

What statistical analysis should I use?

Statistical analyses using Stata

Version info: Code for this page was tested in Stata 12.

Introduction

This page shows how to perform a number of statistical tests using Stata. Each section gives a brief description of the aim of the statistical test, when it is used, an example showing the Stata commands and Stata output with a brief interpretation of the output. You can see the page [Choosing the Correct Statistical Test](#) for a table that shows an overview of when each test is appropriate to use. In deciding which test is appropriate to use, it is important to consider the type of variables that you have (i.e., whether your variables are categorical, ordinal or interval and whether they are normally distributed), see [What is the difference between categorical, ordinal and interval variables?](#) for more information on this.

About the hsb data file

Most of the examples in this page will use a data file called **hsb2**, high school and beyond. This data file contains 200 observations from a sample of high school students with demographic information about the students, such as their gender (**female**), socio-economic status (**ses**) and ethnic background (**race**). It also contains a number of scores on standardized tests, including tests of reading (**read**), writing (**write**), mathematics (**math**) and social studies (**socst**). You can get the **hsb2** data file from within Stata by typing:

```
use http://www.ats.ucla.edu/stat/stata/notes/hsb2
```

One sample t-test

A one sample t-test allows us to test whether a sample mean (of a normally distributed interval variable) significantly differs from a hypothesized value. For example, using the [hsb2 data file](#), say we wish to test whether the average writing score (**write**) differs significantly from 50. We can do this as shown below.

```
ttest write=50
```

One-sample t test

Variable	Obs	Mean	Std. Err.	Std. Dev.	[95% Conf. Interval]
write	200	52.775	.6702372	9.478586	51.45332 54.09668

Degrees of freedom: 199
Ho: mean(write) = 50

Ha: mean < 50 t = 4.1403 P < t = 1.0000	Ha: mean ~= 50 t = 4.1403 P > t = 0.0001	Ha: mean > 50 t = 4.1403 P > t = 0.0000
---	--	---

The mean of the variable **write** for this particular sample of students is 52.775, which is statistically significantly different from the test value of 50. We would conclude that this group of students has a significantly higher mean on the writing test than 50.

See also

- [Stata Textbook Examples. Introduction to the Practice of Statistics, Chapter 7](#)
- [Stata Code Fragment: Descriptives, ttests, Anova and Regression](#)
- [Stata Class Notes: Analyzing Data](#)

One sample median test

A one sample median test allows us to test whether a sample median differs significantly from a hypothesized value. We will use the same variable, **write**, as we did in the [one sample t-test](#) example above, but we do not need to assume that it is interval and normally distributed (we only need to assume that **write** is an ordinal variable and that its distribution is symmetric). We will test whether the median writing score (**write**) differs significantly from 50.

```
signrank write=50
```

Wilcoxon signed-rank test

sign	obs	sum ranks	expected
positive	126	13429	10048.5

```

-----+
all | 200 20100 20100
-----+
unadjusted variance 671675.00
adjustment for ties -1760.25
adjustment for zeros -1.25
-----+
adjusted variance 669913.50

Ho: write = 50
 z = 4.130
 Prob > |z| = 0.0000

```

The results indicate that the median of the variable **write** for this group is statistically significantly different from 50.

See also

- [Stata Code Fragment: Descriptives, ttests, Anova and Regression](#)

Binomial test

A one sample binomial test allows us to test whether the proportion of successes on a two-level categorical dependent variable significantly differs from a hypothesized value. For example, using the [hsb2 data file](#), say we wish to test whether the proportion of females (**female**) differs significantly from 50%, i.e., from .5. We can do this as shown below.

```
bittest female=.5
```

Variable	N	Observed k	Expected k	Assumed p	Observed p
female	200	109	100	0.50000	0.54500
Pr(k >= 109) = 0.114623 (one-sided test)					
Pr(k <= 109) = 0.910518 (one-sided test)					
Pr(k <= 91 or k >= 109) = 0.229247 (two-sided test)					

The results indicate that there is no statistically significant difference ($p = .2292$). In other words, the proportion of females does not significantly differ from the hypothesized value of 50%.

See also

- [Stata Textbook Examples: Introduction to the Practice of Statistics, Chapter 5](#)

Chi-square goodness of fit

A chi-square goodness of fit test allows us to test whether the observed proportions for a categorical variable differ from hypothesized proportions. For example, let's suppose that we believe that the general population consists of 10% Hispanic, 10% Asian, 10% African American and 70% White folks. We want to test whether the observed proportions from our sample differ significantly from these hypothesized proportions. To conduct the chi-square goodness of fit test, you need to first download the **csgof** program that performs this test. You can download **csgof** from within Stata by typing **findit csgof** (see [How can I use the findit command to search for programs and get additional help?](#) for more information about using **findit**).

Now that the **csgof** program is installed, we can use it by typing:

```
csgof race, expperc(10 10 10 70)
```

race	expperc	expfreq	obsfreq
hispanic	10	20	24
asian	10	20	11
african-amer	10	20	20
white	70	140	145

```
chisq(3) is 5.03, p = .1697
```

These results show that racial composition in our sample does not differ significantly from the hypothesized values that we supplied (chi-square with three degrees of freedom = 5.03, $p = .1697$).

See also

- [Useful Stata Programs](#)
- [Stata Textbook Examples: Introduction to the Practice of Statistics, Chapter 8](#)

Two independent samples t-test

```
ttest write, by(female)
```

Two-sample t test with equal variances

Group	Obs	Mean	Std. Err.	Std. Dev.	[95% Conf. Interval]
male	91	50.12088	1.080274	10.30516	47.97473 52.26703
female	109	54.99083	.7790686	8.133715	53.44658 56.53507
combined	200	52.775	.6702372	9.478586	51.45332 54.09668
diff		-4.869947	1.304191		-7.441835 -2.298059

Degrees of freedom: 198

Ho: mean(male) - mean(female) = diff = 0

Ha: diff < 0 t = -3.7341 P < t = 0.0001	Ha: diff ~ 0 t = -3.7341 P > t = 0.0002	Ha: diff > 0 t = -3.7341 P > t = 0.9999
---	---	---

The results indicate that there is a statistically significant difference between the mean writing score for males and females ($t = -3.7341$, $p = .0002$). In other words, females have a statistically significantly higher mean score on writing (54.99) than males (50.12).

See also

- [Stata Learning Module: A Statistical Sampler in Stata](#)
- [Stata Textbook Examples, Introduction to the Practice of Statistics, Chapter 7](#)
- [Stata Class Notes: Analyzing Data](#)

Wilcoxon-Mann-Whitney test

The Wilcoxon-Mann-Whitney test is a non-parametric analog to the independent samples t-test and can be used when you do not assume that the dependent variable is a normally distributed interval variable (you only assume that the variable is at least ordinal). You will notice that the Stata syntax for the Wilcoxon-Mann-Whitney test is almost identical to that of the independent samples t-test. We will use the same data file (the [hsb2 data file](#)) and the same variables in this example as we did in the [independent t-test example](#) above and will not assume that **write**, our dependent variable, is normally distributed.

```
ranksum write, by(female)
```

Two-sample Wilcoxon rank-sum (Mann-Whitney) test

female	obs	rank sum	expected
male	91	7792	9145.5
female	109	12308	10954.5
combined	200	20100	20100

unadjusted variance 166143.25
adjustment for ties -852.96

adjusted variance 165290.29

Ho: write(female==male) = write(female==female)
z = -3.329
Prob > |z| = 0.0009

The results suggest that there is a statistically significant difference between the underlying distributions of the **write** scores of males and the **write** scores of females ($z = -3.329$, $p = 0.0009$). You can determine which group has the higher rank by looking at the how the actual rank sums compare to the expected rank sums under the null hypothesis. The sum of the female ranks was higher while the sum of the male ranks was lower. Thus the female group had higher rank.

See also

- [FAQ: Why is the Mann-Whitney significant when the medians are equal?](#)
- [Stata Class Notes: Analyzing Data](#)

Chi-square test

A chi-square test is used when you want to see if there is a relationship between two categorical variables. In Stata, the **chi2**

chi-square test assumes the expected value of each cell is five or higher. This assumption is easily met in the examples below. However, if this assumption is not met in your data, please see the section on Fisher's exact test below.

tabulate schtyp female, chi2

type of school	female		Total
	male	female	
public	77	91	168
private	14	18	32
Total	91	109	200

Pearson chi2(1) = 0.0470 Pr = 0.828

These results indicate that there is no statistically significant relationship between the type of school attended and gender (chi-square with one degree of freedom = 0.0470, p = 0.828).

Let's look at another example, this time looking at the relationship between gender (**female**) and socio-economic status (**ses**). The point of this example is that one (or both) variables may have more than two levels, and that the variables do not have to have the same number of levels. In this example, **female** has two levels (male and female) and **ses** has three levels (low, medium and high).

tabulate female ses, chi2

female	ses			Total
	low	middle	high	
male	15	47	29	91
female	32	48	29	109
Total	47	95	58	200

Pearson chi2(2) = 4.5765 Pr = 0.101

Again we find that there is no statistically significant relationship between the variables (chi-square with two degrees of freedom = 4.5765, p = 0.101).

See also

- [Stata Learning Module: A Statistical Sampler in Stata](#)
- [Stata Teaching Tools: Probability Tables](#)
- [Stata Teaching Tools: Chi-squared distribution](#)
- [Stata Textbook Examples: An Introduction to Categorical Analysis, Chapter 2](#)

Fisher's exact test

The Fisher's exact test is used when you want to conduct a chi-square test, but one or more of your cells has an expected frequency of five or less. Remember that the chi-square test assumes that each cell has an expected frequency of five or more, but the Fisher's exact test has no such assumption and can be used regardless of how small the expected frequency is. In the example below, we have cells with observed frequencies of two and one, which may indicate expected frequencies that could be below five, so we will use Fisher's exact test with the **exact** option on the **tabulate** command.

tabulate schtyp race, exact

type of school	race				Total
	hispanic	asian	african-a	white	
public	22	10	18	118	168
private	2	1	2	27	32
Total	24	11	20	145	200

Fisher's exact = 0.597

These results suggest that there is not a statistically significant relationship between race and type of school (p = 0.597). Note that the Fisher's exact test does not have a "test statistic", but computes the p-value directly.

See also

- [Stata Learning Module: A Statistical Sampler in Stata](#)
- [Stata Textbook Examples: Statistical Methods for the Social Sciences, Chapter 7](#)

One-way ANOVA

A one-way analysis of variance (ANOVA) is used when you have a categorical independent variable (with two or more

to test whether the mean of **write** differs between the three program types (**prog**). The command for this test would be:

anova write prog

Source	Partial SS	df	MS	F	Prob > F
Model	3175.69786	2	1587.84893	21.27	0.0000
prog	3175.69786	2	1587.84893	21.27	0.0000
Residual	14703.1771	197	74.635417		
Total	17878.875	199	89.843593		

The mean of the dependent variable differs significantly among the levels of program type. However, we do not know if the difference is between only two of the levels or all three of the levels. (The F test for the **Model** is the same as the F test for **prog** because **prog** was the only variable entered into the model. If other variables had also been entered, the F test for the **Model** would have been different from **prog**.) To see the mean of **write** for each level of program type, you can use the **tabulate** command with the **summarize** option, as illustrated below.

tabulate prog, summarize(write)

type of program	Summary of writing score		
	Mean	Std. Dev.	Freq.
general	51.333333	9.3977754	45
academic	56.257143	7.9433433	105
vocation	46.76	9.3187544	50
Total	52.775	9.478586	200

From this we can see that the students in the academic program have the highest mean writing score, while students in the vocational program have the lowest.

See also

- [Design and Analysis: A Researchers Handbook Third Edition by Geoffrey Keppel](#)
- [Stata Topics: ANOVA](#)
- [Stata Frequently Asked Questions](#)
- [Stata Programs for Data Analysis](#)

Kruskal Wallis test

The Kruskal Wallis test is used when you have one independent variable with two or more levels and an ordinal dependent variable. In other words, it is the non-parametric version of ANOVA and a generalized form of the Mann-Whitney test method since it permits 2 or more groups. We will use the same data file as the [one way ANOVA example](#) above (the [hsb2 data file](#)) and the same variables as in the example above, but we will not assume that **write** is a normally distributed interval variable.

kwallis write, by(prog)

Test: Equality of populations (Kruskal-Wallis test)

prog	_Obs	_RankSum
general	< 45	4079.00
academic	105	12764.00
vocation	50	3257.00

chi-squared = 33.870 with 2 d.f.
probability = 0.0001

chi-squared with ties = 34.045 with 2 d.f.
probability = 0.0001

If some of the scores receive tied ranks, then a correction factor is used, yielding a slightly different value of chi-squared. With or without ties, the results indicate that there is a statistically significant difference among the three type of programs.

Paired t-test

A paired (samples) t-test is used when you have two related observations (i.e. two observations per subject) and you want to see if the means on these two normally distributed interval variables differ from one another. For example, using the [hsb2 data file](#) we will test whether the mean of **read** is equal to the mean of **write**.

ttest read = write

Paired t test

Variable	Obs	Mean	Std. Err.	Std. Dev.	[95% Conf. Interval]
read	200	52.23	.7249921	10.25294	50.80035 53.65965
write	200	52.775	.6702372	9.478586	51.45332 54.09668
diff	200	-.545	.6283822	8.886666	-1.784142 .6941424

Ho: mean(read - write) = mean(diff) = 0

Ha: mean(diff) < 0	Ha: mean(diff) ~ 0	Ha: mean(diff) > 0
t = -0.8673	t = -0.8673	t = -0.8673
P < t = 0.1934	P > t = 0.3868	P > t = 0.8066

These results indicate that the mean of **read** is not statistically significantly different from the mean of **write** (t = -0.8673, p = 0.3868).

See also

- [Stata Learning Module: Comparing Stata and SAS Side by Side](#)
- [Stata Textbook Examples, Introduction to the Practice of Statistics, Chapter 7](#)

Wilcoxon signed rank sum test

The Wilcoxon signed rank sum test is the non-parametric version of a paired samples t-test. You use the Wilcoxon signed rank sum test when you do not wish to assume that the difference between the two variables is interval and normally distributed (but you do assume the difference is ordinal). We will use the same example as above, but we will not assume that the difference between **read** and **write** is interval and normally distributed.

signrank read = write

Wilcoxon signed-rank test

sign	obs	sum ranks	expected
positive	88	9264	9990
negative	97	10716	9990
zero	15	120	120
all	200	20100	20100

unadjusted variance 671675.00

adjustment for ties -715.25

adjustment for zeros -310.00

adjusted variance 670649.75

Ho: read = write

z = -0.887
Prob > |z| = 0.3753

The results suggest that there is not a statistically significant difference between **read** and **write**.

If you believe the differences between **read** and **write** were not ordinal but could merely be classified as positive and negative, then you may want to consider a sign test in lieu of sign rank test. Again, we will use the same variables in this example and assume that this difference is not ordinal.

signtest read = write

Sign test

sign	observed	expected
positive	88	92.5
negative	97	92.5
zero	15	15
all	200	200

One-sided tests:

Ho: median of read - write = 0 vs.
Ha: median of read - write > 0
Pr(#positive >= 88) =
Binomial(n = 185, x >= 88, p = 0.5) = 0.7688

Ho: median of read - write = 0 vs.

Ha: median of read - write < 0

```

Two-sided test:
Ho: median of read - write = 0 vs.
Ha: median of read - write ~= 0
Pr(#positive >= 97 or #negative >= 97) =
min(1, 2*Binomial(n = 185, x >= 97, p = 0.5)) = 0.5565

```

This output gives both of the one-sided tests as well as the two-sided test. Assuming that we were looking for any difference, we would use the two-sided test and conclude that no statistically significant difference was found (p=.5565).

See also

- [Stata Code Fragment: Descriptives, ttests, Anova and Regression](#)
- [Stata Class Notes: Analyzing Data](#)

McNemar test

You would perform McNemar's test if you were interested in the marginal frequencies of two binary outcomes. These binary outcomes may be the same outcome variable on matched pairs (like a case-control study) or two outcome variables from a single group. For example, let us consider two questions, Q1 and Q2, from a test taken by 200 students. Suppose 172 students answered both questions correctly, 15 students answered both questions incorrectly, 7 answered Q1 correctly and Q2 incorrectly, and 6 answered Q2 correctly and Q1 incorrectly. These counts can be considered in a two-way contingency table. The null hypothesis is that the two questions are answered correctly or incorrectly at the same rate (or that the contingency table is symmetric). We can enter these counts into Stata using **mcci**, a command from Stata's epidemiology tables. The outcome is labeled according to case-control study conventions.

```
mcci 172 6 7 15
```

Cases	Controls		Total
	Exposed	Unexposed	
Exposed	172	6	178
Unexposed	7	15	22
Total	179	21	200

```

McNemar's chi2(1) = 0.08 Prob > chi2 = 0.7815
Exact McNemar significance probability = 1.0000

```

Proportion with factor

Cases	.89	
Controls	.895	[95% Conf. Interval]
difference	-.005	-.045327 .035327
ratio	.9944134	.9558139 1.034572
rel. diff.	-.047619	-.39205 .2968119
odds ratio	.8571429	.2379799 2.978588 (exact)

McNemar's chi-square statistic suggests that there is not a statistically significant difference in the proportions of correct/incorrect answers to these two questions.

One-way repeated measures ANOVA

You would perform a one-way repeated measures analysis of variance if you had one categorical independent variable and a normally distributed interval dependent variable that was repeated at least twice for each subject. This is the equivalent of the paired samples t-test, but allows for two or more levels of the categorical variable. This tests whether the mean of the dependent variable differs by the categorical variable. We have an example data set called **rb4**, which is used in Kirk's book Experimental Design. In this data set, **y** is the dependent variable, **a** is the repeated measure and **s** is the variable that indicates the subject number.

```
use http://www.ats.ucla.edu/stat/stata/examples/kirk/rb4
anova y a s, repeated(a)
```

		Number of obs = 32	R-squared = 0.7318			
		Root MSE = 1.18523	Adj R-squared = 0.6041			
Source		Partial SS	df	MS	F	Prob > F
Model		80.50	10	8.05	5.73	0.0004
a		49.00	3	16.33333333	11.63	0.0001
s		31.50	7	4.50	3.20	0.0180
Residual		29.50	21	1.4047619		
Total		110.00	31	3.5483871		

Levels: 8 (7 df)
Lowest b.s.e. variable: s

Repeated variable: a

Huynh-Feldt epsilon = 0.8343
Greenhouse-Geisser epsilon = 0.6195
Box's conservative epsilon = 0.3333

Source	df	Prob > F				
		F	Regular	H-F	G-G	Box
a	3	11.63	0.0001	0.0003	0.0015	0.0113
Residual	21					

You will notice that this output gives four different p-values. The "regular" (0.0001) is the p-value that you would get if you assumed compound symmetry in the variance-covariance matrix. Because that assumption is often not valid, the three other p-values offer various corrections (the Huynh-Feldt, H-F, Greenhouse-Geisser, G-G and Box's conservative, Box). No matter which p-value you use, our results indicate that we have a statistically significant effect of a at the .05 level.

See also

- [Stata FAQ: How can I test for nonadditivity in a randomized block ANOVA in Stata?](#)
- [Stata Textbook Examples. Experimental Design, Chapter 7](#)
- [Stata Textbook Examples. Design and Analysis, Chapter 16](#)
- [Stata Code Fragment: ANOVA](#)

Repeated measures logistic regression

If you have a binary outcome measured repeatedly for each subject and you wish to run a logistic regression that accounts for the effect of these multiple measures from each subjects, you can perform a repeated measures logistic regression. In Stata, this can be done using the `xtgee` command and indicating binomial as the probability distribution and logit as the link function to be used in the model. The [exercise data file](#) contains 3 pulse measurements of 30 people assigned to 2 different diet regiments and 3 different exercise regiments. If we define a "high" pulse as being over 100, we can then predict the probability of a high pulse using diet regiment.

First, we use `xtset` to define which variable defines the repetitions. In this dataset, there are three measurements taken for each `id`, so we will use `id` as our panel variable. Then we can use `i:` before `diet` so that we can create indicator variables as needed.

```
use http://www.ats.ucla.edu/stat/stata/whatstat/exercise, clear
xtset id
xtgee highpulse i.diet, family(binomial) link(logit)
```

Iteration 1: tolerance = 1.753e-08

```
GEE population-averaged model
Number of obs = 90
Group variable: id Number of groups = 30
Link: logit Obs per group: min = 3
Family: binomial avg = 3.0
Correlation: exchangeable max = 3
 Wald chi2(1) = 1.53
Scale parameter: 1 Prob > chi2 = 0.2157
```

highpulse	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]
2.diet	.7537718	.6088196	1.24	0.216	-.4394927 1.947036
_cons	-1.252763	.4621704	-2.71	0.007	-2.1586 -.3469257

These results indicate that diet is not statistically significant (Z = 1.24, p = 0.216).

Factorial ANOVA

A factorial ANOVA has two or more categorical independent variables (either with or without the interactions) and a single normally distributed interval dependent variable. For example, using the [hsb2 data file](#) we will look at writing scores (`write`) as the dependent variable and gender (`female`) and socio-economic status (`ses`) as independent variables, and we will include an interaction of `female` by `ses`. Note that in Stata, you do not need to have the interaction term(s) in your data set. Rather, you can have Stata create it/them temporarily by placing an asterisk between the variables that will make up the interaction term(s).

```
anova write female ses female##ses
```

Number of obs = 200 R-squared = 0.1274
Root MSE = 8.96748 Adj R-squared = 0.1049

Source	Partial SS	df	MS	F	Prob > F
--------	------------	----	----	---	----------

female	1334.49331	1	1334.49331	16.59	0.0001
ses	1063.2527	2	531.626349	6.61	0.0017
female#ses	21.4309044	2	10.7154522	0.13	0.8753
Residual	15600.6308	194	80.4156228		
Total	17878.875	199	89.843593		

These results indicate that the overall model is statistically significant ($F = 5.67$, $p = 0.001$). The variables **female** and **ses** are also statistically significant ($F = 16.59$, $p = 0.0001$ and $F = 6.61$, $p = 0.0017$, respectively). However, that interaction between **female** and **ses** is not statistically significant ($F = 0.13$, $p = 0.8753$).

See also

- [Stata Frequently Asked Questions](#)
- [Stata Textbook Examples, Design and Analysis, Chapter 11](#)
- [Stata Textbook Examples, Experimental Design, Chapter 9](#)
- [Stata Code Fragment: ANOVA](#)

Friedman test

You perform a Friedman test when you have one within-subjects independent variable with two or more levels and a dependent variable that is not interval and normally distributed (but at least ordinal). We will use this test to determine if there is a difference in the reading, writing and math scores. The null hypothesis in this test is that the distribution of the ranks of each type of score (i.e., reading, writing and math) are the same. To conduct the Friedman test in Stata, you need to first download the **friedman** program that performs this test. You can download **friedman** from within Stata by typing **findit friedman** (see [How can I use the findit command to search for programs and get additional help?](#) for more information about using **findit**). Also, your data will need to be transposed such that subjects are the columns and the variables are the rows. We will use the **xpose** command to arrange our data this way.

```
use http://www.ats.ucla.edu/stat/stata/notes/hsb2
keep read write math
xpose, clear
friedman v1-v200

Friedman = 0.6175
Kendall = 0.0015
P-value = 0.7344
```

Friedman's chi-square has a value of 0.6175 and a p-value of 0.7344 and is not statistically significant. Hence, there is no evidence that the distributions of the three types of scores are different.

Ordered logistic regression

Ordered logistic regression is used when the dependent variable is ordered, but not continuous. For example, using the hsb2 data file we will create an ordered variable called **write3**. This variable will have the values 1, 2 and 3, indicating a low, medium or high writing score. We do not generally recommend categorizing a continuous variable in this way; we are simply creating a variable to use for this example. We will use gender (**female**), reading score (**read**) and social studies score (**socst**) as predictor variables in this model.

```
use http://www.ats.ucla.edu/stat/stata/notes/hsb2
generate write3 = 1
replace write3 = 2 if write >= 49 & write <= 57
replace write3 = 3 if write >= 58 & write <= 70

ologit write3 female read socst

Iteration 0:  log likelihood = -218.31357
Iteration 1:  log likelihood = -157.692
Iteration 2:  log likelihood = -156.28133
Iteration 3:  log likelihood = -156.27632
Iteration 4:  log likelihood = -156.27632

Ordered logistic regression Number of obs = 200
 LR chi2(3) = 124.07
 Prob > chi2 = 0.0000
 Pseudo R2 = 0.2842

Log likelihood = -156.27632

-----+-----+-----+-----+-----+-----+
 write3 | Coef. Std. Err. z P>|z| [95% Conf. Interval]
-----+-----+-----+-----+-----+-----+
 female | 1.285435 .3244567 3.96 0.000 .6495115 1.921359
 read | .1177202 .0213565 5.51 0.000 .0758623 .1595781
 socst | .0801873 .0194432 4.12 0.000 .0420794 .1182952
-----+-----+-----+-----+-----+-----+
 /cut1 | 9.703706 1.197002 7.357626 12.04979
 /cut2 | 11.8001 1.304306 9.243705 14.35649
```

The results indicate that the overall model is statistically significant ($p < .000$), as are each of the predictor variables ($p < .000$). There are two cutpoints for this model because there are three levels of the outcome variable.

One of the assumptions underlying ordinal logistic (and ordinal probit) regression is that the relationship between each pair of outcome groups is the same. In other words, ordinal logistic regression assumes that the coefficients that describe the relationship between, say, the lowest versus all higher categories of the response variable are the same as those that describe the relationship between the next lowest category and all higher categories, etc. This is called the proportional odds assumption or the parallel regression assumption. Because the relationship between all pairs of groups is the same, there is only one set of coefficients (only one model). If this was not the case, we would need different models (such as a generalized ordered logit model) to describe the relationship between each pair of outcome groups. To test this assumption, we can use either the **omodel** command ([findit omodel](#), see [How can I use the findit command to search for programs and get additional help?](#) for more information about using **findit**) or the **brant** command. We will show both below.

```
omodel logit write3 female read socst
```

```
Iteration 0:  log likelihood = -218.31357
Iteration 1:  log likelihood = -158.87444
Iteration 2:  log likelihood = -156.35529
Iteration 3:  log likelihood = -156.27644
Iteration 4:  log likelihood = -156.27632
```

```
Ordered logit estimates
Number of obs = 200
LR chi2(3) = 124.07
Prob > chi2 = 0.0000
Pseudo R2 = 0.2842
```

	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]
female	1.285435	.3244565	3.96	0.000	.649512 1.921358
read	.1177202	.0213564	5.51	0.000	.0758623 .159578
socst	.0801873	.0194432	4.12	0.000	.0420794 .1182952
_cut1	9.703706	1.197			(Ancillary parameters)
_cut2	11.8001	1.304304			

Approximate likelihood-ratio test of proportionality of odds across response categories:

```
chi2(3) = 2.03
Prob > chi2 =  0.5658
```

```
brant, detail
```

Estimated coefficients from j-1 binary regressions

	y>1	y>2
female	1.5673604	1.0629714
read	.11712422	.13401723
socst	.0842684	.06429241
_cons	-10.001584	-11.671854

Brant Test of Parallel Regression Assumption

Variable	chi2	p>chi2	df
All	2.07	0.558	3
female	1.08	0.300	1
read	0.26	0.608	1
socst	0.52	0.470	1

A significant test statistic provides evidence that the parallel regression assumption has been violated.

Both of these tests indicate that the proportional odds assumption has not been violated.

See also

- [Stata FAQ: In ordered probit and logit, what are the cut points?](#)
- [Stata Annotated Output: Ordered logistic regression](#)

Factorial logistic regression

A factorial logistic regression is used when you have two or more categorical independent variables but a dichotomous dependent variable. For example, using the [hsb2 data file](#) we will use **female** as our dependent variable, because it is the only

(has three levels), we need to create dummy codes for it. The use of `i.prog` does this. You can use the `logit` command if you want to see the regression coefficients or the `logistic` command if you want to see the odds ratios.

```
logit female i.prog##schtyp
```

```
Iteration 0: log likelihood = -137.81834
Iteration 1: log likelihood = -136.25886
Iteration 2: log likelihood = -136.24502
Iteration 3: log likelihood = -136.24501
```

Logistic regression	Number of obs = 200
	LR chi2(5) = 3.15
	Prob > chi2 = 0.6774
Log likelihood = -136.24501	Pseudo R2 = 0.0114

female	Coef.	Std. Err.	z	P> z	[95% Conf. Interval]
prog					
2	.3245866	.3910782	0.83	0.407	-.4419125 1.091086
3	.2183474	.4319116	0.51	0.613	-.6281839 1.064879
2.schtyp	1.660724	1.141326	1.46	0.146	-.5762344 3.897683
prog#schtyp					
2 2	-1.934018	1.232722	-1.57	0.117	-4.350108 .4820729
3 2	-1.827778	1.840256	-0.99	0.321	-5.434614 1.779057
_cons	-.0512933	.3203616	-0.16	0.873	-.6791906 .576604

The results indicate that the overall model is not statistically significant (LR chi2 = 3.15, p = 0.6774). Furthermore, none of the coefficients are statistically significant either. We can use the `test` command to get the test of the overall effect of `prog` as shown below. This shows that the overall effect of `prog` is not statistically significant.

```
test 2.prog 3.prog
```

```
( 1) [female]2.prog = 0
( 2) [female]3.prog = 0
```

```
chi2( 2) = 0.69
Prob > chi2 = 0.7086
```

Likewise, we can use the `testparm` command to get the test of the overall effect of the `prog` by `schtyp` interaction, as shown below. This shows that the overall effect of this interaction is not statistically significant.

```
testparm prog#schtyp
```

```
( 1) [female]2.prog#2.schtyp = 0
( 2) [female]3.prog#2.schtyp = 0
```

```
chi2( 2) = 2.47
Prob > chi2 = 0.2902
```

If you prefer, you could use the `logistic` command to see the results as odds ratios, as shown below.

```
logistic female i.prog##schtyp
```

Logistic regression	Number of obs = 200
	LR chi2(5) = 3.15
	Prob > chi2 = 0.6774
Log likelihood = -136.24501	Pseudo R2 = 0.0114

female	Odds Ratio	Std. Err.	z	P> z	[95% Conf. Interval]
prog					
2	1.383459	.5410405	0.83	0.407	.6428059 2.977505
3	1.244019	.5373063	0.51	0.613	.5335599 2.900487
2.schtyp	5.263121	6.006939	1.46	0.146	.5620107 49.28811
prog#schtyp					
2 2	.1445662	.1782099	-1.57	0.117	.0129054 1.619428
3 2	.1607704	.2958586	-0.99	0.321	.0043629 5.924268

corr read write		
	read	write
read	1.0000	
write	0.5968	1.0000

In the second example, we will run a correlation between a dichotomous variable, **female**, and a continuous variable, **write**. Although it is assumed that the variables are interval and normally distributed, we can include dummy variables when performing correlations.

corr female write

(obs=200)

	female	write
female	1.0000	
write	0.2565	1.0000

In the first example above, we see that the correlation between **read** and **write** is 0.5968. By squaring the correlation and then multiplying by 100, you can determine what percentage of the variability is shared. Let's round 0.5968 to be 0.6, which when squared would be .36, multiplied by 100 would be 36%. Hence **read** shares about 36% of its variability with **write**. In the output for the second example, we can see the correlation between **write** and **female** is 0.2565. Squaring this number yields .06579225, meaning that **female** shares approximately 6.5% of its variability with **write**.

See also

- [Annotated Stata Output: Correlation](#)
- [Stata Teaching Tools](#)
- [Stata Learning Module: A Statistical Sampler in Stata](#)
- [Stata Programs for Data Analysis](#)
- [Stata Class Notes: Exploring Data](#)
- [Stata Class Notes: Analyzing Data](#)

Simple linear regression

Simple linear regression allows us to look at the linear relationship between one normally distributed interval predictor and one normally distributed interval outcome variable. For example, using the [hsb2 data file](#), say we wish to look at the relationship between writing scores (**write**) and reading scores (**read**); in other words, predicting **write** from **read**.

regress write read

	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
read	.5517051	.0527178	10.47	0.000	.4477446 .6556656
_cons	23.95944	2.805744	8.54	0.000	18.42647 29.49242

We see that the relationship between **write** and **read** is positive (.5517051) and based on the t-value (10.47) and p-value (0.000), we would conclude this relationship is statistically significant. Hence, we would say there is a statistically significant positive linear relationship between reading and writing.

See also

- [Regression With Stata: Chapter 1 - Simple and Multiple Regression](#)
- [Stata Annotated Output: Regression](#)
- [Stata Frequently Asked Questions](#)
- [Stata Topics: Regression](#)
- [Stata Textbook Example: Introduction to the Practice of Statistics, Chapter 10](#)
- [Stata Textbook Examples: Regression with Graphics, Chapter 2](#)
- [Stata Textbook Examples: Applied Regression Analysis, Chapter 5](#)

Non-parametric correlation

A Spearman correlation is used when one or both of the variables are not assumed to be normally distributed and interval (but are assumed to be ordinal). The values of the variables are converted in ranks and then correlated. In our example, we will look for a relationship between **read** and **write**. We will not assume that both of these variables are normal and interval .

spearman read write

```
Test of Ho: read and write are independent  
Prob > |t| = 0.0000
```

The results suggest that the relationship between **read** and **write** ($\rho = 0.6167$, $p = 0.000$) is statistically significant.

Simple logistic regression

Logistic regression assumes that the outcome variable is binary (i.e., coded as 0 and 1). We have only one variable in the [hsb2 data file](#) that is coded 0 and 1, and that is **female**. We understand that **female** is a silly outcome variable (it would make more sense to use it as a predictor variable), but we can use **female** as the outcome variable to illustrate how the code for this command is structured and how to interpret the output. The first variable listed after the **logistic** (or **logit**) command is the outcome (or dependent) variable, and all of the rest of the variables are predictor (or independent) variables. You can use the **logit** command if you want to see the regression coefficients or the **logistic** command if you want to see the odds ratios. In our example, **female** will be the outcome variable, and **read** will be the predictor variable. As with OLS regression, the predictor variables must be either dichotomous or continuous; they cannot be categorical.

```
logistic female read
```

```
Logit estimates  
Number of obs = 200  
LR chi2(1) = 0.56  
Prob > chi2 = 0.4527  
Pseudo R2 = 0.0020  
  
Log likelihood = -137.53641  
  
-----  
female | Odds Ratio Std. Err. z P>|z| [95% Conf. Interval]  
-----+-----  
read | .9896176 .0137732 -0.75 0.453 .9629875 1.016984  
-----
```

```
logit female read
```

```
Iteration 0: log likelihood = -137.81834  
Iteration 1: log likelihood = -137.53642  
Iteration 2: log likelihood = -137.53641
```

```
Logit estimates  
Number of obs = 200  
LR chi2(1) = 0.56  
Prob > chi2 = 0.4527  
Pseudo R2 = 0.0020  
  
Log likelihood = -137.53641  
  
-----  
female | Coef. Std. Err. z P>|z| [95% Conf. Interval]  
-----+-----  
read | -.0104367 .0139177 -0.75 0.453 -.0377148 .0168415  
_cons | .7260875 .7419612 0.98 0.328 -.7281297 2.180305  
-----
```

The results indicate that reading score (**read**) is not a statistically significant predictor of gender (i.e., being female), $z = -0.75$, $p = 0.453$. Likewise, the test of the overall model is not statistically significant, LR chi-squared 0.56, $p = 0.4527$.

See also

- [Stata Textbook Examples: Applied Logistic Regression \(2nd Ed\) Chapter 1](#)
- [Stata Web Books: Logistic Regression in Stata](#)
- [Stata Topics: Logistic Regression](#)
- [Stata Data Analysis Example: Logistic Regression](#)
- [Annotated Stata Output: Logistic Regression Analysis](#)
- [Stata FAQ: How do I interpret odds ratios in logistic regression?](#)
- [Stata Library](#)
- [Teaching Tools: Graph Logistic Regression Curve](#)

Multiple regression

Multiple regression is very similar to simple regression, except that in multiple regression you have more than one predictor variable in the equation. For example, using the [hsb2 data file](#) we will predict writing score from gender (**female**), reading, math, science and social studies (**socst**) scores.

```
regress write female read math science socst
```

```
Source | SS df MS Number of obs = 200  
-----+----- F( 5, 194) = 58.60  
Model | 10756.9244 5 2151.38488 Prob > F = 0.0000  
Residual | 7121.9506 194 36.7110855 R-squared = 0.6017  
-----+----- Adj R-squared = 0.5914  
Total | 17878.875 199 89.843593 Root MSE = 6.059
```

	write	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
	female	5.492502	.8754227	6.27	0.000	3.765935 7.21907
	read	.1254123	.0649598	1.93	0.055	-.0027059 .2535304
	math	.2380748	.0671266	3.55	0.000	.1056832 .3704665
	science	.2419382	.0606997	3.99	0.000	.1222221 .3616542
	socst	.2292644	.0528361	4.34	0.000	.1250575 .3334713
	_cons	6.138759	2.808423	2.19	0.030	.599798 11.67772

The results indicate that the overall model is statistically significant ($F = 58.60$, $p = 0.0000$). Furthermore, all of the predictor variables are statistically significant except for **read**.

See also

- [Regression with Stata: Lesson 1 - Simple and Multiple Regression](#)
- [Annotated Output: Multiple Linear Regression](#)
- [Stata Annotated Output: Regression](#)
- [Stata Teaching Tools](#)
- [Stata Textbook Examples: Applied Linear Statistical Models](#)
- [Stata Textbook Examples: Introduction to the Practice of Statistics, Chapter 11](#)
- [Stata Textbook Examples: Regression Analysis by Example, Chapter 3](#)

Analysis of covariance

Analysis of covariance is like ANOVA, except in addition to the categorical predictors you also have continuous predictors as well. For example, the [one way ANOVA example](#) used **write** as the dependent variable and **prog** as the independent variable. Let's add **read** as a continuous variable to this model, as shown below.

```
anova write prog c.read
```

Number of obs = 200		R-squared = 0.3925	Root MSE = 7.44408	Adj R-squared = 0.3832	
Source	Partial SS	df	MS	F	Prob > F
Model	7017.68123	3	2339.22708	42.21	0.0000
prog	650.259965	2	325.129983	5.87	0.0034
read	3841.98338	1	3841.98338	69.33	0.0000
Residual	10861.1938	196	55.4142539		
Total	17878.875	199	89.843593		

The results indicate that even after adjusting for reading score (**read**), writing scores still significantly differ by program type (**prog**) $F = 5.87$, $p = 0.0034$.

See also

- [Stata Textbook Examples: Design and Analysis, Chapter 14](#)
- [Stata Textbook Examples: Experimental Design by Roger Kirk, Chapter 15](#)
- [Stata Code Fragment: ANOVA](#)

Multiple logistic regression

Multiple logistic regression is like simple logistic regression, except that there are two or more predictors. The predictors can be interval variables or dummy variables, but cannot be categorical variables. If you have categorical predictors, they should be coded into one or more dummy variables. We have only one variable in our data set that is coded 0 and 1, and that is **female**. We understand that **female** is a silly outcome variable (it would make more sense to use it as a predictor variable), but we can use **female** as the outcome variable to illustrate how the code for this command is structured and how to interpret the output. The first variable listed after the **logistic** (or **logit**) command is the outcome (or dependent) variable, and all of the rest of the variables are predictor (or independent) variables. You can use the **logit** command if you want to see the regression coefficients or the **logistic** command if you want to see the odds ratios. In our example, **female** will be the outcome variable, and **read** and **write** will be the predictor variables.

```
logistic female read write
```

Logit estimates	Number of obs = 200
	LR chi2(2) = 27.82
	Prob > chi2 = 0.0000
Log likelihood = -123.90902	Pseudo R2 = 0.1009

read	.9314488	.0182578	-3.62	0.000	.8963428	.9679298
write	1.112231	.0246282	4.80	0.000	1.064993	1.161564

These results show that both **read** and **write** are significant predictors of **female**.

See also

- [Stata Annotated Output: Logistic Regression](#)
- [Stata Library](#)
- [Stata Web Books: Logistic Regression with Stata](#)
- [Stata Topics: Logistic Regression](#)
- [Stata Textbook Examples: Applied Logistic Regression, Chapter 2](#)
- [Stata Textbook Examples: Applied Regression Analysis, Chapter 8](#)
- [Stata Textbook Examples: Introduction to Categorical Analysis, Chapter 5](#)
- [Stata Textbook Examples: Regression Analysis by Example, Chapter 12](#)

Discriminant analysis

Discriminant analysis is used when you have one or more normally distributed interval independent variables and a categorical dependent variable. It is a multivariate technique that considers the latent dimensions in the independent variables for predicting group membership in the categorical dependent variable. For example, using the [hsb2 data file](#), say we wish to use **read**, **write** and **math** scores to predict the type of program a student belongs to (**prog**). For this analysis, you need to first download the **daoneway** program that performs this test. You can download **daoneway** from within Stata by typing **findit daoneway** (see [How can I used the findit command to search for programs and get additional help?](#) for more information about using **findit**).

You can then perform the discriminant function analysis like this.

```
daoneway read write math, by(prog)
```

One-way Discriminant Function Analysis

```
Observations = 200
Variables = 3
Groups = 3
```

Fcn	Eigenvalue	Pct of Variance	Cum Pct	Canonical Corr	After Fcn	Lambda	Wilks' Chi-square	df	P-value
1	0.3563	98.74	98.74	0.5125	0	0.73398	60.619	6	0.0000
2	0.0045	1.26	100.00	0.0672	1	0.99548	0.888	2	0.6414

Unstandardized canonical discriminant function coefficients

	func1	func2
read	0.0292	-0.0439
write	0.0383	0.1370
math	0.0703	-0.0793
_cons	-7.2509	-0.7635

Standardized canonical discriminant function coefficients

	func1	func2
read	0.2729	-0.4098
write	0.3311	1.1834
math	0.5816	-0.6557

Canonical discriminant structure matrix

	func1	func2
read	0.7785	-0.1841
write	0.7753	0.6303
math	0.9129	-0.2725

Group means on canonical discriminant functions

	func1	func2
prog-1	-0.3120	0.1190
prog-2	0.5359	-0.0197
prog-3	-0.8445	-0.0658

Clearly, the Stata output for this procedure is lengthy, and it is beyond the scope of this page to explain all of it. However, the main point is that two canonical variables are identified by the analysis, the first of which seems to be more related to program type than the second. For more information, see this page on [discriminant function analysis](#).

- [Stata Data Analysis Examples: Discriminant Function Analysis](#)

One-way MANOVA

MANOVA (multivariate analysis of variance) is like ANOVA, except that there are two or more dependent variables. In a one-way MANOVA, there is one categorical independent variable and two or more dependent variables. For example, using the [hsb2 data file](#), say we wish to examine the differences in **read**, **write** and **math** broken down by program type (**prog**). For this analysis, you can use the **manova** command and then perform the analysis like this.

```
manova read write math = prog, category(prog)

Number of obs = 200
W = Wilks' lambda L = Lawley-Hotelling trace
P = Pillai's trace R = Roy's largest root

Source | Statistic df F(df1, df2) = F Prob>F
-----+-----
prog  | W  0.7340 2 6.0  390.0 10.87 0.0000 e
 | P  0.2672 6.0  392.0 10.08 0.0000 a
 | L  0.3608 6.0  388.0 11.67 0.0000 a
 | R  0.3563 3.0  196.0 23.28 0.0000 u
-----+
Residual | 197
-----+
Total  | 199

e = exact, a = approximate, u = upper bound on F
```

This command produces three different test statistics that are used to evaluate the statistical significance of the relationship between the independent variable and the outcome variables. According to all three criteria, the students in the different programs differ in their joint distribution of **read**, **write** and **math**.

See also

- [Stata Data Analysis Examples: One-way MANOVA](#)
- [Stata Annotated Output: One-way MANOVA](#)
- [Stata FAQ: How can I do multivariate repeated measures in Stata?](#)

Multivariate multiple regression

Multivariate multiple regression is used when you have two or more dependent variables that are to be predicted from two or more predictor variables. In our example, we will predict **write** and **read** from **female**, **math**, **science** and social studies (**socst**) scores.

```
mvreg write read = female math science socst

Equation Obs Parms RMSE "R-sq" F P
-----+-----
write 200 5  6.101191  0.5940  71.32457 0.0000
read 200 5  6.679383  0.5841  68.4741  0.0000
-----+
| Coef.  Std. Err. t  P>|t|  [95% Conf. Interval]
-----+
write
  female  5.428215  .8808853  6.16  0.000  3.69093  7.165501
  math .2801611  .0639308  4.38  0.000  .1540766  .4062456
  science .2786543  .0580452  4.80  0.000  .1641773  .3931313
  socst .2681117  .049195  5.45  0.000  .1710892  .3651343
  _cons 6.568924  2.819079  2.33  0.021  1.009124  12.12872
-----+
read
  female -.512606  .9643644 -0.53  0.596 -2.414529  1.389317
  math .3355829  .0699893  4.79  0.000  .1975497  .4736161
  science .2927632  .063546  4.61  0.000  .1674376  .4180889
  socst .3097572  .0538571  5.75  0.000  .2035401  .4159744
  _cons 3.430005  3.086236  1.11  0.268 -2.656682  9.516691
-----+
```

Many researchers familiar with traditional multivariate analysis may not recognize the tests above. They do not see Wilks' Lambda, Pillai's Trace or the Hotelling-Lawley Trace statistics, the statistics with which they are familiar. It is possible to obtain these statistics using the **mvtest** command written by David E. Moore of the University of Cincinnati. UCLA updated this command to work with Stata 6 and above. You can download **mvtest** from within Stata by typing **findit mvtest** (see [How can I use the findit command to search for programs and get additional help?](#) for more information about using **findit**).

Now that we have downloaded it, we can use the command shown below.

Multivariate Test Criteria and Exact F Statistics for
the Hypothesis of no Overall "female" Effect(s)

		S=1	M=0	N=96	
Test	Value	F	Num DF	Den DF	Pr > F
Wilks' Lambda	0.83011470	19.8513	2	194.0000	0.0000
Pillai's Trace	0.16988530	19.8513	2	194.0000	0.0000
Hotelling-Lawley Trace	0.20465280	19.8513	2	194.0000	0.0000

These results show that **female** has a significant relationship with the joint distribution of **write** and **read**. The **mvtest** command could then be repeated for each of the other predictor variables.

See also

- [Regression with Stata: Chapter 4, Beyond OLS](#)
- [Stata Data Analysis Examples: Multivariate Multiple Regression](#)
- [Stata Textbook Examples, Econometric Analysis, Chapter 16](#)

Canonical correlation

Canonical correlation is a multivariate technique used to examine the relationship between two groups of variables. For each set of variables, it creates latent variables and looks at the relationships among the latent variables. It assumes that all variables in the model are interval and normally distributed. Stata requires that each of the two groups of variables be enclosed in parentheses. There need not be an equal number of variables in the two groups.

canon (read write) (math science)

Linear combinations for canonical correlation 1					Number of obs = 200	
	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
u						
	read	.0632613	.007111	8.90	0.000	.0492386 .077284
v	write	.0492492	.007692	6.40	0.000	.0340809 .0644174
v						
	math	.0669827	.0080473	8.32	0.000	.0511138 .0828515
v	science	.0482406	.0076145	6.34	0.000	.0332252 .0632561

(Std. Errors estimated conditionally)

Canonical correlations:

0.7728 0.0235

The output above shows the linear combinations corresponding to the first canonical correlation. At the bottom of the output are the two canonical correlations. These results indicate that the first canonical correlation is .7728. You will note that Stata is brief and may not provide you with all of the information that you may want. Several programs have been developed to provide more information regarding the analysis. You can download this family of programs by typing **findit cancor** (see [How can I used the findit command to search for programs and get additional help?](#) for more information about using **findit**).

Because the output from the **cancor** command is lengthy, we will use the **cantest** command to obtain the eigenvalues, F-tests and associated p-values that we want. Note that you do not have to specify a model with either the **cancor** or the **cantest** commands if they are issued after the **canon** command.

cantest

Canon	Can Corr	Likelihood	Approx			
Corr	Squared	Ratio	F	df1	df2	Pr > F
7728	.59728	0.4025	56.4706	4	392.000	0.0000
0235	.00055	0.9994	0.1087	1	197.000	0.7420

Eigenvalue	Proportion	Cumulative
1.4831	0.9996	0.9996
0.0006	0.0004	1.0000

The F-test in this output tests the hypothesis that the first canonical correlation is equal to zero. Clearly, F = 56.4706 is statistically significant. However, the second canonical correlation of .0235 is not statistically significantly different from zero (F = 0.1087, p = 0.7420).

See also

- [Stata Data Analysis Examples: Canonical Correlation Analysis](#)
- [Stata Annotated Output: Canonical Correlation Analysis](#)
- [Stata Textbook Examples: Computer-Aided Multivariate Analysis, Chapter 10](#)

Factor analysis is a form of exploratory multivariate analysis that is used to either reduce the number of variables in a model or to detect relationships among variables. All variables involved in the factor analysis need to be continuous and are assumed to be normally distributed. The goal of the analysis is to try to identify factors which underlie the variables. There may be fewer factors than variables, but there may not be more factors than variables. For our example, let's suppose that we think that there are some common factors underlying the various test scores. We will first use the principal components method of extraction (by using the **pc** option) and then the principal components factor method of extraction (by using the **pcf** option). This parallels the output produced by SAS and SPSS.

```
factor read write math science socst, pc
(obs=200)
```

Component	(principal components; 5 components retained)				
	Eigenvalue	Difference	Proportion	Cumulative	
1	3.38082	2.82344	0.6762	0.6762	
2	0.55738	0.15059	0.1115	0.7876	
3	0.40679	0.05062	0.0814	0.8690	
4	0.35617	0.05733	0.0712	0.9402	
5	0.29884	.	0.0598	1.0000	

Variable	Eigenvectors				
	1	2	3	4	5
read	0.46642	-0.02728	-0.53127	-0.02058	-0.70642
write	0.44839	0.20755	0.80642	0.05575	-0.32007
math	0.45878	-0.26090	-0.00060	-0.78004	0.33615
science	0.43558	-0.61089	-0.00695	0.58948	0.29924
socst	0.42567	0.71758	-0.25958	0.20132	0.44269

Now let's rerun the factor analysis with a principal component factors extraction method and retain factors with eigenvalues of .5 or greater. Then we will use a varimax rotation on the solution.

```
factor read write math science socst, pcf mineigen(.5)
(obs=200)
```

Factor	(principal component factors; 2 factors retained)				
	Eigenvalue	Difference	Proportion	Cumulative	
1	3.38082	2.82344	0.6762	0.6762	
2	0.55738	0.15059	0.1115	0.7876	
3	0.40679	0.05062	0.0814	0.8690	
4	0.35617	0.05733	0.0712	0.9402	
5	0.29884	.	0.0598	1.0000	

Variable	Factor Loadings		
	1	2	Uniqueness
read	0.85760	-0.02037	0.26410
write	0.82445	0.15495	0.29627
math	0.84355	-0.19478	0.25048
science	0.80091	-0.45608	0.15054
socst	0.78268	0.53573	0.10041

```
rotate, varimax
```

Variable	(varimax rotation)		
	Rotated Factor Loadings		
	1	2	Uniqueness
read	0.64808	0.56204	0.26410
write	0.50558	0.66942	0.29627
math	0.75506	0.42357	0.25048
science	0.89934	0.20159	0.15054
socst	0.21844	0.92297	0.10041

Note that by default, Stata will retain all factors with positive eigenvalues; hence the use of the **mineigen** option or the **factors(#)** option. The **factors(#)** option does not specify the number of solutions to retain, but rather the largest number of solutions to retain. From the table of factor loadings, we can see that all five of the test scores load onto the first factor, while all five tend to load not so heavily on the second factor. Uniqueness (which is the opposite of commonality) is the proportion of variance of the variable (i.e., **read**) that is not accounted for by all of the factors taken together, and a very high uniqueness can indicate that a variable may not belong with any of the factors. Factor loadings are often rotated in an attempt to make them more interpretable. Stata performs both varimax and promax rotations.

```
rotate, varimax
```


Variable	(varimax rotation)		
	Rotated Factor Loadings		
	1	2	Uniqueness
read	0.62238	0.51992	0.34233

science	0.64835	0.37324	0.44033
socst	0.44265	0.58091	0.46660

The purpose of rotating the factors is to get the variables to load either very high or very low on each factor. In this example, because all of the variables loaded onto factor 1 and not on factor 2, the rotation did not aid in the interpretation. Instead, it made the results even more difficult to interpret.

To obtain a scree plot of the eigenvalues, you can use the **greigen** command. We have included a reference line on the y-axis at one to aid in determining how many factors should be retained.

greigen, yline(1)

See also

- [Stata Annotated Output: Factor Analysis](#)
- [Stata Textbook Examples, Regression with Graphics, Chapter 8](#)

[How to cite this page](#)

[Report an error on this page or leave a comment](#)

The content of this web site should not be construed as an endorsement of any particular web site, book, or software product by the University of California.

IDRE RESEARCH TECHNOLOGY
GROUP

High Performance Computing

Statistical Computing

GIS and Visualization

High Performance Computing	GIS	Statistical Computing
Hoffman2 Cluster	Mapshare	Classes
Hoffman2 Account Application	Visualization	Conferences
Hoffman2 Usage Statistics	3D Modeling	Reading Materials
UC Grid Portal	Technology Sandbox	IDRE Listserv
UCLA Grid Portal	Tech Sandbox Access	IDRE Resources
Shared Cluster & Storage	Data Centers	Social Sciences Data Archive
	About IDRE	

[ABOUT](#) [CONTACT](#) [NEWS](#) [EVENTS](#) [OUR EXPERTS](#)

© 2016 UC Regents [Terms of Use & Privacy Policy](#)