replace` alters the values of an existing variable. I illustrate these two commands using `wws2.dta`, which contains demographic and labor force information regarding 2,246 women. Consider the variable `wage`, which contains the woman's hourly wages. This variable is summarized below. It has two missing values (the $N = 2244$).

```
. use wws2  
(Working Women Survey w/fixes)
```

```
. summarize wage
```

Variable	Obs	Mean	Std. Dev.	Min	Max
wage	2,244	7.796781	5.82459	0	40.74659

Say that we want to compute a weekly wage for these women based on a 40-hour work week. We use the `generate` command to create the new variable, called `wageweek`, which contains the value of `wage` multiplied by 40.

```
. generate wageweek = wage*40  
(2 missing values generated)
```

```
. summarize wageweek
```

Variable	Obs	Mean	Std. Dev.	Min	Max
wageweek	2,244	311.8712	232.9836	0	1629.864

This dataset also contains a variable named `hours`, which is the typical number of hours the woman works per week. Let's create `wageweek` again but use `hours` in place of 40. Because `wageweek` already exists, we must use the `replace` command to indicate that we want to replace the contents of the existing variable. Note that because `hours` has 4 missing observations, the `wageweek` variable now has 4 additional missing observations, having only 2,240 valid observations instead of 2,244.¹

```

. replace wageweek = wage*hours
(1,152 real changes made, 4 to missing)
. summarize wageweek

```

Variable	Obs	Mean	Std. Dev.	Min	Max
wageweek	2,240	300.2539	259.2544	0	1920

Tip! Ordering variables with the generate command

When creating a new variable using the `generate` command, you can use the `before()` or `after()` option to specify where the new variable will be positioned within the dataset. For example, we could have used the `generate` command as follows to create `wageweek`, positioning it after the variable `wage`:

```
. generate wageweek = wage*40, after(wage)
```

The `generate` and `replace` commands can be used together when a variable takes multiple steps to create. Consider the variables `married` (which is 1 if the woman is currently married and 0 otherwise) and `nevermarried` (which is 1 if she was never married and 0 if she is married or was previously married). We can place the women into three groups based on the cross-tabulation of these two variables.

```
. tabulate married nevermarried
```

married	Woman never been married		Total
	0	1	
0	570	234	804
1	1,440	2	1,442
Total	2,010	236	2,246

Say that we want to create a variable that reflects whether a woman is 1) single and has never married ($n = 234$), 2) currently married ($n = 1440$), or 3) single but previously married ($n = 570$). Those who are (nonsensically) currently married and have never been married ($n = 2$) will be assigned a value of missing.² This can

be done as shown below. The first `generate` command creates the variable `smd` (for single, married, or divorced or widowed) and assigns a value of 1 if the woman meets the criteria for being single (and never married). The `replace` command assigns a value of 2 if the woman meets the criteria for being currently married. The second `replace` command assigns a value of 3 if the woman meets the criteria for being divorced or widowed. The third `replace` command is superfluous but clearly shows that `smd` is missing for those nonsense cases where the woman is currently married and has never been married. (For more information about the use of `if`, see section [A.8](#).)

```
. generate smd = 1 if (married == 0) & (nevermarried == 1)
(2,012 missing values generated)
. replace smd = 2 if (married == 1) & (nevermarried == 0)
(1,440 real changes made)
. replace smd = 3 if (married == 0) & (nevermarried == 0)
(570 real changes made)
. replace smd = . if (married == 1) & (nevermarried == 1)
(0 real changes made)
```

We can double-check this in two ways. First, we can tabulate `smd` and see that the frequencies for `smd` match the frequencies of the two-way table we created above.

```
. tabulate smd, missing
```

smd	Freq.	Percent	Cum.
1	234	10.42	10.42
2	1,440	64.11	74.53
3	570	25.38	99.91
.	2	0.09	100.00
Total	2,246	100.00	

A more direct way to check the creation of this variable is to use the `table` command to make a three-way table of `smd` by `married` by `nevermarried`. As shown below, this also confirms that the values of `smd` properly correspond to the values of `married` and `nevermarried`.

```
. table smd married nevermarried
```

		Woman never been married and married			
		0		1	
smd		0	1	0	1
1				234	
2			1,440		
3		570			

We can combine the `generate` and `replace` commands to create a new dummy (0/1) variable based on the values of a continuous variable. For example, let's create a dummy variable called `over40hours` that will be 1 if a woman works over 40 hours and 0 if she works 40 or fewer hours. The `generate` command creates the `over40hours` variable and assigns a value of 0 when the woman works 40 or fewer hours. Then, the `replace` command assigns a value of 1 when the woman works more than 40 hours.

```
. generate over40hours = 0 if (hours <= 40)  
(394 missing values generated)  
. replace over40hours = 1 if (hours > 40) & !missing(hours)  
(390 real changes made)
```

Note that the `replace` command specifies that `over40hours` is 1 if `hours` is over 40 and if `hours` is not missing. Without the second qualifier, people who had missing data on `hours` would be treated as though they had worked over 40 hours (because missing values are treated as positive infinity). See section [A.10](#) for more on missing values.

We can double-check the creation of this dummy variable with the `tabstat` command, as shown below. When `over40hours` is 0, the value of `hours` ranges from 1 to 40 (as it should); when `over40hours` is 1, the value of `hours` ranges from 41 to 80.

```
. tabstat hours, by(over40hours) statistics(min max)
```

Summary for variables: hours
by categories of: over40hours

over40hours	min	max
0	1	40
1	41	80
Total	1	80

We can combine these `generate` and `replace` commands into one `generate` command. This can save computation time (because Stata needs to execute only one command) and save you time (because you need to type only one command). This strategy is based on the values a logical expression assumes when it is true or false. When a logical expression is false, it takes on a value of 0; when it is true, it takes on a value of 1. From the previous example, the expression `(hours > 40)` would be 0 (false) when a woman works 40 or fewer hours and would be 1 (true) if a woman works over 40 hours (or had a missing value for `hours`).

Below, we use this one-step strategy to create `over40hours`. Women who worked 40 or fewer hours get a 0 (because the expression is false), and women who worked more than 40 hours get a 1 (because the expression is true). Women with missing values on hours worked get a missing value because they are excluded based on the `if` qualifier. (See section [A.6](#) for more details about logical expressions and examples.)

```
. generate over40hours = (hours > 40) if !missing(hours)  
(4 missing values generated)
```

The `tabstat` results below confirm that this variable was created correctly.

```
. tabstat hours, by(over40hours) statistics(min max)
```

Summary for variables: hours
by categories of: over40hours

over40hours	min	max
0	1	40
1	41	80
Total	1	80

For more information, see `help generate` and see the next section, which illustrates how to use numeric expressions and functions to create variables.

1. When a variable is missing as part of an arithmetic expression, then the result of the expression is missing.

2. The label for this dataset says “with fixes”, but clearly not everything was fixed.

6.3 Numeric expressions and functions

In the previous section, we used the `generate` and `replace` commands on simple expressions, such as creating a new variable that equaled `wage*40`. This section illustrates more complex expressions and some useful functions that can be used with the `generate` and `replace` commands.

Stata supports the standard mathematical operators of addition (+), subtraction (-), multiplication (*), division (/), and exponentiation (^) using the standard rules of the order of operators. Parentheses can be used to override the standard order of operators or to provide clarity. I illustrate these operators below to create a nonsense variable named `nonsense` using `wws2.dta`.

```
. use wws2, clear  
(Working Women Survey w/fixes)  
. generate nonsense = (age*2 + 10)^2 - (grade/10)  
(4 missing values generated)
```

Stata also has many mathematical functions that you can include in your `generate` and `replace` commands. The examples below illustrate the `int()` function (which removes any values after the decimal place), the `round()` function (which rounds a number to the desired number of decimal places), the `ln()` function (which yields the natural log), the `log10()` function (which computes the base-10 logarithm), and `sqrt()` (which computes the square root). The first five values are then listed to show the results of using these functions.

```

. generate intwage = int(wage)
(2 missing values generated)
. generate rndwage = round(wage,1)
(2 missing values generated)
. generate lnwage = ln(wage)
(3 missing values generated)
. generate logwage = log10(wage)
(3 missing values generated)
. generate sqrtwage = sqrt(wage)
(2 missing values generated)
. list wage intwage rndwage lnwage logwage sqrtwage in 1/5

```

	wage	intwage	rndwage	lnwage	logwage	sqrtwage
1.	7.15781	7	7	1.968204	.8547801	2.675408
2.	2.447664	2	2	.8951342	.3887518	1.564501
3.	3.824476	3	4	1.341422	.582572	1.955627
4.	14.32367	14	14	2.661913	1.156054	3.784662
5.	5.517124	5	6	1.707857	.7417127	2.348856

Stata has many functions for creating random variables. For example, you can use the `runiform()` (random uniform) function to create a variable with a random number ranging from 0 to 1. Below, I set the seed of the random-function generator to a number picked from thin air,³ and then I use the `generate` command to create a new variable, `r`, that is a random number between 0 and 1.

```

. set seed 83271
. generate r = runiform()
. summarize r

```

Variable	Obs	Mean	Std. Dev.	Min	Max
r	2,246	.4922679	.2881426	.0002064	.999861

The `rnormal()` (random normal) function allows us to draw random values from a normal distribution with a mean of 0 and a standard deviation of 1, as illustrated below with the variable `randz`. The variable `randiq` is created, drawn from a normal distribution with a mean of 100 and a standard deviation of 15 (which is the same distribution as some IQ tests).

```
. generate randz = rnormal()
. generate randiq = rnormal(100,15)
. summarize randz randiq
```

Variable	Obs	Mean	Std. Dev.	Min	Max
randz	2,246	-.0078068	1.02353	-3.369846	3.485156
randiq	2,246	100.3909	15.07335	49.11288	161.4213

You can even use the `rchi2()` (random chi-squared) function to create a variable representing a random value from a chi-squared distribution. For example, below I create `randchi2`, which draws random values from a chi-squared distribution with 5 degrees of freedom.

```
. generate randchi2 = rchi2(5)
. summarize randchi2
```

Variable	Obs	Mean	Std. Dev.	Min	Max
randchi2	2,246	4.796946	3.032883	.209906	30.87784

This section has illustrated just a handful of the numeric functions that are available in Stata. For more information on functions, see section [A.7](#).

³ Setting the seed guarantees that we get the same series of random numbers every time we run the commands, making results that use random numbers reproducible.

6.4 String expressions and functions

The previous section focused on numeric expressions and functions, while this section focuses on string expressions and functions.

We will use `authors.dta` to illustrate string functions (shown below). We first format `name` so that it is displayed using left-justification (see section [5.8](#)).

```
. use authors  
. format name %-17s  
. list
```

	id	name
1.	1	Ruth Canaale
2.	2	Y. Don Uflossmore
3.	3	thíc nhát hanh
4.	4	J. Carreño Quiñones
5.	5	Ô Knausgård
6.	6	Don b Iteme
7.	7	isaac O'yerbreath
8.	8	Mike avity
9.	9	ÉMILE ZOLA
10.	10	i William Crown
11.	11	Ott W. Onthurt
12.	12	Olive Tu'Drill
13.	13	björk guðmundsdóttir

Note how the names have some errors and inconsistencies; for example, there is an extra space before Ruth's name. Sometimes, the first letter or initial is in lowercase, and sometimes, periods are omitted after initials. By cleaning up these names, we can see how to work with string expressions and functions in Stata.

There are inconsistencies in the capitalization of the authors' names. Below, I use the `ustrtitle()` function to "titlecase" the names (that is, make the first letter of each word in uppercase). This uses Unicode definitions of what constitutes a word. I use the `ustrlower()` and `ustrupper()` functions to convert the names into

all lowercase and all uppercase, respectively, according to the Unicode rules of capitalization.

- . generate name2 = ustrttitle(name)
- . generate lowname = ustrlower(name)
- . generate upname = ustrupper(name)
- . format name2 lowname upname %-23s
- . list name2 lowname upname

	name2	lowname	upname
1.	Ruth Canaale	ruth canaale	RUTH CANAALE
2.	Y. Don Uflossmore	y. don uflossmore	Y. DON UFLOSSMORE
3.	Thích Nhất Hạnh	thích nhất hạnh	THÍCH NHẤT HẠNH
4.	J. Carreño Quiñones	j. carreño quiñones	J. CARREÑO QUIÑONES
5.	Ô Knausgård	ô knausgård	Ô KNAUSGÅRD
6.	Don B Iteme	don b iteme	DON B ITEME
7.	Isaac O'yerbreath	isaac o'yerbreath	ISAAC O'YERBREATH
8.	Mike Avity	mike avity	MIKE AVITY
9.	Émile Zola	émile zola	ÉMILE ZOLA
10.	I William Crown	i william crown	I WILLIAM CROWN
11.	Ott W. Onthurt	ott w. onthurt	OTT W. ONTHURT
12.	Olive Tu'drill	olive tu'drill	OLIVE TU'DRILL
13.	Björk Guðmundsdóttir	björk guðmundsdóttir	BJÖRK GUÐMUNDSDÓTTIR

We can trim off the leading blanks, like the one in front of Ruth's name, using the `ustrltrim()` function, like this:

- . generate name3 = ustrltrim(name2)

To see the result of the `ustrltrim()` function, we need to left-justify `name2` and `name3` before we list the results.

```
. format name2 name3 %-17s
. list name name2 name3
```

	name	name2	name3
1.	Ruth Canaale	Ruth Canaale	Ruth Canaale
2.	Y. Don Uflossmore	Y. Don Uflossmore	Y. Don Uflossmore
3.	thích nhát hạnh	Thích Nhất Hạnh	Thích Nhất Hạnh
4.	J. Carreño Quiñones	J. Carreño Quiñones	J. Carreño Quiñones
5.	Ô Knausgård	Ô Knausgård	Ô Knausgård
6.	Don b Iteme	Don B Iiteme	Don B Iiteme
7.	isaac O'yerbreath	Isaac O'yerbreath	Isaac O'yerbreath
8.	Mike avity	Mike Avity	Mike Avity
9.	ÉMILE ZOLA	Émile Zola	Émile Zola
10.	i William Crown	I William Crown	I William Crown
11.	Ott W. Onthurt	Ott W. Onthurt	Ott W. Onthurt
12.	Olive Tu'Drill	Olive Tu'drill	Olive Tu'drill
13.	björk guðmundsdóttir	Björk Guðmundsdóttir	Björk Guðmundsdóttir

Let's identify the names that start with an initial rather than with a full first name. When you look at those names, their second character is either a period or a space. We need a way to extract a piece of the name, starting with the second character and extracting that one character. The `substr()` function used with the `generate` command below does exactly this, creating the variable `secondchar`. Then, the value of `firstinit` gets the value of the logical expression that tests if `secondchar` is a space or a period, yielding a 1 if this expression is true and 0 if false (see section [6.2](#)).

```

. generate secondchar = usubstr(name3,2,1)
. generate firstinit = (secondchar == " " | secondchar == ".")
> if !missing(secondchar)
. list name3 secondchar firstinit, abb(20)

```

	name3	secondchar	firstinit
1.	Ruth Canaale	u	0
2.	Y. Don Uflossmore	.	1
3.	Thích Nht Hnh	h	0
4.	J. Carreo Quiones	.	1
5.	Ô Knausgrd		1
6.	Don B Iteme	o	0
7.	Isaac O'yerbreath	s	0
8.	Mike Avity	i	0
9.	mile Zola	m	0
10.	I William Crown		1
11.	Ott W. Onthurt	t	0
12.	Olive Tu'drill	l	0
13.	Bjrk Gumundsdttir	j	0

We might want to take the full name and break it up into first, middle, and last names. Because some of the authors have only two names, we first need to count the number of names. The Unicode-aware version of this function is called `ustrwordcount()`. This is used to count the number of names, using the word-boundary rules of Unicode strings.

```
. generate namecnt = ustrwordcount(name3)
. list name3 namecnt
```

	name3	namecnt
1.	Ruth Canaale	2
2.	Y. Don Uflossmore	4
3.	Thích Nhất Hạnh	3
4.	J. Carreño Quiñones	4
5.	Ô Knausgård	2
6.	Don B Iteme	3
7.	Isaac Ó'yerbreath	2
8.	Mike Avity	2
9.	Émile Zola	2
10.	I William Crown	3
11.	Ott W. Onthurt	4
12.	Olive Tu'drill	2
13.	Björk Guðmundsdóttir	2

Note how the `ustrwordcount()` function reports four words in the name of the second author. To help understand this better, I use the `ustrword()` function to extract the first, second, third, and fourth word from `name`. These are called `uname1`, `uname2`, `uname3`, and `uname4`. The `list` command then shows the full name along with the first, second, third, and fourth word of the name.

```
. generate uname1 = ustrword(name3,1)
. generate uname2 = ustrword(name3,2)
. generate uname3 = ustrword(name3,3)
(7 missing values generated)
. generate uname4 = ustrword(name3,4)
(10 missing values generated)
```

```
. list name3 uname1 uname2 uname3 uname4
```

	name3	uname1	uname2	uname3	uname4
1.	Ruth Canaale	Ruth	Canaale		
2.	Y. Don Uflossmore	Y	.	Don	Uflossmore
3.	Thích Nhất Hạnh	Thích	Nhất	Hạnh	
4.	J. Carreño Quiñones	J	.	Carreño	Quiñones
5.	Ô Knausgård	Ô	Knausgård		
6.	Don B Iiteme	Don	B	Iiteme	
7.	Isaac O'yerbreath	Isaac	O'yerbreath		
8.	Mike Avity	Mike	Avity		
9.	Émile Zola	Émile	Zola		
10.	I William Crown	I	William	Crown	
11.	Ott W. Onthurt	Ott	W	.	Onthurt
12.	Olive Tu'drill	Olive	Tu'drill		
13.	Björk Guðmundsdóttir	Björk	Guðmundsdóttir		

Now, it is clear why author 2 is counted as having four words in the name. According to the Unicode word-boundary rules, the single period is being counted as a separate word.

To handle this, I am going to create a new variable named `name4`, where the `.` has been removed from `name3`. The output of the `list` command below confirms that `name4` is the same as `name3` except for the removal of the periods from the name.

```
. generate name4 = usubinstr(name3,".", "", .)
. list name3 name4
```

	name3	name4
1.	Ruth Canaale	Ruth Canaale
2.	Y. Don Uflossmore	Y Don Uflossmore
3.	Thích Nhất Hạnh	Thích Nhất Hạnh
4.	J. Carreño Quiñones	J Carreño Quiñones
5.	Ô Knausgård	Ô Knausgård
6.	Don B Iiteme	Don B Iiteme
7.	Isaac O'yerbreath	Isaac O'yerbreath
8.	Mike Avity	Mike Avity
9.	Émile Zola	Émile Zola
10.	I William Crown	I William Crown
11.	Ott W. Onthurt	Ott W Onthurt
12.	Olive Tu'drill	Olive Tu'drill
13.	Björk Guðmundsdóttir	Björk Guðmundsdóttir

Now, I am going to use the `replace` command to create a new version of `namecnt` that counts the number of words in this new version of name, `name4`.

```
. replace namecnt = ustrwordcount(name4)
(3 real changes made)

. list name4 namecnt
```

	name4	namecnt
1.	Ruth Canaale	2
2.	Y Don Uflossmore	3
3.	Thích Nhát Hạnh	3
4.	J Carreño Quiñones	3
5.	Ô Knausgård	2
6.	Don B Iteme	3
7.	Isaac O'yerbreath	2
8.	Mike Avity	2
9.	Émile Zola	2
10.	I William Crown	3
11.	Ott W Onthurt	3
12.	Olive Tu'drill	2
13.	Björk Guðmundsdóttir	2

The count of the number of names matches what I would expect.

Now, we can split `name4` into first, middle, and last names using the `ustrword()` function. The first name is the first word shown in `name4` (that is, `ustrword(name4, 1)`). The second name is the second word if there are three words in `name4` (that is, `ustrword(name4, 2) if namecnt == 3`). The last name is based on the number of names the dentist has (that is, `ustrword(name4, namecnt)`).

```
. generate fname = ustrword(name4,1)
. generate mname = ustrword(name4,2) if namecnt == 3
(7 missing values generated)
. generate lname = ustrword(name4,namecnt)
```

Now, I format the first, middle, and last names using a width of 15 with left-justification and then list the first, middle, and last names:

```
. format fname mname lname %-15s
. list name4 fname mname lname
```

	name4	fname	mname	lname
1.	Ruth Canaale	Ruth		Canaale
2.	Y Don Uflossmore	Y	Don	Uflossmore
3.	Thích Nhất Hạnh	Thích	Nhất	Hạnh
4.	J Carreño Quiñones	J	Carreño	Quiñones
5.	Ô Knausgård	Ô		Knausgård
6.	Don B Iteme	Don	B	Iteme
7.	Isaac O'yerbreath	Isaac		O'yerbreath
8.	Mike Avity	Mike		Avity
9.	Émile Zola	Émile		Zola
10.	I William Crown	I	William	Crown
11.	Ott W Onthurt	Ott	W	Onthurt
12.	Olive Tu'drill	Olive		Tu'drill
13.	Björk Guðmundsdóttir	Björk		Guðmundsdóttir

If you look at the values of `fname` and `mname` above, you can see that some of the names are composed of one initial. In every instance, the initial does not have a period after it (because we removed it).

Let's make all the initials have a period after them. In the first `replace` command below, the `ustrlen()` function is used to identify observations where the first name is one character. In such instances, the `fname` variable is replaced with `fname` with a period appended to it (showing that the plus sign can be used to combine strings together). The same strategy is applied to the middle names in the next `replace` command.

```
. replace fname = fname + "." if ustrlen(fname) == 1
(4 real changes made)

. replace mname = mname + "." if ustrlen(mname) == 1
(2 real changes made)
```

Below, we see that the first and middle names always have a period after them if they are one initial.

```
. list fname mname
```

	fname	mname
1.	Ruth	
2.	Y.	Don
3.	Thíc	Nhát
4.	J.	Carreño
5.	Ô.	
6.	Don	B.
7.	Isaac	
8.	Mike	
9.	Émile	
10.	I.	William
11.	Ott	W.
12.	Olive	
13.	Björk	

Now that we have repaired the first and middle names, we can join the first, middle, and last names together to form a full name. I then use the `format` command to left-justify the full name.

```
. generate fullname = fname + " " + lname if namecnt == 2  
(6 missing values generated)  
. replace fullname = fname + " " + mname + " " + lname if namecnt == 3  
(6 real changes made)  
. format fullname %-30s
```

The output of the `list` command below displays the first, middle, and last names as well as the full name.

```
. list fname mname lname fullname
```

	fname	mname	lname	fullname
1.	Ruth		Canaale	Ruth Canaale
2.	Y.	Don	Uflossmore	Y. Don Uflossmore
3.	Thích	Nhát	Hạnh	Thích Nhất Hạnh
4.	J.	Carreño	Quiñones	J. Carreño Quiñones
5.	Ô.		Knausgård	Ô. Knausgård
6.	Don	B.	Iiteme	Don B. Iiteme
7.	Isaac		O'yerbreath	Isaac O'yerbreath
8.	Mike		Avity	Mike Avity
9.	Émile		Zola	Émile Zola
10.	I.	William	Crown	I. William Crown
11.	Ott	W.	Onthurt	Ott W. Onthurt
12.	Olive		Tu'drill	Olive Tu'drill
13.	Björk		Guðmundsdóttir	Björk Guðmundsdóttir

The output of the `list` command below shows only the original name and the version of the name we cleaned up.

```
. list name fullname
```

	name	fullname
1.	Ruth Canaale	Ruth Canaale
2.	Y. Don Uflossmore	Y. Don Uflossmore
3.	thích nhát hạnh	Thích Nhất Hạnh
4.	J. Carreño Quiñones	J. Carreño Quiñones
5.	Ô Knausgård	Ô. Knausgård
6.	Don b Iiteme	Don B. Iiteme
7.	isaac O'yerbreath	Isaac O'yerbreath
8.	Mike avity	Mike Avity
9.	ÉMILE ZOLA	Émile Zola
10.	i William Crown	I. William Crown
11.	Ott W. Onthurt	Ott W. Onthurt
12.	Olive Tu'drill	Olive Tu'drill
13.	björk guðmundsdóttir	Björk Guðmundsdóttir

For more information about string functions, see `help string functions`. For more information about Unicode, see `help unicode`.

Tip! Long strings

Do you work with datasets with long strings? Stata has a special string variable type called `strL` (pronounced “sturl”). This variable type can be more frugal than a standard string variable, and it can hold large strings, up to 2-billion bytes. You can get a quick overview of long strings by visiting the Stata video tutorial “Tour of long strings and BLOBs in Stata” by searching for “Stata video blobs” with your favorite web browser and search engine.

6.5 Recoding

Sometimes, you want to recode the values of an existing variable to make a new variable, mapping the existing values for the existing variable to new values for the new variable. For example, consider the variable `occupation` from `wws2lab.dta`.

```
. use wws2lab  
(Working Women Survey w/fixes)  
. codebook occupation, tabulate(20)
```

occupation	occupation
type: numeric (byte)	
label: occlbl	
range: [1,13]	units: 1
unique values: 13	missing .: 9/2,246
tabulation:	Freq. Numeric Label
	319 1 Professional/technical
	264 2 Managers/admin
	725 3 Sales
	101 4 Clerical/unskilled
	53 5 Craftsmen
	246 6 Operatives
	28 7 Transport
	286 8 Laborers
	1 9 Farmers
	9 10 Farm laborers
	16 11 Service
	2 12 Household workers
	187 13 Other
	9 .

Let's recode `occupation` into three categories: white collar, blue collar, and other. Say that we decide that occupations 1–3 will be white collar, 5–8 will be blue collar, and 4 and 9–13 will be other. We recode the variable below, creating a new variable called `occ3`.

```
. recode occupation (1/3=1) (5/8=2) (4 9/13=3), generate(occ3)  
(1918 differences between occupation and occ3)
```

We use the `table` command to double check that the variable `occ` was properly recoded into `occ3`.

```
. table occupation occ3
```

occupation	RECODE of occupation (occupation)		
	1	2	3
Professional/technical	319		
Managers/admin	264		
Sales	725		
Clerical/unskilled		101	
Craftsmen	53		
Operatives	246		
Transport	28		
Laborers	286		
Farmers		1	
Farm laborers		9	
Service		16	
Household workers		2	
Other		187	

This is pretty handy, but it would be nice if the values of `occ3` were labeled. Although we could use the `label define` and `label values` commands to label the values of `occ3` (as illustrated in section [5.4](#)), the example below shows a shortcut that labels the values as part of the recoding process. Value labels are given after the new values in the `recode` command. (Continuation comments are used to make this long command more readable; see section [A.4](#) for more information.)

```

. drop occ3
. recode occupation (1/3=1 "White Collar") ///
> (5/8=2 "Blue Collar") ///
> (4 9/13=3 "Other"), generate(occ3)
(1918 differences between occupation and occ3)
. label variable occ3 "Occupation in 3 groups"
. table occupation occ3

```

occupation	Occupation in 3 groups				
	White	Collar	Blue	Collar	Other
Professional/technical		319			
Managers/admin		264			
Sales		725			
Clerical/unskilled				101	
Craftsmen			53		
Operatives			246		
Transport			28		
Laborers			286		
Farmers				1	
Farm laborers				9	
Service				16	
Household workers				2	
Other				187	

The `recode` command can also be useful when applied to continuous variables. Say that we wanted to recode the woman's hourly wage (`wage`) into four categories using the following rules: 0 up to 10 would be coded 1, over 10 to 20 would be coded 2, over 20 to 30 would be coded 3, and over 30 would be coded 4. We can do this as shown below. When you specify `recode #1/#2`, all values between #1 and #2, including the boundaries #1 and #2 are included. So when we specify `recode wage (0/10=1) (10/20=2)`, 10 is included in both of these rules. In such cases, the first rule encountered takes precedence, so 10 is recoded to having a value of 1.

```

. recode wage (0/10 =1 "0 to 10") ///
> (10/20 =2 ">10 to 20") ///
> (20/30 =3 ">20 to 30") ///
> (30/max=4 ">30 and up"), generate(wage4)
(2244 differences between wage and wage4)

```

We can check this using the `tabstat` command below (see section [4.5](#)). The results confirm that `wage4` was created correctly.

For example, for category 2 (over 10 up to 20), the minimum is slightly larger than 10 and the maximum is 20.

```
. tabstat wage, by(wage4) stat(min max)
Summary for variables: wage
 by categories of: wage4 (RECODE of wage (hourly wage))

```

wage4	min	max
0 to 10	0	10
>10 to 20	10.00805	20
>20 to 30	20.12883	30
>30 and up	30.19324	40.74659
Total	0	40.74659

We might want to use a rule that 0 up to (but not including) 10 would be coded 1, 10 up to (but not including) 20 would be coded 2, 20 up to (but not including) 30 would be coded 3, and 30 and over would be coded 4. By switching the order of the rules, for example, we can move 10 to belong to category 2 because that rule appears first.

```
. recode wage (30/max=4 "30 and up") ///
> (20/30 =3 "20 to <30") ///
> (10/20 =2 "10 to <20") ///
> (0/10 =1 "0 to <10"), generate(wage4a)
(2244 differences between wage and wage4a)
```

The results of the `tabstat` command below confirm that `wage4a` was recoded properly.

```
. tabstat wage, by(wage4a) stat(min max)
Summary for variables: wage
 by categories of: wage4a (RECODE of wage (hourly wage))

```

wage4a	min	max
0 to <10	0	9.999998
10 to <20	10	19.91143
20 to <30	20	29.72623
30 and up	30	40.74659
Total	0	40.74659

The `recode` command is not the only way to recode variables. Stata has several functions that we can also use for recoding. We can use the `irecode()` function to recode a continuous variable into

groups based on a series of cutpoints that you supply. For example, below, the wages are cut into four groups based on the cutpoints 10, 20, and 30. Those with wages up to 10 are coded 0, over 10 up to 20 are coded 1, over 20 up to 30 are coded 2, and over 30 are coded 3.

```
. generate mywage1 = irecode(wage,10,20,30)
(2 missing values generated)
```

The `tabstat` command confirms the recoding of this variable:

```
. tabstat wage, by(mywage1) stat(min max)
```

mywage1	min	max
0	0	10
1	10.00805	20
2	20.12883	30
3	30.19324	40.74659
Total	0	40.74659

The `autocode()` function recodes continuous variables into equally spaced groups. Below, we recode `wage` to form three equally spaced groups that span from 0 to 42. The groups are numbered according to the highest value in the group, so 14 represents 0 to 14, then 28 represents over 14 to 28, and finally 42 represents over 28 up to 42. The `tabstat` command confirms the recoding.

```
. generate mywage2 = autocode(wage,3,0,42)
(2 missing values generated)
```

```
. tabstat wage, by(mywage2) stat(min max n)
```

mywage2	min	max	N
14	0	13.9694	2068
28	14.00966	27.89049	127
42	28.15219	40.74659	49
Total	0	40.74659	2244

Although the `autocode()` function seeks to equalize the spacing of the groups, the `group()` option of the `egen` command seeks to equalize the number of observations in each group. Below, we create `mywage3` using the `group()` option to create three equally sized groups.⁴

```
. egen mywage3 = cut(wage), group(3)
(2 missing values generated)
```

The values of `mywage3` are numbered 0, 1, and 2. The lower and upper limits of `wage` for each group are selected to attempt to equalize the size of the groups, so the values chosen are not round numbers. The `tabstat` command below shows the lower and upper limits of wages for each of the three groups. The first group ranges from 0 to 4.904, the second group ranges from 4.911 to 8.068, and the third group ranges from 8.075 to 40.747.

```
. tabstat wage, by(mywage3) stat(min max n)
Summary for variables: wage
 by categories of: mywage3


| mywage3 | min | max | N |
|---------|----------|----------|------|
| 0 | 0 | 4.903378 | 748  |
| 1 | 4.911432 | 8.067631 | 748  |
| 2 | 8.075683 | 40.74659 | 748  |
| Total | 0 | 40.74659 | 2244 |


```

See `help recode`, `help irecode`, and `help autocode` for more information on recoding.

⁴ It is also possible to use the `xtile` command to create equally sized groupings. For example, the command `xtile wage3 = wage, nq(3)` creates three equally sized groupings of the variable `wage` storing those groupings as `wage3`.

6.6 Coding missing values

As described in section [A.10](#), Stata supports 27 missing-value codes, including `..`, `.a`, `.b`, ..., `.z`. This section illustrates how you can assign such missing-value codes in your data. Consider this example dataset with missing values:

```
. use cardio2miss  
. list
```

	id	age	p11	p12	p13	p14	p15	bp1	bp2	bp3	bp4	bp5
1.	1	40	54	115	87	86	93	129	81	105	.b	.b
2.	2	30	92	123	88	136	125	107	87	111	58	120
3.	3	16	105	.a	97	122	128	101	57	109	68	112
4.	4	23	52	105	79	115	71	121	106	129	39	137
5.	5	18	70	116	.a	128	52	112	68	125	59	111

Note how this dataset has some missing values and uses different missing values to indicate different reasons for missing values. Here the value of `.a` is used to signify a missing value because of a recording error and `.b` is used to signify a missing value because the subject dropped out. But how did these values get assigned? Let's start with the original raw data.

```
. infile id age p11-p15 bp1-bp5 using cardio2miss.txt  
(5 observations read)  
. list
```

	id	age	p11	p12	p13	p14	p15	bp1	bp2	bp3	bp4	bp5
1.	1	40	54	115	87	86	93	129	81	105	-2	-2
2.	2	30	92	123	88	136	125	107	87	111	58	120
3.	3	16	105	-1	97	122	128	101	57	109	68	112
4.	4	23	52	105	79	115	71	121	106	129	39	137
5.	5	18	70	116	-1	128	52	112	68	125	59	111

The value of `-1` indicates missing values because of recording errors, and `-2` indicates missing values because the subject dropped out of the study. The `recode` command can be used to convert these values into the appropriate missing-value codes, as shown below. (Note that `bp*` stands for any variable that begins with `bp`; see section [A.11](#).)

```

. recode bp* pl* (-1=.a) (-2=.b)
(output omitted)
. list

```

	id	age	pl1	pl2	pl3	pl4	pl5	bp1	bp2	bp3	bp4	bp5
1.	1	40	54	115	87	86	93	129	81	105	.b	.b
2.	2	30	92	123	88	136	125	107	87	111	58	120
3.	3	16	105	.a	97	122	128	101	57	109	68	112
4.	4	23	52	105	79	115	71	121	106	129	39	137
5.	5	18	70	116	.a	128	52	112	68	125	59	111

Another way to convert the values to missing-value codes would be to use the `mvdecode` command, which converts regular numbers into missing values. As the example below shows, the `mv()` option specifies that the values of -1 should be converted to .a and the values of -2 should be converted to .b.

```

. mvdecode bp* pl*, mv(-1=.a \ -2=.b)
 bp4: 1 missing value generated
 bp5: 1 missing value generated
 pl2: 1 missing value generated
 pl3: 1 missing value generated
. list

```

	id	age	pl1	pl2	pl3	pl4	pl5	bp1	bp2	bp3	bp4	bp5
1.	1	40	54	115	87	86	93	129	81	105	.b	.b
2.	2	30	92	123	88	136	125	107	87	111	58	120
3.	3	16	105	.a	97	122	128	101	57	109	68	112
4.	4	23	52	105	79	115	71	121	106	129	39	137
5.	5	18	70	116	.a	128	52	112	68	125	59	111

If you just wanted the values of -1 and -2 to be assigned to the general missing-value code (.), then you can do so as shown below:

```

. mvdecode bp* pl*, mv(-1 -2)
 bp4: 1 missing value generated
 bp5: 1 missing value generated
 pl2: 1 missing value generated
 pl3: 1 missing value generated
. list

```

	id	age	pl1	pl2	pl3	pl4	pl5	bp1	bp2	bp3	bp4	bp5
1.	1	40	54	115	87	86	93	129	81	105	.	.
2.	2	30	92	123	88	136	125	107	87	111	58	120
3.	3	16	105	.	97	122	128	101	57	109	68	112
4.	4	23	52	105	79	115	71	121	106	129	39	137
5.	5	18	70	116	.	128	52	112	68	125	59	111

The `mvdecode` command has a companion command called `mvencode`, which converts missing values into regular numbers. In the example below, we convert the missing values for all the blood pressure and pulse scores to be `-1`.

```

. use cardio2miss
. mvencode bp* pl*, mv(-1)
 bp4: 1 missing value recoded
 bp5: 1 missing value recoded
 pl2: 1 missing value recoded
 pl3: 1 missing value recoded
. list

```

	id	age	pl1	pl2	pl3	pl4	pl5	bp1	bp2	bp3	bp4	bp5
1.	1	40	54	115	87	86	93	129	81	105	-1	-1
2.	2	30	92	123	88	136	125	107	87	111	58	120
3.	3	16	105	-1	97	122	128	101	57	109	68	112
4.	4	23	52	105	79	115	71	121	106	129	39	137
5.	5	18	70	116	-1	128	52	112	68	125	59	111

Or as shown below, the values of `.a` are converted to `-1`, and the values of `.b` are converted to `-2`.

```

. use cardio2miss
. mvencode bp* pl*, mv(.a=-1 \ .b=-2)
 bp4: 1 missing value recoded
 bp5: 1 missing value recoded
 pl2: 1 missing value recoded
 pl3: 1 missing value recoded
. list

```

	id	age	pl1	pl2	pl3	pl4	pl5	bp1	bp2	bp3	bp4	bp5
1.	1	40	54	115	87	86	93	129	81	105	-2	-2
2.	2	30	92	123	88	136	125	107	87	111	58	120
3.	3	16	105	-1	97	122	128	101	57	109	68	112
4.	4	23	52	105	79	115	71	121	106	129	39	137
5.	5	18	70	116	-1	128	52	112	68	125	59	111

This concludes this section, which illustrated how to code missing values in Stata. For more information, see section [A.10](#), `help mvdecode`, and `help mvencode`.

6.7 Dummy variables

When you have a categorical variable, you can easily incorporate such variables in your analysis by specifying the `i.` prefix. By applying the `i.` prefix, the variable is treated as a “factor variable”. Consider the variable `grade4`, which represents education level with four levels:

```
. use wws2lab  
(Working Women Survey w/fixes)  
. codebook grade4
```

grade4	4 level Current Grade Completed
	type: numeric (byte)
	label: grade4
	range: [1,4]
	unique values: 4
	tabulation: Freq. Numeric Label
	332 1 Not HS
	941 2 HS Grad
	456 3 Some Coll
	513 4 Coll Grad
	4 .

The variable `grade4` is a categorical variable, and by specifying `i.grade4` in the regression analysis below, `grade4` will be treated as a factor variable.

```
. regress wage i.grade4
```

Source	SS	df	MS	Number of obs	=	2,240
Model	7811.98756	3	2603.99585	F(3, 2236)	=	85.35
Residual	68221.1897	2,236	30.5103711	Prob > F	=	0.0000
Total	76033.1772	2,239	33.9585428	R-squared	=	0.1027
				Adj R-squared	=	0.1015
				Root MSE	=	5.5236

wage	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
grade4					
HS Grad	1.490229	.3526422	4.23	0.000	.798689 2.18177
Some Coll	3.769248	.3985065	9.46	0.000	2.987767 4.550729
Coll Grad	5.319548	.3892162	13.67	0.000	4.556285 6.08281
_cons	5.194571	.303148	17.14	0.000	4.60009 5.789052

Stata intrinsically understands that applying the `i.` prefix to `grade4` means to convert it into $k - 1$ dummy variables (where k is the number of levels of `grade4`). By default, the first group is the omitted (base) group.

The `regress` command is not the only command that understands how to work with factor variables. In fact, most Stata commands understand how to work with factor variables, including data management commands like `list` and `generate`. For example, below we list the first five observations for `wage`, `grade4`, and `i.grade4`. (The `nolabel` option shows the numeric values of `grade4` instead of the labeled values.)

```
. list wage grade4 i.grade4 in 1/5, nolabel
```

	wage	grade4	1. grade4	2. grade4	3. grade4	4. grade4
1.	7.15781	1	1	0	0	0
2.	2.447664	2	0	1	0	0
3.	3.824476	3	0	0	1	0
4.	14.32367	4	0	0	0	1
5.	5.517124	2	0	1	0	0

When we typed `i.grade4`, this was expanded into the names of four virtual dummy variables, the last three of which were used when the regression analysis was run. The dummy variable `1.grade4` is a dummy variable that is 1 if the value of `grade4` is 1 and is 0 otherwise. Likewise, `2.grade4` is a dummy variable that is 1 if the value of `grade4` is 2 and is 0 otherwise, and so forth up to `4.grade4`.

Although `#.grade4` is not added to your dataset (typing `describe` will confirm this), you can refer to `#.grade4` just as you would any other variable in your dataset.

The `generate` commands below create our own dummy variables corresponding to the levels of `grade4`.

```

. generate noths = 1.grade4
(4 missing values generated)
. generate hs = 2.grade4
(4 missing values generated)
. generate smcl = 3.grade4
(4 missing values generated)
. generate clgr = 4.grade4
(4 missing values generated)
. list grade4 noths hs smcl clgr in 1/5, nolabel

```

	grade4	noths	hs	smcl	clgr
1.	1	1	0	0	0
2.	2	0	1	0	0
3.	3	0	0	1	0
4.	4	0	0	0	1
5.	2	0	1	0	0

The above example illustrates that the virtual variable `1.grade4` refers to the dummy variable associated with the value of 1 for `grade4` and `2.grade4` refers to the dummy variable associated with the value of 2 for `grade4` and so forth. When referring to these values individually, as we did in the `generate` command, there is no baseline or omitted value. As you can see, the value of the generated variable `noths` takes on a value of 1 if `grade4` is 1 and a value of 0 if it is not 1 (except if `grade4` is missing, and then `1.grade4` is also missing).

You can change which group is considered the base (omitted) group when using the `i.` prefix. In the previous examples, where we specified `i.grade4` with the `regress` command, the first group was used as the omitted group; this is the default. If instead we specify `ib2.grade4`, the group where `grade4` equals 2 will be the omitted group, as shown below.

. regress wage ib2.grade4						
Source	SS	df	MS	Number of obs	=	2,240
Model	7811.98756	3	2603.99585	F(3, 2236)	=	85.35
Residual	68221.1897	2,236	30.5103711	Prob > F	=	0.0000
Total	76033.1772	2,239	33.9585428	R-squared	=	0.1027
				Adj R-squared	=	0.1015
				Root MSE	=	5.5236
wage	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
grade4						
Not HS	-1.490229	.3526422	-4.23	0.000	-2.18177	-.798689
Some Coll	2.279019	.3152246	7.23	0.000	1.660855	2.897182
Coll Grad	3.829318	.3033948	12.62	0.000	3.234353	4.424283
_cons	6.6848	.1801606	37.10	0.000	6.331501	7.0381

You could also specify `ib(first).grade4` to make the first group the omitted group or `ib(last).grade4` to make the last group the omitted group.

For more information about using factor variables, see `help factor variables`.

Tip! Interaction terms

Stata simplifies the inclusion of interaction terms in your model. For example, you can include the main effects and interactions of two categorical variables (for example, `grade4` and `married`), as shown below.

```
. regress wage i.grade4##i.married
```

You can include an interaction of a categorical variable (like `grade4`) and a continuous variable (like `age`), as shown below. Note that the continuous variable is prefixed with `c..`

```
. regress wage i.grade4##c.age
```

You can even include in the model `c.age##c.age`, which specifies the linear and quadratic effect of `age`.

```
. regress wage c.age##c.age
```

Knowing these tricks for your analysis can save you the effort of creating these variables as part of your data management.

6.8 Date variables

Stata supports both date variables (such as a birthdate) and date-and-time variables (such as a date and time of birth). This section covers date variables, while the following section (section [6.9](#)) covers date-and-time variables. This section covers how to read raw datasets with date information, how to create and format dates, how to perform computations with date variables, and how to perform comparisons on dates. Let's use as an example a file named `momkid1.csv`, which contains information about four moms, their birthdays, and the birthday of each mom's first kid.

```
. type momkid1.csv
momid,momm,momd,momy,kidbdy
1,11,28,1972,1/5/1998
2,4,3,1973,4/11/2002
3,6,13,1968,5/15/1996
4,1,5,1960,1/4/2004
```

This illustrates two common formats that can be used for storing dates in raw data files. The second, third, and fourth variables in the file are the month, day, and year, respectively, of the mom's birthday as three separate variables. The fifth variable contains the month, day, and year of the kid's birthday as one variable. When we read these variables into Stata using the `import delimited` command (shown below), the month, day, and year of the mom's birthday are stored as three separate numeric variables, and the kid's birthday is stored as one string variable.

```
. import delimited using momkid1.csv
(5 vars, 4 obs)
. list
```

	momid	momm	momd	momy	kidbdy
1.	1	11	28	1972	1/5/1998
2.	2	4	3	1973	4/11/2002
3.	3	6	13	1968	5/15/1996
4.	4	1	5	1960	1/4/2004

Once we have the variables read into Stata, we can convert them into date variables. We can use the `mdy()` function to create a

date variable containing the mom's birthday. The month, day, and year are then converted into the date variable `mombdate`. Including `after(momy)` positions the new variable, `mombdate`, after `momy` in the dataset.

```
. generate mombdate = mdy(momm,momd,momy), after(momy)
```

The kid's birthday was read into the string variable `kidbday`. Below, we convert this string variable into a date variable named `kidbdate` by using the `date()` function. We told the `date()` function that the date was in "MDY" format, meaning that first comes the month, then the day, and finally the year. I also included the `after(kidbday)` option to position the new variable after `kidbday` in the dataset.

```
. generate kidbdate = date(kidbday,"MDY"), after(kidbday)
```

Let's list these variables and see the results.

```
. list
```

	momid	momm	momd	momy	mombdate	kidbday	kidbdate
1.	1	11	28	1972	4715	1/5/1998	13884
2.	2	4	3	1973	4841	4/11/2002	15441
3.	3	6	13	1968	3086	5/15/1996	13284
4.	4	1	5	1960	4	1/4/2004	16074

The `mombdate` and `kidbdate` variables seem like they are stored as a strange number that does not make any sense. Looking at the fourth mom, we notice that her value for `mombdate` is 4 and her birthday is Jan 5, 1960. This helps illustrate that Stata stores each date as the number of days from Jan 1, 1960 (a completely arbitrary value). Imagine that all dates are on a number line where a date of 0 is Jan 1, 1960, 1 is Jan 2, 1960, 4 is Jan 5, 1960, and so forth. Like a number line, there can be negative values; for example, Dec 31, 1959, would be -1 , and Dec 30, 1959, would be -2 .

To make the dates easier to read, we can use the `format` command, which requests that `mombdate` and `kidbdate` be displayed using the `%td` format. The underlying contents of these variables

remain unchanged, but they are displayed showing the two-digit day, three-letter month, and four-digit year.

- ```
. format mombdate kidbdate %td
. list momm momd momy mombdate kidbday kidbdate
```

| | momm | momd | momy | mombdate  | kidbday | kidbdate  |
|----|------|------|------|-----------|-----------|-----------|
| 1. | 11 | 28 | 1972 | 28nov1972 | 1/5/1998  | 05jan1998 |
| 2. | 4 | 3 | 1973 | 03apr1973 | 4/11/2002 | 11apr2002 |
| 3. | 6 | 13 | 1968 | 13jun1968 | 5/15/1996 | 15may1996 |
| 4. | 1 | 5 | 1960 | 05jan1960 | 1/4/2004  | 04jan2004 |

Stata supports an elaborate mixture of formatting codes that you can add to the `%td` format to customize the display of date variables. Below, the moms' birthdays are displayed using the numeric month (`nn`), the day (`dd`), and two-digit year (`yy`).

- ```
. format mombdate %tdnn/dd/YY
. list momm momd momy mombdate
```

	momm	momd	momy	mombdate
1.	11	28	1972	11/28/72
2.	4	3	1973	4/3/73
3.	6	13	1968	6/13/68
4.	1	5	1960	1/5/60

The kids' birthdays are shown below using the name of the day (`Dayname`), the name of the month (`Month`), the day of the month (`dd`), and the two-digit century combined with the two-digit year (`ccYY`). After the `%td`, a comma inserts a comma, a forward slash inserts a forward slash, and an underscore inserts a space in the display of variables.

- ```
. format kidbdate %tdDayname_Month_dd,_ccYY
. list kidbday kidbdate
```

| | kidbday | kidbdate |
|----|-----------|-------------------------|
| 1. | 1/5/1998  | Monday January 5, 1998  |
| 2. | 4/11/2002 | Thursday April 11, 2002 |
| 3. | 5/15/1996 | Wednesday May 15, 1996  |
| 4. | 1/4/2004  | Sunday January 4, 2004  |

No matter how you change the display format of a date, this does not change the way the dates are stored internally. This internal representation of dates facilitates calculations of the amount of time that has elapsed between two dates. For example, we can compute the mother's age (in days) when she had her first kid by subtracting `mombdate` from `kidbdate` to create a variable called `momagefb`, as shown below.

- . generate momagefb = kidbdate - mombdate
- . list mombdate kidbdate momagefb

| | mombdate | kidbdate | momagefb |
|----|----------|-------------------------|----------|
| 1. | 11/28/72 | Monday January 5, 1998  | 9169 |
| 2. | 4/3/73 | Thursday April 11, 2002 | 10600 |
| 3. | 6/13/68  | Wednesday May 15, 1996  | 10198 |
| 4. | 1/5/60 | Sunday January 4, 2004  | 16070 |

We normally think of ages in terms of years rather than days. We can divide the age in days by 365.25 to create `momagefbyr`, which is the age of the mom in years when she had her first kid.[5](#)

- . generate momagefbyr = momagefb/365.25
- . list momid momagefb momagefbyr, abb(20)

| | momid | momagefb | momagefbyr |
|----|-------|----------|------------|
| 1. | 1 | 9169 | 25.10335 |
| 2. | 2 | 10600 | 29.02122 |
| 3. | 3 | 10198 | 27.9206 |
| 4. | 4 | 16070 | 43.99726 |

We might want to know how old the mom is as of a particular date, say, April 3, 1994. We can subtract `mombdate` from `mdy(4,3,1994)` and divide that by 365.25 to obtain the age of the mom in years as of April 3, 1994. Note that `mdy(4,3,1994)` is an example of the way that you can specify a particular date to Stata. We see the results of these computations below:

```
. generate momage = (mdy(4,3,1994) - mombdate)/365.25
. list momid mombdate momage
```

| | momid | mombdate | momage |
|----|-------|----------|----------|
| 1. | 1 | 11/28/72 | 21.34428 |
| 2. | 2 | 4/3/73 | 20.99932 |
| 3. | 3 | 6/13/68  | 25.80424 |
| 4. | 4 | 1/5/60 | 34.2423  |

**Tip! Exact ages**

The `generate` command above shows a convenient, but not exactly precise, way of computing a person's age in years. For instance, consider the mom with an id value of 2. She was born on 4/3/1973, and her 21st birthday was on 4/3/94. However, because of leap years, the value of `momage` computed with the `generate` command is 20.999. For most research purposes, this approximation would suffice. However, if your research involved underage drinking, mom number 2 would be considered an underage drinker on 4/3/1994 via the `momage` variable, yet we know she turned 21 on that day. In such instances, you can use the community-contributed program named `personage`. You can download this program by typing `ssc install personage`. After you download, you can type `help personage` for details on how to use it.

Say that we wanted to list the mothers who were born on or after January 20, 1970. We can do this by listing the cases where the mom's birthdate is at least `mdy(1,20,1970)`, as shown below. (Note the handling of the missing values; see section [A.10](#) for more information.)

```
. list momid mombdate if (mombdate >= mdy(1,20,1970)) & !missing(mombdate)
```

| | momid | mombdate |
|----|-------|----------|
| 1. | 1 | 11/28/72 |
| 2. | 2 | 4/3/73 |

You might want to extract the month, day, or year from a date. The `day()`, `month()`, and `year()` functions make this easy, as shown below.

- . generate momday = day(mombdate)
- . generate mommonth = month(mombdate)
- . generate momyear = year(mombdate)
- . list momid mombdate momday mommonth momyear

| | momid | mombdate | momday | mommonth | momyear |
|----|-------|----------|--------|----------|---------|
| 1. | 1 | 11/28/72 | 28 | 11 | 1972 |
| 2. | 2 | 4/3/73 | 3 | 4 | 1973 |
| 3. | 3 | 6/13/68  | 13 | 6 | 1968 |
| 4. | 4 | 1/5/60 | 5 | 1 | 1960 |

There are many other date functions we can use with date variables. For example, the `dow()` function identifies the day of week (coded as 0 = Sunday, 1 = Monday, 2 = Tuesday, ..., 6 = Saturday). The `doy()` function returns the day of the year. The `week()` and `quarter()` functions return the week and quarter (respectively) of the year. Using these functions, we see that the first mom was born on a Tuesday that was the 333rd day of the 48th week in the 4th quarter of the year.

- . generate momdow = dow(mombdate)
- . generate momdoy = doy(mombdate)
- . generate momweek = week(mombdate)
- . generate momqtr = quarter(mombdate)
- . list momid mombdate momdow momdoy momweek momqtr

| | momid | mombdate | momdow | momdoy | momweek | momqtr |
|----|-------|----------|--------|--------|---------|--------|
| 1. | 1 | 11/28/72 | 2 | 333 | 48 | 4 |
| 2. | 2 | 4/3/73 | 2 | 93 | 14 | 2 |
| 3. | 3 | 6/13/68  | 4 | 165 | 24 | 2 |
| 4. | 4 | 1/5/60 | 2 | 5 | 1 | 1 |

Let's conclude this section by considering issues that arise when dates are stored using two-digit years instead of four-digit years. Consider the file `momkid2.csv`, as shown below. Note how the years for both the kids' and the moms' birthdays are stored using two-digit years.

```
. type momkid2.csv
momid,momm,momd,momy,kidbdy
1,11,28,72,1/5/98
2,4,3,73,4/11/02
3,6,13,68,5/15/96
4,1,5,60,1/4/04
```

Let's read this file and try to convert the birthdays for the moms and kids into date variables.

```
. import delimited using momkid2.csv
(5 vars, 4 obs)
. generate mombdate = mdy(momm,momd,momy)
(4 missing values generated)
. generate kidbdate = date(kidbdy,"MDY")
(4 missing values generated)
```

This does not look promising. Each `generate` command gave the message `(4 missing values generated)`, suggesting that all values were missing. Nevertheless, let's apply the date format to the date variables and list the variables.

```
. format mombdate kidbdate %td
. list
```

| | momid | momm | momd | momy | kidbdy  | mombdate | kidbdate |
|----|-------|------|------|------|---------|----------|----------|
| 1. | 1 | 11 | 28 | 72 | 1/5/98  | . | . |
| 2. | 2 | 4 | 3 | 73 | 4/11/02 | . | . |
| 3. | 3 | 6 | 13 | 68 | 5/15/96 | . | . |
| 4. | 4 | 1 | 5 | 60 | 1/4/04  | . | . |

As we expected, all the dates are missing. Let's see why this is so by considering the birthdates for the moms. When we told Stata `mdy(momm,momd,momy)`, the values for `momy` were values like 72, 68, or 60. Stata takes this to literally mean the year 72, 68, or 60; however, Stata can only handle dates from January 1, 100, to December 31, 9999, so the year 72 is outside of the limits that Stata understands, leading to a missing value. The `mdy` function expects the year to be a full four-digit year. Because all the moms were born in the 1900s, we can simply add 1900 to all their years of birth, as shown below.

```

. generate mombdate = mdy(momm,momd,momy+1900)
. format mombdate %td
. list

```

| | momid | momm | momd | momy | kidbday | kidbdate | mombdate  |
|----|-------|------|------|------|---------|----------|-----------|
| 1. | 1 | 11 | 28 | 72 | 1/5/98  | . | 28nov1972 |
| 2. | 2 | 4 | 3 | 73 | 4/11/02 | . | 03apr1973 |
| 3. | 3 | 6 | 13 | 68 | 5/15/96 | . | 13jun1968 |
| 4. | 4 | 1 | 5 | 60 | 1/4/04  | . | 05jan1960 |

For the kids' birthdates, we had the same problem. We could instruct Stata to treat all the birth years as though they came from the 1900s, as shown below.

```

. generate kidbdate = date(kidbday,"MD19Y")
. format kidbdate %td
. list

```

| | momid | momm | momd | momy | kidbday | mombdate  | kidbdate  |
|----|-------|------|------|------|---------|-----------|-----------|
| 1. | 1 | 11 | 28 | 72 | 1/5/98  | 28nov1972 | 05jan1998 |
| 2. | 2 | 4 | 3 | 73 | 4/11/02 | 03apr1973 | 11apr1902 |
| 3. | 3 | 6 | 13 | 68 | 5/15/96 | 13jun1968 | 15may1996 |
| 4. | 4 | 1 | 5 | 60 | 1/4/04  | 05jan1960 | 04jan1904 |

This would have worked fine if all the kids were born in the 1900s (and if they had all been born in the 2000s, we could have specified "MD20Y"). What we need is a method for telling Stata when to treat the two-digit year as being from the 1900s versus being from the 2000s.

The `date()` function allows you to do just this by giving a cutoff year that distinguishes dates in the 1900s from dates in the 2000s. In the example below, any kid with a year of birth from 00 to 20 would be treated as from the 2000s, and any kid with a year of birth over 20 (21 to 99) would be treated as from the 1900s.

```

. generate kidbdate = date(kidbday,"MDY",2020)
. format kidbdate %td
. list

```

| | momid | momm | momd | momy | kidbday | mombdate  | kidbdate  |
|----|-------|------|------|------|---------|-----------|-----------|
| 1. | 1 | 11 | 28 | 72 | 1/5/98  | 28nov1972 | 05jan1998 |
| 2. | 2 | 4 | 3 | 73 | 4/11/02 | 03apr1973 | 11apr2002 |
| 3. | 3 | 6 | 13 | 68 | 5/15/96 | 13jun1968 | 15may1996 |
| 4. | 4 | 1 | 5 | 60 | 1/4/04  | 05jan1960 | 04jan2004 |

What if the kids' birthdates (which cross the boundary of 2000) were stored like the moms' birthdates: as a separate month, day, and year? I illustrate such a file in `momkid3.csv`.

```

. type momkid3.csv
momid,momm,momd,momy,kidm,kidd,kidy
1,11,28,72,1,5,98
2,4,3,73,4,11,02
3,6,13,68,5,15,96
4,1,5,60,1,4,04

```

We first read in the month, day, and year of birth for both the moms and the kids.

```

. import delimited using momkid3.csv
(7 vars, 4 obs)
. list

```

| | momid | momm | momd | momy | kidm | kidd | kidy |
|----|-------|------|------|------|------|------|------|
| 1. | 1 | 11 | 28 | 72 | 1 | 5 | 98 |
| 2. | 2 | 4 | 3 | 73 | 4 | 11 | 2 |
| 3. | 3 | 6 | 13 | 68 | 5 | 15 | 96 |
| 4. | 4 | 1 | 5 | 60 | 1 | 4 | 4 |

Then for the kids, we use the `generate` command to create the variable `kidbdate` by adding 1900 to the year if the year of birth was over 20. We then use the `replace` command to replace the contents of `kidbdate` with 2000 added to the year if the year of birth was 20 or below.

```

. generate kidbdate = mdy(kidm,kidd,kidy+1900) if kidy > 20
(2 missing values generated)
. replace kidbdate = mdy(kidm,kidd,kidy+2000) if kidy <= 20
(2 real changes made)

```

We can see below that the birthdays of the kids are now properly stored as date variables.

```
. format kidbdate %td
. list momid kidm kidd kidy kidbdate
```

| | momid | kidm | kidd | kidy | kidbdate  |
|----|-------|------|------|------|-----------|
| 1. | 1 | 1 | 5 | 98 | 05jan1998 |
| 2. | 2 | 4 | 11 | 2 | 11apr2002 |
| 3. | 3 | 5 | 15 | 96 | 15may1996 |
| 4. | 4 | 1 | 4 | 4 | 04jan2004 |

This concludes this section on dates in Stata. The following section builds upon this section, illustrating how to handle date and time values. For more information, see `help dates and times`.

---

<sup>5</sup> This is an approximation and could be slightly off depending on leap years; however, this simple approximation is likely sufficient for data analysis purposes.

## 6.9 Date-and-time variables

The previous section (section [6.8](#)) illustrated how to create and work with date variables (such as date of birth). This section considers variables that are composed of both a date and a time (such as the date and time of birth). This section builds upon and is patterned after section [6.8](#) but instead focuses on date-and-time values. In this section, you will learn how to read raw data files with date-and-time information, how to create and format date-and-time values, how to perform computations with date-and-time variables, and how to perform comparisons on date-and-time values. We first read in a file named `momkid1a.csv`, which contains information about four moms with their date and time of birth and the date and time of birth of their first kid.

```
. type momkid1a.csv
id,momm,momd,momy,momh,momin,moms,kidbdy
1,11,28,1972,10,38,51,1/5/1998 15:21:05
2,4,3,1973,06,22,43,4/11/2002 10:49:12
3,6,13,1968,22,45,32,5/15/1996 01:58:29
4,1,5,1960,15,01,12,1/4/2004 23:01:19
```

This data file shows the two common formats that can be used for date-and-time values in a raw data file. The second, third, and fourth variables in the file are the month, day, and year of the mom's birthday, respectively, and the fifth, sixth, and seventh variables are the hour (using a 24-hour clock), minute, and second of the mom's birth, respectively. The eighth variable contains the kid's date and time of birth. When this file is read using the `import delimited` command, the month, day, year, hour, minute, and second of the mom's birthday are stored as six separate numeric variables. The kid's birthdate and time are stored as one string variable, as shown below.

```
. import delimited using momkid1a.csv
(8 vars, 4 obs)
. list
```

| | id | momm | momd | momy | momh | mommin | moms | kidbdy |
|----|----|------|------|------|------|--------|------|--------------------|
| 1. | 1  | 11 | 28 | 1972 | 10 | 38 | 51 | 1/5/1998 15:21:05  |
| 2. | 2  | 4 | 3 | 1973 | 6 | 22 | 43 | 4/11/2002 10:49:12 |
| 3. | 3  | 6 | 13 | 1968 | 22 | 45 | 32 | 5/15/1996 01:58:29 |
| 4. | 4  | 1 | 5 | 1960 | 15 | 1 | 12 | 1/4/2004 23:01:19  |

Once we have the variables read into Stata, we can convert them into date-and-time variables. Below, we use the `mdyhms()` function to create the date-and-time variable named `momdt` based on the month, day, year, hour, minute, and second of birth for each mom. Because date-and-time variables can contain very large values, it is imperative that they be stored as type `double`; otherwise, precision can be lost (see section [A.5](#) for more details about data types).

```
. generate double momdt = mdyhms(momm,momd,momy,momh,mommin,moms)
```

Let's apply the `%t` format to `momdt` to display it as a date-and-time value and then list the observations. We can see that the values of `momdt` exactly represent the values of the date-and-time variables that were used to create it.

```
. format momdt %tc
. list id momm momd momy momh mommin moms momdt
```

| | id | momm | momd | momy | momh | mommin | moms | momdt |
|----|----|------|------|------|------|--------|------|--------------------|
| 1. | 1  | 11 | 28 | 1972 | 10 | 38 | 51 | 28nov1972 10:38:51 |
| 2. | 2  | 4 | 3 | 1973 | 6 | 22 | 43 | 03apr1973 06:22:43 |
| 3. | 3  | 6 | 13 | 1968 | 22 | 45 | 32 | 13jun1968 22:45:32 |
| 4. | 4  | 1 | 5 | 1960 | 15 | 1 | 12 | 05jan1960 15:01:12 |

#### Tip! Leap seconds

Everyone knows that our calendars periodically include leap days to account for the orbit of the earth around the sun. I think fewer people know about leap seconds, which are periodically added (by scientists) to account for the slowdown in the Earth's rotation. Even fewer people might know that Stata knows how to display and calculate

datetimes two ways: 1) not accounting for leap seconds or 2) accounting for leap seconds. You can learn more about these two methods and how they differ by typing `help datetime translation`. Two sections contain details about these ways of encoding datetimes, namely, “Why are there two SIF datetime encodings” and “Advice on using datetime/c and datetime/C”. All the examples illustrated in this section (and book) use datetime/c encodings, meaning datetimes are computed and displayed ignoring leap seconds. The advantage of this method is that every day will always include  $24 \times 60 \times 60$  seconds.

Let’s now repeat the above process but intentionally forget to create `momdt` as a double-precision variable. Note (below) how the minutes and seconds for the mom’s birthday stored in `momdt` can differ from the values in `mommin` and `moms`. This is the loss of precision that results from forgetting to store date-and-time values using a double-precision variable. In short, when creating date-and-time values, always create them using a double-precision data type (see section [A.5](#) for more about data types).

- . generate momdt = mdyhms(momm,momd,momy,momh,mommin,moms)
- . format momdt %tc
- . list id momm momd momy momh mommin moms momdt

| | id | momm | momd | momy | momh | mommin | moms | momdt |
|----|----|------|------|------|------|--------|------|--------------------|
| 1. | 1  | 11 | 28 | 1972 | 10 | 38 | 51 | 28nov1972 10:39:01 |
| 2. | 2  | 4 | 3 | 1973 | 6 | 22 | 43 | 03apr1973 06:22:35 |
| 3. | 3  | 6 | 13 | 1968 | 22 | 45 | 32 | 13jun1968 22:45:34 |
| 4. | 4  | 1 | 5 | 1960 | 15 | 1 | 12 | 05jan1960 15:01:12 |

The kid’s birthdate and time are stored in one string variable named `kidbdy`. We can convert this string variable into a date-and-time variable by using the `clock()` function, as shown below. We told the `clock()` function that the date and time were in “MDYhms” format, meaning that elements of the date and time are arranged in the following order—month, day, year, hour, minute, second.

```
. generate double kiddt = clock(kidbday, "MDYhms")
```

Below, we format the variable `kiddt` using the `%tc` format and show `kidbday` and `kiddt`. We can see that `kiddt` correctly contains the date and time of the kid's birth.

```
. format %tc kiddt
. list id kidbday kiddt
```

| | id | kidbday | | kiddt | |
|----|----|-----------|----------|-----------|----------|
| 1. | 1  | 1/5/1998  | 15:21:05 | 05jan1998 | 15:21:05 |
| 2. | 2  | 4/11/2002 | 10:49:12 | 11apr2002 | 10:49:12 |
| 3. | 3  | 5/15/1996 | 01:58:29 | 15may1996 | 01:58:29 |
| 4. | 4  | 1/4/2004  | 23:01:19 | 04jan2004 | 23:01:19 |

As with date variables, Stata supports many formatting codes that you can add to the `%tc` format to control the display of date-and-time variables. Below, the mom's birthday is displayed using the numeric month (`nn`), day (`dd`), two-digit year (`yy`), and then the hour using a 24-hour clock (`hh`), minute (`mm`), and second (`ss`).

```
. format momdt %tcnn/dd/YY_HH:MM:SS
. list mommm mommd momy momdt
```

| | mommm | momd | momy | momdt | |
|----|-------|------|------|----------|----------|
| 1. | 11 | 28 | 1972 | 11/28/72 | 10:39:01 |
| 2. | 4 | 3 | 1973 | 4/3/73 | 06:22:35 |
| 3. | 6 | 13 | 1968 | 6/13/68  | 22:45:34 |
| 4. | 1 | 5 | 1960 | 1/5/60 | 15:01:12 |

The kid's birthdate and time are shown below using the name of the day of the week (`dayname`), the name of the month (`month`), the day of the month (`dd`), the two-digit century combined with the two-digit year (`ccyy`), the hour using a 12-hour clock (`hh`), the minute (`mm`), and an indicator of a.m. or p.m. (`am`). After the `%tc`, a comma inserts a comma, a forward slash inserts a forward slash, and the underscore inserts a space in the results display.

```
. format kiddt %tcDayname_Month_dd,_ccYY hh:MMam
. list kidbday kiddt
```

| | kidbday | kiddt |
|----|--------------------|---------------------------------|
| 1. | 1/5/1998 15:21:05  | Monday January 5, 1998 3:21pm |
| 2. | 4/11/2002 10:49:12 | Thursday April 11, 2002 10:49am |
| 3. | 5/15/1996 01:58:29 | Wednesday May 15, 1996 1:58am |
| 4. | 1/4/2004 23:01:19  | Sunday January 4, 2004 11:01pm  |

No matter how you change the display format of a date-and-time value, the internal value remains the same. In the previous section, we saw that dates are stored as the number of days from January 1, 1960. Date-and-time values are stored as the number of milliseconds since midnight of January 1, 1960. Because there are 1,000 milliseconds in a second, if one of these kids was born five seconds after midnight on January 1, 1960, her value of `kiddt` would be 5,000.

When we subtract two date-and-time values, the result is the difference in the two dates and times expressed in milliseconds. We could divide the difference by 1000 to convert the results into seconds, by 1000\*60 to convert the results into minutes, by 1000\*60\*60 to convert the results into hours, by 1000\*60\*60\*24 to convert the results into days, or by 1000\*60\*60\*24\*365.25 to convert the results into years.<sup>6</sup>

Below, we compute the mother's age (in milliseconds) when she had her first kid by subtracting `momdt` from `kiddt`, creating a variable called `momfbms`. We remember to create this variable using `double` precision.

```
. generate double momfbms = kiddt - momdt
```

Let's display the date and time of birth of the mom and her first kid, along with the age of the mom (in milliseconds) when her first kid was born. We first format the variable `momfbms` using the `%15.0f` format because these values will be very large.

```
. format momfbms %15.0f
. list momdt kiddt momfbms
```

| | momdt | kiddt | momfbms |
|----|-------------------|---------------------------------|---------------|
| 1. | 11/28/72 10:39:01 | Monday January 5, 1998 3:21pm | 792218523368  |
| 2. | 4/3/73 06:22:35 | Thursday April 11, 2002 10:49am | 915855996992  |
| 3. | 6/13/68 22:45:34  | Wednesday May 15, 1996 1:58am | 881032374664  |
| 4. | 1/5/60 15:01:12 | Sunday January 4, 2004 11:01pm  | 1388476807000 |

We can convert the number of milliseconds (`momfbms`) into the number of days by dividing it by `1000*60*60*24`, as shown below.

```
. generate momfbdays = momfbms/(1000*60*60*24)
. list id momfbms momfbdays, abb(20)
```

| | id | momfbms | momfbdays |
|----|----|---------------|-----------|
| 1. | 1  | 792218523368  | 9169.196  |
| 2. | 2  | 915855996992  | 10600.19  |
| 3. | 3  | 881032374664  | 10197.13  |
| 4. | 4  | 1388476807000 | 16070.33  |

We might want to know how old the mom is in days as of January 20, 2010, at 6 p.m. We do this by subtracting `momdt` from `tc(20jan2010 18:00:00)` and divide that by `1000*60*60*24` to obtain the age of the mom in days, as shown below. `tc(20jan2010 18:00:00)` is an example of the way that you can specify a particular date and time to Stata.

```
. generate momdays = (tc(20jan2010 18:00:00) - momdt)/(1000*60*60*24)
. list id momdt momdays
```

| | id | momdt | momdays  |
|----|----|-------------------|----------|
| 1. | 1  | 11/28/72 10:39:01 | 13567.31 |
| 2. | 2  | 4/3/73 06:22:35 | 13441.48 |
| 3. | 3  | 6/13/68 22:45:34  | 15195.8  |
| 4. | 4  | 1/5/60 15:01:12 | 18278.13 |

Say that we wanted to list the mothers who were born after midnight on January 1, 1970. We can do this by listing the cases where the mom's birthdate is greater than `tc(01jan1970 00:00:00)`, as shown below. (Note the exclusion of missing values; see section [A.10](#) for more information.)

```
. list id momdt if (momdt > tc(01jan1970 00:00:00)) & !missing(momdt)
```

| | id | momdt |
|----|----|-------------------|
| 1. | 1  | 11/28/72 10:39:01 |
| 2. | 2  | 4/3/73 06:22:35 |

Below, we see how you could extract the hour, minute, or second from a date-and-time variable.

```
. generate kidhh = hh(kiddt)
. generate kidmm = mm(kiddt)
. generate kidss = ss(kiddt)
. list id kiddt kidhh kidmm kidss
```

| | id | kiddt | kidhh | kidmm | kidss |
|----|----|---------------------------------|-------|-------|-------|
| 1. | 1  | Monday January 5, 1998 3:21pm | 15 | 21 | 5 |
| 2. | 2  | Thursday April 11, 2002 10:49am | 10 | 49 | 12 |
| 3. | 3  | Wednesday May 15, 1996 1:58am | 1 | 58 | 29 |
| 4. | 4  | Sunday January 4, 2004 11:01pm  | 23 | 1 | 19 |

We can convert a date-and-time variable into a date variable by using the `dofc()` (date-of-clock) function. Below, we create the variable `kiddate`, which is the date portion of the date-and-time variable named `kiddt`. We then format `kiddate` as a date variable and list it.

```
. generate kiddate = dof(c(kiddt))
. format kiddate %td
. list id kiddt kiddate
```

| | id | kiddt | kiddate |
|----|----|---------------------------------|-----------|
| 1. | 1  | Monday January 5, 1998 3:21pm | 05jan1998 |
| 2. | 2  | Thursday April 11, 2002 10:49am | 11apr2002 |
| 3. | 3  | Wednesday May 15, 1996 1:58am | 15may1996 |
| 4. | 4  | Sunday January 4, 2004 11:01pm  | 04jan2004 |

If we want to extract the month, day, or year from a date-and-time variable, we first need to use the `dofc()` (date-of-clock) function to convert the date-and-time variable into a date variable. Once we do that, we can then use the `day()`, `month()`, and `year()` functions, as shown below.

```

. generate kidday = day(dofc(kiddt))
. generate kidmonth = month(dofc(kiddt))
. generate kidyear = year(dofc(kiddt))
. list id kiddt kidday kidmonth kidyear

```

| | id | | kiddt | kidday | kidmonth | kidyear |
|----|----|---------------------------------|-------|--------|----------|---------|
| 1. | 1  | Monday January 5, 1998 3:21pm | | 5 | 1 | 1998 |
| 2. | 2  | Thursday April 11, 2002 10:49am | | 11 | 4 | 2002 |
| 3. | 3  | Wednesday May 15, 1996 1:58am | | 15 | 5 | 1996 |
| 4. | 4  | Sunday January 4, 2004 11:01pm  | | 4 | 1 | 2004 |

After applying the `dofc()` function, we can use other date functions as well. For example, below we see that the first kid was born on a Monday (0 = Sunday, 1 = Monday, 2 = Tuesday, ..., 6 = Saturday), which was the fifth day in the first week in the first quarter of the year.

```

. generate kiddow = dow(dofc(kiddt))
. generate kiddoy = doy(dofc(kiddt))
. generate kidweek = week(dofc(kiddt))
. generate kidqtr = quarter(dofc(kiddt))
. list id kiddt kiddow kiddoy kidweek kidqtr, noobs

```

|  | id | | kiddt | kiddow | kiddoy | kidweek | kidqtr |
|--|----|---------------------------------|-------|--------|--------|---------|--------|
|  | 1  | Monday January 5, 1998 3:21pm | | 1 | 5 | 1 | 1 |
|  | 2  | Thursday April 11, 2002 10:49am | | 4 | 101 | 15 | 2 |
|  | 3  | Wednesday May 15, 1996 1:58am | | 3 | 136 | 20 | 2 |
|  | 4  | Sunday January 4, 2004 11:01pm  | | 0 | 4 | 1 | 1 |

#### Tip! A tour of datetime in Stata

For another perspective on introducing dates and times in Stata, I recommend that you check out the Stata Blog entry titled “A tour of datetime in Stata”. You can find this by typing `search blog datetime tour`.

For more information about date-and-time values, see `help dates and times`. For more information about issues with two-digit years, see section [6.8](#).

---

6. This is assuming that we disregard leap seconds.

---

## 6.10 Computations across variables

Sometimes, we wish to create new variables that are based on computations made across variables within each observation (such as obtaining the mean across variables within each observation). The `egen` command offers several functions that make such computations easy. For example, consider `cardio2miss.dta`, which has blood pressure and pulse data at five time points, as shown below.

```
. use cardio2miss
. list
```

| | id | age | p11 | p12 | p13 | p14 | p15 | bp1 | bp2 | bp3 | bp4 | bp5 |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 1. | 1  | 40  | 54  | 115 | 87  | 86  | 93  | 129 | 81  | 105 | .b  | .b  |
| 2. | 2  | 30  | 92  | 123 | 88  | 136 | 125 | 107 | 87  | 111 | 58  | 120 |
| 3. | 3  | 16  | 105 | .a  | 97  | 122 | 128 | 101 | 57  | 109 | 68  | 112 |
| 4. | 4  | 23  | 52  | 105 | 79  | 115 | 71  | 121 | 106 | 129 | 39  | 137 |
| 5. | 5  | 18  | 70  | 116 | .a  | 128 | 52  | 112 | 68  | 125 | 59  | 111 |

We can use the `generate` command to get the average blood pressure across the five time points.

```
. generate avgbp = (bp1 + bp2 + bp3 + bp4 + bp5)/5
(1 missing value generated)
. list id bp1 bp2 bp3 bp4 bp5 avgbp
```

| | id | bp1 | bp2 | bp3 | bp4 | bp5 | avgbp |
|----|----|-----|-----|-----|-----|-----|-------|
| 1. | 1  | 129 | 81  | 105 | .b  | .b  | . |
| 2. | 2  | 107 | 87  | 111 | 58  | 120 | 96.6  |
| 3. | 3  | 101 | 57  | 109 | 68  | 112 | 89.4  |
| 4. | 4  | 121 | 106 | 129 | 39  | 137 | 106.4 |
| 5. | 5  | 112 | 68  | 125 | 59  | 111 | 95 |

Note how the value of `avgbp` is missing if any of the individual blood pressure values is missing (see section [A.10](#) for more details about missing values). Instead, we can use the `egen` command with the `rowmean()` function to get the average blood pressure across the five time points.

```
. egen avgbp2 = rowmean(bp1 bp2 bp3 bp4 bp5)
. list id bp1 bp2 bp3 bp4 bp5 avgbp2
```

| | id | bp1 | bp2 | bp3 | bp4 | bp5 | avgbp2 |
|----|----|-----|-----|-----|-----|-----|--------|
| 1. | 1  | 129 | 81  | 105 | .b  | .b  | 105 |
| 2. | 2  | 107 | 87  | 111 | 58  | 120 | 96.6 |
| 3. | 3  | 101 | 57  | 109 | 68  | 112 | 89.4 |
| 4. | 4  | 121 | 106 | 129 | 39  | 137 | 106.4  |
| 5. | 5  | 112 | 68  | 125 | 59  | 111 | 95 |

In this case, the means are computed based on the nonmissing variables. For example, in observation 1, the blood pressure information was missing for times 4 and 5, so `avgbp` is based on the three variables that had nonmissing data.

We can likewise use `egen` with the `rowmean()` function to compute the mean pulse rate across the five time points. In this example, we take advantage of the five pulse observations that are positioned next to each other, specifying `p11-p15` (see section [A.11](#) for more information about referring to variable lists).

```
. egen avgpl = rowmean(p11-p15)
. list id p11-p15 avgpl
```

| | id | p11 | p12 | p13 | p14 | p15 | avgpl |
|----|----|-----|-----|-----|-----|-----|-------|
| 1. | 1  | 54  | 115 | 87  | 86  | 93  | 87 |
| 2. | 2  | 92  | 123 | 88  | 136 | 125 | 112.8 |
| 3. | 3  | 105 | .a  | 97  | 122 | 128 | 113 |
| 4. | 4  | 52  | 105 | 79  | 115 | 71  | 84.4  |
| 5. | 5  | 70  | 116 | .a  | 128 | 52  | 91.5  |

We can use the `rowmin()` and `rowmax()` functions to get the minimum and maximum pulse rate among the five measures, as shown below. In this example, I take advantage of the naming of the blood pressure variables, the fact that `bp?` matches our five blood pressure observations and matches no other variables (see section [A.11](#) for more information about referring to variable lists).

- . egen minbp = rowmin(bp?)
- . egen maxbp = rowmax(bp?)
- . list id bp? minbp maxbp

| | id | bp1 | bp2 | bp3 | bp4 | bp5 | minbp | maxbp |
|----|----|-----|-----|-----|-----|-----|-------|-------|
| 1. | 1  | 129 | 81  | 105 | .b  | .b  | 81 | 129 |
| 2. | 2  | 107 | 87  | 111 | 58  | 120 | 58 | 120 |
| 3. | 3  | 101 | 57  | 109 | 68  | 112 | 57 | 112 |
| 4. | 4  | 121 | 106 | 129 | 39  | 137 | 39 | 137 |
| 5. | 5  | 112 | 68  | 125 | 59  | 111 | 59 | 125 |

The `rowmiss()` function computes the number of missing values. The `rownonmiss()` function computes the number of nonmissing values among the variables specified. I illustrate these functions below.

- . egen missbp = rowmiss(bp?)
- . egen nonmissbp = rownonmiss(bp?)
- . list id bp? missbp nonmissbp, abb(20)

| | id | bp1 | bp2 | bp3 | bp4 | bp5 | missbp | nonmissbp |
|----|----|-----|-----|-----|-----|-----|--------|-----------|
| 1. | 1  | 129 | 81  | 105 | .b  | .b  | 2 | 3 |
| 2. | 2  | 107 | 87  | 111 | 58  | 120 | 0 | 5 |
| 3. | 3  | 101 | 57  | 109 | 68  | 112 | 0 | 5 |
| 4. | 4  | 121 | 106 | 129 | 39  | 137 | 0 | 5 |
| 5. | 5  | 112 | 68  | 125 | 59  | 111 | 0 | 5 |

The `egen` command supports other row computations, such as `rowsd()`, `rowsum()`, `rowfirst()`, and `rowlast()`. See `help egen` for more information.

## 6.11 Computations across observations

The previous section illustrated the use of the `egen` command for performing computations across variables within each observation. This section illustrates the use of the `egen` command for performing computations across observations. For example, consider `gasctrysmall.dta`, which contains gas prices and inflation measures on four countries for one or more years per country.

```
. use gasctrysmall
. list, sepby(ctry)
```

| | ctry | year | gas | infl |
|----|------|------|-----|------|
| 1. | 1 | 1974 | .78 | 1.32 |
| 2. | 1 | 1975 | .83 | 1.4  |
| 3. | 2 | 1971 | .69 | 1.15 |
| 4. | 2 | 1971 | .77 | 1.15 |
| 5. | 2 | 1973 | .89 | 1.29 |
| 6. | 3 | 1974 | .42 | 1.14 |
| 7. | 4 | 1974 | .82 | 1.12 |
| 8. | 4 | 1975 | .94 | 1.18 |

Say that we want to make a variable that has the average price of gas across all observations. We can use the `egen` command with the `mean()` function to do this, as shown below.

```
. egen avggas = mean(gas)
. list ctry year gas avggas, sepby(ctry)
```

| | ctry | year | gas | avggas |
|----|------|------|-----|--------|
| 1. | 1 | 1974 | .78 | .7675  |
| 2. | 1 | 1975 | .83 | .7675  |
| 3. | 2 | 1971 | .69 | .7675  |
| 4. | 2 | 1971 | .77 | .7675  |
| 5. | 2 | 1973 | .89 | .7675  |
| 6. | 3 | 1974 | .42 | .7675  |
| 7. | 4 | 1974 | .82 | .7675  |
| 8. | 4 | 1975 | .94 | .7675  |

Say that we instead wanted the average price of gas within each country. We can use the `bysort ctry` prefix with the `egen` command to compute the mean separately for each country.

```
. bysort ctry: egen avggas_ctry = mean(gas)
. list ctry year gas avggas_ctry, sepby(ctry) abb(20)
```

| | ctry | year | gas | avggas_ctry |
|----|------|------|-----|-------------|
| 1. | 1 | 1974 | .78 | .805 |
| 2. | 1 | 1975 | .83 | .805 |
| 3. | 2 | 1971 | .69 | .7833334 |
| 4. | 2 | 1971 | .77 | .7833334 |
| 5. | 2 | 1973 | .89 | .7833334 |
| 6. | 3 | 1974 | .42 | .42 |
| 7. | 4 | 1974 | .82 | .88 |
| 8. | 4 | 1975 | .94 | .88 |

If we want to get the average gas price within each year, we could use the same strategy but with the `bysort year` prefix.

- ```
. bysort year: egen avggas_year = mean(gas)
. list year ctry gas avggas_year, sepby(year) abb(20)
```

	year	ctry	gas	avggas_year
1.	1971	2	.77	.73
2.	1971	2	.69	.73
3.	1973	2	.89	.89
4.	1974	4	.82	.6733333
5.	1974	1	.78	.6733333
6.	1974	3	.42	.6733333
7.	1975	4	.94	.885
8.	1975	1	.83	.885

Perhaps we would like to get the minimum and maximum gas prices within each country. We can do so using the `min()` and `max()` functions, as shown below.

- ```
. bysort ctry: egen mingas = min(gas)
. bysort ctry: egen maxgas = max(gas)
. list ctry year gas mingas maxgas, sepby(ctry)
```

| | ctry | year | gas | mingas | maxgas |
|----|------|------|-----|--------|--------|
| 1. | 1 | 1974 | .78 | .78 | .83 |
| 2. | 1 | 1975 | .83 | .78 | .83 |
| 3. | 2 | 1971 | .69 | .69 | .89 |
| 4. | 2 | 1971 | .77 | .69 | .89 |
| 5. | 2 | 1973 | .89 | .69 | .89 |
| 6. | 3 | 1974 | .42 | .42 | .42 |
| 7. | 4 | 1974 | .82 | .82 | .94 |
| 8. | 4 | 1975 | .94 | .82 | .94 |

These are just a few of the statistical functions that you can use with `egen` for collapsing across observations. Other functions that you might use include `count()`, `iqr()`, `kurt()`, `mad()`, `mdev()`, `median()`, `mode()`, `pc()`, `pctile()`, `sd()`, `skew()`, `std()`, and `sum()`. See `help egen` for more information. Also, section 8.3 gives further examples on the use of `egen` for performing computations across observations.

## 6.12 More examples using the egen command

The previous two sections illustrated ways that the `egen` command can be used for computations across rows (variables) and across observations. This section will illustrate additional functions supported by `egen`.

Consider `cardio1ex.dta`. It contains five measurements of pulse, systolic blood pressure, and how exhausted the subject feels rated on a scale of 1 to 4 (1 is least exhausted and 4 is most exhausted). Let's focus on the exhaustion measures.

```
. use cardio1ex
. list id ex1 ex2 ex3 ex4 ex5
```

| | id | ex1 | ex2 | ex3 | ex4 | ex5 |
|----|----|-----|-----|-----|-----|-----|
| 1. | 1  | 3 | 1 | 4 | 2 | 4 |
| 2. | 2  | 4 | 4 | 2 | 3 | 3 |
| 3. | 3  | 4 | 4 | 2 | 2 | 3 |
| 4. | 4  | 2 | 3 | 4 | 4 | 4 |
| 5. | 5  | 3 | 4 | 3 | 4 | 3 |

One measure of fitness might be to count how many times the subject reported feeling most exhausted (a value of 4) out of the five measures. The `egen` command using the `anycount()` function does this for us.

```
. egen cntex4 = anycount(ex1 ex2 ex3 ex4 ex5), values(4)
. list id ex1 ex2 ex3 ex4 ex5 cntex4
```

| | id | ex1 | ex2 | ex3 | ex4 | ex5 | cntex4 |
|----|----|-----|-----|-----|-----|-----|--------|
| 1. | 1  | 3 | 1 | 4 | 2 | 4 | 2 |
| 2. | 2  | 4 | 4 | 2 | 3 | 3 | 2 |
| 3. | 3  | 4 | 4 | 2 | 2 | 3 | 2 |
| 4. | 4  | 2 | 3 | 4 | 4 | 4 | 3 |
| 5. | 5  | 3 | 4 | 3 | 4 | 3 | 2 |

Another possible measure of fitness would be to see if the subject ever felt the least amount of exhaustion (a value of 1). Using the `anymatch()` function, we can determine which subjects

ever gave the lowest exhaustion rating. For the subjects who did give the lowest exhaustion rating, `exever1` is given a value of 1; otherwise, it is given a value of 0.

```
. egen exever1 = anymatch(ex1 ex2 ex3 ex4 ex5), values(1)
. list id ex1 ex2 ex3 ex4 ex5 exever1
```

| | id | ex1 | ex2 | ex3 | ex4 | ex5 | exever1 |
|----|----|-----|-----|-----|-----|-----|---------|
| 1. | 1  | 3 | 1 | 4 | 2 | 4 | 1 |
| 2. | 2  | 4 | 4 | 2 | 3 | 3 | 0 |
| 3. | 3  | 4 | 4 | 2 | 2 | 3 | 0 |
| 4. | 4  | 2 | 3 | 4 | 4 | 4 | 0 |
| 5. | 5  | 3 | 4 | 3 | 4 | 3 | 0 |

We might be interested in assessing how consistent the exhaustion ratings are. Suppose that we focus on the last three observations and determine if the last three exhaustion measures are the same or whether there are any differences. The variable `exdiff` is a 1 if there are any differences and a 0 if the last three measures are all the same.

```
. egen exdiff = diff(ex3 ex4 ex5)
. list id ex1 ex2 ex3 ex4 ex5 exdiff
```

| | id | ex1 | ex2 | ex3 | ex4 | ex5 | exdiff |
|----|----|-----|-----|-----|-----|-----|--------|
| 1. | 1  | 3 | 1 | 4 | 2 | 4 | 1 |
| 2. | 2  | 4 | 4 | 2 | 3 | 3 | 1 |
| 3. | 3  | 4 | 4 | 2 | 2 | 3 | 1 |
| 4. | 4  | 2 | 3 | 4 | 4 | 4 | 0 |
| 5. | 5  | 3 | 4 | 3 | 4 | 3 | 1 |

These three sections have not illustrated all the features of the `egen` command. Some notable functions that were omitted include `concat()`, `ends()`, `fill()`, `ma()`, `mtr()`, `rank()`, `seq()`, and `tag()`. See `help egen` for more information.

**Tip! Even more `egen` functions?**

Stata users have created even more `egen` functions. You can learn more about these functions and find the links for downloading them by typing `net search egen`.


## 6.13 Converting string variables to numeric variables

This section illustrates how you can handle variables that contain numeric data but are stored as a string. For example, consider `cardio1str.dta`. This dataset contains the person's weight, age, three systolic blood pressure measures, three resting pulse measures, income, and gender.

```
. use cardio1str
. list wt-gender
```

| | wt | age | bp1 | bp2 | bp3 | p11 | p12 | p13 | income | gender |
|----|-------|-----|-----|-----|-----|-----|-----|-----|-------------|--------|
| 1. | 150.7 | 45  | 115 | 86  | 129 | 54  | 87  | 93  | \$25,308.92 | male |
| 2. | 186.3 | 23  | 123 | 136 | 107 | 92  | 88  | 125 | \$46,213.31 | male |
| 3. | 109.9 | 48  | 132 | 122 | 101 | 105 | 97  | X | \$65,234.11 | male |
| 4. | 183.4 | 29  | 105 | 115 | 121 | . | 79  | 71  | \$89,234.23 | male |
| 5. | 159.1 | 42  | 116 | 128 | 112 | 70  | | 52  | \$54,989.87 | female |

It would seem that we would be ready to analyze this dataset, so let's summarize the weight and blood pressure measurements.

```
. summarize wt bp1 bp2 bp3
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-----|------|-----------|-----|-----|
| wt | 0 | | | | |
| bp1 | 0 | | | | |
| bp2 | 0 | | | | |
| bp3 | 0 | | | | |

These results might seem perplexing, but when you look at the output of the `describe` command, they start to make sense.

| . describe | | | | |
|-----------------------------------|--------------|----------------|-------------|-------------------------|
| Contains data from cardio1str.dta | | | | |
| obs: | 5 | vars: | 11 | 22 Dec 2009 19:51 |
| <hr/> | | | | |
| variable name | storage type | display format | value label | variable label |
| id | str1 | %3s | | Identification variable |
| wt | str5 | %5s | | Weight of person |
| age | str2 | %2s | | Age of person |
| bp1 | str3 | %3s | | Systolic BP: Trial 1 |
| bp2 | str3 | %3s | | Systolic BP: Trial 2 |
| bp3 | str3 | %3s | | Systolic BP: Trial 3 |
| p11 | str3 | %3s | | Pulse: Trial 1 |
| p12 | str2 | %3s | | Pulse: Trial 2 |
| p13 | str3 | %3s | | Pulse: Trial 3 |
| income | str10 | %10s | | Income |
| gender | str6 | %6s | | Gender of person |

---

Sorted by:

Even though the results of the `list` command appeared to be displaying numeric data, these numbers are stored in Stata as string variables (see section [A.5](#) for more information about data types, including string variables). When you try to analyze a string variable (such as getting a mean), there are no valid numeric observations; hence, the `summarize` command showed no valid observations.

Let's convert these variables from string to numeric starting with the `age` variable. This variable is easy to fix because it contains only numeric values and has no missing data. Below, the `destring` command is used to convert the string version of `age` into a numeric version named `agen`. Even though `age` and `agen` look the same when we list them side by side, the results from the `summarize` command reflect that `agen` is numeric and can be analyzed.

```
. desctring age, generate(agen)
age: all characters numeric; agen generated as byte
. list id age agen
```

| | id | age | agen |
|----|----|-----|------|
| 1. | 1  | 45  | 45 |
| 2. | 2  | 23  | 23 |
| 3. | 3  | 48  | 48 |
| 4. | 4  | 29  | 29 |
| 5. | 5  | 42  | 42 |

```
. summarize age agen
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-----|------|-----------|-----|-----|
| age | 0 | | | | |
| agen | 5 | 37.4 | 10.83051  | 23  | 48  |

As a shortcut, you can use the `desctring` command with multiple variables at once. But in doing so, `desctring` replaces the existing string variable with its numerical equivalent. So let's start this process again by reusing `cardio1str.dta` and converting the variables `id`, `age`, `wt`, `bp1`, `bp2`, and `bp3` from string variables to numeric variables.

```
. use cardio1str, clear
. desctring id age wt bp1 bp2 bp3, replace
id: all characters numeric; replaced as byte
age: all characters numeric; replaced as byte
wt: all characters numeric; replaced as double
bp1: all characters numeric; replaced as int
bp2: all characters numeric; replaced as int
bp3: all characters numeric; replaced as int
```

When we use the `describe` command, we can see that these variable are now stored using numeric data types (see section [A.5](#) for more about data types in Stata).

```
. describe id age wt bp1 bp2 bp3
 storage display value
variable name type format label variable label

```

| | | |  | |
|-----|--------|--------|--|-------------------------|
| id  | byte | %10.0g |  | Identification variable |
| age | byte | %10.0g |  | Age of person |
| wt  | double | %10.0g |  | Weight of person |
| bp1 | int | %10.0g |  | Systolic BP: Trial 1 |
| bp2 | int | %10.0g |  | Systolic BP: Trial 2 |
| bp3 | int | %10.0g |  | Systolic BP: Trial 3 |

Further, the `summarize` command produces valid summary statistics for all these variables.

```
. summarize id age wt bp1 bp2 bp3
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-----|--------|-----------|-------|-------|
| id | 5 | 3 | 1.581139  | 1 | 5 |
| age | 5 | 37.4 | 10.83051  | 23 | 48 |
| wt | 5 | 157.88 | 30.87915  | 109.9 | 186.3 |
| bp1 | 5 | 118.2  | 10.03494  | 105 | 132 |
| bp2 | 5 | 117.4  | 19.17811  | 86 | 136 |
| bp3 | 5 | 114 | 11.13553  | 101 | 129 |

So far, all the variables we have used with `destring` have had complete data with only numeric values. Let's consider the pulse variables `p11`, `p12`, and `p13`. As you can see below, `p11` has one case where a period was entered, `p12` has one case where nothing was entered, and `p13` has one case where an `x` was entered (to indicate missing).

```
. list p11 p12 p13
```

| | p11 | p12 | p13 |
|----|-----|-----|-----|
| 1. | 54  | 87  | 93  |
| 2. | 92  | 88  | 125 |
| 3. | 105 | 97  | X |
| 4. | . | 79  | 71  |
| 5. | 70  | | 52  |

Let's use `destring` and see how it works for converting these string variables into numeric values.

```

. destring p11 p12 p13, replace
p11: all characters numeric; replaced as int
(1 missing value generated)
p12: all characters numeric; replaced as byte
(1 missing value generated)
p13: contains nonnumeric characters; no replace
. list p11 p12 p13

```

| | p11 | p12 | p13 |
|----|-----|-----|-----|
| 1. | 54  | 87  | 93  |
| 2. | 92  | 88  | 125 |
| 3. | 105 | 97  | X |
| 4. | . | 79  | 71  |
| 5. | 70  | . | 52  |

`destring` seemed to work great for `p11` and `p12`, where the period and blank values were converted to missing values. But for `p13`, a message was given that it contained nonnumeric characters. In our tiny example, we know that the nonnumeric character is an `x`, but in a more realistic dataset, we may not know this.

We can use the following two commands to reveal the nonnumeric characters contained in `p13`:

```

. destring p13, generate(p13num) force
p13: contains nonnumeric characters; p13num generated as int
(1 missing value generated)
. list p13 p13num if missing(p13num)

```

| | p13 | p13num |
|----|-----|--------|
| 3. | X | . |

The `destring` command generated a new variable named `p13num`, and the `force` option indicated that the new variable should be created even though `p13` contains nonnumeric values. The result is that `p13num` contains missing values when `p13` is nonnumeric. The `list` command takes advantage of that and lists the values of `p13` and `p13num` only when `p13num` is missing, revealing the nonnumeric codes contained within `p13`.

We can now use this information to rerun the `destring` command for `p13`, adding the `ignore(x)` option. The `x` values are ignored as part of the conversion from string to numeric. This

results in a successful conversion, and the value of `x` then yields a missing value.

```
. destring pl3, replace ignore(X)
pl3: character X removed; replaced as int
(1 missing value generated)
. list pl3
```

| pl3 | |
|-----|-----|
| 1.  | 93  |
| 2.  | 125 |
| 3.  | . |
| 4.  | 71  |
| 5.  | 52  |

The variable `income` poses the same problem, but it includes two nonnumeric characters: the dollar sign and the comma.

```
. list id income
```

| | id | income |
|----|----|-------------|
| 1. | 1  | \$25,308.92 |
| 2. | 2  | \$46,213.31 |
| 3. | 3  | \$65,234.11 |
| 4. | 4  | \$89,234.23 |
| 5. | 5  | \$54,989.87 |

In converting these dollar amounts into numeric values, we need to ignore the dollar sign and the comma. We can specify the `ignore("$,")` option on the `destring` command to ignore both of these characters when converting the values of `income` from string to numeric, as shown below.

```
. destring income, replace ignore("$,")
income: characters $, removed; replaced as double
. list id income
```

| | id | income |
|----|----|----------|
| 1. | 1  | 25308.92 |
| 2. | 2  | 46213.31 |
| 3. | 3  | 65234.11 |
| 4. | 4  | 89234.23 |
| 5. | 5  | 54989.87 |

Let's conclude this section by showing how to convert a genuine string variable into a numeric variable. The variable `gender` contains the word `male` or the word `female`.

```
. list id gender
```

| | id | gender |
|----|----|--------|
| 1. | 1  | male |
| 2. | 2  | male |
| 3. | 3  | male |
| 4. | 4  | male |
| 5. | 5  | female |

We would need to convert this variable into a numeric variable if we wanted to include such a variable in an analysis (such as using it as a predictor in a regression model). We can use the `encode` command for this, creating the numeric variable named `ngender`, as shown below.

```
. encode gender, generate(ngender)
```

When we list the original `gender` variable and the numeric `ngender` version, it looks like these are the same:

```
. list gender ngender
```

| | gender | ngender |
|----|--------|---------|
| 1. | male | male |
| 2. | male | male |
| 3. | male | male |
| 4. | male | male |
| 5. | female | female  |

The displayed values of `ngender` are the labeled values. Using the `codebook` command, we can see that `ngender` is a numeric variable that has value labels indicating which values correspond to male and female.

```
. codebook ngender
```

---

| ngender | Gender of person |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|
| type: numeric (long)<br>label: ngender<br>range: [1,2] units: 1<br>unique values: 2 missing .: 0/5<br>tabulation: Freq. Numeric Label<br>1 1 female<br>4 2 male | |

In this example, `ngender` is coded using 1 for female and 2 for male. These are based on the alphabetic order of the character values. When sorted alphabetically, female is first and male is second.

The `encode` command allows us to specify the values that should be assigned for each string variable. Suppose that we wanted to create a dummy variable named `female` that would be coded 0 if `gender` is male, and 1 if `gender` is female. We can do this as shown below.

```
. label define femlab 0 "male" 1 "female"
. encode gender, generate(female) label(femlab)
```

The `label define femlab` command works in conjunction with the `label(femlab)` option on the `encode` command to specify that male should be coded as 0 and female should be coded as 1. We can see the result of this by using the `codebook` command.

```
. codebook female
```

---

| female | Gender of person |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------|
| type: numeric (long)<br>label: femlab<br>range: [0,1] units: 1<br>unique values: 2 missing .: 0/5<br>tabulation: Freq. Numeric Label<br>4 0 male<br>1 1 female | |

We now have two numeric versions of `gender`: `ngender` and `female`. Let's position these variables after the original string variable, `gender`. Then, if we drop `gender`, these new variables will be positioned in the spot that was occupied by `gender`.

```
. order ngender female, after(gender)
```

This section has illustrated different ways that you can convert string variables into numeric variables in Stata. For more information, see `help destring` and `help encode`. Also see section [A.5](#), which goes into more details about the different variable data types used in Stata.

## 6.14 Converting numeric variables to string variables

This section illustrates how to convert numeric variables to string variables. Even though we generally want to store numeric values as numeric variables, there are some exceptions where such values are better stored as a string. For example, social security numbers are sometimes stored as numbers, but we want to store them as strings. Another example is a ZIP code. I often match-merge files based on ZIP code, but I frequently find that one file has the ZIP code stored as a numeric value, while the other has it stored as a string value. I then need to convert the ZIP codes to be of the same type (for example, see section [7.9](#)), preferably converting the numeric ZIP codes to string values. For example, a ZIP code of 01003 (representing part of Amherst, MA), when stored as a number, is stored as 1003. We have such a problem with the ZIP code in `cardio3.dta`, as shown below.

```
. use cardio3, clear
. list zipcode
```

| | zipcode |
|----|---------|
| 1. | 1003 |
| 2. | 90095 |
| 3. | 43409 |
| 4. | 23219 |
| 5. | 66214 |

We can convert the ZIP code from a numeric value into a string value by using the `string()` function, as shown below. The format `%05.0f` means that the resulting value will have a fixed width of 5 with 0 decimal places. Further, when values are less than 5 digits wide, leading 0s will be added (for example, converting 1003 to a string containing 01003).

```
. gen zipcodes = string(zipcode,"%05.0f"), after(zipcode)
. list zipcode zipcodes
```

| | zipcode | zipcodes |
|----|---------|----------|
| 1. | 1003 | 01003 |
| 2. | 90095 | 90095 |
| 3. | 43409 | 43409 |
| 4. | 23219 | 23219 |
| 5. | 66214 | 66214 |

We included the `after(zipcode)` option to position `zipcodes` after `zipcode` in the dataset. This ordering helps by logically grouping related variables together.

We can also use the `tostring` command to convert numeric variables into string variables. One of the advantages of the `tostring` command is that it permits you to convert multiple variables at one time. For example, suppose that we wanted to convert the three blood pressure measurements—`bp1`, `bp2`, and `bp3`—from numeric to string. Using the `tostring` command, we can do so in one step.

```
. tostring bp1 bp2 bp3, gen(bp1s bp2s bp3s)
bp1s generated as str3
bp2s generated as str3
bp3s generated as str3
. list bp1 bp2 bp3 bp1s bp2s bp3s
```

| | bp1 | bp2 | bp3 | bp1s | bp2s | bp3s |
|----|-----|-----|-----|------|------|------|
| 1. | 115 | 86  | 129 | 115  | 86 | 129  |
| 2. | 123 | 136 | 107 | 123  | 136  | 107  |
| 3. | 124 | 122 | 101 | 124  | 122  | 101  |
| 4. | 105 | 115 | 121 | 105  | 115  | 121  |
| 5. | 116 | 128 | 112 | 116  | 128  | 112  |

We could likewise convert the three pulse measurements into string values all at once. Rather than creating a new variable, let's instead replace the existing variables. Further, let's use the `%03.0f` format, meaning that if the pulse is two digits, a leading 0 will be added.

```
. tostring pl1 pl2 pl3, replace format(%03.0f)
pl1 was int now str3
pl2 was int now str3
pl3 was int now str3
. list pl1 pl2 pl3
```

| | pl1 | pl2 | pl3 |
|----|-----|-----|-----|
| 1. | 054 | 087 | 093 |
| 2. | 092 | 088 | 125 |
| 3. | 105 | 097 | 128 |
| 4. | 052 | 079 | 071 |
| 5. | 070 | 064 | 052 |

The `decode` command is another alternative for converting numeric values to string values. This is useful if, during the conversion from numeric to string values, you want the value labels to be used when making the new string value. Consider the variable `famhist`, which is 0 if one has no family history of heart disease (labeled `No HD`) and is 1 if one does have a family history of heart disease (labeled `Yes HD`).

```
. codebook famhist
```

---

| famhist | Family history of heart disease | | |
|----------------|---------------------------------|------------|--------|
| type: | numeric (long) | | |
| label: | famhist1 | | |
| range: | [0,1] | units: | 1 |
| unique values: | 2 | missing .. | 0/5 |
| tabulation: | Freq. | Numeric | Label  |
| | 2 | 0 | No HD  |
| | 3 | 1 | Yes HD |

We use the `decode` command below to create the variable `famhist1`, which will contain the labeled value of `famhist` (that is, either `No HD` or `Yes HD`).

```
. decode famhist, generate(famhists)
. list famhist famhists, nolabel
```

| | famhist | famhists |
|----|---------|----------|
| 1. | 0 | No HD |
| 2. | 1 | Yes HD |
| 3. | 0 | No HD |
| 4. | 1 | Yes HD |
| 5. | 1 | Yes HD |

That covers the basics of how to convert numeric variables to string variables. For more information, see `help string`, `help tostring`, and `help decode`. Also see section [A.5](#) for more details about the different variable data types used in Stata.

## 6.15 Renaming and ordering variables

This section shows how you can rename and change the order of the variables in your dataset, using `cardio2.dta` as an example. We show the variables in this dataset below using the `describe` command.

```
. use cardio2
. describe
Contains data from cardio2.dta
 obs: 5
 vars: 12
 22 Dec 2009 19:51
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-------------------------|
| id | byte | %3.0f | | Identification variable |
| age | byte | %3.0f | | Age of person |
| p11 | int | %3.0f | | Pulse: Trial 1 |
| bp1 | int | %3.0f | | Systolic BP: Trial 1 |
| p12 | byte | %3.0f | | Pulse: Trial 2 |
| bp2 | int | %3.0f | | Systolic BP: Trial 2 |
| p13 | int | %3.0f | | Pulse: Trial 3 |
| bp3 | int | %3.0f | | Systolic BP: Trial 3 |
| p14 | int | %3.0f | | Pulse: Trial 4 |
| bp4 | int | %3.0f | | Systolic BP: Trial 4 |
| p15 | byte | %3.0f | | Pulse: Trial 5 |
| bp5 | int | %3.0f | | Systolic BP: Trial 5 |

Sorted by:

We can use the `rename` command (or the Variables Manager as discussed on section [2.9](#)) to rename the variable `age` to be `age_yrs`.

```
. rename age age_yrs
```

Say that we want to rename the variables `p11` to `p15` to be `pulse1` to `pulse5`. You might think that you need to issue five `rename` commands, but this can be done with one `rename` command, as shown below.

```
. rename p1? pulse?
```

The `describe` command shows that this worked as planned. The question mark functioned as a wildcard matching any single character. Thus, `p11` was renamed to `pulse1`, `p12` was renamed to `pulse2`, and so forth.

```
. describe
Contains data from cardio2.dta
obs: 5
vars: 12
22 Dec 2009 19:51
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-------------------------|
| id | byte | %3.0f | | Identification variable |
| age_yrs | byte | %3.0f | | Age of person |
| pulse1 | int | %3.0f | | Pulse: Trial 1 |
| bp1 | int | %3.0f | | Systolic BP: Trial 1 |
| pulse2 | byte | %3.0f | | Pulse: Trial 2 |
| bp2 | int | %3.0f | | Systolic BP: Trial 2 |
| pulse3 | int | %3.0f | | Pulse: Trial 3 |
| bp3 | int | %3.0f | | Systolic BP: Trial 3 |
| pulse4 | int | %3.0f | | Pulse: Trial 4 |
| bp4 | int | %3.0f | | Systolic BP: Trial 4 |
| pulse5 | byte | %3.0f | | Pulse: Trial 5 |
| bp5 | int | %3.0f | | Systolic BP: Trial 5 |

Sorted by:

Note: Dataset has changed since last saved.

The same strategy can be used to rename the variables `bp1` to `bp5` to be `bpress1` to `bpress5`. We use `describe` to confirm that the renaming took place.

```
. rename bp? bpress?
. describe
Contains data from cardio2.dta
obs: 5
vars: 12
22 Dec 2009 19:51
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-------------------------|
| id | byte | %3.0f | | Identification variable |
| age_yrs | byte | %3.0f | | Age of person |
| pulse1 | int | %3.0f | | Pulse: Trial 1 |
| bpress1 | int | %3.0f | | Systolic BP: Trial 1 |
| pulse2 | byte | %3.0f | | Pulse: Trial 2 |
| bpress2 | int | %3.0f | | Systolic BP: Trial 2 |
| pulse3 | int | %3.0f | | Pulse: Trial 3 |
| bpress3 | int | %3.0f | | Systolic BP: Trial 3 |
| pulse4 | int | %3.0f | | Pulse: Trial 4 |
| bpress4 | int | %3.0f | | Systolic BP: Trial 4 |
| pulse5 | byte | %3.0f | | Pulse: Trial 5 |
| bpress5 | int | %3.0f | | Systolic BP: Trial 5 |

Sorted by:

Note: Dataset has changed since last saved.

**Tip! What if?**

What would have happened if you had a variable called `bollen`? Would it have been renamed? The answer is no because we had specified the question mark. Only variables that start with `bp` and are exactly three characters long would have been renamed. If we had, however, typed `rename bp* bpress*`, then indeed the variable `bollen` would have been renamed to `bpressollen`.

Say that you wanted to rename the variables `pulse1` to `pulse5` to be `time1pulse` to `time5pulse`. We can use the question mark wildcard in this case also, as shown below.

```
. rename pulse? time?pulse
. describe
Contains data from cardio2.dta
 obs: 5
 vars: 12 22 Dec 2009 19:51

variable name	storage type	display format	value label	variable label
id	byte	%3.0f		Identification variable
age_yrs	byte	%3.0f		Age of person
time1pulse	int	%3.0f		Pulse: Trial 1
bpress1	int	%3.0f		Systolic BP: Trial 1
time2pulse	byte	%3.0f		Pulse: Trial 2
bpress2	int	%3.0f		Systolic BP: Trial 2
time3pulse	int	%3.0f		Pulse: Trial 3
bpress3	int	%3.0f		Systolic BP: Trial 3
time4pulse	int	%3.0f		Pulse: Trial 4
bpress4	int	%3.0f		Systolic BP: Trial 4
time5pulse	byte	%3.0f		Pulse: Trial 5
bpress5	int	%3.0f		Systolic BP: Trial 5


```

Sorted by:

Note: Dataset has changed since last saved.

Let's now consider the order of the variables in this dataset. Suppose that we wanted the variables `id` and `age_yrs` to appear at the end of the dataset. The `order` command below specifies that the variables `id` and `age_yrs` should be moved to the end of the dataset.

```
. order id age_yrs, last
```

Below, we can see that `id` and `age_yrs` were moved to the end of the dataset.

```
. describe
Contains data from cardio2.dta
obs: 5
vars: 12 22 Dec 2009 19:51

```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-------------------------|
| time1pulse | int | %3.0f | | Pulse: Trial 1 |
| bpress1 | int | %3.0f | | Systolic BP: Trial 1 |
| time2pulse | byte | %3.0f | | Pulse: Trial 2 |
| bpress2 | int | %3.0f | | Systolic BP: Trial 2 |
| time3pulse | int | %3.0f | | Pulse: Trial 3 |
| bpress3 | int | %3.0f | | Systolic BP: Trial 3 |
| time4pulse | int | %3.0f | | Pulse: Trial 4 |
| bpress4 | int | %3.0f | | Systolic BP: Trial 4 |
| time5pulse | byte | %3.0f | | Pulse: Trial 5 |
| bpress5 | int | %3.0f | | Systolic BP: Trial 5 |
| id | byte | %3.0f | | Identification variable |
| age_yrs | byte | %3.0f | | Age of person |

Sorted by:

Note: Dataset has changed since last saved.

We could move `id` to the beginning of the dataset by using the `order` Command, as shown below. The default is to move the variable to the beginning (first) position in the dataset.[7](#)

```
. order id
. describe
Contains data from cardio2.dta
obs: 5
vars: 12 22 Dec 2009 19:51

```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-------------------------|
| id | byte | %3.0f | | Identification variable |
| time1pulse | int | %3.0f | | Pulse: Trial 1 |
| bpress1 | int | %3.0f | | Systolic BP: Trial 1 |
| time2pulse | byte | %3.0f | | Pulse: Trial 2 |
| bpress2 | int | %3.0f | | Systolic BP: Trial 2 |
| time3pulse | int | %3.0f | | Pulse: Trial 3 |
| bpress3 | int | %3.0f | | Systolic BP: Trial 3 |
| time4pulse | int | %3.0f | | Pulse: Trial 4 |
| bpress4 | int | %3.0f | | Systolic BP: Trial 4 |
| time5pulse | byte | %3.0f | | Pulse: Trial 5 |
| bpress5 | int | %3.0f | | Systolic BP: Trial 5 |
| age_yrs | byte | %3.0f | | Age of person |

Sorted by:

Note: Dataset has changed since last saved.

We can move `age` to be located after `id` by using the `order` command with the `after()` option. (The `order` command also supports a `before()` option to move one or more variables before a particular variable.)

```
. order age_yrs, after(id)
. describe
Contains data from cardio2.dta
obs: 5
vars: 12
22 Dec 2009 19:51

```

| variable name | storage type | display format | value label | variable label |
|-------------------------|--------------|----------------|-------------|-------------------------|
| <code>id</code> | byte | %3.0f | | Identification variable |
| <code>age_yrs</code> | byte | %3.0f | | Age of person |
| <code>time1pulse</code> | int | %3.0f | | Pulse: Trial 1 |
| <code>bpress1</code> | int | %3.0f | | Systolic BP: Trial 1 |
| <code>time2pulse</code> | byte | %3.0f | | Pulse: Trial 2 |
| <code>bpress2</code> | int | %3.0f | | Systolic BP: Trial 2 |
| <code>time3pulse</code> | int | %3.0f | | Pulse: Trial 3 |
| <code>bpress3</code> | int | %3.0f | | Systolic BP: Trial 3 |
| <code>time4pulse</code> | int | %3.0f | | Pulse: Trial 4 |
| <code>bpress4</code> | int | %3.0f | | Systolic BP: Trial 4 |
| <code>time5pulse</code> | byte | %3.0f | | Pulse: Trial 5 |
| <code>bpress5</code> | int | %3.0f | | Systolic BP: Trial 5 |

Sorted by:

Note: Dataset has changed since last saved.

**Tip! Ordering newly created variables**

When you create a new variable, it is positioned at the end of the dataset, which is not necessarily the most logical position for the variable. I think it is more logical to position recoded variables adjacent to the original variable, either before or after. If you create a new variable using `generate`, you can specify the position the variable is placed within the dataset using the `before()` or `after()` option. In the example below, the `generate` command places the newly created variable `age2` after `age`.

```
. generate age2 = age*age, after(age)
```

Or perhaps we recoded the variable `age` creating a recoded version called `agerecoded`. We can place `agerecoded` after `age` with the following `order` command.

```
. order agerecoded, after(age)
```

The blood pressure and pulse variables are not ordered optimally. For example, if `bpress1` to `bpress5` were positioned consecutively, we could refer them as `bpress1 - bpress5`. The `order` command below specifies that we want to reorder the variables that start with `time` and `bpress`, positioning them after `age_yrs`, and organize these variables alphabetically.

```
. order time* bpress*, after(age_yrs) alphabetic
```

The `describe` command shows that the blood pressure and pulse variables are now alphabetized and positioned after `age_yrs`.

```
. describe
```

Contains data from cardio2.dta

obs: 5

vars: 12

22 Dec 2009 19:51

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-------------------------|
| id | byte | %3.0f | | Identification variable |
| age_yrs | byte | %3.0f | | Age of person |
| bpress1 | int | %3.0f | | Systolic BP: Trial 1 |
| bpress2 | int | %3.0f | | Systolic BP: Trial 2 |
| bpress3 | int | %3.0f | | Systolic BP: Trial 3 |
| bpress4 | int | %3.0f | | Systolic BP: Trial 4 |
| bpress5 | int | %3.0f | | Systolic BP: Trial 5 |
| time1pulse | int | %3.0f | | Pulse: Trial 1 |
| time2pulse | byte | %3.0f | | Pulse: Trial 2 |
| time3pulse | int | %3.0f | | Pulse: Trial 3 |
| time4pulse | int | %3.0f | | Pulse: Trial 4 |
| time5pulse | byte | %3.0f | | Pulse: Trial 5 |

Sorted by:

Note: Dataset has changed since last saved.

If you wanted all the variables alphabetized, then you could use the `order` command with the `_all` keyword to indicate that all variables should be alphabetized (see section [A.11](#)).

```
. order _all, alphabetic
```

**Tip! Alphabetic order versus sequential order**

Suppose that we had a survey with 99 questions, with variable names `q1`, `q2`, `q3`, ..., `q10`, `q11`, ..., `q99`. Using the `order` command with the `alphabetic` option would place `q1` before `q10`, `q2` before `q20`, and so forth. Using the `sequential` option would instead order the variables from `q1` to `q9` and then from `q10` to `q99`.

This concludes this section on renaming and ordering variables. For more information, see `help rename` and `help order`.

---

<sup>7</sup> To be explicit, we could have added the `first` option to indicate that `id` should be moved to the first position in the dataset.


# **Chapter 7**

## **Combining datasets**

Statistics are like a drunk with a lamppost: used more for support than illumination.

—Sir Winston Churchill

## 7.1 Introduction

This chapter describes how to combine datasets using Stata. It also covers problems that can arise when combining datasets, how you can detect them, and how to resolve them. This chapter covers four general methods of combining datasets: appending, merging, joining, and crossing. Section [7.2](#) covers the basics of how to append datasets, and section [7.3](#) illustrates problems that can arise when appending datasets. The next four sections cover four kinds of merging—one-to-one match merging (section [7.4](#)), one-to-many match merging (section [7.5](#)), merging multiple datasets (section [7.6](#)), and update merges (see section [7.7](#)). Then, in section [7.8](#), I discuss options that are common to each of these merging situations, and section [7.9](#) illustrates problems that can arise when merging datasets. The concluding sections cover joining datasets (section [7.10](#)) and crossing datasets (section [7.11](#)).

**Tip! Using frames when working with multiple datasets**

Tasks that involve working with multiple datasets, like appending or merging datasets, can be aided by the use of frames. When merging, you can have a frame containing each dataset being merged, as well as a frame where you are performing the merging. Similarly, when appending, you can have a frame containing each dataset being appended, as well as a frame where you are performing the appending. See section [A.12.2](#) for an illustration of using frames in the context of merging datasets.

## 7.2 Appending: Appending datasets

Consider `moms.dta` and `dads.dta`, presented below. Each dataset has four observations: `moms.dta` about four moms and `dads.dta` about four dads. Each dataset contains a family ID, the age of the person, his or her race, and whether he or she is a high school graduate.

```
. use moms
. list
```

| | famid | age | race | hs |
|----|-------|-----|------|----|
| 1. | 3 | 24  | 2 | 1  |
| 2. | 2 | 28  | 1 | 1  |
| 3. | 4 | 21  | 1 | 0  |
| 4. | 1 | 33  | 2 | 1  |

```
. use dads
. list
```

| | famid | age | race | hs |
|----|-------|-----|------|----|
| 1. | 1 | 21  | 1 | 0  |
| 2. | 4 | 25  | 2 | 1  |
| 3. | 2 | 25  | 1 | 1  |
| 4. | 3 | 31  | 2 | 1  |

Suppose that we wanted to stack these datasets on top of each other so that we would have a total of eight observations in the combined dataset. The `append` command is used for combining datasets like this, as illustrated below. First, we clear any data from memory. Then, after the `append` command, we list all the datasets we want to append together. Although we specified only two datasets, we could have specified more than two datasets on the `append` command.

```
. clear
. append using moms dads
```

The `list` command below shows us that these two files were appended successfully.

```
. list
```

| | famid | age | race | hs |
|----|-------|-----|------|----|
| 1. | 3 | 24  | 2 | 1  |
| 2. | 2 | 28  | 1 | 1  |
| 3. | 4 | 21  | 1 | 0  |
| 4. | 1 | 33  | 2 | 1  |
| 5. | 1 | 21  | 1 | 0  |
| 6. | 4 | 25  | 2 | 1  |
| 7. | 2 | 25  | 1 | 1  |
| 8. | 3 | 31  | 2 | 1  |

Suppose that you already had `moms.dta` loaded in memory, as shown below.

```
. use moms
```

At this point, you can append `dads.dta` like this:

```
. append using dads
. list
```

| | famid | age | race | hs |
|----|-------|-----|------|----|
| 1. | 3 | 24  | 2 | 1  |
| 2. | 2 | 28  | 1 | 1  |
| 3. | 4 | 21  | 1 | 0  |
| 4. | 1 | 33  | 2 | 1  |
| 5. | 1 | 21  | 1 | 0  |
| 6. | 4 | 25  | 2 | 1  |
| 7. | 2 | 25  | 1 | 1  |
| 8. | 3 | 31  | 2 | 1  |

**Tip! Appending jargon**

In the last example, we call `moms.dta` the master dataset because it is the dataset in memory when the append is initiated. `dads.dta` is called the using dataset because it is specified after the `using` keyword.

However we `append` these datasets, the combined file does not identify the source of the data. We cannot tell whether an observation originated from `moms.dta` or from `dads.dta`. To solve this, we can add the `generate()` option, which will create a new variable that tells us from which dataset each observation came. You can name this variable anything you like; I called it `datasrc`.

```
. clear
. append using moms dads, generate(datasrc)
. list, sepby(datasrc)
```

| | datasrc | famid | age | race | hs |
|----|---------|-------|-----|------|----|
| 1. | 1 | 3 | 24  | 2 | 1  |
| 2. | 1 | 2 | 28  | 1 | 1  |
| 3. | 1 | 4 | 21  | 1 | 0  |
| 4. | 1 | 1 | 33  | 2 | 1  |
| 5. | 2 | 1 | 21  | 1 | 0  |
| 6. | 2 | 4 | 25  | 2 | 1  |
| 7. | 2 | 2 | 25  | 1 | 1  |
| 8. | 2 | 3 | 31  | 2 | 1  |

Looking back at the original data, we can see that when `datasrc` is 1, the data originate from `moms.dta`. When `datasrc` is 2, the data originate from `dads.dta`. If we had a third dataset on the `append` command, `datasrc` would have been 3 for the observations from that dataset.

Contrast this with the strategy where we first `use` the `moms.dta` dataset and then `append` the dataset `dads.dta`, as shown below.

```
. use moms
. append using dads, generate(datasrc)
. list, sepby(datasrc)
```

| | famid | age | race | hs | datasrc |
|----|-------|-----|------|----|---------|
| 1. | 3 | 24  | 2 | 1  | 0 |
| 2. | 2 | 28  | 1 | 1  | 0 |
| 3. | 4 | 21  | 1 | 0  | 0 |
| 4. | 1 | 33  | 2 | 1  | 0 |
| 5. | 1 | 21  | 1 | 0  | 1 |
| 6. | 4 | 25  | 2 | 1  | 1 |
| 7. | 2 | 25  | 1 | 1  | 1 |
| 8. | 3 | 31  | 2 | 1  | 1 |

Here a 0 means that the data came from the master dataset (that is, `moms.dta`), and a 1 means that the data came from the first using dataset (that is, `dads.dta`). Had a second dataset been added after `dads.dta` on the `append` command, the value for `datasrc` for those observations would have been 2.

The `label define` and `label values` commands below are used to label the values of `datasrc` (as described in section [5.4](#)). Although I think labeling values is useful, it is optional.

```
. label define source 0 "From moms.dta" 1 "From dads.dta"
. label values datasrc source
. list, sepby(datasrc)
```

| | famid | age | race | hs | datasrc |
|----|-------|-----|------|----|---------------|
| 1. | 3 | 24  | 2 | 1  | From moms.dta |
| 2. | 2 | 28  | 1 | 1  | From moms.dta |
| 3. | 4 | 21  | 1 | 0  | From moms.dta |
| 4. | 1 | 33  | 2 | 1  | From moms.dta |
| 5. | 1 | 21  | 1 | 0  | From dads.dta |
| 6. | 4 | 25  | 2 | 1  | From dads.dta |
| 7. | 2 | 25  | 1 | 1  | From dads.dta |
| 8. | 3 | 31  | 2 | 1  | From dads.dta |

As mentioned earlier, you can append multiple datasets at one time. For example, we have three datasets that contain book review information from three reviewers: Clarence, Isaac, and Sally. The datasets are listed below using the `dir` command.

```
. dir br*.dta
0.8k 2/02/20 18:48 br_clarence.dta
0.8k 2/02/20 18:48 br_isaac.dta
0.8k 2/02/20 18:48 br_sally.dta
```

The datasets all have the same variables in them. Below, we can see the dataset containing the reviews from Clarence. This includes a variable identifying the book number (`booknum`), the name of the book (`book`), and the rating of the book (`rating`).

```
. use br_clarence
. list
```

| | booknum | book | rating |
|----|---------|-------------------------------------------|--------|
| 1. | 1 | A Fistful of Significance | 5 |
| 2. | 2 | For Whom the Null Hypothesis is Rejected  | 10 |
| 3. | 3 | Journey to the Center of the Normal Curve | 6 |

Let's use the `append` command to combine all three datasets together. In doing so, we will use the `generate()` option to create a variable named `rev` that indicates the source of the data (that is, the reviewer).

```
. clear
. append using br_clarence br_isaac br_sally, generate(rev)
. list, sepby(rev)
```

| | rev | booknum | book | rating |
|----|-----|---------|-------------------------------------------|--------|
| 1. | 1 | 1 | A Fistful of Significance | 5 |
| 2. | 1 | 2 | For Whom the Null Hypothesis is Rejected  | 10 |
| 3. | 1 | 3 | Journey to the Center of the Normal Curve | 6 |
| 4. | 2 | 1 | The Dreaded Type I Error | 6 |
| 5. | 2 | 2 | How to Find Power | 9 |
| 6. | 2 | 3 | The Outliers | 8 |
| 7. | 3 | 1 | Random Effects for Fun and Profit | 6 |
| 8. | 3 | 2 | A Tale of t-tests | 9 |
| 9. | 3 | 3 | Days of Correlation and Regression | 8 |

The value of `rev` is 1, 2, or 3 for the observations that came from `br_clarence`, `br_isaac`, or `br_sally`, respectively.

This covers the basics of using the `append` command. The next section covers some of the problems that can arise when

appending datasets.

## 7.3 Appending: Problems

The last section showed how easy it is to append datasets, but it ignored some of the problems that can arise when appending datasets. This section describes five problems that can arise when appending datasets: differing variable names across datasets, conflicting variable labels, conflicting value labels, inconsistent variable coding, and mixing variable types across datasets. I discuss these one at a time below.

### Differing variable names across datasets

Consider `moms1.dta` and `dads1.dta`, shown below. Even though the two datasets contain variables measuring the same idea (age, race, and whether one graduated high school), they are named differently in the two datasets.

```
. use moms1
. list
```

| | famid | mage | mrace | mhs |
|----|-------|------|-------|-----|
| 1. | 1 | 33 | 2 | 1 |
| 2. | 2 | 28 | 1 | 1 |
| 3. | 3 | 24 | 2 | 1 |
| 4. | 4 | 21 | 1 | 0 |

```
. use dads1
. list
```

| | famid | dage | drace | dhs |
|----|-------|------|-------|-----|
| 1. | 1 | 21 | 1 | 0 |
| 2. | 2 | 25 | 1 | 1 |
| 3. | 3 | 31 | 2 | 1 |
| 4. | 4 | 25 | 2 | 1 |

Because the variables with the moms' information are named differently from the variables with the dads' information, Stata cannot know how to put similar variables together when appending the datasets.

If we append these two datasets together with the `append` command, the resulting dataset contains different variables for the moms and for the dads, as shown below.

```
. use momsl1
. append using dads1
. list
```

| | famid | mage | mrace | mhs | dage | drace | dhs |
|----|-------|------|-------|-----|------|-------|-----|
| 1. | 1 | 33 | 2 | 1 | . | . | . |
| 2. | 2 | 28 | 1 | 1 | . | . | . |
| 3. | 3 | 24 | 2 | 1 | . | . | . |
| 4. | 4 | 21 | 1 | 0 | . | . | . |
| 5. | 1 | . | . | . | 21 | 1 | 0 |
| 6. | 2 | . | . | . | 25 | 1 | 1 |
| 7. | 3 | . | . | . | 31 | 2 | 1 |
| 8. | 4 | . | . | . | 25 | 2 | 1 |

**Tip! Good for merging**

If you look ahead to the section on merging datasets (section [7.4](#)), you will see that `moms1.dta` and `dads1.dta` may not be useful for appending but are ideal for merging. For datasets you intend to combine, the best naming scheme for the variables depends on whether you intend to `append` or `merge` the datasets. If you will `append` datasets, you want the variable names to be the same, but if you will `merge` datasets, you want the variable names to be different.

We need to make the variable names the same between the two datasets before appending them. We first rename the variables for `moms1.dta` and then save it as `moms1temp.dta`.

```

. use moms1
. rename mage age
. rename mrace race
. rename mhs hs
. save moms1temp
file moms1temp.dta saved

```

We then do the same renaming for `dads1.dta` and save it as `dads1temp.dta`.

```

. use dads1
. rename dage age
. rename drace race
. rename dhs hs
. save dads1temp
file dads1temp.dta saved

```

Because `moms1temp.dta` shares the same variable names with `dads1temp.dta`, we can successfully append these datasets.

```

. clear
. append using moms1temp dads1temp
. list

```

| | famid | age | race | hs |
|----|-------|-----|------|----|
| 1. | 1 | 33  | 2 | 1  |
| 2. | 2 | 28  | 1 | 1  |
| 3. | 3 | 24  | 2 | 1  |
| 4. | 4 | 21  | 1 | 0  |
| 5. | 1 | 21  | 1 | 0  |
| 6. | 2 | 25  | 1 | 1  |
| 7. | 3 | 31  | 2 | 1  |
| 8. | 4 | 25  | 2 | 1  |

## Conflicting variable labels

Consider `momslab.dta` and `dadslab.dta`. These datasets are described below.

```

. use momslab
. describe
Contains data from momslab.dta
obs: 4
vars: 4
27 Dec 2009 21:47

```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-----------------------|
| famid | float | %5.0g | | Family ID |
| age | float | %5.0g | | Mom's Age |
| race | float | %9.0g | eth | Mom's Ethnicity |
| hs | float | %15.0g | grad | Is Mom a HS Graduate? |

---

Sorted by: famid

```

. use dadslab
. describe
Contains data from dadslab.dta
obs: 4
vars: 4
27 Dec 2009 21:47

```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-----------------------|
| famid | float | %5.0g | | Family ID |
| age | float | %5.0g | | Dad's Age |
| race | float | %9.0g | eth | Dad's Ethnicity |
| hs | float | %15.0g | hsgrad | Is Dad a HS Graduate? |

---

Sorted by: famid

Note the variable labels used in each of these files. The variable labels in `momslab.dta` specifically identify the variables as belonging to the mom, and likewise, the labels in `dadslab.dta` describe the variables as belonging to the dad. These labels seem perfect. Let's see what happens when we use the `append` command on these two files.

```

. clear
. append using momslab dadslab
(label eth already defined)

```

Now, let's describe the combined file.

```
. describe
```

Contains data

obs: 8  
vars: 4

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-----------------------|
| famid | float | %5.0g | | Family ID |
| age | float | %5.0g | | Mom's Age |
| race | float | %9.0g | eth | Mom's Ethnicity |
| hs | float | %15.0g | grad | Is Mom a HS Graduate? |

Sorted by:

Note: Dataset has changed since last saved.

The variable labels are based on the labels specified in `momslab.dta`. (The labels from `momslab.dta` were used because that file was specified earlier on the `append` command.) The labels that made so much sense when labeling the moms no longer make as much sense when applied to the combined file.

The solution is either to select more neutral labels in the original datasets or to use the `variable label` command to change the labels after appending the datasets.

## Conflicting value labels

Let's again use `momslab.dta` and `dadslab.dta` to illustrate conflicts that can arise with value labels. Looking at the `describe` command for these datasets (on section [7.3](#)), we can see that the variable `race` is labeled using a value label named `eth` in both datasets. In `momslab.dta`, the variable `hs` is labeled with a label named `grad`, while the same variable in `dadslab.dta` is labeled with a label named `hsgrad`.

Let's list the observations from each of these datasets.

```
. use momslab
```

```
. list
```

| | famid | age | race | hs |
|----|-------|-----|-----------|-----------------|
| 1. | 1 | 33  | Mom Black | Mom HS Grad |
| 2. | 2 | 28  | Mom White | Mom HS Grad |
| 3. | 3 | 24  | Mom Black | Mom HS Grad |
| 4. | 4 | 21  | Mom White | Mom Not HS Grad |

```
. use dadslab
```

```
. list
```

| | famid | age | race | hs |
|----|-------|-----|-----------|-----------------|
| 1. | 1 | 21  | Dad White | Dad Not HS Grad |
| 2. | 2 | 25  | Dad White | Dad HS Grad |
| 3. | 3 | 31  | Dad Black | Dad HS Grad |
| 4. | 4 | 25  | Dad Black | Dad HS Grad |

Note how the labeled values for `race` and `hs` are different in the two datasets. Let's see what happens when we append these two files together.

```
. clear
```

```
. append using momslab dadslab, generate(datasrc)
(label eth already defined)
```

```
. list, sepby(datasrc)
```

| | datasrc | famid | age | race | hs |
|----|---------|-------|-----|-----------|-----------------|
| 1. | 1 | 1 | 33  | Mom Black | Mom HS Grad |
| 2. | 1 | 2 | 28  | Mom White | Mom HS Grad |
| 3. | 1 | 3 | 24  | Mom Black | Mom HS Grad |
| 4. | 1 | 4 | 21  | Mom White | Mom Not HS Grad |
| 5. | 2 | 1 | 21  | Mom White | Mom Not HS Grad |
| 6. | 2 | 2 | 25  | Mom White | Mom HS Grad |
| 7. | 2 | 3 | 31  | Mom Black | Mom HS Grad |
| 8. | 2 | 4 | 25  | Mom Black | Mom HS Grad |

Looking at the listing of `race` and `hs`, we can see that these variables are labeled using the value labels from `momslab.dta`.<sup>1</sup> This also applied to the definition of the value label named `eth`: The definition from `momslab.dta` took precedence (this is what the `(label eth already defined)` message meant).

This would not be such a problem if the labels from `momslab.dta` were written in a general way that could apply to both moms and dads. But as written, the labels are misleading. They imply that all the observations come from a mom.

We can either go back and change the labels in `momslab.dta` before merging the datasets or simply change the labels afterward. It is probably just as easy to change the labels afterward. See section [5.4](#) for more on how to do this.

## Inconsistent variable coding

Suppose that you append two datasets, each of which uses different coding for the same variable. This can be hard to detect because each dataset is internally consistent but the coding is not consistent between the datasets. Let's illustrate this by appending a variation of `moms.dta`, named `momshs.dta`, with the `dads` dataset named `dads.dta`.

First, let's look at `momshs.dta`.

- . use momshs
- . list

| | famid | age | race | hs |
|----|-------|-----|------|----|
| 1. | 3 | 24  | 2 | 2  |
| 2. | 2 | 28  | 1 | 2  |
| 3. | 4 | 21  | 1 | 1  |
| 4. | 1 | 33  | 2 | 1  |

Then, let's look at `dads.dta`.

- . use dads
- . list

| | famid | age | race | hs |
|----|-------|-----|------|----|
| 1. | 1 | 21  | 1 | 0  |
| 2. | 4 | 25  | 2 | 1  |
| 3. | 2 | 25  | 1 | 1  |
| 4. | 3 | 31  | 2 | 1  |

Note the difference in the coding of `hs` in these two datasets. In `momshs.dta`, `hs` is coded using a 1 = no and 2 = yes coding scheme, but `dads.dta` uses dummy coding, that is, 0 = no and 1 = yes. Let's pretend we did not yet notice this problem and observe the consequences of appending these two files together, as shown below.

- . use momshs
- . append using dads

The `append` command was successful and did not produce any errors. We can list the observations from the combined file, and there are no obvious errors.

- . list

| | famid | age | race | hs |
|----|-------|-----|------|----|
| 1. | 3 | 24  | 2 | 2  |
| 2. | 2 | 28  | 1 | 2  |
| 3. | 4 | 21  | 1 | 1  |
| 4. | 1 | 33  | 2 | 1  |
| 5. | 1 | 21  | 1 | 0  |
| 6. | 4 | 25  | 2 | 1  |
| 7. | 2 | 25  | 1 | 1  |
| 8. | 3 | 31  | 2 | 1  |

Let's look at a tabulation of the variable `hs`. This is a yes or no variable indicating whether the person graduated high school, so it should only have two levels. But as we see below, this variable has three levels. This is often the first clue when you have appended two datasets that use a different coding scheme for the same variable.

- . tabulate hs

| HS Graduate? | Freq. | Percent | Cum. |
|--------------|-------|---------|--------|
| 0 | 1 | 12.50 | 12.50  |
| 1 | 5 | 62.50 | 75.00  |
| 2 | 2 | 25.00 | 100.00 |
| Total | 8 | 100.00  | |

The solution, of course, is to ensure that the `hs` variable uses the same coding before appending the two datasets. Below, we repeat the appending process, but we first recode `hs` in `momshs.dta` to use dummy coding (thus making it commensurate with the coding of `hs` in `dads.dta`).

```
. use momshs
. recode hs (1=0) (2=1)
(hs: 4 changes made)
. append using dads
```

With `hs` coded the same way in both datasets, the `hs` variable now has two levels. We can see in the combined dataset that three parents did not graduate high school and five parents did graduate high school.

```
. tabulate hs
```

| HS Graduate? | Freq. | Percent | Cum. |
|--------------|-------|---------|--------|
| 0 | 3 | 37.50 | 37.50  |
| 1 | 5 | 62.50 | 100.00 |
| Total | 8 | 100.00  | |

## Mixing variable types across datasets

Let's see what happens when you append datasets in which the variables have different data types. As section [A.5](#) describes, Stata variables fall into two general data types: string and numeric. Let's start by examining what happens if we try to append two datasets in which one of the variables is stored as a numeric type and the other is stored as a string type. In `momshs.dta`, the variable `hs` is stored as a numeric (`float`) variable, but in `dadstr.dta`, `hs` is stored as a string (`str3`) variable.

Below, we can see what happens when we try to append these two datasets.

```

. use mom
. append using dadstr
variable hs is float in master but str3 in using data
 You could specify append's force option to ignore this numeric/string
 mismatch. The using variable would then be treated as if it contained
 numeric missing value.
r(106);

```

As the error message indicates, the variable `hs` is stored as a `str3` (a string with length 3) in the using dataset. Stata cannot reconcile this with `hs` in `moms.dta` because here it is a numeric (`float`), so `merge` reports an error message. We need to make `hs` either numeric in both datasets (see section [6.13](#)) or string in both datasets (see section [6.14](#)). Let's convert `hs` to numeric in `dadstr.dta` and then append that with `moms.dta`, as shown below.

```

. use dadstr
. destring hs, replace
hs: all characters numeric; replaced as byte
. append using mom
(note: variable hs was byte, now float to accommodate using data's values)

```

**Tip! Downloading community-contributed software**

I feel that one of the greatest features of Stata is the wealth of community-contributed software created by Stata enthusiasts. Best of all, these programs can be quickly and easily downloaded, as illustrated in the Stata video tutorial titled “Installing community-contributed commands in Stata”, which you can find by searching for “Stata YouTube community-contributed” using your favorite web browser and search engine.

As we can see below, the combined dataset reflects the values for `hs` from each dataset and is stored as a numeric (`float`) data type.

```
. list
```

| | famid | age | race | hs |
|----|-------|-----|------|----|
| 1. | 1 | 21  | 1 | 0  |
| 2. | 4 | 25  | 2 | 1  |
| 3. | 2 | 25  | 1 | 1  |
| 4. | 3 | 31  | 2 | 1  |
| 5. | 3 | 24  | 2 | 1  |
| 6. | 2 | 28  | 1 | 1  |
| 7. | 4 | 21  | 1 | 0  |
| 8. | 1 | 33  | 2 | 1  |

```
. describe hs
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|----------------|
| hs | float | %10.0g | | HS Graduate? |

This illustrates the most serious conflict among variable types that can arise—when one variable is numeric and one variable is string. However, there are other variable-type conflicts that can arise. As we will see below, Stata resolves these other conflicts without our intervention.

As illustrated in section [A.5](#), Stata permits us to store string variables using a length of 1 (that is, `str1`) up to a length of 244 (that is, `str244`). So how does Stata handle conflicting lengths for a string variable? In `momstr.dta`, the `hs` variable is stored as a string with length 1 (`str1`), whereas in `dadstr.dta`, the `hs` variable is stored as a string with length 3 (`str3`), as shown below.

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|----------------|
| hs | str1 | %9s | | HS Graduate? |
| variable name | storage type | display format | value label | variable label |
| hs | str3 | %9s | | HS Graduate? |

When appending these two datasets, Stata tells us that it is changing `hs` to be of type `str3`. It does this so that `hs` will be wide

enough to accommodate the data from both datasets. Stata did this automatically for us, without any extra effort on our part.

```
. use momstr
. append using dadstr
(note: variable hs was str1, now str3 to accommodate using data's values)
```

What about differences among numeric variables? As section [A.5](#) describes, Stata has five numeric data storage types: `byte`, `int`, `long`, `float`, and `double`. When there are conflicts among numeric data types, Stata will automatically choose an appropriate data type for us.

We can illustrate this automatic selection using `moms.dta` and `dadsdbl.dta`, described below.

```
. use moms
. describe
Contains data from moms.dta
obs: 4
vars: 4 22 Dec 2009 20:07
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|----------------|
| famid | float | %5.0g | | Family ID |
| age | float | %5.0g | | Age |
| race | float | %5.0g | | Ethnicity |
| hs | float | %7.0g | | HS Graduate? |

Sorted by:

```
. use dadsdbl
. describe
Contains data from dadsdbl.dta
obs: 4
vars: 4 22 Dec 2009 20:02
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|----------------|
| famid | int | %5.0g | | Family ID |
| age | byte | %5.0g | | Age |
| race | double | %5.0g | | Ethnicity |
| hs | long | %7.0g | | HS Graduate? |

Sorted by:

Note how all the variables in `moms.dta` are stored as `float`, while the variables in `dadsdbl.dta` are stored using four data types

(`int`, `byte`, `double`, and `long`). Let's see what happens when we append these two datasets.

```
. use moms
. append using dadsdbl
(note: variable race was float, now double to accommodate using data's values)
(note: variable hs was float, now double to accommodate using data's values)
```

During the appending process, Stata looks at each variable and chooses an appropriate data type for each. If the data type was changed from that specified in the master dataset (`moms.dta`), Stata displays a message. In this case, Stata tells us that it changed `race` from `float` to `double` and that it also changed `hs` from `float` to `double`. The important point is that Stata resolves any such discrepancies among numeric data types for you, selecting an appropriate data type that will ensure that no data are lost.

**Tip! Using `precombine` before appending**

In this section, I have illustrated many different problems that can arise when appending datasets as well as tips for handling such problems. I would like to offer you one more tip. Before you append datasets, use the `precombine` command. The `precombine` command checks for and alerts you to the problems that I have illustrated in this section. The `precombine` command appeared in Stata Journal volume 15 number 3 in an article authored by Mark D. Chatfield. You can access both the `precombine` command and the article describing the command by typing `search precombine`.

This concludes this section about problems that can arise when appending datasets. For more information about appending datasets, see `help append`.

---

1. Conflicts among value labels are resolved by giving precedence to the dataset that is referenced first. The master dataset takes precedence over the using dataset. If there are multiple using datasets, the earlier using datasets take precedence over the later using datasets.

---

## 7.4 Merging: One-to-one match merging

A match merge combines two datasets using one (or more) key variables to link observations between the two datasets. In a one-to-one match merge, the key variable or variables uniquely identify each observation in each dataset. Consider the `moms1.dta` and `dads1.dta` datasets, shown below. The key variable, `famid`, uniquely identifies each observation in each dataset and can be used to link the observations from `moms.dta` with the observations from `dads.dta`. Because these datasets are so small, you can see that each observation from `moms.dta` has a match in `dads.dta` based on `famid`.

```
. use moms1
. list
```

| | famid | mage | mrace | mhs |
|----|-------|------|-------|-----|
| 1. | 1 | 33 | 2 | 1 |
| 2. | 2 | 28 | 1 | 1 |
| 3. | 3 | 24 | 2 | 1 |
| 4. | 4 | 21 | 1 | 0 |

```
. use dads1
. list
```

| | famid | dage | drace | dhs |
|----|-------|------|-------|-----|
| 1. | 1 | 21 | 1 | 0 |
| 2. | 2 | 25 | 1 | 1 |
| 3. | 3 | 31 | 2 | 1 |
| 4. | 4 | 25 | 2 | 1 |

We perform a `1:1` merge between `moms1.dta` and `dads1.dta`, linking them based on `famid`.

```
. use moms1
. merge 1:1 famid using dads1
```

| Result | # of obs. |
|-------------|---------------|
| not matched | 0 |
| matched | 4 (_merge==3) |

The output from the `merge` command confirms our expectations that each observation from `moms.dta` has a matched observation in `dads.dta` (and vice versa). We can see this for ourselves by listing the merged dataset.

```
. list
```

| | famid | mage | mrace | mhs | dage | drace | dhs | _merge |
|----|-------|------|-------|-----|------|-------|-----|-------------|
| 1. | 1 | 33 | 2 | 1 | 21 | 1 | 0 | matched (3) |
| 2. | 2 | 28 | 1 | 1 | 25 | 1 | 1 | matched (3) |
| 3. | 3 | 24 | 2 | 1 | 31 | 2 | 1 | matched (3) |
| 4. | 4 | 21 | 1 | 0 | 25 | 2 | 1 | matched (3) |

The listing shows the `famid` variable followed by the variables from `moms.dta` and then the variables from `dads.dta`. The last variable, `_merge`, was created by the `merge` command to show the matching status for each observation. In this example, every observation shows `matched (3)`, indicating that a match was found between the master and using dataset for every observation.

**Tip! Merging jargon**

In this example, `moms1.dta` is the master dataset because it is the dataset in memory when the `merge` command is issued. `dads1.dta` is called the using dataset because it is specified after the `using` keyword. The variable `famid` is called the key variable because it holds the key to linking the master and using files.

Let's consider a second example that involves some observations that do not match. Let's merge and inspect the datasets `moms2.dta` and `dads2.dta`.

```
. use mom2
```

```
. list
```

| | famid | mage | mrace | mhs | fr_mom2 |
|----|-------|------|-------|-----|---------|
| 1. | 1 | 33 | 2 | 1 | 1 |
| 2. | 3 | 24 | 2 | 1 | 1 |
| 3. | 4 | 21 | 1 | 0 | 1 |
| 4. | 5 | 39 | 2 | 0 | 1 |

```
. use dad2
```

```
. list
```

| | famid | dage | drace | dhs | fr_dad2 |
|----|-------|------|-------|-----|---------|
| 1. | 1 | 21 | 1 | 0 | 1 |
| 2. | 2 | 25 | 1 | 1 | 1 |
| 3. | 4 | 25 | 2 | 1 | 1 |

Note how `mom2.dta` has an observation for family 3 and an observation for family 5 with no corresponding observations in `dad2.dta`. Likewise, `dad2.dta` has an observation for family 2, but there is no corresponding observation in `mom2.dta`. These observations will not be matched. When we merge these files, Stata will tell us about these nonmatched observations and help us track them, as we can see below.

```
. use mom2
```

```
. merge 1:1 famid using dad2
```

| Result | # of obs. |
|-------------|---------------|
| not matched | 3 |
| from master | 2 (_merge==1) |
| from using  | 1 (_merge==2) |
| matched | 2 (_merge==3) |

The `merge` command summarizes how the matching went. Two observations were matched, and three observations were not matched. Among the nonmatched observations, two observations originated from the master (`mom2.dta`) dataset, and one nonmatched observation originated from the using (`dad2.dta`) dataset. Let's now list the resulting merged dataset. (I first sorted the dataset on `famid` to make the listing easier to follow.)

```
. sort famid
. list famid mage mrace dage drace _merge
```

| | famid | mage | mrace | dage | drace | _merge |
|----|-------|------|-------|------|-------|-----------------|
| 1. | 1 | 33 | 2 | 21 | 1 | matched (3) |
| 2. | 2 | . | . | 25 | 1 | using only (2)  |
| 3. | 3 | 24 | 2 | . | . | master only (1) |
| 4. | 4 | 21 | 1 | 25 | 2 | matched (3) |
| 5. | 5 | 39 | 2 | . | . | master only (1) |

Families 3 and 5 have data from `moms2.dta` (master) but not `dads2.dta` (using). The `_merge` variable confirms this by displaying `master only (1)`. Family 2 has data from `dads2.dta` (using) but not `moms2.dta` (master). The `_merge` variable informs us of this by displaying `using only (2)` for this observation. Families 1 and 4 had matched observations between the master and using datasets, and this is also indicated in the `_merge` variable, which shows `matched (3)`.

Let's look more closely at the `_merge` variable. This variable, which tells us about the matching status for each observation, might appear to be a string variable, but it is a numeric variable. We can see this using the `codebook` command.

```
. codebook _merge
```

---

| <code>_merge</code> | | (unlabeled) |
|---------------------|-----------------------------------|----------------|
| type: | numeric (byte) | |
| label: | <code>_merge</code> | |
| range: | [1,3] | units: 1 |
| unique values: | 3 | missing .. 0/5 |
| tabulation: | Freq.    Numeric    Label | |
| | 2            1    master only (1) | |
| | 1            2    using only (2)  | |
| | 2            3    matched (3) | |

The value for the `_merge` variable is just the number 1, 2, or 3 with a value label providing a more descriptive label. If we want to list just the matched observations, we can specify `if _merge == 3` with the `list` command, as shown below.

```
. list famid mage mrace dage drace _merge if _merge == 3
```

| | famid | mage | mrace | dage | drace | _merge |
|----|-------|------|-------|------|-------|-------------|
| 1. | 1 | 33 | 2 | 21 | 1 | matched (3) |
| 4. | 4 | 21 | 1 | 25 | 2 | matched (3) |

Or we could list the observations that originated only from the master dataset (`moms2.dta`) like this:

```
. list famid mage mrace dage drace _merge if _merge == 1
```

| | famid | mage | mrace | dage | drace | _merge |
|----|-------|------|-------|------|-------|-----------------|
| 3. | 3 | 24 | 2 | . | . | master only (1) |
| 5. | 5 | 39 | 2 | . | . | master only (1) |

We could keep just the matched observations by using the `keep` command, as shown below.<sup>2</sup>

```
. keep if _merge == 3
(3 observations deleted)
. list famid mage mrace dage drace _merge
```

| | famid | mage | mrace | dage | drace | _merge |
|----|-------|------|-------|------|-------|-------------|
| 1. | 1 | 33 | 2 | 21 | 1 | matched (3) |
| 2. | 4 | 21 | 1 | 25 | 2 | matched (3) |

When merging `moms2.dta` and `dads2.dta`, we called this a one-to-one merge because we assumed that `moms2.dta` contained one observation per `famid` and, likewise, `dads2.dta` contained one observation per `famid`. Suppose that one of the datasets had more than one observation per `famid`. `momsdup.dta` is such a dataset. This value of `famid` is accidentally repeated for the last observation (it shows as 4 for the last observation but should be 5).

```
. use momsdup
. list
```

| | famid | mage | mrace | mhs | fr_moms2 |
|----|-------|------|-------|-----|----------|
| 1. | 1 | 33 | 2 | 1 | 1 |
| 2. | 3 | 24 | 2 | 1 | 1 |
| 3. | 4 | 21 | 1 | 0 | 1 |
| 4. | 4 | 39 | 2 | 0 | 1 |

This mistake should have been caught as a part of checking for duplicates (as described in section [4.8](#)) on the `famid` variable, but suppose that we did not notice this. Fortunately, Stata catches this when we perform a one-to-one merge between `momsdup.dta` and `dads2.dta`, as shown below.

```
. use momsdup
. merge 1:1 famid using dads2
variable famid does not uniquely identify observations in the master data
r(459);
```

The error message is alerting us that `famid` does not uniquely identify observations in the master dataset (`momsdup.dta`). For a one-to-one merge, Stata checks both the master and the using datasets to make sure that the key variable or variables uniquely identify the observations in each dataset. If not, an error message like the one above is displayed.

So far, all the examples have used one key variable for linking the master and using datasets, but it is possible to have two or more key variables that are used to link the master and using datasets. For example, consider `kids1.dta` below.

```
. use kids1
. sort famid kidid
. list
```

| | famid | kidid | kage | kfem |
|----|-------|-------|------|------|
| 1. | 1 | 1 | 3 | 1 |
| 2. | 2 | 1 | 8 | 0 |
| 3. | 2 | 2 | 3 | 1 |
| 4. | 3 | 1 | 4 | 1 |
| 5. | 3 | 2 | 7 | 0 |
| 6. | 4 | 1 | 1 | 0 |
| 7. | 4 | 2 | 3 | 0 |
| 8. | 4 | 3 | 7 | 0 |

It takes two variables to identify each kid: `famid` and `kidid`. Let's merge this dataset with another dataset named `kidname.dta` (shown below).

```
. use kidname
. sort famid kidid
. list
```

| | famid | kidid | kname |
|----|-------|-------|-------|
| 1. | 1 | 1 | Sue |
| 2. | 2 | 1 | Vic |
| 3. | 2 | 2 | Flo |
| 4. | 3 | 1 | Ivy |
| 5. | 3 | 2 | Abe |
| 6. | 4 | 1 | Tom |
| 7. | 4 | 2 | Bob |
| 8. | 4 | 3 | Cam |

The kids in these two files can be uniquely identified and linked based on the combination of `famid` and `kidid`. We can use these two variables together as the key variables for merging these two files, as shown below.

```
. use kids1
. merge 1:1 famid kidid using kidname
 Result # of obs.

```

| | |
|-------------|---------------|
| not matched | 0 |
| matched | 8 (_merge==3) |

The output from the `merge` command shows that all the observations in the merged file were matched. Below, we can see the merged dataset.

```
. list
```

| | famid | kidid | kage | kfem | kname | _merge |
|----|-------|-------|------|------|-------|-------------|
| 1. | 1 | 1 | 3 | 1 | Sue | matched (3) |
| 2. | 2 | 1 | 8 | 0 | Vic | matched (3) |
| 3. | 2 | 2 | 3 | 1 | Flo | matched (3) |
| 4. | 3 | 1 | 4 | 1 | Ivy | matched (3) |
| 5. | 3 | 2 | 7 | 0 | Abe | matched (3) |
| 6. | 4 | 1 | 1 | 0 | Tom | matched (3) |
| 7. | 4 | 2 | 3 | 0 | Bob | matched (3) |
| 8. | 4 | 3 | 7 | 0 | Cam | matched (3) |

This concludes this section on one-to-one merging. This section did not address any of the problems that can arise in such merges. In Section 7.9, I discuss problems that can arise when merging datasets, how to discover them, and how to deal with them.

**Tip! A Cautionary Tale**

When you have unmatched observations, sometimes it pays to dig deep into your data to understand why you have unmatched observations. This is illustrated in the Stata Blog entry titled “Merging data, part 2: Multiple-key merges”. You can read all about it by typing `search multiple key merges`.

---

<sup>2</sup>. This could also be done using the `keep()` option, as illustrated in section 7.8.


## 7.5 Merging: One-to-many match merging

Section [7.4](#) showed a `1:1` merge that merged moms with dads. This was called a `1:1` merge because the key variable or variables uniquely identified each observation within each dataset. By contrast, when matching moms to kids, a mom could match with more than one kid (a one-to-many merge). The `moms` dataset is the `1` dataset and the `kids` dataset is the `m` dataset. Despite this difference, the process of performing a `1:m` merge is virtually identical to the process of performing a `1:1` merge. This is illustrated by merging `moms1.dta` with `kids1.dta`. These two datasets are shown below.

```
. use moms1
. list
```

| | famid | mage | mrace | mhs |
|----|-------|------|-------|-----|
| 1. | 1 | 33 | 2 | 1 |
| 2. | 2 | 28 | 1 | 1 |
| 3. | 3 | 24 | 2 | 1 |
| 4. | 4 | 21 | 1 | 0 |

```
. use kids1
. list
```

| | famid | kidid | kage | kfem |
|----|-------|-------|------|------|
| 1. | 3 | 1 | 4 | 1 |
| 2. | 3 | 2 | 7 | 0 |
| 3. | 2 | 1 | 8 | 0 |
| 4. | 2 | 2 | 3 | 1 |
| 5. | 4 | 1 | 1 | 0 |
| 6. | 4 | 2 | 3 | 0 |
| 7. | 4 | 3 | 7 | 0 |
| 8. | 1 | 1 | 3 | 1 |

The variable `famid` links the moms with the kids. You can see that the mom in family 1 will match to one child, but the mom in family 4 will match to three children. You can also see that for every mom, there is at least one matched child, and every child has a matching mom. We merge these two datasets below.

```

. use moms1
. merge 1:m famid using kids1
 Result # of obs.

```

| | |
|-------------|---------------|
| not matched | 0 |
| matched | 8 (_merge==3) |

The report shows that all observations were matched.

We can see the resulting merged dataset below. The dataset is sorted on `famid` and `kidid` to make the listing easier to follow.

```

. sort famid kidid
. list, sepby(famid)

```

| | famid | mage | mrace | mhs | kidid | kage | kfem | _merge |
|----|-------|------|-------|-----|-------|------|------|-------------|
| 1. | 1 | 33 | 2 | 1 | 1 | 3 | 1 | matched (3) |
| 2. | 2 | 28 | 1 | 1 | 1 | 8 | 0 | matched (3) |
| 3. | 2 | 28 | 1 | 1 | 2 | 3 | 1 | matched (3) |
| 4. | 3 | 24 | 2 | 1 | 1 | 4 | 1 | matched (3) |
| 5. | 3 | 24 | 2 | 1 | 2 | 7 | 0 | matched (3) |
| 6. | 4 | 21 | 1 | 0 | 1 | 1 | 0 | matched (3) |
| 7. | 4 | 21 | 1 | 0 | 2 | 3 | 0 | matched (3) |
| 8. | 4 | 21 | 1 | 0 | 3 | 7 | 0 | matched (3) |

In the listing above, note how the information for the moms with multiple children is repeated. For example, in family 4, the mom had three matching children. Her information (such as `mage` and `mrace`) appears three times, corresponding to each of the matching children.

Let's briefly consider an example where the observations do not match perfectly by matching `moms2.dta` with `kids2.dta` (shown below).

```
. use moms2
```

```
. list
```

| | famid | mage | mrace | mhs | fr_moms2 |
|----|-------|------|-------|-----|----------|
| 1. | 1 | 33 | 2 | 1 | 1 |
| 2. | 3 | 24 | 2 | 1 | 1 |
| 3. | 4 | 21 | 1 | 0 | 1 |
| 4. | 5 | 39 | 2 | 0 | 1 |

```
. use kids2
```

```
. list, sepby(famid)
```

| | famid | kidid | kage | kfem |
|----|-------|-------|------|------|
| 1. | 2 | 2 | 3 | 1 |
| | 2 | 1 | 8 | 0 |
| 3. | 3 | 2 | 7 | 0 |
| | 3 | 1 | 4 | 1 |
| 5. | 4 | 2 | 3 | 0 |
| 6. | 4 | 3 | 7 | 0 |
| 7. | 4 | 1 | 1 | 0 |

`moms2.dta` has observations for family 1 and family 5, but there are no corresponding observations in `kids2.dta`. `kids2.dta` has an observation for family 2, but there is no corresponding observation in `moms2.dta`.

Let's now merge these datasets together.

```
. use moms2
```

```
. merge 1:m famid using kids2
```

| Result | # of obs. |
|-------------|---------------|
| not matched | 4 |
| from master | 2 (_merge==1) |
| from using  | 2 (_merge==2) |
| matched | 5 (_merge==3) |

The report shows us the matching results. Five observations were matched, and four observations were not matched. Among the nonmatched observations, two were from the master (`moms2.dta`) only and two were from the using (`kids2.dta`) only. Below, we see the listing of the merged dataset.

```
. sort famid kidid
. list famid mage fr_moms2 kidid kage _merge, sepby(famid)
```

| | famid | mage | fr_moms2 | kidid | kage | _merge |
|----|-------|------|----------|-------|------|-----------------|
| 1. | 1 | 33 | | 1 | . | master only (1) |
| 2. | 2 | . | . | 1 | 8 | using only (2)  |
| 3. | 2 | . | . | 2 | 3 | using only (2)  |
| 4. | 3 | 24 | | 1 | 1 | matched (3) |
| 5. | 3 | 24 | 1 | 2 | 7 | matched (3) |
| 6. | 4 | 21 | | 1 | 1 | matched (3) |
| 7. | 4 | 21 | | 1 | 2 | matched (3) |
| 8. | 4 | 21 | | 1 | 3 | matched (3) |
| 9. | 5 | 39 | | 1 | . | master only (1) |

The `_merge` variable is `master only (1)` for families 1 and 5 because there was an observation for the moms but not the kids dataset. The `_merge` variable is `using only (2)` for family 2 because there were two observations in `kids2.dta` but no corresponding observation in `moms2.dta`.

Rather than listing the entire dataset, we could just list the nonmatched observations that originated from the master dataset (`moms2.dta`).

```
. list famid mage fr_moms2 kidid kage _merge if _merge == 1
```

| | famid | mage | fr_moms2 | kidid | kage | _merge |
|----|-------|------|----------|-------|------|-----------------|
| 1. | 1 | 33 | | 1 | . | master only (1) |
| 9. | 5 | 39 | | 1 | . | master only (1) |

Or we could list the nonmatched observations that originated from the using dataset (`kids2.dta`).

```
. list famid mage fr_moms2 kidid kage _merge if _merge == 2
```

| | famid | mage | fr_moms2 | kidid | kage | _merge |
|----|-------|------|----------|-------|------|----------------|
| 2. | 2 | . | . | 1 | 8 | using only (2) |
| 3. | 2 | . | . | 2 | 3 | using only (2) |

We could also list all the nonmatched observations.

```
. list famid mage fr_moms2 kidid kage _merge if _merge == 1 | _merge == 2
```

| | famid | mage | fr_moms2 | kidid | kage | _merge |
|----|-------|------|----------|-------|------|-----------------|
| 1. | 1 | 33 | | 1 | . | master only (1) |
| 2. | 2 | . | . | 1 | 8 | using only (2)  |
| 3. | 2 | . | . | 2 | 3 | using only (2)  |
| 9. | 5 | 39 | | 1 | . | master only (1) |

So far, these examples have illustrated `1:m` (one-to-many) merging, but Stata also supports `m:1` (many-to-one) merging, in which the master dataset can have multiple observations that match to a using dataset in which the key variable or variables uniquely identify each observation. For example, rather than merging the moms with the kids (as illustrated previously), we can merge the kids with the moms, as shown below.

```
. use kids1
. merge m:1 famid using moms1
 Result # of obs.
 not matched 0
 matched 8 (_merge==3)
```

The output of the `merge` command shows that the merged dataset has eight matching observations and no nonmatching observations. We can see the resulting merged dataset below.

```
. sort famid kidid
. list, sepby(famid)
```

| | famid | kidid | kage | kfem | mage | mrace | mhs | _merge |
|----|-------|-------|------|------|------|-------|-----|-------------|
| 1. | 1 | 1 | 3 | 1 | 33 | 2 | 1 | matched (3) |
| 2. | 2 | 1 | 8 | 0 | 28 | 1 | 1 | matched (3) |
| 3. | 2 | 2 | 3 | 1 | 28 | 1 | 1 | matched (3) |
| 4. | 3 | 1 | 4 | 1 | 24 | 2 | 1 | matched (3) |
| 5. | 3 | 2 | 7 | 0 | 24 | 2 | 1 | matched (3) |
| 6. | 4 | 1 | 1 | 0 | 21 | 1 | 0 | matched (3) |
| 7. | 4 | 2 | 3 | 0 | 21 | 1 | 0 | matched (3) |
| 8. | 4 | 3 | 7 | 0 | 21 | 1 | 0 | matched (3) |

Note that the variables from `kids1.dta` appear before the variables from `moms1.dta` because `kids1.dta` was the master dataset and `moms1.dta` was the using dataset. Otherwise, the results of performing a `1:m` or an `m:1` merge are the same, so the choice of which to perform is up to you.

This section covered the basics of performing `1:m` and `m:1` merges. For more information, see section [7.9](#), which covers some of the problems that can arise when merging datasets.

## 7.6 Merging: Merging multiple datasets

This section illustrates how you can merge multiple datasets with a series of pairwise merges.

Let's consider an example where we want to merge four datasets. We have seen two of the datasets before in this chapter: `moms2.dta` describing moms and `dads2.dta` describing dads. We also have a dataset named `momsbest2.dta`, which describes the moms' best friends, and a dataset named `dadsbest2.dta`, which describes the dads' best friends.

Let's approach this by merging the moms dataset with the dataset containing the moms' best friends and saving the resulting dataset. Then, let's merge the dads dataset with the dataset containing the dads' best friends and save that dataset. We can then merge the two combined datasets. Below, we start the process by merging the moms with their best friends.

| | |
|-----------------------------------------------|---|
| . use moms2 | |
| . merge 1:1 famid using momsbest2, nogenerate | |
| Result # of obs. | |
| not matched | 3 |
| from master | 2 |
| from using | 1 |
| matched | 2 |

The table shows us that there were two matched observations and three nonmatched observations. Normally, we would inspect the `_merge` variable in the merged dataset to identify the unmatched observations, but I added the `nogenerate` option to suppress the creation of the `_merge` variable. I did this because when I merge multiple datasets, I prefer to track the origin of the data using variables that I create in each dataset. The `moms2` dataset has a variable named `fr_moms2` (which contains a 1 for all observations), and `momsbest2` has a variable named `fr_momsbest2` (which contains a 1 for all observations). Let's look at the listing of all the variables below (after sorting on `famid` to make the listing easier to follow).

```
. sort famid
. list, abb(20)
```

| | famid | mage | mrace | mhs | fr_moms2 | mbage | fr_momsbest2 |
|----|-------|------|-------|-----|----------|-------|--------------|
| 1. | 1 | 33 | 2 | 1 | 1 | . | . |
| 2. | 2 | . | . | . | . | 29 | 1 |
| 3. | 3 | 24 | 2 | 1 | 1 | 23 | 1 |
| 4. | 4 | 21 | 1 | 0 | 1 | 37 | 1 |
| 5. | 5 | 39 | 2 | 0 | 1 | . | . |

Looking at these `fr_` variables, we can see that in families 1 and 5, there was an observation for the mom but not her best friend. And in family 2, there was an observation for the mom's best friend but not one for the mom herself. Let's save this file, naming it `momsandbest.dta`.

```
. save momsandbest
file momsandbest.dta saved
```

`momsandbest.dta` can be merged with the file that merges the dads with their best friends. In fact, let's do that merge right now.

```
. use dads2
. merge 1:1 famid using dadsbest2, nogenerate
 Result # of obs.

 not matched 1
 from master 0
 from using 1
 matched 3

```

```
. sort famid
. list, abb(20)
```

| | famid | dage | drace | dhs | fr_dads2 | dbage | fr_dadsbest2 |
|----|-------|------|-------|-----|----------|-------|--------------|
| 1. | 1 | 21 | 1 | 0 | 1 | 19 | 1 |
| 2. | 2 | 25 | 1 | 1 | 1 | 28 | 1 |
| 3. | 3 | . | . | . | . | 32 | 1 |
| 4. | 4 | 25 | 2 | 1 | 1 | 38 | 1 |

```
. save dadsandbest
file dadsandbest.dta saved
```

In this merge, we can see that three cases matched and there was one that did not match. The dad from family 3 did not have an

observation, although we did have an observation for his best friend. We save the merged dataset as `dadsandbest.dta`, which can be merged with `momsandbest.dta`, as shown below.

| Result | # of obs. |
|-------------|-----------|
| not matched | 1 |
| from master | 1 |
| from using  | 0 |
| matched | 4 |

The report tells us that the merging of these two datasets resulted in four matched observations and one observation that was not matched. At this stage, I find it more useful to focus on the `fr_` variables showing the origin of the observations from each of the four source files. Let's create a listing of `famid` with all the `fr_` variables, showing the final matching results for all four datasets.

```
. list famid fr_*, abb(20)
```

| | famid | fr_moms2 | fr_momsbest2 | fr_dads2 | fr_dadsbest2 |
|----|-------|----------|--------------|----------|--------------|
| 1. | 1 | 1 | . | 1 | 1 |
| 2. | 2 | . | 1 | 1 | 1 |
| 3. | 3 | 1 | 1 | . | 1 |
| 4. | 4 | 1 | 1 | 1 | 1 |
| 5. | 5 | 1 | . | . | . |

As we can see, family 1 missed data from the mom's best friend, while family 2 missed data from the mom. Family 3 missed data from the dad, while family 4 had complete data across all four datasets. Family 5 had data only from the moms. Let's save this dataset, naming it `momsdadsbest.dta`.

```
. save momsdadsbest
file momsdadsbest.dta saved
```

Suppose that we wanted to take this one step further and merge this combined file with `kidname.dta`, which contains the names of the kids from each family. Let's do this by reading in `kidname.dta` and creating a variable named `fr_kids` to identify observations as originating from `kidname.dta`.

```

. use kidname
. generate fr_kids = 1
. label variable fr_kids "From kidname dataset?

```

We can now merge this file with `momsdadsbest.dta` via an `m:1` merge, as shown below.

```

. merge m:1 famid using momsdadsbest
 Result # of obs.

```

| | |
|-------------|---------------|
| not matched | 1 |
| from master | 0 (_merge==1) |
| from using  | 1 (_merge==2) |
| matched | 8 (_merge==3) |

Let's save this dataset, naming it `kidsmomsdadsbest.dta`.

```

. save kidsmomsdadsbest
file kidsmomsdadsbest.dta saved

```

Let's list the `fr_` variables, showing the matching for the first five observations.

```
. list famid fr_* in 1/5, abb(20) sepby(famid)
```

| | famid | fr_kids | fr_moms2 | fr_momsbest2 | fr_dads2 | fr_dadsbest2 |
|----|-------|---------|----------|--------------|----------|--------------|
| 1. | 1 | 1 | 1 | . | 1 | 1 |
| 2. | 2 | 1 | . | 1 | 1 | 1 |
| 3. | 2 | 1 | . | 1 | 1 | 1 |
| 4. | 3 | 1 | 1 | 1 | . | 1 |
| 5. | 3 | 1 | 1 | 1 | . | 1 |

This listing is useful for seeing the matching status for each observation, but if you have more than a handful of observations, this listing would not be useful. Instead, you might want a tabulation of the number of observations that corresponds to each pattern of matching results. In fact, section [11.5](#) shows how to create such a program. The final version of that program, called `dmtablist`<sup>3</sup>, creates output that is like a combination of the `tabulate` and `list` commands. The `dmtablist` command is used below to create a tabulation of all the `fr_` variables.

```
. dmtablist fr_*, abb(20)
```

| | fr_kids | fr_moms2 | fr_momsbest2 | fr_dads2 | fr_dadsbest2 | _Fre |
|----|---------|----------|--------------|----------|--------------|------|
| 1. | 1 | 1 | 1 | 1 | 1 | 3 |
| 2. | 1 | 1 | 1 | . | 1 | 2 |
| 3. | 1 | 1 | . | 1 | 1 | 1 |
| 4. | 1 | . | 1 | 1 | 1 | 2 |
| 5. | . | 1 | . | . | . | 1 |

This output shows that there are three observations that have data originating from all the source datasets. Then, there are two observations that have data from all sources except the dads file. There is one observation with complete data except for the mom's best friend. There are two observations that have data from all sources but the moms file and one observation has data only from the moms file. I find this output useful for tracking observations that do not match, especially when merging many different files.

This section has shown how you can merge multiple files with a series of pairwise merges. The `fr_` variables that were included in each dataset helped us track the origin of the observations from each of the original datasets and show tabulations of the merging results. Finally, although not shown here, if you do merge multiple files, I would encourage you to create a diagram that illustrates each merging step. This can help clarify and document the merging process.

---

<sup>3.</sup> See Section 1.1 for information about how to download and install `dmtablist`. The `dmtablist` program was inspired by the `tablist` program that I wrote while I was at the statistical consulting group at the UCLA Institute for Digital Research and Education.

## 7.7 Merging: Update merges

There is a special merge called an `update`. When performing such a merge, the using dataset provides changes that should be applied to the master dataset. For example, suppose that we had a version of the `moms` dataset that has some missing values and some errors in it. In addition, we have an update dataset that contains values to be used in place of the values in the master dataset. These updated values can be nonmissing values to be used in place of the missing values in the master dataset or corrections that should overwrite nonmissing values in the master dataset. By performing an update merge, we can take the master dataset and apply changes from the using dataset to create a corrected (or updated) dataset.

Let's illustrate this with a variation of the `moms` dataset named `moms5.dta`, which contains missing values and errors.

```
. use moms5
. list
```

| | famid | mage | mrace | mhsgrad |
|----|-------|------|-------|---------|
| 1. | 1 | . | 2 | 1 |
| 2. | 2 | 82 | . | 1 |
| 3. | 3 | 24 | 2 | . |
| 4. | 4 | 21 | 1 | 0 |

`moms5fixes.dta` contains updated data for `moms5.dta`. Note that the observations where `famid` is 1 or 3 contain only updates for values that are missing in `moms5.dta`. The observation where `famid` is 2 contains an update for a missing value and contains a correction to the nonmissing value of `mage`.

```
. use momss5fixes
. list
```

| | famid | mage | mrace | mhsgrad |
|----|-------|------|-------|---------|
| 1. | 1 | 33 | . | . |
| 2. | 2 | 28 | 1 | . |
| 3. | 3 | . | . | 1 |

Let's try performing a regular merge between these two datasets.

```
. use momss5
. merge 1:1 famid using momss5fixes
 Result # of obs.

```

| | |
|-------------|---------------|
| not matched | 1 |
| from master | 1 (_merge==1) |
| from using  | 0 (_merge==2) |
| matched | 3 (_merge==3) |

If we compare the merged results below with the contents of `momss5.dta` above, we can see that the original contents of the master dataset were all retained. This is the default behavior for the `merge` command.

```
. list
```

| | famid | mage | mrace | mhsgrad | _merge |
|----|-------|------|-------|---------|-----------------|
| 1. | 1 | . | 2 | 1 | matched (3) |
| 2. | 2 | 82 | . | 1 | matched (3) |
| 3. | 3 | 24 | 2 | . | matched (3) |
| 4. | 4 | 21 | 1 | 0 | master only (1) |

If we add the `update` option, then the data in the using dataset are used to update the master dataset where the data in the master dataset are missing.

| | Result | # of obs. |
|---------------------|--------|---------------|
| not matched | | 1 |
| from master | | 1 (_merge==1) |
| from using | | 0 (_merge==2) |
| matched | | 3 |
| not updated | | 0 (_merge==3) |
| missing updated | | 2 (_merge==4) |
| nonmissing conflict | | 1 (_merge==5) |

The results from the `merge` command show that three values were matched between the master and using files. Two of those observations were `missing updated`, and one was a `nonmissing conflict`. Let's look at the listing of the updated dataset to understand this better.

```
. sort famid
. list
```

| | famid | mage | mrace | mhsgrad | <code>_merge</code> |
|----|-------|------|-------|---------|-------------------------|
| 1. | 1 | 33 | 2 | 1 | missing updated (4) |
| 2. | 2 | 82 | 1 | 1 | nonmissing conflict (5) |
| 3. | 3 | 24 | 2 | 1 | missing updated (4) |
| 4. | 4 | 21 | 1 | 0 | master only (1) |

The observations for families 1 and 3 contain corrections to missing data, and these missing values were updated. The matching status for these observations is `missing updated` because the using dataset was used to update missing values in the master dataset. For family 2, the using file contained a correction for a nonmissing value of `mage`. The matching status for this observation is `nonmissing conflict` because the master dataset contains a nonmissing value that conflicts with the using dataset. This nonmissing value remained unchanged. (For example, in family 2, the mom's age remains 82).

If we want the nonmissing values in the master dataset to be replaced with the nonmissing values from the update dataset, we need to specify the `replace` option. When we use this option below, the resulting dataset reflects all the fixes contained in

`moms5fixes.dta`, including the value of 82 that was replaced with 28.

```
. use moms5
. merge 1:1 famid using moms5fixes, update replace
```

| Result | # of obs. |
|---------------------|---------------|
| not matched | 1 |
| from master | 1 (_merge==1) |
| from using | 0 (_merge==2) |
| matched | 3 |
| not updated | 0 (_merge==3) |
| missing updated | 2 (_merge==4) |
| nonmissing conflict | 1 (_merge==5) |

```
. sort famid
. list
```

| | famid | mage | mrace | mhsgrad | _merge |
|----|-------|------|-------|---------|-------------------------|
| 1. | 1 | 33 | 2 | 1 | missing updated (4) |
| 2. | 2 | 28 | 1 | 1 | nonmissing conflict (5) |
| 3. | 3 | 24 | 2 | 1 | missing updated (4) |
| 4. | 4 | 21 | 1 | 0 | master only (1) |

The utility of the update merge strategy becomes apparent if we imagine that `moms5.dta` had thousands or even millions of observations with some missing or incorrect values. We could then create a dataset with just the corrections (for example, `moms5fixes.dta`). Used this way, the update merge strategy can provide an efficient means of applying corrections to datasets. For more information, see `help merge`, especially the portions related to the `update` option.

## 7.8 Merging: Additional options when merging datasets

This section explores options that can be used with the `merge` command. The options `update` and `replace` were previously covered in section 7.7, so they are not covered here. Consider the example below, where `moms1.dta` is merged with `dads1.dta`.

```
. use moms1
. merge 1:1 famid using dads1
```

| Result | # of obs. |
|-------------|---------------|
| not matched | 0 |
| matched | 4 (_merge==3) |

The merged dataset contains all the variables from `moms1.dta` and `dads1.dta`, as shown below.

```
. list
```

| | famid | mage | mrace | mhs | dage | drace | dhs | _merge |
|----|-------|------|-------|-----|------|-------|-----|-------------|
| 1. | 1 | 33 | 2 | 1 | 21 | 1 | 0 | matched (3) |
| 2. | 2 | 28 | 1 | 1 | 25 | 1 | 1 | matched (3) |
| 3. | 3 | 24 | 2 | 1 | 31 | 2 | 1 | matched (3) |
| 4. | 4 | 21 | 1 | 0 | 25 | 2 | 1 | matched (3) |

But perhaps we are only interested in keeping some of the variables from `dads1.dta` (for example, `dage`). We can add the `keepusing(dage)` option to the `merge` command (below), and only the `dage` variable is kept from the using dataset (`dads1.dta`).

```
. use moms1
. merge 1:1 famid using dads1, keepusing(dage)
```

| Result | # of obs. |
|-------------|---------------|
| not matched | 0 |
| matched | 4 (_merge==3) |

The listing of the merged dataset (below) shows that `dage` is the only variable kept from the using dataset (`dads1.dta`). The

`keepusing()` option is especially convenient if the using dataset has dozens or hundreds of variables but you want to keep just a few of them for the purpose of the merge.

```
. list
```

| | famid | mage | mrace | mhs | dage | _merge |
|----|-------|------|-------|-----|------|-------------|
| 1. | 1 | 33 | 2 | 1 | 21 | matched (3) |
| 2. | 2 | 28 | 1 | 1 | 25 | matched (3) |
| 3. | 3 | 24 | 2 | 1 | 31 | matched (3) |
| 4. | 4 | 21 | 1 | 0 | 25 | matched (3) |

Let's next consider the `generate()` option. By default, Stata creates a variable named `_merge` that contains the matching result for each observation. The `generate()` option allows you to specify the name for this variable, allowing you to choose a more meaningful name than `_merge`.<sup>4</sup> The `generate(md)` option is used below to name the variable with the match results `md` instead of `_merge`.

```
. use moms2
. merge 1:1 famid using dads2, generate(md)
 Result # of obs.

```

| | |
|-------------|-----------|
| not matched | 3 |
| from master | 2 (md==1) |
| from using  | 1 (md==2) |
| matched | 2 (md==3) |

The listing of the merged dataset is shown below. The `md` variable tells us if the observation contains data from both the master and the using datasets (in which case the value is `matched (3)`), contains data only from the master dataset (in which case the value is `master only (1)`), or contains data only from the using dataset (in which case the value is `using only (2)`).

```
. list famid mage dage fr_* md
```

| | famid | mage | dage | fr_moms2 | fr_dads2 | md |
|----|-------|------|------|----------|----------|-----------------|
| 1. | 1 | 33 | 21 | 1 | 1 | matched (3) |
| 2. | 3 | 24 | . | 1 | . | master only (1) |
| 3. | 4 | 21 | 25 | 1 | 1 | matched (3) |
| 4. | 5 | 39 | . | 1 | . | master only (1) |
| 5. | 2 | . | 25 | . | 1 | using only (2)  |

`moms2.dta` and `dads2.dta` contain a variable that can be used to determine the source of the data in the merged dataset. `moms2.dta` has the variable `fr_moms2`, which contains all 1s, and similarly, `dads2.dta` contains the variable `fr_dads2`, which also contains all 1s. As you can see above, these two variables can be used in lieu of the `_merge` variable to describe the results of the matching. We can also use these variables to create the summary table of match results automatically created by the `merge` command.

Let's merge these two files again, but this time let's specify the `nogenerate` option to omit creation of the `_merge` variable. Let's also suppress the summary table of match results by adding the `noreport` option.

```
. use moms2
. merge 1:1 famid using dads2, nogenerate noreport
```

The listing below shows some of the variables from the merged dataset along with the variables `fr_moms2` and `fr_dads2`. The `fr_moms2` and `fr_dads2` variables indicate the merging status of each observation. The observations from families (`famid`) 1 and 4 originate from both `moms2.dta` and `dads2.dta`. The observations from families 3 and 5 originate from only `moms2.dta`, while the observation from family 2 originates only from `dads2.dta`.

```
. sort famid
. list famid mage dage fr_*
```

| | famid | mage | dage | fr_moms2 | fr_dads2 |
|----|-------|------|------|----------|----------|
| 1. | 1 | 33 | 21 | 1 | 1 |
| 2. | 2 | . | 25 | . | 1 |
| 3. | 3 | 24 | . | 1 | . |
| 4. | 4 | 21 | 25 | 1 | 1 |
| 5. | 5 | 39 | . | 1 | . |

We can create a tabulation of `fr_moms2` by `fr_dads2` that summarizes the match results for the entire dataset. This corresponds to the information normally provided automatically by the `merge` command. Below, we see that two observations matched (that is, were from both `moms2.dta` and `dads2.dta`). Two observations were from `moms2.dta` but not `dads2.dta`, and one observation was from `dads2.dta` but not `moms2.dta`.

```
. tabulate fr_moms2 fr_dads2, missing
```

| From moms2<br>dataset? | Data from dads2? | | Total |
|------------------------|------------------|---|-------|
| | 1 | . | |
| 1 | 2 | 2 | 4 |
| . | 1 | 0 | 1 |
| Total | 3 | 2 | 5 |

Let's now explore two other options: `keep()` and `assert()`. The `keep()` option allows you to specify which observations are to be kept in the merged file depending on their matched status (for example, only keep observations that are matched between the master and using datasets). The `assert()` option permits you to test assertions regarding the matching of the master and using datasets (for example, test whether all observations are matched between the two datasets). These options can be used separately or together. The behavior of these options depends on whether the `update` option is included. For the following examples, I discuss these options assuming the `update` option is not used.

Let's illustrate how the `keep()` option could be used when merging `moms2.dta` and `dads2.dta`. First, let's merge these two files without specifying the `keep()` option.

```

. use moms2, clear
. merge 1:1 famid using dads2
 Result # of obs.

```

| | |
|-------------|---------------|
| not matched | 3 |
| from master | 2 (_merge==1) |
| from using  | 1 (_merge==2) |
| matched | 2 (_merge==3) |

The merge results above show that two observations are matched and three are not matched. Among the nonmatched observations, two were from the master dataset (`moms2.dta`), and one was from the using dataset (`dads2.dta`).

Let's add the `keep(match)` option. As we see below, only the two matched observations are now kept, and the report is based only on the observations that were kept.

```

. use moms2, clear
. merge 1:1 famid using dads2, keep(match)
 Result # of obs.

```

| | |
|-------------|---------------|
| not matched | 0 |
| matched | 2 (_merge==3) |

If we specify the `keep(match master)` option (shown below), only the matched observations (which are in both the master and the using datasets) and the unmatched observations from the master dataset (`moms2.dta`) are kept. The report reflects only the observations that are kept.

```

. use moms2, clear
. merge 1:1 famid using dads2, keep(match master)
 Result # of obs.

```

| | |
|-------------|---------------|
| not matched | 2 |
| from master | 2 (_merge==1) |
| from using  | 0 (_merge==2) |
| matched | 2 (_merge==3) |

We could instead specify the `keep(match using)` option, which would keep only the matched observations (which are in both

datasets) and the unmatched observations from the using dataset (`dads2.dta`).

```
. use moms2, clear
. merge 1:1 famid using dads2, keep(match using)
(output omitted)
```

The `assert()` option works similarly to the `keep()` option but instead tests whether all observations meet the specified matching criteria. The `merge` command returns an error message if all the observations do not meet the specified criteria. For example, suppose that we merge `moms1.dta` and `dads1.dta` and include the `assert(match)` option, as shown below.

```
. use moms1
. merge 1:1 famid using dads1, assert(match)
Result # of obs.

not matched 0
matched 4 (_merge==3)
```

The report shows us that all four observations in the merged dataset were matched. This is confirmed because the `merge` command completed without an error. Had there been any nonmatched observations, the `assert(match)` option would have caused the `merge` command to give an error message. The next example shows what such an error message would look like.

As we have seen earlier in this section, `moms2.dta` and `dads2.dta` have some nonmatching observations. If we included the `assert(match)` option when merging those files, we would receive the following error message:

```
. use moms2
. merge 1:1 famid using dads2, assert(match)
merge: after merge, all observations not matched
(merged result left in memory)
r(9);
```

This error message clearly gets our attention, notifying us that not all observations were matched (that is, there was at least one nonmatched observation).

Instead of specifying `assert(match)`, you can specify `assert(match master)` to make sure that each observation in the merged dataset either is a match or originates from the master dataset. You can also specify `assert(match using)` to ensure that each observation in the merged dataset either is a match or originates from the using dataset. If the condition you specify on the `assert()` option is not met, an error will be given.

**Careful! `assert()` and `keep()` with `update`**

The previous examples of the `assert()` and `keep()` options assumed that the `update` option was not specified. Including the `update` option changes the meaning of `assert()` and `keep()`. For more information on using the `assert()` and `keep()` options with the `update` option, see `help merge`.

This section covered commonly used options available with the `merge` command. See `help merge` for more details about all the options available when merging datasets in Stata. In the next section, I discuss problems that can arise when merging datasets.

---

<sup>4</sup>`generate()` is also useful if `_merge` already exists from a prior merge. If you attempt another merge without specifying the `generate()` option, the merge will fail because `_merge` already exists and Stata will not replace it.

## 7.9 Merging: Problems merging datasets

This section illustrates some of the common problems that can arise when merging datasets. Unless otherwise specified, these problems apply to all the kinds of merging illustrated in the previous sections (that is, one-to-one merging, one-to-many merging, and update merging).

### Common variable names

When merging two datasets, all the variable names in the two datasets should be different except for the key variable or variables.<sup>5</sup> But sometimes, we may name variables in different datasets without considering the implications for what will happen when the datasets are merged. Consider `moms3.dta` and `dads3.dta`, shown below.

```
. use moms3
. list
```

| | famid | age | race | hs |
|----|-------|-----|------|----|
| 1. | 1 | 33  | 2 | 1  |
| 2. | 2 | 28  | 1 | 1  |
| 3. | 3 | 24  | 2 | 1  |
| 4. | 4 | 21  | 1 | 0  |

```
. use dads3
. list
```

| | famid | age | eth | gradhs |
|----|-------|-----|-----|--------|
| 1. | 1 | 21  | 1 | 0 |
| 2. | 2 | 25  | 1 | 1 |
| 3. | 3 | 31  | 2 | 1 |
| 4. | 4 | 25  | 2 | 1 |

Note how both datasets have the variable `age` in common, although in `moms3.dta` it refers to the mom's age and in `dads3.dta` it refers to the dad's age. By contrast, the variables about race and ethnicity and graduating high school have different names in the

two datasets. Let's see what happens when we merge these datasets.

```
. use moms3
. merge 1:1 famid using dads3
 Result # of obs.

not matched 0
matched 4 (_merge==3)

```

In the listing below, note how the `age` variable reflects the age from `moms3.dta` (master). When the master and using datasets share the same variable name, the values from the master dataset will be retained, while the values from the using dataset are discarded.

```
. list
```

| | famid | age | race | hs | eth | gradhs | _merge |
|----|-------|-----|------|----|-----|--------|-------------|
| 1. | 1 | 33  | 2 | 1  | 1 | 0 | matched (3) |
| 2. | 2 | 28  | 1 | 1  | 1 | 1 | matched (3) |
| 3. | 3 | 24  | 2 | 1  | 2 | 1 | matched (3) |
| 4. | 4 | 21  | 1 | 0  | 2 | 1 | matched (3) |

When many variables are in each dataset, this can be a tricky problem to detect. We can use the `cf` (compare files) command to determine if there are variables (aside from the key variables) in common between the master and using datasets.

```
. use moms3
. cf _all using dads3, all
 famid: match
 age: 4 mismatches
 race: does not exist in using
 hs: does not exist in using
r(9);
```

The output shows that these two datasets have two variables in common: `famid` and `age`. We can deduce this because the `cf` command shows results comparing these two variables between the datasets. The `famid` variable is the key variable for merging these files, so it is supposed to have the same name in the two datasets. But the `age` variable should be different in the two files.

Even setting aside the problem with `age`, these variable names are confusing because I cannot tell which variables describe the mom and which variables describe the dad.

Let's contrast this with the variable names in `moms1.dta` and `dads1.dta`. Let's first merge these datasets.

```
. use moms1
. merge 1:1 famid using dads1
```

| Result | # of obs. |
|-------------|---------------|
| not matched | 0 |
| matched | 4 (_merge==3) |

When these two datasets are merged, it is clear which variables describe the mom and which variables describe the dad, as shown in the listing of the merged dataset below. Note how the mom variables are prefixed with `m` (to indicate they are from `moms1.dta`) and the dad variables are prefixed with `d` (to indicate they are from `dads1.dta`).

```
. list
```

| | famid | mage | mrace | mhs | dage | drace | dhs | _merge |
|----|-------|------|-------|-----|------|-------|-----|-------------|
| 1. | 1 | 33 | 2 | 1 | 21 | 1 | 0 | matched (3) |
| 2. | 2 | 28 | 1 | 1 | 25 | 1 | 1 | matched (3) |
| 3. | 3 | 24 | 2 | 1 | 31 | 2 | 1 | matched (3) |
| 4. | 4 | 21 | 1 | 0 | 25 | 2 | 1 | matched (3) |

In summary, when you plan to merge datasets, you should pick names that will still make sense after the datasets are merged.

**Blog Tip! Merges gone bad.**

The Stata Blog discusses additional problems that can arise when merging datasets, including issues of ensuring that identifiers are truly unique. The posting, titled “Merging data, part 1: Merges gone bad” can be found by typing `search merges gone bad`.

## Datasets share same names for value labels

Let's see what happens when you merge datasets that have identical value labels.

Below, we can see that `moms4.dta` has the variable `mrace`, which is labeled with a value label named `race`. `dads4.dta` has the variable `drace`, which is also labeled using a value label named `race`. This will cause a conflict when these two datasets are merged. By comparison, the variable `mhs` in `moms4.dta` has a different value label than the corresponding variable `dhs` in `dads4.dta`. There should be no merge problem with respect to these variables.

| . use moms4 |
|----------------------------------------------------------------------|
| . describe mrace mhs |
| variable name storage type display format value label variable label |
| mrace float %9.0g race Ethnicity |
| mhs float %15.0g mhsgrad HS Graduate? |
| . use dads4 |
| . describe drace dhs |
| variable name storage type display format value label variable label |
| drace float %9.0g race Ethnicity |
| dhs float %15.0g dhsgrad HS Graduate? |

Let's now merge these two datasets together.

| . use moms4 |
|---------------------------------------------------------------|
| . merge 1:1 famid using dads4<br>(label race already defined) |
| Result # of obs. |
| not matched 0 |
| matched 4 (_merge==3) |

Note how Stata gives the message (`label race already defined`). This tiny message is warning us that the value label `race` is used in both datasets.

Looking at the listing below, we can see the consequences of both datasets sharing the value label `race`. The `mrace` and `drace`

variables are both labeled using the value labels originating from `moms4.dta` (master dataset). By contrast, the `mhs` and `dhs` variables are labeled appropriately because the value labels for these variables had a different name in the master and the using datasets.

```
. list famid mrace drace mhs dhs
```

| | famid | mrace | drace | mhs | dhs |
|----|-------|-----------|-----------|-----------------|-----------------|
| 1. | 1 | Mom Black | Mom White | Mom HS Grad | Dad Not HS Grad |
| 2. | 2 | Mom White | Mom White | Mom HS Grad | Dad HS Grad |
| 3. | 3 | Mom Black | Mom Black | Mom HS Grad | Dad HS Grad |
| 4. | 4 | Mom White | Mom Black | Mom Not HS Grad | Dad HS Grad |

When you specify the names for value labels, you want to choose names that will be unique when datasets are merged. If the names for the value labels are the same in the master and the using datasets, the value label from the master dataset will take precedence. The solution to this problem in our example is to give the value labels unique names in `moms4.dta` and `dads4.dta` before merging the two datasets.

## Conflicts in the key variables

The key variables should have the same variable name in the master and the using datasets and should be of the same general type (that is, either numeric in both datasets or string in both datasets).

Sometimes, the key variables are named differently in the two datasets. For example, in one dataset the variable might be named `famid`, and in the other dataset the variable might be named `id`. The solution in such a case is simple: rename one of the variables so that they both have the same name.

Suppose that the key variable was stored as a numeric variable in one dataset and as a string variable in the other dataset. Before you can merge the datasets together, the key variables need to be either both numeric or both string. Section [6.13](#) illustrates how to convert string variables to numeric, and section [6.14](#) illustrates how to convert numeric variables to string.

## Summary

There are several problems that can arise when merging datasets. Some problems produce no error messages, and some problems produce innocent-looking messages. Only upon deeper inspection are these underlying problems revealed. Knowing about these problems can help you anticipate and avoid them.

### **Tip! Using `precombine` before merging**

If you recently read section [7.3](#), this tip is going to feel like déjà vu. In that section, I illustrated problems that can arise when appending datasets. I concluded that section by recommending that you use the `precombine` command before appending datasets. I make the same recommendation with respect to merging datasets. Before merging datasets, use the `precombine` command to check for the problems that can arise when merging datasets. The `precombine` command appeared in Stata Journal volume 15 number 3 in an article authored by Mark D. Chatfield. You can access both the `precombine` command and the article describing the command by typing `search precombine`.

---

5. If the `update` option is used, then the master and using datasets can share the same variable names.

---

## 7.10 Joining datasets

The previous sections have illustrated how to perform a `1:1` merge, a `1:m` merge, and an `m:1` merge. In rare cases, you want to perform a merge in which all pairwise combinations, within groups, are merged. For example, we have a dataset called `parname.dta`, which has eight observations on parents from four families. In family 1, Sam is married to Lil; in family 2, Nik is married to Ula; and so forth.

- . use parname
- . sort famid pname
- . list, sepby(famid)

| | famid | mom | age | race | pname |
|----|-------|-----|-----|------|-------|
| 1. | 1 | 1 | 33  | 2 | Lil |
| 2. | 1 | 0 | 21  | 1 | Sam |
| 3. | 2 | 0 | 25  | 1 | Nik |
| 4. | 2 | 1 | 28  | 1 | Ula |
| 5. | 3 | 0 | 31  | 2 | Al |
| 6. | 3 | 1 | 24  | 2 | Ann |
| 7. | 4 | 1 | 21  | 1 | Bev |
| 8. | 4 | 0 | 25  | 2 | Ted |

We also have a dataset called `kidname.dta` with the names of the kids in these families. Family 1 has one kid named Sue, family 2 has two kids named Flo and Vic, and so forth.

```

. use kidname
. sort famid kname
. list, sepby(famid)

```

| | famid | kidid | kname |
|----|-------|-------|-------|
| 1. | 1 | 1 | Sue |
| 2. | 2 | 2 | Flo |
| 3. | 2 | 1 | Vic |
| 4. | 3 | 2 | Abe |
| 5. | 3 | 1 | Ivy |
| 6. | 4 | 2 | Bob |
| 7. | 4 | 3 | Cam |
| 8. | 4 | 1 | Tom |

Suppose that we want to merge the parents with each of their kids. So for family 2, the parent Nik would match with his two kids, Flo and Vic. Also, for family 2, the parent Ula would match with her two kids, Flo and Vic. Thus, for family 2, there would be four resulting observations (two parents times two children). Now, we can join the datasets by using the `joinby` command.

```

. use parname
. joinby famid using kidname

```

We list the resulting dataset below after we first sort on `famid` `kname` `pname`. This listing shows that each parent was matched with his or her child. For example, Nik and Ula from family 2 were matched with their first child, Vic, and Nik and Ula were also matched with their second child, Flo.

```
. sort famid kname pname
. list famid kname pname, sepby(famid kidid)
```

| | famid | kname | pname |
|-----|-------|-------|-------|
| 1.  | 1 | Sue | Lil |
| 2.  | 1 | Sue | Sam |
| 3.  | 2 | Flo | Nik |
| 4.  | 2 | Flo | Ula |
| 5.  | 2 | Vic | Nik |
| 6.  | 2 | Vic | Ula |
| 7.  | 3 | Abe | Al |
| 8.  | 3 | Abe | Ann |
| 9.  | 3 | Ivy | Al |
| 10. | 3 | Ivy | Ann |
| 11. | 4 | Bob | Bev |
| 12. | 4 | Bob | Ted |
| 13. | 4 | Cam | Bev |
| 14. | 4 | Cam | Ted |
| 15. | 4 | Tom | Bev |
| 16. | 4 | Tom | Ted |

Unlike the `merge` command, the `joinby` command defaults to keeping just the matched observations. But you can control this with the `unmatched()` option. Specifying `unmatched(both)` retains observations from both the master and the using datasets. Specifying `unmatched(master)` retains observations from only the master dataset, and specifying `unmatched(using)` retains observations from only the using dataset.

Like the `merge` command, `joinby` permits the `update` and `replace` options, allowing `joinby` to update the master dataset from data contained in the using dataset. When used with `joinby`, these options behave in the same way as when used with `merge`; see section [7.7](#) for examples of their usage with `merge`.

The `_merge()` option permits you to specify the name of the variable used to indicate whether the observation came from the master, the using, or both datasets. This is similar to the

`generate()` option illustrated in section [7.8](#) using the `merge` command.

For more information about performing these kinds of merges,  
see `help joinby`.

## 7.11 Crossing datasets

The `cross` command is like a merge, except that every observation from the master dataset is merged with every observation from the using dataset. For example, consider `moms1.dta` and `dads1.dta` shown below.

```
. use moms1
. list
```

| | famid | mage | mrace | mhs |
|----|-------|------|-------|-----|
| 1. | 1 | 33 | 2 | 1 |
| 2. | 2 | 28 | 1 | 1 |
| 3. | 3 | 24 | 2 | 1 |
| 4. | 4 | 21 | 1 | 0 |

```
. use dads1
. list
```

| | famid | dage | drace | dhs |
|----|-------|------|-------|-----|
| 1. | 1 | 21 | 1 | 0 |
| 2. | 2 | 25 | 1 | 1 |
| 3. | 3 | 31 | 2 | 1 |
| 4. | 4 | 25 | 2 | 1 |

If we wanted to form a dataset that contained every possible pairing between every mom and every dad, we could cross the datasets, as shown below.

```
. use moms1
. cross using dads1
```

Crossing these two datasets creates a dataset where every mom is matched with every dad, yielding 16 observations ( $4 \times 4$ ). If you needed a dataset that showed every possible marriage between every mom and every dad, you can see that the `cross` command did this easily.

```
. list
```

| | famid | mage | mrace | mhs | dage | drace | dhs |
|-----|-------|------|-------|-----|------|-------|-----|
| 1.  | 1 | 33 | 2 | 1 | 21 | 1 | 0 |
| 2.  | 2 | 28 | 1 | 1 | 21 | 1 | 0 |
| 3.  | 3 | 24 | 2 | 1 | 21 | 1 | 0 |
| 4.  | 4 | 21 | 1 | 0 | 21 | 1 | 0 |
| 5.  | 1 | 33 | 2 | 1 | 25 | 1 | 1 |
| 6.  | 1 | 33 | 2 | 1 | 31 | 2 | 1 |
| 7.  | 1 | 33 | 2 | 1 | 25 | 2 | 1 |
| 8.  | 2 | 28 | 1 | 1 | 25 | 1 | 1 |
| 9.  | 2 | 28 | 1 | 1 | 31 | 2 | 1 |
| 10. | 2 | 28 | 1 | 1 | 25 | 2 | 1 |
| 11. | 3 | 24 | 2 | 1 | 25 | 1 | 1 |
| 12. | 3 | 24 | 2 | 1 | 31 | 2 | 1 |
| 13. | 3 | 24 | 2 | 1 | 25 | 2 | 1 |
| 14. | 4 | 21 | 1 | 0 | 25 | 1 | 1 |
| 15. | 4 | 21 | 1 | 0 | 31 | 2 | 1 |
| 16. | 4 | 21 | 1 | 0 | 25 | 2 | 1 |

Another instance where you might find the `cross` command useful would be if you were analyzing distances between patients and hospitals. You could have a database of patients and cross that with a database of hospitals, resulting in every possible pairing of patients with hospitals.

For more information about crossing datasets, see `help cross`.


# **Chapter 8**

## **Processing observations across subgroups**

The same set of statistics can produce opposite conclusions at different levels of aggregation.

—Thomas Sowell

## 8.1 Introduction

Our datasets are often not completely flat but instead have some grouping structure. Perhaps the groupings reflect subgroups (for example, race or gender) or nested structure (for example, kids within a family or multiple observations on one person). Stata refers to these groupings as by-groups. This chapter discusses the tools that Stata offers for specialized processing of by-groups.

Section [8.2](#) introduces the `by` prefix command, which allows you to repeat a Stata command for each level of a by-group, such as performing correlations among variables for each level of race. Then, section [8.3](#) shows how you can combine by-group processing with the `egen` command to easily create variables that contain summary statistics for each by-group. The heart of this chapter spans sections [8.4–8.7](#), which describe how to combine the `by` prefix with the `generate` command to perform complex and useful computations within by-groups. For example, you can compute differences between adjacent observations within a by-group, fill in missing values using the last valid observation within a group, identify singleton groups, or identify changes across time within a group. This chapter concludes with section [8.8](#), which compares `by` with `tsset`.

## 8.2 Obtaining separate results for subgroups

This section illustrates the use of the `by` prefix for repeating a command on groups of observations. For example, using `wws2.dta`, say that we want to summarize the wages separately for women who are married and unmarried. The `tabulate` command with the `summarize()` option can do this for us.

```
. use wws2
(Working Women Survey w/fixes)
. tabulate married, summarize(wage)
```

| married | Summary of hourly wage | | |
|---------|------------------------|-----------|-------|
| | Mean | Std. Dev. | Freq. |
| 0 | 8.0920006 | 6.354849  | 804 |
| 1 | 7.6319496 | 5.5017864 | 1,440 |
| Total | 7.7967807 | 5.8245895 | 2,244 |

If we wish, we could instead use the `bysort` prefix before the `summarize` command to first sort the data on `married` (only if it is not already sorted that way). Next, the `summarize wage` command is executed separately for every level of `married` (that is, for those who are unmarried and for those who are married).

```
. bysort married: summarize wage
```

---

```
-> married = 0
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-----|----------|-----------|-----|----------|
| wage | 804 | 8.092001 | 6.354849  | 0 | 40.19808 |

---

```
-> married = 1
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-------|---------|-----------|----------|----------|
| wage | 1,440 | 7.63195 | 5.501786  | 1.004952 | 40.74659 |

Each level of `married` (unmarried and married) is referred to as a by-group, and when a command is prefaced with `bysort`, that command is performed for each level of the by-group. If you prefer, you can shorten `bysort` to just `bys`, as shown below. I will always use the unabbreviated `bysort`.

```
. bys married: summarize wage
(output omitted)
```

The `by` prefix becomes more important when used with commands that have no other means for obtaining results separately for each by-group. For example, to run correlations separately for those who are married and unmarried, we would need to use the `correlate` command twice.

```
. correlate wage age if married == 0
(output omitted)
. correlate wage age if married == 1
(output omitted)
```

Instead, we can simply use `by`.

```
. bysort married: correlate wage age
(output omitted)
```

Let's consider another example, obtaining separate correlations for each level of `race`.

```
. bysort race: correlate wage age
```

---

```
-> race = 1
(obs=1,637)
```

| | wage | age |
|------|--------|--------|
| wage | 1.0000 | |
| age  | 0.0017 | 1.0000 |

---

```
-> race = 2
(obs=581)
```

| | wage | age |
|------|---------|--------|
| wage | 1.0000  | |
| age  | -0.0331 | 1.0000 |

---

```
-> race = 3
(obs=26)
```

| | wage | age |
|------|---------|--------|
| wage | 1.0000  | |
| age  | -0.2194 | 1.0000 |

---

Note how the sample size is getting a little bit small for the third group. Although an analysis may be completely satisfactory with

the overall sample, problems can possibly arise for a subsample implied by one or more of the by-groups.

For more information about the `by` prefix, see `help by`.

## 8.3 Computing values separately by subgroups

We can combine the `by` prefix with the `egen` command to combine the power of by-group processing with the `generate` command to perform computations across groups.<sup>1</sup> Let's illustrate this using `tv1.dta`, which has information on the weight, TV-watching time, and vacation status of four kids over one or more days per kid.

```
. use tv1
. list, sepby(kidid)
```

| | kidid | dt | female | wt | tv | vac |
|-----|-------|-----------|--------|----|----|-----|
| 1.  | 1 | 07jan2002 | 1 | 53 | 1  | 1 |
| 2.  | 1 | 08jan2002 | 1 | 55 | 3  | 1 |
| 3.  | 2 | 16jan2002 | 1 | 58 | 8  | 1 |
| 4.  | 3 | 18jan2002 | 0 | 60 | 2  | 0 |
| 5.  | 3 | 19jan2002 | 0 | 63 | 5  | 1 |
| 6.  | 3 | 21jan2002 | 0 | 66 | 1  | 1 |
| 7.  | 3 | 22jan2002 | 0 | 64 | 6  | 0 |
| 8.  | 4 | 10jan2002 | 1 | 62 | 7  | 0 |
| 9.  | 4 | 11jan2002 | 1 | 58 | 1  | 0 |
| 10. | 4 | 13jan2002 | 1 | 55 | 4  | 0 |

The `egen` command makes it easy to create a variable that contains the average TV-watching time for each kid. The `mean()` function is used to get the mean, and when combined with the `bysort kidid:` prefix, the mean is computed separately for each kid, as shown below.

```

. bysort kidid: egen avgtv = mean(tv)
. sort kidid
. list kidid tv avgtv, sepby(kidid)

```

| | kidid | tv | avgtv |
|-----|-------|----|-------|
| 1.  | 1 | 1  | 2 |
| 2.  | 1 | 3  | 2 |
| 3.  | 2 | 8  | 8 |
| 4.  | 3 | 2  | 3.5 |
| 5.  | 3 | 5  | 3.5 |
| 6.  | 3 | 1  | 3.5 |
| 7.  | 3 | 6  | 3.5 |
| 8.  | 4 | 7  | 4 |
| 9.  | 4 | 1  | 4 |
| 10. | 4 | 4  | 4 |

In the same way, the `sd()` function can be used to get the standard deviation of TV-watching time within each kid. Kid number 2 has a missing value for the standard deviation because she had only one value. We then compute a  $z$ -score, standardized according to each kid's mean and standard deviation, as shown below.

```

. bysort kidid: egen sdtv = sd(tv)
(1 missing value generated)
. generate ztv = (tv - avg(tv))/sdtv
(1 missing value generated)
. list kidid tv avg(tv) sdtv ztv, sepby(kidid)

```

| | kidid | tv | avg(tv) | sdtv | ztv |
|-----|-------|----|---------|----------|-----------|
| 1.  | 1 | 1  | 2 | 1.414214 | -.7071068 |
| 2.  | 1 | 3  | 2 | 1.414214 | .7071068  |
| 3.  | 2 | 8  | 8 | . | . |
| 4.  | 3 | 2  | 3.5 | 2.380476 | -.630126  |
| 5.  | 3 | 5  | 3.5 | 2.380476 | .630126 |
| 6.  | 3 | 1  | 3.5 | 2.380476 | -1.05021  |
| 7.  | 3 | 6  | 3.5 | 2.380476 | 1.05021 |
| 8.  | 4 | 7  | 4 | 3 | 1 |
| 9.  | 4 | 1  | 4 | 3 | -1 |
| 10. | 4 | 4  | 4 | 3 | 0 |

Consider the variable `vac`, which is a dummy variable that is 0 if the kid was not on vacation and 1 if the kid was on vacation. Let's use the following functions with this variable and see what happens: `total()`, `sd()`, `min()`, and `max()`.

```

. bysort kidid: egen vac_total = total(vac)
. bysort kidid: egen vac_sd = sd(vac)
(1 missing value generated)
. bysort kidid: egen vac_min = min(vac)
. bysort kidid: egen vac_max = max(vac)
. list kidid vac*, sepby(kidid) abb(10)

```

| | kidid | vac | vac_total | vac_sd | vac_min | vac_max |
|-----|-------|-----|-----------|----------|---------|---------|
| 1.  | 1 | 1 | 2 | 0 | 1 | 1 |
| 2.  | 1 | 1 | 2 | 0 | 1 | 1 |
| 3.  | 2 | 1 | 1 | . | 1 | 1 |
| 4.  | 3 | 0 | 2 | .5773503 | 0 | 1 |
| 5.  | 3 | 1 | 2 | .5773503 | 0 | 1 |
| 6.  | 3 | 1 | 2 | .5773503 | 0 | 1 |
| 7.  | 3 | 0 | 2 | .5773503 | 0 | 1 |
| 8.  | 4 | 0 | 0 | 0 | 0 | 0 |
| 9.  | 4 | 0 | 0 | 0 | 0 | 0 |
| 10. | 4 | 0 | 0 | 0 | 0 | 0 |

The variable `vac_total` represents the number of days the kid was on vacation. The variable `vac_sd` gives the standard deviation, which can be used to determine if the kid's vacation status changed (for kid 3, the standard deviation is nonzero, so the vacation status changed). The variable `vac_min` is 1 if the kid was always on vacation, and the variable `vac_max` is 1 if the kid was ever on vacation.

Let's apply these same tricks to the time spent watching TV. Suppose that we are interested in trying to get kids to watch less than four hours of TV per day, and falling below that threshold is our research interest. We can compute the dummy variable `tvlo` to be 1 if TV-watching time is less than four hours per day and 0 if it is more (see section [6.7](#) for more on how this dummy variable was created).

```
. generate tvlo = (tv < 4) if !missing(tv)
```

We can use the same tricks we used for `vac` on `tvlo`, yielding some useful results, as shown below.

```

. bysort kidid: egen tvlocnt = count(tvlo)
. bysort kidid: egen tvlototal = total(tvlo)
. bysort kidid: egen tvlosame = sd(tvlo)
(1 missing value generated)
. bysort kidid: egen tvloall = min(tvlo)
. bysort kidid: egen tvloever = max(tvlo)
. list kidid tv tvlo*, sepby(kidid) abb(20)

```

| | kidid | tv | tvlo | tvlocnt | tvlototal | tvlosame | tvloall | tvloever |
|-----|-------|----|------|---------|-----------|----------|---------|----------|
| 1.  | 1 | 1  | 1 | 2 | 2 | 0 | 1 | 1 |
| 2.  | 1 | 3  | 1 | 2 | 2 | 0 | 1 | 1 |
| 3.  | 2 | 8  | 0 | 1 | 0 | . | 0 | 0 |
| 4.  | 3 | 2  | 1 | 4 | 2 | .5773503 | 0 | 1 |
| 5.  | 3 | 5  | 0 | 4 | 2 | .5773503 | 0 | 1 |
| 6.  | 3 | 1  | 1 | 4 | 2 | .5773503 | 0 | 1 |
| 7.  | 3 | 6  | 0 | 4 | 2 | .5773503 | 0 | 1 |
| 8.  | 4 | 7  | 0 | 3 | 1 | .5773503 | 0 | 1 |
| 9.  | 4 | 1  | 1 | 3 | 1 | .5773503 | 0 | 1 |
| 10. | 4 | 4  | 0 | 3 | 1 | .5773503 | 0 | 1 |

The variable `tvlocnt` is the number of valid observations each kid had for `tvlo`. The variable `tvlototal` is the number of days the kid watched less than four hours of TV. The variable `tvlosame` is 0 if the kid had multiple observations always with the same value of `tvlo` and is greater than 0 if the kid had differing values on `tvlo` (and is missing if the kid had only one observation). A kid who always watched less than four hours of TV has a 1 for `tvloall`, and a kid who ever watched less than four hours of TV has a 1 for `tvloever`.

There are many more `egen` functions beyond the ones illustrated here. There are functions for measures of central tendency, including the `mean()`, `median()`, and `mode()` functions, as well as functions for measures of variability, such as the `iqr()`, `mad()`, `mdev()`, `kurt()`, and `skew()` functions. Rather than try to list all of these functions, let's look at how to read the help file for `egen`. I typed `help egen` and below show the help for the `mean()`, `skew()`, and `rowmean()` functions.

```

mean(exp) (allows by varlist:)
 creates a constant (within varlist) containing the mean of exp.
skew(varname) (allows by varlist:)
 returns the skewness (within varlist) of varname.
rowmean(varlist)
 may not be combined with by. It creates the (row) means of the
 variables in varlist, ignoring missing values;
 (rest of help omitted)

```

For the `mean()` function, the help tells us that it allows `by` `varlist:`, which means that we can use the `by` prefix with this function. The `mean()` function also takes an expression (`exp`), which means that you can insert either one variable name or a logical or mathematical expression (see section [6.3](#) for more on mathematical expressions and section [A.6](#) for more on logical expressions).

The `skew()` function also allows the `by` prefix, but it accepts only a varname. So for the `skew()` function, you can supply the name of only one variable.

Unlike the two previous examples, the `rowmean()` function does not allow the `by` prefix. This function is for performing computations across variables, not across observations (see section [6.10](#) for more information about performing computations across variables). That is why it accepts a varlist, meaning that you can supply one or more variables to the `rowmean()` function, and it will compute the mean across the row of variables.

#### **Warning! varlist versus expressions with egen**

Note how the `mean()` function takes an expression. This means that you can type something like `var1-var5`, and it will interpret this expression as `var1` minus `var5`. You might think you are supplying a variable list, like `var1 var2 var3 var4 var5`, but `egen` will interpret `var1-var5` as a variable list only when the `egen` function accepts a varlist (not an `exp`).

The `egen` command is both powerful and simple to use. For more information about it, see `help egen`.

---

1. For more about `egen`, see sections [6.10](#), [6.11](#), and [6.12](#).

---

## 8.4 Computing values within subgroups: Subscripting observations

This section illustrates subscripting observations. I think this is a concept that is easier to show than to explain, so let's dive right into an example using `tv1.dta`, shown below.

```
. use tv1
. list, sepby(kidid)
```

| | kidid | dt | female | wt | tv | vac |
|-----|-------|-----------|--------|----|----|-----|
| 1.  | 1 | 07jan2002 | 1 | 53 | 1  | 1 |
| 2.  | 1 | 08jan2002 | 1 | 55 | 3  | 1 |
| 3.  | 2 | 16jan2002 | 1 | 58 | 8  | 1 |
| 4.  | 3 | 18jan2002 | 0 | 60 | 2  | 0 |
| 5.  | 3 | 19jan2002 | 0 | 63 | 5  | 1 |
| 6.  | 3 | 21jan2002 | 0 | 66 | 1  | 1 |
| 7.  | 3 | 22jan2002 | 0 | 64 | 6  | 0 |
| 8.  | 4 | 10jan2002 | 1 | 62 | 7  | 0 |
| 9.  | 4 | 11jan2002 | 1 | 58 | 1  | 0 |
| 10. | 4 | 13jan2002 | 1 | 55 | 4  | 0 |

Although it is not apparent, each variable is a vector, and you can access any particular observation from that vector. Below, we use the `display` command to show the TV-watching time for the first observation by specifying `tv[1]`. Likewise, we display the TV-watching time for the second observation by specifying `tv[2]`. Stata calls this subscripting.

```
. display tv[1]
1
. display tv[2]
3
```

We can display the difference in TV-watching times between observation 2 and observation 1, as shown below.

```
. display tv[2] - tv[1]
2
```

We can display the TV-watching time for the last observation by specifying `tv[_N]`, where the variable `_N` represents the number of observations in the dataset (in this case, 10). We also display the second to last observation in the dataset by displaying `tv[_N-1]`; Stata permits us to supply an expression within the brackets (for example, `_N-1`).

```
. display tv[_N]
4
. display tv[_N-1]
1
```

Let's issue the following series of `generate` commands to see how they behave:

```
. generate n = _n
. generate N = _N
. generate tvn = tv[_n]
. generate tvp = tv[_n-1]
(1 missing value generated)
. generate tvs = tv[_n+1]
(1 missing value generated)
. generate tv1 = tv[1]
. generate tvN = tv[_N]
```

The variables created by these `generate` commands are shown below.

```
. list kidid tv n N tvn tvp tvs tv1 tvN
```

| | kidid | tv | n  | N  | tvn | tvp | tvS | tv1 | tvN |
|-----|-------|----|----|----|-----|-----|-----|-----|-----|
| 1.  | 1 | 1  | 1  | 10 | 1 | . | 3 | 1 | 4 |
| 2.  | 1 | 3  | 2  | 10 | 3 | 1 | 8 | 1 | 4 |
| 3.  | 2 | 8  | 3  | 10 | 8 | 3 | 2 | 1 | 4 |
| 4.  | 3 | 2  | 4  | 10 | 2 | 8 | 5 | 1 | 4 |
| 5.  | 3 | 5  | 5  | 10 | 5 | 2 | 1 | 1 | 4 |
| 6.  | 3 | 1  | 6  | 10 | 1 | 5 | 6 | 1 | 4 |
| 7.  | 3 | 6  | 7  | 10 | 6 | 1 | 7 | 1 | 4 |
| 8.  | 4 | 7  | 8  | 10 | 7 | 6 | 1 | 1 | 4 |
| 9.  | 4 | 1  | 9  | 10 | 1 | 7 | 4 | 1 | 4 |
| 10. | 4 | 4  | 10 | 10 | 4 | 1 | . | 1 | 4 |

I describe the meanings of the newly created variables in the following bullet points:

- The variable `n` contains the observation number (`_n` represents the observation number).
- The variable `N` contains the number of observations.
- The variable `tv_n` is the same as `tv`; the addition of the `[_n]` is superfluous.
- The variable `tv_p` was assigned `tv[_n-1]`, the value of `tv` for the previous observation (and missing for the first observation because there is no previous observation).
- The variable `tv_s` was assigned `tv[_n+1]`, the value of `tv` for the subsequent observation (and missing for the last observation because there is no subsequent observation).
- The variable `tv1` was assigned the value of `tv` for the first observation.
- The variable `tvN` was assigned the value of `tv` for the last observation.

Consider the following commands:

```
. use tv1
. generate newvar = tv[X]
```

Table 8.1 below shows the different meanings that `newvar` would have depending on the value we insert for `X`.

**Table 8.1: Meanings of `newvar` depending on the value inserted for `X`**

| Value of <code>X</code> | Meaning of <code>newvar</code> |
|-------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>_n</code> | The value of <code>tv</code> for the <i>current</i> observation (that is, a copy of <code>tv</code> ). |
| <code>_n-1</code> | The value of <code>tv</code> for the <i>previous</i> observation. This would be missing for the first observation (because there is no previous observation). |
| <code>_n+1</code> | The value of <code>tv</code> for the <i>subsequent</i> observation. This would be missing for the last observation (because there is no subsequent observation). |
| <code>1</code> | The value of <code>tv</code> for the <i>first</i> observation. |
| <code>_N</code> | The value of <code>tv</code> for the <i>last</i> observation. |

Let's issue basically the same set of commands but this time prefixed with `bysort kidid (dt)` : to see how the results are affected by the presence of the `bysort` prefix.

```
. sort kidid dt
. bysort kidid (dt): generate byn = _n
. bysort kidid (dt): generate byN = _N
. bysort kidid (dt): generate bytv = tv
. bysort kidid (dt): generate bytvn = tv[_n]
. bysort kidid (dt): generate bytvp = tv[_n-1]
(4 missing values generated)
. bysort kidid (dt): generate bytvs = tv[_n+1]
(4 missing values generated)
. bysort kidid (dt): generate bytv1 = tv[1]
. bysort kidid (dt): generate bytvN = tv[_N]
. list kidid tv byn byN bytv bytvn bytvp bytvs bytv1 bytvN, sepby(kidid)
```

| | kidid | tv | byn | byN | bytv | bytvn | bytvp | bytvs | bytv1 | bytvN |
|-----|-------|----|-----|-----|------|-------|-------|-------|-------|-------|
| 1.  | 1 | 1  | 1 | 2 | 1 | 1 | . | 3 | 1 | 3 |
| 2.  | 1 | 3  | 2 | 2 | 3 | 3 | 1 | . | 1 | 3 |
| 3.  | 2 | 8  | 1 | 1 | 8 | 8 | . | . | 8 | 8 |
| 4.  | 3 | 2  | 1 | 4 | 2 | 2 | . | 5 | 2 | 6 |
| 5.  | 3 | 5  | 2 | 4 | 5 | 5 | 2 | 1 | 2 | 6 |
| 6.  | 3 | 1  | 3 | 4 | 1 | 1 | 5 | 6 | 2 | 6 |
| 7.  | 3 | 6  | 4 | 4 | 6 | 6 | 1 | . | 2 | 6 |
| 8.  | 4 | 7  | 1 | 3 | 7 | 7 | . | 1 | 7 | 4 |
| 9.  | 4 | 1  | 2 | 3 | 1 | 1 | 7 | 4 | 7 | 4 |
| 10. | 4 | 4  | 3 | 3 | 4 | 4 | 1 | . | 7 | 4 |

In the presence of the `bysort` prefix, the subscripts change meaning to reflect the observation number in relation to each by-group (in this case, relative to each kid). So `tv[1]` means the TV-watching time for the first observation (within the kid), `tv[_N]` means the TV-watching time for the last observation (within the kid), and `tv[_n-1]` means the TV-watching time for the previous observation (within the kid); if it is the first observation within the kid, then it is undefined (missing). I describe this in more detail below for each variable:

- The variable `byn` contains the observation number within each kid (each `kidid`). `byn` restarts the count of observations for each new `kidid`.

- The variable `byN` contains the number of observations within each kid.
- The variable `bytv` is simply a copy of the variable `tv`, so the presence of the `by` prefix had no impact. Likewise for the variable `bytvn`.
- The variable `bytvp` contains the TV-watching time for the previous observation within each kid (and is a missing value for the kid's first observation because there is no previous observation for that kid).
- The variable `bytvs` is the TV-watching time for the subsequent observation within each kid (and is missing on the last observation for each kid because there is no subsequent observation for that kid).
- The variable `bytv1` has the TV-watching time for the first observation within each kid.
- The variable `bytvN` has the TV-watching time for the last observation within each kid.

Consider the following commands:

```
. use tv1
. bysort kidid (dt): generate newvar = tv[X]
```

Table [8.2](#) below shows the values that would be assigned to `newvar` based on the value we insert for  $X$ .

**Table 8.2:** Values assigned to `newvar` based on the value inserted for  $X$

| Value of $X$ | Meaning of <code>newvar</code> |
|-------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>_n</code> | The value of <code>tv</code> for the <i>current</i> observation for each kid (that is, a copy of <code>tv</code> ). |
| <code>_n-1</code> | The value of <code>tv</code> for the <i>previous</i> observation for each kid. <code>newvar</code> would be missing for the kid's first observation because there is no previous observation. |
| <code>_n+1</code> | The value of <code>tv</code> for the <i>subsequent</i> observation for each kid. <code>newvar</code> would be missing for the kid's last observation because there is no subsequent observation. |
| <code>1</code> | The value of <code>tv</code> for the <i>first</i> observation for each kid. |
| <code>_N</code> | The value of <code>tv</code> for the <i>last</i> observation for each kid. |

In the previous examples, we correctly used the `bysort` command to sort the data on `kidid` and `dt`. Suppose that we had instead just sorted the data on `kidid` only, as shown below.

```
. bysort kidid: generate bytv1 = tv[1]
```

You might be tempted to assume that `tv[1]` refers to the TV-watching time for the first date that the kid was observed. The `tv[1]` variable refers to the first observation for each kid within the dataset, which is not necessarily the same as the first date that the kid was observed. Unless we sort the data on both `kidid` and `dt`, we do not know how the observations are ordered within each kid. Because it is important in these examples to know how the observations are sorted, it is important to first use the `bysort` command to sort the data on both `kidid` and `dt`, as shown below.

```
. bysort kidid (dt): generate bytv1 = tv[1]
```

This syntax specifies that the data should first be sorted on `kidid` and `dt`. Then, `kidid` is used in combination with the `by` prefix when the `generate` command is issued. Expressed this way, `tv[1]` represents the TV-watching time for the first date that the kid was observed.

This section began to explore what can be accomplished when subscripting observations in Stata, especially when combined with the `by` prefix. The following section builds upon this, showing how you can perform computations across observations when combining the `by` prefix with the `generate` command.

## 8.5 Computing values within subgroups: Computations across observations

This section builds upon the previous section, illustrating how you can combine the `by` prefix with the `generate` command to perform computations across observations within by-groups. Consider the following commands, noting that the dataset is sorted on `kidid` and `dt`.

```
. use tv1
. bysort kidid (dt): generate newvar = X
```

Table 8.3 below shows some expressions that could go in place of `X` and the meaning that `newvar` would have.

**Table 8.3:** Expressions to replace `X` and the meaning that `newvar` would have

| Value of <code>X</code> | Meaning of <code>newvar</code> |
|-------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>tv - tv[_n-1]</code> | The difference in TV-watching times between the <i>current</i> and <i>previous</i> observations, within each kid. This is missing for the kid's first observation. |
| <code>tv - tv[_n+1]</code> | The difference in TV-watching times between the <i>current</i> and <i>subsequent</i> observations, within each kid. This is missing for the kid's last observation. |
| <code>tv - tv[1]</code> | The difference in TV-watching times between the <i>current</i> and <i>first</i> observations, within each kid. |
| <code>tv - tv[_N]</code> | The difference in TV-watching times between the <i>current</i> and <i>last</i> observations, within each kid. |
| <code>(tv[_n-1] + tv + tv[_n+1])/3</code> | The average TV-watching time for the <i>previous</i> , <i>current</i> , and <i>subsequent</i> observations. This is missing for the kid's first and last observations. |

I illustrate each of these computations below.

```

. use tv1
. bysort kidid (dt): generate tvdfp = tv - tv[_n-1]
(4 missing values generated)
. bysort kidid (dt): generate tvdfs = tv - tv[_n+1]
(4 missing values generated)
. bysort kidid (dt): generate tvdff = tv - tv[1]
. bysort kidid (dt): generate tvdfl = tv - tv[_N]
. bysort kidid (dt): generate tvavg = (tv[_n-1] + tv + tv[_n+1])/3
(7 missing values generated)

```

The results of these computations are shown below.

```
. list kidid dt tv tvdfp tvdfs tvdff tvdfl tvavg, sepby(kidid)
```

| | kidid | dt | tv | tvdfp | tvdfs | tvdff | tvdfl | tvavg |
|-----|-------|-----------|----|-------|-------|-------|-------|----------|
| 1.  | 1 | 07jan2002 | 1  | . | -2 | 0 | -2 | . |
| 2.  | 1 | 08jan2002 | 3  | 2 | . | 2 | 0 | . |
| 3.  | 2 | 16jan2002 | 8  | . | . | 0 | 0 | . |
| 4.  | 3 | 18jan2002 | 2  | . | -3 | 0 | -4 | . |
| 5.  | 3 | 19jan2002 | 5  | 3 | 4 | 3 | -1 | 2.666667 |
| 6.  | 3 | 21jan2002 | 1  | -4 | -5 | -1 | -5 | 4 |
| 7.  | 3 | 22jan2002 | 6  | 5 | . | 4 | 0 | . |
| 8.  | 4 | 10jan2002 | 7  | . | 6 | 0 | 3 | . |
| 9.  | 4 | 11jan2002 | 1  | -6 | -3 | -6 | -3 | 4 |
| 10. | 4 | 13jan2002 | 4  | 3 | . | -3 | 0 | . |

- The variable `tvdfp` contains the kid's current TV-watching time minus the kid's TV-watching time for the previous observation. In other words, this is a change score compared with the previous observation for the kid. This is missing for the kid's first observation because there is no previous observation for the kid.
- The variable `tvdfs` contains the kid's current TV-watching time minus the kid's TV-watching time for the subsequent observation. This is missing on the last observation for the kid because there is no subsequent observation for the kid.
- The variable `tvdff` contains the kid's current TV-watching time minus the TV-watching time for the kid's first observation. This can be thought of as a change score compared with the first (baseline) observation.

- The variable `tvdf1` contains the kid's current TV-watching time minus the TV-watching time for the kid's last observation.
- Finally, the variable `tvavg` contains the average of the kid's previous, current, and subsequent observations on TV-watching time.

This section and the previous section illustrated how the `by` prefix can be combined with `generate` and the subscripting of observations to perform some sophisticated computations among observations within by-groups. For more information about subscripting, see `help subscripting`. The next section illustrates what can be performed using running sums when computed alone and when combined with by-groups.

## 8.6 Computing values within subgroups: Running sums

The `sum()` function allows you to create running sums across observations. Consider this simple example using `tv1.dta`.

```
. use tv1
. generate tvsum = sum(tv)
. list kidid tv tvsum
```

| | kidid | tv | tvsum |
|-------|-------|----|-------|
| 1. | 1 | 1  | 1 |
| 2. | 1 | 3  | 4 |
| 3. | 2 | 8  | 12 |
| 4. | 3 | 2  | 14 |
| 5. | 3 | 5  | 19 |
| <hr/> | | | |
| 6. | 3 | 1  | 20 |
| 7. | 3 | 6  | 26 |
| 8. | 4 | 7  | 33 |
| 9. | 4 | 1  | 34 |
| 10. | 4 | 4  | 38 |

As you can see, the variable `tvsum` contains the running sum, across observations, for the variable `tv`. Let's apply this to the dummy variable `vac`, which is 1 if the kid is on vacation and 0 if the kid is not on vacation.

```
. generate vacsum = sum(vac)
. list kidid vac vacsum
```

| | kidid | vac | vacsum |
|-----|-------|-----|--------|
| 1.  | 1 | 1 | 1 |
| 2.  | 1 | 1 | 2 |
| 3.  | 2 | 1 | 3 |
| 4.  | 3 | 0 | 3 |
| 5.  | 3 | 1 | 4 |
| | | | |
| 6.  | 3 | 1 | 5 |
| 7.  | 3 | 0 | 5 |
| 8.  | 4 | 0 | 5 |
| 9.  | 4 | 0 | 5 |
| 10. | 4 | 0 | 5 |

The `sum()` function works the same way for this dummy variable. The variable `vacsum` is basically a running count of the number of vacation days.

Let's see what happens if we combine these commands with the `bysort kidid (dt)`: prefix. Based on the previous sections, we would expect that the running sums would be performed separately for each kid.

```
. use tv1
. bysort kidid (dt): generate bytvsum = sum(tv)
. bysort kidid (dt): generate byvacsum = sum(vac)
```

Indeed, as we see below, the variable `bytvsum` is the running sum of `tv` performed separately for each kid. Likewise, `byvacsum` is the running sum (count) of the number of vacation days for each kid.

```
. list kidid tv vac bytvsum byvacsum, sepby(kidid)
```

| | kidid | tv | vac | bytvsum | byvacsum |
|-----|-------|----|-----|---------|----------|
| 1.  | 1 | 1  | 1 | 1 | 1 |
| 2.  | 1 | 3  | 1 | 4 | 2 |
| 3.  | 2 | 8  | 1 | 8 | 1 |
| 4.  | 3 | 2  | 0 | 2 | 0 |
| 5.  | 3 | 5  | 1 | 7 | 1 |
| 6.  | 3 | 1  | 1 | 8 | 2 |
| 7.  | 3 | 6  | 0 | 14 | 2 |
| 8.  | 4 | 7  | 0 | 7 | 0 |
| 9.  | 4 | 1  | 0 | 8 | 0 |
| 10. | 4 | 4  | 0 | 12 | 0 |

Consider the following incomplete command, noting that the dataset is sorted on `kidid` and `dt`.

```
. use tv1
. bysort kidid (dt): generate newvar = X
```

We could replace `X` with a variety of expressions that involve the `sum()` function. Table 8.4 below shows some expressions that could go in place of `X` and the meaning that `newvar` would have.

**Table 8.4:** Expressions to replace `X` and the meaning that `newvar` would have

| Value of <code>X</code>  | Meaning of <code>newvar</code> |
|--------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>sum(tv)</code> | The running sum of TV-watching time within each kid. |
| <code>sum(tv)/_n</code>  | The running average of TV-watching time within each kid. |
| <code>sum(vac)</code> | The running sum of <code>vac</code> . Because <code>vac</code> is a 0/1 variable indicating if the kid is on vacation, the running sum of <code>vac</code> is basically a running count of the number of days the kid was on vacation. |
| <code>sum(vac)/_n</code> | The running proportion of the number of days the kid was on vacation. |

The variables described above are computed using the `generate` commands below.

```

. use tv1
. bysort kidid (dt): generate tvrunsum = sum(tv)
. bysort kidid (dt): generate tvrunavg = sum(tv)/_n
. bysort kidid (dt): generate vacruncnt = sum(vac)
. bysort kidid (dt): generate vacrunprop = sum(vac)/_n

```

The variable `tvrunsum` is the running sum of TV-watching time for each kid, and `tvrunavg` is the running average of TV-watching time for each kid. Likewise, `vacruncnt` is the running count of vacation days for each kid, and `vacrunprop` is the running proportion of vacation days for each kid.

```
. list kidid tv* vac*, sepby(kidid) abb(20)
```

| | kidid | tv | tvrunsum | tvrunavg  | vac | vacruncnt | vacrunprop |
|-----|-------|----|----------|-----------|-----|-----------|------------|
| 1.  | 1 | 1  | 1 | 1 | 1 | 1 | 1 |
| 2.  | 1 | 3  | 4 | 2 | 1 | 2 | 1 |
| 3.  | 2 | 8  | 8 | 8 | 1 | 1 | 1 |
| 4.  | 3 | 2  | 2 | 2 | 0 | 0 | 0 |
| 5.  | 3 | 5  | 7 | 3.5 | 1 | 1 | .5 |
| 6.  | 3 | 1  | 8 | 2.6666667 | 1 | 2 | .6666667 |
| 7.  | 3 | 6  | 14 | 3.5 | 0 | 2 | .5 |
| 8.  | 4 | 7  | 7 | 7 | 0 | 0 | 0 |
| 9.  | 4 | 1  | 8 | 4 | 0 | 0 | 0 |
| 10. | 4 | 4  | 12 | 4 | 0 | 0 | 0 |

This and the previous sections illustrated many of the tools that Stata provides for performing computations across observations. The following section combines these elements to show more examples of how you can use these tools together to perform useful tasks.

## 8.7 Computing values within subgroups: More examples

In the previous sections, we have seen that when we combine `by` with the `generate` command, we can obtain many things, including

- the observation number within the group, `_n`;
- the number of observations in the group, `_N`;
- the value of any particular observation within the group via subscripting (for example, `x[1]`, `x[_n-1]`, `x[_n+1]`, or `x[_N]`);
- computations between and among observations within the group (for example, `x[_n] - x[_n-1]`); and
- the ability to create running sums within groups with the `sum()` function.

These fundamental tools can be combined in many unique ways. This section illustrates some examples of combining these tools together using `tv1.dta` as an example.

### Number per group, singleton groups, first in group, last in group

When using the `by` prefix, we have seen that `_n` represents the observation number within the by-group and `_N` represents the number of observations within the by-group. A variable named `singleton` is created below that is 1 if the value of `_N` is 1 and is 0 otherwise. If `_N` is 1, then there is only one observation in the group. A dummy variable called `first` is created that is 1 if it is the first observation for the kid. We know an observation is the first for a kid because the value of `_n` is equal to 1. Finally, a dummy variable called `last` is created that represents the last observation for a kid. We can identify the last observation because the value of the current observation for the kid (`_n`) is equal to the total number of observations for the kid (`_N`). I illustrate these computations below.

```

. use tv1
. bysort kidid (dt): generate n = _n
. bysort kidid (dt): generate N = _N
. bysort kidid (dt): generate singleton = (_N == 1)
. bysort kidid (dt): generate first = (_n == 1)
. bysort kidid (dt): generate last = (_n == _N)

```

The variables created by these `generate` commands are listed below.

```
. list kidid n N singleton first last, sepby(kidid) abb(20)
```

| | kidid | n | N | singleton | first | last |
|-----|-------|---|---|-----------|-------|------|
| 1.  | 1 | 1 | 2 | 0 | 1 | 0 |
| 2.  | 1 | 2 | 2 | 0 | 0 | 1 |
| 3.  | 2 | 1 | 1 | 1 | 1 | 1 |
| 4.  | 3 | 1 | 4 | 0 | 1 | 0 |
| 5.  | 3 | 2 | 4 | 0 | 0 | 0 |
| 6.  | 3 | 3 | 4 | 0 | 0 | 0 |
| 7.  | 3 | 4 | 4 | 0 | 0 | 1 |
| 8.  | 4 | 1 | 3 | 0 | 1 | 0 |
| 9.  | 4 | 2 | 3 | 0 | 0 | 0 |
| 10. | 4 | 3 | 3 | 0 | 0 | 1 |

## Changing states: starting and ending vacation

The variable `vac` contains 0 if the kid is not on vacation and 1 if the kid is on vacation. You might be interested in seeing how starting vacation and ending vacation impact TV-watching time, so you might want to have a variable that indicates the day the kid started vacation and the last day of vacation. Starting vacation means that the current value of vacation is 1, while the previous value of vacation is 0. Likewise, the last day of vacation means that the current value of vacation is 1, while the next value is 0. I illustrate this below.

```

. use tv1
. sort kidid dt
. bysort kidid (dt): generate vacstart = (vac == 1) & (vac[_n-1] == 0)
. bysort kidid (dt): generate vacend = (vac == 1) & (vac[_n+1] == 0)
. list kidid vac*, sepby(kidid) abb(20)

```

| | kidid | vac | vacstart | vacend |
|-----|-------|-----|----------|--------|
| 1.  | 1 | 1 | 0 | 0 |
| 2.  | 1 | 1 | 0 | 0 |
| 3.  | 2 | 1 | 0 | 0 |
| 4.  | 3 | 0 | 0 | 0 |
| 5.  | 3 | 1 | 1 | 0 |
| 6.  | 3 | 1 | 0 | 1 |
| 7.  | 3 | 0 | 0 | 0 |
| 8.  | 4 | 0 | 0 | 0 |
| 9.  | 4 | 0 | 0 | 0 |
| 10. | 4 | 0 | 0 | 0 |

## Fill in missing values

`tv2.dta` is like `tv1.dta` except that it has a couple of missing values on `tv` and `wt`, as shown below.

```

. use tv2
. sort kidid dt
. list, sepby(kidid)

```

| | kidid | dt | female | wt | tv | vac |
|-----|-------|-----------|--------|----|----|-----|
| 1.  | 1 | 07jan2002 | 1 | 53 | 1  | 1 |
| 2.  | 1 | 08jan2002 | 1 | 55 | 3  | 1 |
| 3.  | 2 | 16jan2002 | 1 | 58 | 8  | 1 |
| 4.  | 3 | 18jan2002 | 0 | 60 | 2  | 0 |
| 5.  | 3 | 19jan2002 | 0 | .  | .  | . |
| 6.  | 3 | 21jan2002 | 0 | 66 | .  | 1 |
| 7.  | 3 | 22jan2002 | 0 | 64 | 6  | 0 |
| 8.  | 4 | 10jan2002 | 1 | 62 | 7  | 0 |
| 9.  | 4 | 11jan2002 | 1 | 58 | .  | . |
| 10. | 4 | 13jan2002 | 1 | .  | 4  | 0 |

Suppose that we wanted to fill in a missing value of `tv` with the last nonmissing value. We first make a copy of `tv`, calling it `tvimp1`. Then, we replace it with the previous value of `tv` if `tv` is missing. This intentionally carries a valid value forward only for the first missing value (for example, for kid number 3, the second missing `tv` value remains missing).

```
. generate tvimp1 = tv
(3 missing values generated)
. bysort kidid (dt): replace tvimp1 = tv[_n-1] if missing(tv)
(2 real changes made)
. list kidid dt tv tvimp1, sepby(kidid)
```

| | kidid | dt | tv | tvimp1 |
|-----|-------|-----------|----|--------|
| 1.  | 1 | 07jan2002 | 1  | 1 |
| 2.  | 1 | 08jan2002 | 3  | 3 |
| 3.  | 2 | 16jan2002 | 8  | 8 |
| 4.  | 3 | 18jan2002 | 2  | 2 |
| 5.  | 3 | 19jan2002 | .  | 2 |
| 6.  | 3 | 21jan2002 | .  | . |
| 7.  | 3 | 22jan2002 | 6  | 6 |
| 8.  | 4 | 10jan2002 | 7  | 7 |
| 9.  | 4 | 11jan2002 | .  | 7 |
| 10. | 4 | 13jan2002 | 4  | 4 |

Instead, you might want to continue to carry forward the last known valid value for all consecutive missing values. This strategy starts the same way as the one just mentioned in that we create a new variable (in this case, `tvimp2`) that is a copy of `tv`. But in the `replace` command, the `tvimp2` variable appears both on the left side and on the right side of the equal sign. The value of `tvimp2` is replaced with the prior value when a missing value is present. For the case where there are two or more consecutive missing values, the first missing value is replaced with the valid value of `tvimp2` from the prior observation, which then becomes the source for replacing the next missing value.

```

. generate tvimp2 = tv
(3 missing values generated)
. bysort kidid (dt): replace tvimp2 = tvimp2[_n-1] if missing(tvimp2)
(3 real changes made)
. list kidid tv tvimp2, sepby(kidid)

```

| | kidid | tv | tvimp2 |
|-----|-------|----|--------|
| 1.  | 1 | 1  | 1 |
| 2.  | 1 | 3  | 3 |
| 3.  | 2 | 8  | 8 |
| 4.  | 3 | 2  | 2 |
| 5.  | 3 | .  | 2 |
| 6.  | 3 | .  | 2 |
| 7.  | 3 | 6  | 6 |
| 8.  | 4 | 7  | 7 |
| 9.  | 4 | .  | 7 |
| 10. | 4 | 4  | 4 |

Instead, you might prefer to interpolate the missing value, replacing it with the average of the previous and next values. I illustrate this below.

```

. generate tvimp3 = tv
(3 missing values generated)
. bysort kidid (dt): replace tvimp3 = (tv[_n-1]+tv[_n+1])/2 if missing(tv)
(1 real change made)
. list kidid tv tvimp3, sepby(kidid)

```

| | kidid | tv | tvimp3 |
|-----|-------|----|--------|
| 1.  | 1 | 1  | 1 |
| 2.  | 1 | 3  | 3 |
| 3.  | 2 | 8  | 8 |
| 4.  | 3 | 2  | 2 |
| 5.  | 3 | .  | . |
| 6.  | 3 | .  | . |
| 7.  | 3 | 6  | 6 |
| 8.  | 4 | 7  | 7 |
| 9.  | 4 | .  | 5.5 |
| 10. | 4 | 4  | 4 |

The missing `tv` value for the fourth kid is replaced with 5.5 (that is,  $(7 + 4)/2$ ), but the missing `tv` values for the third kid are not replaced because there were two consecutive missing values (thus the interpolation yielded a missing value).

## Changes in TV-watching time

You might be interested in focusing on the changes in TV-watching time from one observation to the next. We can compute a variable that represents the change in TV-watching time by taking the current TV-watching time (`tv[_n]`) minus the previous TV-watching time (`tv[_n-1]`), as shown below.

```
. use tv1
. bysort kidid (dt): generate tvchange = tv[_n] - tv[_n-1]
(4 missing values generated)
. list kidid tv*, sepby(kidid)
```

| | kidid | tv | tvchange |
|-----|-------|----|----------|
| 1.  | 1 | 1  | . |
| 2.  | 1 | 3  | 2 |
| 3.  | 2 | 8  | . |
| 4.  | 3 | 2  | . |
| 5.  | 3 | 5  | 3 |
| 6.  | 3 | 1  | -4 |
| 7.  | 3 | 6  | 5 |
| 8.  | 4 | 7  | . |
| 9.  | 4 | 1  | -6 |
| 10. | 4 | 4  | 3 |

Of course, the first value is always missing because for the first observation, the value of `tv[_n-1]` resolves to `tv[0]`, which is a missing value. But all the change values are exactly as we would expect.

Perhaps you might want to create an indicator variable that notes when the change scores are less than  $-2$  (meaning that TV-watching time went down by two or more hours). You can do that like this:

```

. generate tvch2 = (tvchange <= -2) if !missing(tvchange)
(4 missing values generated)
. list kidid tv*, sepby(kidid)

```

| | kidid | tv | tvchange | tvch2 |
|-----|-------|----|----------|-------|
| 1.  | 1 | 1  | . | . |
| 2.  | 1 | 3  | 2 | 0 |
| 3.  | 2 | 8  | . | . |
| 4.  | 3 | 2  | . | . |
| 5.  | 3 | 5  | 3 | 0 |
| 6.  | 3 | 1  | -4 | 1 |
| 7.  | 3 | 6  | 5 | 0 |
| 8.  | 4 | 7  | . | . |
| 9.  | 4 | 1  | -6 | 1 |
| 10. | 4 | 4  | 3 | 0 |

As you can see, Stata offers a powerful suite of tools for combining the elements of `by` and `generate` to perform a wide array of computations across observations and within by-groups. For more information about using `by` with `generate`, see `help by`.

## 8.8 Comparing the by and tsset commands

In section [8.5](#), I illustrated how `by` could be used for performing computations across observations within groups. For example, using `tv1.dta`, we saw how we could obtain the TV-watching time for the prior observation like this:

```
. use tv1
. bysort kidid (dt): generate ltv = tv[_n - 1]
(4 missing values generated)
. list, sepby(kidid)
```

| | kidid | dt | female | wt | tv | vac | ltv |
|-----|-------|-----------|--------|----|----|-----|-----|
| 1.  | 1 | 07jan2002 | 1 | 53 | 1  | 1 | . |
| 2.  | 1 | 08jan2002 | 1 | 55 | 3  | 1 | 1 |
| 3.  | 2 | 16jan2002 | 1 | 58 | 8  | 1 | . |
| 4.  | 3 | 18jan2002 | 0 | 60 | 2  | 0 | . |
| 5.  | 3 | 19jan2002 | 0 | 63 | 5  | 1 | 2 |
| 6.  | 3 | 21jan2002 | 0 | 66 | 1  | 1 | 5 |
| 7.  | 3 | 22jan2002 | 0 | 64 | 6  | 0 | 1 |
| 8.  | 4 | 10jan2002 | 1 | 62 | 7  | 0 | . |
| 9.  | 4 | 11jan2002 | 1 | 58 | 1  | 0 | 7 |
| 10. | 4 | 13jan2002 | 1 | 55 | 4  | 0 | 1 |

The value of `ltv` is the time spent watching TV from the prior observation for the given kid. Note that it is not necessarily the time spent watching TV on the prior day. For example, for observation 6 on Jan 21, the value of `ltv` is 5, which represents the value from Jan 19. Consider this alternative method of performing this computation:

```
. tsset kidid dt, daily
panel variable: kidid (unbalanced)
time variable: dt, 07jan2002 to 22jan2002, but with gaps
delta: 1 day
. generate ltv2 = L.tv
(6 missing values generated)
```

The `tsset` command is used to tell Stata that the data are grouped by `kidid` and that `dt` determines the date of observation.

The `daily` option indicates that `dt` represents days (as opposed to weeks, months, or years). Having issued this command, Stata understands that prefacing a variable with `L.` (that is an L as in `lag`) means that you want the value of `tv` from the prior period (the prior day).<sup>2</sup> We can see the results below.

```
. list kidid dt wt tv ltv ltv2, sepby(kidid)
```

| | kidid | dt | wt | tv | ltv | ltv2 |
|-----|-------|-----------|----|----|-----|------|
| 1.  | 1 | 07jan2002 | 53 | 1  | . | . |
| 2.  | 1 | 08jan2002 | 55 | 3  | 1 | 1 |
| 3.  | 2 | 16jan2002 | 58 | 8  | . | . |
| 4.  | 3 | 18jan2002 | 60 | 2  | . | . |
| 5.  | 3 | 19jan2002 | 63 | 5  | 2 | 2 |
| 6.  | 3 | 21jan2002 | 66 | 1  | 5 | . |
| 7.  | 3 | 22jan2002 | 64 | 6  | 1 | 1 |
| 8.  | 4 | 10jan2002 | 62 | 7  | . | . |
| 9.  | 4 | 11jan2002 | 58 | 1  | 7 | 7 |
| 10. | 4 | 13jan2002 | 55 | 4  | 1 | . |

Note the cases where `ltv` (TV-watching time for the previous observation) differs from `ltv2` (TV-watching time for the previous day). For example, on Jan 21, the prior day is Jan 20, and there is no value of `tv` for that day; this is why the value of `ltv2` is missing on that day. Consider these additional examples:

```

. generate ftv = F.tv
(6 missing values generated)
. generate dtv = D.tv
(6 missing values generated)
. list kidid dt wt tv ftv dtv, sepby(kidid)

```

| | kidid | dt | wt | tv | ftv | dtv |
|-----|-------|-----------|----|----|-----|-----|
| 1.  | 1 | 07jan2002 | 53 | 1  | 3 | . |
| 2.  | 1 | 08jan2002 | 55 | 3  | . | 2 |
| 3.  | 2 | 16jan2002 | 58 | 8  | . | . |
| 4.  | 3 | 18jan2002 | 60 | 2  | 5 | . |
| 5.  | 3 | 19jan2002 | 63 | 5  | . | 3 |
| 6.  | 3 | 21jan2002 | 66 | 1  | 6 | . |
| 7.  | 3 | 22jan2002 | 64 | 6  | . | 5 |
| 8.  | 4 | 10jan2002 | 62 | 7  | 1 | . |
| 9.  | 4 | 11jan2002 | 58 | 1  | . | -6  |
| 10. | 4 | 13jan2002 | 55 | 4  | . | . |

Note how `F.tv` (F as in forward) represents the value of `tv` in the next period, and `D.tv` (D as in difference) represents the current value of `tv` minus the previous value of `tv`. When we specify `F.tv`, it is as though we are specifying `F1.tv`, explicitly indicating that we want to move in advance one period. You can specify whatever period you wish; for example, `F2.tv` would refer to the value of `tv` two periods in the future. This can be equally applied with `L.tv` and `D.tv`.

For more information about using and performing computations involving time-series data, see `help tsset`.

---

2. Contrast this with `tv[_n-1]`, which represents the prior observation regardless of how long ago that prior observation occurred.

---


# **Chapter 9**

## **Changing the shape of your data**

To call in the statistician after the experiment is done may be no more than asking him to perform a post-mortem examination: he may be able to say what the experiment died of.

—Ronald Fisher

## 9.1 Introduction

For most datasets, there is no question about the shape of the data. Every observation is represented by a different row, and every variable is represented by a different column. However, some datasets have a nested structure that can be represented in more than one way. For example, when there are multiple measurements per person, those multiple measurements could be represented as additional columns (in a format that is called a wide dataset) or as additional rows (in a format that is called a long dataset).

This chapter considers these datasets that could be stored using more than one shape. Section [9.2](#) describes wide and long datasets and illustrates the situations in which you would want to use each. Then, sections [9.3](#) and [9.4](#) illustrate how you can convert long datasets to wide datasets, and sections [9.5](#) and [9.6](#) illustrate how you can convert wide datasets to long datasets. Section [9.7](#) describes multilevel datasets, which combine information measured at more than one level (like those used in multilevel modeling). Finally, section [9.8](#) discusses collapsed datasets and how you can create them.

## 9.2 Wide and long datasets

This section focuses on two shapes you can use for structuring your data: wide and long. This section illustrates these two shapes and the advantages of each.

Let's start our examination of long and wide datasets by looking at an example of a wide dataset named `cardio_wide.dta`.

```
. use cardio_wide
. describe
Contains data from cardio_wide.dta
 obs: 6
 vars: 12
 22 Dec 2009 20:43
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|---------------------------------|
| id | byte | %3.0f | | ID of person |
| age | byte | %3.0f | | Age of person |
| bp1 | int | %3.0f | | Blood pressure systolic Trial 1 |
| bp2 | int | %3.0f | | Blood pressure systolic Trial 2 |
| bp3 | int | %3.0f | | Blood pressure systolic Trial 3 |
| bp4 | int | %3.0f | | Blood pressure systolic Trial 4 |
| bp5 | int | %3.0f | | Blood pressure systolic Trial 5 |
| p11 | int | %3.0f | | Pulse: Trial 1 |
| p12 | byte | %3.0f | | Pulse: Trial 2 |
| p13 | int | %3.0f | | Pulse: Trial 3 |
| p14 | int | %3.0f | | Pulse: Trial 4 |
| p15 | byte | %3.0f | | Pulse: Trial 5 |

Sorted by:

```
. list
```

| | id | age | bp1 | bp2 | bp3 | bp4 | bp5 | p11 | p12 | p13 | p14 | p15 |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 1. | 1  | 40  | 115 | 86  | 129 | 105 | 127 | 54  | 87  | 93  | 81  | 92  |
| 2. | 2  | 30  | 123 | 136 | 107 | 111 | 120 | 92  | 88  | 125 | 87  | 58  |
| 3. | 3  | 16  | 124 | 122 | 101 | 109 | 112 | 105 | 97  | 128 | 57  | 68  |
| 4. | 4  | 23  | 105 | 115 | 121 | 129 | 137 | 52  | 79  | 71  | 106 | 39  |
| 5. | 5  | 18  | 116 | 128 | 112 | 125 | 111 | 70  | 64  | 52  | 68  | 59  |
| 6. | 6  | 27  | 108 | 126 | 124 | 131 | 107 | 74  | 78  | 92  | 99  | 80  |

This dataset contains information about six people who took part in a study regarding exertion and its effects on systolic blood pressure and pulse rate. The blood pressure and pulse rate were measured over five trials: the first time at rest, the next two times

while working out, and the final two times when recovering from the workout. The time interval between trials was 10 minutes for all people.

This dataset contains one observation per person, and the blood pressure measurements for the five trials are named `bp1`–`bp5`. Likewise, the five pulse measures are named `p11`–`p15`. The age of the participant was stored in the variable `age`. This is called a wide dataset because as more trials are added, the dataset gets wider.

The long counterpart of this dataset is `cardio_long.dta`, shown below.

```
. use cardio_long
. describe
Contains data from cardio_long.dta
 obs: 30
 vars: 5
 10 Feb 2020 23:02

variable name	storage type	display format	value label	variable label
id	byte	%3.0f		ID of person
trial	byte	%9.0g		Trial number
age	byte	%3.0f		Age of person
bp	int	%3.0f		Blood pressure (systolic)
pl	int	%3.0f		Pulse

Sorted by: id trial


```

```
. list
```

| | id | trial | age | bp  | pl  |
|-----|----|-------|-----|-----|-----|
| 1.  | 1  | 1 | 40  | 115 | 54  |
| 2.  | 1  | 2 | 40  | 86  | 87  |
| 3.  | 1  | 3 | 40  | 129 | 93  |
| 4.  | 1  | 4 | 40  | 105 | 81  |
| 5.  | 1  | 5 | 40  | 127 | 92  |
| 6.  | 2  | 1 | 30  | 123 | 92  |
| 7.  | 2  | 2 | 30  | 136 | 88  |
| 8.  | 2  | 3 | 30  | 107 | 125 |
| 9.  | 2  | 4 | 30  | 111 | 87  |
| 10. | 2  | 5 | 30  | 120 | 58  |
| 11. | 3  | 1 | 16  | 124 | 105 |
| 12. | 3  | 2 | 16  | 122 | 97  |
| 13. | 3  | 3 | 16  | 101 | 128 |
| 14. | 3  | 4 | 16  | 109 | 57  |
| 15. | 3  | 5 | 16  | 112 | 68  |
| 16. | 4  | 1 | 23  | 105 | 52  |
| 17. | 4  | 2 | 23  | 115 | 79  |
| 18. | 4  | 3 | 23  | 121 | 71  |
| 19. | 4  | 4 | 23  | 129 | 106 |
| 20. | 4  | 5 | 23  | 137 | 39  |
| 21. | 5  | 1 | 18  | 116 | 70  |
| 22. | 5  | 2 | 18  | 128 | 64  |
| 23. | 5  | 3 | 18  | 112 | 52  |
| 24. | 5  | 4 | 18  | 125 | 68  |
| 25. | 5  | 5 | 18  | 111 | 59  |
| 26. | 6  | 1 | 27  | 108 | 74  |
| 27. | 6  | 2 | 27  | 126 | 78  |
| 28. | 6  | 3 | 27  | 124 | 92  |
| 29. | 6  | 4 | 27  | 131 | 99  |
| 30. | 6  | 5 | 27  | 107 | 80  |

As you can see, this long dataset contains the same information as its wide counterpart, but instead of storing the information for each additional trial in a new variable, each additional trial is stored in a new observation (row). This is called a long dataset because for every additional trial, the dataset gets longer.

The wide dataset has one observation per person, and the long dataset has five observations per person (one for each trial). The

blood pressure measurements are stored in the variable `bp`, and the pulse measures are stored in `p1`. The variable `trial` identifies the trial number for the blood pressure and pulse measurements. Like the wide dataset, the long dataset contains the age of the person, but this information is repeated for each trial.

Note how everyone has the same number of trials (five). In such cases, the choice of whether to use a wide dataset or a long dataset depends on what you want to do with the dataset. Let's consider the different analyses we can perform on the wide and long versions of these datasets. `cardio_wide.dta` makes it easy to obtain the correlations among the blood pressure measurements across time points.

```
. use cardio_wide
. correlate bp1 bp2 bp3 bp4 bp5
(obs=6)
```

| | bp1 | bp2 | bp3 | bp4 | bp5 |
|-----|---------|---------|--------|---------|--------|
| bp1 | 1.0000  | | | | |
| bp2 | 0.2427  | 1.0000  | | | |
| bp3 | -0.7662 | -0.6657 | 1.0000 | | |
| bp4 | -0.7644 | 0.3980  | 0.2644 | 1.0000  | |
| bp5 | -0.3643 | -0.4984 | 0.3694 | -0.0966 | 1.0000 |

By contrast, `cardio_long.dta` makes it a bit simpler to assess the correlations between pulse and blood pressure at each of the time points. This extends to any analysis that you might want to perform separately at each time point, not just correlations.

```
. use cardio_long
. bysort trial: correlate bp pl
```

---

```
-> trial = 1
(obs=6)
```

| | bp | pl |
|----|--------|--------|
| bp | 1.0000 | |
| pl | 0.7958 | 1.0000 |

---

```
-> trial = 2
(obs=6)
```

| | bp | pl |
|----|---------|--------|
| bp | 1.0000  | |
| pl | -0.1985 | 1.0000 |

---

```
-> trial = 3
(obs=6)
```

| | bp | pl |
|----|---------|--------|
| bp | 1.0000  | |
| pl | -0.4790 | 1.0000 |

---

```
-> trial = 4
(obs=6)
```

| | bp | pl |
|----|--------|--------|
| bp | 1.0000 | |
| pl | 0.5639 | 1.0000 |

---

```
-> trial = 5
(obs=6)
```

| | bp | pl |
|----|---------|--------|
| bp | 1.0000  | |
| pl | -0.3911 | 1.0000 |

---

The wide format is amenable to multivariate analysis of the multiple observations across trials with commands such as `mvreg` and `factor`. For example, if we had more observations, we could use the `mvreg` command on this wide dataset to examine the impact of age on the five blood pressure measurements.

```
. use cardio_wide
. mvreg bp1 bp2 bp3 bp4 bp5 = age
(output omitted)
```

The long format is required for using the `xt` suite of commands. For example, with `cardio_long.dta`, we could perform a random-intercepts regression predicting blood pressure from age.

```
. use cardio_long
. xtset id trial
 panel variable: id (strongly balanced)
 time variable: trial, 1 to 5
 delta: 1 unit
. xtreg bp age
(output omitted)
```

The long format is also more amenable to graphing the data across time with the `xtline` command.

```
. xtline bp, overlay
(output omitted)
```

Let's compare these two formats from a data management perspective. Suppose we are entering data and there are many person-level variables (not only age but also the person's gender, height, weight, education, race, and so forth). With a wide dataset, such information needs to be entered only once. But in a long dataset, such information needs to be entered five times, corresponding to the five trials. In such a case, the wide format would be more advantageous (also see section [9.7](#), which illustrates another means of handling such cases by using a multilevel structure).

Likewise, suppose that we are merging `cardio_wide.dta` with other datasets that are stored at the person level. When merging such datasets, it would be easier to assess the adequacy of the matching in the wide dataset, where there is one observation per person, compared with the long dataset, where there are multiple observations per person.

Now, let's consider the differences between the wide and long forms of the data when performing computations involving the data across trials. Suppose we want to recode the pulse variable to be 0 if the pulse was below 90 and 1 if the pulse was 90 or above. With the long dataset, we can issue the `recode` command once, as shown below.

```

. use cardio_long
. recode pl (min/89=0) (90/max=1), generate(plhi)
(30 differences between pl and plhi)
. list id trial pl* in 1/10

```

| | id | trial | pl  | plhi |
|-----|----|-------|-----|------|
| 1.  | 1  | 1 | 54  | 0 |
| 2.  | 1  | 2 | 87  | 0 |
| 3.  | 1  | 3 | 93  | 1 |
| 4.  | 1  | 4 | 81  | 0 |
| 5.  | 1  | 5 | 92  | 1 |
| 6.  | 2  | 1 | 92  | 1 |
| 7.  | 2  | 2 | 88  | 0 |
| 8.  | 2  | 3 | 125 | 1 |
| 9.  | 2  | 4 | 87  | 0 |
| 10. | 2  | 5 | 58  | 0 |

By contrast, using the wide dataset, this recoding would need to be done repeatedly for each trial. The long version makes such recoding much easier because one `recode` command does the recoding across all trials; in the wide version, you need to issue one `recode` command for every trial. (Section [10.8](#) illustrates how to reduce such repetition by using `foreach` loops.)

```

. use cardio_wide
. recode pl1 (min/99=0) (100/max=1), generate(plhi1)
(6 differences between pl1 and plhi1)
. recode pl2 (min/99=0) (100/max=1), generate(plhi2)
(6 differences between pl2 and plhi2)
. recode pl3 (min/99=0) (100/max=1), generate(plhi3)
(6 differences between pl3 and plhi3)
. recode pl4 (min/99=0) (100/max=1), generate(plhi4)
(6 differences between pl4 and plhi4)
. recode pl5 (min/99=0) (100/max=1), generate(plhi5)
(6 differences between pl5 and plhi5)
. list id pl*, noobs

```

| | id | pl1 | pl2 | pl3 | pl4 | pl5 | plhi1 | plhi2 | plhi3 | plhi4 | plhi5 |
|---|----|-----|-----|-----|-----|-----|-------|-------|-------|-------|-------|
| 1 | 1  | 54  | 87  | 93  | 81  | 92  | 0 | 0 | 0 | 0 | 0 |
| 2 | 2  | 92  | 88  | 125 | 87  | 58  | 0 | 0 | 1 | 0 | 0 |
| 3 | 3  | 105 | 97  | 128 | 57  | 68  | 1 | 0 | 1 | 0 | 0 |
| 4 | 4  | 52  | 79  | 71  | 106 | 39  | 0 | 0 | 0 | 1 | 0 |
| 5 | 5  | 70  | 64  | 52  | 68  | 59  | 0 | 0 | 0 | 0 | 0 |
| 6 | 6  | 74  | 78  | 92  | 99  | 80  | 0 | 0 | 0 | 0 | 0 |

The wide version of the data is used below to compute the overall average pulse rate. The `egen` command is used with the `rowmean()` function to compute the mean across the five measures of pulse.

```
. use cardio_wide
. egen pl_avg = rowmean(pl*)
. list id pl*
```

| | id | pl1 | pl2 | pl3 | pl4 | pl5 | pl_avg |
|----|----|-----|-----|-----|-----|-----|--------|
| 1. | 1  | 54  | 87  | 93  | 81  | 92  | 81.4 |
| 2. | 2  | 92  | 88  | 125 | 87  | 58  | 90 |
| 3. | 3  | 105 | 97  | 128 | 57  | 68  | 91 |
| 4. | 4  | 52  | 79  | 71  | 106 | 39  | 69.4 |
| 5. | 5  | 70  | 64  | 52  | 68  | 59  | 62.6 |
| 6. | 6  | 74  | 78  | 92  | 99  | 80  | 84.6 |

With the long dataset, this computation is equally easy. Here we use the `egen` command with the `mean()` function combined with the `bysort id:` prefix to compute the means across the levels of `id`. (See section [8.3](#) for more on combining the `by` prefix with the `egen` command.)

```
. use cardio_long
. bysort id: egen pl_avg = mean(pl)
. list id trial pl* in 1/10
```

| | id | trial | pl  | pl_avg |
|-----|----|-------|-----|--------|
| 1.  | 1  | 1 | 54  | 81.4 |
| 2.  | 1  | 2 | 87  | 81.4 |
| 3.  | 1  | 3 | 93  | 81.4 |
| 4.  | 1  | 4 | 81  | 81.4 |
| 5.  | 1  | 5 | 92  | 81.4 |
| 6.  | 2  | 1 | 92  | 90 |
| 7.  | 2  | 2 | 88  | 90 |
| 8.  | 2  | 3 | 125 | 90 |
| 9.  | 2  | 4 | 87  | 90 |
| 10. | 2  | 5 | 58  | 90 |

Finally, let's compare the wide and long dataset formats when performing computations among time points. The wide version of the data below is used to compute changes in pulse rates across

adjacent trials. The computations themselves are simple and easy to understand, but they need to be repeated multiple times across the trials (section [10.9](#) shows how a `foreach` loop could be used for this problem).

```
. use cardio_wide
. generate pldiff2 = pl2 - pl1
. generate pldiff3 = pl3 - pl2
. generate pldiff4 = pl4 - pl3
. generate pldiff5 = pl5 - pl4
```

Below, we can see the original variables as well as the differences between the pulse rates in the adjacent trials.

```
. list pl*
```

| | pl1 | pl2 | pl3 | pl4 | pl5 | pldiff2 | pldiff3 | pldiff4 | pldiff5 |
|----|-----|-----|-----|-----|-----|---------|---------|---------|---------|
| 1. | 54  | 87  | 93  | 81  | 92  | 33 | 6 | -12 | 11 |
| 2. | 92  | 88  | 125 | 87  | 58  | -4 | 37 | -38 | -29 |
| 3. | 105 | 97  | 128 | 57  | 68  | -8 | 31 | -71 | 11 |
| 4. | 52  | 79  | 71  | 106 | 39  | 27 | -8 | 35 | -67 |
| 5. | 70  | 64  | 52  | 68  | 59  | -6 | -12 | 16 | -9 |
| 6. | 74  | 78  | 92  | 99  | 80  | 4 | 14 | 7 | -19 |

In the long format, we need to draw upon the logic of by-groups (as illustrated in section [8.5](#)). The `generate` command is prefaced with `by id:` and computes the pulse rate for the current trial (`pl1`) minus the pulse rate of the previous trial (`pl1[_n-1]`) within each person. This requires fewer commands but is conceptually a bit trickier.

```

. use cardio_long
. sort id trial
. by id: generate pldiff = pl - pl[_n-1]
(6 missing values generated)
. list id trial pl* in 1/10

```

| | id | trial | pl  | pldiff |
|-------|----|-------|-----|--------|
| 1. | 1  | 1 | 54  | . |
| 2. | 1  | 2 | 87  | 33 |
| 3. | 1  | 3 | 93  | 6 |
| 4. | 1  | 4 | 81  | -12 |
| 5. | 1  | 5 | 92  | 11 |
| <hr/> | | | | |
| 6. | 2  | 1 | 92  | . |
| 7. | 2  | 2 | 88  | -4 |
| 8. | 2  | 3 | 125 | 37 |
| 9. | 2  | 4 | 87  | -38 |
| 10. | 2  | 5 | 58  | -29 |

As noted before, this example dataset has an equal number of time points (trials) per person and an equal spacing between the time points (10 minutes). In such a case, the choice between a wide or a long format can depend on things like the analysis task that you want to perform or the way you would like to approach certain data management tasks.

But imagine we have a dataset with hospital admissions, where we measure blood pressure for each person when he or she is admitted to the hospital. A person could have one, two, or dozens of admissions, and a couple of people could have two hundred or more admissions. Storing this as a wide dataset could grow unwieldy because the width of the dataset would be determined by the maximum number of admissions. For example, if one person has 210 admissions, then we would have to have the variables `bp1`–`bp210` for all people in the dataset, even though most of these values would be missing. Further, if a new person who has even more admissions was added to the dataset, the dataset would need to be further widened to accommodate this new person.

Compare this scenario with storing the dataset in a long format, in which there would be one observation for each admission. A person with 1 admission would have 1 observation (recording their blood pressure), and a person with 210 admissions would have

210 observations (each with their blood pressure upon admission). If a person who has more admissions is added, the structure of the dataset remains the same—that person simply contributes more observations to the dataset. In general, when the number of observations per person varies considerably or is unpredictable, a long format can be much more advantageous than a wide format.

Similarly, if the multiple observations are unevenly spaced across time (and you care about the amount of time between observations), a long dataset can be much better than a wide dataset. For example, imagine that you are collecting data studying weight loss over time. You plan to measure a person's weight every seven days, but in practice, the time between weight measurements is erratic. For such a dataset, I highly recommend using the long format for storing the data, as illustrated below in `weights_long.dta`.

```
. use weights_long
. list, sepby(id)
```

| | id | days | wt  |
|-----|----|------|-----|
| 1.  | 1  | 7 | 166 |
| 2.  | 1  | 14 | 163 |
| 3.  | 1  | 21 | 164 |
| 4.  | 1  | 28 | 162 |
| 5.  | 2  | 9 | 188 |
| 6.  | 2  | 13 | 184 |
| 7.  | 2  | 22 | 185 |
| 8.  | 2  | 27 | 182 |
| 9.  | 3  | 6 | 158 |
| 10. | 3  | 12 | 155 |
| 11. | 3  | 31 | 157 |
| 12. | 4  | 8 | 192 |
| 13. | 4  | 17 | 190 |
| 14. | 4  | 22 | 191 |
| 15. | 4  | 30 | 193 |
| 16. | 5  | 5 | 145 |
| 17. | 5  | 11 | 142 |
| 18. | 5  | 20 | 140 |
| 19. | 5  | 26 | 137 |

For each weight measurement, we enter an observation with the `id` variable for the person, when the observation was recorded (`days`), and the person's weight (`wt`). Such long datasets can be analyzed using commands like `xtset` followed by `xtreg` or `xtline`, allowing us to examine weight loss as a function of time, as shown below.

```
. xtset id days
 panel variable: id (unbalanced)
 time variable: days, 5 to 31, but with gaps
 delta: 1 unit

. xtreg wt days
 (output omitted)

. xtline wt, overlay
 (output omitted)
```

I have often seen people get into trouble by trying to enter such data as a wide dataset, as illustrated in `weights_wide.dta`.

```
. use weights_wide
. list
```

| | id | days1 | wt1 | days2 | wt2 | days3 | wt3 | days4 | wt4 |
|----|----|-------|-----|-------|-----|-------|-----|-------|-----|
| 1. | 1  | 7 | 166 | 14 | 163 | 21 | 164 | 28 | 162 |
| 2. | 2  | 9 | 188 | 13 | 184 | 22 | 185 | 27 | 182 |
| 3. | 3  | 6 | 158 | 12 | 155 | 31 | 157 | . | . |
| 4. | 4  | 8 | 192 | 17 | 190 | 22 | 191 | 30 | 193 |
| 5. | 5  | 5 | 145 | 11 | 142 | 20 | 140 | 26 | 137 |

The variables `days1–days4` reflect the number of days (since the start of the study) when the weight was measured for each, and `wt1–wt4` represent the weight on that day. Some people (like person 1) came in exactly on schedule, but others (like person 4) deviated considerably from coming every 7 days. Person 3 altogether missed the weigh-in that was supposed to occur at 21 days; thus, this person's third weight measurement aligns more (in time) with the weight measurements of the others' fourth measurements. A long data structure avoids these problems and yields a dataset that is ready for analysis with the `xt` suite of commands.

This section illustrated the long and wide formats for storing data. In some cases, where you have equally spaced time points

and an equal (or roughly equal) number of observations per person, you can choose between the wide and long data formats depending on your analysis and data management preferences. In such cases, the `reshape` command allows you to easily switch from long to wide (see sections [9.3](#) and [9.4](#)) and from wide to long (see sections [9.5](#) and [9.6](#)). But when the number of observations per person can vary substantially (as described in the hospital admissions example) or when the time between observations can vary across persons (as described in the weight loss example), I highly recommend choosing and sticking with the long format for structuring your data.

## 9.3 Introduction to reshaping long to wide

Section [9.2](#) described wide and long datasets and illustrated situations where a wide format might be preferable to a long format. This section illustrates how you can use the `reshape` command to convert your data from a long format to a wide format. Let's briefly look at the first 10 observations from `cardio_long.dta` before showing how to reshape it into a wide format.

```
. use cardio_long
. describe
Contains data from cardio_long.dta
obs: 30
vars: 5
 10 Feb 2020 23:02

variable name	storage type	display format	value label	variable label
id	byte	%3.0f		ID of person
trial	byte	%9.0g		Trial number
age	byte	%3.0f		Age of person
bp	int	%3.0f		Blood pressure (systolic)
pl	int	%3.0f		Pulse

Sorted by: id trial


```
. list in 1/10
```


	id	trial	age	bp	pl
1.	1	1	40	115	54
2.	1	2	40	86	87
3.	1	3	40	129	93
4.	1	4	40	105	81
5.	1	5	40	127	92
6.	2	1	30	123	92
7.	2	2	30	136	88
8.	2	3	30	107	125
9.	2	4	30	111	87
10.	2	5	30	120	58


```

This dataset contains observations of blood pressure (`bp`) and pulse (`pl`) across five trials for each person. We can reshape this dataset into a wide format, as shown below.

```
. reshape wide bp pl, i(id) j(trial)
(note: j = 1 2 3 4 5)
```

| Data | long  | -> | wide |
|-----------------------|-------|----|-----------------|
| Number of obs. | 30 | -> | 6 |
| Number of variables | 5 | -> | 12 |
| j variable (5 values) | trial | -> | (dropped) |
| xij variables: | | | |
| | bp | -> | bp1 bp2 ... bp5 |
| | pl | -> | pl1 pl2 ... pl5 |

After the `reshape wide` command, we specified three pieces of information. First, we specified the names of the variables that had multiple measurements per observation (that is, `bp` `pl`). Note that `age` was excluded from this list because age is constant within a person. Second, we supplied the `i(id)` option to specify the variable or variables that define an observation in the wide version of the dataset; in the wide dataset, each observation is defined by the variable `id`. Finally, we specified the `j(trial)` option to specify the variable that identifies the repeated observations for each person; in the wide version of the file, the values of `trial` will be used as the numeric suffix for the multiple measurements of `bp` and `pl`. The reshaped wide version of this dataset is shown below.

```
. describe
Contains data
obs: 6
vars: 12
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|----------------|
| id | byte | %3.0f | | ID of person |
| bp1 | int | %3.0f | | 1 bp |
| p11 | int | %3.0f | | 1 pl |
| bp2 | int | %3.0f | | 2 bp |
| p12 | int | %3.0f | | 2 pl |
| bp3 | int | %3.0f | | 3 bp |
| p13 | int | %3.0f | | 3 pl |
| bp4 | int | %3.0f | | 4 bp |
| p14 | int | %3.0f | | 4 pl |
| bp5 | int | %3.0f | | 5 bp |
| p15 | int | %3.0f | | 5 pl |
| age | byte | %3.0f | | Age of person  |

Sorted by: id  
Note: Dataset has changed since last saved.

```
. list
```

| | id | bp1 | p11 | bp2 | p12 | bp3 | p13 | bp4 | p14 | bp5 | p15 | age |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 1. | 1  | 115 | 54  | 86  | 87  | 129 | 93  | 105 | 81  | 127 | 92  | 40  |
| 2. | 2  | 123 | 92  | 136 | 88  | 107 | 125 | 111 | 87  | 120 | 58  | 30  |
| 3. | 3  | 124 | 105 | 122 | 97  | 101 | 128 | 109 | 57  | 112 | 68  | 16  |
| 4. | 4  | 105 | 52  | 115 | 79  | 121 | 71  | 129 | 106 | 137 | 39  | 23  |
| 5. | 5  | 116 | 70  | 128 | 64  | 112 | 52  | 125 | 68  | 111 | 59  | 18  |
| 6. | 6  | 108 | 74  | 126 | 78  | 124 | 92  | 131 | 99  | 107 | 80  | 27  |

We can reshape the data back into long format simply by issuing the `reshape long` command.

```
. reshape long
(note: j = 1 2 3 4 5)
```

| Data | wide | -> | long  |
|-----------------------|------|----|-------|
| Number of obs. | 6 | -> | 30 |
| Number of variables | 12 | -> | 5 |
| j variable (5 values) | | -> | trial |
| xij variables: | | | |
| bp1 bp2 ... bp5 | -> | bp | |
| p11 p12 ... p15 | -> | pl | |

As you can see below, after reshaping this dataset back into its long form, it is nearly identical to the original long dataset. The variable names, labels, and values are all the same. The only

difference is in the order of the variables: `age` now appears at the end of the dataset.

```
. describe
Contains data
 obs: 30
 vars: 5
```

---

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|---------------------------|
| id | byte | %3.0f | | ID of person |
| trial | byte | %10.0g | | Trial number |
| bp | int | %3.0f | | Blood pressure (systolic) |
| pl | int | %3.0f | | Pulse |
| age | byte | %3.0f | | Age of person |

---

Sorted by: id trial

Note: Dataset has changed since last saved.

```
. list in 1/10
```

| | id | trial | bp  | pl  | age |
|-----|----|-------|-----|-----|-----|
| 1.  | 1  | 1 | 115 | 54  | 40  |
| 2.  | 1  | 2 | 86  | 87  | 40  |
| 3.  | 1  | 3 | 129 | 93  | 40  |
| 4.  | 1  | 4 | 105 | 81  | 40  |
| 5.  | 1  | 5 | 127 | 92  | 40  |
| 6.  | 2  | 1 | 123 | 92  | 30  |
| 7.  | 2  | 2 | 136 | 88  | 30  |
| 8.  | 2  | 3 | 107 | 125 | 30  |
| 9.  | 2  | 4 | 111 | 87  | 30  |
| 10. | 2  | 5 | 120 | 58  | 30  |

For many or perhaps most cases, this is all that you need to know about reshaping data from a long format to a wide format. However, there are some complications that can arise. I discuss those in the next section.

## 9.4 Reshaping long to wide: Problems

This section considers some complications that can arise when reshaping data from a long format to a wide format. Consider `cardio_long2.dta`. Note how the value of `age` is wrong for trial 3: it is 44 instead of 40.

```
. use cardio_long2
. list in 1/10
```

| | id | trial | age | bp  | pl  |
|-----|----|-------|-----|-----|-----|
| 1.  | 1  | 1 | 40  | 115 | 54  |
| 2.  | 1  | 2 | 40  | 86  | 87  |
| 3.  | 1  | 3 | 44  | 129 | 93  |
| 4.  | 1  | 4 | 40  | 105 | 81  |
| 5.  | 1  | 5 | 40  | 127 | 92  |
| 6.  | 2  | 1 | 30  | 123 | 92  |
| 7.  | 2  | 2 | 30  | 136 | 88  |
| 8.  | 2  | 3 | 30  | 107 | 125 |
| 9.  | 2  | 4 | 30  | 111 | 87  |
| 10. | 2  | 5 | 30  | 120 | 58  |

Let's see what happens when we try to reshape these data to a wide format.

```
. reshape wide bp pl, i(id) j(trial)
(note: j = 1 2 3 4 5)
variable age not constant within id
Your data are currently long. You are performing a reshape wide. You
typed something like
 . reshape wide a b, i(id) j(trial)
There are variables other than a, b, id, trial in your data. They must be
constant within id because that is the only way they can fit into wide
data without loss of information.
The variable or variables listed above are not constant within id.
Perhaps the values are in error. Type reshape error for a list of the
problem observations.
Either that, or the values vary because they should vary, in which case
you must either add the variables to the list of xij variables to be
reshaped, or drop them.
r(9);
```

The error message is telling us that the `age` variable is supposed to be the same for each person (`id`), but the values of `age` are not constant (the same) within `id`. Although we already

know where the problem lies, we can use the `reshape error` command to display the problem.

```
. reshape error
(note: j = 1 2 3 4 5)
i (id) indicates the top-level grouping such as subject id.
j (trial) indicates the subgrouping such as time.
xij variables are bp pl.
Thus the following variable(s) should be constant within i:
age
age not constant within i (id) for 1 value of i:
```

| | <b>id</b> | <b>trial</b> | <b>age</b> |
|----|-----------|--------------|------------|
| 1. | 1 | 1 | 40 |
| 2. | 1 | 2 | 40 |
| 3. | 1 | 3 | 44 |
| 4. | 1 | 4 | 40 |
| 5. | 1 | 5 | 40 |

(data now sorted by id trial)

The `reshape error` command not only tells us that the `age` variable is changing over time but also shows us the offending observations from the long dataset to help us diagnose and fix the problem. The solution is to ensure that the values for `age` are all consistent for a given person. Here we need to make sure that `age` is 40 for all observations associated with an `id` value of 1.

This same error can arise if we forget to mention one of the variables that changes over time in the `reshape wide` command. Using the original `cardio_long.dta`, we try to reshape the data into wide format but mention only the `bp` variable (forgetting the `p1` variable). The `reshape wide` command assumes that `p1` is constant within `id` (which it is not) and gives us an error message, as shown below.

```
. use cardio_long
. reshape wide bp, i(id) j(trial)
(note: j = 1 2 3 4 5)
variable p1 not constant within id
(output omitted)
```

In this case, the remedy is simply to repeat the command, remembering to include `p1`.

```
. use cardio_long
. reshape wide bp pl, i(id) j(trial)
(note: j = 1 2 3 4 5)

Data long -> wide

```

| | | | |
|-----------------------|-------|----|-----------------|
| Number of obs. | 30 | -> | 6 |
| Number of variables | 5 | -> | 12 |
| j variable (5 values) | trial | -> | (dropped) |
| xij variables: | | | |
| | bp | -> | bp1 bp2 ... bp5 |
| | pl | -> | pl1 pl2 ... pl5 |

---

For more information about reshaping datasets from long to wide, see **help reshape**.

## 9.5 Introduction to reshaping wide to long

This section introduces how to use the `reshape` command to reshape a wide dataset into a long dataset. Let's illustrate this using `cardio_wide.dta` (shown below).

```
. use cardio_wide
. describe
Contains data from cardio_wide.dta
obs: 6
vars: 12 22 Dec 2009 20:43
```

| variable | name | storage | display | value | label | variable | label |
|----------|------|---------|---------|-------|---------------------------------|----------|-------|
| | | type | format  | label | | | |
| id | | byte | %3.0f | | ID of person | | |
| age | | byte | %3.0f | | Age of person | | |
| bp1 | | int | %3.0f | | Blood pressure systolic Trial 1 | | |
| bp2 | | int | %3.0f | | Blood pressure systolic Trial 2 | | |
| bp3 | | int | %3.0f | | Blood pressure systolic Trial 3 | | |
| bp4 | | int | %3.0f | | Blood pressure systolic Trial 4 | | |
| bp5 | | int | %3.0f | | Blood pressure systolic Trial 5 | | |
| p11 | | int | %3.0f | | Pulse: Trial 1 | | |
| p12 | | byte | %3.0f | | Pulse: Trial 2 | | |
| p13 | | int | %3.0f | | Pulse: Trial 3 | | |
| p14 | | int | %3.0f | | Pulse: Trial 4 | | |
| p15 | | byte | %3.0f | | Pulse: Trial 5 | | |

Sorted by:

```
. list
```

| | id | age | bp1 | bp2 | bp3 | bp4 | bp5 | p11 | p12 | p13 | p14 | p15 |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 1. | 1  | 40  | 115 | 86  | 129 | 105 | 127 | 54  | 87  | 93  | 81  | 92  |
| 2. | 2  | 30  | 123 | 136 | 107 | 111 | 120 | 92  | 88  | 125 | 87  | 58  |
| 3. | 3  | 16  | 124 | 122 | 101 | 109 | 112 | 105 | 97  | 128 | 57  | 68  |
| 4. | 4  | 23  | 105 | 115 | 121 | 129 | 137 | 52  | 79  | 71  | 106 | 39  |
| 5. | 5  | 18  | 116 | 128 | 112 | 125 | 111 | 70  | 64  | 52  | 68  | 59  |
| 6. | 6  | 27  | 108 | 126 | 124 | 131 | 107 | 74  | 78  | 92  | 99  | 80  |

This dataset contains six observations with an ID variable (`id`), the person's age (`age`), five measurements of blood pressure (`bp1`–`bp5`), and five measurements of pulse (`p11`–`p15`). We see how to reshape this dataset into a long format below.

```

. reshape long bp pl, i(id) j(trialnum)
(note: j = 1 2 3 4 5)

Data wide -> long

```

---

| | | | |
|-----------------------|-----------------|----|----------|
| Number of obs. | 6 | -> | 30 |
| Number of variables | 12 | -> | 5 |
| j variable (5 values) | | -> | trialnum |
| xij variables: | | | |
| | bp1 bp2 ... bp5 | -> | bp |
| | pl1 pl2 ... pl5 | -> | pl |

---

We specified three chunks of information with the `reshape long` command. We first specified the prefix of the variables that we wanted to be reshaped long (that is, `bp` `pl`). Next, we specified the `i(id)` option, indicating the variable that defines the observations in the wide dataset. Finally, we specified the `j(trialnum)` option to provide the name that we wanted for the variable that identifies the multiple measurements per person in the long dataset. In this case, we called it `trialnum`, but you can call this variable anything you like. Below, we see what the long version of this dataset looks like, showing the first 10 observations.

```
. describe
Contains data
obs: 30
vars: 5
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|----------------|
| id | byte | %3.0f | | ID of person |
| trialnum | byte | %10.0g | | |
| age | byte | %3.0f | | Age of person  |
| bp | int | %3.0f | | |
| pl | int | %3.0f | | |

Sorted by: id trialnum  
Note: Dataset has changed since last saved.

```
. list in 1/10
```

| | id | trialnum | age | bp  | pl  |
|-----|----|----------|-----|-----|-----|
| 1.  | 1  | 1 | 40  | 115 | 54  |
| 2.  | 1  | 2 | 40  | 86  | 87  |
| 3.  | 1  | 3 | 40  | 129 | 93  |
| 4.  | 1  | 4 | 40  | 105 | 81  |
| 5.  | 1  | 5 | 40  | 127 | 92  |
| 6.  | 2  | 1 | 30  | 123 | 92  |
| 7.  | 2  | 2 | 30  | 136 | 88  |
| 8.  | 2  | 3 | 30  | 107 | 125 |
| 9.  | 2  | 4 | 30  | 111 | 87  |
| 10. | 2  | 5 | 30  | 120 | 58  |

In the long version, there is one observation per trial for each person. Each observation contains a variable with the trial number (`trialnum`), the person's age (`age`), the blood pressure measurement for that trial (`bp`), and the pulse measurement for that trial (`pl`).

If we want to reshape this back into a wide format, we can do this using the `reshape wide` command, as shown below.

```
. reshape wide
(note: j = 1 2 3 4 5)
```

| Data | long | -> | wide |
|-----------------------|----------|----|-----------------|
| Number of obs. | 30 | -> | 6 |
| Number of variables | 5 | -> | 12 |
| j variable (5 values) | trialnum | -> | (dropped) |
| xij variables: | bp | -> | bp1 bp2 ... bp5 |
| | pl | -> | pl1 pl2 ... pl5 |

This dataset is the same as the original wide dataset except that the variable labels have been replaced with more generic labels.

```
. describe
Contains data
```

```
obs: 6
vars: 12
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|----------------|
| id | byte | %3.0f | | ID of person |
| bp1 | int | %3.0f | 1 | bp |
| pl1 | int | %3.0f | 1 | pl |
| bp2 | int | %3.0f | 2 | bp |
| pl2 | int | %3.0f | 2 | pl |
| bp3 | int | %3.0f | 3 | bp |
| pl3 | int | %3.0f | 3 | pl |
| bp4 | int | %3.0f | 4 | bp |
| pl4 | int | %3.0f | 4 | pl |
| bp5 | int | %3.0f | 5 | bp |
| pl5 | int | %3.0f | 5 | pl |
| age | byte | %3.0f | | Age of person  |

Sorted by: id

Note: Dataset has changed since last saved.

```
. list
```

| | id | bp1 | pl1 | bp2 | pl2 | bp3 | pl3 | bp4 | pl4 | bp5 | pl5 | age |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 1. | 1  | 115 | 54  | 86  | 87  | 129 | 93  | 105 | 81  | 127 | 92  | 40  |
| 2. | 2  | 123 | 92  | 136 | 88  | 107 | 125 | 111 | 87  | 120 | 58  | 30  |
| 3. | 3  | 124 | 105 | 122 | 97  | 101 | 128 | 109 | 57  | 112 | 68  | 16  |
| 4. | 4  | 105 | 52  | 115 | 79  | 121 | 71  | 129 | 106 | 137 | 39  | 23  |
| 5. | 5  | 116 | 70  | 128 | 64  | 112 | 52  | 125 | 68  | 111 | 59  | 18  |
| 6. | 6  | 108 | 74  | 126 | 78  | 124 | 92  | 131 | 99  | 107 | 80  | 27  |

This section covered the basics of reshaping data from wide to long. For details on complications that can arise in such reshaping, see section [9.6](#).

## 9.6 Reshaping wide to long: Problems

This section illustrates some of the problems that can arise when reshaping data from wide to long. Let's start by using `cardio_wide.dta`, which was also used in the previous section.

```
. use cardio_wide
```

Let's reshape this dataset into long format but purposefully forget to specify the prefix for the pulse measurements (that is, `p1`). As you can see, the `reshape long` command treats the variables `p11–p15` as variables that do not change over time. Just like the variable `age`, all five pulse values are repeated for each observation within a person.

```
. reshape long bp, i(id) j(trialnum)
(note: j = 1 2 3 4 5)
```

| Data | wide | -> | long |
|-----------------------|-----------------|----|----------|
| Number of obs. | 6 | -> | 30 |
| Number of variables | 12 | -> | 9 |
| j variable (5 values) | | -> | trialnum |
| xij variables: | bp1 bp2 ... bp5 | -> | bp |

```
. list in 1/10
```

| | id | trialnum | age | bp  | p11 | p12 | p13 | p14 | p15 |
|-----|----|----------|-----|-----|-----|-----|-----|-----|-----|
| 1.  | 1  | 1 | 40  | 115 | 54  | 87  | 93  | 81  | 92  |
| 2.  | 1  | 2 | 40  | 86  | 54  | 87  | 93  | 81  | 92  |
| 3.  | 1  | 3 | 40  | 129 | 54  | 87  | 93  | 81  | 92  |
| 4.  | 1  | 4 | 40  | 105 | 54  | 87  | 93  | 81  | 92  |
| 5.  | 1  | 5 | 40  | 127 | 54  | 87  | 93  | 81  | 92  |
| 6.  | 2  | 1 | 30  | 123 | 92  | 88  | 125 | 87  | 58  |
| 7.  | 2  | 2 | 30  | 136 | 92  | 88  | 125 | 87  | 58  |
| 8.  | 2  | 3 | 30  | 107 | 92  | 88  | 125 | 87  | 58  |
| 9.  | 2  | 4 | 30  | 111 | 92  | 88  | 125 | 87  | 58  |
| 10. | 2  | 5 | 30  | 120 | 92  | 88  | 125 | 87  | 58  |

The remedy for this, of course, is to include the omitted variable, `p1`.

```
. use cardio_wide
. reshape long bp pl, i(id) j(trialnum)
(output omitted)
```

Consider a variation of `cardio_wide.dta` named `cardio_wide2.dta`.

```
. use cardio_wide2
. describe
Contains data from cardio_wide2.dta
 obs: 6
 vars: 12
 31 Dec 2009 15:46
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|---------------------------------|
| id | byte | %3.0f | | ID of person |
| age | byte | %3.0f | | Age of person |
| t1bp | int | %3.0f | | Blood pressure systolic Trial 1 |
| t2bp | int | %3.0f | | Blood pressure systolic Trial 2 |
| t3bp | int | %3.0f | | Blood pressure systolic Trial 3 |
| t4bp | int | %3.0f | | Blood pressure systolic Trial 4 |
| t5bp | int | %3.0f | | Blood pressure systolic Trial 5 |
| t1pl | int | %3.0f | | Pulse: Trial 1 |
| t2pl | byte | %3.0f | | Pulse: Trial 2 |
| t3pl | int | %3.0f | | Pulse: Trial 3 |
| t4pl | int | %3.0f | | Pulse: Trial 4 |
| t5pl | byte | %3.0f | | Pulse: Trial 5 |

Sorted by:

```
. list *bp *pl
```

| | t1bp | t2bp | t3bp | t4bp | t5bp | t1pl | t2pl | t3pl | t4pl | t5pl |
|----|------|------|------|------|------|------|------|------|------|------|
| 1. | 115  | 86 | 129  | 105  | 127  | 54 | 87 | 93 | 81 | 92 |
| 2. | 123  | 136  | 107  | 111  | 120  | 92 | 88 | 125  | 87 | 58 |
| 3. | 124  | 122  | 101  | 109  | 112  | 105  | 97 | 128  | 57 | 68 |
| 4. | 105  | 115  | 121  | 129  | 137  | 52 | 79 | 71 | 106  | 39 |
| 5. | 116  | 128  | 112  | 125  | 111  | 70 | 64 | 52 | 68 | 59 |
| 6. | 108  | 126  | 124  | 131  | 107  | 74 | 78 | 92 | 99 | 80 |

As you can see, rather than having blood pressure measurements named `bp1–bp5`, they are named `t1bp` (time 1 blood pressure) to `t5bp`. The pulse variables are named using the same structure, `t1pl–t5pl`.

The `reshape long` command can handle variable names like this, but you must use the `@` symbol to indicate where the numbers 1–5 can be found in the variables. As you can see in the example below, specifying `t@bp` indicates that the number associated with `trialnum` is in between `t` and `bp`. The pulse measurements are specified using the same strategy, specifying `t@pl`.

```
. reshape long t@bp t@pl, i(id) j(trialnum)
(note: j = 1 2 3 4 5)

Data wide -> long

```

---

| | | | |
|-----------------------|--------------------|----|----------|
| Number of obs. | 6 | -> | 30 |
| Number of variables | 12 | -> | 5 |
| j variable (5 values) | | -> | trialnum |
| xij variables: | | | |
| | t1bp t2bp ... t5bp | -> | tbp |
| | t1pl t2pl ... t5pl | -> | tpl |

---

The resulting long variables are named `tbp` and `tpl`.

```
. describe
Contains data
obs: 30
vars: 5

variable name storage display value
 type format label
id byte %3.0f
trialnum byte %10.0g
age byte %3.0f
tbp int %3.0f
tpl int %3.0f

Sorted by: id trialnum
Note: Dataset has changed since last saved.

```

```
. list in 1/10
```

| | id | trialnum | age | tbp | tpl |
|-----|----|----------|-----|-----|-----|
| 1.  | 1  | 1 | 40  | 115 | 54  |
| 2.  | 1  | 2 | 40  | 86  | 87  |
| 3.  | 1  | 3 | 40  | 129 | 93  |
| 4.  | 1  | 4 | 40  | 105 | 81  |
| 5.  | 1  | 5 | 40  | 127 | 92  |
| 6.  | 2  | 1 | 30  | 123 | 92  |
| 7.  | 2  | 2 | 30  | 136 | 88  |
| 8.  | 2  | 3 | 30  | 107 | 125 |
| 9.  | 2  | 4 | 30  | 111 | 87  |
| 10. | 2  | 5 | 30  | 120 | 58  |

Let's have a look at a variation on `cardio_wide.dta` named `cardio_wide3.dta`. In this dataset, a variable named `bp2005` reflects the person's blood pressure as measured by their doctor in the year 2005, and `p12005` is their pulse rate as measured by their doctor in 2005.

```
. use cardio_wide3
. clist bp* pl*, noobs
```

| bp1 | bp2 | bp3 | bp4 | bp5 | bp2005 | pl1 | pl2 | pl3 | pl4 | pl5 | pl2005 |
|-----|-----|-----|-----|-----|--------|-----|-----|-----|-----|-----|--------|
| 115 | 86  | 129 | 105 | 127 | 112 | 54  | 87  | 93  | 81  | 92  | 81 |
| 123 | 136 | 107 | 111 | 120 | 119 | 92  | 88  | 125 | 87  | 58  | 90 |
| 124 | 122 | 101 | 109 | 112 | 113 | 105 | 97  | 128 | 57  | 68  | 91 |
| 105 | 115 | 121 | 129 | 137 | 121 | 52  | 79  | 71  | 106 | 39  | 69 |
| 116 | 128 | 112 | 125 | 111 | 118 | 70  | 64  | 52  | 68  | 59  | 62 |
| 108 | 126 | 124 | 131 | 107 | 119 | 74  | 78  | 92  | 99  | 80  | 84 |

Although the `reshape long` command is smart, it only does exactly what you say (which might not be what you mean). In this case, when you try to reshape this dataset into long format, it will treat the blood pressure and pulse readings from 2005 as though they were just another trial from this experiment (like they were the 2,005th measurement).

```
. reshape long bp pl, i(id) j(trialnum)
(note: j = 1 2 3 4 5 2005)
```

| Data | wide | -> | long |
|-----------------------|------|----|----------|
| Number of obs. | 6 | -> | 36 |
| Number of variables | 14 | -> | 5 |
| j variable (6 values) | | -> | trialnum |
| xij variables: | | | |
| bp1 bp2 ... bp2005 | | -> | bp |
| pl1 pl2 ... pl2005 | | -> | pl |

```
. list in 1/12, sepby(id)
```

| | id | trialnum | age | bp  | pl  |
|-----|----|----------|-----|-----|-----|
| 1.  | 1  | 1 | 40  | 115 | 54  |
| 2.  | 1  | 2 | 40  | 86  | 87  |
| 3.  | 1  | 3 | 40  | 129 | 93  |
| 4.  | 1  | 4 | 40  | 105 | 81  |
| 5.  | 1  | 5 | 40  | 127 | 92  |
| 6.  | 1  | 2005 | 40  | 112 | 81  |
| 7.  | 2  | 1 | 30  | 123 | 92  |
| 8.  | 2  | 2 | 30  | 136 | 88  |
| 9.  | 2  | 3 | 30  | 107 | 125 |
| 10. | 2  | 4 | 30  | 111 | 87  |
| 11. | 2  | 5 | 30  | 120 | 58  |
| 12. | 2  | 2005 | 30  | 119 | 90  |

What we intend is for `bp2005` and `pl2005` to be treated like `age`—as constant variables that do not change over the trials within a person. We could rename these variables using the `rename`

command, or we can specify `j(trialnum 1 2 3 4 5)`<sup>1</sup> to indicate that the values for `trialnum` range from 1 to 5. The `reshape long` command then changes the shape of the variables named `bp1–bp5` and `p11–p15` and treats any other variables as time constant.

```
. use cardio_wide3
. reshape long bp pl, i(id) j(trialnum 1-5)
```

| Data | wide | -> | long |
|-----------------------|-----------------|----|----------|
| Number of obs. | 6 | -> | 30 |
| Number of variables | 14 | -> | 7 |
| j variable (5 values) | | -> | trialnum |
| xij variables: | | | |
| | bp1 bp2 ... bp5 | -> | bp |
| | p11 p12 ... p15 | -> | pl |

Now, the resulting long dataset is what we intended:

```
. list in 1/10, sepby(id)
```

| | id | trialnum | age | bp  | bp2005 | pl  | pl2005 |
|-----|----|----------|-----|-----|--------|-----|--------|
| 1.  | 1  | 1 | 40  | 115 | 112 | 54  | 81 |
| 2.  | 1  | 2 | 40  | 86  | 112 | 87  | 81 |
| 3.  | 1  | 3 | 40  | 129 | 112 | 93  | 81 |
| 4.  | 1  | 4 | 40  | 105 | 112 | 81  | 81 |
| 5.  | 1  | 5 | 40  | 127 | 112 | 92  | 81 |
| 6.  | 2  | 1 | 30  | 123 | 119 | 92  | 90 |
| 7.  | 2  | 2 | 30  | 136 | 119 | 88  | 90 |
| 8.  | 2  | 3 | 30  | 107 | 119 | 125 | 90 |
| 9.  | 2  | 4 | 30  | 111 | 119 | 87  | 90 |
| 10. | 2  | 5 | 30  | 120 | 119 | 58  | 90 |

This section covered most of the sticky situations that can arise when reshaping your data from wide to long. For more information, see `help reshape`.

**Tip! No ID variable**

Suppose that your wide dataset is lacking an ID variable, a variable that identifies each observation in the dataset. When you reshape a dataset from wide to long, you need to specify a variable that identifies each wide observation.

If you do not have such a variable, you can easily create one that contains the observation number by typing

```
generate id = _n
```

You can then use the `i(id)` option with the `reshape long` command.

---

<sup>1.</sup> This can also be abbreviated using the dash, `j(trialnum 1-5)`.

## 9.7 Multilevel datasets

Toward the end of section [9.2](#), I used a weight-loss example that contained measurements of weight over time. The time between the measurements was planned to be seven days but in reality was more erratic. Because of the unequal spacing of time between weight measurements, I recommended a long format for storing the data. However, consider this variation on `weights_long.dta`, named `weights_long2.dta`. This dataset contains additional information about each person, namely, his or her gender, age, race, and education.

```
. list, sepby(id)
```

| | id | female | age | race | ed | days | wt  |
|-----|----|--------|-----|------|----|------|-----|
| 1.  | 1  | 1 | 22  | 1 | 9  | 7 | 166 |
| 2.  | 1  | 1 | 22  | 1 | 9  | 14 | 163 |
| 3.  | 1  | 1 | 22  | 1 | 9  | 21 | 164 |
| 4.  | 1  | 1 | 22  | 1 | 9  | 28 | 162 |
| 5.  | 2  | 0 | 43  | 2 | 13 | 9 | 188 |
| 6.  | 2  | 0 | 43  | 2 | 13 | 13 | 184 |
| 7.  | 2  | 0 | 43  | 2 | 13 | 22 | 185 |
| 8.  | 2  | 0 | 43  | 2 | 13 | 27 | 182 |
| 9.  | 3  | 0 | 63  | 3 | 11 | 6 | 158 |
| 10. | 3  | 0 | 63  | 3 | 11 | 12 | 155 |
| 11. | 3  | 0 | 63  | 3 | 11 | 31 | 157 |
| 12. | 4  | 1 | 26  | 2 | 15 | 8 | 192 |
| 13. | 4  | 1 | 26  | 2 | 15 | 17 | 190 |
| 14. | 4  | 1 | 26  | 2 | 15 | 22 | 191 |
| 15. | 4  | 1 | 26  | 2 | 15 | 30 | 193 |
| 16. | 5  | 1 | 29  | 1 | 12 | 5 | 145 |
| 17. | 5  | 1 | 29  | 1 | 12 | 11 | 142 |
| 18. | 5  | 1 | 29  | 1 | 12 | 20 | 140 |
| 19. | 5  | 1 | 29  | 1 | 12 | 26 | 137 |

If you were entering the data for this type of dataset, you would notice that the information about the person needs to be entered multiple times. This not only adds more work but also increases the chances for data entry mistakes. For example, the same

person may be entered as a female on one observation (day) and as a male on another observation.

Using the nomenclature from multilevel modeling, this dataset contains information at two levels: a person level (level 2) and times within the person (level 1). The variables `female`, `age`, `race`, and `ed` are all person-level (level 2) variables, while the variables `days` and `wt` are time-level (level 1) variables.

In such a case, the data entry and data verification can be much simpler by creating two datasets: a level-2 (person) dataset and a level-1 (time) dataset. These two datasets can then be merged with a `1:m` merge to create the combined multilevel dataset. Let's see how this works.

First, we can see the person-level (level-2) data stored in `weights_level2.dta`.

```
. use weights_level2
. list
```

| | id | female | age | race | ed |
|----|----|--------|-----|------|----|
| 1. | 1  | 1 | 22  | 1 | 9  |
| 2. | 2  | 0 | 43  | 2 | 13 |
| 3. | 3  | 0 | 63  | 3 | 11 |
| 4. | 4  | 1 | 26  | 2 | 15 |
| 5. | 5  | 1 | 29  | 1 | 12 |

The level-1 data (namely, `days` and `wt`) are stored in `weights_level1.dta`.

```
. use weights_level1
. list, sepby(id)
```

| | id | days | wt  |
|-----|----|------|-----|
| 1.  | 1  | 7 | 166 |
| 2.  | 1  | 14 | 163 |
| 3.  | 1  | 21 | 164 |
| 4.  | 1  | 28 | 162 |
| 5.  | 2  | 9 | 188 |
| 6.  | 2  | 13 | 184 |
| 7.  | 2  | 22 | 185 |
| 8.  | 2  | 27 | 182 |
| 9.  | 3  | 6 | 158 |
| 10. | 3  | 12 | 155 |
| 11. | 3  | 31 | 157 |
| 12. | 4  | 8 | 192 |
| 13. | 4  | 17 | 190 |
| 14. | 4  | 22 | 191 |
| 15. | 4  | 30 | 193 |
| 16. | 5  | 5 | 145 |
| 17. | 5  | 11 | 142 |
| 18. | 5  | 20 | 140 |
| 19. | 5  | 26 | 137 |

We can now perform a `1:m` merge to merge these two datasets (see section [7.5](#) for more information about `1:m` merging).

```
. use weights_level2
. merge 1:m id using weights_level1
```

| Result | # of obs. |
|-------------|----------------|
| not matched | 0 |
| matched | 19 (_merge==3) |

Now, we have one multilevel dataset that combines the person-level and time-level information together, as shown below.

```
. sort id days
. list, sepby(id)
```

| | id | female | age | race | ed | days | wt  | _merge |
|-----|----|--------|-----|------|----|------|-----|-------------|
| 1.  | 1  | 1 | 22  | 1 | 9  | 7 | 166 | matched (3) |
| 2.  | 1  | 1 | 22  | 1 | 9  | 14 | 163 | matched (3) |
| 3.  | 1  | 1 | 22  | 1 | 9  | 21 | 164 | matched (3) |
| 4.  | 1  | 1 | 22  | 1 | 9  | 28 | 162 | matched (3) |
| 5.  | 2  | 0 | 43  | 2 | 13 | 9 | 188 | matched (3) |
| 6.  | 2  | 0 | 43  | 2 | 13 | 13 | 184 | matched (3) |
| 7.  | 2  | 0 | 43  | 2 | 13 | 22 | 185 | matched (3) |
| 8.  | 2  | 0 | 43  | 2 | 13 | 27 | 182 | matched (3) |
| 9.  | 3  | 0 | 63  | 3 | 11 | 6 | 158 | matched (3) |
| 10. | 3  | 0 | 63  | 3 | 11 | 12 | 155 | matched (3) |
| 11. | 3  | 0 | 63  | 3 | 11 | 31 | 157 | matched (3) |
| 12. | 4  | 1 | 26  | 2 | 15 | 8 | 192 | matched (3) |
| 13. | 4  | 1 | 26  | 2 | 15 | 17 | 190 | matched (3) |
| 14. | 4  | 1 | 26  | 2 | 15 | 22 | 191 | matched (3) |
| 15. | 4  | 1 | 26  | 2 | 15 | 30 | 193 | matched (3) |
| 16. | 5  | 1 | 29  | 1 | 12 | 5 | 145 | matched (3) |
| 17. | 5  | 1 | 29  | 1 | 12 | 11 | 142 | matched (3) |
| 18. | 5  | 1 | 29  | 1 | 12 | 20 | 140 | matched (3) |
| 19. | 5  | 1 | 29  | 1 | 12 | 26 | 137 | matched (3) |

This dataset can now be used with commands like `mixed`, allowing us to study the impact of level-1 variables (such as `days`) and level-2 variables (such as `age`).

```
. mixed wt days age || id:
(output omitted)
```

Although the example illustrated here used time as a level-1 variable and person as a level-2 variable, the same principles would apply to any two-level structure, such as students (level 1) nested within schools (level 2).

What if you have three levels of data, say, students (level 1) nested within schools (level 2) nested within school districts (level 3)? In such a case, I would recommend creating three datasets: `districts.dta` (level 3), `schools.dta` (level 2), and `students.dta` (level 1). The districts and schools would be linked by the district ID, and the schools and students would be linked by the school

ID. These hypothetical datasets could then be merged, as shown below.

```
. use districts
. merge 1:m districtid using schools, generate(merge1)
. merge 1:m schoolid using students, generate(merge2)
```

The multilevel data structure relies heavily on the use of `1:m` dataset merges. You can see section [7.5](#) for more information about `1:m` merges.

## 9.8 Collapsing datasets

This final section of this chapter discusses how you can collapse datasets. For example, consider `cardio_long.dta`, which we have seen before in this chapter. This dataset contains multiple observations per person with the measurements of their blood pressure and pulse across several trials.

```
. use cardio_long
. list, sepby(id)
```

| | id | trial | age | bp  | pl  |
|-----|----|-------|-----|-----|-----|
| 1.  | 1  | 1 | 40  | 115 | 54  |
| 2.  | 1  | 2 | 40  | 86  | 87  |
| 3.  | 1  | 3 | 40  | 129 | 93  |
| 4.  | 1  | 4 | 40  | 105 | 81  |
| 5.  | 1  | 5 | 40  | 127 | 92  |
| 6.  | 2  | 1 | 30  | 123 | 92  |
| 7.  | 2  | 2 | 30  | 136 | 88  |
| 8.  | 2  | 3 | 30  | 107 | 125 |
| 9.  | 2  | 4 | 30  | 111 | 87  |
| 10. | 2  | 5 | 30  | 120 | 58  |
| 11. | 3  | 1 | 16  | 124 | 105 |
| 12. | 3  | 2 | 16  | 122 | 97  |
| 13. | 3  | 3 | 16  | 101 | 128 |
| 14. | 3  | 4 | 16  | 109 | 57  |
| 15. | 3  | 5 | 16  | 112 | 68  |
| 16. | 4  | 1 | 23  | 105 | 52  |
| 17. | 4  | 2 | 23  | 115 | 79  |
| 18. | 4  | 3 | 23  | 121 | 71  |
| 19. | 4  | 4 | 23  | 129 | 106 |
| 20. | 4  | 5 | 23  | 137 | 39  |
| 21. | 5  | 1 | 18  | 116 | 70  |
| 22. | 5  | 2 | 18  | 128 | 64  |
| 23. | 5  | 3 | 18  | 112 | 52  |
| 24. | 5  | 4 | 18  | 125 | 68  |
| 25. | 5  | 5 | 18  | 111 | 59  |
| 26. | 6  | 1 | 27  | 108 | 74  |
| 27. | 6  | 2 | 27  | 126 | 78  |
| 28. | 6  | 3 | 27  | 124 | 92  |
| 29. | 6  | 4 | 27  | 131 | 99  |
| 30. | 6  | 5 | 27  | 107 | 80  |

Suppose that we wanted to collapse this dataset across observations within a person, creating a mean blood pressure score and mean pulse score across the observations for each person. We could do that with the `collapse` command, as shown below.

```
. collapse bp pl, by(id)
. list
```

| | id | bp | pl |
|----|----|--------|-------|
| 1. | 1  | 112.40 | 81.40 |
| 2. | 2  | 119.40 | 90.00 |
| 3. | 3  | 113.60 | 91.00 |
| 4. | 4  | 121.40 | 69.40 |
| 5. | 5  | 118.40 | 62.60 |
| 6. | 6  | 119.20 | 84.60 |

The dataset in memory has been replaced with this new dataset, where `bp` now contains the mean blood pressure across the observations within the person and `pl` has the mean pulse averaged across the observations within the person.

Unless we specify otherwise, the `collapse` command computes the mean of the specified variables. But the `collapse` command is not limited to just computing means. We can manually specify other statistics that we want to compute. Below, we indicate that we want to compute the minimum and maximum values of `bp` and `pl`, specified by the keywords `min` and `max` surrounded by parentheses. Note how on the right side of the equal sign is the original variable name and on the left side of the equal sign is the new variable name.

```
. use cardio_long, clear
. format bp* pl* %5.2f
. collapse (min) bpmin=bp plmin=pl (max) bpmax=bp plmax=pl, by(id)
. list
```

| | id | bpmin  | plmin | bpmax  | plmax  |
|----|----|--------|-------|--------|--------|
| 1. | 1  | 86.00  | 54.00 | 129.00 | 93.00  |
| 2. | 2  | 107.00 | 58.00 | 136.00 | 125.00 |
| 3. | 3  | 101.00 | 57.00 | 124.00 | 128.00 |
| 4. | 4  | 105.00 | 39.00 | 137.00 | 106.00 |
| 5. | 5  | 111.00 | 52.00 | 128.00 | 70.00  |
| 6. | 6  | 107.00 | 74.00 | 131.00 | 99.00  |

Here is one more example, showing the computation of the mean and standard deviation of the blood pressure and pulse scores.

```
. use cardio_long, clear
. format bp* pl* %5.2f
. collapse (mean) bpmean=bp plmean=pl (sd) bpsd=bp plsd=pl, by(id)
. list
```

| | <code>id</code> | <code>bpmean</code> | <code>plmean</code> | <code>bpsd</code> | <code>plsd</code> |
|----|-----------------|---------------------|---------------------|-------------------|-------------------|
| 1. | 1 | 112.40 | 81.40 | 17.66 | 16.04 |
| 2. | 2 | 119.40 | 90.00 | 11.33 | 23.80 |
| 3. | 3 | 113.60 | 91.00 | 9.50 | 28.66 |
| 4. | 4 | 121.40 | 69.40 | 12.36 | 25.79 |
| 5. | 5 | 118.40 | 62.60 | 7.70 | 7.27 |
| 6. | 6 | 119.20 | 84.60 | 10.99 | 10.48 |

The `collapse` command supports many other statistics beyond `mean`, `sd`, `min`, and `max`. It also can compute the median (`median`), sums (`sum`), number of nonmissing observations (`count`), and many others. See `help collapse` for a comprehensive list and for more details.


# **Chapter 10**

## **Programming for data management:**

### **Part I**

For a long time it puzzled me how something so expensive, so leading edge, could be so useless. And then it occurred to me that a computer is a stupid machine with the ability to do incredibly smart things, while computer programmers are smart people with the ability to do incredibly stupid things. They are, in short, a perfect match.

—Bill Bryson

## 10.1 Introduction

The word “programming” can be a loaded word. I use it here to describe the creation of a series of commands that can be easily repeated to perform a given task. As such, this chapter is about how to create a series of Stata commands that be easily repeated to perform data management and data analysis tasks. But you might say that you already know how to use Stata for your data management and data analysis. Why spend time learning about programming? My colleague at UCLA, Phil Ender, had a wise saying that I loved: “There is the short road that is long and the long road that is short.” Investing time in learning and applying programming strategies may seem like it will cost you extra time, but at the end of your research project, you will find that it is part of the “long road that is short”.

Sections [10.2–10.5](#) focus on long-term strategies to save you time and effort in your research project. Section [10.2](#) describes long-term goals for data management and the benefits of investing a bit of time in long-term planning even in the midst of short-term deadlines. Then, section [10.3](#) discusses how you can combine Stata commands into do-files that allow you to easily reproduce data management and data analysis tasks. This section also illustrates how to save the contents of the Results window into a log file, saving a record of your Stata commands and output. Section [10.4](#) illustrates how you can automate the process of data checking by using the `assert` command. Such automation can reduce the need to scrutinize tables for out-of-range or impossible data values. The concepts from the previous two sections are then brought together into section [10.5](#), which shows how you can combine do-files into one master do-file that automates your data management, data checking, and data analysis.

Section [10.6](#) illustrates one of the most fundamental concepts in Stata programming, the concept of a Stata macro, which is expanded upon in section [10.7](#). The real power of Stata macros comes out when they are combined with other commands, for example, in section [10.8](#), which shows how you can perform

repetitive tasks over a series of variables by combining the `foreach` command with a Stata macro to loop over variables. This discussion continues in section [10.9](#), which illustrates how you can use a Stata macro to loop over numbers, allowing you to perform repetitive tasks where only the numeric part of a variable name changes. Then, section [10.10](#) shows how the `foreach` command can loop over any arbitrary list, extending the range of tasks that you can automate with looping.

Section [10.11](#) illustrates how many Stata commands create “stored results”, which are variables that reflect values displayed in output of the command.

## **10.2 Tips on long-term goals in data management**

There was an episode of Seinfeld where Jerry stayed up late partying, and when asked about the consequences for himself the next day, he said, “Let tomorrow guy deal with it.” The joke, of course, is that Jerry is showing denial of the obvious fact that he will become “tomorrow guy”. This same logic often applies in research projects. Such projects contain a mixture of short-term goals and long-term goals that are at odds with each other. The short-term goal of finishing an analysis quickly can be at odds with the long-term goal of having well-documented and reproducible results six months in the future when it will be time to respond to reviewer comments. Dealing with the reviewer comments is the problem of “tomorrow guy” or “tomorrow gal”. This section contains tips to help you focus on some of the long-term goals of data management. I cover the nuts and bolts of implementing many of these tips in the following sections of this chapter.

### **Reviewer comments**

Say that you are analyzing data for a research publication. Although the short-term goal is to produce results that go into a manuscript for publication, the real goal is get that manuscript published. That means responding to comments from reviewers, which might necessitate further data management and data analysis. By using do-files and log files (as described in section [10.3](#)), you will have a record of all the steps you performed for managing and analyzing your data in do-files and a record of the results in log files. Further, by combining all your individual do-files into one master do-file (as described in section [10.5](#)), your entire data management and data analysis process is completely clear and completely automated. That one master do-file permits you to easily reproduce your original results and make changes in response to reviewer comments.

### **Check your do-files**

Speaking of manuscripts, think of all the time and effort we spend to review and check them for accuracy and to eliminate errors. We reread them, we spell-check them, and we ask friends to review them. Just as we engage in various ways to check and double-check our manuscripts, I recommend doing the same for your do-files. Even after you have read over and have double-checked your own do-file, I would recommend showing your do-files to a friend or colleague and asking him or her to look them over just as you might ask for a friendly review of a manuscript. Your friend could point out potential mistakes and review your do-file for clarity. If a stranger can understand your do-file, then you can feel more confident that you will understand it when you revisit it in the future.

## Documentation

It is not sufficient to write accurate do-files if they are not understandable and clear to you in the future. To help with this, I recommend creating documentation for your project. As we work on a project, I think we all have the feeling that we will remember what the files are named, why we chose to create a variable one way instead of another, and so forth. A good research project will be returned to in the future, to respond to reviewer comments or for creating additional future publications. The usefulness of your data in the future may hinge on whether you documented key information that you may forget over time. Certainly, labeling your data (as described in chapter [5](#)) is a start, but labeling can be supplemented with comments in your do-files, a journal, flow diagrams, and so on. The type of system that you choose for documenting your do-files and your project is much less important than picking something that works for you and sticking with it.

## Writing do-files that work in future versions

Stata is a dynamic program, and each release not only adds substantial new features but also often includes some changes to the way some commands work. To ensure that your do-files work the same, regardless of how Stata changes in the future, you should include the `version` command at the top of each do-file (as illustrated in section [10.3](#)). For example, including `version 16.0` at

the top of your do-file means that all the commands contained in that do-file will be executed according to the syntax and rules that were in force in Stata 16.0, even if you are using a future version of Stata.

## **Separating intermediate work from final work**

As you work on a project, you probably save alternate versions of your do-files and datasets. Maybe you decide to make substantial changes to a do-file and save it as a new file in case the substantial changes are undesirable. Likewise, you might do the same thing with respect to datasets, saving a new version after a substantial change. In the short term, this strategy is beneficial by allowing you to revert back to a previous version of a file in case your work makes things worse instead of better. At some point, you outgrow these intermediate versions, and their presence becomes more of a nuisance than a help, especially if at a later time you become confused about which file represents the most up-to-date version. Rather than deleting these intermediate files, you can simply move them into a separate folder that you create and designate for such files.<sup>1</sup> Whatever system that you choose, periodically take steps to prune outdated versions of files so that in the future you do not accidentally confuse an old version of a file with the most up-to-date version.

## **Develop routines**

When I was a teenager, I frequently lost my keys at home. When I would get home, I would lay them down in the first open space that I found. When it was time to leave, I had to think of where I had put down my keys. I finally learned to place my keys in the same place every time I got home. Just like I finally developed a routine for my keys, so too should we all develop routines for our data management. Although each project is different, projects often contain many of the same features. When you find yourself doing the same task you have done in prior projects, you might see if you want to adopt the same routine as you did before. Developing such routines means that you not only know how to approach a problem in the future but also can predict how you approached it from past projects.

## **Back up your data**

Okay, everyone tells you this: back up your data! Without backups, your do-files and data can be completely lost because of hard drive failure, theft, fire, earthquake, or gremlins. There are many ways you can back up your data: via external hard drives, CDs or DVDs, Internet cloud storage, and even automated online backup services. When you think of the hundreds or thousands of hours that can be lost, taking a bit of time to devise and adhere to a backup strategy only makes good sense.

### **Tip! Remote storage of backups**

Suppose that you routinely back up your files, but those backups are stored near your computer (as an external hard drive, flash drive, or perhaps CDs or DVDs). Your original data, along with the backups, could be lost to theft, fire, earthquake, or flood. Storing backups online using cloud services or taking backup copies on a flash drive, external hard drive, or on CD or DVD to a different location helps protect you against such threats.

## **Protecting your participants**

So far, all the considerations discussed focus on preserving and protecting your data, but we have not addressed an even more important concern, protecting the participants in your study. Ask yourself if your data contain confidential information. If so, you should investigate the obligations that you have regarding securing your data. This is especially true if your data contain information like social security numbers, phone numbers, or any other information that easily links the information directly to the person. Consider whether you need to take steps to de-identify your datasets (by removing variables that could possibly identify participants) or encrypt your datasets so that only those who have the password to the data can decrypt them. Having a data breach not only would harm your participants but also could have serious consequences for the future progress of your study.

## Summary

When working on a research project, it is so easy to get caught up in short-term goals that you can easily forget the dangers of ignoring the ultimate long-term goals. Focusing too much on the quick attainment of such short-term goals could lead to analyses that cannot be reproduced (because of the lack of documented do-files), incorrect results that need to be retracted (because a do-file was not checked and had errors in it), complete loss of data because of a hard-disk crash (because a backup was not performed), and so forth. The recommendations presented in this section are like insurance for your research project, trying to protect your research project against these various dangers. Like any insurance policy, there is a small cost involved, but consider that cost against the hundreds of hours you invest in your project. Sometimes, the effort invested in such insurance seems wasted until we need to break out that insurance policy, and then all that effort is well rewarded.

---

<sup>1</sup> Or you can use version control software that tracks different versions of your files.

---

## 10.3 Executing do-files and making log files

Throughout this book, I have discussed commands as though you were typing them in the Stata Command window, issuing them one at a time. However, there are problems with using this method as the only means for your data management and data analysis. If you issue all the commands in the Command window, there is no record of what you did. You will not remember how you recoded a particular variable or how you merged certain datasets together. Or imagine that you found out that the original raw dataset was corrupt. You would need to manually repeat all the commands to read in the data, label the data, create the variables, and so forth. Please trust me when I tell you that this sort of thing happens all the time.

Instead, you can save your commands that read the data, label the data, create variables, etc., into one file called a do-file. When you execute the do-file, all the commands within it are quickly and easily executed. This section shows how you can create do-files and how you can create log files, which save the results of your do-files, providing you with a saved record of your data management and data analysis. Below is an example of a small do-file named `example1.do`.

```
. type example1.do
use wws2, clear
summarize age wage hours
tabulate married
```

We can execute the commands contained in this do-file by typing `do example1`. By doing this, `wws2.dta` is used and the `summarize` and `tabulate` commands are issued, and then the program is complete. By using do-files, you can easily run the same sequence of commands by just typing one command, in this case `do example1`.

```

. do example1
. use wws2, clear
(Working Women Survey w/fixes)
. summarize age wage hours

```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-------|----------|-----------|-----|----------|
| age | 2,246 | 36.22707 | 5.337859  | 21  | 48 |
| wage | 2,244 | 7.796781 | 5.82459 | 0 | 40.74659 |
| hours | 2,242 | 37.21811 | 10.50914  | 1 | 80 |

```
. tabulate married
```

| married | Freq. | Percent | Cum. |
|---------|-------|---------|--------|
| 0 | 804 | 35.80 | 35.80  |
| 1 | 1,442 | 64.20 | 100.00 |
| Total | 2,246 | 100.00  | |

```
.
end of do-file
```

You can create your own do-files by using the `doedit` command, which opens the Stata Do-file Editor. It works just like any text editor that you may have used (for example, Notepad), but the Do-file Editor includes syntax highlighting, tab completion, bookmarking, and the ability to run Stata commands from within the Do-file Editor. You can try it for yourself by typing `doedit` and entering the commands as shown in `example1.do`. You can then save the file as, say, `myexample.do`. And then you could type `do myexample` and Stata would execute it. Alternatively, you could click on the `Execute` icon to execute the commands listed in the Do-file Editor. For more information about using the Do-file Editor, see `help doedit` and be sure to see the link to the tutorial for the Do-file Editor in the Getting Started with Stata manual.

Returning to `example1.do`, there is one thing that bothers me about this do-file: it does not save the results permanently. Once we close Stata, the contents of the Results window vanish. Consider an improved version, `example2.do`, that saves the results in a Stata log file.

```

. type example2.do
log using example2
use wws2, clear
summarize age wage hours
tabulate married
log close

```

When `example2.do` is executed, a log file is opened and the results are saved in `example2.smcl`.<sup>2</sup> After the main commands are executed, the `log close` command closes the log file, and we can then view the contents of the log. Let's execute `example2.do` below.

```
. do example2
(output omitted)
```

Let's use the `type` command to view the results stored in `example2.smcl`.<sup>3</sup> This shows us the results formatted using SMCL codes to make the output display nicely.

```
. type example2.smcl
```

---

```
name: <unnamed>
log: C:\data\example2.smcl
log type: smcl
opened on: 16 Nov 2019, 15:00:42
use wws2, clear
(Working Women Survey w/fixes)
summarize age wage hours
Variable | Obs Mean Std. Dev. Min Max
age | 2,246 36.22707 5.337859 21 48
wage | 2,244 7.796781 5.82459 0 40.74659
hours | 2,242 37.21811 10.50914 1 80
tabulate married
married | Freq. Percent Cum.
0 | 804 35.80 35.80
1 | 1,442 64.20 100.00
Total | 2,246 100.00
log close
name: <unnamed>
log: C:\data\example2.smcl
log type: smcl
closed on: 16 Nov 2019, 15:00:42
```

---

However, if you view this file using another editor program or even using the Stata Do-file Editor, you will see all the SMCL code in the file. Let's look at this file with the SMCL codes by using the `type` command with the `asis` option.

```

. type example2.smcl, asis
{smcl}
{com}{sf}{ul off}{txt}{.-}
 name: {res}<unnamed>
 {txt}log: {res}C:\data\example2.smcl
 {txt}log type: {res}smcl
 {txt}opened on: {res}10 Aug 2019, 15:00:42
{txt}
{com}. use wws2, clear
(Working Women Survey w/fixes)
{com}. summarize age wage hours
{txt} Variable {c |} Obs Mean Std. Dev. Min Max
{hline 13}{c +}{hline 57}
{space 9}age {c |}{res} 2,246 36.22707 5.337859 21 48
{txt}{space 8}wage {c |}{res} 2,244 7.796781 5.82459 0 40
> .74659
{txt}{space 7}hours {c |}{res} 2,242 37.21811 10.50914 1
> 80
{com}. tabulate married
{txt}married {c |} Freq. Percent Cum.
{hline 12}{c +}{hline 35}
 0 {c |}{res} 804 35.80 35.80
{txt} 1 {c |}{res} 1,442 64.20 100.00
{txt}{hline 12}{c +}{hline 35}
 Total {c |}{res} 2,246 100.00
{com}. log close
{txt}name: {res}<unnamed>
{txt}log: {res}C:\data\example2.smcl
{txt}log type: {res}smcl
{txt}closed on: {res}16 Nov 2019, 15:00:42
{txt}{.-}
{smcl}
{txt}{sf}{ul off}

```

You might want to create a log file that excludes the SMCL language that contains just plain text. As shown below in `example3.do`, the `translate` command is used to convert `example3.smcl` into `example3.log`. Specifying the `.log` extension tells the `translate` command that we want `example3.log` to be a plain-text file.

```

. type example3.do
log using example3
use wws2, clear
summarize age wage hours
tabulate married
log close
translate example3.smcl example3.log

```

Let's now execute this do-file and inspect `example3.log`.

```

. do example3
 (output omitted)
. type example3.log

 name: <unnamed>
 log: C:\data\example3.log
 log type: text
 opened on: 16 Nov 2019, 15:00:42
. use wws2, clear
(Working Women Survey w/fixes)
. summarize age wage hours
 Variable | Obs Mean Std. Dev. Min Max
-----+-----+-----+-----+-----+-----+-----+
 age | 2,246 36.22707 5.337859 21 48
 wage | 2,244 7.796781 5.82459 0 40.74659
 hours | 2,242 37.21811 10.50914 1 80
. tabulate married
 married | Freq. Percent Cum.
-----+-----+-----+-----+-----+
 0 | 804 35.80 35.80
 1 | 1,442 64.20 100.00
-----+-----+
 Total | 2,246 100.00
. log close
 name: <unnamed>
 log: C:\data\example3.log
 log type: text
 closed on: 16 Nov 2019, 15:00:42

```

Although this output is not as aesthetically pleasing as `example3.smcl`, it will be much easier to paste such results into a word processing program. However, the results will look better if you use a fixed-width font (like Courier). The columns will be out of alignment if you use a proportional font (like Arial or Times New Roman).

**Note! Directly making plain-text logs with `log using`**

By default, the `log using` command creates a SMCL-style log file with the extension `.smcl`. As `example3.do` showed, the `translate` command can be used to convert a `.smcl` file to a plain-text log file. We can instead directly create such a plain-text log file by typing `log using` `example3.log`. The `.log` extension automatically results in a plain-text log. An alternative to specifying the `.log` extension would be to use the `text` option of the `log`

command, as in `log using example3, text`. Because both of these methods automatically create a plain-text log file, you no longer need the `translate` command.

Say that we decide to execute `example3.do` again. I ran this again on my computer and received this error message:

```
. do example3
. log using example3
file C:\DATA\example3.smcl already exists
r(602);
```

This error message is similar to the error you would get if you tried to use the `save` command to overwrite an existing Stata `.dta` file. Then, you need to add the `replace` option to let Stata know it is okay to overwrite the existing file. Likewise, we need to add the `replace` option to the `log using` and `translate` commands if we want to run these commands and overwrite the existing log files. In `example4.do` (below), the `replace` option is added to the `log using` command so that Stata knows it is okay to overwrite `example4.smcl`, and the `replace` option is added to the `translate` command to indicate that it is okay to overwrite `example4.log`.

```
. type example4.do
log using example4, replace
use wws2, clear
summarize age wage hours
tabulate married
log close
translate example4.smcl example4.log, replace
```

Now, we can execute `example4.do`. Note that each time this do-file runs, it will overwrite `example4.smcl` and `example4.log` (if they exist).

```
. do example4
(output omitted)
```

This would seem to be the perfect prototype for a do-file, but there is one problem. Suppose that there is an error inside the do-file. Stata will quit processing the do-file, and the log file will remain open (because the program never reached the `log close` command to close the log file). If we try to run the do-file again

(without closing the log file), the `log using` command will give an error message like this:

```
. do example4.do
. log using example4
log file already open
r(604);
```

To address this, we add the command `capture log close` at the top of `example5.do`. This closes the log, whether it was open or not.

```
. type example5.do
capture log close
log using example5, replace
use wws2, clear
summarize age wage hours
tabulate married
log close
translate example5.smcl example5.log, replace
```

We can execute `example5.do` repeatedly, and it will properly close the log file if needed and overwrite any existing log files.

Below, we see an example skeleton do-file that builds upon `example5.do`. Comments are included to describe the commands, but you do not need to include them. (You can see section [A.4](#) for more about the different ways to add comments to Stata do-files.) Following the do-file is an explanation of the newly added commands.

```
capture log close // Close the log in case it was open
log using myfile, replace // Open the log (change myfile to the name for your log)
version 16 // Set the version of Stata you are using
clear // Remove any prior data from memory

* your commands here

log close // Close the log when you are done
 // Optional: convert myfile.smcl to myfile.log
translate myfile.smcl myfile.log, replace
```

As we have seen before, the do-file begins with commands to close the log and establish a log file.

The `version` command tells Stata to run the program based on the rules that applied for the version of Stata that you specify. Even years in the future, when you run this program using something like Stata version 18, including the `version 16` command would

request that the do-file be executed using the syntax that applied back in Stata version 16.

The `clear` command clears data to give you a fresh, clean slate for executing your do-file.

After that, you can insert your commands and then conclude the do-file with the `log close` command that closes the log. If you wish, you could add the `translate` command to convert `myfile.smcl` to `myfile.log`.

As you develop your own style of writing do-files, you can create your own skeleton do-file that includes the commands you want to use at the start of a do-file.

For more information about do-files, see `help do`, and for more information about the Do-file Editor, see `help doedit`. The next section will build upon this section by illustrating how you can automate the process of data checking using do-files.

**Tip! Translating SMCL files to PDF files**

The skeleton do-file above showed how to use the `translate` command to convert `myfile.smcl` to `myfile.log`. Instead, you could use the `translate` command to create a `.pdf` file, as shown below.

```
. translate myfile.smcl myfile.pdf, replace
```

My favorite trick is to create a PDF file that has the dimensions of legal paper in landscape mode (that is, 14" by 8.5"). I first specify the `translator set` commands three times as follows:

```
. translator set smcl2pdf pagesize custom
. translator set smcl2pdf pagewidth 14
. translator set smcl2pdf pageheight 8.5
```

Then, I issue the `translate` command as above. You can also use the `translator set` command to control the font size, margin sizes, and more; see `translator query smcl2pdf` for more details.

---

2. `.smcl` stands for Stata Markup and Control Language. It is a markup language, like HTML, that can control the display of the output, for example, making the output bold, italic, underlined, or any combination thereof. SMCL also allows links.

3. You can also use the Stata Viewer window to view such files by typing, for example, `view example2.smcl`.

---

## 10.4 Automating data checking

An important part of data management is data checking. Throughout the book, I have tried to emphasize not only how to perform a task but also how to visually check that it was performed correctly. This section extends such checking one step further by showing how you can automate the process of data checking within your do-files. Let's illustrate this process by creating a small do-file that reads the raw dataset `wws.csv` and checks some of the variables in that dataset.

```
. import delimited using wws.csv
(30 vars, 2,246 obs)
```

Consider the variable `race`. This variable should have values of 1, 2, or 3.

```
. tabulate race
```

| race  | Freq. | Percent | Cum. |
|-------|-------|---------|--------|
| 1 | 1,636 | 72.84 | 72.84  |
| 2 | 583 | 25.96 | 98.80  |
| 3 | 26 | 1.16 | 99.96  |
| 4 | 1 | 0.04 | 100.00 |
| Total | 2,246 | 100.00  | |

The `tabulate` command shows us that one woman has a value of 4, which is not a valid value for `race`. If this command were embedded inside of a do-file, it is possible that we might overlook this error. Checking data in this way means that we need to carefully read the results in the log file to detect problems.

Stata has another way of checking for such problems: the `assert` command. After the `assert` command, you provide a logical expression that should always be true of your data. For example, the `inlist(race,1,2,3)` function will be true if the variable `race` is 1, 2, or 3 and will be false otherwise. If the expression is ever false, the `assert` command tells us the number of observations for which the assertion was false, and the command returns an error. Let's use the `assert` command to determine if `race` is coded correctly

(that is, that `race` is 1, 2, or 3). (See section [A.6](#) for more on logical expressions in Stata.)

```
. assert inlist(race,1,2,3)
1 contradiction in 2,246 observations
assertion is false
r(9);
```

Now, consider how this would work in the context of a do-file. Say that we had a do-file called `wwscheck1.do` with the following contents:<sup>4</sup>

```
. type wwscheck1.do
* first attempt at wwscheck1.do
import delimited using wws.csv, clear
assert inlist(race,1,2,3)
```

When we type `do wwscheck1`, we get the following results:

```
. do wwscheck1
. import delimited using wws.csv, clear
(30 vars, 2,246 obs)
. assert inlist(race,1,2,3)
1 contradiction in 2,246 observations
assertion is false
r(9);
```

The `assert` command stops the do-file and clobbers us over the head, telling us that `race` takes on values aside from 1, 2, or 3. Although we might have overlooked the invalid value of `race` from the `tabulate` command, it is difficult to ignore errors identified by the `assert` command. The `assert` command tells us that there is one observation that failed the assertion, but we do not know which particular observation failed the assertion. The `list` command below shows us that observation by listing the observations where `race` is not 1, 2, or 3, that is, observations where `! inlist(race,1,2,3)`.

```
. list idcode race age married if !inlist(race,1,2,3)
```

| | idcode | race | age | married |
|-------|--------|------|-----|---------|
| 2013. | 543 | 4 | 39  | 0 |

This woman has an `idcode` of 543 and happens to be 39 years old and not married. Pretend that I went back to the survey she filled out and saw that the value for race was 1, so a data entry error was made in `wws.csv`. You might think that we should fix this by changing the raw data, but then that would conceal the correction we have made. I suggest making the correction inside our do-file, as shown below.

```
. type wwscheck1.do
* second attempt at wwscheck1.do
import delimited using wws.csv, clear
replace race = 1 if idcode == 543 // Data entry error, fixed by MNM, 2/11/19
assert inlist(race,1,2,3)
```

When we execute this do-file (see below), it completes without error. Because the file completed, we can assume that our assertions were met and that the data have passed all the checks we created for them.

```
. do wwscheck1
. import delimited using wws.csv, clear
(30 vars, 2,246 obs)
. replace race = 1 if idcode == 543 // Data entry error, fixed by MNM, 2/11/19
(1 real change made)
. assert inlist(race,1,2,3)
end of do-file
```

Let's extend this do-file to check the variable `age` as well. Based on knowledge of this sample, the ages should range from 21 to no more than 50 years. Let's add this assertion to the `wwscheck1.do` file, placing it after the `race` assertion.

```
. type wwscheck1.do
* third attempt at wwscheck1.do
import delimited using wws.csv, clear
* correct race and then check race
replace race = 1 if idcode == 543 // Data entry error, fixed by MNM, 2/11/19
assert inlist(race,1,2,3)
* check age
assert (age >= 21) & (age <= 50)
```

When we run this do-file, the assertion with respect to `race` passes, but the assertion with respect to `age` fails.

```

. do wwscheck1.do
. * third attempt at wwscheck1.do
. import delimited using wws.csv, clear
(30 vars, 2,246 obs)
. * correct race and then check race
. replace race = 1 if idcode == 543 // Data entry error, fixed by MNM, 2/11/19
(1 real change made)
. assert inlist(race,1,2,3)
. * check age
. assert (age >= 21) & (age <= 50)
2 contradictions in 2,246 observations
assertion is false
r(9);
end of do-file
r(9);

```

Below, we list the observations where the assertion for `age` was not true.

```
. list idcode age if ! ((age >= 21) & (age <= 50))
```

| | idcode | age |
|-------|--------|-----|
| 2205. | 80 | 54  |
| 2219. | 51 | 83  |

I looked back at the survey, and it turns out that the woman with the `idcode` of 51 should have been 38 and the woman with the `idcode` of 80 should have been 45. We can make these corrections and repeat the process of checking `race` and `age`.

```

. type wwscheck1.do
* fourth attempt at wwscheck1.do
import delimited using wws.csv, clear
* correct race and then check race
replace race = 1 if idcode == 543 // Data entry error, fixed by MNM, 2/11/19
assert inlist(race,1,2,3)
* correct age and then check age
replace age = 38 if idcode == 51 // Data entry error, fixed by MNM, 2/11/19
replace age = 45 if idcode == 80 // Data entry error, fixed by MNM, 2/11/19
assert (age >= 21) & (age <= 50)

```

When we run this updated do-file, it runs until completion (as shown below), indicating that both `race` and `age` meet the assertions we specified.

```

. do wwscheck1
. * fourth attempt at wwscheck1.do
. import delimited using wws.csv, clear
(30 vars, 2,246 obs)
.
. * correct race and then check race
. replace race = 1 if idcode == 543 // Data entry error, fixed by MNM, 2/11/19
(1 real change made)
. assert inlist(race,1,2,3)
.
. * correct age and then check age
. replace age = 38 if idcode == 51 // Data entry error, fixed by MNM, 2/11/19
(1 real change made)
. replace age = 45 if idcode == 80 // Data entry error, fixed by MNM, 2/11/19
(1 real change made)
. assert (age >= 21) & (age <= 50)
.
end of do-file

```

As you can see, this process combines data checking (a process we must perform) with an automated means of repeating the checking via the `assert` commands. The benefit of this process is that the checking becomes automated. Automation is especially useful if you anticipate receiving updated versions of the raw dataset. Rather than having to repeat the process of manually inspecting all the variables for out-of-range values, you can just rerun the do-file with all the `assert` commands. Any observations that do not meet your assertions will cause the do-file to halt, clearly alerting you to problems in your data.

For more information about the `assert` command, see `help assert`. If you would like even more extensive tools than `assert` for checking and validating your data, I would recommend investigating the `ckvar` package. This suite of programs can be located and downloaded by typing `search ckvar`.

The next section describes how you can combine do-files to further automate your data management and data analysis.

---

<sup>4</sup> For simplicity, the example do-files in this chapter omit commands that create a log and such. In practice, you would want to include these omitted commands as part of your do-files.

---

## 10.5 Combining do-files


The previous sections have illustrated how you can use do-files to combine commands in a way that is easily repeated, how to save the results in log files, and how to automate data checking with the `assert` command. This section illustrates how you can combine do-files into a master do-file that performs your entire data management and data analysis all from one simple command.

Let's consider a miniature data analysis project. The raw data for this project are stored in `wws.csv`. The raw data need to be read, checked, corrected, and labeled, and then the analysis needs to be performed. This entire process is performed by issuing one command, `do mastermini`. This do-file is shown below.

```
. type mastermini.do
do mkwwsmini
do anwwsmini
```

You can see that this do-file first executes `mkwwsmini.do`, which reads in the raw dataset, checks the data, and saves `wwsmini.dta`. The `mk` is short for make, so this program makes `wwsmini.dta`. Then, `anwwsmini.do` is run. The `an` stands for analyze, so this program analyzes `wwsmini.dta`.

The process of going from raw data to final analysis is illustrated in figure [10.1](#). In this figure, datasets are represented by ovals, do-files are represented by rectangles, and log files are shown in italics. This flow diagram illustrates how we get from the original source (the raw dataset) to the final destination (the final analysis).


**Figure 10.1:** Flow diagram for the `wwsmini` project

In this example, the source is the raw dataset `wWS.csv`, and that data file is processed by `mkwwsmini.do`, which produces a Stata dataset called `wwsmini.dta`. It also produces the log file `mkwwsmini.smcl`, which we could inspect to verify that the process of creating `wwsmini.dta` was sound and correct. Then, `wwsmini.dta` is processed by `anwwsmini.do`, and that produces `anwwsmini.smcl`, which contains the output of our analysis.

**Tip! The Stata Project Manager**

The Do-file Editor has a hidden feature that you may never have noticed, the Project Manager. Using the Project Manager, you can create a hierarchical clickable list of all the do-files in your project. The Stata YouTube channel has a couple of video tutorials showing the Project Manager in action. You can find those videos by opening your favorite web browser and using your favorite search engine to search for “Stata YouTube Project Manager”.

Let's look at the `mkwwsmini.do` file in more detail. This program reads in the `wws.csv` raw dataset that was used in section [10.4](#) and includes the data corrections and data checking commands from that section. The comments include labels for each part of the program (such as [A]). These are used like footnotes below to relate the parts of the program to the explanation given. I would not recommend including such labels in your own programs because of the need to constantly update them as the program changes and evolves.

```
. type mkwwsmini.do
capture log close
log using mkwwsmini, replace
version 16.0
clear
* [A] Read in the raw data file
insheet using wws.csv

* [B] race
* [B1] correct error
replace race = 1 if idcode == 543
* [B2] label variable and values
label variable race "race of woman"
label define racelab 1 "White" 2 "Black" 3 "Other"
label values race racelab
* [B3] double check that race is only 1, 2 or 3
assert inlist(race,1,2,3)

* [C] age
* [C1] correct errors
replace age = 38 if idcode == 51
replace age = 45 if idcode == 80
* [C2] label variable
label variable age "Age of woman"
* [C3] double check that age is from 21 up to 50
assert (age >= 21 & age <= 50)

* [D] save dataset
save wwsmini, replace
log close
```

The do-file begins by opening a log file, specifying `version #`, and clearing memory. These are based on the skeleton do-file illustrated in section [10.3](#). Then, part [A] reads in the `wws.csv` dataset.

Part [B] is concerned with the `race` variable. Part [B1] corrects the error previously found, where the race of the person with `idcode` of 543 was coded as a 4 but was supposed to be 1. Part [B2] labels the variable and values of `race`. Then, part [B3] verifies that `race` is only 1, 2, or 3.

Part [C] is concerned with the `age` variable. Part [C1] corrects the errors we identified from section [10.4](#), and then part [C2] labels `age`. Then, part [C3] verifies the values of `age`, checking that the ages are all between 21 and 50 (inclusive).

Finally, part [D] saves the dataset, naming it `wwsmini.dta`, and then closes the log file.

Here is the program that analyzes the data:

```
. type anwwsmini.do
capture log close
log using anwwsmini, replace
version 16.0
clear
* [A] read the data
use wwsmini
* [B] run regression predicting age from race
regress age i.race
log close
```

Note how the do-file for the analysis also starts by opening a log file, specifying `version #`, and clearing memory. It then reads the dataset (part [A]) and then performs a regression analysis (part [B]). Finally, the log file is closed.

All of these steps can then be performed via `mastermini.do`, shown again below.

```
. do mkwwsmini
. do anwwsmini
```

Then, all the steps of data cleaning and data analysis can be performed with one simple command:

```
. do mastermini
(output omitted)
```

Executing this one do-file, `mastermini.do`, reads the raw dataset, corrects the errors in the data, labels the data, checks the data, saves the data, and analyzes the data. Note some of the benefits of this strategy:

1. Suppose that someone said that there were errors in `wws.csv` and handed you a revised version. You could simply `use` that revised version and then type `do mastermini`, and it would reproduce the entire analysis with one command.
2. Within `mkwwsmini.do`, the data are checked for errors automatically. If you should be handed a new dataset, the data checking would be performed again, in case errors were introduced in the new file.
3. The file `wwsmini.dta` is the dataset used for analysis, so you can interactively analyze this file, and you can add new analyses that you like to `anwwsmini.do`. If you should need to then run the entire process again, any new analyses you introduce would automatically be performed.
4. Above all else, the process of going from raw data to final analysis is completely explicit and perfectly reproducible. If anyone should inquire about any aspect of how your analysis was performed, you can refer to the steps contained within these do-files to describe exactly what happened. You do not need to rely on your memory or hope that you did something a certain way.

**Tip! Using named logs**

The `log` command allows you to create “named” log files, allowing you to start multiple log files. My favorite application of this is to create a master log that logs all the steps in my master do-file from the start to the end. This is illustrated in this modified version of `mastermini.do`:

```
. capture log close mastermini
. log using mastermini, replace name(mastermini)
. do mkwwsmini
. do anwwsmini
. log close mastermini
```

This do-file will create a log file named `mastermini.smcl` that will capture all the output from all the steps in this master do-file. When the log file is opened on line 2, the option `name(mastermini)` names this log file as `mastermini`. Any commands that open and close log files within the other do-files will not interfere with the logging for the log named `mastermini`. On line 5, the `log close` command is used, specifically indicating that the log named `mastermini` should be closed. When the do-file is complete, `mastermini.smcl` gives a complete log of all the data preparation and data analysis steps that were performed within `mastermini.do`.

Although this is but a small project, I hope that this section illustrated how this approach can be used and how it can be even more useful for larger and more complex projects.

The next section introduces Stata macros, which can be time saving and useful within do-files.

## 10.6 Introducing Stata macros

Sometimes in your do-file, you might find yourself referring to the same set of variables repeatedly. Perhaps you have a series of regression commands with different outcomes but using the same set of predictors. And if you change the predictors for one model, you would want to change them for all the models. In the small example shown below, we run two `regress` commands, each using `age` and `married` as predictors.

- . use wws2
- . regress wage age married
- . regress hours age married

Imagine that instead of having two `regress` commands, you had 10 or more such `regress` commands. Any time you wanted to add or delete a predictor, you would have to make the change to each of the `regress` commands. Instead, consider below how you could do this using a macro. The command `local preds age married` creates a local macro named `preds`, which contains `age married`. When the following `regress` commands are run, the value of '`preds`' is replaced with `age married`, replicating the commands from above.

```
. use wws2
(Working Women Survey w/fixes)
```

```
. local preds age married
. regress wage `preds'
```

| Source | SS | df | MS | Number of obs | = | 2,244  |
|----------|------------|-------|------------|---------------|---|--------|
| Model | 110.417562 | 2 | 55.2087812 | F(2, 2241) | = | 1.63 |
| Residual | 75985.248  | 2,241 | 33.9068487 | Prob > F | = | 0.1965 |
| Total | 76095.6655 | 2,243 | 33.9258429 | R-squared | = | 0.0015 |

| wage | Coef. | Std. Err. | t | P> t  | [95% Conf. Interval] |
|---------|-----------|-----------|-------|-------|----------------------|
| age | -.0043748 | .0230504  | -0.19 | 0.849 | -.0495772 .0408276 |
| married | -.4619568 | .256554 | -1.80 | 0.072 | -.9650651 .0411515 |
| _cons | 8.251724  | .8662637  | 9.53  | 0.000 | 6.55296 9.950487 |

```
. regress hours `preds'
```

| Source | SS | df | MS | Number of obs | = | 2,242  |
|----------|------------|-------|------------|---------------|---|--------|
| Model | 5545.78053 | 2 | 2772.89026 | F(2, 2239) | = | 25.66  |
| Residual | 241954.564 | 2,239 | 108.063673 | Prob > F | = | 0.0000 |
| Total | 247500.345 | 2,241 | 110.441921 | R-squared | = | 0.0224 |

| hours | Coef. | Std. Err. | t | P> t  | [95% Conf. Interval] |
|---------|-----------|-----------|-------|-------|----------------------|
| age | -.0848058 | .041155 | -2.06 | 0.039 | -.1655117 -.0040999  |
| married | -3.179256 | .4584825  | -6.93 | 0.000 | -4.078351 -2.28016 |
| _cons | 42.33328  | 1.546136  | 27.38 | 0.000 | 39.30127 45.36529 |

The left and right quotes that hug and surround `preds` asks Stata to replace '`preds`' with the contents of the local macro named `preds`, that is, `age married`. We can directly display the contents of the local macro `preds`:

```
. display "The contents of preds is `preds`"
The contents of preds is age married
```

**Note! Where are these quotes?**

It can be tricky to use the correct quotation marks when you want to type '`preds`'. First, I call ' a left quote. On U.S. keyboards, it is usually on the same key along with the tilde (~), often positioned above the Tab key. I call ' a right quote, and it is located below the double quote ("') on your keyboard. The left and right quotes hug the name

of the macro, making it clear where the macro begins and ends.

If we want to change the predictors, we have to do so only once, by changing the `local preds` command that defines the macro containing the predictors. Below, we add `currexp` to the list of predictors. The following `regress` commands will then use `age married currexp` as the list of predictors.

```
. local preds age married currexp
. regress wage `preds'
. regress hours `preds'
```

You could also use a macro to specify options for the `regress` command. Below, the local macro called `regopts` contains `noheader beta` and each of the `regress` commands uses '`regopts`' after the comma to specify those options. As you can see, the output reflects these options, showing the output without a header and showing the standardized regression coefficients.

```
. local preds age married currexp
. local regopts noheader beta
. regress wage `preds', `regopts'
```

| wage | Coef. | Std. Err. | t | P> t  | Beta |
|---------|-----------|-----------|-------|-------|-----------|
| age | -.0364191 | .0231681  | -1.57 | 0.116 | -.0332582 |
| married | -.4257074 | .2541613  | -1.67 | 0.094 | -.0350016 |
| currexp | .1986906  | .0244371  | 8.13  | 0.000 | .1719589  |
| _cons | 8.384738  | .8600406  | 9.75  | 0.000 | . |

```
. regress hours `preds', `regopts'
```

| hours | Coef. | Std. Err. | t | P> t  | Beta |
|---------|-----------|-----------|-------|-------|-----------|
| age | -.1289253 | .0412795  | -3.12 | 0.002 | -.0655535 |
| married | -3.199432 | .4532619  | -7.06 | 0.000 | -.1463295 |
| currexp | .3181376  | .0435678  | 7.30  | 0.000 | .153215 |
| _cons | 42.31729  | 1.531802  | 27.63 | 0.000 | . |

Perhaps you would like to see the results with robust standard errors. You can just add `vce(robust)` to the list of options specified in `regopts`, and then all the results will be shown with robust standard errors.

```
. local preds age married currexp
. local regopts noheader beta vce(robust)
. regress wage `preds', `regopts'
. regress hours `preds', `regopts'
```

The power of macros is not limited to analysis commands. Any time you want to make an overall change to the behavior of your do-file, you might want to think whether you can use a local macro to help. It is like being able to throw one light switch that controls a group of lights. For example, in section [10.4](#), the `assert` command was illustrated for verifying your data by testing assertions. For example, you can use the `assert` command to see if the values for `married` are truly all either 0 or 1.

```
. assert married == 0 | married == 1
```

Because the command said nothing, the assertion is true. You might also want to assert that if one is currently married (that is, `if married == 1`), then the value of `nevermarried` always contains 0. We check this below.

```
. assert nevermarried == 0 if married == 1
2 contradictions in 1,442 observations
assertion is false
r(9);
```

Out of the 1,442 women who are married, this assertion was false for two of them. This command not only told us that this assertion is false but also returned an error code (that is, `r(9)`). If this command was within a do-file, the do-file would have halted. To avoid halting a do-file on a false assertion, you can add the `rc0`<sup>5</sup> option. An example is shown below.

```
. assert nevermarried == 0 if married == 1, rc0
2 contradictions in 1,442 observations
assertion is false
```

In this case, a do-file would continue, and you could search the log file for the word “false”, allowing you to identify multiple false assertions at once. Sometimes, you might want your do-file to use the `rc0` option so that you can discover multiple errors in your data. But most of the time, you would want the program to fail if any assertions are false to bluntly indicate that an assertion was found to be false.

Because there is no global setting to change how the `assert` command behaves, you can create a macro that determines how the `assert` command behaves. In the example below, the local macro `myrc` is used to determine whether the program should continue or stop upon encountering a false assertion. The value of `myrc` is set to `rc0`, and each of the `assert` commands is followed by the option ``myrc'`. In this case, a do-file would continue even if there is a false assertion.

```
. local myrc rc0
. assert nevermarried == 0 if married == 1, `myrc'
2 contradictions in 1,442 observations
assertion is false
. assert married == 0 | married == 1, `myrc'
```

By contrast, in the following example, the value of `myrc` is assigned to be nothing, and a do-file would halt if the assertion fails. The second assertion is never tested because the first assertion failed and halted the do-file.

```
. local myrc
. assert nevermarried == 0 if married == 1, `myrc'
2 contradictions in 1442 observations
assertion is false
r(9);
```

This raises an issue, however, about the reason that I keep referring to `myrc` as a “local” macro. I do this because there is another entity called a “global” macro. A local macro is defined only within the current do-file and ceases to exist when a do-file is complete. Also, if a first do-file calls a second do-file, local macros created in the first do-file do not exist within the second do-file. As section [10.5](#) describes, you might want to create a chain of do-files that perform your data checking and data analysis. If you want to control the behavior of the `assert` command across this entire chain of do-files, my preferred strategy is to use a global macro because a global macro lives and is defined for all do-files until you close your Stata session.<sup>6</sup> Here is an example of how you would repeat the example from above by using a global macro.

```

. global rcopt rc0
. assert nevermarried == 0 if married == 1, $rcopt
2 contradictions in 1,442 observations
assertion is false
. assert married == 0 | married == 1, $rcopt

```

The command `global rcopt rc0` creates a global macro called `rcopt` that has the value of `rc0`. We access the contents of a global macro by prefacing it with a dollar sign, that is, `$rcopt`, compared with the way that we accessed the contents of a local macro by specifying it surrounded by quotes, for example, '`myrc`'. As described in section [10.5](#), you can combine your do-files into one master do-file that calls all of your other do-files. You could define global macros in your master do-file, which could then be used to control the behavior of all the do-files contained within it. For example, suppose that we had a `master.do` file that looks like this:

```

. global rcopt rc0
. do checkdata
. do modifydata
. do analyzedata

```

The do-files such as `checkdata.do` could use `$rc0` at the end of any `assert` commands. If this was done for all the `assert` commands within all of these do-files, then the `global rcopt rc0` command would control the behavior of all the `assert` commands within all the do-files.

The examples from this section illustrated just a couple of ways that you can use macros to change the behavior of a series of Stata commands. As described earlier, Stata macros can be used like a master light switch, allowing you to flick one switch to control a group of lights. The following sections further expand upon this, illustrating even more that you can do with Stata macros.

[5.](#) This stands for “return code zero”. If a command returns a code of zero, it means that it ran error free, and Stata will continue executing the do-file.

[6.](#) This example is not meant to promote the use of global macros unnecessarily, but instead as a chance to teach you about global macros and to show a (rare) instance where an advantage can be gained from using global macros versus local macros. As a general rule, use local macros always—unless you find a case where a global macro would be far more advantageous.


## 10.7 Manipulating Stata macros

This section builds upon the previous section, focusing on the principles of how to manipulate macros. The following sections illustrate practical situations where it is useful to manipulate Stata macros.

Consider this simple example in which the `local` command is used to assign `Hello` to the macro `h`. The next `local` command assigns `world` to the macro `w`. The `display` command shows the contents of these macros.

```
. local h Hello
. local w world
. display "The macro h contains `h' and the macro w contains `w'"
The macro h contains Hello and the macro w contains world
```

We can combine the local macros `h` and `w` together into a macro called `both`, as shown below. The result is that the macro `both` contains `Hello world`.

```
. local both `h' `w'
. display "The macro both contains `both'"
The macro both contains Hello world
```

We can also assign an empty string (that is, nothing) to a macro, as shown below. Previously, the local macro `both` contained `Hello world`, but now it contains nothing; it is empty. This is useful for clearing the contents of a macro.

```
. local both
. display "The macro both now contains `both'"
The macro both now contains
```

Say that the macro `myvars` contains the names of two variables: `age` and `yrschool`. (By the way, Stata does not know or care that these are names of variables.)

```
. local myvars age yrschool
```

As an example of using this macro, we could run a regression predicting `wage` from the variables named in `myvars`.

```
. use wws2
. regress wage `myvars'
```

Below, we append the name of another variable, `hours`, to the contents of `myvars`, creating a new macro named `myvars2`. The value of '`myvars`' is `age yrschool`, so the value assigned to `myvars2` is `age yrschool hours`, as shown below. This is followed by showing how you could run a regression predicting `wage` from the variables named in the local macro `myvars2`.

```
. local myvars2 `myvars' hours
. display "The macro myvars2 contains `myvars2'"
The macro myvars2 contains age yrschool hours
. regress wage `myvars2'
(output omitted)
```

Applying the same logic as above, we can append the word `hours` to the contents of `myvars`, replacing the existing value of `myvars`, as shown below.

```
. local myvars `myvars' hours
. display "The macro myvars now contains `myvars'"
The macro myvars now contains age yrschool hours
```

So far, these examples have illustrated macros that contain words or strings. Let's consider the following example:

```
. local x 2+2
. display "The macro x contains `x'"
The macro x contains 2+2
```

Although in our minds, we are tempted to evaluate this (that is, add the values up) and think that the macro `x` would contain 4, the macro `x` is treated literally and assigned `2+2`. Contrast this with the example below.

```
. local y = 2+2
. display "The macro y contains `y'"
The macro y contains 4
```

By including the equal sign, we are asking Stata to evaluate the expression to the right of the equal sign. The result is that the contents of `y` is 4. The equal sign tells Stata to evaluate the expression and then store the result.

Let's consider another example.

```
. local a 5
. local b 10
. local c = `a` + `b`
. display "The macro c contains `c`"
The macro c contains 15
```

In this case, the local macro `c` is assigned the value of `a` (which is 5) plus `b` (which is 10), which yields 15. This shows that we can perform arithmetic with macros. In fact, you can perform the same mathematical computations with local macros as you would use when generating a new variable. You can use the operators for addition (+), subtraction (-), multiplication (\*), division (/), and exponentiation (^), and you can use parentheses to override (or emphasize) the order of operators. You can also use functions such as `exp()`, `ln()`, or `sqrt()`; see section [A.7](#). The use of some of these operators and functions is illustrated below by creating the nonsense variable `d`.

```
. local d = (sqrt(`a`) - ln(`b`))/2
. display "The value of d is `d`"
The value of d is -.033258557747128
```

Suppose that we wanted to take the existing value of the local macro `a` and add 1 to it. We can do so as shown below. On the right side of the equal sign is the expression `'a' + 1`, and because the value of `a` is 5, this becomes 5 + 1. So after this command is issued, the value of `a` becomes 6.

```
. local a = `a` + 1
. display "The macro a now contains `a`"
The macro a now contains 6
```

So far, the examples using the equal sign have focused on numeric expressions. You can also specify a string expression after the equal sign when assigning a macro. For example, you might want to convert the contents of the macro `myvars` into uppercase using the `struprupper()` function. We do this as shown below.

```
. local myvarsup = strtoupper("`myvars`")
. display "myvarsup is `myvarsup`"
myvarsup is AGE YRSCHOOL HOURS
```

The equal sign is used to ask Stata to evaluate the contents to the right of the equal sign, and the result is that `myvarsup` is assigned  
`AGE YRSCHOOL HOURS.`

Although there are many more ways we could explore the manipulation of Stata macros, this section built a sufficient foundation for the following sections. In fact, the next section will illustrate ways in which macros can be used in combination with `foreach` loops to provide shortcuts for performing repetitive commands. For more information about Stata macros, see `help macro`.

**Shout-out! Thirty years with Stata**

In the year 2015, Stata turned 30 years old. This milestone was commemorated in the book *Thirty Years with Stata: A Retrospective*. This volume is a sometimes serious and sometimes whimsical retrospective of Stata, its development, and its use over the last 30 years. The electronic version of this book is available for free via Kindle or as a downloadable PDF file by typing `search Stata retrospective`.

## 10.8 Repeating commands by looping over variables

This section illustrates how you can use `foreach` loops to run one or more commands by cycling through a set of variables you specify. For example, suppose that we would like to run six regressions predicting the outcomes `wage`, `hours`, `prevexp`, `currexp`, `yrschool`, and `uniondues` from the variables `age` and `married`. We could type these six commands, as shown below.

```
. regress wage age married
. regress hours age married
. regress prevexp age married
. regress currexp age married
. regress yrschool age married
. regress uniondues age married
```

Or we could save typing and time by using a `foreach` loop, as shown below.

```
. foreach y of varlist wage hours prevexp currexp yrschool uniondues {
. regress `y' age married
. }
```

The `foreach` command above cycles (iterates) through each of the variable names supplied after the keyword `varlist`. For the first iteration, the local macro `y` is assigned the value of `wage`, and the commands between the braces (`{` and `}`) are executed. This executes the command `regress wage age married`. For the next iteration, the local macro `y` is assigned the value of the next variable name (`hours`), and commands within the braces are executed, executing the command `regress hours age married`. This process is repeated for the remaining variables specified after the `varlist` keyword.

Let's execute the commands shown in the `foreach` loop above but, to save space, show just the output from the first and last iteration of the loop. Note how the Stata log inserts numbers below the `foreach` loop. You do not type these numbers; this is what Stata shows to indicate the nesting of the commands within the `foreach` loop to emphasize that lines 2 and 3 are governed by the `foreach` loop.

```
. use wws2
(Working Women Survey w/fixes)
```

```
. foreach y of varlist wage hours prevexp currexp yrschool uniondues {
 2. regress `y' age married
 3. }
```

| Source | SS | df | MS | Number of obs = 2,244  | | |
|----------|------------|-----------|------------|------------------------|----------------------|----------|
| Model | 110.417562 | 2 | 55.2087812 | F( 2, 2241) = 1.63 | | |
| Residual | 75985.248  | 2,241 | 33.9068487 | Prob > F = 0.1965 | | |
| Total | 76095.6655 | 2,243 | 33.9258429 | R-squared = 0.0015 | | |
| | | | | Adj R-squared = 0.0006 | | |
| | | | | Root MSE = 5.823 | | |
| wage | Coef. | Std. Err. | t | P> t | [95% Conf. Interval] | |
| age | -.0043748  | .0230504  | -0.19 | 0.849 | -.0495772 | .0408276 |
| married  | -.4619568  | .256554 | -1.80 | 0.072 | -.9650651 | .0411515 |
| _cons | 8.251724 | .8662637  | 9.53 | 0.000 | 6.55296 | 9.950487 |

Output for hours omitted to save space

Output for prevexp omitted to save space

Output for currexp omitted to save space

Output for yrschool omitted to save space

| Source | SS | df | MS | Number of obs = 2,242  | | |
|-----------|------------|-----------|------------|------------------------|----------------------|-----------|
| Model | 623.75874  | 2 | 311.87937  | F( 2, 2239) = 3.84 | | |
| Residual  | 182070.734 | 2,239 | 81.3178804 | Prob > F = 0.0217 | | |
| Total | 182694.493 | 2,241 | 81.523647  | R-squared = 0.0034 | | |
| | | | | Adj R-squared = 0.0025 | | |
| | | | | Root MSE = 9.0176 | | |
| uniondues | Coef. | Std. Err. | t | P> t | [95% Conf. Interval] | |
| age | -.003459 | .0356981  | -0.10 | 0.923 | -.0734639 | .0665458  |
| married | -1.100682  | .3974222  | -2.77 | 0.006 | -1.880036 | -.3213274 |
| _cons | 6.434747 | 1.341576  | 4.80 | 0.000 | 3.803884 | 9.06561 |

Suppose that you wanted to run a regression predicting each outcome (from a list of outcomes) from each predictor (from a list of predictors). You could include two `foreach` loops: one for the outcomes and one for the predictors. This is shown below for six outcomes (`wage`, `hours`, `prevexp`, `currexp`, `yrschool`, and `uniondues`) and four predictors (`age`, `married`, `south`, and `metro`).

```
. use wws2
. foreach y of varlist wage hours prevexp currexp yrschool uniondues {
. foreach x of varlist age married south metro {
. regress `y' `x'
. }
. }
```

The `regress` commands that would be executed from these two nested `foreach` loops are shown below.

```

. regress wage age
. regress wage married
. regress wage south
. regress wage metro
. regress hours age
. regress hours married
. regress hours south
. regress hours metro
commands for prevexp, currexp, yrschool omitted to save space
. regress uniondues age
. regress uniondues married
. regress uniondues south
. regress uniondues metro

```

The `regress` command is executed for each variable specified in the first `foreach` loop in combination with each variable specified in the second loop. The first loop contains six variables, and the second loop contains four variables, so this leads to 24 iterations (or 24 `regress` commands). That saves us quite a bit of typing.

The examples so far have illustrated the use of `foreach` for performing a series of `regress` commands. Let's turn our attention to the use of `foreach` with commands related to data management. These examples will use `cardio1.dta`, shown below.

```

. use cardio1
. describe
Contains data from cardio1.dta
 obs: 5
 vars: 12
 22 Dec 2009 19:50

```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-------------------------|
| id | byte | %3.0f | | Identification variable |
| age | byte | %3.0f | | Age of person |
| bp1 | int | %3.0f | | Systolic BP: Trial 1 |
| bp2 | int | %3.0f | | Systolic BP: Trial 2 |
| bp3 | int | %3.0f | | Systolic BP: Trial 3 |
| bp4 | int | %3.0f | | Systolic BP: Trial 4 |
| bp5 | int | %3.0f | | Systolic BP: Trial 5 |
| p11 | int | %3.0f | | Pulse: Trial 1 |
| p12 | byte | %3.0f | | Pulse: Trial 2 |
| p13 | int | %3.0f | | Pulse: Trial 3 |
| p14 | int | %3.0f | | Pulse: Trial 4 |
| p15 | byte | %3.0f | | Pulse: Trial 5 |

Sorted by:

This dataset contains five measurements of systolic blood pressure named `bp1–bp5` and five measurements of pulse rate

named `p11–p15`. Suppose that you wanted to create a dummy variable that indicated whether a blood pressure measure was high (130 or over). This could be done as a series of `recode` commands, as shown below. This would create five variables named `hibp1–hibp5` that would be 0 if the blood pressure was 129 or less and 1 if the blood pressure was 130 or more.

```
. recode bp1 (min/129=0) (130/max=1), generate(hibp1)
. recode bp2 (min/129=0) (130/max=1), generate(hibp2)
. recode bp3 (min/129=0) (130/max=1), generate(hibp3)
. recode bp4 (min/129=0) (130/max=1), generate(hibp4)
. recode bp5 (min/129=0) (130/max=1), generate(hibp5)
```

Instead of typing all of those commands, we could use a `foreach` loop as shown below. In comparing the `recode` command from above with the one below, note that '`v`' is inserted in place of `bp1–bp5`.

```
. foreach v of varlist bp1 bp2 bp3 bp4 bp5 {
. recode `v` (min/129=0) (130/max=1), generate(hi`v`)
. }
```

In the first iteration of the loop, the value of '`v`' will be `bp1`; thus, the command

```
. recode `v` (min/129=0) (130/max=1), generate(hi`v`)
```

will be replaced by the following command:

```
. recode bp1 (min/129=0) (130/max=1), generate(hibp1)
```

This process is repeated for `bp2`, `bp3`, `bp4`, and `bp5`. Below, we see the listing of the variables after executing the `foreach` loop.

```
. list id bp1 bp2 bp3 bp4 bp5 hibp1 hibp2 hibp3 hibp4 hibp5, noobs
```

| id | bp1 | bp2 | bp3 | bp4 | bp5 | hibp1 | hibp2 | hibp3 | hibp4 | hibp5 |
|----|-----|-----|-----|-----|-----|-------|-------|-------|-------|-------|
| 1  | 115 | 86  | 129 | 105 | 127 | 0 | 0 | 0 | 0 | 0 |
| 2  | 123 | 136 | 107 | 111 | 120 | 0 | 1 | 0 | 0 | 0 |
| 3  | 124 | 122 | 101 | 109 | 112 | 0 | 0 | 0 | 0 | 0 |
| 4  | 105 | 115 | 121 | 129 | 137 | 0 | 0 | 0 | 0 | 1 |
| 5  | 116 | 128 | 112 | 125 | 111 | 0 | 0 | 0 | 0 | 0 |

Suppose that we wanted to create the same dummy variables associated with the pulse scores, indicating whether a pulse measurement is high (with high being defined as 90 or over).

Instead of doing this with the `recode` command, we could do this with the `generate` command, as shown below.

```
. foreach v of varlist p11-p15 {
 generate hi`v' = (`v' >= 90) if !missing(`v')
}
```

This `foreach` loop took advantage of the fact that the variables `p11`–`p15` are positioned next to each other, referring to the series of variables as `p11`–`p15` (see section [A.11](#)). The first time the loop is executed, the value of `'v'` will be `p11`, so the `generate` command becomes

```
. generate hipl1 = (p11 >= 90) if !missing(p11)
```

The result is that `hipl1` is 1 if `p11` is 90 or above, 0 if `p11` is 89 or below, and missing if `p11` is missing. The loop is then repeated for `p12`–`p15`. The results are shown below.

```
. list id pl* hipl*, noobs
```

| id | pl1 | pl2 | pl3 | pl4 | pl5 | hipl1 | hipl2 | hipl3 | hipl4 | hipl5 |
|----|-----|-----|-----|-----|-----|-------|-------|-------|-------|-------|
| 1  | 54  | 87  | 93  | 81  | 92  | 0 | 0 | 1 | 0 | 1 |
| 2  | 92  | 88  | 125 | 87  | 58  | 1 | 0 | 1 | 0 | 0 |
| 3  | 105 | 97  | 128 | 57  | 68  | 1 | 1 | 1 | 0 | 0 |
| 4  | 52  | 79  | 71  | 106 | 39  | 0 | 0 | 0 | 1 | 0 |
| 5  | 70  | 64  | 52  | 68  | 59  | 0 | 0 | 0 | 0 | 0 |

Let's extend the power of the `foreach` loop by combining it with what we learned in section [10.7](#) about how to append the contents of Stata macros. This will allow us to run a series of `regress` commands that add one predictor at a time. Suppose that you wanted to perform a series of `regress` commands like the ones shown below.

```
. regress wage age
. regress wage age yrschool
. regress wage age yrschool hours
```

Note how the outcome is the same, and one predictor is added at a time. With only three predictors, this is not much work, but as the number of predictors grows, so would the amount of our typing. Each command takes the list of predictors from the previous command and appends on a new predictor. The second command appends `yrschool` to `age`, and the third command appends `hours` to

`age yrschool`. Instead of manually typing each of these `regress` commands, we could use a `foreach` loop, as shown below.

```
. use wws2
. local myvars
. foreach v of varlist age yrschool hours {
. local myvars `myvars' `v'
. regress wage `myvars', noheader
. }
```

The `foreach` loop cycles through the variable names one at a time, and the `local` command within the `foreach` loop cumulatively gathers the names of each variable. The result is that each time the `regress` command is executed, it includes not only the current variable from the `foreach` loop but also the previous variables.

Below, we execute these commands and can see that it worked. It ran the regression first using `age` as a predictor, then using `age yrschool` as predictors, and then using `age yrschool hours` as predictors.

```
. local myvars
. foreach v of varlist age yrschool hours {
2. local myvars `myvars' `v'
3. regress wage `myvars', noheader
4. }
```

| wage | Coef. | Std. Err. | t | P> t  | [95% Conf. Interval] |
|----------|-----------|-----------|-------|-------|----------------------|
| age | -.0027502 | .0230443  | -0.12 | 0.905 | -.0479406 .0424401 |
| _cons | 7.896423  | .8439127  | 9.36  | 0.000 | 6.241491 9.551355 |
| wage | Coef. | Std. Err. | t | P> t  | [95% Conf. Interval] |
| age | .0033213  | .0218308  | 0.15  | 0.879 | -.0394894 .046132 |
| yrschool | .7806215  | .0481182  | 16.22 | 0.000 | .6862606 .8749824 |
| _cons | -2.572595 | 1.026822  | -2.51 | 0.012 | -4.586219 -.5589714  |
| wage | Coef. | Std. Err. | t | P> t  | [95% Conf. Interval] |
| age | .0096621  | .021655 | 0.45  | 0.656 | -.032804 .0521282 |
| yrschool | .7534783  | .0479363  | 15.72 | 0.000 | .6594738 .8474827 |
| hours | .0736386  | .0110344  | 6.67  | 0.000 | .0519999 .0952773 |
| _cons | -5.179999 | 1.088302  | -4.76 | 0.000 | -7.314189 -3.04581 |

Let's walk through this again more slowly, showing the values of the macros for each iteration of the `foreach` loop.

First, here are the commands:

```
use wws2
local myvars
foreach v of varlist age yrschool hours {
 local myvars `myvars' `v'
 regress wage `myvars', noheader
}
```

After reading in `wws2.dta`, the local macro `myvars` is created; it is empty at this time. When the `local` command after `foreach` is executed the first time, the macro `myvars` is empty and the macro `v` contains `age`, so the command

```
local myvars `myvars' `v'
```

translates into

```
local myvars age
```

The next line is the `regress` command, which reads as

```
regress wage `myvars', noheader
```

which is translated into

```
regress wage age, noheader
```

resulting in the output below.

| wage  | Coef. | Std. Err. | t | P> t  | [95% Conf. Interval] |
|-------|-----------|-----------|-------|-------|----------------------|
| age | -.0027502 | .0230443  | -0.12 | 0.905 | -.0479406 .0424401 |
| _cons | 7.896423  | .8439127  | 9.36  | 0.000 | 6.241491 9.551355 |

We repeat the `foreach` loop. The second time through this loop, `myvars` contains the value of `age` and `v` contains `yrschool`. So when the `local` command

```
local myvars `myvars' `v'
```

is encountered, it translates into

```
local myvars age yrschool
```

And then the `regress` command, which reads as

```
regress wage `myvars', noheader
```

is translated into

```
regress wage age yrschool, noheader
```

resulting in the following output.

| wage | Coef. | Std. Err. | t | P> t  | [95% Conf. Interval] |
|----------|-----------|-----------|-------|-------|----------------------|
| age | .0033213  | .0218308  | 0.15  | 0.879 | -.0394894 .046132 |
| yrschool | .7806215  | .0481182  | 16.22 | 0.000 | .6862606 .8749824 |
| _cons | -2.572595 | 1.026822  | -2.51 | 0.012 | -4.586219 -.5589714  |

By the third time through the `foreach` loop, the macro `myvars` contains `age` and `yrschool`, and the macro `v` contains `hours`. The command

```
local myvars `myvars' `v'
```

then translates into

```
local myvars age yrschool hours
```

And then the `regress` command, which reads as

```
regress wage `myvars', noheader
```

translates into

```
regress wage age yrschool hours, noheader
```

resulting in the output below.

| wage | Coef. | Std. Err. | t | P> t  | [95% Conf. Interval] |
|----------|-----------|-----------|-------|-------|----------------------|
| age | .0096621  | .021655 | 0.45  | 0.656 | -.032804 .0521282 |
| yrschool | .7534783  | .0479363  | 15.72 | 0.000 | .6594738 .8474827 |
| hours | .0736386  | .0110344  | 6.67  | 0.000 | .0519999 .0952773 |
| _cons | -5.179999 | 1.088302  | -4.76 | 0.000 | -7.314189 -3.04581 |

The `foreach` loop is now complete. If I had only three variables, I would have probably just manually typed in the `regress` commands three times. Using the `foreach` loop becomes more convenient as the number of variables grows. It becomes even more useful if the variables might change, saving you the hassle of retyping the `regress` commands many times just because you wanted to add or delete one variable from this process.

The next section expands on this discussion of the `foreach` command, showing how to loop over numbers.

## 10.9 Repeating commands by looping over numbers

In the previous section, I illustrated how the `foreach` command could be used to repeat a command such as `recode` or `generate` across a set of variables. In this section, I extend upon those examples. Consider `gaswide.dta`.

```
. use gaswide
. list
```

| | ctry | gas1974 | gas1975 | gas1976 | inf1974 | inf1975 | inf1976 |
|----|------|---------|---------|---------|---------|---------|---------|
| 1. | 1 | 0.78 | 0.83 | 0.99 | 2.64 | 2.80 | 3.10 |
| 2. | 2 | 0.69 | 0.69 | 0.89 | 2.30 | 2.30 | 2.58 |
| 3. | 3 | 0.42 | 0.48 | 0.59 | 2.28 | 2.44 | 2.64 |
| 4. | 4 | 0.82 | 0.94 | 1.09 | 2.28 | 2.36 | 3.00 |

This file has data from four countries with the price of gas per gallon from 1974 to 1976, along with inflation factors to bring those prices into current dollars. Say that we wanted to make `gascur1974`, which would be the price of gas in today's dollars. `gascur1974` could be created like this:

```
. generate gascur1974 = gas1974 * inf1974
```

We could repeat this command for the years 1975 and 1976, as shown below.

```
. generate gascur1975 = gas1975 * inf1975
. generate gascur1976 = gas1976 * inf1976
```

But if there were many years of data, say, 20 years' worth of data, typing this over and over would soon become cumbersome. When you look at these `generate` commands, everything is the same except for the year, which changes from `1974` to `1975` and then to `1976`. Contrast this with the examples from the previous section in which the entire variable name changed over each command. In this case, we need to build a `foreach` loop that loops just over the years ranging from 1974, 1975, and 1976.

The example below uses a `foreach` loop but specifies that we are looping over a number list (because the keyword `numlist` was specified) followed by the number list `1974/1976`, which expands to `1974 1975 1976`.

```
. foreach yr of numlist 1974/1976 {
 generate gascur`yr' = gas`yr' * inf`yr'
}
```

So the first time this loop is executed, the value of '`yr`' is replaced with `1974`, making the command read

```
. generate gascur1974 = gas1974 * inf1974
```

The second time the loop executes, the value of '`yr`' is replaced with `1975`, and then in the final iteration, the value of '`yr`' is replaced with `1976`. The resulting variables are shown below.

```
. list ctry gascur1974 gascur1975 gascur1976, abb(10)
```

| | ctry | gascur1974 | gascur1975 | gascur1976 |
|----|------|------------|------------|------------|
| 1. | 1 | 2.0592 | 2.324 | 3.069 |
| 2. | 2 | 1.587 | 1.587 | 2.2962 |
| 3. | 3 | .9575999 | 1.1712 | 1.5576 |
| 4. | 4 | 1.8696 | 2.2184 | 3.27 |

**Tip! Reshape long, make variables, reshape wide**

In the above strategy, a separate `generate` command was needed to create the gas price in current dollars for each year. Suppose instead that we first reshape the data into a long format in which there would be one observation per country per year. Then, only one command is needed to create the gas price in current dollars. Then, the data can be reshaped back into their original wide format. The commands to do this for this example are the following:

```
. use gaswide
. reshape long gas inf, i(ctry) j(time)
. generate gascur = gas*inf
. reshape wide gas inf gascur, i(ctry) j(time)
```

Either way, you can pick the strategy that makes the most sense to you.

Perhaps you want to make a new variable that is the percent change in gas price from year to year. We could do this for the year 1975 (compared with 1974) like this:

```
. generate gaschg1975 = 100 * ((gas1975 - gas1974)/gas1974)
```

Again, imagine that we had 20 such years of data. Rather than repeating and changing the above command 19 times, a `foreach` loop could be used as a shortcut. Note that we need not only a variable that represents the current year (for example, 1975) but also a variable that represents the previous year (for example, 1974). Using what we learned from section [10.7](#) about manipulating macros, we use the `local` command to create the variable `lastyr`, which is the value of the current year minus 1.

```
. foreach yr of numlist 1975/1976 {
 local lastyr = `yr'-1
 generate gaschg`yr' = 100 * ((gas`yr' - gas`lastyr')/gas`lastyr')
}
```

The `foreach` command loops over the years 1975 and 1976. These represent the current year, named `yr`. Then, the `local` command is used to create `lastyr`, which is `yr` minus 1. The first time the loop is executed, the value of `yr` is 1975 and the value of `lastyr` is 1974, so the `generate` command becomes

```
. generate gaschg1975 = 100 * ((gas1975 - gas1974)/gas1974)
```

After the entire set of commands is executed, we get the following results.

```
. list ctry gas1974 gas1975 gas1976 gaschg1975 gaschg1976, abb(10)
```

| | ctry | gas1974 | gas1975 | gas1976 | gaschg1975 | gaschg1976 |
|----|------|---------|---------|---------|------------|------------|
| 1. | 1 | 0.78 | 0.83 | 0.99 | 6.410258 | 19.27711 |
| 2. | 2 | 0.69 | 0.69 | 0.89 | 0 | 28.98551 |
| 3. | 3 | 0.42 | 0.48 | 0.59 | 14.28572 | 22.91666 |
| 4. | 4 | 0.82 | 0.94 | 1.09 | 14.63415 | 15.95745 |

As illustrated in this section, the `foreach` command combined with the `numlist` keyword can be used to loop over a series of numbers. The next section provides additional examples about how you can use `foreach` to loop across any arbitrary list. For more information, see `help foreach`.

## 10.10 Repeating commands by looping over anything

The previous two sections have illustrated how `foreach` loops can be used as a shortcut to loop across variables and loop over numbers. Let's explore other ways that loops can be used as a shortcut for data management tasks. Suppose that we have several comma-separated files that we want to read into Stata. For example, we have three such files below.

```
. dir br_*.csv
0.1k 9/04/19 18:28 br_clarence.csv
0.1k 9/04/19 18:29 br_isaac.csv
0.1k 9/04/19 18:29 br_sally.csv
```

These files each contain book review information from three people: Clarence, Isaac, and Sally. Below, we can see the book reviews from Clarence.

```
. type br_clarence.csv
booknum,book,rating
1,"A Fistful of Significance",5
2,"For Whom the Null Hypothesis is Rejected",10
3,"Journey to the Center of the Normal Curve",6
```

The file contains the book number, the name of the book, and the rating of the book (on a scale from 1 to 10). Suppose that we want to read all of these files into Stata and save each one as a Stata dataset. We could do this manually like this:

```
. import delimited using br_clarence.csv, clear
. save br_clarence
. import delimited using br_isaac.csv, clear
. save br_isaac
. import delimited using br_sally.csv, clear
. save br_sally
```

Because there are only three such comma-separated files, this is not too bad, but if there were many such files, repeating these commands could get tedious.

The repetitive nature of these commands is a clue that a `foreach` loop could be used as a shortcut. Everything is the same

in these commands except for the name of the reviewer. Because the list of reviewer names is just an arbitrary list (not a variable list or a number list), we can specify the `foreach` command with the `in` qualifier, which permits us to supply any arbitrary list, as shown below.

```
. foreach revname in clarence isaac sally {
 import delimited using br_`revname'.csv, clear
 save br_`revname'
}
```

In the first iteration of the loop, each instance of '`revname`' is replaced with `clarence`, so the commands translate into the following:

```
. import delimited using br_clarence.csv, clear
. save br_clarence
```

The same translation process happens in the second iteration, replacing each instance of '`revname`' with `isaac`. In the third and last iteration, '`revname`' is replaced with `sally`. After executing this loop, we can use the `dir` command to see that there are three datasets for the three reviewers.

```
. dir br_*.dta
0.8k 2/02/20 18:55 br_clarence.dta
0.8k 2/02/20 18:55 br_isaac.dta
0.8k 2/02/20 18:55 br_sally.dta
```

And, for example, we can inspect the dataset with the information from Clarence and see that it corresponds to the information from the comma-separated file that we saw earlier.

```
. use br_clarence
. list
```

| | booknum | book | rating |
|----|---------|-------------------------------------------|--------|
| 1. | 1 | A Fistful of Significance | 5 |
| 2. | 2 | For Whom the Null Hypothesis is Rejected  | 10 |
| 3. | 3 | Journey to the Center of the Normal Curve | 6 |

Using the `foreach` loop with the `in` keyword allows you to loop over any arbitrary list. For more information, see `help foreach`.

## 10.11 Accessing results stored from Stata commands

Nearly all Stata commands produce some output that is displayed in the Results window. In addition, many commands create “stored results”, which contain information related to the results of the command. This section illustrates how you can access and use these stored results.

Let’s use `wws2.dta` and issue the `summarize` command.

```
. use wws2
(Working Women Survey w/fixes)
. summarize wage
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-------|----------|-----------|-----|----------|
| wage | 2,244 | 7.796781 | 5.82459 | 0 | 40.74659 |

Suppose that you want to obtain the coefficient of variation for wages. Even if we use the `detail` option, the coefficient of variation is not among the statistics displayed. To compute this value ourselves, we would take the sample standard deviation divided by the sample mean all multiplied by 100. We could do this by typing in the values and using the `display` command to do the computations, as shown below.

```
. display (5.82459/7.796781) * 100
74.705061
```

Instead of manually typing in the numbers for the mean and standard deviation, we can access the values of the mean and standard deviation using the stored results from the `summarize` command. The `return list` command shows the stored results that are available after the `summarize` command.

```

. summarize wage
(output omitted)
. return list
scalars:
 r(N) = 2244
 r(sum_w) = 2244
 r(mean) = 7.796780732119998
 r(Var) = 33.92584286115162
 r(sd) = 5.824589501514388
 r(min) = 0
 r(max) = 40.74658966064453
 r(sum) = 17495.97596287727

```

The stored results for a general command like `summarize` are named `r(something)`. For example, we can see that after the `summarize` command, the stored result containing the mean is named `r(mean)`, and the stored result containing the standard deviation is named `r(sd)`. We can use these stored results to compute the coefficient of variation as shown below.

```

. display (r(sd)/r(mean)) * 100
74.705057

```

The stored results are transitory. They exist until you run another command that would generate and overwrite the current set of stored results. The help file and reference manual entry indicates, for each command, whether it creates stored results and gives the names and descriptions of the results that are stored.

Let's consider another example. Sometimes, we want to standardize variables; that is, we want to take the variable and subtract its mean and then divide that by the standard deviation. Taking advantage of the stored results, we could standardize the variable `wage` using the commands below.

```

. summarize wage
 Variable | Obs Mean Std. Dev. Min Max
 wage | 2,244 7.796781 5.82459 0 40.74659
. generate z-wage = (wage - r(mean)) / r(sd)
(2 missing values generated)

```

Say that you want to standardize several variables in your dataset. You could combine a `foreach` loop with the ability to access the stored results after `summarize` to create a series of

standardized variables, illustrated below for the variables `age`, `yrschool`, `hours`, and `currexp`. Because we do not need to view the output of the `summarize` command, it is prefaced by `quietly` to suppress the output and save space.

```
. foreach myvar of varlist age yrschool hours currexp {
 2. quietly summarize `myvar'
 3. generate z`myvar' = (`myvar' - r(mean)) / r(sd)
 4.
(4 missing values generated)
(4 missing values generated)
(15 missing values generated)
```

To check the standardized variables, we can summarize them to verify their mean is approximately 0 and their standard deviation is 1.

```
. summarize zage-zcurrexp
```

| Variable  | Obs | Mean | Std. Dev. | Min | Max |
|-----------|-------|-----------|-----------|-----------|----------|
| zage | 2,246 | -2.12e-09 | 1 | -2.852655 | 2.205553 |
| zyrschool | 2,242 | 7.58e-10  | 1 | -2.121398 | 2.007226 |
| zhours | 2,242 | -5.12e-09 | 1 | -3.446345 | 4.070924 |
| zcurrexp  | 2,231 | 1.02e-08  | 1 | -1.027237 | 4.123243 |

Nearly all Stata commands will create stored results. The help file (or manual entry) for each command that produces stored results will have a section named **Stored results** that lists the names and descriptions of the stored results. Accessing these stored results allows you to build upon the work of others and feed the stored results into your do-files or ado-files.

In the next chapter, I will show how you can build upon what we learned in this chapter, illustrating how you can create Stata programs to perform data management tasks.


# **Chapter 11**

## **Programming for data management:**

### **Part II**

## 11.1 Writing Stata programs for data management

This chapter builds upon the previous chapter, showing how you can write Stata programs for your data management tasks. This chapter presents 10 programs, each solving a different data management task. I have chosen the examples to illustrate different data management problems that can be solved using Stata programs. But, more importantly, I have chosen these examples to illustrate different strategies and tools that you can use for developing programs that are useful for solving your data management tasks. Before learning about how to create such programs, I think we should first consider the pros and cons of solving data management problems with a Stata program.

### Pros and cons of solving data management problems with Stata programs

There are pros and cons of writing and using a Stata program for solving a data management problem. For example, consider the program `dmstand` illustrated in section [11.7](#). That program standardizes variables and would replace six lines of code, contained in a `foreach` loop, for standardizing variables. Consider the advantages of using `dmstand` in lieu of a six-line `foreach` loop.

1. We can conveniently run `dmstand` from the Stata Command window.
2. Within a do-file, running `dmstand` is more convenient than having to type a six-line `foreach` loop.
3. Do-files using `dmstand` will be easier to read. Instead of seeing six lines of code, your do-file would have one line of code, the purpose of which would be more immediately obvious.
4. When `dmstand` is used, variables will be standardized in the same way every time. By contrast, if you copy the six lines of the `foreach` loop across different do-files (and perhaps different projects), those six lines might get altered. One or more lines might get omitted or changed, which might alter the naming of the standardized variables, the labeling of the

standardized variables, or the positioning of the standardized variables within the dataset.

5. If you find that you have a bug in `dmstand` or that you want to extend it to include additional features, you only need to make one change—to the `dmstand` program. After making such changes, those changes will apply to all instances where you use the `dmstand` program.
6. You might want to use `dmstand` for one project, or perhaps for all of your projects, or maybe for all the projects performed by your research team. Or you might feel it is such an important program that you want to share it with the entire Stata community. Section [11.3](#) considers each of these situations and describes where you can store your programs to provide the scope of sharing you desire.

All of these benefits sound fantastic, but there are some cons to using a program like `dmstand` for standardizing our variables. At a later time, you might want to add an additional feature to the `dmstand` program. If it is being used by other projects or other members of your research team, you will need to think about how any changes or updates will impact all the projects where `dmstand` is used, not just the one you are currently working on. If you have used this program across multiple projects, it is important to be careful that changes made to benefit one project do not cause a problem for another project that uses the same program.

Suppose you want to make a dramatic improvement to `dmstand`, but that dramatic improvement would be harmful to projects that are using the current version of `dmstand`. In such cases, I might create a new version (for example, `dmstand2`). Existing projects that use `dmstand` will not be impacted, but future projects can take advantage of the new features by using `dmstand2`.

## Strategies for writing Stata programs

When I write programs for myself to help me solve my data management problems, I draw upon four main strategies.

- **Strategy 1: Start with concrete examples.** Concrete examples help me focus on the problem that I am trying to

solve and reveal the underlying patterns that would form the basis of a program. An example of this is shown in section [11.4](#), where I create two examples illustrating how to perform multilevel counting. The common pattern shared by the two examples reveals how to write a program for performing this task.

- **Strategy 2: Break the big problem into smaller parts and solve the smaller problems one at a time.** This is illustrated in section [11.10](#), where I show how to create my own version of the `describe` command. As illustrated in this section, breaking the problem into pieces that could be solved one step at a time made this problem far easier to solve.
- **Strategy 3: Be willing to defer the hard parts.** My progress on solving a problem can halt because I keep focusing on the hard parts of the problem. Solving the easier parts often allows me to make progress on the parts that I could solve more easily. Then, by the time those easier parts were solved, I began to have ideas and insights into how to solve the more difficult parts. This approach is illustrated in section [11.10](#), where I defer the difficult task of how to handle long variable names.
- **Strategy 4: Make programs that are easier to understand and debug.** This strategy weighs two competing goals for a program. A good program will be easy to understand, but a good program should not make “surprising” changes to the dataset in memory. These two goals can be at odds with one another when you need to create new variables. One option is to create new variables as temporary variables—this avoids making surprising changes to the dataset in memory, but this can make the program more difficult to understand and difficult to debug. I often choose a second option, where I create new variables in the normal manner but use names starting with an underscore. For example, I created a new variable named `_miss` that counts the number of missing items (in section [11.6](#)), and I created a variable named `_Fre` containing frequencies in (see section [11.5](#)). When creating programs for myself, I find that judicious use of this practice

can make programs that are easier to program, easier to debug, and easier to read. This is not a practice that I would advocate when creating programs for distribution to the public. For that reason, I actually show two final versions of the multilevel counting program developed in section [11.4](#). The first version I show is named `dmcount`, where I create a new variable named `_first`. Then, I show an alternate version called `ttcount` that shows how to use the `tempvar` command to create a temporary variable name that is used instead of the name `_first`. I then discuss some of the difficulties and challenges of writing programs that arise when using temporary variable names (instead of literal variable names). Being aware of both strategies, you can adopt the strategy that makes the best sense for the programs you create.

## Naming of programs

In each of the following sections, I will be illustrating the process of creating programs. The programs are built one step at a time, so each section will show an initial version of a program, usually one or more improved versions, and then a final version. For example, in section [11.4](#) I will illustrate how to create a program for counting observations in a multilevel dataset. Intermediate (nonfinal) versions of the program are named `mmcount` (`mm` for my initials) and then the final version will be named `dmcount` (`dm` for the data management book). The online materials for this book include only the final versions of the programs (that is, the versions that begin with `dm`). This will avoid confusion between intermediate versions (that begin with `mm`) and final versions (that begin with `dm`). See section [1.1](#) for information about downloading the data and programs associated with this book.

## Chapter overview

This chapter presents 10 example programs, each of which solves a different data management problem. I chose these examples to illustrate different data management problems and to teach different programming techniques. As I describe the

examples below, I call attention to some of the salient techniques illustrated in the examples.

- Program 1: hello (see section [11.2](#)). This section illustrates a program called `hello`. The purpose of this program is to show you how you can write commands that look and act like official Stata commands. For instance, when using the `summarize` command, you can specify the names of variables you want to summarize, you can include an `if` qualifier to restrict the analysis to the observations where `if` the qualifier is met, and you can include the `details` option to request detailed summary statistics. The `hello` program illustrates how you can create programs that have these features (supporting a variable list, supporting an `if` qualifier, supporting optionally-on options like the `details` option). The remaining examples will often build upon the tools illustrated in this section.
- Program 2: Multilevel counting (see section [11.4](#)). This program shows how to count observations at different levels from a multilevel dataset. This section illustrates how you can take a set of commands within a do-file and create a program that performs the same task but in a more generalized way. This program, which wraps around the commands from a do-file, shows an example of a wrapper program.
- Program 3: Tabulations in list format (see section [11.5](#)). This program illustrates how to create tabulations that are displayed in a list style format. This permits the display of multidimensional tabulations in a two-dimensional list format. This section illustrates how to take a more complex do-file that performs a data management task and embed that within a program.
- Program 4: Scoring the simple depression scale (see section [11.6](#)). This section illustrates how to generalize a set of commands for scoring a hypothetical depression scale. The strategy illustrated in this section involves three steps:
  - 1) creating a do-file that scores the items, 2) creating a skeleton program that makes it convenient to score the scale,

and 3) merging the do-file with the skeleton program. I have often turned to this three-step strategy for developing programs for data management.

- Program 5: Standardizing variables (see section [11.7](#)). This program shows how to use a set of commands for standardizing variables. These commands, which are structured inside a `foreach` block, are easily embedded in a wrapper program that makes it convenient to use that program to standardize any group of variables.
- Program 6: Checking variable labels (see section [11.8](#)). This section illustrates how you can create a block of commands incorporating a `foreach` loop to check a group of variables for empty variable labels. This block of commands is then embedded within a wrapper program. This provides another example of illustrating the creation of wrapper program and also illustrates how easily you can access the variable label associated with a variable.
- Program 7: Checking value labels (see section [11.9](#)). This program is similar to the program from the prior section, showing how you can check variables to identify variables that do not have value labels. This illustrates another example of creating a wrapper program and also shows how to access the name of the value label associated with a variable.
- Program 8: My describe (see section [11.10](#)). This section illustrates how to create an enhanced version of the `describe` command that displays variable names, the count of the number of nonmissing observations, and the variable labels. This illustrates how to take a more complex data management task, break it into steps, and then solve the steps one at a time.
- Program 9: My summarize (see section [11.11](#)). This section creates a customized version of the `summarize` command that displays the variable name, key summary statistics, and the variable label. This program is built upon the foundation of

program 8. In a step-by-step manner, I show how to extend program 8, yielding a program displaying summary statistics.

- Program 10: Checking for unlabeled values (see section [11.12](#)). This program illustrates how to extract value-label information for all values of a particular variable. This allows checking for values that do not have accompanying value labels. This process is then embedded within a program that facilitates the process of checking any specified group of variables for unlabeled values.

In addition to the 10 programming examples, this chapter describes options for where you can save your Stata programs (see section [11.3](#)) and provides tips for debugging Stata programs (see section [11.13](#)).


Let's now dive into the first example, the program I call `hello`.

## 11.2 Program 1: hello

I begin this section by illustrating the basic nuts and bolts of writing, executing, and saving a program. Consider this trivial program called `hello`. This program is intentionally trivial because in this section I want to solely focus on the process of how to write a program, how to save a program, how to modify a program, and how to execute that modified version.

```
program define hello
 display "Hello world!"
end
```

I invite you to follow along with me and open the Do-file Editor and then type these three commands into the Do-file Editor. Next, and this is crucial, save the contents of the Do-file Editor using the name `hello.ado`. When you save the file, do so in the current working directory,<sup>1</sup> specify the File name: as `hello` and specify the Save as type: as `Ado-file`. This will save the contents as `hello.ado`.<sup>2</sup> Figure 11.1 shows my Do-file Editor after I saved the contents of the Do-file Editor as `hello.ado` on my computer. Note how the name of the tab containing the program is labeled as `hello.ado`, confirming that I successfully saved the file as `hello.ado`.


The screenshot shows the Stata Do-file Editor window. The title bar reads "Do-file Editor - hello\*". The menu bar includes File, Edit, View, Language, Project, and Tools. Below the menu is a toolbar with various icons. The main editor area has a tab titled "hello\*" containing the following code:

```
1 program define hello
2 display "Hello world!"
3 end
4
```

At the bottom of the window, status bars show "Line: 4, Col: 5" and "CAP NUM OVR".

### Figure 11.1: My first version of `hello.ado` shown in the Do-file Editor

There is a reason I am making a fuss about naming this file as `hello.ado` with the `.ado` extension. Naming the file `hello.ado` indicates this is an “automatic do-file” that contains a program named `hello` that can be automatically loaded and executed. This means that I can now type `hello` in my Command window, and Stata will access `hello.ado`, load the program named `hello` into memory, and then execute that program. I typed `hello` in my Command window, and `Hello world!` was displayed in my Results window, as shown below.


```
. hello
Hello world!
```

Let’s get into some of the nitty-gritty about what happens when we type `hello` either in the Stata Command window or in a do-file. Stata first looks to see if `hello` is a built-in Stata program (like `list`). If it is not, Stata then searches to see if `hello` is a program already stored in memory. If it is, Stata executes the copy of `hello` stored in memory. If it is not found in memory, Stata looks for `hello.ado` in a series of places.<sup>3</sup> One place is the current working directory.<sup>4</sup> Because we stored a copy of `hello.ado` in our current working directory, Stata finds the file and loads the program `hello` into memory and then executes it. If we typed `hello` again, this program would already be loaded in memory, so Stata would directly execute the copy stored in memory (and bypass the process of looking for it elsewhere).

Suppose that we close Stata entirely and then open it a few minutes (or a few seconds) later. If we type `hello` in the Command window, Stata searches to see if `hello` is already a program loaded into memory, does not find it, and then searches for `hello.ado` in the manner I described above. If our current directory is the same as the one where we saved `hello.ado`, Stata will find that version stored in the current working directory. Stata will load `hello.ado` into memory and then execute the version in memory, as shown below.

```
. hello
Hello world!
```

Now, I am going to open `hello.ado` in the Do-file Editor and modify it. Namely, I will modify the `display` command on line 2 to give a more friendly greeting, saying “Good morning and hello world!”, as shown in figure 11.2. I will save this friendlier version using the same file name, `hello.ado`.


The screenshot shows the Do-file Editor window titled "Do-file Editor - hello\*". The menu bar includes File, Edit, View, Language, Project, and Tools. The toolbar contains icons for file operations like Open, Save, Print, and Find. A tab bar at the top shows "hello\*" with an 'x' icon. The main editor area displays the following code:

```
1 program define hello
2 display "Good morning and hello world!"
3 end
4
```

At the bottom right of the editor, status bars show "Line: 4, Col: 5" and keyboard mode indicators CAP, NUM, and OVR.

**Figure 11.2:** My second version of `hello.ado`, with a more friendly greeting

Notice what happens when I now type `hello`. The old greeting is displayed, not the new friendly greeting. Huh?

```
. hello
Hello world!
```

Although the changes (with my friendlier greeting) were saved in `hello.ado`, the version of `hello` stored in memory remains unchanged. In fact, we can see the current version in memory by using the `program list hello` command, as shown below.

```
. program list hello
hello:
1. display "Hello world!"
```

We can tell Stata to drop the version of `hello` in memory by using the `program drop` command, as shown below.


```
. program drop hello
```

Now when I type `hello`, Stata cannot find `hello` in memory, so it looks for it in different folders, finds it in the current directory, and loads the version of `hello.ado`—with the friendlier greeting—into memory. It then executes that version. Now, the friendlier greeting is displayed, as shown below.

```
. hello
Good morning and hello world!
```

Each time we make a new version of a program, like the new version of `hello.ado` we created, we cannot run the new version until we first drop the old version from memory. To streamline the process of dropping old versions of programs from memory, consider my third version of `hello.ado`, as shown in figure 11.3.

Line 1 instructs Stata to drop the program `hello`.<sup>5</sup> Lines 2–5 define the new version of `hello`. This improved version includes a `display` command on line 4 saying that it is time for coffee.


```
Do-file Editor - hello*
File Edit View Language Project Tools
hello* x
1 capture program drop hello
2 program define hello
3 display "Good morning and hello world!"
4 display "It is time for coffee!"
5 end
6
Line: 6, Col: 5 CAP NUM OVR
```

**Figure 11.3:** My third version of `hello.ado`

Let's execute the contents of the Do-file Editor, executing the five commands shown in figure 11.3.<sup>6</sup> By executing these commands, line 1 drops the old version of `hello`, and lines 2 through 5 define the new version and load that version into memory. By executing these commands in the Do-file Editor, we have dropped any prior version of `hello` that might have been in

memory and added this version of the program `hello` into memory. (Note that this does not run the program `hello`—it just places it into memory.) With the `program list` command shown below, I verify that the version of `hello` in memory is our most recent version.

```
. program list hello
hello:
1. display "Good morning and hello world!"
2. display "It is time for coffee!"
```

Now when I type `hello` in the Command window, it runs the newest version of the `hello` program.

```
. hello
Good morning and hello world!
It is time for coffee!
```

**Note! Dropping programs**

From this point forward, I will stop nagging you about the need to drop a program to run the most recent version. As illustrated in this section, there are a couple of ways that you can drop previous versions of programs from memory. You can use the `capture program drop` command within your ado-file to make sure the program is dropped every time you execute the contents of the Do-file Editor. Or you can use the `program drop` command in the Command window to drop a prior version from memory.

I like this `hello` program, but it is not very flexible. It displays the same message every time I run it. By contrast, consider how other common Stata commands behave, for example, the `summarize` command. I can specify a list of variables that I want summarized. I can include the `if` or `in` qualifier to control which observations are summarized. I can even include the `detail` option to produce a more detailed display of summary statistics. These features give the user of `summarize` considerable control over the results it produces. In the following sections, I am going to show you how to augment the `hello` program to support these same features.

## Adding a variable list to hello

The first feature I want to demonstrate is how to allow `hello` to support the specification of a variable list. For these examples, I will use `depstudyv1.dta` as an example dataset. The `use` command below reads that dataset into memory, and then the `describe` command gives us an overview of the dataset, including the variables contained within the dataset.

```
. use depstudyv1
. describe

Contains data from depstudyv1.dta
 obs: 20
 vars: 22
 28 Dec 2019 16:49
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-------------------------|
| id | byte | %10.0g | | Study ID |
| age | byte | %10.0g | | Age |
| genderf | byte | %10.0g | mf | Gender |
| occup | str10 | %10s | | Occupation |
| icecream | str14 | %14s | | Fav. Flavor Ice Cream |
| dep1 | byte | %10.0g | deplab | I feel blue |
| dep2 | byte | %10.0g | deplab | I have trouble sleeping |
| dep3 | byte | %10.0g | deplab | I have little energy |
| dep4 | byte | %10.0g | deplab | I have a poor appetite  |
| dep5 | byte | %10.0g | deplab | I have low motivation |
| anx1 | byte | %10.0g | anxlab | I Feel Worry |
| anx2 | byte | %10.0g | anxlab | I Feel Relaxed |
| anx3 | byte | %10.0g | anxlab | I Feel Nervous |
| anx4 | byte | %10.0g | anxlab | I Feel Peaceful |
| anx5 | byte | %10.0g | anxlab | I Feel afraid |
| anx6 | byte | %10.0g | anxlab | I Feel on edge |
| stress1 | byte | %10.0g | strlab1 | At work |
| stress2 | byte | %10.0g | strlab1 | With family |
| stress3 | byte | %10.0g | strlab1 | With friends |
| stress4 | byte | %10.0g | strlab1 | By myself |
| stress5 | byte | %19.0g | strlab2 | On weekdays I feel |
| stress6 | byte | %19.0g | strlab2 | On weekends I feel |

Sorted by:

Below, you can see my first attempt at writing a version of `hello` that allows you to specify a variable list when running it.

```
01: program define hello
02: syntax varlist
03: display "Hello world!"
04: display "The macro varlist contains `varlist`"
05: end
```

The `syntax` command, shown on line 2, says that the `hello` command expects a variable list because of the inclusion of the `varlist` keyword. In other words, this version of `hello` expects the user to type the name of one or more variables after typing `hello`. Further, the names of those variables will be placed into a local macro named `varlist`. On line 4, I have included a `display` command that displays the contents of the local macro `varlist`.

In the example below, I executed `hello` followed by the names of three variables from the dataset currently in memory: `dep1`, `dep2`, and `dep3`. As shown below, the `hello` command shows that the macro `varlist` contains `dep1 dep2 dep3`.

```
. hello dep1 dep2 dep3
Hello world!
The macro varlist contains dep1 dep2 dep3
```

When I ran `hello`, the local macro `varlist` was filled with the list of variables I supplied—that is, `dep1 dep2 dep3`. The `syntax` command did not just mindlessly fill the contents of `varlist` with `dep1 dep2 dep3`, it first checked to determine if these were valid variables that existed within the dataset. When I specify `qep3` instead of `dep3`, look what happens.

```
. hello dep1 dep2 qep3
variable qep3 not found
r(111);
```

Now, I will type the `hello` command again, and this time specify the variables `anx1` `anx2` `anx3`.

```
. hello anx1 anx2 anx3
Hello world!
The macro varlist contains anx1 anx2 anx3
```

The program informed us that the contents of `varlist` were `anx1` `anx2` `anx3`. Say I wanted to specify all six of the anxiety measures. As you might expect, I can type `hello anx*`, and the output below shows that the `syntax` command saw `anx*` and, accordingly, filled `varlist` with `anx1` `anx2` `anx3` `anx4` `anx5` `anx6`.

```
. hello anx*
Hello world!
The macro varlist contains anx1 anx2 anx3 anx4 anx5 anx6
```

Variable ranges work as well, meaning that I can use the hyphen between two variables as a shorthand to indicate the variables that are positionally consecutive within the dataset. For example, typing `hello dep1-dep5` shows that the `syntax` command expanded what I typed, converting it into `dep1 dep2 dep3 dep4 dep5`.

```
. hello dep1-dep5
Hello world!
The macro varlist contains dep1 dep2 dep3 dep4 dep5
```

I could just as easily type `hello dep3-anx2`, and the `syntax` command would expand what I typed into `dep3 dep4 dep5 anx2 anx2`.

Previously, we saw that when typing `hello anx*`, `anx*` matched any variable name that began with `anx`. Using that same logic, if I type `hello *`, the star is expanded to match every variable within the dataset; thus, `varlist` will contain the list of all the variables in the dataset.

```
. hello *
Hello world!
The macro varlist contains id age genderf occup icecream dep1 dep2 dep3 dep4
> dep5 anx1 anx2 anx3 anx4 anx5 anx6 stress1 stress2 stress3 stress4 stress5
> stress6
```

However, if I type `hello` without naming any variables afterward, look what happens.

```
. hello
varlist required
r(100);
```

Because I typed `hello` with nothing after it, the variable list was empty. But I wrote the `syntax` statement in such a way that `hello` requires a variable list; otherwise, an error message will be issued. In the updated version of `hello` below, I modified the `syntax` command (on line 2), specifying `[varlist]`. Because I added these square brackets, the `varlist` is now treated as optional.

```
01: program define hello
02: syntax [varlist]
03: display "Hello world!"
04: display "The macro varlist contains `varlist`"
05: end
```

Notice what now happens to the contents of `varlist` when I type `hello` with nothing afterward.

```
. hello
Hello world!
The macro varlist contains id age genderf occup icecream dep1 dep2 dep3 dep4
> dep5 anx1 anx2 anx3 anx4 anx5 anx6 stress1 stress2 stress3 stress4 stress5
> stress6
```

Note how `varlist` contains the list of all the variables in the dataset. Many Stata commands behave in this way—specifying no variables means all variables (for example, typing just `summarize` gives descriptive statistics for every variable in the dataset). This behavior is facilitated by the `syntax` command.

For some programs (for example, `regress`), all the variables in the variable list should be numeric. Pretend with me that we want to impose that restriction on the `hello` command. By typing `syntax varlist(numeric)`, a variable list will be required, which must be composed only of numeric variables.

```
01: program define hello
02: syntax varlist(numeric)
03: display "Hello world!"
04: display "The macro varlist contains `varlist'"
05: end
```

As a result, the `hello` command below yields an error message because I included a string variable, `occup`, in the variable list.

```
. hello id age genderf occup dep*
string variables not allowed in varlist;
occup is a string variable
r(109);
```

Suppose that the `hello` program is expecting exactly five numeric variables. We could write the `syntax` command as shown in line 2 below.

```
01: program define hello
02: syntax varlist(numeric min=5 max=5)
03: display "Hello world!"
04: display "The macro varlist contains `varlist'"
05: end
```

And here is what it would look like if we ran `hello` with five numeric variables.

```
. hello dep1 dep2 dep3 dep4 dep5
Hello world!
The macro varlist contains dep1 dep2 dep3 dep4 dep5
```

Here are some examples of running the `hello` program, illustrating what happens when you specify the wrong number of variables. In this example, there are too few variables.

```
. hello dep1 dep2 dep3 dep4
too few variables specified
r(102);
```

In this example, there are too many variables.

```
. hello dep1 dep2 dep3 dep4 dep5 anx1
too many variables specified
r(103);
```

## Adding an if qualifier to hello

It is easy to allow the `hello` program to support the specification of an `if` qualifier. In the example below, I added `[if]` after `varlist` on the `syntax` command (see line 2). Additionally, line 5 includes a `display` command that displays the contents of the macro named `if`. Also, line 6 issues the command `count 'if'`. As a result, the `count` command on line 6 will be governed by the `if` qualifier specified by the user in the `hello` command. I will show you a couple of examples to illustrate how the `if` qualifier works.

```
01: program define hello
02: syntax varlist [if]
03: display "Hello world!"
04: display "The macro varlist contains `varlist'"
05: display "The macro if contains `if'"
06: count `if'
07: end
```

When I execute the `hello` command below, I do not include an `if` qualifier, and the macro named `if` is empty. Also, note that the `count` command displays the total number of observations. When the `if` qualifier is omitted, the `count` command counts all observations.

```
. hello dep*
Hello world!
The macro varlist contains dep1 dep2 dep3 dep4 dep5
The macro if contains
```

In the `hello` command below, I added an `if` qualifier, specifying that `genderf` equals 1. Note that the contents of the macro `if` includes the entire `if` qualifier, including the word `if`. Also, note how the output of the `count` command automatically reflects the count of the observations where the `if` qualifier was true. This dataset includes only two females.

```
. hello dep* if genderf == 1
Hello world!
The macro varlist contains dep1 dep2 dep3 dep4 dep5
The macro if contains if genderf == 1
2
```

## Optional on

The next version of the `hello` command introduces an option that you can optionally turn on. For example, when using the `summarize` command, you can include the `detail` option to turn on the display of detailed summary statistics. The new version of `hello` below includes a similar option called `showcount`. Note how the `syntax` command on line 2 specifies `[showcount]` after the comma. Now when the `hello` command is issued with the `showcount` option, the count of the observations will be displayed; otherwise, that count will not be displayed (see lines 7 to 9. Also see line 6 that displays the contents of `showcount`). The condition specified by the `if` command on line 7 will be true when the macro `showcount` is specified (that is, the contents of `showcount` is not missing). When line 7 is true, then the `count` command on line 8 will be executed.

```
01: program define hello
02: syntax varlist [if], [showcount]
03: display "Hello world!"
04: display "The macro varlist contains `varlist`"
05: display "The macro if contains `if`"
06: display "The macro showcount contains `showcount`"
07: if !missing("`showcount`") {
08: count `if'
09: }
10: end
```

Now, I issue the `hello` command, specifying only the variable list `dep*`. The macro `if` is empty; the macro `showcount` is empty. The `count` command is not executed.

```
. hello dep*
Hello world!
The macro varlist contains dep1 dep2 dep3 dep4 dep5
The macro if contains
The macro showcount contains
```

Now, I issue the `hello` command, specifying the same variable list, `dep*`, and including the `showcount` option. The macro `showcount` contains `showcount`. As a result, the `if` condition on line 7 is true, and the `count` command is executed, displaying 20, the number of observations in the dataset.

```
. hello dep*, showcount
Hello world!
The macro varlist contains dep1 dep2 dep3 dep4 dep5
The macro if contains
The macro showcount contains showcount
20
```

The `hello` command below adds an `if` qualifier, the same `if` qualifier I used previously. When `hello` is executed, the macro `if` contains the `if` qualifier we provided; the macro `showcount` is not empty, so the `count` command is executed. The `count` command reflects the `if` qualifier, showing a count of 2 observations where `genderf` equals 1.

```
. hello dep* if genderf == 1, showcount
Hello world!
The macro varlist contains dep1 dep2 dep3 dep4 dep5
The macro if contains if genderf == 1
The macro showcount contains showcount
2
```

## Extra options

I want to show you one final option—illustrated with the `syntax` command below as a star. That star signifies that the user can specify additional options (aside from `showcount`) and all such options will be thrown into the catch-all macro named `options`. The `display` command on line 7 will display the contents of that macro. Further, I have added a `list` command on line 11 that lists the variables specified by `varlist`; it will show only observations where the `if` qualifier is met. Further, any additional options specified on the `hello` command will be specified on the `list` command.

```

01: program define hello
02: syntax varlist [if], [showcount *]
03: display "Hello world!"
04: display "The macro varlist contains `varlist`"
05: display "The macro if contains `if`"
06: display "The macro showcount contains `showcount`"
07: display "The macro options contains `options`"
08: if !missing("`showcount`") {
09: count `if'
10: }
11: list `varlist' `if', `options'
12: end

```

Note the `hello` command below and the output it produces. This `hello` command lists the depression items just for the two females in the dataset. Note that the macro `showcount` is empty and the macro `options` is empty.

```

. hello dep* if genderf == 1
Hello world!
The macro varlist contains dep1 dep2 dep3 dep4 dep5
The macro if contains if genderf == 1
The macro showcount contains
The macro options contains

```

| | dep1 | dep2 | dep3 | dep4 | dep5 |
|----|----------|----------|----------|----------|----------|
| 2. | Str Dis. | Neutral  | Disagree | Str Dis. | Disagree |
| 4. | Str Dis. | Disagree | Str Dis. | Str Dis. | Str Dis. |

The `hello` command below is the same as the `hello` command above, except that I added the `nolabel` option. As a result, the `hello` command lists the depression items just for the two females in the dataset; however, the listing shows the values (not the labels) because of the `nolabel` option. Note that the macro `options` contains `nolabel`, which modifies the behavior of the `list` command.

```
. hello dep* if genderf == 1, nolabel
Hello world!
The macro varlist contains dep1 dep2 dep3 dep4 dep5
The macro if contains if genderf == 1
The macro showcount contains
The macro options contains nolabel
```

| | dep1 | dep2 | dep3 | dep4 | dep5 |
|----|------|------|------|------|------|
| 2. | 1 | 3 | 2 | 1 | 2 |
| 4. | 1 | 2 | 1 | 1 | 1 |

The `hello` command below includes three options: `nolabel`, `showcount`, and `noobs`. As a result, the macro `showcount` contains the word `showcount`; also, the macro `options` contains `nolabel` and `noobs`. As a result, the `hello` command shows the count of the number of observations, where `genderf` equals 1. Then, the `list` command shows the values (not the labels) and also suppresses the display of the observation numbers (because of the `noobs` option).

```
. hello dep* if genderf == 1, nolabel showcount noobs
Hello world!
The macro varlist contains dep1 dep2 dep3 dep4 dep5
The macro if contains if genderf == 1
The macro showcount contains showcount
The macro options contains nolabel noobs
2
```

|  | dep1 | dep2 | dep3 | dep4 | dep5 |
|--|------|------|------|------|------|
|  | 1 | 3 | 2 | 1 | 2 |
|  | 1 | 2 | 1 | 1 | 1 |

## Final thoughts: `hello`

This section has illustrated just some of the features supported by the `syntax` command. The `hello` command could potentially support any of the Stata features regarding the specification of standard Stata commands. For more details, see `help syntax`.

- 
1. You can use the `pwd` display the name of the current working directory.
  2. By default, the Do-file Editor will use `.do` as the file extension, for example, `hello.do`.

3. I will give you more details later, but for the curious among you, you can type `adopath` to see the list of places that Stata would search trying to find `hello.ado`.
  4. For information on setting the current working directory, type `help cd`.
  5. Including `capture` at the start of line 1 suppresses the error that would arise from trying to eliminate `hello` from memory if `hello` does not already exist in memory.
  6. My preferred method is by press Ctrl+D, or you can click on the Execute icon, or you could use the pull-down menu and click Tools and then Execute (do).
  7. Remember to use `program drop` to drop the old version of `hello`.
-

## 11.3 Where to save your Stata programs

Some programs that we write might be universally useful. Others might be useful only in the context of a particular project. We can control how visible our program is by where we save it. For the sake of example, imagine that we are trying to decide where to store the `hello` program. Where we store it depends on how generally useful this program will be. In this section, I consider four options: 1) useful for one and only one project; 2) useful for me at any time; 3) useful for my entire work group; and 4) useful for everybody who uses Stata.

### Option 1: Useful for one and only one project

I might be working on a particular project and write programs that are specifically related to that project. More specifically, the program will only be used when I am executing do-files contained in a specific folder. For example, say that I have a project studying the relationship between exercise and sleep. Say that my Stata datasets and do-files for that project are stored in a folder named `c:\mydata\projects\exersleep\`. If I write a program that is specifically for this project, I will store it in the `exersleep` folder. This will make the program available to me whenever the `exersleep` folder is my current working directory.<sup>8</sup> Conversely, those programs will not be available when I am working on other projects (that is, when my current working directory is not specified as the `exersleep` folder).

If I think that I will need to use the `hello` program as part of the do-files located in the current folder and not for any other do-files located in other folders, this would be a useful strategy. However, if I decide that I want to use `hello` outside of the current folder, this would no longer be a good strategy. Perhaps option 2 (below) might be better.

### Option 2: Useful for me at any time

I might find `hello` so useful that I want to be able to use it at any time. I might want to use it as part of my different projects,

and I might want to be able to type it at the command line any time I am using Stata. If I save `hello.ado` into my `PERSONAL` folder, I will be able to execute the `hello` program any time that I am running Stata on my computer. You can find the location of your `PERSONAL` folder using the `sysdir` command. I have executed the `sysdir` command below, and this shows that, on my computer, my `PERSONAL` folder is located in `c:\users\mnm\ado\personal\`.

```
. sysdir
 STATA: C:\Program Files\Stata16\
 BASE: C:\Program Files\Stata16\ado\base\
 SITE: C:\Program Files\Stata16\ado\site\
 PLUS: c:\ado\plus\
PERSONAL: C:\Users\mnm\ado\personal\
OLDPLACE: c:\ado\
```

Say I save `hello.ado` into that folder. Afterward, I can type `hello` in the Command window, and Stata will find, load, and execute the `hello` program. I can also use the `hello` command within any of my do-files. I can even use the `hello` command within any future Stata programs that I execute on my computer.

If I work in a group, other team members in my group may also need to use the `hello` program. Further, other members of my team would be unable to run my do-files that invoke `hello`. In that case, perhaps option 3 would be a better solution for where to save `hello.ado`.

### Option 3: Useful for my entire workgroup

When working with a group of Stata users using a shared server, it is often useful to have a shared folder with Stata programs for all members of the group to access. Say that my group has a network server with shared access to a folder named `M:\ourdata\resources\ourado\`. I would like to store programs there that can be accessed by our entire group. Further, I would like the access to be convenient—similar to the convenience I enjoy when I save programs in my `PERSONAL` folder. I can accomplish this by executing the `adopath` command, as shown below.

```

. adopath + "M:\ourdata\resources\ourado\"

[1] (BASE) "C:\Program Files\Stata16\ado\base/"

[2] (SITE) "C:\Program Files\Stata16\ado\site/"

[3] ".."

[4] (PERSONAL) "C:\Users\mnm\ado\personal/"

[5] (PLUS) "c:\ado\plus/"

[6] (OLDPLACE) "c:\ado/"

[7] "M:\ourdata\resources\ourado\"
```

The output shows the impact of this command. I see that this folder now belongs to one of the locations where Stata will find and load programs. After running this command, any programs saved in that folder can be loaded and executed by just giving the name of the command.

There are two key challenges with this strategy. The first is trying to make it convenient to execute the `adopath` command, as illustrated above. Stata offers the ability to execute commands every time Stata is started. You can find documentation on this by typing `help profile`. Or as an alternative, I will suggest that the `adopath` command be included at the start of a do-file that will use programs from the `ourado` folder. Or I will suggest inserting this command into a a one-line do-file that is placed in a convenient location. Opening and executing this do-file then makes the programs in `ourado` conveniently accessible for the duration of the Stata session.

#### **Option 4: Useful for everybody who uses Stata**

Say that I believe that the world would be a better place if the entire Stata world had access to `hello`. In that case, perhaps I should share it with the entire world. Fortunately, Stata includes features that facilitate sharing programs with the world. In fact, the Stata website has a FAQ describing options for sharing programs with the world, which you can find by opening your web browser and using your favorite search engine to search for “stata faq share command”. That page includes information on how to create your own user site (see `help usersite`) or how you can submit your program to the Statistical Software Components (SSC) archive (see <http://repec.org/bocode/s/sscsubmit.html>) or how to share your command via a submission to the Stata Journal.

## **Final thoughts: Where to save your Stata programs**

In this section, I described four options regarding the usefulness of your program and where you would want to store your program, based on how useful it is.

---

8. As noted earlier, you can find information on setting the current working directory by typing `help cd`.

---

## 11.4 Program 2: Multilevel counting

I frequently work with data that have a nested structure. Sometimes, the nesting is children within schools. Sometimes, it is patients within health clinics. Or sometimes, it is longitudinal data where multiple observations are nested within a person. In all of these cases, I am interested in knowing the count of observations at level 1 (for example, student, patient, times) and the count of observations at level 2 (for example, schools, clinics, or persons). Using the techniques illustrated in chapter [8](#) and especially section [8.4](#), obtaining these counts is simple. In this section, I will illustrate how to create these counts using two examples. This will reveal the common patterns involved in solving this problem, suggesting how a Stata program can be written to solve this problem.

### Multilevel counting: Example 1

Consider the observations shown in `tv2.dta` below. This dataset has a total of 10 observations at level 1 (time), and it has 4 observations at level 2 (kid).

```
. use tv2, clear
. sort kidid
. list , sepby(kidid)
```

| | kidid | dt | female | wt | tv | vac |
|-----|-------|-----------|--------|----|----|-----|
| 1.  | 1 | 07jan2002 | 1 | 53 | 1  | 1 |
| 2.  | 1 | 08jan2002 | 1 | 55 | 3  | 1 |
| 3.  | 2 | 16jan2002 | 1 | 58 | 8  | 1 |
| 4.  | 3 | 18jan2002 | 0 | 60 | 2  | 0 |
| 5.  | 3 | 19jan2002 | 0 | .  | .  | . |
| 6.  | 3 | 21jan2002 | 0 | 66 | .  | 1 |
| 7.  | 3 | 22jan2002 | 0 | 64 | 6  | 0 |
| 8.  | 4 | 10jan2002 | 1 | 62 | 7  | 0 |
| 9.  | 4 | 11jan2002 | 1 | 58 | .  | . |
| 10. | 4 | 13jan2002 | 1 | .  | 4  | 0 |

To count the total number of observations, I will use the `count` command. After issuing the `count` command, the total number of observations can be found in the stored result named `r(N)`, as illustrated below. (See section [10.11](#) for more on stored results.) This shows that there are 10 observations at level 1.

```
. count
10
. display `r(N)`
10
```

To count the number of observations at level 2 (that is, the number of kids), I will use the techniques illustrated in section [8.4](#). I use the `generate` command to create a new variable named `_first` that will contain the result of the logical expression (`_n == 1`), where `_n` is the observation number. So when the expression is true, `_first` will be assigned a value of 1. Otherwise, it will be assigned a value of 0 (for false). Thus, when the observation number is 1, the value of `_first` will likewise be 1 (because the expression will be true).

```
. bysort kidid : generate _first = (_n == 1)
```

The definition of `_n` is modified when it is preceded with `bysort` (or `by`), as in the example above. In those instances, the value of `_n` is the observation number within the by-variable. In the example below, the by-variable is `kidid`, so the observation number, `_n`, restarts at 1 for each `kidid`. This is illustrated in the `list` command below. Note how the variable `_first` is 1 for the first observation within every level of `kidid`.

```
. list, sepby(kidid)
```

| | kidid | dt | female | wt | tv | vac | _first |
|-----|-------|-----------|--------|----|----|-----|--------|
| 1.  | 1 | 07jan2002 | 1 | 53 | 1  | 1 | 1 |
| 2.  | 1 | 08jan2002 | 1 | 55 | 3  | 1 | 0 |
| 3.  | 2 | 16jan2002 | 1 | 58 | 8  | 1 | 1 |
| 4.  | 3 | 18jan2002 | 0 | 60 | 2  | 0 | 1 |
| 5.  | 3 | 19jan2002 | 0 | .  | .  | . | 0 |
| 6.  | 3 | 21jan2002 | 0 | 66 | .  | 1 | 0 |
| 7.  | 3 | 22jan2002 | 0 | 64 | 6  | 0 | 0 |
| 8.  | 4 | 10jan2002 | 1 | 62 | 7  | 0 | 1 |
| 9.  | 4 | 11jan2002 | 1 | 58 | .  | . | 0 |
| 10. | 4 | 13jan2002 | 1 | .  | 4  | 0 | 0 |

If we count the number of times `_first` equals 1, we obtain the count of the number of kids in this dataset. As you see below, this count is 4. The number of unique level-2 observations in this dataset is 4.

```
. count if (_first == 1)
4
. display `r(N)`
4
```

I have combined all of these commands into the following six commands. The first command uses the dataset. The following commands 1) count the total number of observations (lines 2–3) and 2) count the number of unique kids in the dataset (lines 4–6).

```
01: use tv2, clear
02: count
03: display "The number of observations is " r(N)
04: bysort kidid : generate _first = (_n == 1)
05: count if (_first == 1)
06: display "The number of level-2 observations is " r(N)
```

By executing these six commands, shown below, I see that this dataset has 10 observations at level 1 and 4 observations at level 2 (that is, four kids).

```

. use tv2, clear
. count
 10
. display "The number of observations is " r(N)
The number of observations is 10
. bysort kidid : generate _first = (_n == 1)
. count if (_first == 1)
 4
. display "The number of level-2 observations is " r(N)
The number of level-2 observations is 4

```

## Multilevel counting: Example 2

Let's consider this same problem but with the dataset named `weights_long`. In this dataset, the level-2 identifier is `id`.

```

. use weights_long
. list, sepby(id)

```

| | <code>id</code> | <code>days</code> | <code>wt</code> |
|-----|-----------------|-------------------|-----------------|
| 1.  | 1 | 7 | 166 |
| 2.  | 1 | 14 | 163 |
| 3.  | 1 | 21 | 164 |
| 4.  | 1 | 28 | 162 |
| 5.  | 2 | 9 | 188 |
| 6.  | 2 | 13 | 184 |
| 7.  | 2 | 22 | 185 |
| 8.  | 2 | 27 | 182 |
| 9.  | 3 | 6 | 158 |
| 10. | 3 | 12 | 155 |
| 11. | 3 | 31 | 157 |
| 12. | 4 | 8 | 192 |
| 13. | 4 | 17 | 190 |
| 14. | 4 | 22 | 191 |
| 15. | 4 | 30 | 193 |
| 16. | 5 | 5 | 145 |
| 17. | 5 | 11 | 142 |
| 18. | 5 | 20 | 140 |
| 19. | 5 | 26 | 137 |

By inspecting the output of the `list` command, we can see that this dataset has 19 observations. Also, using `id` as the level-2 identifier, we see there are 5 level-2 observations. We can obtain

these counts using the same six commands from above, after a couple of changes. Line 1 is changed to reflect the dataset being used. Line 4 changes `kidid` to `id`, reflecting the name of the variable that identifies the observations at level 2.

```
01: use weights_long
02: count
03: display "The number of observations is " r(N)
04: bysort id : generate _first = (_n == 1)
05: count if (_first == 1)
06: display "The number of level-2 observations is " r(N)
```

Now, I run these commands, as shown below. These commands report that there are 19 observations at level 1 and there are 5 observations at level 2.

```
. use weights_long
. count
19
. display "The number of observations is " r(N)
The number of observations is 19
. bysort id : generate _first = (_n == 1)
. count if (_first == 1)
5
. display "The number of level-2 observations is " r(N)
The number of level-2 observations is 5
```

After we use the dataset in line 1, the commands in lines 2 to 6 in these two examples are identical except for one difference. The key change is in line 4, where we specify the name of the variable that identified observations at level 2. In the next section, I will show how to use this as the basis for creating a program that counts the number of observations at level 1 and level 2.

## A program for multilevel counting

Instead of typing the five commands contained in lines 2 to 6 above, I want to write a Stata program for counting the number of level-1 observations and the number of level-2 observations, naming it `mmcount`.<sup>9</sup> I picture the program working as shown below. First, I `use` a dataset (for example, `weights_long`) and then determine the level-2 identifier (in this case, `id`). I then type `mmcount id`, and the program reports the total number of observations and

the number of level-2 observations. In the example below, there are a total of 10 observations, and there are 5 level-2 observations.

```
. use weights_long
. mmcount id
The level-2 identifier is id
The number of observations is 10
The number of level-2 observations is 5
```

Using lines 2–6 from the previous example as a foundation, I have created the program `mmcount` below. Lines 4–8 in `mmcount` are essentially the same as lines 2 to 6 above. There is one key difference—line 7 of `mmcount` begins with `bysort `varlist'`. Note how this dovetails with the `syntax` command on line 2. Whatever variable the user specifies after `mmcount` will be stored into the local macro `varlist`, which is a level-2 identifier and is used with the `bysort` command on line 7. For example, after typing `mmcount id`, macro `varlist` would contain `id`, the name of the level-2 identifier. Then, the `bysort` command on line 7 would replace `bysort `varlist'` with `bysort id`, just like line 4 from the previous example.

```
01: program define mmcount
02: syntax varlist
03:
04: display "The level-2 identifier is `varlist'"
05: count
06: display "The number of observations is " r(N)
07: bysort `varlist' : generate _first = (_n == 1)
08: count if (_first == 1)
09: display "The number of level-2 observations is " r(N)
10: end
```

Let's try running this version of the `mmcount` program. First, I issue the `use` command to read `weights_long.dta` into memory and then run the `mmcount` command, specifying `id` afterward.

```
. use weights_long, clear
. mmcount id
The level-2 identifier is id
19
The number of observations is 19
5
The number of level-2 observations is 5
```

The program works correctly. It tells us that the level-2 identifier is `id`, and it reports that the number of observations is 19 and that

the number of level-2 observations is 5. But there are two problems with this program.

The first problem is that the output is confusing. The second line of output just says 19, and the fourth line of output just says 5. This is the output from the `count` commands on lines 5 and 8 above. In the next version, I will preface these commands with `quietly` to suppress this confusing output.

**Tip! Suppressing output in programs**

The `count` commands above generate output that is useful when running them alone or in a do-file but create confusing output when embedded within a program.

When writing programs in future sections, I will anticipate this problem and proactively add `quietly` to commands that generate undesired output when placing them inside a program.

The second problem with this program is that it has altered the dataset in memory. We can verify this with the `describe` command, shown below. The message `Note: Dataset has changed since last saved.` is telling us that we have changed the dataset. Indeed, the `mmpcount` program sorted the data on `id` created a new variable named `_first`.

```
. describe
Contains data from weights_long.dta
obs: 19
vars: 4
 21 Aug 2009 13:56

variable name	storage type	display format	value label	variable label
id	byte	%3.0f		ID of person
days	float	%2.0f		Days since start of study
wt	int	%3.0f		Weight
_first	float	%9.0g		

Sorted by: id

Note: Dataset has changed since last saved.


```

To address these two problems, I have created a new version of `mmcount`, as shown below. I added line 4, which uses the `preserve` command to save a temporary copy of the data in memory, and line 11, which uses the `restore` command to restore the data back to its original state (at the time of the `preserve` command). The data in memory will be the same before and after execution of the `mmcount` program. Also, I prefaced both of the `count` commands with `quietly`, which will eliminate the confusing output.

```
01: program define mmcount
02: syntax varlist
03:
04: preserve
05: display "The level-2 identifier is `varlist`"
06: quietly count
07: display "The number of observations is " r(N)
08: bysort `varlist' : generate _first = (_n == 1)
09: quietly count if (_first == 1)
10: display "The number of level-2 observations is " r(N)
11: restore
12: end
```

I issue the `use` command below to read `weights_long.dta` into memory and then run this new version of `mmcount` command, again specifying `id` afterward.

```
. use weights_long, clear
. mmcount id
The level-2 identifier is id
The number of observations is 19
The number of level-2 observations is 5
```

The results are just as we would expect, showing 19 observations at level 1 and 5 observations at level 2. Also, the confusing output has been eliminated. Further, as illustrated by the `describe` command below, this version of `mmcount` has not changed the data in memory—the message `Note: Dataset has changed since last saved.` is not displayed, indicating the data in memory are unchanged.

```

. describe
Contains data from weights_long.dta
obs: 19
vars: 3
21 Aug 2009 13:56

```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|---------------------------|
| id | byte | %3.0f | | ID of person |
| days | float | %2.0f | | Days since start of study |
| wt | int | %3.0f | | Weight |

Sorted by: id

Let's try using the `mmcount` command with `tv2.dta`. The level-2 identifier in that dataset is `kidid`, so I run `mmcount` with `kidid` as the level-2 identifier.

```

. use tv2, clear
. mmcount kidid
The level-2 identifier is kidid
The number of observations is 10
The number of level-2 observations is 4

```

As we see above, `mmcount` tells us that there are a total of 10 observations in the dataset and that there are a total of 4 level-2 observations (that is, 4 unique kids).

## The final version: dmcount

I am happy with this version of `mmcount` and would consider this to be the final version. This final version is shown below. I name this final version `dmcount` (I will use the `dm` prefix to denote finalized versions of programs that accompany this data management book.) This is the version you obtain when downloading the programs associated with this book (see section [1.1](#)).

```

----- BEGIN OF dmcount.ado -----
01: program define dmcount
02: syntax varlist
03:
04: preserve
05: display "The level-2 identifier is `varlist`"
06: quietly count
07: display "The number of observations is " r(N)
08: bysort `varlist' : generate _first = (_n == 1)
09: quietly count if (_first == 1)
10: display "The number of level-2 observations is " r(N)
11: restore
12: end
----- END OF dmcount.ado -----

```

**Note Put a wrapper around that**

The `dmcount` program that we created in this section was not complicated or long. In fact, all we did was take a group of commands that was normally executed within a do-file and wrapped those commands within a program we called `dmcount`. In fact, this program is called a “wrapper program” because the program wraps around a group of commands and makes it more convenient to execute this group of commands. Now that you are familiar with the concept of a wrapper program, you might start to discover instances where you have a group of commands that would be more convenient to execute if you put a wrapper program around them.

## An alternate version: ttcount

I want to show you an alternate version of `dmcount` that I am going to call `ttcount`. In this version, I am going to show how you can create a temporary variable in lieu of the variable named `_first`.

The `ttcount` program below contains three changes compared with `dmcount` above. The first change appears on line 8. There, the `tempvar` command is used to create a local macro named `first`, which contains the name for a temporary variable that is guaranteed to be unique and not overlap with any of the existing

variables in the dataset currently in memory. Then the macro `'first'` is used in lieu of `_first` on the `generate` command on line 9. Similarly, the macro `'first'` is used in lieu of `_first` on the `count` command on line 10.

```
01: program define ttcount
02: syntax varlist
03:
04: preserve
05: display "The level-2 identifier is `varlist`"
06: quietly count
07: display "The number of observations is " r(N)
08: tempvar first
09: bysort `varlist' : generate `first' = (_n == 1)
10: quietly count if (`first' == 1)
11: display "The number of level-2 observations is " r(N)
12: restore
13: end

. use tv2
. ttcount kidid
The level-2 identifier is kidid
The number of observations is 10
The number of level-2 observations is 4
```

The key benefit of writing `ttcount` to create a temporary variable instead of using a variable name like `_first` is that we can be sure that `generate` command on line 9 will not yield an error because of trying to create a variable that already exists. By contrast, the `dmcoun`t command will yield an error if the dataset currently in memory already contains a variable named `_first`. But using temporary variables can make the process of writing and debugging a program more challenging, especially for those who are not seasoned in writing Stata programs. Some of these challenges are described below.

1. Writing the `ttcount` command is a little bit more complicated to program than the `dmcoun`t command.
2. I think it is easier to make typographical errors when specifying temporary variables. There are many more ways to make a mistake when trying to type `'first'` compared with typing `_first`. I tend to mistakenly omit the funny quotes altogether (that is, `first`), omit the opening funny quote (that is, `first'`), or omit the closing funny quote (that is, `'first`).<sup>10</sup>

3. In a program like `ttcount`, error messages that arise from mistyping the name of a temporary variable are often cryptic to understand and unclear how to solve. By contrast, in a program like `dmcound`, if you misspell the variable `_first`, the error message is usually clear and the solution is likely obvious.
4. The temporary variable named by `tempvar` will automatically be deleted when the program `ttcount` completes. If we thought that variable was created incorrectly, we cannot inspect it after `ttcount` completes. By contrast, we could inspect the variable `_first` after the `dmcound` command completes<sup>11</sup>

## Final thoughts: Multilevel counting

This section illustrated one of the key strategies that I use for creating a Stata program. I start with one or two concrete examples and then use those concrete examples as the basis for creating a program. In this section, I showed two examples of using commands for counting observations at level 1 and level 2, finding that the series of commands was identical except for the specification of the level-2 identifier. I then used this sequence of commands as a basis for creating the `mmcount` program. The `syntax` command was used within `mmcount` to permit the user to specify the level-2 identifier. The first version of the program worked but produced confusing output and made changes to the dataset in memory. The output was improved by prefacing the `count` commands with `quietly`, and the `preserve` and `restore` commands were used to ensure that the dataset in memory was not changed by the `mmcount` command. The final version was saved with the name `dmcound`. I also showed how you could create a version of this command, named `ttcount`, that uses a temporary variable in lieu of the variable `_first`. But I also noted some of the challenges that can arise using such a strategy.

---

<sup>9.</sup> By the way, I name all of my personal programs starting with `mm` (for my initials). It is not vanity; I want to make sure that the names of my programs do not overlap with existing Stata commands or other programs that others have written. For these same reasons, I recommend a similar strategy for naming your personal programs.

10. The Do-file Editor helps you avoid these errors by putting ` in as a pair and highlighting to signify when the closing ' is omitted.

11. In this particular instance, we would first need to insert comments in front of the `preserve` and `restore` commands.

---

## 11.5 Program 3: Tabulations in list format

As part of the process of data management, I frequently create cross-tabulations of multiple variables. I might want to cross-tabulate variables that are related to skip patterns in a survey. This allows me to cross-tabulate the responses for the item on which the skip pattern is based by the items contained within the skip pattern. I frequently analyze datasets where racial self-identification shows many racial and ethnic categories and invites respondents to check all that apply. Each racial and ethnic category becomes its own response option. A multiway cross-tabulation of all response options concisely describes each pattern of racial self-identification and its frequency of occurrence. One other example arises when I am evaluating the merging status from a dataset where multiple datasets were merged together. My strategy is to assign a flag variable to each source dataset, where a 1 indicates that the observation contains data from that source dataset. A multiway cross-tabulation of all of these flag variables concisely summarizes the patterns of merging status across all the source datasets as well as the frequencies of these patterns. I will use this as the key example to demonstrate a program for creating tabulations in a list format.

### Example problem: Checking merging status

Consider the dataset that was created in section [7.6](#) that resulted from merging five datasets, creating `kidsmomsdadsbest`. The `use` command below reads that dataset into memory, and then I use the `describe` command to get an overview of the dataset.

```

. use kidsmomsdadsbest, clear
. describe
Contains data from kidsmomsdadsbest.dta
obs: 9
vars: 16
5 May 2020 14:38

```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|------------------------|
| famid | float | %5.0g | | Family ID |
| kidid | float | %5.0g | | Kid ID |
| kname | str3 | %9s | | Name of kid |
| fr_kids | float | %9.0g | | From kidname dataset?  |
| mage | float | %5.0g | | Age |
| mrace | float | %5.0g | | Ethnicity |
| mhs | float | %7.0g | | HS Graduate? |
| fr_moms2 | float | %9.0g | | From moms2 dataset? |
| mbage | float | %5.0g | | Mom's best friends age |
| fr_momsbest2  | float | %9.0g | | Data from momsbest2? |
| dage | float | %5.0g | | Age |
| drace | float | %5.0g | | Race |
| dhs | float | %7.0g | | HS Graduate? |
| fr_dads2 | float | %9.0g | | Data from dads2? |
| dbage | float | %5.0g | | Age |
| fr_dadsbest2  | float | %9.0g | | Data from dads_best2?  |

Sorted by:

Before I merged the datasets, I created a flag variable within each dataset to indicate if data arose from that dataset. For example, `dads2.dta` contains a flag variable I created with the name `fr_dads2` that contains a 1. The `describe` command shows all such variables that were created in the current dataset.

```

. describe fr*

```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-----------------------|
| fr_kids | float | %9.0g | | From kidname dataset? |
| fr_moms2 | float | %9.0g | | From moms2 dataset? |
| fr_momsbest2  | float | %9.0g | | Data from momsbest2?  |
| fr_dads2 | float | %9.0g | | Data from dads2? |
| fr_dadsbest2  | float | %9.0g | | Data from dads_best2? |

This dataset contains five such `fr` variables: `fr_kids`, `fr_moms2`, `fr_momsbest2`, `fr_dads2`, and `fr_dadsbest2`. For example, the `tabulate` command shows that this dataset contains a total of nine observations, six of which matched to the `fr_dads2` dataset and three of which did not match to that dataset.

```
. tabulate fr_dads2, missing
```

| Data from<br>dads2? | Freq. | Percent | Cum. |
|---------------------|-------|---------|--------|
| 1 | 6 | 66.67 | 66.67  |
| . | 3 | 33.33 | 100.00 |
| Total | 9 | 100.00  | |

To view all patterns of matching arising from the five datasets, I use the `dmtablist` command below.<sup>12</sup> to show a five-way cross-tabulation of these five variables, displayed in a list format that is easier display and understand.

```
. dmtablist fr_*, abbreviate(20)
```

| | fr_kids | fr_moms2 | fr_momsbest2 | fr_dads2 | fr_dadsbest2 | _Fre |
|----|---------|----------|--------------|----------|--------------|------|
| 1. | 1 | 1 | | 1 | 1 | 3 |
| 2. | 1 | 1 | 1 | . | 1 | 2 |
| 3. | 1 | 1 | . | 1 | 1 | 1 |
| 4. | 1 | . | 1 | 1 | 1 | 2 |
| 5. | . | 1 | . | . | . | 1 |

The rows are, by default, sorted according to the variables that were tabulated. The first row of output shows that there are three observations that have data originating from all the source datasets. The second row show that there are two observations that have data from all sources except the dads file. The third row shows that there is one observation with complete data except for the mom's best friend. The fourth row shows that there are two observations that have data from all sources but the moms file, and the last row shows that there is one observation that has only data from the moms file. I find this output useful for tracking observations that do not match, especially when merging many files. I will use this as a concrete example for demonstrating the creation of `dmtablist` in the following sections.

## A do-file for creating tabulations in list format

Before I had `dmtablist`, I would manually create these tabulations inside my do-files. I show such an example in the commands below. The key commands are shown in lines 3, 4, and 5 below. Line 3 creates a variable, `_Fre`, that contains 1 for

every observation, and then the `collapse` command (on line 4) counts `_Fre` as a function of each of the variables specified in the `by()` option. (See section [9.8](#) for more about the `collapse` command.) The `list` command on line 5 then displays the results, showing each pattern of observations for the `by` variables followed by the count of the number of occurrences for each pattern. Lines 2 and 6 work in tandem. Line 2 uses the `preserve` command to take a snapshot of the dataset in memory. Line 6 uses the `restore` command to restore the dataset in memory to the state it was in when the `preserve` command was issued.

```
01: use kidsmomsdadsbest, clear
02: preserve
03: generate _Fre = 1
04: collapse (count) _Fre, by(fr_kids fr_moms2 fr_momsbest2 fr_dads2 fr_dadsbest2)
05: list fr_kids fr_moms2 fr_momsbest2 fr_dads2 fr_dadsbest2 _Fre, abbreviate(20)
06: restore
```

I will use lines 2 to 6 from above as the basis for my first attempt at creating `mmtablist`, shown below. Note how lines 4 to 8 below are essentially the same as lines 2 to 6 from above. The key differences are that I specified '`varlist`' in place of the list of variables on lines 6 and 7 below. The `syntax` command on line 2 will create a local macro named `varlist` that contains the list of variables specified after `mmtablist`.

```
01: program define mmtablist
02: syntax varlist
03:
04: preserve
05: generate _Fre = 1
06: collapse (sum) _Fre, by(`varlist')
07: list `varlist' _Fre
08: restore
09: end
```

In the example below, I first read the `kidsmomsdadsbest` dataset into memory. I then execute the `mmtablist` program, requesting a tabulation of all the variables that begin with `fr_`.

```
. use kidsmomsdadsbest, clear
. mmtablist fr_*
```

| | fr_kids | fr_moms2 | fr_mo^t2 | fr_dads2 | fr_da^t2 | _Fre |
|----|---------|----------|----------|----------|----------|------|
| 1. | 1 | 1 | 1 | 1 | 1 | 3 |
| 2. | 1 | 1 | 1 | . | 1 | 2 |
| 3. | 1 | 1 | . | 1 | 1 | 1 |
| 4. | 1 | . | 1 | 1 | 1 | 2 |
| 5. | . | 1 | . | . | . | 1 |

The results from `mmtablist` match the results I obtained via manual execution of the `generate`, `collapse`, and `list` commands.

Now that the basic `mmtablist` program is working, I want to add the following features to this program:

1. I would like to be able to supply an `if` qualifier so that the tabulation would show only the observations that meet the specified `if` qualifier.
2. I would like `mmtablist` to offer the option of sorting the rows of the tabulation in descending order of frequency. Specifically, the user of `mmtablist` could include the `sortfreq` option, and the display of the rows would be in descending order of frequency.
3. Finally, I would like to be able to specify options that control the output from the `list` command. For example, I would like to specify `abbreviate(20)` so that the display of the variable names would have a width of at least 20.

The following sections will show how to add each of these features, one feature at a time—starting with the ability to supply an `if` qualifier.

## Adding an if qualifier

Let's now improve the `mmtablist` program to accommodate an `if` qualifier (as illustrated in section [11.2](#)). The new version of `mmtablist` is shown below with changes on lines 3 and 7. On line 3, I add `[if]` to indicate that the user of `mmtablist` can provide an `if` qualifier. The `collapse` command on line 7 reflects the addition of the `if` qualifier. When an `if` qualifier is supplied on the `mmtablist` command, that qualifier will be applied to the `collapse` command

on line 7. If no `if` qualifier is given, the `collapse` command will be executed for all observations.

```

01: program define mmtablist
02: version 16
03: syntax varlist [if] // Note [if]
04:
05: preserve
06: generate _Fre = 1
07: collapse (sum) _Fre `if', by(`varlist') // Note [if]
08: list `varlist' _Fre
09: restore
10: end

```

When I issue the `mmtablist` command below, I include an `if` qualifier to indicate that the tabulations should be performed only if `fr_kids` is equal to 1. As you can see, `mmtablist` showed only observations that met that condition.

```

. use kidsmomsdadsbest, clear
. mmtablist fr_* if fr_kids == 1

```

| | fr_kids | fr_moms2 | fr_mo^t2 | fr_dads2 | fr_da^t2 | _Fre |
|----|---------|----------|----------|----------|----------|------|
| 1. | 1 | 1 | 1 | 1 | 1 | 3 |
| 2. | 1 | 1 | 1 | . | 1 | 2 |
| 3. | 1 | 1 | . | 1 | 1 | 1 |
| 4. | 1 | . | 1 | 1 | 1 | 2 |

## Adding an option for sorting by `_Fre`

Sometimes, it is useful to see the output of `mmtablist` sorted by `_Fre`, from most to least frequent. In the new version of `mmtablist` shown below, the user can optionally specify the `sortfreq` option to sort the listing of observations from most to least frequent. The `syntax` command on line 3 indicates `mmtablist` will accept `sortfreq` as an option that can be optionally on (see section [11.2](#) for more examples of such options). When the `sortfreq` option is specified, the `if` condition on line 8 will be true and then the `gsort` command on line 9 will be executed, sorting the observations on `_Fre` in descending order.

```

01: program define mmtablist
02: version 16
03: syntax varlist [if] [, sortfreq] // sortfreq
04:
05: preserve
06: generate _Fre = 1
07: collapse (sum) _Fre `if', by(`varlist')
08: if !missing("`sortfreq'") { // sortfreq
09: gsort -_Fre
10: }
11: list `varlist' _Fre
12: restore
13: end

```

The `mmtablist` command below uses the `sortfreq` option. As expected, the rows are now sorted by `_Fre` in descending order.

```
. mmtablist fr_*, sortfreq
```

| | fr_kids | fr_moms2 | fr_mo^t2 | fr_dads2 | fr_da^t2 | _Fre |
|----|---------|----------|----------|----------|----------|------|
| 1. | 1 | 1 | 1 | 1 | 1 | 3 |
| 2. | 1 | . | 1 | 1 | 1 | 2 |
| 3. | 1 | 1 | 1 | . | 1 | 2 |
| 4. | . | 1 | . | . | . | 1 |
| 5. | 1 | 1 | . | 1 | 1 | 1 |

## Additional options to apply to the `list` command

I want to add one additional feature—allowing the user to specify options that would control the output displayed by the `list` command. This feature is added via the changes on lines 3 and 11 in the new version of `mmtablist` below. The `syntax` command on line 3 has been augmented to specify a star. As we saw in section [11.2](#), this signifies that any additional options specified on the `mmtablist` command will be placed inside the local macro named `options`. Those options will be applied to the `list` command on line 11.

```

01: program define mmtablist
02: version 16
03: syntax varlist [if] [, sortfreq *] // New: Added *
04:
05: preserve
06: generate _Fre = 1
07: collapse (sum) _Fre `if', by(`varlist')
08: if "`sortfreq'" != "" {
09: gsort -_Fre
10: }
11: list `varlist' _Fre, `options' // New: Added , `options'
12: restore
13: end

```

Let's see how this new version of `mmtablist` works. In the example below, I add the `abbreviate(20)` option, and as a result, the output of the `list` command displays variable names in full up to 20 display columns. In the output below, each variable name is displayed in its entirety.

```
. mmtablist fr_*, abbreviate(20)
```

| | fr_kids | fr_moms2 | fr_momsbest2 | fr_dads2 | fr_dadsbest2 | _Fre |
|----|---------|----------|--------------|----------|--------------|------|
| 1. | 1 | 1 | 1 | 1 | 1 | 3 |
| 2. | 1 | 1 | 1 | . | 1 | 2 |
| 3. | 1 | 1 | . | 1 | 1 | 1 |
| 4. | 1 | . | 1 | 1 | 1 | 2 |
| 5. | . | 1 | . | . | . | 1 |

In the next example, I add the `sepby(fr_kids)` option to display the output with the addition of a separator line when the value of `fr_kids` changes. The output below shows that such a separator line is included.

```
. mmtablist fr_*, sepby(fr_kids) abbreviate(20)
```

| | fr_kids | fr_moms2 | fr_momsbest2 | fr_dads2 | fr_dadsbest2 | _Fre |
|----|---------|----------|--------------|----------|--------------|------|
| 1. | 1 | 1 | 1 | 1 | 1 | 3 |
| 2. | 1 | 1 | 1 | . | 1 | 2 |
| 3. | 1 | 1 | . | 1 | 1 | 1 |
| 4. | 1 | . | 1 | 1 | 1 | 2 |
| 5. | . | 1 | . | . | . | 1 |

## The final version: dmtablist

I am happy with this version and consider it the final version. The final version, named `dmtablist`, is shown below. This is the version you obtain when downloading the programs associated with this book (see section [1.1](#)).

```
----- BEGIN OF dmtablist.ado -----
01: program define dmtablist
02: version 16
03: syntax varlist [if] [, sortfreq *]
04:
05: preserve
06: generate _Fre = 1
07: collapse (sum) _Fre `if', by(`varlist')
08: if "`sortfreq'" != "" {
09: gsort -_Fre
10: }
11: list `varlist' _Fre, `options'
12: restore
13: end
----- END OF dmtablist.ado -----
```

## Final thoughts: Tabulations in list format

This section showed how to created a program named `dmtablist` for tabulating multiple variables. I started by creating a basic version of `mmtablist` that was based on a set of commands for creating such tabulations. Then, I showed how you can add additional features to `mmtablist`, adding one feature at a time. This illustrates strategies I use for creating a Stata program. I often begin by taking a set of existing commands from a do-file and then adapt them into a Stata program. Then, I add features one step at a time.

---

<sup>12</sup> The `abbreviate(20)` option is used to abbreviate the display of each variable in the listing using no fewer than 20 characters, displaying the full name for each variable.

## 11.6 Program 4: Scoring the simple depression scale

In this section, I will illustrate how to score a “hypothetical” scale that I call the simple depression scale (SDS). I start by introducing the scale and a sample dataset. Then, I will show a do-file that performs the scoring for the SDS. Next, I will create a skeleton program I call `mmscore_sds` for scoring the SDS. I then combine the skeleton program with the do-file and illustrate how to modify the commands from the do-file to work in the context of the `mmscore_sds` program.

### Introducing the SDS

There are five items in the hypothetical SDS, each measured using a five-point Likert scale with the following labels: 1) Strongly Disagree, 2) Disagree, 3) Neutral, 4) Agree, and 5) Strongly Agree. We will use `depstudyv1.dta`, which contains results of a study in which 20 participants completed the five items of the SDS (among other measures). The commands below read `depstudyv1.dta` into memory, count the number of observations, and describe the five measures of depression from the (hypothetical) SDS.

```
. use depstudyv1
. count
20
. describe dep*
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-------------------------|
| dep1 | byte | %10.0g | deplab | I feel blue |
| dep2 | byte | %10.0g | deplab | I have trouble sleeping |
| dep3 | byte | %10.0g | deplab | I have little energy |
| dep4 | byte | %10.0g | deplab | I have a poor appetite  |
| dep5 | byte | %10.0g | deplab | I have low motivation |

Here is a listing of the first five observations showing `id` and the five depression items. Note the missing value for `dep1` for person five, signified as `.a.`

```
. list id dep1 dep2 dep3 dep4 dep5 in 1/5, nolabel
```

| | id | dep1 | dep2 | dep3 | dep4 | dep5 |
|----|----|------|------|------|------|------|
| 1. | 1  | 4 | 5 | 3 | 4 | 5 |
| 2. | 2  | 1 | 3 | 2 | 1 | 2 |
| 3. | 3  | 3 | 4 | 3 | 2 | 3 |
| 4. | 4  | 1 | 2 | 1 | 1 | 1 |
| 5. | 5  | .a | 4 | 4 | 2 | 4 |

I use the `summarize` command to compute summary statistics for all five depression items. The items `dep3` and `dep4` have valid data for all 20 participants. The other variables—`dep1`, `dep2`, and `dep5`—have two missing values each. The presence of missing values will impact our scoring of the SDS, as described below.

```
. summarize dep1 dep2 dep3 dep4 dep5
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-----|----------|-----------|-----|-----|
| dep1 | 18  | 3.611111 | .9785276  | 1 | 4 |
| dep2 | 18  | 3.888889 | .5829831  | 2 | 5 |
| dep3 | 20  | 3.65 | .8127277  | 1 | 4 |
| dep4 | 20  | 2 | .5619515  | 1 | 4 |
| dep5 | 18  | 3.722222 | .8947925  | 1 | 5 |

## A do-file for scoring the SDS

The SDS total score is computed by summing the scores on the five items for a total score that ranges from a minimum of 5 to a maximum of 25. If there are any missing values, the total score should be coded as missing. People can be categorized into one of four depression categories using the following standard cutoffs for the total depression scores: minimal depression (5 to 10); mild depression (>10 to 15); moderate depression (>15 to 20); and severe depression (>20 to 25).

Our (hypothetical) research group commonly uses the SDS, and we have created a do-file for computing the SDS total score as well as recoding the total score into depression categories. Here is the core of the do-file we use for scoring the five depression items from `depstudyv1.dta` (which I assume has already been read into memory).

```

1: egen sdstot = rowtotal(dep1 dep2 dep3 dep4 dep5)
2: egen _miss = rowmiss(dep1 dep2 dep3 dep4 dep5)
3: replace sdstot = .a if (_miss > 0)
4: recode sdstot (0/10=1 "Min Dep") (10/15=2 "Mild Dep") ///
 (15/20=3 "Mod Dep") (20/25=4 "Sev Dep") (*=.a "Miss"), generate(sdscat)

```

Lines 1, 2, and 3 are used to compute the total SDS score. Line 1 creates a new variable named `sdstot` that contains, for each row of data, the sum of all five depression items. Line 2 creates a new variable named `_miss` that contains, for each row of data, the number of missing values among the five depression items.<sup>13</sup> Line 3 replaces `sdstot` with a missing value (specifically, `.a`) if the number of missing values is greater than 0.

Lines 4 and 5 use the `recode` command to create the variable `sdscat`, which is the depression category based on the standard cutoff scores described above. You might notice that 10 is included in the first recode rule, `0/10=1`, and in the second recode rule, `10/15=2`. In such cases, the first rule encountered takes precedence, so 10 is recoded to 1, which is consistent with the cutoff specifications.<sup>14</sup> Let's now execute these five commands.

```

. egen sdstot = rowtotal(dep1 dep2 dep3 dep4 dep5)
. egen _miss = rowmiss(dep1 dep2 dep3 dep4 dep5)
. replace sdstot = .a if (_miss > 0)
(6 real changes made, 6 to missing)
. recode sdstot (0/10=1 "Min Dep") (10/15=2 "Mild Dep") ///
> (15/20=3 "Mod Dep") (20/25=4 "Sev Dep") (*=.a "Miss"), generate(sdscat)
(14 differences between sdstot and sdscat)

```

Let's inspect the first five observations, showing the `id`, the SDS total score, the depression category, and the five depression items. For the first four observations, we can see that `sdstot` contains the sum of the five depression items. The fifth observation shows that there was one missing value, `dep1`; thus, `sdstot` was assigned a missing value. Also, we can see that `sdscat` is correctly recoded into the proper categories for these five observations.

```
. list id sdstot sdscat _miss dep* in 1/5, nolab
```

| | id | sdstot | sdscat | _miss | dep1 | dep2 | dep3 | dep4 | dep5 |
|----|----|--------|--------|-------|------|------|------|------|------|
| 1. | 1  | 21 | 4 | 0 | 4 | 5 | 3 | 4 | 5 |
| 2. | 2  | 9 | 1 | 0 | 1 | 3 | 2 | 1 | 2 |
| 3. | 3  | 15 | 2 | 0 | 3 | 4 | 3 | 2 | 3 |
| 4. | 4  | 6 | 1 | 0 | 1 | 2 | 1 | 1 | 1 |
| 5. | 5  | .a | .a | 1 | .a | 4 | 4 | 2 | 4 |

This do-file is a great concrete example for creating a program for scoring the SDS. Before taking that leap, let's take another baby step and create a skeleton program for scoring the SDS.

## A skeleton program for scoring the SDS

Say that our research group commonly uses the SDS, and we decide to create a Stata program that scores the SDS Scale. This will allow us to both automate and standardize our computations of the SDS. Our group decides on three key requirements for the program: 1) the user can specify the five depression items to compute the SDS total score, 2) the user can specify the name of the SDS total score, and 3) the user can specify the name of the variable for the depression category (based on the standard cutoff values). Additionally, we agree that the program will create a new variable named `_miss`, which is the count of the number of missing depression items.

I will call the intermediate versions of this program `mmscore_sds`, and then I will call the final version `dmscore_sds`. An example of how I want the program to work is shown below. After issuing the `mmscore_sds` command, I specify the names of the five depression items. Then, the `totvar()` option is used to specify that the SDS total score will be saved in a variable named `sdstot`, and the `catvar()` option is used to specify that the depression category score will be saved in a variable named `sdscat`.

```
. mmscore_sds dep1 dep2 dep3 dep4 dep5, totvar(sdstot) catvar(sdscat)
```

Based on this example, I have created a skeleton of the `mmscore_sds` program. The `syntax` command reflects the example of the usage I showed above.

```

01: program define mmscore_sds
02: syntax varlist(numeric min=5 max=5), totvar(name max=1) catvar(name max=1)
03:
04: display "The macro varlist contains -`varlist`-"
05: display "The macro totvar contains -`totvar`-"
06: display "The macro catvar contains -`catvar`-"
07:
08: * Score the SDS here
09: end

```

The `syntax` command indicates that after the `mmscore_sds` command we must specify five numeric variables, followed by the `totvar()` and `catvar()` options, each of which must contain one name (which will be used to name the variables for the SDS total and one for the depression category). Lines 4, 5, and 6 use the `display` commands to show the contents of the macros created by the `syntax` command. Line 8 is a comment showing where the scoring of the SDS would occur. Imagine replacing this comment with the commands from the do-file I showed earlier—we will do exactly that in the next section.

I want to test this skeleton program, so I execute the `mmscore_sds` command below. Note how the program tells us about the contents of each of the three macros and the values match what we specified on the `mmscore_sds` command. For instance, the macro `totvar` contains `sdstot`, just as we expected.

```

. mmscore_sds dep1 dep2 dep3 dep4 dep5, totvar(sdstot) catvar(sdscut)
The macro varlist contains -dep1 dep2 dep3 dep4 dep5-
The macro totvar contains -sdstot-
The macro catvar contains -sdscut-

```

In the next section, I will combine this skeleton program with the do-file that scores the SDS to create a fully functioning program that scores the SDS.

## Merging the do-file with the skeleton program

Now, I want to combine the skeleton `mmscore_sds` program with the do-file that I showed for scoring the SDS. Starting with the skeleton `mmscore_sds` program, I then pasted the contents of the do-file under the comment that says `* Score the SDS here`. This result is shown below. Lines 1–14 are from the skeleton `mmscore_sds` program, except that lines 9 to 13 are the lines I pasted from the do-file.

```

01: program define mmscore_sds
02: syntax varlist(numeric min=5 max=5), totvar(name max=1) catvar(name max=1)
03:
04: display "The macro varlist contains -`varlist`-"
05: display "The macro totvar contains -`totvar`-"
06: display "The macro catvar contains -`catvar`-"
07:
08: * Score the SDS here
09: egen sdstot = rowtotal(dep1 dep2 dep3 dep4 dep5)
10: egen _miss = rowmiss(dep1 dep2 dep3 dep4 dep5)
11: replace sdstot = .a if (_miss > 0)
12: recode sdstot (0/10=1 "Min Dep") (10/15=2 "Mild Dep") ///
13: (15/20=3 "Mod Dep") (20/25=4 "Sev Dep") (*=.a "Miss"), generate(sdscat)
14: end

```

Now, the challenge is to modify lines 9 to 13, which worked with one particular dataset, to now work in the context of the `mmscore_sds` program. I will replace the specific variable names with the macros that symbolize those variables from the `mmscore_sds` skeleton program. Referring to the names of the macros created by the `syntax` command in line 2, I am going to make three key changes to lines 9 to 13, almost like `Find and Replace`.

- I am going to change `dep1 dep2 dep3 dep4 dep5` to '`varlist`'.
- I am going to change `sdstot` to '`totvar`'.
- I am going to change `sdscat` to '`catvar`'.

The revised versions of lines 9 and 13 are shown below. On lines 9 and 10, I changed `dep1 dep2 dep3 dep4 dep5` to '`varlist`'. On lines 9, 11, and 12, I changed `sdstot` to '`totvar`'. Finally, on line 13, I changed `sdscat` to '`catvar`'

```

09: egen `totvar` = rowtotal(`varlist`)
10: egen _miss = rowmiss(`varlist`)
11: replace `totvar` = .a if (_miss > 0)
12: recode `totvar` (0/10=1 "Min Dep") (10/15=2 "Mild Dep") ///
13: (15/20=3 "Mod Dep") (20/25=4 "Sev Dep") (*=.a "Miss"), generate(`catvar`)

```

The complete program, with the revised versions of lines 9 to 13, is shown below.

```

01: program define mmscore_sds
02: syntax varlist(numeric min=5 max=5), totvar(name max=1) catvar(name max=1)
03:
04: display "The macro varlist contains -`varlist`-"
05: display "The macro totvar contains -`totvar`-"
06: display "The macro catvar contains -`catvar`-"
07:
08: * Score the SDS here
09: egen `totvar` = rowtotal(`varlist`)
10: egen _miss = rowmiss(`varlist`)
11: replace `totvar` = .a if (_miss > 0)
12: recode `totvar` (0/10=1 "Min Dep") (10/15=2 "Mild Dep") ///
13: (15/20=3 "Mod Dep") (20/25=4 "Sev Dep") (*=.a "Miss"), generate(`catvar')
14: end

```

Let's now run the `mmscore_sds` program. In the example below, the five items of the SDS are specified as `dep1`, `dep2`, `dep3`, `dep4`, and `dep5`. The SDS total score will be named `sdstot`, and the value recoded according to the standard cutoff values will be named `sdscat`.

```

. use depstudyv1
. mmscore_sds dep1 dep2 dep3 dep4 dep5, totvar(sdstot) catvar(sdscat)
The macro varlist contains -dep1 dep2 dep3 dep4 dep5-
The macro totvar contains -sdstot-
The macro catvar contains -sdscat-
(6 real changes made, 6 to missing)
(14 differences between sdstot and sdscat)

```

After running `mmscore_sds`, the program displays the contents of each of the macros. The program also displays two lines of confusing output—`6 real changes made`; and `14 differences between`. This output arises from the `replace` and `recode` commands (on lines 11 and 12). In the next version, I will preface these commands with the `quietly` prefix to suppress this output.

Let's now inspect the first five observations. The `list` command below shows the `id`, the SDS total score, the SDS categories, the number of missing values, and the five depression items. The results match what we would expect for these first five observations.

```
. list id sdstot sdscat _miss dep* in 1/5, nolab
```

| | id | sdstot | sdscat | _miss | dep1 | dep2 | dep3 | dep4 | dep5 |
|----|----|--------|--------|-------|------|------|------|------|------|
| 1. | 1  | 21 | 4 | 0 | 4 | 5 | 3 | 4 | 5 |
| 2. | 2  | 9 | 1 | 0 | 1 | 3 | 2 | 1 | 2 |
| 3. | 3  | 15 | 2 | 0 | 3 | 4 | 3 | 2 | 3 |
| 4. | 4  | 6 | 1 | 0 | 1 | 2 | 1 | 1 | 1 |
| 5. | 5  | .a | .a | 1 | .a | 4 | 4 | 2 | 4 |

We can use the `tabulate` command to create a cross-tabulation of `sdstot` by `sdscat`. This allows us to check for problems in the creation of `sdscat`. (This strategy for checking recoded values is illustrated in section [6.5](#).) The recoded values are as expected.

```
. tab sdstot sdscat, missing
```

| sdstot | RECODE of sdstot | | | | |  | Total |
|--------|------------------|----------|---------|---------|------|--|-------|
| | Min Dep | Mild Dep | Mod Dep | Sev Dep | Miss |  | |
| 6 | 1 | 0 | 0 | 0 | 0 |  | 1 |
| 9 | 1 | 0 | 0 | 0 | 0 |  | 1 |
| 15 | 0 | 1 | 0 | 0 | 0 |  | 1 |
| 18 | 0 | 0 | 10 | 0 | 0 |  | 10 |
| 21 | 0 | 0 | 0 | 1 | 0 |  | 1 |
| .a | 0 | 0 | 0 | 0 | 6 |  | 6 |
| Total  | 2 | 1 | 10 | 1 | 6 |  | 20 |

## An improved version of the program

I have created an improved version of `mmscore_sds`, shown below. This version includes three key improvements. First, it suppresses any output from the `egen`, `replace`, and `recode` commands. These commands, shown on lines 10 to 13 below, now use the `quietly` prefix to suppress their output. Second, it adds lines 15 and 16, which assign variable labels to the SDS total score and the depression category. Third, it adds the `confirm new variable` command on line 9. This command confirms that the variable `_miss` and the variable names contained in the macros `totvar` and `catvar` all are valid new variable names. Otherwise, the program will display an error and halt. This assures that the commands in lines 10 to 14 that create new variables will be executed only if the variables to be created are valid new variables.

```

01: program define mmscore_sds
02: syntax varlist(numeric min=5 max=5), totvar(name max=1) catvar(name max=1)
03:
04: display "The macro varlist contains -`varlist`-"
05: display "The macro totvar contains -`totvar`-"
06: display "The macro catvar contains -`catvar`-"
07:
08: * Score the SDS here
09: confirm new variable _miss `totvar` `catvar`
10: quietly egen `totvar` = rowtotal(`varlist`)
11: quietly egen _miss = rowmiss(`varlist`)
12: quietly replace `totvar` = .a if (_miss > 0)
13: quietly recode `totvar` (0/10=1 "Min Dep") (10/15=2 "Mild Dep") ///
14: (15/20=3 "Mod Dep") (20/25=4 "Sev Dep") (*=.a "Miss"), generate(`catvar')
15: label variable `totvar` "SDS total score"
16: label variable `catvar` "SDS Depression Category: using standard cutoffs"
17: end

```

Let's test this new version using the commands below.

```

. use depstudyv1
. mmscore_sds dep1 dep2 dep3 dep4 dep5, totvar(sdstot) catvar(sdscat)
The macro varlist contains -dep1 dep2 dep3 dep4 dep5-
The macro totvar contains -sdstot-
The macro catvar contains -sdscat-

```

The confusing output has now been suppressed. Also, the **describe** command below shows that the variables **sdstot** and **sdscat** are now labeled with the variable labels specified in the program.

```

. describe sdstot sdscat
 storage display value
variable name type format label variable label

```

| variable name | storage | display | value  | variable label |
|---------------|---------|---------|--------|----------------------------------------------------|
| sdstot | float | %9.0g | | SDS total score |
| sdscat | float | %9.0g | sdscat | SDS Depression Category: using<br>standard cutoffs |

Let's try the above set of commands again, but let's change **sdscat** to **age**. Because of the **confirm** command on line 9, an error message is given that the variable **age** already exists. The execution of the program is halted on line 9.

```

. use depstudyv1, clear
. mmscore_sds dep1 dep2 dep3 dep4 dep5, totvar(sdstot) catvar(age)
The macro varlist contains -dep1 dep2 dep3 dep4 dep5-
The macro totvar contains -sdstot-
The macro catvar contains -age-
variable age already defined
r(110);

```

Let's repeat the commands above, but let's add `catvar(sdscat)`. The `mmscore_sds` works correctly.

```
. use depstudyv1, clear
. mmscore_sds dep1 dep2 dep3 dep4 dep5, totvar(sdstot) catvar(sdscat)
The macro varlist contains -dep1 dep2 dep3 dep4 dep5-
The macro totvar contains -sdstot-
The macro catvar contains -sdscat-
```

## The final version: `dmscore_sds`

I am happy with the latest version of the `mmscore_sds` program. The final version of this program, saved as `dmscore_sds`, is shown below. This is the version you obtain when downloading the programs associated with this book (see section [1.1](#)).

```
----- BEGIN OF dmscore_sds.ado -----
01: program define dmscore_sds
02: syntax varlist(numeric min=5 max=5), totvar(name max=1) catvar(name max=1)
03:
04: display "The macro varlist contains `varlist`"
05: display "The macro totvar contains `totvar`"
06: display "The macro catvar contains `catvar`"
07:
08: * Score the SDS here
09: confirm new variable `totvar` `catvar`
10: quietly egen `totvar` = rowtotal(`varlist`)
11: quietly egen _miss = rowmiss(`varlist`)
12: quietly replace `totvar' = .a if (_miss > 0)
13: quietly recode `totvar' (0/10=1 "Min Dep") (10/15=2 "Mild Dep") ///
14: (15/20=3 "Mod Dep") (20/25=4 "Sev Dep") (*=.a "Miss"), generate(`catvar')
15: label variable `totvar' "SDS total score"
16: label variable `catvar' "SDS Depression Category: using standard cutoffs"
17: end
----- END OF dmscore_sds.ado -----
```

### Tip! Using `display` when developing a program

When I am building and developing a program, I like to insert lots of `display` commands to show the contents of the local macros as the program is executing. It helps me see inside the program as it runs, giving me feedback on what the program is doing and ensuring it is working correctly. Also, as described in section [11.13](#), the `display` command can be a good debugging tool. But sometimes using it proactively can give you insight into the inner workings of your program and thereby prevent the introduction of bugs as you write your program.

## Final thoughts: Scoring the simple depression scale

If you have a data management problem that involves scoring an instrument (or any group of standard computations), the `dmscore_sds` program might give you ideas on how to create such a program for yourself. Furthermore, I hope that seeing the process by which the `dmscore_sds` was created can help you strategize the development of similar programs for yourself. I frequently use the same three-step process illustrated here: 1) develop a do-file for doing the scoring for a particular dataset; 2) develop a skeleton of the program that would perform the scoring; and 3) insert the do-file into the skeleton and then convert the specific variable names to reflect the macros that symbolize those variables in the skeleton program.

---

13. See section [6.10](#) for more information about using `egen` for computing total scores across variables.

14. See section [6.5](#) for more about the `recode` command.

---

## 11.7 Program 5: Standardizing variables

Let's say that I frequently need to create standardized variables from many of my variables in my datasets.<sup>[15](#)</sup> It could be handy to have a program that could streamline this process.<sup>[16](#)</sup>

### Standardizing individual variables

For the examples below, I am going to use `depstudyv1.dta`, which was described in section [11.6](#). This dataset contains results of a hypothetical study on depression, anxiety, and stress. Below, I read the dataset into memory and then use the `describe` command to show the variables and labels for the depression items.

```
. use depstudyv1
. describe dep*
```

| variable | name | storage | display | value  | label | variable | label |
|----------|------|---------|---------|--------|-------------------------|----------|-------|
| dep1 | | byte | %10.0g  | deplab | I feel blue | | |
| dep2 | | byte | %10.0g  | deplab | I have trouble sleeping | | |
| dep3 | | byte | %10.0g  | deplab | I have little energy | | |
| dep4 | | byte | %10.0g  | deplab | I have a poor appetite  | | |
| dep5 | | byte | %10.0g  | deplab | I have low motivation | | |

If I want to standardize the variable named `dep1`, I can do this easily with the `egen` command. The example below creates the variable `zdep1`, which is the standardized version of `dep1`.

```
. egen zdep1 = std(dep1)
(2 missing values generated)
```

The new variable, `zdep1`, is positioned at the end of the dataset. Instead, I would like `zdep1` to be positioned after `dep1`. I can accomplish this with the `order` command, shown below.

```
. order zdep1, after(dep1)
```

### Standardizing multiple variables via a foreach loop

To standardize multiple variables, we can use the `foreach` command to loop across a specified variable list. Using what we learned from section [10.8](#), I created the following `foreach` loop,

which standardizes each of the depression variables and then uses the `order` command to position the standardized variable after the original variable.<sup>17</sup> Before running the `foreach` loop, I read a fresh version of `depstudyv1` into memory because the version in memory already has a variable named `zdep1`.

```
01: use depstudyv1, clear
02: foreach v of varlist dep* {
03: egen z`v' = std(`v')
04: order z`v', after(`v')
05: }
```

The `summarize` command confirms that the standardized variables have a mean of (approximately) 0 and a standard deviation of 1.

```
. summarize zdep*
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-----|-----------|-----------|-----------|----------|
| zdep1 | 18  | 0 | 1 | -2.668408 | .3974225 |
| zdep2 | 18  | 0 | 1 | -3.240041 | 1.905906 |
| zdep3 | 20  | 0 | 1 | -3.260625 | .4306485 |
| zdep4 | 20  | 0 | 1 | -1.779513 | 3.559026 |
| zdep5 | 18  | -3.31e-09 | 1 | -3.042295 | 1.428016 |

The `describe` command below shows the variable names and labels for the five original variables and their standardized counterparts.

```
. describe *dep*
```

| variable | storage | display | value  | |
|----------|---------|---------|--------|-----------------------------|
| name | type | format  | label  | variable label |
| dep1 | byte | %10.0g  | deplab | I feel blue |
| zdep1 | float | %9.0g | | Standardized values of dep1 |
| dep2 | byte | %10.0g  | deplab | I have trouble sleeping |
| zdep2 | float | %9.0g | | Standardized values of dep2 |
| dep3 | byte | %10.0g  | deplab | I have little energy |
| zdep3 | float | %9.0g | | Standardized values of dep3 |
| dep4 | byte | %10.0g  | deplab | I have a poor appetite |
| zdep4 | float | %9.0g | | Standardized values of dep4 |
| dep5 | byte | %10.0g  | deplab | I have low motivation |
| zdep5 | float | %9.0g | | Standardized values of dep5 |

I wish the variable labels for the standardized variable contained the label from the original variable. For instance, I wish that the variable label for `zdep1` was `z:I feel blue`. It turns out that this is remarkably easy to do using Stata.

Stata has special tools that allow you to look inside the current dataset and extract attributes of the variables or attributes of the dataset. The `local` command below is one such example. It reaches into the current dataset and extracts the variable label for `dep1` and stores that label into the local macro `lab`. The `display` command shows the contents of `lab`, displaying the variable label of `dep1`.

```
. local lab : variable label dep1
. display ``lab``
I feel blue
```

**Tip! Other macro definition and manipulation features**

The `local` command illustrated above is just one of many Stata features for defining and manipulating Stata macros. For instance, you can create a macro that contains the type of a variable, create a macro that contains the name of the value label assigned to a variable, create a macro with the number of words in a string, or create a macro that contains the *n*th word from a string. For more details, see `help macro##macro_fcn`.

I then use the `label variable` command below to label `zdep1` as `Z:` followed by the variable label for `dep1`. The `describe` command confirms that this worked as desired.

```
. label variable zdep1 "Z:`lab'"
. describe zdep1
storage display value
variable name type format label variable label

zdep1 float %9.0g Z:I feel blue
```

The two key commands are the `local` and the `label variable` commands. I have repeated those two command below, this time labeling the standardized version of the second depression variable.

```
. local lab : variable label dep2
. label variable zdep2 "Z:`lab'"
```

The `describe` command confirms this worked as I hoped:

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|---------------------------|
| dep2 | byte | %10.0g | deplab | I have trouble sleeping |
| zdep2 | float | %9.0g | | Z:I have trouble sleeping |

I have modified the `foreach` loop from above to include two new commands shown on lines 5 and 6 (see below). The `local` command on line 5 stores the variable label for the current variable into the local macro `lab`. Then, line 6 uses the `label variable` command to label the standardized value as `z:` followed by the label of the unstandardized variable. Before running this `foreach` loop, I read in a fresh version of `depstudyv1.dta` into memory.

```
01: use depstudyv1, clear
02: foreach v of varlist dep* {
03: egen z`v' = std(`v')
04: order z`v', after(`v')
05: local lab : variable label `v'
06: label variable z`v' "Z:`lab'"
07: }
```

I ran the `summarize` command (not shown), and the mean is still (approximately) 0 and the standard deviation is still 1.

I then use the `describe` command below to show the variable labels for the unstandardized and standardized variables. I like the way the labels look for the standardized variables.

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|---------------------------|
| dep1 | byte | %10.0g | deplab | I feel blue |
| zdep1 | float | %9.0g | | Z:I feel blue |
| dep2 | byte | %10.0g | deplab | I have trouble sleeping |
| zdep2 | float | %9.0g | | Z:I have trouble sleeping |
| dep3 | byte | %10.0g | deplab | I have little energy |
| zdep3 | float | %9.0g | | Z:I have little energy |
| dep4 | byte | %10.0g | deplab | I have a poor appetite |
| zdep4 | float | %9.0g | | Z:I have a poor appetite  |
| dep5 | byte | %10.0g | deplab | I have low motivation |
| zdep5 | float | %9.0g | | Z:I have low motivation |

I am happy with the way this `foreach` loop standardizes variables. In the next section, I will show how to embed this

`foreach` loop inside of a Stata program named `mmstand` that will simplify the process of standardizing variables.

## A program for standardizing variables

In this section, I will show how to write a wrapper program<sup>18</sup> called `mmstand` that uses the `foreach` loop from above to standardize the variables. The wrapper program is shown below.

```
01: program define mmstand
02: syntax varlist(numeric)
03: display "The macro varlist contains `varlist'"
04: * Foreach loop (from above) that standardizes variables named in **varlist**
05: end
```

The wrapper program uses `program define` (line 1) to create a program named `mmstand`. The `syntax` command (line 2) says that this program requires a variable list and those variables must be numeric (see section [11.2](#) for examples of using the `syntax` command). The local macro `varlist` will contain the names of the variables specified after `mmstand`. The contents of the macro `varlist` will be displayed (line 3). The comment on line 4 is a placeholder for the `foreach` loop, and the comment emphasizes that the `foreach` loop will loop across the variables named in `varlist`.

I execute the `mmstand` command below. As we would expect, the output shows us that the macro `varlist` contains `dep1 dep2 dep3 dep4 dep5`.

```
. mmstand dep*
The macro varlist contains -dep1 dep2 dep3 dep4 dep5-
```

I have copied the `mmstand` program from above and have pasted it below. Then, I pasted the `foreach` loop (from above) beneath the comment on line 4. Note how lines 5 to 10 contain essentially the same `foreach` loop from above.

```

01: program define mmstand
02: syntax varlist
03: display "The macro varlist contains `varlist`"
04: * Foreach loop (from above) that standardizes variables named in **varlist**
05: foreach v of varlist `varlist` {
06: quietly egen z`v` = std(`v`)
07: order z`v`, after(`v`)
08: local lab : variable label `v`
09: label variable z`v` "Z:`lab`"
10: }
11: end

```

I made one key change to the `foreach` loop. On line 5, the `foreach` command now refers to '`varlist`', which connects the `syntax` command from line 2 with the `foreach` command on line 5. So if I type `mmstand dep*`, the `syntax` command places `dep1 dep2 dep3 dep4 dep5` into the macro named `varlist`. Then, when the `foreach` command on line 5 executes, the macro `varlist` will be resolved, yielding the following:[19](#)

```
05: foreach v of varlist dep1 dep2 dep3 dep4 dep5 {
```

When I run `mmstand` below, the `foreach` loop is executed once for each of the variables specified: `dep1`, `dep2`, `dep3`, `dep4`, and `dep5`. Note that before running `mmstand`, I start with the `use` command to load a fresh version of `depstudyv4.dta`.

```

. use depstudyv4, clear
. mmstand dep*
The macro varlist contains -dep1 dep2 dep3 dep4 dep5-

```

The `summarize` command confirms that the standardized variables have a mean of 0 (or very nearly 0) and a standard deviation of 1.

```
. summarize zdep*
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-----|-----------|-----------|-----------|----------|
| zdep1 | 18  | -1.16e-08 | 1 | -2.414402 | 2.020213 |
| zdep2 | 18  | 0 | 1 | -3.240041 | 1.905906 |
| zdep3 | 20  | 0 | 1 | -3.260625 | .4306485 |
| zdep4 | 20  | 1.12e-09  | 1 | -2.841187 | 2.986889 |
| zdep5 | 18  | -3.31e-09 | 1 | -3.042295 | 1.428016 |

Let's use the `describe` command below to see the variable labels of the unstandardized and standardized variables.

```
. describe *dep*
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|---------------------------|
| dep1 | byte | %10.0g | deplab | I feel blue |
| zdep1 | float | %9.0g | | Z:I feel blue |
| dep2 | byte | %10.0g | deplab | I have trouble sleeping |
| zdep2 | float | %9.0g | | Z:I have trouble sleeping |
| dep3 | byte | %10.0g | deplab | I have little energy |
| zdep3 | float | %9.0g | | Z:I have little energy |
| dep4 | byte | %10.0g | deplab | I have a poor appetite |
| zdep4 | float | %9.0g | | Z:I have a poor appetite  |
| dep5 | byte | %10.0g | deplab | I have low motivation |
| zdep5 | float | %9.0g | | Z:I have low motivation |

Each standardized variable is positioned after its nonstandardized counterpart, that is, `zdep1` is positioned after `dep1`. And the variable labels for the standardized variables are formatted as I wished.

**Tip! Another take on standardizing**

The Stata Blog has an entry titled “How to automate common tasks” that you can find by typing `help blog automate`. This post shows another perspective on introducing Stata programming as well as a different approach to writing a program that standardizes (normalizes) variables. Sometimes, seeing a topic explained twice in two ways can broaden your understanding. (I actually chose standardizing variables as the introductory example for this very reason.) I hope you visit that blog post. While you are there, browse the other great posts available on the Stata Blog.

## The final version: dmstand

I am happy with this most recent version of the `mmstand` program and consider it the final version. I have repeated that program below, but I named it `dmstand`. This is the version you obtain when downloading the programs associated with this book (see section [1.1](#)).

```

----- BEGIN OF dmstand.ado -----
01: program define dmstand
02: syntax varlist
03: display "The macro varlist contains `varlist`"
04: * Foreach loop (from above) that standardizes variables named in **varlist**
05: foreach v of varlist `varlist` {
06: quietly egen z`v` = std(`v`)
07: order z`v`, after(`v`)
08: local lab : variable label `v`
09: label variable z`v` "Z:`lab`"
10: }
11: end
----- END OF dmstand.ado -----

```

## Final thoughts: Standardizing variables

In this section, I have illustrated how you can create a program named `dmstand` for standardizing variables. But the strategy for creating `dmstand` is not limited to standardizing variables. As I noted earlier, the `dmstand` program is a wrapper program that holds a `foreach` loop that processes a `varlist` that happens to standardize variables. As I illustrated above, the `dmstand` program has the following structure:

```

program define mmstand
 syntax varlist(numeric)
 * Foreach loop that standardizes variables named in **varlist**
end

```

We can adapt this structure to solve other data management problems. Consider a trivial example. Suppose we created a `foreach` loop that looped across a `varlist`, performing a series of commands to log transform variables. We could embed that `foreach` loop inside a wrapper program, as shown below.

```

program define mmlogtrans
 syntax varlist(numeric)
 * Foreach loop that log transforms the variables named in **varlist**
end

```

Or suppose we created a `foreach` loop that looped across a `varlist` and checked each of the variables to determine if they had an empty variable label. We could create a program named `mmcheckvarlab` that would have the structure shown below. In section [11.8](#), I will show how to create a `foreach` loop that checks for empty variable labels and then shows how to place that inside a wrapper program named `mmcheckvarlab`.

```

program define mmcheckvarlab
 syntax varlist
 * Foreach loop that checks variable labels for variables named in **varlist**
end

```

Consider a similar example where a `foreach` command is used to loop across a `varlist` to check each of the variables to determine if they have a value label. We could create a program named `mmcheckvallab` that would have the following structure. In fact, section [11.9](#) will show how to create a `foreach` loop that checks variables for value labels and shows how to place that `foreach` loop inside a wrapper program named `mmcheckvallab`.

```

program define mmcheckvallab
 syntax varlist
 * Foreach loop that checks value labels for variables named in **varlist**
end

```

While this section illustrated how you can standardize variables, it also shows how you can take an existing `foreach` command that loops across a variable list and embed that within a wrapper program.

[15.](#) By standardizing, I mean taking the variable and subtracting its mean and then dividing that by its standard deviation, that is,  $(x - \bar{x})/s$ .

[16.](#) In fact, there are a few programs that other people have written to standardize variables. You can find such programs by typing `help standardize`. Nevertheless, it is useful to see how we can write such a program, both as a teaching tool and by showing how we can create a customized program that suits our exact needs.

[17.](#) If we wanted to position the standardized version before the original variable, we could have specified the `before()` option on the `order` command.

[18.](#) A wrapper program is described in the note of “The final version: `dmcoun`t” in section [11.4](#).

[19.](#) I also made a second small change—I added the `quietly` prefix to the `egen` command on line 4 to suppress its output. As we have seen before, such output can be confusing (see “Tip! Suppressing output in programs” of “A program for multilevel counting” in section [11.4](#)).

## 11.8 Program 6: Checking variable labels

In a well-labeled dataset, every variable has a variable label that describes the variable. To make sure that every variable is labeled, we might use the `describe` command and then search the output for unlabeled variables. Or instead, we can write a program that checks each variable for a corresponding variable label and shows the variables do not have variable labels. In this section, I show how you can check individual variables for empty variable labels, how to write a `foreach` loop to check multiple variables for empty variable labels, and finally how to place that `foreach` loop inside a wrapper program that checks variables specified by the user for empty variable labels.

### Checking individual variables for empty variable labels

Consider `depstudyv3.dta`.<sup>20</sup> The `describe` command below shows that nearly every one of the depression variables has a variable label. The exception is `dep4`, which does not have a variable label.

```
. use depstudyv3, clear
. describe dep*
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-------------------------|
| dep1 | byte | %10.0g | deplab | I feel blue |
| dep2 | byte | %10.0g | deplab | I have trouble sleeping |
| dep3 | byte | %10.0g | deplab | I have little energy |
| dep4 | byte | %10.0g | deplab | |
| dep5 | byte | %10.0g | deplab | I have low motivation |

The `local` command shown below allows us to obtain the variable label associated with the variable `dep1`. This command extracts the variable label from `dep1` and stores it in the macro named `varlab`.

```
. local varlab : variable label dep1
```

Next, I use the `display` command to show the contents of the local macro `varlab`, including a dash immediately before and after the contents of `varlab`. Unsurprisingly, the macro `varlab` contains `I feel blue`, displayed as `-I feel blue-` because of the dashes.

```
. display "The macro varlab contains -`varlab`-"
The macro varlab contains -I feel blue-
```

Let's repeat these two commands, but let's specify the variable `dep4` in place of `dep1`. In this instance, we know that the variable label for `dep4` is empty; the `display` command below shows two consecutive dashes (that is, `--`) because the macro `varlab` contains nothing.

```
. local varlab : variable label dep4
. display "The macro varlab contains -`varlab`-"
The macro varlab contains -
```

## A quick detour on embedded quotation marks

There is one fly in the ointment. It is possible for a variable label to include quotation marks as part of the label. For instance, below I have modified the label for `anx6` to read `I feel "on edge"`, where `"on edge"` is enclosed in its own quotation marks.

```
. label variable anx6 `I feel "on edge"'
. describe anx6
variable name storage display value
 type format label variable label

anx6 byte %10.0g anxlab I feel "on edge"
```

Note how I typed the variable label. I began the label with ``"`, and I ended the label with `'``. Stata calls these compound quotation marks, where ``"` is the opening compound quotation mark and `'`` is the closing compound quotation mark. They are typed as two characters, but they act like a single entity—they are superpowered quotation marks that can hold a string that contains (regular) quotation marks.

Note what happens when we try to extract and display the variable label for `anx6` using the same technique we had used for `dep2` above.

```
. local varlab : variable label anx6
. display "The macro varlab contains -`varlab`-"
The macro varlab contains -I feel on not found
r(111);
```

The `local` command worked successfully, but we know that the macro that was created named `varlab` is a bit of a ticking time

bomb. That macro contains "I feel "on edge""", which contains embedded quotation marks. The `display` command fails because of the embedded quotation marks.

The way to fix the `display` command is by surrounding the quoted string with compound quotation marks, using ` as the opening compound quotation mark and ` as the closing compound quotation mark, as shown below.

```
. . display `The macro varlab contains -`varlab`-`
The macro varlab contains -I feel "on edge"-
```

Say that we just wanted to display the macro `varlab` with one dash before it and one dash after it. I show that below. It uses ` and ` as the opening and closing quotation marks. Further, the macro is surrounded with ` and ` to extract the value of the macro.

```
. display `"-`varlab`-"
-I feel "on edge"-
```

If we just wanted to display the contents of the macro and nothing more, we would remove the dashes from the `display` command above, yielding the following:

```
. display `"-`varlab`"
I feel "on edge"
```

Forgive the repetition, but the above command uses ` and ` as the opening and closing compound quotation marks. Inside the compound quotation marks, the macro name, `varlab`, is surrounded with ` and ` to extract the value of the macro.

## Checking multiple variable labels with a `foreach` loop

We are back from the detour on compound quotation marks. For the remaining examples, we will use compound quotation marks to hold the contents of strings that could potentially include embedded quotation marks. In the first example showing such usage, I will include a comment saying `Compound quotes!` to call your attention to such usage.

We left off on showing how to extract and display a variable label. Now, let's extract and display variable labels for a group of variables. As we saw in section [10.8](#), the `foreach` command can be

used to loop across variables, repeatedly executing commands for a specified variable list. I have applied this technique to display the variable labels for the depression variables, as shown below.

```
. foreach v of varlist dep* {
 2. local varlab : variable label `v'
 3. display `The macro varlab contains -`varlab`-'` // note compound quotes!
 4.
The macro varlab contains -I feel blue-
The macro varlab contains -I have trouble sleeping-
The macro varlab contains -I have little energy-
The macro varlab contains -
The macro varlab contains -I have low motivation-
```

The commands within this loop are executed once for every variable matching `dep*`. In the first iteration of the loop, the macro `v` contains `dep1`. The `local` command obtains the variable label for the variable `dep1` and saves it into the macro `varlab`. In the next iteration, the macro `v` contains `dep2`, and in the next iteration, the macro `v` contains `dep3`, and so forth. In the last iteration, the macro `v` contains `dep5`.

The benefit of using this `foreach` loop is that we can use an `if` statement within the `foreach` loop to test whether the variable label is empty. If the variable label is empty, the `display` command will display a message saying that the variable label for that variable is empty. This group of commands shows us that the variable `dep2` does not have a variable label.

```
. foreach v of varlist dep* {
 2. local varlab : variable label `v'
 3. if (``varlab`` == "") {
 4. display "The variable label for variable `v` is empty!"
 5.
 6.
The variable label for variable dep4 is empty!
```

Let's repeat this but check the anxiety variables in the dataset. If we want to perform the same check for the variables that begin with `anx`, we can repeat the commands from above, substituting `dep*` with `anx*` on the first line.

```

. foreach v of varlist anx* {
2. local varlab : variable label `v'
3. if (`"`varlab`" == "") {
4. display "The variable label for variable `v` is empty!"
5. }
6. }
The variable label for variable anx3 is empty!

```

This is very useful! But it would be even more useful if we put a wrapper program around it!

## Checking variable labels with a program

Using the same techniques shown in section [11.7](#), I will embed the `foreach` loop from above within a wrapper program. The structure of the wrapper program is shown below.

```

01: program define mmcheckvarlab
02: syntax [varlist]
03: display "Checking the variables `varlist`"
04: * Foreach loop (from above) that checks variable labels named in **varlist**
05: end

```

I copied the five lines of the `mmcheckvarlab` program from above and then pasted the `foreach` loop from above into lines 4 to 9 below. I made one key change to the `foreach` loop below. On line 4, the `foreach` command now refers to '`varlist`', which connects the `syntax` command from line 2 with the `foreach` command on line 4. So if I type `mmcheckvarlab dep*`, the `syntax` command places `dep1 dep2 dep3 dep4 dep5` into the macro named `varlist`. Then, the `foreach` command on line 4 will loop across the variables contained in `varlist`, namely, `dep1 dep2 dep3 dep4 dep5`.[21](#)

```

01: program define mmcheckvarlab
02: syntax [varlist]
03: display "Checking the variables `varlist`"
04: foreach v of varlist `varlist` {
05: local varlab : variable label `v'
06: if (`"`varlab`" == "") {
07: display "The variable label for variable `v` is empty!"
08: }
09: }
10: end

```

In the example below, `mmcheckvarlab` is used to check the variables that begin with `dep` for instances where the variable label

is empty.

```
. mmcheckvarlab dep*
Checking the variables dep1 dep2 dep3 dep4 dep5
The variable label for variable dep4 is empty!
```

The `mmcheckvarlab` program reports that the variable label for `dep2` is empty. I can easily run this command again to check the anxiety variables, that is, the variables that begin with `anx`. The output shows that `anx3` does not have a variable label.

```
. mmcheckvarlab anx*
Checking the variables anx1 anx2 anx3 anx4 anx5 anx6
The variable label for variable anx3 is empty!
```

What will happen when I run this for the stress variables, that is, the variables that begin with `stress`?

```
. mmcheckvarlab stress*
Checking the variables stress1 stress2 stress3 stress4 stress5 stress6
```

The `mmcheckvarlab` command above checked the stress variables and displayed nothing when checking these variables. It found no variables with empty variable labels, so the program has nothing to report. We can confirm that all the stress variables have variable labels using the `describe` command, as shown below.

```
. describe stress*
 storage display value
variable name type format label variable label

stress1 byte %10.0g strlab1 At work
stress2 byte %10.0g strlab1 With family
stress3 byte %10.0g strlab1 With friends
stress4 byte %10.0g strlab1 By myself
stress5 byte %19.0g strlab2 On weekdays I feel
stress6 byte %19.0g strlab2 On weekends I feel
```

In line 2 of the program defining `mmcheckvarlab`, I surrounded the keyword `varlist` with square brackets, which signifies that the variable list is optional for the program `mmcheckvarlab`. Examples of other programs where the variable list is optional include the Stata commands `describe` or `summarize`. If we run those commands without specifying a variable list, then the command operates on all the variables in the current dataset. For example, typing just `summarize` produces summary statistics for all variables in the dataset. When no variables are specified, then all the variable

names in the dataset are placed into the macro named `varlist`.<sup>22</sup> So when we run `mmcheckvarlab` without specifying any variables, the `syntax` command fills `varlist` with the names of all the variables in the dataset. So to check all the variables in the current dataset for blank variable labels, we can simply type `mmcheckvarlab`, as illustrated below.

```
. mmcheckvarlab
Checking the variables id age genderf occup icecream dep1 dep2 dep3 dep4 dep5
> anx1 anx2 anx3 anx4 anx5 anx6 stress1 stress2 stress3 stress4 stress5 stress6
The variable label for variable occup is empty!
The variable label for variable dep4 is empty!
The variable label for variable anx3 is empty!
```

## The final version: dmcheckvarlab

I am so happy with the version of `mmcheckvarlab` above that I want to consider it the final version. This version is shown below but with the program name `dmcheckvarlab`. This is the version you obtain when downloading the programs associated with this book (see section [1.1](#)).

```
----- BEGIN OF dmcheckvarlab.ado -----
01: program define dmcheckvarlab
02: syntax [varlist]
03: display "Checking the variables `varlist`"
04: foreach v of varlist `varlist` {
05: local varlab : variable label `v'
06: if (`"`varlab`" == "") {
07: display "The variable label for variable `v` is empty!"
08: }
09: }
10: end
----- END OF dmcheckvarlab.ado -----
```

## Final thoughts: Checking variable labels

This section showed how to create a program that checks for variables that do not have variable labels. This program was developed by creating a `foreach` command that loops across a variable list, checking the variable label for each variable. I then embedded this within a wrapper program and named the final version of that program `dmcheckvarlab`.

---

<sup>20.</sup> This dataset is just like `depstudyv1.dta`, except that some of the variable labels and value labels are missing.

21. For a more detailed explanation, see section [11.7](#).

22. For more information, see section [11.2](#).

---

## 11.9 Program 7: Checking value labels

Suppose we wanted to check our dataset for variables that do not have value labels. For example, in `depstudyv3.dta`, the variables measuring depression (that is, `dep1` to `dep5`) should all have value labels. We can check that using the `describe` command, as shown below.

```
. use depstudyv3, clear
. describe dep*
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-------------------------|
| dep1 | byte | %10.0g | deplab | I feel blue |
| dep2 | byte | %10.0g | | I have trouble sleeping |
| dep3 | byte | %10.0g | deplab | I have little energy |
| dep4 | byte | %10.0g | deplab | |
| dep5 | byte | %10.0g | deplab | I have low motivation |

Notice how the variables `dep1`, `dep3`, `dep4`, and `dep5` all have value labels, labeled with the value label named `deplab`. However, the variable `dep2` is not labeled with a value label. We can use the `local` command to obtain the name of the value label associated with a variable. The `local` command below places the name of the value label associated with `dep1` into the macro named `lab`. The `display` command shows that the name of the value label is `deplab`.

```
. local lab : value label dep1
. display "The macro lab contains -`lab`-"
The macro lab contains -deplab-
```

I repeated this process using the variable `dep2` instead of `dep1`. As we see below, the variable `dep2` does not have a value label because the label (stored in the macro `lab`) is empty.

```
. local lab : value label dep2
. display "The macro lab contains -`lab`-"
The macro lab contains -
```

### Checking value labels with a foreach loop

I created a `foreach` loop that checks the name of the value label for each of the depression variables.

```

01: foreach v of varlist dep* {
02: local lab : value label `v'
03: display "The macro lab contains -`lab`-"
04: }

```

I modified the `foreach` loop so it displays a message only when an empty value label is found.

```

01: foreach v of varlist dep* {
02: local lab : value label `v'
03: if ("`lab'" == "") {
04: display "The value label for variable `v' is empty!"
05: }
06: }

```

You probably notice that the `foreach` loop above has a familiar structure. It loops across a set of variables, and we could execute those commands more conveniently if they were contained within a wrapper program.

## Checking value labels with a program

Using the same techniques shown in sections [11.7](#) and [11.8](#), I will embed the `foreach` loop from above within a wrapper program. The structure of the wrapper program is shown below.

```

01: program define mmcheckvallab
02: syntax [varlist]
03: display "Checking the variables `varlist`"
04: * Fforeach loop (from above) that checks value labels named in **varlist**
05: end

```

I copied the five lines of the `mmcheckvallab` program from above and then pasted the `foreach` loop from above into lines 4 to 9 below. I made one key change to the `foreach` loop below. On line 4, the `foreach` command now refers to '`varlist`', which connects the `syntax` command from line 2 with the `foreach` command on line 4. So if I type `mmcheckvallab dep*`, the `syntax` command places `dep1`, `dep2`, `dep3`, `dep4`, and `dep5` into the macro named `varlist`. Then the `foreach` command on line 4 will loop across the variables contained in `varlist`, namely, `dep1`, `dep2`, `dep3`, `dep4`, and `dep5`.[23](#)

```
01: program define mmcheckvallab
02: syntax [varlist]
03: display "Checking the variables `varlist`"
04: foreach v of varlist `varlist` {
05: local lab : value label `v'
06: if ("`lab'" == "") {
07: display "The value label for variable `v` is empty!"
08: }
09: }
10: end
```

I use the `mmcheckvallab` program below to check the value labels for the depression variables, which are the variables that begin with `dep`. The output below tells us that `dep2` is not labeled using value labels.

```
. mmcheckvallab dep*
Checking the variables dep1 dep2 dep3 dep4 dep5
The value label for variable dep2 is empty!
```

Let's now use the `mmcheckvallab` command to check the variables for the anxiety scale to see if they each have value labels.

```
. mmcheckvallab anx*
Checking the variables anx1 anx2 anx3 anx4 anx5 anx6
```

This command produces no output, meaning that all of these variables have **value labels**.

## The final version: `dmcheckvallab`

I like the version of `mmcheckvarlab` above and want to consider it the final version. That version is shown below but with the program name `dmcheckvarlab`. This is the version you obtain when downloading the programs associated with this book (see section [1.1](#)).

```

----- BEGIN OF dmcheckvallab.ado -----
01: program define dmcheckvallab
02: syntax [varlist]
03: display "Checking the variables `varlist`"
04: foreach v of varlist `varlist` {
05: local lab : value label `v'
06: if ("`lab'" == "") {
07: display "The value label for variable `v` is empty!"
08: }
09: }
10: end
----- END OF dmcheckvallab.ado -----

```

## Final thoughts: Checking value labels

This section showed how to create a program named `dmcheckvallab` for checking variables for value labels. If we were really earnest about making `dmcheckvallab` as useful as possible, we could modify it to ignore string variables (because value labels cannot be applied to string variables). Further, we could add a cutoff to determine whether it really makes sense for a variable to have value labels. For example, any variable with more than, say, 20 levels could be ignored. We could accomplish this by using the `levelsof` command to count the number of levels for each variable and then variables with more than 20 levels could be ignored. Or even better would be to allow the user an option of specifying the cutoff value. These would be nice features to add but at considerable additional effort. For our purposes, I will consider the current version of `mmcheckvallab` to be good enough.

---

<sup>23</sup> For a more detailed explanation, see section [11.7](#).

---

## 11.10 Program 8: Customized describe command

The `describe` command is one of my most commonly used Stata commands. When I use the `describe` command, I am mainly focused on the variable names and variable labels. I frequently use longish variable names and longish variable labels. When using the traditional `describe` command, longer variable names get abbreviated (by default), and longer variable labels get wrapped onto a second line. I illustrate such an example below.

```
. use dentlab3
. describe
Contains data from dentlab3.dta
obs: 5
vars: 4
 11 Mar 2019 16:03

```

| variable name | storage type | display format | value label | variable label |
|-------------------|--------------|----------------|-------------|-------------------------------------------------------|
| dentistname | str17 | %17s | | Name of dentist |
| totalyearsprac~e  | float | %9.0g | | Total number of years dentist has<br>been in practice |
| work40hoursweek | float | %9.0g | ftlab | Does dentist work at least 40<br>hours per week? |
| recommendquaddent | float | %16.0g | reclab | Does dentist recommend Quaddent to<br>patients? |

Sorted by:

I decided that I wanted to create my own version of the `describe` command that would focus only on displaying the variable names and variable labels without abbreviating the variable names. I also wanted the program to display the number of valid observations. My version of the `describe` command creates output that looks like this:

| Name | Obs | Label |
|--------------------|-----|----------------------------------------------------|
| dentistname | 5 | Name of dentist |
| totalyearspractice | 5 | Total number of years dentist has been in practice |
| work40hoursweek | 5 | Does dentist work at least 40 hours per week? |
| recommendquaddent  | 5 | Does dentist recommend Quaddent to patients? |

Note how the variable names are displayed in full, without abbreviations.<sup>24</sup> Also, note how the number of nonmissing observations is shown, even with string variables like `dentistname`.

In this section, I will illustrate how to create a program named `mmdesc` that displays this output. I broke the problem of creating `mmdesc` into five steps.

1. Display the variable name, the number of nonmissing observations, and the variable label for one variable.
2. Display this same information for multiple variables using a `foreach` loop.
3. Embed the `foreach` loop into a program named `mmdesc`.
4. Improve `mmdesc` to manually handle longer variable names.
5. Improve `mmdesc` to automatically handle longer variable names.

I illustrate these steps in the following five sections.

### **Step 1: Displaying name, N, and label for one variable**

I first want to show how to simply display the variable name, number of observations, and variable label for a single variable. For this example, I will use `dentlab.dta`. This dataset is read into memory with the `use` command below. The `describe` command is then used to display the variable names and labels.

```
. use dentlab
. describe
Contains data from dentlab.dta
obs: 5
vars: 4
22 Dec 2009 20:18

```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-----------------------|
| name | str17 | %17s | | Name of dentist |
| years | float | %9.0g | | Years practicing |
| fulltime | float | %9.0g | ftlab | Is dentist full time? |
| recom | float | %16.0g | reclab | Recommend Quaddent? |

Sorted by:

The example commands below show how to display the variable name and variable label for one variable, `years`. I used the `local` command to extract the variable label from `years`, storing the contents in the local macro `varlab`. The `display` command shows the variable name starting in column 1 and then the contents of `varlab` starting at column 12. (Note the use of compound quotes for the variable label in case the variable label includes embedded

quotation marks. See section [11.8](#) for more discussion on compound quotation marks.)

```
. local varlab : variable label years
. display _col(1) "years" _col(12) `"`varlab`" // Compound quotes
years Years practicing
```

Now, let's extend the display to show the number of nonmissing observations. Below, the `count` command<sup>25</sup> is used to count the number of observations where `years` is not missing. Then, the `display` command displays the stored result named `r(N)`,<sup>26</sup> which contains the count of the number of nonmissing observations from the prior `count` command. This value is displayed in column 12, and the variable label is displayed in column 23.

```
. local varlab : variable label years
. quietly count if !missing(years)
. display _col(1) "years" _col(12) r(N) _col(23) `"`varlab`"
years 5 Years practicing
```

## Step 2: Displaying multiple variables via `foreach`

Now, I want to execute the three commands from above for all the variables in the current dataset. To that end, I have wrapped these three commands inside a `foreach` loop, shown below. Note that I changed each instance of `years` to '`v`'. In each iteration of the `foreach` loop, the local macro `v` will contain the name of the variable for the current iteration of the loop. The first time, the macro `v` will contain `name`. As a result, the first command within the loop (the `local` command) will extract the variable label for `name` and store it in the local macro `varlab`. The `quietly count` command will count the number of nonmissing observations for `name`. Then, the `display` command will show the name of the first variable, the number of nonmissing observations, and the variable label. The variable name will be displayed in column 1, the number of nonmissing observations will be displayed in column 12, and the variable label will be displayed in column 23.

```

. foreach v of varlist * {
2. local varlab : variable label `v'
3. quietly count if !missing(`v')
4. display _col(1) "`v'" _col(12) r(N) _col(23) "`varlab'"
5. }
name 5 Name of dentist
years 5 Years practicing
fulltime 5 Is dentist full time?
recom 5 Recommend Quaddent?

```

I am happy with the output of this `foreach` loop. Next, I would like to embed this `foreach` loop within a Stata program.

### Step 3: Displaying multiple variables via a program

I have wrapped this `foreach` loop within a program called `mmdesc`, shown below. Note how the `foreach` loop from above is essentially the same as lines 4 to 8 of the `mmdesc` command below. I made one key change to the `foreach` command—changing `*` to `'varlist'` (see line 4 below). This connects the `foreach` loop with the `syntax` command on line 2. Whatever variables are specified after `mmdesc` will be stored in the local macro `varlist`. Then, line 3 will display the contents of the macro `varlist`, and the `foreach` loop beginning on line 4 will loop across each of the variables contained in the macro `varlist`.

```

01: program define mmdesc
02: syntax [varlist]
03: display "The macro varlist contains `varlist`"
04: foreach v of varlist `varlist' {
05: local varlab : variable label `v'
06: quietly count if !missing(`v')
07: display _col(1) "`v'" _col(12) r(N) _col(23) "`varlab'"
08: }
09: end

```

When I execute the program `mmdesc` below, the `display` command shows that the macro `varlist` contains `name years fulltime recom`.<sup>27</sup> These variables will be processed by the `foreach` loop, resulting in the output below, which shows the variable name, number of observations, and variable label for each of the variables in the current dataset.

```
. mmdesc
The macro varlist contains name years fulltime recom
name 5 Name of dentist
years 5 Years practicing
fulltime 5 Is dentist full time?
recom 5 Recommend Quaddent?
```

The output shown above would be easier to read if it displayed a header labeling each column. I changed the `display` command in line 3 (from above) to display a header row that labels the columns with `varname`, `Obs`, and `Varlab`—see line 3 below.

```
01: program define mmdesc
02: syntax [varlist]
03: display _col(1) "Varname" _col(12) "Obs" _col(23) "Varlab"
04: foreach v of varlist `varlist' {
05: local varlab : variable label `v'
06: quietly count if !missing(`v')
07: display _col(1) "`v'" _col(12) r(N) _col(23) "`varlab'"
08: }
09: end
```

This new version of `mmdesc` is run below, and the output now includes the header information.

```
. mmdesc
Varname Obs Varlab
name 5 Name of dentist
years 5 Years practicing
fulltime 5 Is dentist full time?
recom 5 Recommend Quaddent?
```

**Tip! Widening your Results window**

If your variable names and labels are long, the results of the `mmdesc` command might wrap on to the next line if your Results window is not wide enough to accommodate the longest variable names and labels. You can widen your Results window, which will give more room for `mmdesc` to display long variable names and labels.

#### Step 4: Handling longer variable names, manually

Let's return to `dentlab3.dta`, which we saw at the start of this section, and use `mmdesc` to display the variable names, number of nonmissing observations, and variable labels for that dataset.

```
. use dentlab3
. mmdesc
 Varname Obs Varlab
dentistname5 Name of dentist
totalyearspractice5 Total number of years dentist has been in practice
work40hoursweek5 Does dentist work at least 40 hours per week?
recommendquaddent5 Does dentist recommend Quaddent to patients?
```

With the long variable names used in that dataset, the variable names overlap with the number of observations, and the output is a mess. To address this, I created a new version of `mmdesc`, shown below. The problem with the old version was that the variable name was always displayed in column 1, the number of observations was always displayed in column 12, and the variable label was always displayed in column 23.

```
01: program define mmdesc
02: syntax [varlist], [maxlen(integer 12)]
03: * Part 1. Compute Column Positions
04: local col1 = 1
05: local col2 = `col1' + `maxlen' + 1
06: local col3 = `col2' + 10
07: * Part 2. Display Column Headers
08: display _col(`col1') "Varname" _col(`col2') "Obs" _col(`col3') "Varlab"
09: * Part 3. Display each variable name, obs, and label
10: foreach v of varlist `varlist' {
11: local varlab : variable label `v'
12: quietly count if !missing(`v')
13: display _col(`col1') "`v'" _col(`col2') r(N) _col(`col3') `"`varlab`"'"
14: }
15: end
```

This new version of `mmdesc` allows an option named `maxlen()`, which allows the user to specify the maximum length of the variable names (see the `syntax` command on line 2). The value specified for `maxlen()` is used on line 5 to compute the position where column 2 starts. In fact, lines 4, 5, and 6 compute the column positions for the first, second, and third columns, stored in macros named `col1`, `col2`, and `col3`.<sup>28</sup> These macros are used on line 8 to specify the starting column for each column of the headers and on line 13 to specify the starting column for the display of the variable name, number of observations, and variable label.

I run the `mmdesc` command below, using the  `maxlen()` option to specify the length of the longest variable name. In `dentlab3.dta`, the longest variable name has a length of 18 (`totalyearspractice`). Specifying the option  `maxlen(18)` with this version of `mmdesc` yields output where the number of observations and variable labels are uniformly presented.

```
. mmdesc, maxlen(18)
Varname Obs Varlab
dentistname 5 Name of dentist
totalyearspractice 5 Total number of years dentist has been in practice
work40hoursweek 5 Does dentist work at least 40 hours per week?
recommendquaddent 5 Does dentist recommend Quaddent to patients?
```

## Step 5: Handling longer variables, automatically

I like the flexibility of being able to specify the  `maxlen` option to handle variables with a length greater than 12. But I wish the `mmdesc` program could automatically calculate the value for  `maxlen` as a function of the longest variable name. I would like to create an improved version of `mmdesc` that will automatically compute the length of the widest variable and adjust the positions of the columns accordingly. I illustrate this strategy in the outline of the improved `mmdesc` program, shown below. Line 2 in the new version no longer includes an option for specifying  `maxlen()`. Instead, the new version below includes a new section labeled part 0, where we will compute the length of the longest variable and store that into the local macro named  `maxlen`. The rest of the program remains exactly the same.

```
01: program define mmdesc
02: syntax [varlist]
03: * Part 0. Compute length of longest variable
04: * Part 1. Compute Column Positions
05: local col1 = 1
06: local col2 = `col1' + `maxlen' + 1
07: local col3 = `col2' + 10
08: * Part 2. Display Column Headers
09: display _col(`col1') "Varname" _col(`col2') "Obs" _col(`col3') "Varlab"
10: * Part 3. Display each variable name, obs, and label
11: foreach v of varlist `varlist' {
12: local varlab : variable label `v'
13: quietly count if !missing(`v')
14: display _col(`col1') "`v'" _col(`col2') r(N) _col(`col3') `"`varlab`"'
15: }
16: end
```

The key challenge is filling in part 0, where we compute the length of the longest variable name. As we saw earlier, the longest variable name in `dentlab3.dta` is `totalyearspractice`, which is 18 characters long. The following code shows the same answer, 18.

```
01: local max = 0
02: foreach v of varlist * {
03: local len = `cstrlen(``v``)')
04: if (`len' > `max') {
05: local max = `len'
06: }
07: }
08: display "The longest variable length is `max'"
```

The following bullet points explain the behavior of these eight commands.

- This process begins by specifying that the longest variable length we have seen so far is 0 (see line 1).
- Then, we will process each of the variables contained in the dataset (see the `foreach` loop spanning lines 2 to 7). At each iteration, the local macro named `v` represents the current variable being processed (see line 2).
- For the current variable, we will compute the `display` length of the variable (see line 3).<sup>29</sup>
- If the length of the current variable is greater than the longest variable we have seen so far (see line 4), then the length of the current variable is assigned to the longest variable length (see line 5).<sup>30</sup>
- After all variables have been processed (via lines 2 to 7), the length of the longest variable is displayed (see line 8). The local macro `max` contains the length of the longest variable.

I run this group of eight commands below.

```

. local max = 0
. foreach v of varlist * {
2. local len = udstrlen(``v``")
3. if (`len' > `max') {
4. local max = `len'
5. }
6. }

. display "The longest variable length is `max`"
The longest variable length is 18

```

## Step 5a: Writing a program called `mmmaxlen`

The eight commands from above correctly compute the longest variable length, yielding 18. I would now like to take these eight commands and make them into a program that I will call `mmmaxlen` (as in  `maxlen` with the `mm` prefix).<sup>31</sup> My first attempt at creating the program is shown below. Note how lines 3 to 10 below are essentially the same as lines 1 to 8 from above. The key change I made was to line 4 that specifies '`varlist`', which accesses the contents of the macro `varlist` created by the `syntax` command (line 2).

```

01: program define mmmaxlen
02: syntax [varlist]
03: local max = 0
04: foreach v of varlist `varlist' {
05: local len = udstrlen(``v``")
06: if (`len' > `max') {
07: local max = `len'
08: }
09: }
10: display "The maximum variable length is `max`"
11: end

```

Let's test the `mmmaxlen` program by running it, as shown below.

```

. mmmaxlen
The maximum variable length is 18

```

You probably see how the `mmdesc` program would be improved if it could work cooperatively with the `mmmaxlen` program. Imagine that the `mmdesc` program could call `mmmaxlen` and access a stored result containing the maximum variable length computed by `mmmaxlen`.<sup>32</sup> We can easily improve `mmmaxlen` to create a stored result containing the maximum variable length, as illustrated below.

```

01: program define mmm maxlen, rclass
02: syntax [varlist]
03: local max = 0
04: foreach v of varlist `varlist' {
05: local len = udstrlen("`v`")
06: if (`len' > `max') {
07: local max = `len'
08: }
09: }
10: return local maxlen = `max'
11: end

```

In line 1, I added the `rclass` option to signify that this program creates stored results. Also, I added line 10 that uses the `return local` command to create a stored result named `r(maxlen)`, which will contain the value from the local macro `max`. This new version is executed below, followed by the `return list` command. That command displays the stored results, showing that a macro named `r(maxlen)` was created and it contains the value 18.

```

. mmm maxlen
. return list
macros:
 r(maxlen) : "18"

```

I am happy with the way that `mmm maxlen` works. Because I think that I am going to use it in the future,<sup>33</sup> I will save it as a separate program named `dmm maxlen` to signify it is the final version. I will explicitly save it in its own ado-file named `dmm maxlen.ado`.

```

----- BEGIN OF dmm maxlen.ado -----
01: program define dmm maxlen, rclass
02: syntax [varlist]
03: local max = 0
04: foreach v of varlist `varlist' {
05: local len = udstrlen("`v`")
06: if (`len' > `max') {
07: local max = `len'
08: }
09: }
10: return local maxlen = `max'
11: end
----- END OF dmm maxlen.ado -----

```

## Step 5b: Running dmm maxlen within mmdesc

I have created a new version of `mmdesc`, shown below, that fills in the section underneath the comment `Part 0. Compute length of`

`longest variable`. That section now includes three commands. In the `dmm maxlen` program, line 7 computes the maximum variable length and line 8 creates a macro named `maxlen` that contains stored result contained in '`r(maxlen)`'. I added one extra command on line 9 that ensures that the value of `maxlen` is at least 7, even if the length of the longest variable is less than 7. I do this because I want the column for the variable names to be at least as wide as the header, `varname`, which is 7 columns wide.<sup>34</sup>

```

01: capture program drop mmdesc
02: * This is the real program
03: program define mmdesc
04: syntax [varlist]
05:
06: * Part 0. Compute length of longest variable
07: dmm maxlen
08: local maxlen = `r(maxlen)'
09: local maxlen = max(`maxlen',7) // At least 7 columns wide due to "Varname"
10: * Part 1. Compute Column Positions
11: local col1 = 1
12: local col2 = `col1' + `maxlen' + 1
13: local col3 = `col2' + 10
14: * Part 2. Display Column Headers
15: display _col(`col1') "Varname" _col(`col2') "Obs" _col(`col3') "Varlab"
16: * Part 3. Display each variable name, obs, and label
17: foreach v of varlist `varlist' {
18: local varlab : variable label `v'
19: quietly count if !missing(`v')
20: display _col(`col1') "`v'" _col(`col2') r(N) _col(`col3') `""`varlab`""'
21: }
22: end

```

Let's read the `dentlab2` dataset into memory and try running this new version of `mmdesc`. I like the formatting of the output.

```

. use dentlab2
. mmdesc
 Varname Obs Varlab
name 8 Name of dentist
years 8 Years practicing
fulltime 8 Is dentist full time?
recom 8 Recommend Quaddent?

```

Suppose we rename the variable name `years` to `yearspracticingasdentist`. As you can see below, the positions of the second and third columns properly accounted for the length of the longest variable name, that is, `yearspracticingasdentist`.

```

. rename years yearspracticingsdentist
. mmdesc
Varname Obs Varlab
name 8 Name of dentist
yearspracticingsdentist 8 Years practicing
fulltime 8 Is dentist full time?
recom 8 Recommend Quaddent?

```

Let's try the `mmdesc` command after using `cardio4.dta`. The longest variable in this dataset is only 3 characters wide, but the display of the variable names occupies 7 columns because the command on line 14 assures that  `maxlen` is at least 7.

```

. use cardio4
. mmdesc
Varname Obs Varlab
id 5 ID variable
age 5 Age of person
bp1 5 Systolic BP: Trial 1
bp2 5 Systolic BP: Trial 2
bp3 5 Systolic BP: Trial 3
bp4 5 Systolic BP: Trial 4
bp5 5 Systolic BP: Trial 5
p11 5 Pulse: Trial 1
p12 5 Pulse: Trial 2
p13 5 Pulse: Trial 3
p14 5 Pulse: Trial 4
p15 5 Pulse: Trial 5

```

## The final version: `dmdesc`

I like this version of `mmdesc` and will consider this the final version. This version, repeated below, is named `dmdesc`. I am explicitly assuming that this program will be stored as `dmdesc.ado`. This is the version you obtain when downloading the programs associated with this book (see section [1.1](#)).

```

----- BEGIN OF dmdesc.ado -----
01: program define dmdesc
02: syntax [varlist]
03:
04: * Part 0. Compute length of longest variable
05: dmmaxlen
06: local maxlen = `r(maxlen)'
07: local maxlen = max(`maxlen',7) // At least 7 columns due to "Varname"
08: * Part 1. Compute Column Positions
09: local col1 = 1
10: local col2 = `col1' + `maxlen' + 1
11: local col3 = `col2' + 10
12: * Part 2. Display Column Headers
13: display _col(`col1') "Varname" _col(`col2') "Obs" _col(`col3') "Varlab"
14: * Part 3. Display each variable name, obs, and label
15: foreach v of varlist `varlist' {
16: local varlab : variable label `v'
17: quietly count if !missing(`v')
18: display _col(`col1') "`v'" _col(`col2') r(N) _col(`col3') `"`varlab`"'
19: }
20: end
----- END OF dmdesc.ado -----

```

Remember that line 5 of `dmdesc` executes the `dmmaxlen` program that we created. The final version of that program is shown (again) below. (Note that I am explicitly assuming that this program will be stored as `dmmaxlen.ado`. This is the version you obtain when downloading the programs associated with this book (see section [1.1](#)).

```

----- BEGIN OF dmmaxlen.ado -----
01: program define dmmaxlen, rclass
02: syntax [varlist]
03: local max = 0
04: foreach v of varlist `varlist' {
05: local len = length("`v`")
06: if (`len' > `max') {
07: local max = `len'
08: }
09: }
10: return local maxlen = `max'
11: end
----- END OF dmmaxlen.ado -----

```

I chose to save `dmmaxlen` as a separate program because the following section will require computing the maximum variable length. Those examples will capitalize on the `dmmaxlen` program that we created in this section. This illustrates a programming strategy where new programs that you create can benefit (and build upon) previous programs you created.

However, there is a negative side of this programming strategy. The `dmdesc` program is dependent on the external program `dmmaxlen.ado`. In other words, `dmdesc` needs to be able to find `dmmaxlen.ado` to work correctly; otherwise, line 5 will yield an error message. This means you need to be extra careful where you save both of these files (see section [11.3](#)). As you consider where to save these programs, choose a location where `dmdesc.ado` and `dmmaxlen.ado` will both be accessible at the same time. Consider another situation. Suppose you decide to give these programs to a friend. You need to be sure to give your friend `dmdesc.ado` and `dmmaxlen.ado` along with the advice to save them in a location where both can be found at the same time.

The following section shows another way to write `dmdesc` to avoid this problem.

### **Another final version: dmdesc2**

The final version of `dmdesc.ado` shown above is dependent on being able to locate `dmmaxlen.ado`. I chose this strategy because I foresee running `dmmaxlen.ado` from within other programs that I will create in the future.

Consider another scenario. Say that the program `dmmaxlen` is useful only when used with `dmdesc`. In other words, its role is to act as a subprogram for `dmdesc`.<sup>35</sup> As shown below, I have created a program named `dmdesc2`, which I assume will be stored (in its entirety) in `dmdesc2.ado`.

```

----- BEGIN OF dmdesc2.ado -----
01: program define dmdesc2
02: syntax [varlist]
03:
04: * Part 0. Compute length of longest variable
05: dmmaxlen2
06: local maxlen = `r(maxlen)'
07: local maxlen = max(`maxlen',7) // At least 7 columns due to "Varname"
08: * Part 1. Compute Column Positions
09: local col1 = 1
10: local col2 = `col1' + `maxlen' + 1
11: local col3 = `col2' + 10
12: * Part 2. Display Column Headers
13: display _col(`col1') "Varname" _col(`col2') "Obs" _col(`col3') "Varlab"
14: * Part 3. Display each variable name, obs, and label
15: foreach v of varlist `varlist' {
16: local varlab : variable label `v'
17: quietly count if !missing(`v')
18: display _col(`col1') "`v'" _col(`col2') r(N) _col(`col3') `""`varlab`""'
19: }
20: end
21:
22: program define dmmaxlen2, rclass
23: syntax [varlist]
24: local max = 0
25: foreach v of varlist `varlist' {
26: local len = length("`v`")
27: if (`len' > `max') {
28: local max = `len'
29: }
30: }
31: return local maxlen = `max'
32: end
----- END OF dmdesc2.ado -----

```

The ado-file named `dmdesc2.ado` contains the main program named `dmdesc2`, and it includes an additional subprogram named `dmmaxlen2`. That program is called by line 5 of `dmdesc2.ado`. The `dmmaxlen2` program is found on lines 22 to 32 of `dmdesc2.ado`. Whenever you execute `dmdesc2.ado`, it will always be able to execute line 5 because the program `dmmaxlen2` is contained inside `dmdesc2.ado`.

This programming strategy is useful if you will be running only the `dmmaxlen2` program from `dmdesc2`. The benefit is that using subprograms lets you divide a program into smaller, functional parts. This can make the program easier to read. Further, although it is not the case in this example, the `dmdesc2` program might call the `dmmaxlen2` at different junctures, giving you an even greater benefit of using a subprogram by having to write the commands for `dmmaxlen2` only once.

## Final thoughts on dmdesc and dmdesc2

I have gotten in the habit of using my personal version of the `dmdesc` command in lieu of the `describe` command. I have tailored its behavior and formatted my preferences. Perhaps you like this program but would like to make some modifications of your own. Now that you see how this program works, you could create your own customized version of the `describe` command, tailoring it to suit your needs.

---

24. I have two goals in showing you this program. First, this simple program allows me to demonstrate many of the key elements of writing Stata programs, and yet it can also be useful. But note that there are many instances where the Variables window or the Variables Manager are uniquely advantageous, especially in their interactive design and ability to filter based on variable name or label.

25. The `quietly` prefix is included to suppress any output generated by the `count` command.

26. See section [10.11](#) for other examples of accessing stored results.

27. Section [11.2](#) shows examples of how the `syntax` command works, and illustrates that if a variable list is optional, then an empty variable list is expanded to include all variables.

28. Line 5 shows that the position of the second column, `col2`, is computed as the sum of the contents of the macro `col1` and the macro  `maxlen` plus 1. If we, for example, specify a value of 18 for  `maxlen`, the resulting value for `col2` would be  $1 + 18 + 1$ , yielding 20. Line 6 shows that `col3` is computed as the contents of `col2` plus 10.

29. Our concern is not the length of the variable but the width of the variable when it is displayed in the Results window. Using the `udstrlen()` function computes that length, compared with `ustrlen()`, which simply computes the length of the string (without concern for its length when displayed).

30. Note that lines 4, 5, and 6 could be replaced with this one command—`local max = max('max', 'len')`. This one command is more compact but a bit less intuitive.

31. The final version will be called `dmmaxlen`.

32. We used this strategy in section [11.10](#), where we accessed the stored result named `r(N)` from the `count` command (see section [10.11](#) for other examples of accessing stored results).

33. In fact, section [11.11](#) will use the `dmmaxlen` program.

34. If the header for the variable names was changed to `variable name`, which is 13 characters wide, then line 9 should be changed from `max(' maxlen', 7)` to `max(' maxlen', 13)`.

35. Another language would call this a subroutine. The idea is exactly the same.

---

## 11.11 Program 9: Customized summarize command

When I share tables of summary statistics with colleagues, I frequently want to create tables that include variable name (unabbreviated), key summary statistics (`N`, `Mean`, `SD`, `Min`, `Max`), and the variable label. In this section, I will show you how you can write a program that produces that output, giving you the ability to create or tailor such a program to suit your needs.

For this first example, let's use `cardio4.dta`.

```
. use cardio4
```

With the `dmdesc` program (from the end of section [11.10](#)), we can get a quick overview of the dataset, showing the variable name, number of observations, and the variable labels.

```
. dmdesc
Varname Obs Varlab
id 5 ID variable
age 5 Age of person
bp1 5 Systolic BP: Trial 1
bp2 5 Systolic BP: Trial 2
bp3 5 Systolic BP: Trial 3
bp4 5 Systolic BP: Trial 4
bp5 5 Systolic BP: Trial 5
p11 5 Pulse: Trial 1
p12 5 Pulse: Trial 2
p13 5 Pulse: Trial 3
p14 5 Pulse: Trial 4
p15 5 Pulse: Trial 5
```

I would like to introduce you to a program that is related to `dmdesc`. That program is called `dmsum`. You obtain this program you download the programs associated with this book (see section [1.1](#)).

| . dmsum | | | | | | | Variable Label |
|---------|-----|-------|---------|-----|-----|----------------------|----------------|
| Varname | Obs | Mean  | SD | Min | Max | | |
| id | 5 | 3 | 1.58114 | 1 | 5 | ID variable | |
| age | 5 | 25.4  | 9.78775 | 16  | 40  | Age of person | |
| bp1 | 5 | 116.6 | 7.63544 | 105 | 124 | Systolic BP: Trial 1 | |
| bp2 | 5 | 117.4 | 19.1781 | 86  | 136 | Systolic BP: Trial 2 | |
| bp3 | 5 | 114 | 11.1355 | 101 | 129 | Systolic BP: Trial 3 | |
| bp4 | 5 | 115.8 | 10.5451 | 105 | 129 | Systolic BP: Trial 4 | |
| bp5 | 5 | 121.4 | 10.8766 | 111 | 137 | Systolic BP: Trial 5 | |
| p11 | 5 | 74.6  | 23.3624 | 52  | 105 | Pulse: Trial 1 | |
| p12 | 5 | 83 | 12.3895 | 64  | 97  | Pulse: Trial 2 | |
| p13 | 5 | 93.8  | 33.2069 | 52  | 128 | Pulse: Trial 3 | |
| p14 | 5 | 79.8  | 18.7003 | 57  | 106 | Pulse: Trial 4 | |
| p15 | 5 | 63.2  | 19.2536 | 39  | 92  | Pulse: Trial 5 | |

The first six columns of `dmsum` are the same columns that are displayed by the `summarize` command. What is new is the last column. Like `dmdesc`, the last column displays the variable label.

As another example, consider the humble dataset named `dentists.dta`. After reading that dataset into memory, the `dmsum` command is use to create a table of summary statistics.

| . use dentists | | | | | | |  |
|----------------|-----|-------|---------|------|-------|-----------------------|--|
| . dmsum | | | | | | |  |
| Varname | Obs | Mean  | SD | Min  | Max | Variable Label |  |
| name | 5 | | | | | Name of dentist |  |
| years | 5 | 16.15 | 10.9809 | 7.25 | 32.75 | Years practicing |  |
| fulltime | 5 | .6 | .547723 | 0 | 1 | Is dentist full time? |  |
| recom | 5 | .8 | .447214 | 0 | 1 | Recommend Quaddent? |  |

Note the results for the variable `name`. Although this is a string variable, the number of (valid) observations is shown as 5. Contrast this with the `summarize` command, which displays 0 for the number of observations for string variables.

The resulting output using this dataset is only five rows long. This will be a good example for illustrating the evolution from `dmdesc.ado` to `dmsum.ado` because it will save space on the printed page.

## Step 1: Making the program expandable

Consider the program `dmdesc` shown at the end of section [11.10](#). Note how that program had four parts, labeled “Part 0”, “Part 1”, “Part 2”, and “Part 3”. Part 0 computed the length of the longest variable name so that part 1 could compute the column positions (as a function of the longest variable name).

Then, part 2 displayed the column headers (using the column positions from part 1), and part 3 displayed the variable name, number of observations, and variable label (also using the column positions computed in part 1).

I am going to create `mmsum` using the same basic structure as `dmdesc`. My first version of `mmsum` (shown below) modifies part 1 to use a macro for column widths, modifies part 2 to make it easier to add additional column headers, and modifies part 3 to make it easier to add additional columns of summary statistics. These revisions are described in more detail in the bullet list following the `mmsum` program below.

```

01: program define mmsum
02: syntax [varlist]
03:
04: * Part 0. Compute length of longest variable
05: dmmaxlen
06: local maxlen = `r(maxlen)'
07: local maxlen = max(`maxlen',7) // At least 7 columns due to "Varname"
08: * Part 1. Compute Column Positions
09: local col1 = 1
10: local col2 = `col1' + `maxlen' + 1
11: local colwidth = 10 // NEW!
12: local col3 = `col2' + `colwidth' // MODIFIED!
13: * Part 2. Display Column Headers
14: display _col(`col1') "Varname" _continue
15: display _col(`col2') %8s "Obs" _continue
16: display _col(`col3') "Varlab"
17: * Part 3. Display each variable name, summary stats, and label
18: foreach v of varlist `varlist' {
19: display _col(`col1') "`v'" _continue // Disp varname
20: quietly count if !missing(`v') // Calc N
21: display _col(`col2') %8.0g r(N) _continue // Disp N
22: local varlab : variable label `v' // Make Varlab
23: display _col(`col3') `"`varlab`"' // Disp Varlab
24: }
25: end

```

- Part 0 is unchanged.
- Part 1 adds line 11 (which is new) that creates a macro named `colwidth`, which is used for creating the column position for column 3 on line 12.
- Part 2 of `mmsum` above is the same as `dmdesc`, except that `mmsum` uses three `display` commands—a separate `display` command for each column (see lines 14–16). The `display` commands on

lines 14 and 15 end with `_continue` to indicate that the `display` command should not advance to the next line (which it does by default). This structure will make it easier to add additional header columns for the `Mean`, `SD`, `Min`, and `Max`.

- Part 3 of `mmsum` has been revised in the same manner. There is a separate `display` command for each column (see lines 19, 21, and 23).
- The `count` command (line 20) is issued just before the command that displays the count (line 21). Likewise, the `local` command that extracts the variable label (line 22) is issued right before the `display` command that displays the variable label (line 23).
- The `display` command on line 15 now uses the `%8s` format so that display of that heading is right-justified.
- The `display` command showing the number of observations now uses the `%8.0g` format (line 21). This uses a width of 8 and lets Stata determine the best number of decimal places to display.

Let's see it work. This `mmsum` command produces output that looks just like its predecessor, `dmdesc`, except that the output for column 2 is now right-justified.

```
. use dentlab, clear
. mmsum
 Varname Obs Varlab
name 5 Name of dentist
years 5 Years practicing
fulltime 5 Is dentist full time?
recom 5 Recommend Quaddent?
```

## Step 2: Adding the mean to column 3

This new version of `mmsum` is now easier to expand. My ultimate goal is to expand it to display `Mean`, `SD`, `Min`, and `Max` for each variable. Let's start by just adding the mean, displayed in column 3, and moving the variable label to column 4. The updated version of `mmsum` (shown below) includes four key changes compared with the prior version. These are described in the bullet list below. (Note

that lines that are new are commented with `NEW!` and lines that have been modified are commented with `MODIFIED!`

- I calculate the column position for the fourth column (see line 13).
- The variable label is now positioned at column 4; see line 18 (which displays the header) and line 27 (which displays the variable label).
- A header is displayed for `Mean` (see line 17). Note how this line is patterned after line 16.
- The `summarize` command is used to compute summary statistics (line 24) and the mean is displayed (see line 25). Note how line 25, which displays the mean, is patterned after line 23, which displays the number of observations. (See section [10.11](#) for more information about accessing stored results.)

```

01: program define mmsum
02: syntax [varlist]
03:
04: * Part 0. Compute length of longest variable
05: dmmaxlen
06: local maxlen = `r(maxlen)'
07: local maxlen = max(`maxlen',7) // At least 7 columns due to "Varname"
08: * Part 1. Compute Column Positions
09: local col1 = 1
10: local col2 = `col1' + `maxlen' + 1
11: local colwidth = 10
12: local col3 = `col2' + `colwidth'
13: local col4 = `col3' + `colwidth' // NEW!
14: * Part 2. Display Column Headers
15: display _col(`col1') "Varname" _continue
16: display _col(`col2') %8s "Obs" _continue
17: display _col(`col3') %8s "Mean" _continue // NEW!
18: display _col(`col4') "Varlab" // MODIFIED!
19: * Part 3. Display each variable name, summary stats, and label
20: foreach v of varlist `varlist' {
21: display _col(`col1') "`v'" _continue // Disp varname
22: quietly count if !missing(`v') // Calc N
23: display _col(`col2') %8.0g r(N) _continue // Disp N
24: quietly summarize `v' // Calc sum stats NEW!
25: display _col(`col3') %8.0g `r(mean)' _continue // Disp Mean NEW!
26: local varlab : variable label `v' // Make Varlab
27: display _col(`col4') `"`varlab`"' // Disp Varlab MODIFIED!
28: }
29: end

```

Let's now run this new version of `mmsum`.

```

. use dentlab, clear
. mmsum
 Varname Obs Mean Varlab
 name 5 Name of dentist
 years 5 16.15 Years practicing
fulltime 5 .6 Is dentist full time?
 recom 5 .8 Recommend Quaddent?

```

This new version displays the mean in the third column, and now the variable label is displayed in the fourth column. Our next and final step is to add columns for displaying `SD`, `Min`, and `Max`. As you might anticipate, the commands for displaying these new columns will be patterned after the commands we created in the last section for displaying the `Mean`.

### Step 3: Add SD, Min, and Max

Let's now augment the version of `mmsum` shown above to display three new columns: `SD` in column 4, `Min` in column 5, and `Max` in column 6. The variable label will then be moved to column 7. The new version, shown below, reflects four key changes compared with the version above. These changes are described in the bullet list below. (Note that lines that are new are commented with `NEW!` and lines that have been modified are commented with `MODIFIED!`)

- The new version calculates macros for the position of columns 5, 6, and 7 (see lines 15–17).
- The variable label is now positioned at column 7; see line 26 (which displays the header) and line 39 (which displays the variable label).
- A header is displayed for `SD`, `Min`, and `Max` (see lines 23–25). Note how these are patterned after line 22, which displayed the header for the `Mean`.
- Lines 35, 36, and 37 display `SD`, `Min`, and `Max`, respectively. These commands are patterned after line 34. (See section [10.11](#) for more information about accessing stored results.)

```

01: program define mmsum
02: syntax [varlist]
03: ****
04: * Part 0. Compute length of longest variable
05: dmmaxlen
06: local maxlen = `r(maxlen)'
07: local maxlen = max(`maxlen',7) // At least 7 columns due to "Varname"
08: ****
09: * Part 1. Compute Column Positions
10: local col1 = 1
11: local col2 = `col1' + `maxlen' + 1
12: local colwidth = 10
13: local col3 = `col2' + `colwidth'
14: local col4 = `col3' + `colwidth'
15: local col5 = `col4' + `colwidth' // NEW!
16: local col6 = `col5' + `colwidth' // NEW!
17: local col7 = `col6' + `colwidth' // NEW!
18: ****
19: * Part 2. Display Column Headers
20: display _col(`col1') "Varname" _continue
21: display _col(`col2') %8s "Obs" _continue
22: display _col(`col3') %8s "Mean" _continue
23: display _col(`col4') %8s "SD" _continue // NEW!
24: display _col(`col5') %8s "Min" _continue // NEW!
25: display _col(`col6') %8s "Max" _continue // NEW!
26: display _col(`col7') %8s "Variable Label" // Modified!
27: ****
28: * Part 3. Display each variable name, summary stats, and label
29: foreach v of varlist `varlist' {
30: display _col(`col1') "`v'" _continue // Disp varname
31: quietly count if !missing("`v") // Calc N
32: display _col(`col2') %8.0g `r(N)' _continue // Disp N
33: quietly summarize `v' _continue // Calc sum stats
34: display _col(`col3') %8.0g `r(mean)' _continue // Disp Mean
35: display _col(`col4') %8.0g `r(sd)' _continue // Disp SD New!
36: display _col(`col5') %8.0g `r(min)' _continue // Disp Min New!
37: display _col(`col6') %8.0g `r(max)' _continue // Disp Max New!
38: local varlab : variable label `v' // Make VarLab
39: display _col(`col7') "`varlab'" // Disp Varlab Modified!
40: }
41: end

```

Using the data in memory, let's run the `mmsum` command so that we can see the output of this command.

```

. use dentists
. mmsum
 Obs Mean SD Min Max Variable Label
name 5
years 5 16.15 10.9809 7.25 32.75 Years practicing
fulltime 5 .6 .547723 0 1 Is dentist full time?
recom 5 .8 .447214 0 1 Recommend Quaddent?

```

## The final version: dmsum

I like this version and consider this the final version. I have copied it below, removing some of the comments indicating parts that were new and modified. This version is named `dmsum`, shown below. This is the version you obtain when downloading the programs associated with this book (see section [1.1](#)).

```
----- BEGIN OF dmsum.ado -----
01: program define dmsum
02: syntax [varlist]
03: ****
04: * Part 0. Compute length of longest variable
05: dmmaxlen
06: local maxlen = `r(maxlen)'
07: local maxlen = max(`maxlen',7) // At least 7 columns due to "Varname"
08: ****
09: * Part 1. Compute Column Positions
10: local col1 = 1
11: local col2 = `col1' + `maxlen' + 1
12: local colwidth = 10
13: local col3 = `col2' + `colwidth'
14: local col4 = `col3' + `colwidth'
15: local col5 = `col4' + `colwidth'
16: local col6 = `col5' + `colwidth'
17: local col7 = `col6' + `colwidth'
18: ****
19: * Part 2. Display Column Headers
20: display _col(`col1') "Varname" _continue
21: display _col(`col2') %8s "Obs" _continue
22: display _col(`col3') %8s "Mean" _continue
23: display _col(`col4') %8s "SD" _continue
24: display _col(`col5') %8s "Min" _continue
25: display _col(`col6') %8s "Max" _continue
26: display _col(`col7') %8s "Variable Label"
27: ****
28: * Part 3. Display each variable name, summary stats, and label
29: foreach v of varlist `varlist' {
30: display _col(`col1') "`v'" _continue // Disp varname
31: quietly count if !missing(`v') _continue // Calc N
32: display _col(`col2') %8.0g `r(N)' _continue // Disp N
33: quietly summarize `v' _continue // Calc sum stats
34: display _col(`col3') %8.0g `r(mean)' _continue // Disp Mean
35: display _col(`col4') %8.0g `r(sd)' _continue // Disp SD
36: display _col(`col5') %8.0g `r(min)' _continue // Disp Min
37: display _col(`col6') %8.0g `r(max)' _continue // Disp Max
38: local varlab : variable label `v' _continue // Make VarLab
39: display _col(`col7') "`varlab'" _continue // Disp Varlab
40: }
41: end
----- END OF dmsum.ado -----
```

## Final thoughts: My summarize

In this section, I illustrated how to expand the `dmdesc` program to create the `dmsum` program. The first key step was to modify the

`mmdesc` command to make it easier to expand (as shown in section [11.11](#)). The next step was expanding the program to include the display of the mean (as shown in section [11.11](#)). The final step involved expanding the program to display `SD`, `Min`, and `Max` (as shown in section [11.11](#)). At first, it might have been hard to see how the `dmsum` program arose from the `mmdesc` program. By breaking the problem into smaller parts, it is easier to see how `mmdesc` evolved into `dmsum`. I hope this gives you further insights into writing programs that sound like one giant step forward but are more easily approached by breaking them down into a series of smaller steps.

**Is computing summary statistics part of data management?**

You might be asking yourself, does a program that computes summary statistics belong in a data management book? For me, the `mmsum` program is a tool that I frequently use in my data management work. I use it to inspect new datasets that I have been given to gain insight into the contents of the dataset. I also use it to inspect datasets that I have created, allowing me to detect problems within my own datasets. I also use `mmsum` to document finalized versions of my data, which is one of the culminating tasks in the data management process. And, naturally, I use `mmsum` to generate descriptive statistics as the first step in conducting analyses. Is `mmsum` a tool for data management or a tool for computing descriptive statistics? Yes! It is both.

## 11.12 Program 10: Checking for unlabeled values

I frequently work with datasets where a majority of the variables are categorical and are coded using numeric values that represent different response options. For example, consider a categorical variable, `genderf`, that is coded 1 if female and 0 if male. Or a measure of self-rated health in which “Very Good” is coded 1, “Good” is coded 2, “Fair” is coded 3, and “Poor” is coded as 4. The coded values and labels are often documented in a codebook or a copy of the survey instrument that links the response options (for example, “Very Good”) to the coded value (for example, 1). In a Stata dataset, this link is achieved using value labels. The value labels link the numeric value of the variable to a label describing the response.

Good labeling habits are not only virtuous but also useful for data checking and data cleaning. Let’s explore this using `depstudyv4.dta`.

This dataset contains a variable named `genderf`, and the codebook says that a code of 1 means female and a code of 0 means male. For example, consider the frequency distribution of the variable `dep1` using the `fre` command.<sup>36</sup>

```
. use depstudyv4
. fre genderf
genderf — Gender
```

| | | Freq. | Percent | Valid  | Cum. |
|-------|----------|-------|---------|--------|--------|
| Valid | 0 Male | 17 | 85.00 | 85.00  | 85.00  |
| | 1 Female | 2 | 10.00 | 10.00  | 95.00  |
| | 2 | 1 | 5.00 | 5.00 | 100.00 |
| | Total | 20 | 100.00  | 100.00 | |

The output shows a value of 2, but there is no value label associated with 2. Is this a data error? Or is 2 a legitimate response category (and I forgot to label it)? Perhaps a code of 2 means nonbinary (that is, the person does not identify as either

male or female). The presence of this unlabeled value can alert us to an error—either that there is an error in the data or that there is an error (omission) in the value labels.

In this section, I will show how to create a program for checking variables for unlabeled values. It will start by illustrating how you can use a group of commands to check for unlabeled values for a single variable. Then, I will use that as the basis for writing a program that checks multiple variables.

## A group of commands to check for unlabeled values for one variable

We could use the `fre` command to inspect the other variables in the dataset, but instead let's see how we could detect unlabeled values using programming commands so that we can automate this process. I use the `local` command to find the value label for `genderf` and store the label for the value of 2 into the macro named `lab`. The `display` command then shows that macro. We can see that this label is empty.

```
. local lab : label (genderf) 2, strict
. display "The macro lab contains -`lab'-"
The macro lab contains -
```

Contrast this with the `local` command below that extracts the value label for the value of 1, showing that label is `Female`.

```
. local lab : label (genderf) 1, strict
. display "The macro lab contains -`lab'-"
The macro lab contains -Female-
```

We can check the label for each value of `genderf` by running the `local` command (shown above) for every value of the variable `genderf`. The `levelsof` command below obtains all the levels of `genderf` and saves that in the local macro named `values`.

```
. levelsof genderf, local(values) missing
0 1 2
. display "The macro values contains: `values'"
The macro values contains: 0 1 2
```

Now, I embed the `local` and `display` commands (from two steps above) within a `foreach` loop (shown below). I explain these

nine lines of code via the bullet points below.

1. Line 1 is just a comment.
2. The levels of `genderf` are placed into the macro `values` (line 2).
3. The `foreach` command loops across each level contained in `values` (line 3). At each iteration, the local macro `x` contains value for the current iteration.
4. The value label for the current value is assigned to the macro `lab` (line 4). The value and label are displayed (line 5).
5. If the label is empty (line 6), a message is displayed indicating the variable name and value that is empty (line 7).

```
01: * Nine lines of code
02: levelsof genderf, local(values) missing
03: foreach x of local values {
04: local lab : label (genderf) `x', strict
05: display "The value `x' is labeled using `lab`"
06: if ("`lab'" == "") {
07: display "For the variable genderf the value label for `x' is empty."
08: }
09: }
```

Now, I execute these nine lines of code, as shown below. The output illustrates that all the values of `genderf` have labels except for the value of 2. The label for 2 is empty.

```
. * Nine lines of code
. levelsof genderf, local(values) missing
0 1 2
. foreach x of local values {
2. local lab : label (genderf) `x', strict
3. display "The value `x' is labeled using `lab`"
4. if ("`lab'" == "") {
5. display "For the variable genderf the value label for `x' is empty."
6. }
7. }
The value 0 is labeled using -Male-
The value 1 is labeled using -Female-
The value 2 is labeled using -
For the variable genderf the value label for 2 is empty.
```

While these nine lines of code are very handy, they are also a little clunky. If I wanted to inspect the variable `dep1`, I would have to change `genderf` to `dep1` on line 2 and on line 4 and in the `display` command on line 7. Then, I would run these nine lines of code again.

## A program to check for multiple variables for unlabeled values

To make it more convenient to check for unlabeled values, I have placed the nine lines of code (from above) within a program named `mmcheckunlab` (see below). The nine lines of code from above have been pasted into lines 4–12 below. Those nine lines are embedded within a `foreach` command that loops across each of the variables specified by the variables specified in the macro `varlist`.<sup>37</sup> The local macro `v` holds the variable name for the current iteration of the loop. I changed `genderf` to '`v`' on lines 5 and 7 below and in the `display` command on line 10.<sup>38</sup> These commands will now operate on the variable being processed on the current iteration of the `foreach` loop.

```

01: program define mmcheckunlab
02: syntax varlist
03: foreach v of varlist `varlist' {
04: * Nine lines of code
05: quietly levelsof `v', local(values) missing
06: foreach x of local values {
07: local lab : label (`v') `x', strict
08: * display "The value `x' is labeled using `lab`"
09: if ("`lab'" == "") {
10: display "For the variable `v' the value label for `x' is empty."
11: }
12: }
13: }
14: end

```

Now, I execute this program to check the values for the variable `genderf`. As I expected, the `mmcheckunlab` program identified that the value of 2 is not labeled for the variable `genderf`.

```

. mmcheckunlab genderf
For the variable genderf the value label for 2 is empty.

```

Let's use `mmcheckunlab` to check all the depression items for unlabeled values. The results below show two problems. For the variable `dep1`, there is no label for the value 6, and for the variable `dep4`, there is no label for the value 0.

```

. mmcheckunlab dep*
For the variable dep1 the value label for 6 is empty.
For the variable dep4 the value label for 0 is empty.

```

Now, I will use `mmcheckunlab` to check `age`. The output, shown below, is a little misleading. Actually, `age` does not have value labels, but `mmcheckunlab` is not smart enough to check for that.

Instead, the current version reports that each level of `age` is not labeled.

```
. mmcheckunlab age
For the variable age the value label for 26 is empty.
For the variable age the value label for 34 is empty.
For the variable age the value label for 43 is empty.
For the variable age the value label for 49 is empty.
```

## An improved program to check for unlabeled values

I have improved upon the prior version of `mmcheckunlab` to fix the problem we encountered when checking `age`. The new version will first check to determine if a variable has value labels and only check variables that have labels. To that end, I have inserted six lines of code (see lines 4 to 9) to determine if the current variable has value labels. If it does not, a message is displayed to that effect and then the `continue` command is used to return to the top of the `foreach` loop to process the next variable. Otherwise, the program will then execute the nine lines of code that check each of the values of the current variable for empty value labels.

```
01: program define mmcheckunlab
02: syntax varlist
03: foreach v of varlist `varlist' {
04: * Six lines of code
05: local vallab : value label `v'
06: if ("`vallab'" == "") {
07: display "The variable `v' does not have value labels"
08: continue
09: }
10: * Nine lines of code
11: quietly levelsof `v', local(values) missing
12: foreach x of local values {
13: local lab : label (`v') `x', strict
14: * display "The value `x' is labeled using -`lab'-"
15: if ("`lab'" == "") {
16: display "For the variable `v' the value label for `x' is empty."
17: }
18: }
19: }
20: end
```

With this improved version, let's see how it works when we try checking `age`. As you can see below, it properly indicates that `age` does not have value labels.

```
. mmcheckunlab age
The variable age does not have value labels
```

Now, let's try to use `mmcheckunlab` to check for unlabeled values among the depression items.

```
. mmcheckunlab dep*
For the variable dep1 the value label for 6 is empty.
For the variable dep4 the value label for 0 is empty.
```

That worked great. Let's check the anxiety items. The `mmcheckunlab` program found some unlabeled values among the anxiety items.

```
. mmcheckunlab anx*
For the variable anx1 the value label for 6 is empty.
For the variable anx3 the value label for 5 is empty.
```

But when we apply this command to the stress variables, the output seems worrisome. But the variables `stress5` and `stress6` are not expected to have value labels for each value. For those variables, only the lowest and highest values have labels.

```
. mmcheckunlab stress*
For the variable stress5 the value label for 3 is empty.
For the variable stress5 the value label for 4 is empty.
For the variable stress5 the value label for 8 is empty.
For the variable stress6 the value label for 2 is empty.
For the variable stress6 the value label for 4 is empty.
For the variable stress6 the value label for 6 is empty.
For the variable stress6 the value label for 7 is empty.
```

We can instead use `mmcheckunlab` to check just the first four stress variables, as shown below. These results show that for the first four stress items, all the values are labeled.

```
. mmcheckunlab stress1 stress2 stress3 stress4
```

## The final version: `dmcheckunlab`

I like the `mmcheckunlab` program above. After making a couple of tiny changes, I will declare that to be the final version. I copied `mmcheckunlab` below and changed the name to `dmcheckunlab`. I made two tiny revisions. I revised the comments on lines 4 and 10 (see below) to contain more descriptive comments that will make more sense to me when I read this program in the future.

```

----- BEGIN OF dmcheckunlab.ado -----
01: program define dmcheckunlab
02: syntax varlist
03: foreach v of varlist `varlist' {
04: * Check current variable for value labels
05: local vallab : value label `v'
06: if ("`vallab'" == "") {
07: display "The variable `v' does not have value labels"
08: continue
09: }
10: * Check each value of current variable for unlabeled values
11: quietly levels of `v', local(values) missing
12: foreach x of local values {
13: local lab : label (`v') `x', strict
14: * display "The value `x' is labeled using -`lab'-"
15: if ("`lab'" == "") {
16: display "For the variable `v' the value label for `x' is empty."
17: }
18: }
19: }
20: end
----- END OF dmcheckunlab.ado -----

```

## Final thoughts: Checking for unlabeled values

In this section, I illustrated a tool that you can use for checking variables where every value is supposed to have a corresponding value label. This section showed how to create a group of commands (the nine lines of code) for checking a variable to determine if it had values without labels. Then, I showed how to create a program named `mmcheckunlab` that could be used to check one or more variables for values that were not labeled. The first version gave misleading output when checking variables that do not have value labels, so a modified version added six lines of code to first check each variable to determine if it had value labels and to proceed to check the value labels only for variables that contained value labels. The final version was named `dmcheckunlab` and used more useful comments for describing the blocks of commands contained in the program.

<sup>36</sup>[I](#) prefer the `fre` command in this instance because it shows both the values and the labels for all variables. You can download the `fre` command by typing `ssc install fre`.

<sup>37</sup>[The](#) `syntax` Command on line 2 will fill the macro `varlist` with the variable names specified by the user when running `mmcheckunlab`.

<sup>38</sup>[To](#) reduce the clutter in the output from this program, I also commented out the `display` command on line 8 and inserted `quietly` in front of the line 5.


## 11.13 Tips on debugging Stata programs

Everyone who writes a program also needs to know how to debug programs. In Stata, there are three main tools that I use for debugging programs: the suite of `set trace` commands, the `display` command, and the `pause` command.

### **set trace**

Turning on program tracing is like having X-ray vision inside a program. The `set trace on` command starts command tracing, meaning that you are shown each of the commands that are being executed within a program. Tracing is then turned off with `set trace off`.

#### **Tip! Sending traced output to a log**

The amount of output produced by `set trace on` can be so great that it can run off the top of the Results window. In such cases, you can use the `log` command to direct output to a log file capturing the output of the traced commands. The following example creates a log file named `mytrace` that will contain the output of the commands we want traced.

```
capture log close mytrace
log using mytrace, replace name(mytrace)
set trace on
*** Commands inside here you want to trace
set trace off
log close mytrace
```

Because this example specifies a named log (via the `name(mytrace)` option), this template will work even if results are already being directed to a log file.

To illustrate the use of `set trace`, I created a modified version of the `dmm maxlen` command, calling it `testmaxlen1`. In this program,

the `set trace on` command is issued on line 4, and the `set trace off` command is issued on line 11.

```
01: program define testmaxlen1, rclass
02: syntax [varlist]
03: local max = 0
04: set trace on
05: foreach v of varlist `varlist' {
06: local len = udstrlen("`v`")
07: if (`len' > `max') {
08: local max = `len'
09: }
10: }
11: set trace off
12: return local maxlen = `max'
13: end
```

This creates an X-ray into the behavior of the commands contained inside the `foreach` loop that compute the variable length (line 6), compare that length with the maximum length found so far (line 7), and if the current length is longer, store that into the maximum length found so far (line 8).

I use `dentlab3.dta` and then execute the `testmaxlen1` program, leading to the output below.

```

01: . use dentlab3, clear
02: . test maxlen1
03: - foreach v of varlist `varlist' {
04: = foreach v of varlist dentistname totalyearspractice work40hoursweek
05: > recommendquaddent {
06: - local len = udstrlen("`v`")
07: = local len = udstrlen("dentistname")
08: - if (`len' > `max') {
09: = if (11 > 0) {
10: - local max = `len'
11: = local max = 11
12: - }
13: - }
14: - local len = udstrlen("`v`")
15: = local len = udstrlen("totalyearspractice")
16: - if (`len' > `max') {
17: = if (18 > 11) {
18: - local max = `len'
19: = local max = 18
20: - }
21: - }
22: - local len = udstrlen("`v`")
23: = local len = udstrlen("work40hoursweek")
24: - if (`len' > `max') {
25: = if (15 > 18) {
26: local max = `len'
27: }
28: - }
29: - local len = udstrlen("`v`")
30: = local len = udstrlen("recommendquaddent")
31: - if (`len' > `max') {
32: = if (17 > 18) {
33: local max = `len'
34: }
35: - }
36: - set trace off

```

In the output above, line 3 shows the execution of the original `foreach` command, and then lines 4 and 5 show that same command again, expanding the macro `'varlist'` with the list of all the variables in the dataset. Line 6 shows the `local` command, the first command executed after the `foreach` command. Line 7 below shows this same command but after substituting the macro `'v'` with its contents, `dentistname`. Line 8 shows the next command to be executed (the `if` command), and line 9 shows the same command but after substituting the macros `len` and `max` with their corresponding values. The `if` condition on line 9 is true, so line 10 is executed. Line 11 shows this same line but after substituting the value of `len` with 11. At this point, the value of `max` is 11. You can

continue to follow the steps of the output to follow the logic of the program and its results.

**Tip! Results when set trace is on**

In the output resulting from `trace` being set on, the commands that begin with a single hyphen are executed, and the commands with an equal sign in front of them represent the previous command but after the macros have been expanded, that is, substituted with their values. Commands that do not have a hyphen in front of them are not executed. For example, line 26 is not executed because the preceding `if` command was false.

See `help trace` for more details about tracing the execution of programs.

## display

The `display` command is useful for understanding the behavior of programs. By displaying the contents of key macros, you can understand the behavior of your program. Sometimes, programs do not work as we expect because our assumptions are incorrect about the contents of macros. It is especially useful to include `display` commands showing the contents of macros involved in looping and branching, that is, macros associated with commands like `foreach` and `if`.

I created an example program named `test maxlen2` that is a variation of `mm maxlen`. Most notably, I added a `display` command on line 9 to show the contents of three macros: `v`, `len`, and `max`. These values are shown at the end of each iteration of the `foreach` loop.

```

01: program define testmaxlen2, rclass
02: syntax [varlist]
03: local max = 0
04: foreach v of varlist `varlist' {
05: local len = udstrlen("`v`")
06: if (`len' > `max') {
07: local max = `len'
08: }
09: display "Varname is `v'; len is `len'; max is `max'"
10: }
11: return local maxlen = `max'
12: end

```

After using `dentlab3.dta`, I then run `testmaxlen2`. For each iteration of the loop, we see the contents of `v`, `len`, and `max`. After the first iteration, `max` is 11, and after the second iteration, `max` is 18. In the third and fourth iterations, `max` remains 18 because none of these lengths are larger than 18.

```

. use dentlab3
. testmaxlen2
Varname is dentistname; len is 11; max is 11
Varname is totalyearspractice; len is 18; max is 18
Varname is work40hoursweek; len is 15; max is 18
Varname is recommendquaddent; len is 17; max is 18

```

## set trace and display

As you might imagine, it can be useful to combine the `set trace on` command with the use of the `display` command to get a deeper look inside your program to understand its behavior. For example, I have combined the use of `set trace` and `display` in the program `testmaxlen3`, shown below.

```

01: program define testmaxlen3, rclass
02: syntax [varlist]
03: local max = 0
04: set trace on
05: foreach v of varlist `varlist' {
06: local len = udstrlen("`v`")
07: if (`len' > `max') {
08: local max = `len'
09: }
10: display "Varname is `v'; len is `len'; max is `max'"
11: }
12: set trace off
13: return local maxlen = `max'
14: end

```

Below, I use `dentlab3.dta` and then initiate the program `test maxlen3`. The output for the first two iterations of the `foreach` loop is shown below; the rest of the output is omitted to save space.

```
01: . use dentlab3
02: . test maxlen3
03: - foreach v of varlist `varlist' {
04: = foreach v of varlist dentistname totalyearspractice work40hoursweek
05: > recommendquaddent {
06: - local len = udstrlen("`v`")
07: = local len = udstrlen("dentistname")
08: - if (`len' > `max') {
09: = if (11 > 0) {
10: - local max = `len'
11: = local max = 11
12: }
13: - display "Varname is `v'; len is `len'; max is `max'"
14: = display "Varname is dentistname; len is 11; max is 11"
15: Varname is dentistname; len is 11; max is 11
16: }
17: - local len = udstrlen("`v`")
18: = local len = udstrlen("totalyearspractice")
19: - if (`len' > `max') {
20: = if (18 > 11) {
21: - local max = `len'
22: = local max = 18
23: }
24: - display "Varname is `v'; len is `len'; max is `max'"
25: = display "Varname is totalyearspractice; len is 18; max is 18"
26: Varname is totalyearspractice; len is 18; max is 18
27: }
```

(output omitted)

On lines 3, 4, and 5, you can see the `foreach` command to be executed. Lines 6–16 show the execution of the commands within the `foreach` loop for the first variable name, `dentistname`. Lines 13–15 show the output associated with the `display` command. Line 13 shows the original command; line 14 shows that command after macro substitution; then, line 15 shows the output of the `display` command. Lines 17–27 show the execution of the commands within the `foreach` loop for the second variable name.

As you can see, the combination of `set trace on` with strategically placed `display` commands can give you insight into the execution of commands within your programs. This insight helps to uncover errors in your programs.

#### **Note! Adjusting the tracing depth**

After you issue the `set trace on` command, Stata will begin to trace execution on all programs. By default, Stata will descend up to 32,000 levels in this tracing process. You can control how deeply programs are traced using the `set tracedepth` command. For example, if you type `set tracedepth 2`, program tracing will be limited to 2 levels of depth. Limiting the depth of program tracing is especially important when debugging programs that call official Stata commands; otherwise, you can find yourself overwhelmed by traced output resulting from the official Stata commands that are called by your program. I use `set tracedepth` to adjust the depth of tracing until I find the right level of detail.

## **pause**

A third tool that you can use for debugging is the `pause` command. You can insert the `pause` command inside a do-file or an ado-file at a juncture where you would like command execution to halt. To turn on pausing behavior, type `pause on` before running the command. Then, any time a `pause` command is encountered, program execution will be temporarily suspended, giving you a chance to poke around and snoop. Such poking and snooping can include looking at the contents of your datasets. However, you cannot inspect the contents of local macros, because those macros are local to the program being executed. If you need to inspect the values of macros, then insert `display` commands into your do-files and ado-files to show the contents of the local macros. Typing `pause off` will turn off pausing behavior, meaning that any `pause` commands will do nothing.

## 11.14 Final thoughts: Writing Stata programs for data management

I hope that this chapter has illustrated several useful programming techniques that help you manage your data in Stata. I hope that both the examples and the strategies illustrated for developing the examples give you a foundation for creating programs that you will find useful for solving your data management tasks.

To learn more about programming, my first recommendation would be to consult the Stata User's Guide. The chapters titled "Do-files", "Ado-files", and "Programming Stata" provide a gateway to the power of programming Stata. Additionally, Stata Press has several books that cover topics in programming. One such book is *The Mata Book: A Book for Serious Programmers and Those Who Want to Be* by William W. Gould. You can type `help book program` `Gould` to learn more about that book.

Additionally, Stata offers two NetCourses that provide detailed instruction on learning to program in Stata—Stata NetCourse 151 (Introduction to Stata Programming) and Stata NetCourse 251 (Writing Your Own Stata Commands). You can learn more about NetCourse 151 by typing `help nc151` and more about NetCourse 251 by typing `help nc251`. I actually learned how to program in Stata by taking these NetCourses. I personally found these NetCourses to be challenging but also felt that it was exactly their challenging nature that made them highly rewarding.


# **Appendix A**

## **Common elements**

You can't fix by analysis what you bungled by design.

—Richard Light, Judith Singer, and John Willett

## A.1 Introduction

This appendix covers topics that are common to many Stata commands or are an inherent part of the structure of Stata. These topics are gathered together and illustrated in this appendix so that the earlier chapters can reference the appendix without repetitively covering these topics.

The appendix begins with an overview of the general structure (syntax) of Stata commands as described in section [A.2](#). Next, section [A.3](#) illustrates the `by` prefix. Most commands allow you to use the `by` prefix to repeat the command across different subgroups of observations. Stata comments are useful for adding documentation to your commands and do-files as described in section [A.4](#). Although it is not obvious, every variable in Stata is assigned a data storage type; these data types are described in section [A.5](#). Logical expressions (see section [A.6](#)) are most commonly used after the `if` qualifier, where we can specify which observations will be included in the command. Stata functions (see section [A.7](#)) can be used in many contexts but arise most commonly with the `generate` and `replace` commands. The `if` and `in` qualifiers (see section [A.8](#)) are permitted by most Stata commands for specifying a subset of observations on which the command operates. The `keep` command can be used for specifying observations or variables that should be retained in the dataset, and the `drop` commands can be used to specify observations or variables that should be eliminated from the dataset (see section [A.9](#)). The way that Stata defines and handles missing values is described in section [A.10](#). Next, section [A.11](#), illustrates different ways that Stata permits you to specify variable lists and includes some time-saving shortcuts. This appendix concludes with section [A.12](#), which discusses the use of frames.

## A.2 Overview of Stata syntax

Most Stata commands, including most community-contributed commands, follow the same general Stata syntax. If I told you that there was a new Stata command called `snorf`, you would probably be able to guess how the command might work because it probably works according to the same general syntax that most Stata commands follow. This section illustrates the general rules of Stata syntax.

After using `wws2.dta`, issuing the `summarize` command without anything else summarizes all the variables in the dataset.

```
. use wws2
(Working Women Survey w/fixes)
. summarize
(output omitted)
```

We can specify one or more variables (that is, a varlist) to specify which variables we want summarized (see section [A.11](#) for more about variable lists).

```
. summarize age wage
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-------|----------|-----------|-----|----------|
| age | 2,246 | 36.22707 | 5.337859  | 21  | 48 |
| wage | 2,244 | 7.796781 | 5.82459 | 0 | 40.74659 |

Stata supports four weights—`pweights`, `fweights`, `aweights`, and `iweights`. Depending on the command, one or more of these weights may be permitted. For the sake of demonstration, this dataset contains a variable, `fwt`, that we can pretend represents a frequency weight. If we wanted summary statistics using `fwt` as a frequency weight, we could use the `summarize` command shown below, where the variable `fwt` is specified as a frequency weight. In this hypothetical example, the variable `fwt` would represent the count of the number of duplicated observations each row of data represents. If `fwt`, for example, is 5, then that row of data is treated as though there were 5 such rows of data. You can see `help weight` for more information about weighting.

```
. summarize age wage [fweight=fwt]
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-------|----------|-----------|-----|----------|
| age | 9,965 | 36.21686 | 5.402677  | 21  | 48 |
| wage | 9,950 | 7.935715 | 6.020044  | 0 | 40.19808 |

You can add an `if` qualifier to summarize just some of the observations. Below, we get the summary statistics for `wage` and `age` just for those who work in a union.

```
. summarize age wage if union == 1
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-----|----------|-----------|-----|----------|
| age | 461 | 36.46421 | 5.197964  | 22  | 46 |
| wage | 460 | 8.70157  | 4.311632  | 0 | 39.23074 |

You can use an `in` qualifier to specify certain observations the command should work on. Below, we obtain the summary statistics for the first 200 observations in the dataset.

```
. summarize age wage in 1/200
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-----|----------|-----------|----------|----------|
| age | 200 | 35.71 | 5.210725  | 22 | 44 |
| wage | 200 | 6.600294 | 5.538314  | 1.561996 | 38.70926 |

Options can be specified by placing a comma at the end of the standard part of the command and then listing the options. For example, the `summarize` command includes an option called `detail` that provides detailed summary statistics. In the example below, detailed summary statistics are requested for all variables.

```
. summarize, detail
(output omitted)
```

Detailed summary statistics can be requested for specific variables, for example, `age` and `wage`.

```
. summarize age wage, detail
(output omitted)
```

When you want to specify both an `if` qualifier and options, be sure to place the comma after the `if` qualifier (as shown below). The `if` qualifier is considered a standard part of Stata commands, as is the `in` qualifier.

- . summarize age wage if union == 1, detail  
(output omitted)

We can preface the `summarize` command with `bysort married:`, which executes the command once for every level of `married`, that is, for those who are not married and then for those who are married.

- . `bysort married: summarize age wage`

---

-> married = 0

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-----|----------|-----------|-----|----------|
| age | 804 | 36.50995 | 5.203328  | 22  | 47 |
| wage | 804 | 8.092001 | 6.354849  | 0 | 40.19808 |

---

-> married = 1

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-------|----------|-----------|----------|----------|
| age | 1,442 | 36.06935 | 5.406775  | 21 | 48 |
| wage | 1,440 | 7.63195  | 5.501786  | 1.004952 | 40.74659 |

We can also include the `if` qualifier and options when using `bysort married:`, as shown below.

- . `bysort married: summarize age wage if union == 1, detail`  
(output omitted)

`bysort married:` is an example of a prefix command, particularly the `by` prefix. There are several other prefix commands in Stata; see `help prefix` for more information about them.

This summarizes the major elements of the overall syntax of Stata commands. For more information about Stata syntax, see `help language`.

## A.3 Working across groups of observations with by

Sometimes, you might want to run a command separately for each group of observations in your dataset. For example, `gasctrysmall.dta` contains information on gas prices and inflation rates from four countries, numbered 1, 2, 3, and 4.

```
. use gasctrysmall
. list, sepby(ctry)
```

| | ctry | year | gas | infl |
|----|------|------|-----|------|
| 1. | 1 | 1974 | .78 | 1.32 |
| 2. | 1 | 1975 | .83 | 1.4  |
| 3. | 2 | 1971 | .69 | 1.15 |
| 4. | 2 | 1971 | .77 | 1.15 |
| 5. | 2 | 1973 | .89 | 1.29 |
| 6. | 3 | 1974 | .42 | 1.14 |
| 7. | 4 | 1974 | .82 | 1.12 |
| 8. | 4 | 1975 | .94 | 1.18 |

We can use the command `summarize gas` to obtain summary statistics for the variable `gas` for the entire dataset, as shown below.

```
. summarize gas
```

| Variable | Obs | Mean  | Std. Dev. | Min | Max |
|----------|-----|-------|-----------|-----|-----|
| gas | 8 | .7675 | .1596201  | .42 | .94 |

But suppose that we want these results separated by each country. One option would be to use the `if` qualifier, as illustrated below for the first country.

```
. summarize gas if ctry == 1
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-----|------|-----------|-----|-----|
| gas | 2 | .805 | .0353553  | .78 | .83 |

Rather than repeating this command over and over with an `if` qualifier, we can prefix this command with `bysort ctry:`, which tells Stata that we would like it to run the `summarize gas` command once for each level of `ctry`.

```
. bysort ctry: summarize gas
```

| -> ctry = 1 | | | | | |
|-------------|-----|------|-----------|-----|-----|
| Variable | Obs | Mean | Std. Dev. | Min | Max |
| gas | 2 | .805 | .0353553  | .78 | .83 |

| -> ctry = 2 | | | | | |
|-------------|-----|----------|-----------|-----|-----|
| Variable | Obs | Mean | Std. Dev. | Min | Max |
| gas | 3 | .7833333 | .1006645  | .69 | .89 |

| -> ctry = 3 | | | | | |
|-------------|-----|------|-----------|-----|-----|
| Variable | Obs | Mean | Std. Dev. | Min | Max |
| gas | 1 | .42  | . | .42 | .42 |

| -> ctry = 4 | | | | | |
|-------------|-----|------|-----------|-----|-----|
| Variable | Obs | Mean | Std. Dev. | Min | Max |
| gas | 2 | .88  | .0848528  | .82 | .94 |

`bysort` can be abbreviated to `bys`, as shown below.

```
. bys ctry: summarize gas
(output omitted)
```

Most Stata commands permit you to use the `by` prefix, including descriptive commands (for example, `summarize` or `tabulate`) and estimation commands (for example, `regress` or `logistic`). For more information about using the `by` prefix, see chapter 8 and `help by`.

## A.4 Comments

When you create a do-file, you might think that you will remember everything that you did and why you did it. For me, my memories fade. When I look at my do-files later, I am grateful when I find notes to myself explaining what I was doing and why. That is where comments can help.

The most common Stata comment begins with an asterisk (\*). Anything following the asterisk (on that line) is treated as a comment, as in the example below. This comment can be used at the command line or in a do-file.

```
. use wws2
(Working Women Survey w/fixes)
. * get summary statistics for age
. summarize age
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-------|----------|-----------|-----|-----|
| age | 2,246 | 36.22707 | 5.337859  | 21  | 48  |

Within a do-file, you can also add a double slash, //, at the end of a command to treat the rest of the line as a comment.

```
. summarize age // get summary stats for age
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-------|----------|-----------|-----|-----|
| age | 2,246 | 36.22707 | 5.337859  | 21  | 48  |

It can be hard to read long commands. The command either wraps to the next line depending on the width of your Do-file Editor window or, if you have turned off line wrapping, runs off the edge of the window. You can control where line breaks occur in your long commands by using continuation comments. Symbolized as ///, continuation comments indicate that a command continues on the next line. The `recode` command below uses continuation comments to make the command easier to read by inserting line breaks at logical places.

```

. recode occupation (1/3=1 "White Collar") ///
> (5/8=2 "Blue Collar") ///
> (4 9/13=3 "Other"), generate(occ3)
(1918 differences between occupation and occ3)

```

Within do-files, comments can be enclosed between the delimiters /\* and \*/. Anything that is enclosed between the /\* and \*/ is ignored. This can be used within a command, as illustrated below.

```
. summarize age /* wage */
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-------|----------|-----------|-----|-----|
| age | 2,246 | 36.22707 | 5.337859  | 21  | 48  |

You can also span multiple lines with /\* and \*/. This can be used to comment out a block of commands that you do not wish to be executed, or it can be useful for writing multiple-line comments. However, be careful to remember that after you start a comment with /\*, you end it with \*/; otherwise, everything thereafter will be treated as a comment. You can find more information about comments by typing `help comments`.

## A.5 Data types

This section describes the different ways that Stata stores variables, technically referred to as “data types” or “storage types”. Let’s consider `cardio3.dta` as an example.

| . use cardio3 | | | | |
|---------------------------------------------|--------------|----------------|-------------|------------------------------------------|
| . describe | | | | |
| Contains data from <code>cardio3.dta</code> | | | | |
| obs: 5 | | | | |
| vars: 26 | | | | |
| 19 Oct 2019 16:16 | | | | |
| variable name | storage type | display format | value label | variable label |
| id | long | %10.0f | | Identification variable |
| fname | str15 | %15s | | First name |
| lname | str10 | %10s | | Last name |
| bp1 | int | %3.0f | | Systolic BP: Trial 1 |
| pl1 | int | %3.0f | | Pulse: Trial 1 |
| bp2 | int | %3.0f | | Systolic BP: Trial 2 |
| pl2 | int | %3.0f | | Pulse: Trial 2 |
| bp3 | int | %3.0f | | Systolic BP: Trial 3 |
| pl3 | int | %3.0f | | Pulse: Trial 3 |
| bpmean | float | %9.0g | | Mean blood pressure |
| plmean | float | %9.0g | | Mean pulse |
| gender | str6 | %9s | | Gender of person |
| bmo | float | %4.0f | | Birth month |
| bda | float | %4.0f | | Birth day |
| byr | float | %4.0f | | Birth year |
| bhr | double | %4.0f | | Birth hour |
| bmin | double | %4.0f | | Birth minute |
| bsec | double | %4.0f | | Birth second |
| age | byte | %3.0f | | Age of person |
| weight | float | %9.0g | | Weight (in pounds) |
| famhist | long | %12.0g | famhist1 | Family history of heart disease |
| income | double | %10.2f | | Income |
| zipcode | long | %12.0g | | Zip Code (5 digit) |
| heart_attack_~t | float | %9.0g | | Risk of heart attack from treadmill test |
| bdate | float | %td | | Birth date |
| bdatetime | double | %tc | | Birth date and time |

Sorted by:

Notice the different values in the column labeled “storage type”. These fall into two general types: string and numeric.

A string variable, sometimes referred to as a character variable, permits you to store any combination of numbers and characters. String variables can be as short as 1 (that is, `str1`) and as wide as

2,045 (that is, `str2045`). Additionally, `strL` (think, string “long”) can store strings of arbitrary lengths, up to 2 billion characters.

**Video Tip! More on long strings**

You can get a quick overview of long strings by visiting the Stata video tutorial “Tour of long strings and BLOBs in Stata” by searching for `Stata YouTube blobs` with your favorite web browser and search engine.

This dataset contains three string variables—`fname`, `lname`, and `gender`. `fname` is stored as `str15`, which means that it is a string variable and can hold names that are up to 15 characters wide. `lname` is stored as `str10`, which can hold up to 10 characters, and `gender` is stored as `str6`, which can hold up to 6 characters.

Let’s look at the contents of these three string variables:

```
. list fname lname gender
```

| | fname | lname | gender |
|----|----------|------------|--------|
| 1. | Fred | Canning | male |
| 2. | Mario | Washington | male |
| 3. | Hong | Sun | male |
| 4. | Salvador | Riopelle | male |
| 5. | Sonia | Yosef | female |

You might notice that the longest `fname`, `Salvador`, is only eight characters wide, but `fname` is stored as a `str15`. We can use the command `compress fname` to ask Stata to inspect `fname` and change its storage type to the most frugal size possible, as shown below. The result is that `fname` is now stored as a `str8`. If we had a dataset with many observations, this could yield substantial savings of space.

```

. compress fname
variable fname was str15 now str8
(35 bytes saved)
. describe fname
 storage display value
variable name type format label variable label

```

---

| | | | |
|-------|------|-----|------------|
| fname | str8 | %9s | First name |
|-------|------|-----|------------|

When creating new variables, Stata automatically chooses the storage type for us. Let's illustrate this by creating a variable called `fullname` that combines `fname` and `lname`.

```
. generate fullname = fname + " " + lname
```

In the output below, we can see that the longest name belongs to Salvador, whose full name is 17 characters long.

```
. list fullname
```

| fullname | |
|----------|-------------------|
| 1. | Fred Canning |
| 2. | Mario Washington  |
| 3. | Hong Sun |
| 4. | Salvador Riopelle |
| 5. | Sonia Yosef |

The `describe` command shows that Stata created this variable using the `str17` storage type. Without any extra effort on our part, Stata chose an appropriate length for this new variable.<sup>1</sup>

```

. describe fullname
 storage display value
variable name type format label variable label

```

---

| | | |
|----------|-------|------|
| fullname | str17 | %17s |
|----------|-------|------|

Let's now turn our attention to numeric variables. Stata has five numeric data storage types: `byte`, `int`, `long`, `float`, and `double`. The first three types are for storing whole numbers (such as age in whole years). They differ based on the largest numbers they can store. The last two types, `float` and `double`, can store nonwhole numbers, such as income (measured to the penny) or weight (measured to the nearest tenth of a pound). The `double` type can store numbers with greater precision (after the decimal) and can store larger numbers (before the decimal) than the `float` data type.

At the end of `cardio3.dta`, the variables `bdate` and `bdatetime` are special numeric variables containing date and time values. The `bdate` variable contains date values (birthdate), which have the display format of `%td`. The `bdatetime` variable is a date-and-time variable that contains the date and time of birth and hence is displayed using a `%tc` format. These variables are discussed at the end of this section as well as in section [6.8](#) and section [6.9](#).

Let's consider each of these numeric types in more detail. First, consider the storage type called `byte`. This type can store whole numbers between – 127 and 100. The variable `age` is stored as a `byte`, and the values of age are all within this range.

```
. describe age
```

| variable name | storage type | display format | value label | variable label | |
|----------------------------|--------------|----------------|---------------|----------------|-----|
| age | byte | %3.0f | Age of person | | |
| <pre>. summarize age</pre> | | | | | |
| Variable | Obs | Mean | Std. Dev. | Min | Max |
| age | 5 | 25.4 | 9.787747 | 16 | 40  |

The `int` storage type can hold whole numbers that range from – 32,767 to 32,740. Note that the variables `bp1–bp3` and `p11–p13` are stored as `int`. This makes sense because they all can exceed 100 (see below), the highest value for a `byte`. (The variable `p12` has a maximum value of 97, so it could have been stored as a `byte`.)

```
. describe bp1 bp2 bp3 p11 p12 p13
```

| variable name | storage type | display format | value label | variable label | |
|------------------------------------------------|--------------|----------------|----------------------|----------------|-----|
| bp1 | int | %3.0f | Systolic BP: Trial 1 | | |
| bp2 | int | %3.0f | Systolic BP: Trial 2 | | |
| bp3 | int | %3.0f | Systolic BP: Trial 3 | | |
| p11 | int | %3.0f | Pulse: Trial 1 | | |
| p12 | int | %3.0f | Pulse: Trial 2 | | |
| p13 | int | %3.0f | Pulse: Trial 3 | | |
| <pre>. summarize bp1 bp2 bp3 p11 p12 p13</pre> | | | | | |
| Variable | Obs | Mean | Std. Dev. | Min | Max |
| bp1 | 5 | 116.6 | 7.635444 | 105 | 124 |
| bp2 | 5 | 117.4 | 19.17811 | 86 | 136 |
| bp3 | 5 | 114 | 11.13553 | 101 | 129 |
| p11 | 5 | 74.6 | 23.36236 | 52 | 105 |
| p12 | 5 | 83 | 12.38951 | 64 | 97  |
| p13 | 5 | 93.8 | 33.20693 | 52 | 128 |

The `long` storage type can hold whole numbers that range from – 2,147,483,647 to 2,147,483,620. This is a useful storage type when you need to accurately store large whole numbers like the variable `id` in this dataset.

```
. describe id
 storage display value
variable name type format label variable label

```

| | | | |  |
|----|------|--------|-------------------------|--|
| id | long | %10.0f | Identification variable |  |
|----|------|--------|-------------------------|--|

```
. list id
```

| | id |
|----|-----------|
| 1. | 133520121 |
| 2. | 275031298 |
| 3. | 345821920 |
| 4. | 29303092  |
| 5. | 938329302 |

Although the `byte`, `int`, and `long` storage types are adequate for storing whole numbers, they cannot store nonwhole numbers (numbers that include fractional values). Stata has the `float` and `double` types for such numbers.

A variable stored as a `float` has approximately seven digits of precision. As shown with the `describe` command below, the person's weight (`weight`) measured to the nearest tenth of a pound is stored as a `float` type. This type can hold even the largest weights that we could encounter.

```
. describe weight
 storage display value
variable name type format label variable label

```

| | | | |  |  |
|--------|-------|-------|--------------------|--|--|
| weight | float | %9.0g | Weight (in pounds) |  |  |
|--------|-------|-------|--------------------|--|--|

```
. summarize weight
 Variable Obs Mean Std. Dev. Min Max
 weight 5 157.88 30.87915 109.9 186.3
```

#### Beware! Floats losing precision

The `id` variable is a nine-digit number and is stored in this dataset as a `long` type. If `id` was stored as a `float`, it would have been stored with only seven digits of

precision, leading to imprecise storage. The Stata Blog has a posting, titled “Merging data, part 1: Merges gone bad”, that details the problems that can arise when merging datasets using identification variables that are not truly unique. You can find that posting by typing `search merges gone bad`.

As you might have guessed, the `double` type has the highest level of precision, storing values with up to 16 digits of precision. As shown below, the variable `income` is stored as a `double`.

```
. describe income
 storage display value
variable name type format label variable label
income double %10.2f Income
```

Looking at the values of `income` (below), it is a good thing that the incomes were stored using the `double` storage type because the highest income contains nine total digits (seven digits before the decimal and two digits after the decimal). If these values were stored as `float`, some information could be lost.

```
. list income
```

| income | |
|--------|------------|
| 1. | 5987435.32 |
| 2. | 1784327.58 |
| 3. | 987628.32  |
| 4. | 3272828.43 |
| 5. | 8229292.21 |

When you use `generate` to make new numeric variables, they are stored as `float` by default. Consider the example below, where we make `income2` to be an exact copy of `income`. However, it is not an exact copy because the default storage type is `float`. You can see the discrepancies that result below.

```
. generate income2 = income
. list income income2
```

| | income | income2  |
|----|------------|----------|
| 1. | 5987435.32 | 5987436  |
| 2. | 1784327.58 | 1784328  |
| 3. | 987628.32  | 987628.3 |
| 4. | 3272828.43 | 3272829  |
| 5. | 8229292.21 | 8229292  |

Likewise, if we make a copy of `id`, we also lose information because the `id` variable has nine digits in it, but the newly generated variable is stored as a `float` with only seven digits of precision.

```
. generate id2 = id
. format id2 %9.0f
. list id2 id
```

| | id2 | id |
|----|-----------|-----------|
| 1. | 133520120 | 133520121 |
| 2. | 275031296 | 275031298 |
| 3. | 345821920 | 345821920 |
| 4. | 29303092  | 29303092  |
| 5. | 938329280 | 938329302 |

Whenever you create a variable in Stata, you can manually select the type you want to store the variable as. For example, let's make a copy of `income`, calling it `incomed`, and manually store it as `double`. This allows us to avoid the loss of precision, as we saw above.

```
. generate double incomed = income
. format incomed %12.2f
. list income income2 incomed
```

| | income | income2  | incomed |
|----|------------|----------|------------|
| 1. | 5987435.32 | 5987436  | 5987435.32 |
| 2. | 1784327.58 | 1784328  | 1784327.58 |
| 3. | 987628.32  | 987628.3 | 987628.32  |
| 4. | 3272828.43 | 3272829  | 3272828.43 |
| 5. | 8229292.21 | 8229292  | 8229292.21 |

Let's create `idlong`, explicitly specifying that it should be created as `long`. The results below show that `idlong` is the same as `id`:

```
. generate long idlong = id
. format idlong %9.0f
. list id id2 idlong
```

| | id | id2 | idlong |
|----|-----------|-----------|-----------|
| 1. | 133520121 | 133520120 | 133520121 |
| 2. | 275031298 | 275031296 | 275031298 |
| 3. | 345821920 | 345821920 | 345821920 |
| 4. | 29303092  | 29303092  | 29303092  |
| 5. | 938329302 | 938329280 | 938329302 |

Some commands that create variables do not permit you to control the storage type of a variable. For example, consider the `recode` command below, where we create a dummy variable `mil` to indicate if someone is a millionaire. Because the original variable was stored as `double`, the generated variable (`mil`) is also stored as `double`. Because `mil` is just a 0/1 variable, we could save space by storing it as `byte`.

```
. recode income (min/999999.99=0) (1000000/max=1), gen(mil)
(5 differences between income and mil)
. describe income mil
 storage display value
variable name type format label variable label
income double %10.2f Income
mil double %9.0g RECODE of income (Income)
```

For one variable, this is not a big problem. But you might have a very large dataset with many such variables stored as `double` that could be stored as `byte`.

We can use the `compress` `mil` command to ask Stata to inspect the `mil` variable and select the most frugal storage type that would not result in any loss of information. As we can see below, Stata converted the variable type for `mil` from `double` to `byte`.

```

. compress mil
variable mil was double now byte
(35 bytes saved)
. describe mil
 storage display value
variable name type format label variable label

mil byte %9.0g RECODE of income (Income)

```

Multiple variables can be specified on the `compress` command. Or you can enter the `compress` command without specifying any variables to apply it to all variables. It will inspect each variable and select the most efficient storage type for each variable, as illustrated below.

```

. compress
variable p12 was int now byte
variable bmo was float now byte
variable bda was float now byte
variable byr was float now int
variable famhist was long now byte
variable bdate was float now int
variable bhr was double now byte
variable bmin was double now byte
variable bsec was double now byte
(175 bytes saved)

```

Notice that `p12` is now a `byte`. This is because all the pulse values were under 100.

```
. list p12
```

| | p12 |
|----|-----|
| 1. | 87  |
| 2. | 88  |
| 3. | 97  |
| 4. | 79  |
| 5. | 64  |

Say that we use the `replace` command to make `p12` to be 120 for the first observation. As you can see below, the `replace` command detected that change and promoted `p12` to type `int`.

```

. replace pl2 = 120 in 1
variable pl2 was byte now int
(1 real change made)
. describe pl2
 storage display value
variable name type format label variable label

```

| | | | |
|-----|-----|-------|----------------|
| pl2 | int | %3.0f | Pulse: Trial 2 |
|-----|-----|-------|----------------|

Finally, let's return to the original `cardio3.dta` and consider special issues that arise when using numeric variables that represent dates. The variable `bdate` contains the person's birthdate. Below, we can see the variables containing the month, day, and year as well as the `bdate` variable, which contains the birthdate stored in one variable. (As described in section [6.8](#), it is the `%td` format that yields the nicely formatted display of `bdate`.)

```

. use cardio3
. list bmo bda byr bdate

```

| | bmo | bda | byr  | bdate |
|----|-----|-----|------|-----------|
| 1. | 7 | 6 | 1989 | 06jul1989 |
| 2. | 11  | 12  | 1987 | 12nov1987 |
| 3. | 3 | 10  | 1981 | 10mar1981 |
| 4. | 6 | 5 | 1981 | 05jun1981 |
| 5. | 2 | 1 | 1982 | 01feb1982 |

The `describe` command shows that the `bdate` variable is stored using the `float` storage type, which is sufficient for a variable that stores a date.

```

. describe bdate
 storage display value
variable name type format label variable label

```

| | | | |
|-------|-------|-----|------------|
| bdate | float | %td | Birth date |
|-------|-------|-----|------------|

But consider the variable `bdatetime`. This contains both the date and the time of birth in one variable (see section [6.9](#) for more about date-and-time variables). Let's list the individual variables that contain the day, month, year, hour, minute, and second of birth, as well as the combined `bdatetime` variable, which stores and displays the date and time of birth as a date-and-time value.

```
. list bmo bda byr bhr bmin bsec bdatetime
```

| | bmo | bda | byr  | bhr | bmin | bsec | bdatetime | |
|----|-----|-----|------|-----|------|------|-----------|----------|
| 1. | 7 | 6 | 1989 | 10  | 6 | 7 | 06jul1989 | 10:06:07 |
| 2. | 11  | 12  | 1987 | 14  | 11 | 22 | 12nov1987 | 14:11:22 |
| 3. | 3 | 10  | 1981 | 5 | 45 | 55 | 10mar1981 | 05:45:55 |
| 4. | 6 | 5 | 1981 | 2 | 23 | 25 | 05jun1981 | 02:23:25 |
| 5. | 2 | 1 | 1982 | 3 | 11 | 33 | 01feb1982 | 03:11:33 |

In contrast with the `bdate` variable, the `bdatetime` variable is stored using the storage type `double`.

```
. describe bdatetime
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|---------------------|
| bdatetime | double | %tc | | Birth date and time |

It is essential that variables that contain combined date-and-time values be stored as a `double`; otherwise, you will lose information. When I created this variable, I did so using the following command:

```
. generate double bdatetime = mdyhms(bmo, bda, byr, bhr, bmin, bsec)
```

Note that I explicitly specified to use the storage type `double` for `bdatetime`. Let's repeat this command below to create a variable named `bdatetime2` but omit `double` from the `generate` command; this omission will cause the variable to be stored using the default type of `float`.

```
. generate bdatetime2 = mdyhms(bmo, bda, byr, bhr, bmin, bsec)
. format bdatetime2 %tc
. describe bdatetime2
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|----------------|
| bdatetime2 | float | %tc | | |

When `bdatetime2` is stored as a `float`, its values do not exactly match the minutes and seconds when the person was born. This is because of the loss of precision when storing this variable as a `float` and forgetting to explicitly store it as a `double`.

```
. list bmo bda byr bhr bmin bsec bdatetime2
```

| | bmo | bda | byr  | bhr | bmin | bsec | bdatetime2 | |
|----|-----|-----|------|-----|------|------|------------|----------|
| 1. | 7 | 6 | 1989 | 10  | 6 | 7 | 06jul1989  | 10:06:31 |
| 2. | 11  | 12  | 1987 | 14  | 11 | 22 | 12nov1987  | 14:11:34 |
| 3. | 3 | 10  | 1981 | 5 | 45 | 55 | 10mar1981  | 05:46:01 |
| 4. | 6 | 5 | 1981 | 2 | 23 | 25 | 05jun1981  | 02:23:40 |
| 5. | 2 | 1 | 1982 | 3 | 11 | 33 | 01feb1982  | 03:11:03 |

In summary, understanding Stata data types not only helps you save space by storing your variables in the most frugal manner possible but also helps avoid mistakes with the loss of precision of variables. For even more information, see `help data types`.

---

1. If, for some reason, you needed to specify a different length for `fullname` when creating it (say, `str25`), you could specify `generate str25 fullname = fname + " " + lname`.

---

## A.6 Logical expressions

When I think about a logical expression, I think of a statement that is true or false. Consider the statement, “Sally works fewer than 40 hours per week.” If Sally works 36 hours, then the statement is true; and if she works 43 hours, then the statement is false. Using `wws2.dta`, we can count how many women work fewer than 40 hours using the `count` command followed by `if (hours < 40)`. The expression `(hours < 40)` is a logical expression that can be either true or false. As we can see below, there are 759 women in this dataset for whom this expression is true.

```
. use wws2
(Working Women Survey w/fixes)
. count if (hours < 40)
759
```

When performing comparisons, we can use `<` for less than, `<=` for less than or equal to, `>` for greater than, and `>=` for greater than or equal to. We can use `==` to test whether two values are equal, and you can use `!=` to test whether two values are not equal. I show two examples below.

```
. * how many women work exactly 40 hours per week?
. count if (hours == 40)
1,093
. * how many women work at most 40 hours per week?
. count if (hours <= 40)
1,852
```

Sometimes, you want to combine logical expressions. For example, whether a woman works 40 or 41 hours combines the two expressions with `or`, asking whether the first is true or the second is true. The symbol for `or` in Stata is `|`. Perhaps you want to know whether a woman works at least 40 and no more than 50 hours. Here you want to know if the first expression and the second expression are true. The symbol for `and` in Stata is `&`. These are illustrated below.

```

. * how many women work 40 hours or 41 hours?
. count if (hours == 40) | (hours == 41)
1,095
. * how many women work at least 40 and at most 50 hours?
. count if (hours >= 40) & (hours <= 50)
1,383

```

Some logical expressions can be created using Stata functions. For example, we might want to count how many cases have missing values for the `hours` variable. We can do this with `missing(hours)`, which is true if `hours` is missing and false if it is not missing. But perhaps we want to count how many are not missing. In Stata, the symbol for not is `!`. I show two examples below.

```

. count
2,246
. count if missing(hours)
4
. count if !missing(hours)
2,242

```

These results show that there are a total of 2,246 women in the dataset, of which 4 had missing values for `hours` and 2,242 had nonmissing values for `hours`.

This raises the issue of missing values. As described in section [A.10](#), missing values are stored as the largest possible values. Previously, we counted how many women worked 40 hours or fewer (repeated below). We might (wrongfully) count the number of women who work over 40 hours by specifying `if hours > 40`. This is wrong because the four women with missing work hours are treated as though they work over 40 hours<sup>2</sup>

```

. count if hours <= 40
1,852
. * WRONG (includes missing values too)
. count if hours > 40
394

```

Below, we repeat the last command and properly exclude the women with missing values for `hours`. This command correctly counts the number of women who work over 40 hours because it also stipulates that `hours` must also be nonmissing.

```

. * Correct (excludes missing values)
. count if (hours > 40) & !missing(hours)
390

```

Here is another example where you need to explicitly exclude the missing values from a logical expression. When counting the number of women who do not work 40 hours, we need to exclude the missing values because they are also not 40. When constructing logical expressions like these, you should ask yourself what would happen to missing (positively infinite) values and be sure to account for them.

```

. * how many women do not work 40 hours
. count if (hours != 40) & !missing(hours)
1,149

```

Each logical statement can be either true or false, and Stata assigns a value of 1 to true statements and a value of 0 to false statements. Say that we wanted to make a variable called `workfull` that would be 1 if you worked 40 or more hours and 0 otherwise. We could create that variable like this:

```

. generate workfull = 1 if (hours >= 40) & !missing(hours)
(763 missing values generated)
. replace workfull = 0 if (hours < 40)
(759 real changes made)

```

Or we can simplify these commands into one statement:

```

. generate workfull = (hours >= 40) if !missing(hours)
(4 missing values generated)
. tab workfull, missing

```

| workfull | Freq. | Percent | Cum. |
|----------|-------|---------|--------|
| 0 | 759 | 33.79 | 33.79  |
| 1 | 1,483 | 66.03 | 99.82  |
| . | 4 | 0.18 | 100.00 |
| Total | 2,246 | 100.00  | |

When the expression `(hours >= 40)` is true, it evaluates to 1; when it is false, it evaluates to 0, yielding the exact results that we wished. By including `if !missing(hours)`, this command is executed only when `hours` is nonmissing. When `hours` is missing, the value of `workfull` appropriately remains missing.

Say that you wanted to identify women who worked exactly 35, 40, or 45 hours per week. You could make a variable that identifies these women, as shown below.

```
. generate workdummy = (hours == 35) | (hours == 40) | (hours == 45)
> if !missing(hours)
(4 missing values generated)
```

Another way you could do this would be to use the `inlist()` function. Note how this is easier to read and would be much easier to use than the example above if we had even more levels of work hours that we were selecting.

```
. generate workdummy = inlist(hours,35,40,45) if !missing(hours)
(4 missing values generated)
```

So far, we have dealt with variables that take on whole number values like `hours`. When you form logical expressions with fractional numbers (numbers with values to the right of the decimal place), you might have problems concerning precision and rounding.

For example, there is a variable named `wage2` in this dataset that contains wages rounded to two digits (that is, the nearest penny). Say that we would like to list the women who make exactly \$8.90 per hour. First, I can show you three examples from the dataset to show that such women do exist.

```
. list idcode wage2 if inlist(idcode, 2231, 1370, 1435)
```

| | idcode | wage2 |
|-------|--------|-------|
| 1288. | 2231 | 8.9 |
| 1660. | 1435 | 8.9 |
| 1683. | 1370 | 8.9 |

Now having seen that three cases exist, it would seem logical that we can list all such cases like this:

```
. list idcode wage2 if wage2 == 8.9
```

This is frankly baffling, and if we had not previously looked at the three cases with such wages, we might falsely conclude that there are no such women who make exactly \$8.90 per hour. This lack of

result raises the issue of the precision with which fractional values are stored using computers. For whole numbers, there is no ambiguity about how a number is stored. But for fractional numbers, the precision of the computer representation can vary. As we saw in section [A.5](#), Stata has the `float` and `double` data types for fractional numbers. As we see below, `wage2` is stored as a data type `float`. But Stata does all internal computations with the highest precision possible (that is, using `double` precision). So when the `wage2` variable (which is a `float`) is compared with the value 8.9 (which is represented as a `double`), the two values are not found to be exactly equal.

```
. describe wage2
 storage display value
variable name type format label variable label
wage2 float %9.0g Wages, rounded to 2 digits
```

The solution is to get these two values to the same level of precision (both at the level of a `float`), as illustrated below. When `float(wage2)` is compared with `float(8.9)`, we see all the cases where the wages are exactly equal to \$8.90.

```
. list wage2 if float(wage2) == float(8.9), sep(0)
```

| wage2 |
|-----------|
| 1112. 8.9 |
| 1288. 8.9 |
| 1487. 8.9 |
| 1572. 8.9 |
| 1660. 8.9 |
| 1683. 8.9 |
| 2001. 8.9 |

You might be thinking of solving this by trying to make a double-precision version of `wage2` and then comparing that with 8.9. Just for fun, we give this a try below.

```
. generate double wage2d = wage2
(2 missing values generated)
. list wage2d if wage2d == 8.9
```

This showed no observations.

Below, we see why this did not work. You can take a more precise value (like 8.9 stored as a `double`) and convert it into a less precise value (like 8.9 stored as a `float`), but you cannot take a less precise value and recover its precision by storing it as a more precise value (that is, by converting it from `float` into `double`). As you can see below, there are slight differences in the values for `wage2` and `wage2d`.

```
. list wage2 wage2d if wage2 == float(8.9), sep(0)
```

| | wage2 | wage2d |
|-------|-------|-----------|
| 1112. | 8.9 | 8.8999996 |
| 1288. | 8.9 | 8.8999996 |
| 1487. | 8.9 | 8.8999996 |
| 1572. | 8.9 | 8.8999996 |
| 1660. | 8.9 | 8.8999996 |
| 1683. | 8.9 | 8.8999996 |
| 2001. | 8.9 | 8.8999996 |

For more information about logical expressions, see `help exp` and `help if`.

---

2. This arises because Stata uses two-state logic, that logical expressions need to be either true or false. So a logical expression like `hours > 40` must always be either true or false. By convention, Stata treats missing values as large positive values, higher than any valid numeric value; thus, a missing value is treated as being larger than 40. You can find more details on the Stata website in the FAQ titled “Why is  $x > 1000$  true when  $x$  contains missing values?” and even more details in the FAQ titled “What is true and false in Stata?”.

---

## A.7 Functions

A function allows you to pass in one or more values and get a value back in return. For example, when you pass in a value of 4 to the `sqrt()` function, it returns the value of 2. This is illustrated below using `wws2.dta`, where the variable `sqrtwage` is created, which is the square root of `wage`.

```
. use wws2
(Working Women Survey w/fixes)
. generate sqrtwage = sqrt(wage)
(2 missing values generated)
. list wage sqrtwage in 1/5
```

| | wage | sqrtwage |
|----|----------|----------|
| 1. | 7.15781  | 2.675408 |
| 2. | 2.447664 | 1.564501 |
| 3. | 3.824476 | 1.955627 |
| 4. | 14.32367 | 3.784662 |
| 5. | 5.517124 | 2.348856 |

As you might imagine, Stata has many functions. In fact, there are so many functions that `help functions` classifies them into about eight types. The `sqrt()` function is one example of a mathematical function.

Other commonly used mathematical functions include `abs()` (absolute value), `exp()` (exponential), and `ln()` (natural log). Among the mathematical functions are functions for rounding numbers. For example, the `int()` function is used below to take a woman's net worth and remove the pennies. By contrast, the `round()` function is used to round the woman's net worth to the nearest dollar (using traditional rounding rules).

- . generate networth1 = int(networth)
- . generate networth2 = round(networth)
- . list idcode networth networth1 networth2 in 1/5, abb(20)

| | idcode | networth  | networth1 | networth2 |
|----|--------|-----------|-----------|-----------|
| 1. | 5159 | 157.8097  | 157 | 158 |
| 2. | 5157 | -4552.336 | -4552 | -4552 |
| 3. | 5156 | -3175.523 | -3175 | -3176 |
| 4. | 5154 | 7323.667  | 7323 | 7324 |
| 5. | 5153 | -1482.876 | -1482 | -1483 |

The `round()` function is not just limited to rounding to whole numbers (which it does by default). The variable `networth3` contains the net worth rounded to the nearest hundred. For more information on math functions in Stata, see `help math functions`.

- . generate networth3 = round(networth, 100)

We can see the original and the rounded variables below.

- . list idcode networth networth1 networth2 networth3 in 1/5, abb(20)

| | idcode | networth  | networth1 | networth2 | networth3 |
|----|--------|-----------|-----------|-----------|-----------|
| 1. | 5159 | 157.8097  | 157 | 158 | 200 |
| 2. | 5157 | -4552.336 | -4552 | -4552 | -4600 |
| 3. | 5156 | -3175.523 | -3175 | -3176 | -3200 |
| 4. | 5154 | 7323.667  | 7323 | 7324 | 7300 |
| 5. | 5153 | -1482.876 | -1482 | -1483 | -1500 |

**Note! Stata Function, what's your function?**

Perhaps if you asked Jack Sheldon (<https://www.schoolhouserock.tv/Conjunction.html>) about Stata functions, he might share this with you:

Stata Function, what's your function?  
 Passing in values, getting back results.  
 Stata Function, how's that function?  
 I've got eight types of functions, that get most of my job done.  
 Stata Function, what's their function?  
 See the help for `function`, that will get you pretty far.

Let's next explore some of the functions that Stata classifies as programming functions; see `help programming functions`. For example, below we see how the `missing()` function can be used to get summary statistics for `wage` only if the value of `grade` is not missing.

```
. summarize wage if !missing(grade)
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-------|----------|-----------|-----|----------|
| wage | 2,240 | 7.803143 | 5.827396  | 0 | 40.74659 |

Suppose that we wanted to get summary statistics for wages but only for those women whose occupations are coded as 1, 3, 5, 8, or 10. Rather than specifying five `if` qualifiers, we can specify `if inlist(occupation,1,3,5,8,10)`, as shown below.

```
. summarize wage if inlist(occupation,1,3,5,8,10)
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-------|----------|-----------|----------|----------|
| wage | 1,391 | 7.496547 | 5.451008  | 1.032247 | 40.74659 |

Or you might be interested in the summary statistics of wages just for the people who work from 0 to 40 hours per week (inclusively). Although you could isolate such observations by specifying `if (hours >=0 & hours <=40)`, you can use `if inrange(hours,0,40)` as a shortcut, as shown below.

```
. summarize wage if inrange(hours,0,40)
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-------|---------|-----------|----------|----------|
| wage | 1,850 | 7.45381 | 5.537428  | 1.004952 | 40.74659 |

Random-number functions (see `help random number`) can be useful for selecting observations at random to spot-check data.

Below, the `set seed` command<sup>3</sup> is used, followed by `generate` with the `runiform()` function to create the random variable `rannum`, which ranges uniformly from 0 to 1.

- . \* ensure you get the same sample
- . set seed 8675309
- . \* make a random number
- . generate rannum = runiform()

We can then display approximately 1% of the observations selected at random, as shown below.

```
. list idcode age race if rannum <= 0.01
(output omitted)
```

Or say that we want to inspect exactly 10 observations. We can sort the data on `rannum` (which sorts the data into a random order) and then show the first 10 observations.

```
. sort rannum
. list idcode age race in 1/10
(output omitted)
```

This section has just scratched the surface of the many functions included in Stata. This section omitted string functions because they were covered in section [6.4](#), date functions because they were illustrated in section [6.8](#), and date-and-time functions because they were illustrated in section [6.9](#). For a comprehensive list of the functions included in Stata, see `help functions`.

---

3. You can choose any nonnegative integer you like for the `set seed` command. If we skip the `set seed` command, we would get a different sample of cases every time we run these commands. The `set seed` command allows us to obtain the same series of random numbers every time for reproducibility.

---

## A.8 Subsetting observations with if and in

Nearly all Stata commands allow you to specify an `if` qualifier, restricting the command to operate on the observations that satisfy a logical qualifier. Likewise, nearly all Stata commands permit you to include an `in` qualifier, which limits the command to operate on a subset of observations specified by the observation number. I illustrate `if` and `in` in this section using `wws2.dta`. I start by computing summary statistics for `currexp` for all observations in the dataset.

```
. use wws2
(Working Women Survey w/fixes)
. summarize currexp
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-------|----------|-----------|-----|-----|
| currexp  | 2,231 | 5.185567 | 5.048073  | 0 | 26  |

We can add `if married == 1` to restrict our analysis just to those who are married.

```
. summarize currexp if married == 1
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-------|----------|-----------|-----|-----|
| currexp  | 1,432 | 5.078212 | 4.934883  | 0 | 26  |

Of course, we can specify more complex qualifiers. For example, here we restrict our analysis just to those who are married and under age 40. You can see section [A.6](#) for more information about logical expressions.

```
. summarize currexp if (married == 1) & (age < 40)
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-------|----------|-----------|-----|-----|
| currexp  | 1,016 | 4.829724 | 4.585643  | 0 | 21  |

If you want to include one or more options, do so after the `if` qualifier. For example, to obtain detailed summary statistics for the previous command, the `detail` option would be supplied.

```
. summarize currexp if (married == 1) & (age < 40), detail
(output omitted)
```

The `in` qualifier controls which observations the command includes based on the observation number. By using the `in 1/4` qualifier, we can display just the first four observations.

```
. list idcode age race married in 1/4
```

| | idcode | age | race | married |
|----|--------|-----|------|---------|
| 1. | 5159 | 38  | 2 | 0 |
| 2. | 5157 | 24  | 2 | 1 |
| 3. | 5156 | 26  | 1 | 1 |
| 4. | 5154 | 32  | 1 | 1 |

You can show the last four observations by specifying `in -4/L`. The `-4` means the fourth observation from the last, and `L` means the last observation.

```
. list idcode age race married in -4/L
```

| | idcode | age | race | married |
|-------|--------|-----|------|---------|
| 2243. | 4 | 43  | 1 | 1 |
| 2244. | 3 | 42  | 2 | 0 |
| 2245. | 2 | 34  | 2 | 0 |
| 2246. | 1 | 25  | 2 | 0 |

I think `in` is especially useful when reading large raw datasets. Suppose that the file `wws_subset.txt` was a very large raw data file with many observations. To see if I am reading the raw data correctly, I start by reading just the first five observations, as shown below.

```
. infile idcode age race married nevmar using wws_subset.txt in 1/5
(eof not at end of obs)
(5 observations read)

. list
```

| | idcode | age | race | married | nevmar |
|----|--------|-----|------|---------|--------|
| 1. | 1 | 37  | 2 | 0 | 0 |
| 2. | 12 | 2 | 37 | 2 | 0 |
| 3. | 0 | 12  | 3 | 42 | 2 |
| 4. | 0 | 1 | 12 | 4 | 43 |
| 5. | 1 | 1 | 0 | 17 | 6 |

As the listing shows, it seems that I am not reading the data correctly. I double-check and realize that I omitted one of the variables. I fix that and then try reading the data again. This would appear to be more promising.

```
. infile idcode age race married nevmar grade using wws_subset.txt in 1/5
(eof not at end of obs)
(5 observations read)

. list
```

| | idcode | age | race | married | nevmar | grade |
|----|--------|-----|------|---------|--------|-------|
| 1. | 1 | 37  | 2 | 0 | 0 | 12 |
| 2. | 2 | 37  | 2 | 0 | 0 | 12 |
| 3. | 3 | 42  | 2 | 0 | 1 | 12 |
| 4. | 4 | 43  | 1 | 1 | 0 | 17 |
| 5. | 6 | 42  | 1 | 1 | 0 | 12 |

I then read the entire file and list the first five and last five observations. I find this to be a quick and easy check that identifies many (but not all) problems when reading in data.

```
. infile idcode age race married nevmar grade using wws_subset.txt
(2,246 observations read)

. list in 1/5
```

| | idcode | age | race | married | nevmar | grade |
|----|--------|-----|------|---------|--------|-------|
| 1. | 1 | 37  | 2 | 0 | 0 | 12 |
| 2. | 2 | 37  | 2 | 0 | 0 | 12 |
| 3. | 3 | 42  | 2 | 0 | 1 | 12 |
| 4. | 4 | 43  | 1 | 1 | 0 | 17 |
| 5. | 6 | 42  | 1 | 1 | 0 | 12 |

```
. list in -5/1
```

| | idcode | age | race | married | nevmar | grade |
|-------|--------|-----|------|---------|--------|-------|
| 2242. | 5153 | 35  | 1 | 0 | 1 | 12 |
| 2243. | 5154 | 44  | 1 | 1 | 0 | 16 |
| 2244. | 5156 | 42  | 1 | 1 | 0 | 12 |
| 2245. | 5157 | 38  | 2 | 1 | 0 | 12 |
| 2246. | 5159 | 43  | 2 | 0 | 0 | 12 |

It is also possible to use `if` when reading a raw dataset. Say that `wws_subset.txt` is an extremely large raw-data file, and we are

interested only in the observations of those who are married. Rather than reading the entire file into memory and then deleting the observations for those who are unmarried, we can simply read in just the 1,442 observations for those who are married, as illustrated below.

```
. infile idcode age race married nevmar grade using wws_subset.txt if married == 1
(1,442 observations read)
```

For more information, see `help if` and `help in`.

**Warning! `if` is not an option**

Sometimes, people try putting the `if` qualifier after the comma like it is an option.

```
summarize currexp, if married == 1 detail
```

This generates an error message like

```
option if not allowed r(198);
```

This error message might look like the command does not support the `if` qualifier, but it is saying that the command does not recognize an option called `if`. Repeating the command with the comma coming after the `if` qualifier produces the desired results.

```
summarize currexp if married == 1, detail
```

## A.9 Subsetting observations and variables with keep and drop

The `keep` and `drop` commands have two uses: to eliminate variables from the current dataset or to eliminate observations from the current dataset. We will explore each of these in turn using `cardio1.dta`, shown below.

```
. use cardio1
. describe
Contains data from cardio1.dta
 obs: 5
 vars: 12
 22 Dec 2009 19:50
```

| variable name | storage type | display format | value label | variable label |
|---------------|--------------|----------------|-------------|-------------------------|
| id | byte | %3.0f | | Identification variable |
| age | byte | %3.0f | | Age of person |
| bp1 | int | %3.0f | | Systolic BP: Trial 1 |
| bp2 | int | %3.0f | | Systolic BP: Trial 2 |
| bp3 | int | %3.0f | | Systolic BP: Trial 3 |
| bp4 | int | %3.0f | | Systolic BP: Trial 4 |
| bp5 | int | %3.0f | | Systolic BP: Trial 5 |
| p11 | int | %3.0f | | Pulse: Trial 1 |
| p12 | byte | %3.0f | | Pulse: Trial 2 |
| p13 | int | %3.0f | | Pulse: Trial 3 |
| p14 | int | %3.0f | | Pulse: Trial 4 |
| p15 | byte | %3.0f | | Pulse: Trial 5 |

Sorted by:

This dataset contains five observations with an ID variable, age, five measures of blood pressure, and five measures of pulse. Let's list the five observations from this dataset.

```
. list
```

| | id | age | bp1 | bp2 | bp3 | bp4 | bp5 | p11 | p12 | p13 | p14 | p15 |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 1. | 1  | 40  | 115 | 86  | 129 | 105 | 127 | 54  | 87  | 93  | 81  | 92  |
| 2. | 2  | 30  | 123 | 136 | 107 | 111 | 120 | 92  | 88  | 125 | 87  | 58  |
| 3. | 3  | 16  | 124 | 122 | 101 | 109 | 112 | 105 | 97  | 128 | 57  | 68  |
| 4. | 4  | 23  | 105 | 115 | 121 | 129 | 137 | 52  | 79  | 71  | 106 | 39  |
| 5. | 5  | 18  | 116 | 128 | 112 | 125 | 111 | 70  | 64  | 52  | 68  | 59  |

To drop the variable `age`, we can type `drop age`, as shown below. By using the `list` command, we can see that `age` has been

dropped from the working dataset.

- . drop age
- . list

| | id | bp1 | bp2 | bp3 | bp4 | bp5 | pl1 | pl2 | pl3 | pl4 | pl5 |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 1. | 1  | 115 | 86  | 129 | 105 | 127 | 54  | 87  | 93  | 81  | 92  |
| 2. | 2  | 123 | 136 | 107 | 111 | 120 | 92  | 88  | 125 | 87  | 58  |
| 3. | 3  | 124 | 122 | 101 | 109 | 112 | 105 | 97  | 128 | 57  | 68  |
| 4. | 4  | 105 | 115 | 121 | 129 | 137 | 52  | 79  | 71  | 106 | 39  |
| 5. | 5  | 116 | 128 | 112 | 125 | 111 | 70  | 64  | 52  | 68  | 59  |

You can specify multiple variables after the `drop` command to drop more than one variable. Say that you wanted to drop all the blood pressure variables. You could type `drop bp1 bp2 bp3 bp4 bp5`, or you could type `drop bp1-bp5` (as shown below) because all of these variables are consecutively positioned in the dataset. The listing of the observations shows that the blood pressure variables have been dropped from the dataset.

- . drop bp1-bp5
- . list

| | id | pl1 | pl2 | pl3 | pl4 | pl5 |
|----|----|-----|-----|-----|-----|-----|
| 1. | 1  | 54  | 87  | 93  | 81  | 92  |
| 2. | 2  | 92  | 88  | 125 | 87  | 58  |
| 3. | 3  | 105 | 97  | 128 | 57  | 68  |
| 4. | 4  | 52  | 79  | 71  | 106 | 39  |
| 5. | 5  | 70  | 64  | 52  | 68  | 59  |

Let's read in `cardio1.dta` again to illustrate the use of the `keep` command, which removes variables by specifying just the variables you want to keep. So if we wanted to just keep `id` and the blood pressure readings, we could use the `keep` command, as shown below.

- . use cardio1
- . keep id bp\*

As we can see below, the working dataset now contains just the identification variable and the blood pressure measurements.

```
. list
```

| | id | bp1 | bp2 | bp3 | bp4 | bp5 |
|----|----|-----|-----|-----|-----|-----|
| 1. | 1  | 115 | 86  | 129 | 105 | 127 |
| 2. | 2  | 123 | 136 | 107 | 111 | 120 |
| 3. | 3  | 124 | 122 | 101 | 109 | 112 |
| 4. | 4  | 105 | 115 | 121 | 129 | 137 |
| 5. | 5  | 116 | 128 | 112 | 125 | 111 |

The `drop` and `keep` commands can also be used to eliminate observations from the current dataset. The `drop` command can be combined with `if` and `in` to specify which observations you would like to eliminate (drop) from the dataset (see section [A.8](#) for more information about `if` and `in`). For example, the command `drop in 1/3` would eliminate the first three observations from the current dataset. Or as shown below, the command `drop if age < 30` drops all people who are under age 30.

```
. use cardio1
. drop if age < 30
(3 observations deleted)
. list
```

| | id | age | bp1 | bp2 | bp3 | bp4 | bp5 | p11 | p12 | p13 | p14 | p15 |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 1. | 1  | 40  | 115 | 86  | 129 | 105 | 127 | 54  | 87  | 93  | 81  | 92  |
| 2. | 2  | 30  | 123 | 136 | 107 | 111 | 120 | 92  | 88  | 125 | 87  | 58  |

As you might expect, the `keep if` and `keep in` commands specify which observations to keep. Typing `keep in 2/3` would keep the second and third observations. Below, we use `cardio1.dta` and then issue the `keep if age <= 20` command to keep just those who are 20 years and younger.

```
. use cardio1
. keep if age <= 20
(3 observations deleted)
. list
```

| | id | age | bp1 | bp2 | bp3 | bp4 | bp5 | p11 | p12 | p13 | p14 | p15 |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 1. | 3  | 16  | 124 | 122 | 101 | 109 | 112 | 105 | 97  | 128 | 57  | 68  |
| 2. | 5  | 18  | 116 | 128 | 112 | 125 | 111 | 70  | 64  | 52  | 68  | 59  |

You can type `help drop` for more information about the `drop` and `keep` commands.

## A.10 Missing values

Missing values are the bane of a researcher's existence. If I could, I would outlaw missing values. But for now, we need to contend with them. Fortunately, Stata offers many features and tools to help you deal with missing values. One such feature is the ability to have many missing values. In fact, Stata gives you 27 missing-value codes. The default is ., and on top of that you can use .a, .b, .c, and up to .z. For example, your study might have people who are missing because they refused to answer (and you might assign those missing values a .r), and others did not know (and you might give those a missing value of .a), and so forth. All of these types of missing values are recognized as being missing in Stata commands, but the different types of codes permit you to distinguish one missing value from another.

Consider `cardio1amiss.dta` below. In this dataset, there are five measures of blood pressure (`bp1–bp5`) and five measures of pulse (`p11–p15`). In this study, people could have a missing value because of a recording error (which I assigned as a `.a`) or because of withdrawing from the study (which I assigned as a `.b`).

```
. use cardio1amiss
. list
```

| | id | age | bp1 | bp2 | bp3 | bp4 | bp5 | p11 | p12 | p13 | p14 | p15 |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 1. | 1  | 40  | 115 | 86  | 129 | 105 | .b  | 54  | 87  | 93  | 81  | .b  |
| 2. | 2  | 30  | 123 | 136 | 107 | 111 | 120 | 92  | 88  | 125 | 87  | 58  |
| 3. | 3  | 16  | .a  | 122 | 101 | 109 | 112 | 105 | 97  | 128 | 57  | 68  |
| 4. | 4  | 23  | 105 | 115 | 121 | 129 | 137 | 52  | 79  | 71  | 106 | 39  |
| 5. | 5  | 18  | 116 | 128 | 112 | 125 | .a  | 70  | .a  | 52  | 68  | 59  |

Although it might not seem relevant, you should know how Stata stores missing values inside the computer. Missing values are stored as numbers larger than any valid values. Below, we sort the data on `bp5` and then list the sorted observations. The observations with missing values on `bp5` are at the end of the list because they have the highest values. Missing values are higher than all other valid values. Among the missing values, they are

sorted from . being the lowest missing value, followed by .a, then .b, continuing up to .z being the highest missing value.

```
. sort bp5
. list
```

| | id | age | bp1 | bp2 | bp3 | bp4 | bp5 | p11 | p12 | p13 | p14 | p15 |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 1. | 3  | 16  | .a  | 122 | 101 | 109 | 112 | 105 | 97  | 128 | 57  | 68  |
| 2. | 2  | 30  | 123 | 136 | 107 | 111 | 120 | 92  | 88  | 125 | 87  | 58  |
| 3. | 4  | 23  | 105 | 115 | 121 | 129 | 137 | 52  | 79  | 71  | 106 | 39  |
| 4. | 5  | 18  | 116 | 128 | 112 | 125 | .a  | 70  | .a  | 52  | 68  | 59  |
| 5. | 1  | 40  | 115 | 86  | 129 | 105 | .b  | 54  | 87  | 93  | 81  | .b  |

Say that we wanted to view just the cases where the blood pressure at time 5 was over 115. We are tempted to try this so let's see what happens:

```
. list if bp5 > 115
```

| | id | age | bp1 | bp2 | bp3 | bp4 | bp5 | p11 | p12 | p13 | p14 | p15 |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 2. | 2  | 30  | 123 | 136 | 107 | 111 | 120 | 92  | 88  | 125 | 87  | 58  |
| 3. | 4  | 23  | 105 | 115 | 121 | 129 | 137 | 52  | 79  | 71  | 106 | 39  |
| 4. | 5  | 18  | 116 | 128 | 112 | 125 | .a  | 70  | .a  | 52  | 68  | 59  |
| 5. | 1  | 40  | 115 | 86  | 129 | 105 | .b  | 54  | 87  | 93  | 81  | .b  |

The above command displayed the observations where `bp5` was missing because when `bp5` was missing, it was over 115. To exclude the missing values from this listing, we could add `& !missing(bp5)` to the `if` qualifier, which excludes missing values on `bp5`.

```
. list if (bp5 > 115) & !missing(bp5)
```

| | id | age | bp1 | bp2 | bp3 | bp4 | bp5 | p11 | p12 | p13 | p14 | p15 |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 2. | 2  | 30  | 123 | 136 | 107 | 111 | 120 | 92  | 88  | 125 | 87  | 58  |
| 3. | 4  | 23  | 105 | 115 | 121 | 129 | 137 | 52  | 79  | 71  | 106 | 39  |

Another usage you might see is specifying `& (bp5 < .)`, which says that `bp5` should be less than the smallest missing value. This is just another way of saying that `bp5` should not be missing.

```
. list if (bp5 > 115) & (bp5 < .)
```

| | id | age | bp1 | bp2 | bp3 | bp4 | bp5 | p11 | p12 | p13 | p14 | p15 |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 2. | 2  | 30  | 123 | 136 | 107 | 111 | 120 | 92  | 88  | 125 | 87  | 58  |
| 3. | 4  | 23  | 105 | 115 | 121 | 129 | 137 | 52  | 79  | 71  | 106 | 39  |

If you wanted to display the cases where `p15` was missing, you could use the following command:

```
. list if missing(p15)
```

| | id | age | bp1 | bp2 | bp3 | bp4 | bp5 | p11 | p12 | p13 | p14 | p15 |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 5. | 1  | 40  | 115 | 86  | 129 | 105 | .b  | 54  | 87  | 93  | 81  | .b  |

If you wanted to see just the observations where the fifth pulse was missing because of the participant withdrawing (coded as `.b`), you could type

```
. list if p15 == .b
```

| | id | age | bp1 | bp2 | bp3 | bp4 | bp5 | p11 | p12 | p13 | p14 | p15 |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 5. | 1  | 40  | 115 | 86  | 129 | 105 | .b  | 54  | 87  | 93  | 81  | .b  |

You can supply a list of expressions (separated by commas) in the `missing()` function. If any of the expressions is missing, then the `missing()` function is true. This is used below to identify observations that are missing for any blood pressure or pulse measure.

```
. list if missing(bp1, bp2, bp3, bp4, bp5, p11, p12, p13, p14, p15)
```

| | id | age | bp1 | bp2 | bp3 | bp4 | bp5 | p11 | p12 | p13 | p14 | p15 |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 1. | 3  | 16  | .a  | 122 | 101 | 109 | 112 | 105 | 97  | 128 | 57  | 68  |
| 4. | 5  | 18  | 116 | 128 | 112 | 125 | .a  | 70  | .a  | 52  | 68  | 59  |
| 5. | 1  | 40  | 115 | 86  | 129 | 105 | .b  | 54  | 87  | 93  | 81  | .b  |

Note that the `missing()` function takes a list of expressions, not a varlist; see section [A.11](#). If you specify, for example, `missing(bp*)`, you will get an error message. But consider the command below. You might think that it worked because it ran, but it does not yield the same results as above. What happened? Because the `missing()` function is expecting an expression, it

interpreted `bp1-p15` to be `bp1` minus `p15` and thus listed all the observations where the difference in these two variables was missing.

```
. list if missing(bp1-p15)
```

| | id | age | bp1 | bp2 | bp3 | bp4 | bp5 | p11 | p12 | p13 | p14 | p15 |
|----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|
| 1. | 3  | 16  | .a  | 122 | 101 | 109 | 112 | 105 | 97  | 128 | 57  | 68  |
| 5. | 1  | 40  | 115 | 86  | 129 | 105 | .b  | 54  | 87  | 93  | 81  | .b  |

You might want to get the average pulse for the five trials. Here is one way. Notice that when `id` is 5 or 1, the average is missing. This is because any arithmetic operation on a missing value yields a missing value.

```
. generate plavg = (p11 + p12 + p13 + p14 + p15)/5
(2 missing values generated)
. list id pl*
```

| | id | p11 | p12 | p13 | p14 | p15 | plavg |
|----|----|-----|-----|-----|-----|-----|-------|
| 1. | 3  | 105 | 97  | 128 | 57  | 68  | 91 |
| 2. | 2  | 92  | 88  | 125 | 87  | 58  | 90 |
| 3. | 4  | 52  | 79  | 71  | 106 | 39  | 69.4  |
| 4. | 5  | 70  | .a  | 52  | 68  | 59  | . |
| 5. | 1  | 54  | 87  | 93  | 81  | .b  | . |

Perhaps you want to get the average of the observations that are present. If so, you can use `egen`, as shown below.

```
. egen plavg2 = rowmean(p11 p12 p13 p14 p15)
. list id pl*
```

| | id | p11 | p12 | p13 | p14 | p15 | plavg | plavg2 |
|----|----|-----|-----|-----|-----|-----|-------|--------|
| 1. | 3  | 105 | 97  | 128 | 57  | 68  | 91 | 91 |
| 2. | 2  | 92  | 88  | 125 | 87  | 58  | 90 | 90 |
| 3. | 4  | 52  | 79  | 71  | 106 | 39  | 69.4  | 69.4 |
| 4. | 5  | 70  | .a  | 52  | 68  | 59  | . | 62.25  |
| 5. | 1  | 54  | 87  | 93  | 81  | .b  | . | 78.75  |

You can also use the `rowmiss()` function with `egen` to compute the number of missing values among specified variables and the `rownonmiss()` function to compute the number of nonmissing values among the variables specified, as shown below.

- . egen missbp = rowmiss(bp1 bp2 bp3 bp4 bp5)
- . egen nonmissbp = rownonmiss(bp1 bp2 bp3 bp4 bp5)
- . list id bp1-bp5 missbp nonmissbp

| | id | bp1 | bp2 | bp3 | bp4 | bp5 | missbp | nonmis~p |
|----|----|-----|-----|-----|-----|-----|--------|----------|
| 1. | 3  | .a  | 122 | 101 | 109 | 112 | 1 | 4 |
| 2. | 2  | 123 | 136 | 107 | 111 | 120 | 0 | 5 |
| 3. | 4  | 105 | 115 | 121 | 129 | 137 | 0 | 5 |
| 4. | 5  | 116 | 128 | 112 | 125 | .a  | 1 | 4 |
| 5. | 1  | 115 | 86  | 129 | 105 | .b  | 1 | 4 |

We can assign value labels to missing values just as we do for any other value (see section [5.3](#)). Below, we create a value label named `plbpmis`, indicating that `.a` represents a recoding error and `.b` represents that the participant dropped out.

- . label define plbpmis .a "RecErr" .b "Dropout"

Now, we can label the blood pressure and pulse variables with `plbpmis`. We can see the labels in the listing of the five pulse variables shown below.

- . label values pl1-pl15 bp1-bp5 plbpmis
- . list id pl1 pl2 pl3 pl4 pl5

| | id | pl1 | pl2 | pl3 | pl4 | pl5 |
|----|----|-----|--------|-----|-----|---------|
| 1. | 3  | 105 | 97 | 128 | 57  | 68 |
| 2. | 2  | 92  | 88 | 125 | 87  | 58 |
| 3. | 4  | 52  | 79 | 71  | 106 | 39 |
| 4. | 5  | 70  | RecErr | 52  | 68  | 59 |
| 5. | 1  | 54  | 87 | 93  | 81  | Dropout |

For more information about how to code missing values, see section [6.6](#). You can also see `help missing` for more information about missing values in Stata.

## A.11 Referring to variable lists

The Stata help files and manuals refer to a concept called varlist. A simple example of varlist is a list of one or more variables, separated by spaces. Stata supports several shorthand conventions for referring to variable lists, specifically \*, ?, -, \_all, and ~. Let's illustrate these shorthands using `cardio3.dta`, which is used and described below.

| variable name | storage type | display format | value label | variable label |
|-----------------|--------------|----------------|-------------|------------------------------------------|
| id | long | %10.0f | | Identification variable |
| fname | str15 | %15s | | First name |
| lname | str10 | %10s | | Last name |
| bp1 | int | %3.0f | | Systolic BP: Trial 1 |
| pl1 | int | %3.0f | | Pulse: Trial 1 |
| bp2 | int | %3.0f | | Systolic BP: Trial 2 |
| pl2 | int | %3.0f | | Pulse: Trial 2 |
| bp3 | int | %3.0f | | Systolic BP: Trial 3 |
| pl3 | int | %3.0f | | Pulse: Trial 3 |
| bpmmean | float | %9.0g | | Mean blood pressure |
| plmean | float | %9.0g | | Mean pulse |
| gender | str6 | %9s | | Gender of person |
| bmo | float | %4.0f | | Birth month |
| bda | float | %4.0f | | Birth day |
| byr | float | %4.0f | | Birth year |
| bhr | double | %4.0f | | Birth hour |
| bmin | double | %4.0f | | Birth minute |
| bsec | double | %4.0f | | Birth second |
| age | byte | %3.0f | | Age of person |
| weight | float | %9.0g | | Weight (in pounds) |
| famhist | long | %12.0g | famhist1 | Family history of heart disease |
| income | double | %10.2f | | Income |
| zipcode | long | %12.0g | | Zip Code (5 digit) |
| heart_attack_~t | float | %9.0g | | Risk of heart attack from treadmill test |
| bdate | float | %td | | Birth date |
| bdatetime | double | %tc | | Birth date and time |

Sorted by:

The simplest variable list is one variable that is fully spelled out. For example, below we get summary statistics for the variable `bp1`.

```
. summarize bp1
```

| Variable | Obs | Mean  | Std. Dev. | Min | Max |
|----------|-----|-------|-----------|-----|-----|
| bp1 | 5 | 116.6 | 7.635444  | 105 | 124 |

Or we can name multiple variables, separated by spaces, as shown below.

```
. summarize bp1 bp2 bp3
```

| Variable | Obs | Mean  | Std. Dev. | Min | Max |
|----------|-----|-------|-----------|-----|-----|
| bp1 | 5 | 116.6 | 7.635444  | 105 | 124 |
| bp2 | 5 | 117.4 | 19.17811  | 86  | 136 |
| bp3 | 5 | 114 | 11.13553  | 101 | 129 |

We could save ourselves some typing by using `summarize bp*`, which displays summary statistics for all variables that start with `bp`.

```
. summarize bp*
```

| Variable | Obs | Mean  | Std. Dev. | Min | Max |
|----------|-----|-------|-----------|-----|-----|
| bp1 | 5 | 116.6 | 7.635444  | 105 | 124 |
| bp2 | 5 | 117.4 | 19.17811  | 86  | 136 |
| bp3 | 5 | 114 | 11.13553  | 101 | 129 |
| bpmean | 5 | 116 | 4.600725  | 110 | 122 |

Oh dear. In the above example, the variable `bpmean` was included as well (because it also starts with `bp`). We can try another trick; we can specify `bp?`, which is a shorthand for any three-letter variable that starts with `bp`, but the third letter can be anything. This excludes `bpmean` because it has six letters.

```
. summarize bp?
```

| Variable | Obs | Mean  | Std. Dev. | Min | Max |
|----------|-----|-------|-----------|-----|-----|
| bp1 | 5 | 116.6 | 7.635444  | 105 | 124 |
| bp2 | 5 | 117.4 | 19.17811  | 86  | 136 |
| bp3 | 5 | 114 | 11.13553  | 101 | 129 |

The `?` and `*` can appear anywhere: at the end (as we saw above), squished in the middle (for example, `b*1`), or even at the beginning. Below, we can specify `*2`, which shows summary statistics for all variables ending in `2`.

```
. summarize *2
```

| Variable | Obs | Mean  | Std. Dev. | Min | Max |
|----------|-----|-------|-----------|-----|-----|
| bp2 | 5 | 117.4 | 19.17811  | 86  | 136 |
| pl2 | 5 | 83 | 12.38951  | 64  | 97  |

We can specify a range of variables based on the position in the dataset using the `-`. For example, `x-y` means the variables from `x` to `y`, as they are positioned in the dataset.

Below, we try this trick for getting the blood pressure values from 1 to 3, but it does not work because these variables are not positioned next to each other in the dataset. The pulse readings are in the middle.

```
. summarize bp1-bp3
```

| Variable | Obs | Mean  | Std. Dev. | Min | Max |
|----------|-----|-------|-----------|-----|-----|
| bp1 | 5 | 116.6 | 7.635444  | 105 | 124 |
| pl1 | 5 | 74.6  | 23.36236  | 52  | 105 |
| bp2 | 5 | 117.4 | 19.17811  | 86  | 136 |
| pl2 | 5 | 83 | 12.38951  | 64  | 97  |
| bp3 | 5 | 114 | 11.13553  | 101 | 129 |

Let's reorder the variables so that the blood pressure and pulse measures are grouped together.

```
. order fname bp1 bp2 bp3 bpmean pl1 pl2 pl3 plmean
```

With the variables ordered this way, we can refer to `bp1-bp3` and that refers to the three blood pressure measures as shown below. Section [6.15](#) shows more details about ordering the variables in your dataset.

```
. summarize bp1-bp3
```

| Variable | Obs | Mean  | Std. Dev. | Min | Max |
|----------|-----|-------|-----------|-----|-----|
| bp1 | 5 | 116.6 | 7.635444  | 105 | 124 |
| bp2 | 5 | 117.4 | 19.17811  | 86  | 136 |
| bp3 | 5 | 114 | 11.13553  | 101 | 129 |

What if we need to specify a variable list that contains all the variables in the current dataset? The keyword `_all` can be used in such cases. The example below uses the `order` command with the `alpha` option to alphabetize the order of variables in the dataset.

Because `_all` was specified as the variable list, all the variables in the dataset will be alphabetized.

```
. order _all, alpha
```

Finally, the `~` can be used to abbreviate one (and only one) variable. It works like the `*`, except that it refers to one variable. If more than one variable is indicated by this shorthand, then Stata returns an error message (thus preventing you from referring to more variables than you intended). This is used below to refer to the variable `heart_attack_risk_treadmill_test`.

```
. summarize heart~test
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|--------------|-----|----------|-----------|----------|----------|
| heart_atta~t | 5 | .4288191 | .3189803  | .0445188 | .8983462 |

For more information on variable lists, see `help varlist`.

## A.12 Frames

In this section, I want to introduce you to the use of frames in Stata. I will show you three examples. The first example, shown immediately below, shows how you can use frames to handle quick interruptions. The second example, section [A.12.2](#), illustrates how frames can be used to juggle related tasks. The third example, section [A.12.3](#), illustrates how you can use frames for checking datasets resulting from double data entry.

### A.12.1 Frames example 1: Can I interrupt you for a quick question?

In this first example, imagine that I am immersed in using `dentists.dta`.

```
. use dentists.dta
. list
```

| | name | years | fulltime | recom |
|----|-------------------|-------|----------|-------|
| 1. | Y. Don Uflossmore | 7.25  | 0 | 1 |
| 2. | Olive Tu'Drill | 10.25 | 1 | 1 |
| 3. | Isaac O'Yerbreath | 32.75 | 1 | 1 |
| 4. | Ruth Canaale | 22 | 1 | 1 |
| 5. | Mike Avity | 8.5 | 0 | 0 |

Using the `frame list` command shows that there is currently just one frame, which is named `default`. Further, that frame contains data from `dentlab.dta`, which contains five rows and four observations.

```
. frame list
default 5 x 4; dentists.dta
```

I decide that I would like to create a new variable named `years2`, which contains the years of experience squared.

```
. generate years2 = years*years, after(years)
```

Once again, I issue the `frame list` command.

```
. frame list
* default 5 x 5; dentists.dta
Note: frames marked with * contain unsaved data
```

The output now shows an asterisk in front of the frame named `default`. When I created `years2`, it changed the dataset in memory. It no longer matches the dataset saved in `dentlab.dta`. If I pulled the plug on my computer right now, I would lose the changes that I made—namely, the creation of the variable `years2`. That is what the asterisk is saying.

This is where the plot thickens! My friend walks into my office and asks me if I can tell her the average age of the women in the Working Women Survey. I say, “sure thing!”

If I was using Stata 15 or earlier, I would have answered my friend’s question by opening another instance of Stata. But, instead, I am going to solve this by creating a new frame using the `frame create` command. As shown below, I use `frame create` to create a new frame called `quickquestion`. Using the `frame change` command, I then select the frame called `quickquestion`.

```
. frame create quickquestion
. frame change quickquestion
```

With the `use` command, I read in the data from the Working Women Survey within `wws.dta`.

```
. use wws
(Working Women Survey)
```

Using the `summarize` command, I find that the average age is 36.25. I tell my friend that the average age of the women in the Working Women Survey is 36.25.

```
. summarize age
```

| Variable | Obs | Mean | Std. Dev. | Min | Max |
|----------|-------|----------|-----------|-----|-----|
| age | 2,246 | 36.25111 | 5.437983  | 21  | 83  |

At this point, I want to get back to my pressing work involving the dentists. Using the `frame dir` command reminds me that the unsaved version of the dentists data is in the `default` frame.

```
. frame dir
* default 5 x 5; dentists.dta
 quickquestion 2246 x 30; Working Women Survey
Note: frames marked with * contain unsaved data
```

To go back to the frame with the dentists, I type `frame change default`. I follow that with the `describe` command, showing that indeed I am in the frame with `dentists.dta` currently in memory.

```
. frame change default
. describe, short
Contains data from dentists.dta
obs: 5
vars: 5
 22 Dec 2009 20:18
Sorted by:
Note: Dataset has changed since last saved.
```

I want to get rid of the `quickquestion` frame. Below, I use the `frame drop quickquestion` command to remove that frame from memory.

```
. frame drop quickquestion
```

Now, the `frame dir` command shows that I am back to where I was before that rude interruption.

```
. frame dir
* default 5 x 5; dentists.dta
Note: frames marked with * contain unsaved data
```

#### Tip! Using frames for multitasking

This example about the quick question and the next example about merging have a common thread. Each example shows how frames allow you to multitask. Whenever you find you have a new task that involves working with another dataset, you do not have to close your current dataset. You can open a new frame and open the new dataset in the new data frame. That way, you can work on the new task without closing the dataset for your current task.

In the next example, I will illustrate how you can use frames to juggle related tasks, namely, when merging data, how you can use frames to hold each dataset in memory.

### A.12.2 Frames example 2: Juggling related tasks

In this example, I want to illustrate how frames can be used to juggle related tasks. I am going to use the example illustrated in section [7.9](#) attempting to merge `moms3.dta` with `dads3.dta`. As section [7.9](#) illustrates, the age of the parent is named `age` in both datasets. To solve this, I will rename `age` to be `mage` for the moms and rename `age` to `dage` for the dads. The strategy I am going to use involves using three frames, one frame for the moms, one frame for the dads, and one frame for the merge. I am going to create those three frames right now.

```
. frame create moms
. frame create dads
. frame create merge
```

Using the `frame dir` command, I can see that these were created.

```
. frame dir
 dads 0 x 0
 default 0 x 0
 merge 0 x 0
 moms 0 x 0
```

Now, I want to read `moms3.dta` into the frame named `moms`. Let's use the `frame change moms` command to select the `moms` frame. Then, with the `use` command, I read `moms3.dta` into memory and then list the observations. Note how the age of the mom is named `age`.

```
. frame change moms
. use moms3
. list
```

| | famid | age | race | hs |
|----|-------|-----|------|----|
| 1. | 1 | 33  | 2 | 1  |
| 2. | 2 | 28  | 1 | 1  |
| 3. | 3 | 24  | 2 | 1  |
| 4. | 4 | 21  | 1 | 0  |

Now, I want to do the same thing with the `dads` frame. In this case, I am going to start with the command `frame dads: use dads3`. That command reads the data into memory from `dads3.dta` but does this with `dads` as the active frame. Next, I issue the command `frame dads: list` which, as you probably suspect, issues the `list` command, but with respect to the `dads` frame.

```
. frame dads: use dads3
. frame dads: list
```

| | famid | age | eth | gradhs |
|----|-------|-----|-----|--------|
| 1. | 1 | 21  | 1 | 0 |
| 2. | 2 | 25  | 1 | 1 |
| 3. | 3 | 31  | 2 | 1 |
| 4. | 4 | 25  | 2 | 1 |

Now, I select the frame named `merge` and then merge `moms3.dta` with `dads3.dta`. I illustrate this below.

```

. frame change merge
. use moms3.dta
. merge 1:1 famid using dads3.dta
 Result # of obs.

```

| |  | # of obs. |
|-------------|--|---------------|
| not matched |  | 0 |
| matched |  | 4 (_merge==3) |

```
. list
```

| | famid | age | race | hs | eth | gradhs | _merge |
|----|-------|-----|------|----|-----|--------|-------------|
| 1. | 1 | 33  | 2 | 1  | 1 | 0 | matched (3) |
| 2. | 2 | 28  | 1 | 1  | 1 | 1 | matched (3) |
| 3. | 3 | 24  | 2 | 1  | 2 | 1 | matched (3) |
| 4. | 4 | 21  | 1 | 0  | 2 | 1 | matched (3) |

As we expected, a problem arose because of the variable `age`. As I noted before, in `moms3.dta` this should have been called `mage`, and in `dads3.dta` it should have been called `dage`.

In the `moms` frame, I rename `age` to `mage` and save a new version of the `moms` data named `moms3_temp.dta`.

```

. frame moms: rename age mage
. frame moms: save moms3_temp.dta
file moms3_temp.dta saved

```

Likewise, in the `dads` frame, I rename `age` to `dage` and save a new version of the `dads` data named `dads3_temp.dta`.

```

. frame dads: rename age dage
. frame dads: save dads3_temp.dta
file dads3_temp.dta saved

```

I am ready to use `moms3_temp.dta` and merge that with `dads3_temp.dta`.

```

. use moms3_temp, clear
. merge 1:1 famid using dads3_temp
 Result # of obs.

```

| | |
|-------------|---------------|
| not matched | 0 |
| matched | 4 (_merge==3) |

```
. list
```

| | famid | mage | race | hs | dage | eth | gradhs | _merge |
|----|-------|------|------|----|------|-----|--------|-------------|
| 1. | 1 | 33 | 2 | 1  | 21 | 1 | 0 | matched (3) |
| 2. | 2 | 28 | 1 | 1  | 25 | 1 | 1 | matched (3) |
| 3. | 3 | 24 | 2 | 1  | 31 | 2 | 1 | matched (3) |
| 4. | 4 | 21 | 1 | 0  | 25 | 2 | 1 | matched (3) |

I am happy with the results of merging these two datasets. Now that I have discovered the key steps required to merge these files, I will cull the key commands and save them into a do-file. I show an example of such a do-file, named `GoodMerge.do`, below.

```

* Begin: GoodMerge.do
use moms3, clear
rename age mage
save moms3_temp.dta, replace
*
use dads3, clear
rename age dage
save dads3_temp.dta, replace
use moms3_temp
merge 1:1 famid using dads3_temp
list
* End: GoodMerge.do

```

**Tip! Using frames when appending**

I find that using frames is very useful when I am getting ready to append files. The setup is the same as when merging. I create a frame for each file I am appending, and I create a frame where I perform the appending. After discovering problems or errors when appending, I can change to the frames with the datasets I am appending and inspect and change them until the appending process works successfully.

---

I found the use of frames to be super helpful in the process of interacting with the datasets, having the ability to use a frame for the moms, a frame for the dads, and a frame for the merging process. But you might notice that `GoodMerge.do` does not use frames. For this problem, the main benefit of frames arose from the ability to interactively switch among the datasets to solve the problem when merging the datasets. I chose this example because of its simplicity and also that it illustrated the benefits of frames in solving an interactive problem.

### A.12.3 Frames example 3: Checking double data entry

Say that we have a survey of students, and when we entered the data, we used double data entry. When we entered the data the first time, we stored the data in `studentsurvey_orig.dta`. The `orig` signifies that this was the result of the first (original) data entry.

```
. use studentsurvey_orig
(Survey of graduate students)
. list
```

| | id | gender | race | bday | income | havech~d |
|----|----|--------|------------------|----------|-------------|----------|
| 1. | 1  | Male | White | 01/24/61 | 10,500.9 | NA |
| 2. | 3  | Female | Hispanic | 05/23/71 | 1,284,354.5 | Yes |
| 3. | 4  | Male | Hispanic | 05/25/73 | 124,313.5 | NA |
| 4. | 5  | Female | African American | 09/22/81 | 120,102.3 | Yes |
| 5. | 6  | Male | Other | 10/15/73 | 454.2 | NA |
| 6. | 7  | Female | Asian | 07/01/77 | 109,452.1 | Yes |
| 7. | 8  | Female | Hispanic | 08/03/76 | 4,500.9 | No |

The data were entered a second time, which I call the double entry version, and stored in `studentsurvey_dble.dta`. The suffix `dble` signifies that this is the second, double entry version.

```
. use studentsurvey_dble
(Survey of graduate students)
. list
```

| | id | gender | race | bday | income | havech~d |
|----|----|--------|------------------|----------|-------------|----------|
| 1. | 2  | Female | Asian | 04/15/68 | 45,234.1 | Yes |
| 2. | 3  | Female | White | 05/23/71 | 1,284,354.5 | Yes |
| 3. | 4  | Male | Hispanic | 06/25/73 | 124,313.5 | NA |
| 4. | 5  | Female | African American | 09/22/81 | 120,102.3 | Yes |
| 5. | 6  | Male | Other | 10/15/73 | 545.2 | NA |
| 6. | 7  | Female | Asian | 07/01/77 | 109,452.1 | Yes |

In section [4.2](#), I provide suggestions about performing double data entry and include suggested steps for comparing the original and the double entry versions of the data. However, that method hinges on having the same number of observations in the original and the double entry versions of the data. In practice, I find that I am often given datasets reflecting double data entry that have an extra, or missing, observation here and there. The checking method illustrated here does not depend on the original and double entry versions of the data having the same number of observations. In fact, the original dataset and the double entry version illustrated above do not have the same number of observations.

I break the checking task into two pieces. The first is to identify the observations that are unique to the original dataset and those unique to the double entered dataset. We can do this with the `merge` command. The result table shows that there were three mismatching observations, two of which were from the master (original) dataset and one of which was from the using (double entered) dataset.

```

. clear all
. use studentsurvey_orig
(Survey of graduate students)
. merge 1:1 id using studentsurvey_dble
(label racelab already defined)
(label mf already defined)
(label demf already defined)
(label deracelab already defined)
(label dehavelab already defined)
(label havelab already defined)

Result # of obs.

```

| | |
|-------------|---------------|
| not matched | 3 |
| from master | 2 (_merge==1) |
| from using  | 1 (_merge==2) |
| matched | 5 (_merge==3) |

The `sort` and `list` commands are used below to show the `id` values associated with the matched and nonmatched observations. Observations with the `id` value of 1 and 8 appear only in the original dataset, and the observation with the `id` value of 2 appear only in the double entered dataset.

```

. sort _merge id
. list id _merge, sepby(_merge)

```

| | <code>id</code> | <code>_merge</code> |
|----|-----------------|---------------------|
| 1. | 1 | master only (1) |
| 2. | 8 | master only (1) |
| 3. | 2 | using only (2) |
| 4. | 3 | matched (3) |
| 5. | 4 | matched (3) |
| 6. | 5 | matched (3) |
| 7. | 6 | matched (3) |
| 8. | 7 | matched (3) |

In the next step, I would like to use the `frlink` command to link the original and double entered datasets. This involves creating a frame for each dataset and using the dataset in each frame. As shown below, the `frame create` command creates a frame named `orig`, and then, the `frame orig: use` command reads into memory `studentsurvey_orig.dta`. Specifically, it is read into memory in the frame named `orig`.

```
. frame create orig
. frame orig: use studentsurvey_orig
(Survey of graduate students)
```

Likewise, `studentsurvey_dble.dta` is read into memory in the frame named `dble`.

```
. frame create dble
. frame dble: use studentsurvey_dble
(Survey of graduate students)
```

Next, the `orig` frame is selected with the `frame change` command. Then, the `frlink` command is used to link the dataset in the `orig` frame in to the `dble` frame using a `1:1` linking using `id` as the linking variable.

```
. frame change orig
. frlink 1:1 id, frame(dble)
(2 observations in frame orig unmatched)
```

The `list` command is used to list `id` and `dble`. The value of `dble` is not as important as the fact that the observations where `dble` is not missing represent the observations that were successfully linked. Note how the `id` values for the successfully linked observations correspond to the values we saw when we used the `match` command above.

```
. list id dble
```

| | <code>id</code> | <code>dble</code> |
|----|-----------------|-------------------|
| 1. | 1 | . |
| 2. | 3 | 2 |
| 3. | 4 | 3 |
| 4. | 5 | 4 |
| 5. | 6 | 5 |
| 6. | 7 | 6 |
| 7. | 8 | . |

The `keep` command is used below to keep just the observations where `dble` is not missing. The `list` command shows the `id` values for the observations that were kept.

```
. keep if !missing(dble)
(2 observations deleted)
. list id
```

| | id |
|----|----|
| 1. | 3  |
| 2. | 4  |
| 3. | 5  |
| 4. | 6  |
| 5. | 7  |

Now, we are in a great position to compare the original and the double entered database. We have linked the two datasets and have kept just the observations that link based on `id`. To access the contents of the linked dataset in the frame `dble`, I use the `frget` command below. I create a new variable named `gender_dble` in the current `orig` frame, which is a copy of `gender` from the `dble` frame. I then use the `list` command to show the `id`, `gender`, and `gender_dble`.

```
. frget gender_dble = gender, from(dble)
(1 variable copied from linked frame)
. list id gender gender_dble
```

| | id | gender | gender^e |
|----|----|--------|----------|
| 1. | 3  | Female | Female |
| 2. | 4  | Male | Male |
| 3. | 5  | Female | Female |
| 4. | 6  | Male | Male |
| 5. | 7  | Female | Female |

With this being a small dataset, we can visually see that all the values for gender from the original dataset match to the double entered dataset. For a dataset with more observations, it would be useful to simply count the number of nonmatching values, as shown in the `count` command.

```
. count if gender != gender_dble
0
```

Now, let's repeat the same process, but this time using the variable `race`. The `frget` command copies `race` from the frame `dble`, storing it in the current frame with the name `race_dble`. The

`count` command counts the number of observations with discrepant values on race, finding 1 such observation.

```
. frget race_dble = race, from(dble)
(1 variable copied from linked frame)
. count if race != race_dble
1
```

The `list` command below shows just the observations where `race` differed between the original and double entered datasets.

```
. list id race race_dble if (race != race_dble), abb(30)
```

| | id | race | race_dble |
|----|----|----------|-----------|
| 1. | 3  | Hispanic | White |

Let's repeat this process again but for the variable `bday`. This shows one discrepancy in date of birth for `id` value 4.

```
. frget bday_dble = bday, from(dble)
(1 variable copied from linked frame)
. count if bday != bday_dble
1
. list id bday bday_dble if (bday != bday_dble), abb(30)
```

| | id | bday | bday_dble |
|----|----|----------|-----------|
| 2. | 4  | 05/25/73 | 06/25/73  |

In this dataset, there are only five variables that need to be checked, `gender`, `race`, `bday`, `income`, and `havechild`. In other datasets, there would likely be many more variables that would need to be compared.

I want to show you another way of comparing the variables from the original and double entered datasets; a method that will work better when there are many variables to compare. But first, I am going to drop the variables `gender_dble`, `race_dble`, and `bday_dble` to give us a fresh slate to be able to create those variables again.

```
. drop gender_dble race_dble bday_dble
```

We can use a `foreach` command to loop across all the variables we want to compare, executing the three commands above (that is, the `frget`, `count`, and `list` commands) for each variable.<sup>4</sup> I have written such a `foreach` command below. Within the body of the `foreach` loop, I copied the three commands from above, and I changed `bdy` to '`v`'. When the `foreach` loop is executed below, the local macro `v` will contain the name of the variable being processed for that iteration of the loop. For instance, in the first iteration, the local macro `v` will contain `gender`, and the `frget`, `count`, and `list` commands will be executed with respect to `gender`. This process will be repeated for each of the variables specified on the `foreach` command, culminating with the `frget`, `count`, and `list` being executed where '`v`' is substituted with `havechild`.<sup>5</sup>

```
. foreach v of varlist gender-havechild {
 1. frget `v'_dble = `v', from(dble)
 2. count if `v' != `v'_dble
 3. list id `v' `v'_dble if (`v' != `v'_dble), abb(30)
 4. * drop `v'_dble // Uncomment this command for huge datasets
 5. }
 6. (1 variable copied from linked frame)
 7. 0
 8. (1 variable copied from linked frame)
 9. 1
```

| | id | race | race_dble |
|----|----|----------|-----------|
| 1. | 3  | Hispanic | White |

```
(1 variable copied from linked frame)
1
```

| | id | bdy | bdy_dble |
|----|----|----------|----------|
| 2. | 4  | 05/25/73 | 06/25/73 |

```
(1 variable copied from linked frame)
1
```

| | id | income | income_dble |
|----|----|--------|-------------|
| 4. | 6  | 454.2  | 545.2 |

```
(2 missing values generated)
(1 variable copied from linked frame)
0
```

The results from executing this `foreach` loop show that discrepancies were found for `id` 3 in terms of `race`, for `id` 4 in terms of `bday`, and for `id` 6 in terms of `income`.

Now, I would like to recap. We counted and showed discrepancies between the original survey data and the double entered survey data. This had three steps. The first step was to do a traditional `merge` to identify the matching and nonmatching observations. Secondly, we used the original and double entered dataset in their own frames and linked the datasets. In the third step, we compared the variables from the original and double entered datasets, showing the discrepant values. I consolidated these steps and show that version below.

```
* Step 1. Show merging status
clear all
use studentsurvey_orig
merge 1:1 id using studentsurvey_dble
sort _merge id
list id _merge, sepby(_merge)
* Step 2. Use original and double datasets, link them, keep linked observations
frame create orig
frame orig: use studentsurvey_orig
frame create dble
frame dble: use studentsurvey_dble
frame change orig
frlink 1:1 id, frame(dble)
keep if !missing(dble)
list id
* Step 3. Count and list discrepancies between original and double dataset
foreach v of varlist gender-havechild
 frget `v'_dble = `v', from(dble)
 count if `v' != `v'_dble
 list id `v' `v'_dble if (`v' != `v'_dble), abb(30)
```

You can use these three steps as a template for creating your own double data entry checking process using frames.

**Tip! Comparing analytic datasets**

If you are like me, sometimes you will open an old project and find that you have two analytic datasets that are slightly different, but you cannot remember what makes them different. This problem is much like the double data entry problem; you want to compare the files to understand how the files are different. You can use the

same three-step process as shown above to compare the two analytic datasets to understand how they differ.

This section has provided three examples illustrating the use of frames. These examples just scratch the surface in terms of the features offered by frames and the ways in which they can be used. For more information about frames, type `help frames`.

---

4. See section [10.8](#) for more details about the `foreach` command for looping across variables.

5. If your dataset is huge and you are running out of RAM, you may want to uncomment the `drop` command avoid running out of RAM.

---


# Subject index

`## interaction`, [6.7](#)

`%fmt`, [5.8](#) , [5.8](#)

+ combining strings, [6.4](#) , [6.4](#)

`., .a, .b, ..., .z` missing values, [6.6](#) , [6.6](#)

`1., 2., ...prefix`, [6.7](#) , [6.7](#)

## A

accessing results of commands, see saved results

ado-files, [11](#) , [11.14](#)

aggregate statistics, making dataset of, [9.8](#) , [9.8](#)

alphabetizing variables, [6.15](#) , [6.15](#)

`anycount()`, `egen` function, [6.12](#) , [6.12](#)

`anymatch()`, `egen` function, [6.12](#) , [6.12](#)

`append` command, [7.2](#) , [7.2](#) , [7.3](#) , [7.3](#)

appending datasets, [7.2](#) , [7.2](#)

    problems, [7.3](#) , [7.3](#)

ASCII data,

    importing

        comma-separated, [2.7.1](#) , [2.7.1](#)

        fixed column, [2.7.3](#) , [2.7.3](#)

        multiple lines per observation, [2.7.4](#) , [2.7.4](#)

        space-separated, [2.7.2](#) , [2.7.2](#)

        tab-separated, [2.7.1](#) , [2.7.1](#)

    saving

        comma-separated, [3.7](#) , [3.7](#)

        space-separated, [3.8](#) , [3.8](#)

        tab-separated, [3.7](#) , [3.7](#)

`assert` command, [10.4](#) , [10.4](#)

`autocode()` function, [6.5](#) , [6.5](#)

automating data checking, [10.4](#) , [10.4](#) , [10.5](#) , [10.5](#)

## B

backups,

    admonishments to perform, [10.2](#) , [10.2](#)

    remote storage of, [10.2](#) , [10.2](#)

baseline group, selecting, [6.7](#) , [6.7](#)

`browse` command, [4.8](#)

by-groups, [6.11](#) , [6.11](#)

change from last value, [8.7](#), [8.7](#)  
computations across, [8.3](#), [8.3](#)  
computations within, [8.4](#), [8.4](#), [8.5](#), [8.5](#), [8.6](#), [8.6](#)  
filling missing values, [8.7](#), [8.7](#)  
first observation within, [8.7](#), [8.7](#)  
last observation within, [8.7](#), [8.7](#)  
previous value, [8.4](#), [8.4](#), [8.5](#), [8.5](#), [8.6](#), [8.6](#), [8.8](#), [8.8](#)  
repeating commands across, [8.2](#), [8.2](#)  
singletons within, [8.7](#), [8.7](#)  
subsequent value, [8.4](#), [8.4](#), [8.5](#), [8.5](#), [8.6](#), [8.6](#)  
**by varlist:** prefix, [6.11](#), [6.11](#), [8.2](#), [8.2](#), [8.4](#), [8.4](#), [8.5](#), [8.5](#), [8.6](#),  
[8.6](#), [8.7](#), [8.7](#), [8.8](#), [8.8](#)  
**bysort varlist:** prefix, [8.2](#), [8.2](#), [8.4](#), [8.4](#), [8.5](#), [8.5](#), [8.6](#), [8.6](#), [8.7](#),  
[8.7](#), [8.8](#), [8.8](#)  
**bysort versus tsset**, [8.8](#), [8.8](#)

## c

categorical variables, [6.5](#), [6.5](#), [6.7](#), [6.7](#)  
by categorical variables, checking, [4.4](#), [4.4](#)  
by continuous variables, checking, [4.5](#), [4.5](#)  
checking, [4.3](#), [4.3](#)  
**cd** command, [2.1](#), [2.1](#)  
**cf** command, [4.2](#), [4.2](#)  
changing directories, [2.1](#), [2.1](#)  
changing shape of data, see **reshaping datasets**  
chasing your own tail, see [tail](#), [chasing your own tail](#)  
checking data,  
    automating, [10.4](#), [10.4](#), [10.5](#), [10.5](#)  
    categorical by categorical variables, [4.4](#), [4.4](#)  
    categorical by continuous variables, [4.5](#), [4.5](#)  
    categorical variables, [4.3](#), [4.3](#)  
    continuous by continuous variables, [4.6](#), [4.6](#)  
    continuous variables, [4.3](#), [4.3](#)  
    double data entry, [4.2](#), [4.2](#)  
checking for unlabeled values, [11.11](#), [11.12](#)  
checking value labels using a Stata program, [11.8](#), [11.9](#)  
checking variable labels using a Stata program, [11.7](#), [11.8](#)  
cleaning data, see [correcting data](#)  
**clear** command, [2.8](#), [2.8](#)  
**clear** option with **use** command, [2.8](#), [2.8](#)

`clock()` function, [6.9](#), [6.9](#)  
`codebook` command, [5.2](#), [5.2](#)  
coding missing values, [6.6](#), [6.6](#)  
`collapse` command, [9.8](#), [9.8](#)  
collapsing datasets, [9.8](#), [9.8](#)  
combining datasets  
    appending, [7.2](#), [7.2](#)  
    crossing, [7.11](#), [7.11](#)  
    `merge` options, [7.8](#), [7.8](#)  
    merging multiple, [7.6](#), [7.6](#)  
    one-to-many merge, [7.5](#), [7.5](#)  
    one-to-one merge, [7.4](#), [7.4](#)  
    problems appending, [7.3](#), [7.3](#)  
    problems merging, [7.9](#), [7.9](#)  
    update merge, [7.7](#), [7.7](#)  
combining do-files, [10.5](#), [10.5](#)  
commands,  
    accessing results, see saved results  
    repeating across by-groups, [8.2](#), [8.2](#)  
    repeating across variables, [10.8](#), [10.8](#)  
    repeating over anything, [10.10](#), [10.10](#)  
    repeating over numbers, [10.9](#), [10.9](#)  
commas,  
    importing data separated by, [2.7.1](#), [2.7.1](#)  
    saving data separated by, [3.7](#), [3.7](#)  
commenting  
    datasets, [5.7](#), [5.7](#)  
    variables, [5.7](#), [5.7](#)  
computations across  
    observations, [6.11](#), [6.11](#), [8.3](#), [8.3](#), [8.5](#), [8.5](#), [8.5](#), [8.6](#), [8.6](#)  
    variables, [6.10](#), [6.10](#), [6.12](#), [6.12](#)  
continuous variables  
    by continuous variables, checking, [4.6](#), [4.6](#)  
    checking, [4.3](#), [4.3](#)  
converting variables  
    numeric to string, [6.14](#)  
    string to numeric, [6.13](#), [6.13](#)  
correcting data, [4.7](#), [4.7](#)  
    double data entry, [4.2](#), [4.2](#)  
`count()`, `eget` function, [8.3](#), [8.3](#)

counting words, [6.4](#), [6.4](#)  
counts, making dataset of, [9.8](#), [9.8](#)  
creating variables, [6.2](#), [6.2](#)  
`cross` Command, [7.11](#), [7.11](#)  
crossing datasets, [7.11](#), [7.11](#)  
.csv files,  
    importing, [2.7.1](#), [2.7.1](#)  
    saving, [3.7](#), [3.7](#)  
customized `describe` command, [11.9](#), [11.10](#)  
customized `summarize` command, [11.10](#), [11.11](#)

## D

d. prefix (difference), [8.8](#), [8.8](#)

data

    checking, see checking data  
    cleaning, see [correcting data](#)  
    correcting, see [correcting data](#)  
    entry, [2.9](#), [2.9](#), [4.2](#), [4.2](#)  
data analysis project, [10.5](#), [10.5](#)  
Data Editor, [2.9](#), [2.9](#)  
dataset labels, [5.6](#), [5.6](#)  
datasets,  
    appending, [7.2](#), [7.2](#)  
    changing the shape of, see reshaping datasets  
    collapsing, see [collapsing datasets](#)  
    commenting, [5.7](#), [5.7](#)  
    crossing, [7.11](#), [7.11](#)  
    describing, [5.2](#), [5.2](#)  
    downloading, for this book, [1.1](#), [1.1](#)  
    example datasets from Stata, [2.2](#), [2.2](#)  
    labeling, [5.3](#), [5.3](#)  
    long, see long datasets  
    [merge](#) options, [7.8](#), [7.8](#)  
    merging multiple, [7.6](#), [7.6](#)  
    multilevel, see [multilevel datasets](#)  
    one-to-many merge, [7.5](#), [7.5](#)  
    one-to-one merge, [7.4](#), [7.4](#)  
    problems appending, [7.3](#), [7.3](#)  
    problems merging, [7.9](#), [7.9](#)  
    reading Stata, [2.2](#), [2.2](#)

reshaping, see reshaping datasets  
saving Stata, [3.2](#), [3.2](#)  
update merge, [7.7](#), [7.7](#)  
wide, see wide datasets  
date variables, [6.8](#), [6.8](#)  
`date()` function, [6.8](#), [6.8](#)  
date-and-time variables, [6.9](#), [6.9](#)  
dates, see [date variables](#)  
`day()` function, [6.8](#), [6.8](#), [6.9](#), [6.9](#)  
dBase files,  
    exporting, [3.6](#), [3.6](#)  
    importing, [2.6](#), [2.6](#)  
debugging Stata programs, [11.12](#), [11.13](#)  
`decode` command, [6.14](#), [6.14](#)  
`describe` command, [2.9](#), [5.2](#), [5.2](#)  
describing datasets, [5.2](#), [5.2](#)  
descriptive statistics, making dataset of, [9.8](#), [9.8](#)  
`destring` command, [6.13](#), [6.13](#)  
dichotomizing variables, [6.2](#), [6.2](#)  
dictionary file  
    with `infile` command, [2.7.3](#), [2.7.3](#), [2.7.4](#), [2.7.4](#)  
    with `infix` command, [2.7.3](#), [2.7.3](#), [2.7.4](#), [2.7.4](#)  
`diff()`, `egen` function, [6.12](#), [6.12](#)  
digits, controlling number displayed, [5.8](#), [5.8](#)  
directories, changing, [2.1](#), [2.1](#)  
display formats, [5.8](#), [5.8](#)  
documenting  
    project, [10.2](#), [10.2](#)  
`dofc()` function, [6.9](#), [6.9](#)  
do-files,  
    automating data checking, [10.4](#), [10.4](#)  
    checking, [10.2](#), [10.2](#)  
    combining, [10.5](#), [10.5](#)  
    introduction to, [10.3](#), [10.3](#)  
    master, [10.5](#), [10.5](#)  
    skeleton, [10.3](#), [10.3](#)  
    `version` command, [10.2](#), [10.2](#)  
double data entry, [4.2](#), [4.2](#)  
`dow()` function, [6.8](#), [6.8](#), [6.9](#), [6.9](#)  
downloading datasets for this book, [1.1](#), [1.1](#)

`doy()` function, [6.8](#), [6.8](#), [6.9](#), [6.9](#)  
dummy variables, [6.7](#), [6.7](#)  
duplicate observations,  
    dropping, [4.2](#), [4.2](#), [4.8](#), [4.8](#)  
    identifying, [4.2](#), [4.2](#), [4.8](#), [4.8](#)  
`duplicates` command, [4.8](#), [4.8](#)

## E

`edit` command, [2.9](#)  
editing data, [2.9](#), [2.9](#)  
`egen` command, [6.10](#), [6.10](#), [6.11](#), [6.11](#), [6.12](#), [6.12](#), [8.3](#), [8.3](#)  
`encode` command, [6.13](#), [6.13](#)

entering data, [2.9](#), [2.9](#)

errors in data,

    correcting, see [correcting data](#)

    finding, see [checking data](#)

example datasets

    for this book, [1.1](#), [1.1](#)

    from Stata, [2.2](#), [2.2](#)

Excel file,

    exporting, [3.3](#), [3.9](#)

Excel files,

    importing, [2.3](#), [2.3](#)

`export dbase` command, [3.6](#), [3.6](#)

`export delimited` command, [3.7](#), [3.7](#)

`export excel` command, [3.3](#), [3.9](#)

`export sasxport5` command, [3.5](#), [3.5](#)

`export sasxport8` command, [3.4](#), [3.4](#)

exporting, [3.1](#), [3.1](#)

    dBase files, [3.6](#), [3.6](#)

    Excel files, [3.3](#), [3.9](#)

    SAS XPORT Version 5 files, [3.5](#), [3.5](#)

    SAS XPORT Version 8 files, [3.4](#), [3.4](#)

expressions,

    numeric, [6.3](#), [6.3](#)

    string, [6.4](#), [6.4](#)

## F

`f.` prefix (forward), [8.8](#), [8.8](#)

factor variables, [6.7](#), [6.7](#)

FAQs, [1.4](#)

filling missing values, within by-groups, [8.7](#), [8.7](#)  
first observation within by-groups, [8.7](#), [8.7](#)  
fixed-column data, importing, [2.7.3](#), [2.7.3](#)  
    multiple lines per observation, [2.7.4](#), [2.7.4](#)  
`foreach` command, [10.8](#), [10.8](#), [10.9](#), [10.9](#), [10.10](#), [10.10](#)  
`format` command, [5.8](#), [5.8](#)  
frequencies, making dataset of, [9.8](#), [9.8](#)  
frequently asked questions, see [FAQs](#)  
functions  
    numeric, [6.3](#), [6.3](#)  
    string, [6.4](#), [6.4](#)  
    Unicode string, [6.4](#), [6.4](#)

## G

`generate` command, [6.2](#), [6.2](#)  
`global` command, [10.6](#), [10.6](#)  
global macros, see macros

## H

header variables, [5.9](#), [5.9](#)  
`hh()` function, [6.9](#), [6.9](#)

## I

i. prefix, [6.7](#), [6.7](#)  
IBM SPSS `.sav` files, importing, [2.5](#), [2.5](#)  
identifiable information, [10.2](#), [10.2](#)  
`if` condition with a Stata program, [11.5](#), [11.5](#)  
    with a Stata program, [11.2](#), [11.2](#)  
`import dbase` command, [2.6](#), [2.6](#)  
`import delimited` command, [2.7.1](#), [2.7.1](#)  
`import sas` command, [2.4.1](#), [2.4.1](#)  
`import sasxport5` command, [2.4.2](#), [2.4.2](#)  
`import sasxport8` command, [2.4.3](#), [2.4.3](#)  
`import spss` command, [2.5](#), [2.5](#)  
importing  
    dBase `.dbf` files, [2.6](#), [2.6](#)  
    Excel files, [2.3](#), [2.3](#)  
    IBM SPSS `.sav` files, [2.5](#), [2.5](#)  
    SAS files, [2.4.1](#), [2.4.1](#)  
    SAS XPORT Version 5 files, [2.4.2](#), [2.4.2](#)  
    SAS XPORT Version 8 files, [2.4.3](#), [2.4.3](#)

types of files, [2.1](#), [2.1](#)  
indicator variables, [6.7](#), [6.7](#)  
`infile` command, [2.7.2](#), [2.7.2](#)  
    with dictionary, [2.7.3](#), [2.7.3](#), [2.7.4](#), [2.7.4](#)  
`infix` command, [2.7.3](#), [2.7.3](#)  
    with dictionary, [2.7.3](#), [2.7.3](#), [2.7.4](#), [2.7.4](#)  
`%infmt`, [2.7.3](#), [2.7.3](#)  
inputting data interactively, [2.9](#), [2.9](#)  
`int()` function, [6.3](#), [6.3](#)  
interaction terms, [6.7](#), [6.7](#)  
intermediate files, pruning, [10.2](#), [10.2](#)  
`irecode()` function, [6.5](#), [6.5](#)  
`isid` command, [4.8](#), [4.8](#)

## J

`joinby` command, [7.10](#), [7.10](#)  
joining datasets, [7.10](#), [7.10](#)

## L

`L.` prefix (lag), [8.8](#), [8.8](#)

### label

`define` command, [5.4](#), [5.4](#)  
`dir` command, [5.5](#)  
`language` command, [5.2](#), [5.2](#), [5.6](#), [5.6](#)  
`list` command, [5.5](#), [5.5](#)  
`save` command, [5.5](#), [5.5](#)  
`values` command, [5.4](#), [5.4](#)  
`variable` command, [5.3](#), [5.3](#)  
`labelbook` command, [5.5](#), [5.5](#)  
languages, multiple, [5.6](#), [5.6](#)  
last observation within by-groups, [8.7](#), [8.7](#)  
leading spaces, removing, [6.4](#), [6.4](#)  
`list` command, [1.3](#), [1.3](#)

### listing

    observations, [1.3](#), [1.3](#)  
    value labels, [5.5](#), [5.5](#)  
`listserver` for Stata, [1.4](#)  
`ln()` function, [6.3](#), [6.3](#)  
loading saved data, [2.2](#), [2.2](#)  
`local` command, [10.6](#), [10.6](#), [10.7](#), [10.7](#)  
local macros, see macros

.log files, [10.3](#), [10.3](#)  
log files, introduction to, [10.3](#), [10.3](#)  
`log using` command, [10.3](#), [10.3](#)  
`log10()` function, [6.3](#), [6.3](#)  
long datasets,  
    advantages, [9.2](#), [9.2](#)  
    compared with multilevel datasets, [9.7](#), [9.7](#)  
    compared with wide, [9.2](#), [9.2](#)  
    disadvantages, [9.2](#), [9.2](#)  
    reshaping to wide, [9.3](#), [9.3](#)  
        problems, [9.4](#), [9.4](#)  
`lookfor` command, [5.2](#), [5.2](#)  
looping  
    across variables, [10.8](#), [10.8](#)  
    over anything, [10.10](#), [10.10](#)  
    over numbers, [10.9](#), [10.9](#)

## M

macros,  
    expressions with, [10.7](#), [10.7](#)  
    functions with, [10.7](#), [10.7](#)  
    introducing, [10.6](#), [10.6](#)  
    local versus global, [10.6](#), [10.6](#)  
    manipulating, [10.7](#), [10.7](#)  
    quotes, [10.6](#), [10.6](#)  
master do-file, [10.5](#), [10.5](#)  
mathematical functions, [6.3](#), [6.3](#)  
`max()`, `egen` function, [6.11](#), [6.11](#), [8.3](#), [8.3](#)  
maximums, making dataset of, [9.8](#), [9.8](#)  
`mdy()` function, [6.8](#), [6.8](#)  
`mdyhms()` function, [6.9](#), [6.9](#)  
`mean()`, `egen` function, [6.11](#), [6.11](#), [8.3](#), [8.3](#)  
means, making dataset of, [9.8](#), [9.8](#)  
`merge` Command, [7.4](#), [7.4](#), [7.5](#), [7.5](#), [7.6](#), [7.6](#), [7.7](#), [7.7](#), [7.8](#), [7.8](#), [7.9](#), [7.9](#)  
`_merge` variable, [7.4](#), [7.4](#), [7.5](#), [7.5](#), [7.6](#), [7.6](#)  
merging datasets  
    crossing, [7.11](#), [7.11](#)  
    multiple, [7.6](#), [7.6](#)  
    one-to-many, [7.5](#), [7.5](#), [9.7](#), [9.7](#)

one-to-one, [7.4](#), [7.4](#)  
options, [7.8](#), [7.8](#)  
problems, [7.9](#), [7.9](#)  
update, [7.7](#), [7.7](#)  
`min()`, `egen` function, [6.11](#), [6.11](#), [8.3](#), [8.3](#)  
minimums, making dataset of, [9.8](#), [9.8](#)  
missing values, [6.6](#), [6.6](#), [6.6](#)  
`mm()` function, [6.9](#), [6.9](#)  
modifying variables, [6.2](#), [6.2](#)  
`month()` function, [6.8](#), [6.8](#), [6.9](#), [6.9](#)  
multilevel counting with a Stata program, [11.3](#), [11.4](#)  
multilevel datasets, [9.7](#), [9.7](#)  
multiple datasets, merging, [7.6](#), [7.6](#)  
multiple languages, [5.6](#), [5.6](#)  
multiple lines per observation, importing, [2.7.4](#), [2.7.4](#)  
`mvdecode` command, [6.6](#), [6.6](#)  
`mvencode` command, [6.6](#), [6.6](#)

## N

`_N` (number of observations), [8.4](#), [8.4](#), [8.5](#), [8.5](#), [8.7](#), [8.7](#)  
`_n` (observation number), [8.4](#), [8.4](#), [8.5](#), [8.5](#), [8.6](#), [8.6](#), [8.7](#), [8.7](#)  
`note` command, [4.7](#), [5.7](#), [5.7](#)  
`notes` command, [4.7](#), [4.7](#), [5.2](#), [5.2](#), [5.7](#), [5.7](#)  
numbers, repeating commands over, [10.9](#), [10.9](#)  
numeric  
    functions, [6.3](#), [6.3](#)  
    variable to string, [6.14](#)  
`numlabel` command, [5.4](#), [5.4](#)

## O

observations,  
    computations across, [6.11](#), [6.11](#), [8.3](#), [8.3](#), [8.4](#), [8.4](#), [8.5](#), [8.5](#),  
    , [8.6](#), [8.6](#)  
    computing differences between, [8.5](#), [8.5](#)  
    dropping duplicates, [4.8](#), [4.8](#)  
    identifying duplicates, [4.8](#), [4.8](#)  
    listing, [1.3](#), [1.3](#)  
    previous value, [8.4](#), [8.4](#), [8.5](#), [8.5](#)  
    running means across, [8.6](#), [8.6](#)  
    running proportions across, [8.6](#), [8.6](#)  
    running sums across, [8.6](#), [8.6](#)

subsequent value, [8.4](#), [8.4](#), [8.5](#), [8.5](#)  
omitted group, selecting, [6.7](#), [6.7](#)  
one-to-many merge, [7.5](#), [7.5](#)  
one-to-one merge, [7.4](#), [7.4](#)  
online resources, [1.4](#), [1.4](#)  
options  
    adding to Stata programs, [11.2](#), [11.2](#)  
options, adding to Stata programs, [11.5](#), [11.5](#)  
`order` command, [5.9](#), [5.9](#), [6.15](#), [6.15](#)  
ordering variables, [5.9](#), [5.9](#), [6.15](#), [6.15](#)  
`outfile` command, [3.8](#), [3.8](#)  
out-of-range values,  
    correcting, see [correcting data](#)  
finding, see checking data

## P

`program`, [11](#), [11.14](#)  
    `drop` command, [11.2](#), [11.2](#)  
    `list` command, [11.2](#), [11.2](#)  
programming Stata, [11](#), [11.14](#)

## Q

`quarter()` function, [6.8](#), [6.8](#), [6.9](#), [6.9](#)  
quotes to expand macros, [10.6](#), [10.6](#)

## R

`r()`, results stored in, [10.11](#), [10.11](#)  
random-number functions, [6.3](#), [6.3](#)  
`rchi2()` function, [6.3](#), [6.3](#)  
reading files, [2.1](#), [2.1](#)  
    common errors, [2.1](#), [2.8](#), [2.8](#)  
    Stata datasets, [2.2](#), [2.2](#)  
    types of files, [2.1](#), [2.1](#)  
`recode` command, [6.5](#), [6.5](#)  
recoding variables, [6.5](#), [6.5](#)  
`rename` command, [6.15](#), [6.15](#)  
reordering variables, [5.9](#), [5.9](#), [6.15](#), [6.15](#)  
reorganizing datasets, see reshaping datasets  
repeating commands  
    across by-groups, [8.2](#), [8.2](#)  
    across variables, [10.8](#), [10.8](#)

over anything, [10.10](#), [10.10](#)  
over numbers, [10.9](#), [10.9](#)  
`replace` command, [4.7](#), [4.7](#), [6.2](#), [6.2](#)  
`reshape`  
    `long` command, [9.5](#), [9.5](#), [9.6](#), [9.6](#)  
    `wide` command, [9.3](#), [9.3](#), [9.4](#), [9.4](#)  
reshaping datasets,  
    long to wide, [9.3](#), [9.3](#)  
        problems, [9.4](#), [9.4](#)  
    wide to long, [9.5](#), [9.5](#)  
        problems, [9.6](#), [9.6](#)  
`return list` command, [10.11](#), [10.11](#)  
`rnormal()` function, [6.3](#), [6.3](#)  
`round()` function, [6.3](#), [6.3](#)  
routines, benefits of, [10.2](#), [10.2](#)  
`rowmax()`, `egen` function, [6.10](#), [6.10](#)  
`rowmean()`, `egen` function, [6.10](#), [6.10](#)  
`rowmin()`, `egen` function, [6.10](#), [6.10](#)  
`rowmiss()`, `egen` function, [6.10](#), [6.10](#)  
`rownonmiss()`, `egen` function, [6.10](#), [6.10](#)  
`runiform()` function, [6.3](#), [6.3](#)  
running  
    means, across observations, [8.6](#), [8.6](#)  
    proportions, across observations, [8.6](#), [8.6](#)  
    sums, across observations, [8.6](#), [8.6](#)

s

SAS XPORT Version 5 files,  
    exporting, [3.5](#), [3.5](#)  
    importing, [2.4.2](#), [2.4.2](#)  
    saving, [3.5](#), [3.5](#)

SAS XPORT Version 8 files,  
    exporting, [3.4](#), [3.4](#)  
    importing, [2.4.3](#), [2.4.3](#)  
    saving, [3.4](#), [3.4](#)

`save` command, [3.2](#), [3.2](#)  
`saveold` command, [3.2](#)  
saving  
    files, [3.1](#), [3.1](#)

SAS XPORT Version 5 files, [3.5](#), [3.5](#)  
SAS XPORT Version 8 files, [3.4](#), [3.4](#)

Stata datasets, [3.2](#), [3.2](#)  
Stata programs, [11.2](#), [11.3](#)  
scoring a scale using a Stata program, [11.5](#), [11.6](#)  
`sd()`, `egen` function, [8.3](#), [8.3](#)  
`set trace` command, [11.13](#), [11.13](#)  
singletons within by-groups, [8.7](#), [8.7](#)  
.smcl files, [10.3](#), [10.3](#)  
spaces,  
    importing data separated by, [2.7.2](#), [2.7.2](#)  
    saving data separated by, [3.8](#), [3.8](#)  
spreadsheets, transferring  
    from Stata, [3.7](#), [3.7](#)  
    into Stata, [2.7.1](#), [2.7.1](#)  
`sqrt()` function, [6.3](#), [6.3](#)  
`ss()` function, [6.9](#), [6.9](#)  
standard deviations, making dataset of, [9.8](#), [9.8](#)  
standardizing variables, [10.11](#), [10.11](#)  
    using a Stata program, [11.6](#), [11.7](#)  
Stata Blog, [1.4](#)  
Stata datasets,  
    reading, [2.2](#), [2.2](#)  
    saving, [3.2](#), [3.2](#)  
Stata Journal, [1.4](#)  
Stata macros, see macros  
Stata program  
    basics, [11.1](#), [11.2](#)  
    checking for unlabeled values, [11.11](#), [11.12](#)  
    checking value labels, [11.8](#), [11.9](#)  
    checking variable labels, [11.7](#), [11.8](#)  
    customized `describe` command, [11.9](#), [11.10](#)  
    customized `summarize` command, [11.10](#), [11.11](#)  
    debugging, [11.12](#), [11.13](#)  
    how to save, [11.1](#), [11.2](#)  
    multilevel counting, [11.3](#), [11.4](#)  
    options, [11.2](#), [11.2](#), [11.5](#), [11.5](#)  
    pros and cons, [11.1](#), [11.1](#)  
    scoring a scale, [11.5](#), [11.6](#)  
    standardizing variables, [11.6](#), [11.7](#)  
    strategies for writing, [11.1](#), [11.1](#)  
    tabulations, [11.4](#), [11.5](#)

`tempvar` command, [11.4](#), [11.4](#)  
using temporary variables, [11.4](#), [11.4](#)  
where to save, [11.2](#), [11.3](#)  
with a variable list, [11.2](#), [11.2](#)  
with an `if` condition, [11.2](#), [11.2](#), [11.5](#), [11.5](#)  
wrapper program, [11.7](#), [11.7](#)  
writing, [11](#), [11.14](#)  
Stata video tutorials, [1.4](#)  
Stata website, [1.4](#), [1.4](#)  
Statalist, [1.4](#)  
stored results, [10.11](#), [10.11](#)  
strategies for writing Stata programs, [11.1](#), [11.1](#)  
string functions, [6.4](#), [6.4](#)  
string variable to numeric, [6.13](#), [6.13](#)  
`string()` function, [6.14](#), [6.14](#)  
strings, Unicode, [6.4](#), [6.4](#)  
subscripting observations, [8.4](#), [8.4](#), [8.5](#), [8.5](#)  
`sum()` function, [8.6](#), [8.6](#)  
`summarize` command, [4.3](#), [4.3](#)  
sums, making dataset of, [9.8](#), [9.8](#)  
`sysuse` command, [2.2](#), [2.2](#)

## T

tabs,  
    importing data separated by, [2.7.1](#), [2.7.1](#)  
    saving data separated by, [3.7](#), [3.7](#)  
`tabulate` command, [4.3](#), [4.3](#)  
tail, chasing your own, see [chasing your own tail](#)  
`%tc` format, [6.9](#), [6.9](#)  
`tc()` pseudofunction, [6.9](#), [6.9](#)  
`%td` format, [6.8](#), [6.8](#)  
temporary variables in a Stata program, [11.4](#), [11.4](#)  
`tempvar` command, [11.4](#), [11.4](#)  
`tostring` command, [6.14](#), [6.14](#)  
`total()`, `egen` function, [8.3](#), [8.3](#)  
transferring data  
    from Stata, [3.7](#), [3.7](#), [3.8](#), [3.8](#)  
    into Stata, [2.7.1](#), [2.7.1](#), [2.7.2](#), [2.7.2](#), [2.7.3](#), [2.7.3](#), [2.7.4](#),  
[2.7.4](#)  
`translate` command, [10.3](#), [10.3](#)

**tsset** command, [8.8](#), [8.8](#)  
**tsset** versus **bysort**, [8.8](#), [8.8](#)  
two-digit years, [6.8](#)

**U**

UCLA IDRE website, [1.4](#)  
Unicode, strings, [6.4](#), [6.4](#)  
update merges, [7.7](#), [7.7](#)  
**use** command, [2.2](#), [2.2](#)  
**ustrlen()** function, [6.4](#), [6.4](#)  
**ustrlower()** function, [6.4](#), [6.4](#)  
**ustrltrim()** function, [6.4](#), [6.4](#)  
**ustrtitle()** function, [6.4](#), [6.4](#)  
**ustrupper()** function, [6.4](#), [6.4](#)  
**ustrword()** function, [6.4](#), [6.4](#)  
**ustrwordcount()** function, [6.4](#), [6.4](#)  
**usubstr()** function, [6.4](#), [6.4](#)

**V**

validating data, see checking data  
value labels, [5.4](#), [5.4](#)  
listing, [5.5](#), [5.5](#)  
multiple languages, [5.6](#), [5.6](#)  
problems, [5.5](#), [5.5](#)

**variable**

labels, [5.3](#), [5.3](#)  
lists  
    with a Stata program, [11.2](#), [11.2](#)  
variables,  
    1., 2. ...prefix, [6.7](#), [6.7](#)  
    alphabetizing, [6.15](#), [6.15](#)  
    categorical, [6.7](#), [6.7](#)  
    checking, see checking data  
    commenting, [5.7](#), [5.7](#)  
    computations across, [6.10](#), [6.10](#), [6.12](#), [6.12](#)  
    converting numeric to string, [6.14](#)  
    converting string to numeric, [6.13](#), [6.13](#)  
    correcting, see [correcting data](#)  
    creating, [6.2](#), [6.2](#)  
    date, [6.8](#), [6.8](#)  
    date and time, [6.9](#), [6.9](#)

dichotomizing, [6.2](#), [6.2](#)  
display formats, [5.8](#), [5.8](#)  
dummy, [6.7](#), [6.7](#)  
factor, [6.7](#), [6.7](#)  
  i. prefix, [6.7](#), [6.7](#)  
indicator, [6.7](#), [6.7](#)  
labeling, [5.3](#), [5.3](#)  
modifying, [6.2](#), [6.2](#)  
recoding, [6.5](#), [6.5](#)  
reordering, [5.9](#), [5.9](#), [6.15](#), [6.15](#)  
repeating commands across, [10.8](#), [10.8](#)  
standardizing, [10.11](#), [10.11](#)  
Variables Manager, [2.9](#), [2.9](#)  
`version` command, [10.2](#), [10.2](#), [10.3](#), [10.3](#)

## W

web resources, [1.4](#), [1.4](#)  
website for this book, [1.1](#)  
`webuse` command, [2.2](#), [2.2](#)  
`week()` function, [6.8](#), [6.8](#), [6.9](#), [6.9](#)  
wide datasets,  
  advantages, [9.2](#), [9.2](#)  
  compared with long, [9.2](#), [9.2](#)  
  compared with multilevel datasets, [9.7](#), [9.7](#)  
  disadvantages, [9.2](#), [9.2](#)  
  reshaping to long, [9.5](#), [9.5](#)  
  problems, [9.6](#), [9.6](#)  
wrapper program, [11.7](#), [11.7](#)

## Y

`year()` function, [6.8](#), [6.8](#), [6.9](#), [6.9](#)  
years, two digit, [6.8](#)