Introduction to Stata

Ista Zahn

Harvard MIT Data Center

Friday March 29th, 2013

Outline

- Introduction
- 2 Getting data into Stata
- Statistics and graphs
- 4 Basic data management
- Wrap-up

Topic

- Introduction
- Quantum Control of the Control of
- Statistics and graphs
- Basic data management
- Wrap-up

Documents for today

USERNAME: dataclass PASSWORD: dataclass

- Find class materials at: Scratch > StataIntro
- FIRST THING: copy this folder to your desktop!

Organization

- Please feel free to ask questions at any point if they are relevant to the current topic (or if you are lost!)
- Collaboration with your neighbors is encouraged
- If you are using a laptop, you will need to adjust paths accordingly
- Make comments in your Do-file rather than on hand-outs
 - save on flash drive or email to yourself

Workshop descripton

- This is an introduction to Stata
- Assumes no/very little knowledge of Stata
- Not appropriate for people already well familiar with Stata
- Learning Objectives:
 - Familiarize yourself with the Stata interface
 - Get data in and out of Stata
 - Compute statistics and construct graphical displays
 - Compute new variables and transformations

Why stata?

- Used in a variety of disciplines
- User-friendly
- Great guides available on web (as well as in HMDC computer lab library)
- Student and other discount packages available at reasonable cost

Stata interface

- Review and Variable windows can be closed (user preference)
- Command window can be shortened (recommended)

Do-files

- You can type all the same commands into the Do-file that you would type into the command window
- BUT...the Do-file allows you to save your commands
- Your Do-file should contain ALL commands you executed at least all the "correct" commands!
- I recommend never using the command window or menus to make CHANGES to data
- Saving commands in Do-file allows you to keep a written record of everything you have done to your data
 - Allows easy replication
 - Allows you to go back and re-run commands, analyses and make modifications

Stata help

- Easiest way to get help in Stata just type help followed by topic or command, e.g., help regress
- Falls back to "search" if command not found
- Generally, if you google "Stata [topic]," you'll get some helpful hits
- UCLA website: http://www.ats.ucla.edu/stat/Stata/

General Stata command syntax

- Most Stata commands follow the same underlying principles Command varlist, options, e.g., sum var1 var2, detail
 - CAUTION in some cases, if you type a command and don't specify a variable, Stata will perform the command on all variables in your dataset
- You can find command-specific syntax in the help files

Commenting and formatting syntax

- Start with comment describing your Do-file and use comments throughout
- Single line and block comments

```
// comment
describe var
/*
comment block comment block comment
block comment block comment
block comment block
*/
```

Use / to break varlists over multiple lines:

```
// break commands over multible lines
describe var1 var2 var2 ///
var4 var5 var6
```

Let's get started

- Launch the Stata program (MP or SE, does not matter unless doing computationally intensive work)
 - Open up a new Do-file
 - Run our first Stata code!

```
// change directory
cd "C://Users/dataclass/Desktop/StataIntro"
// start a log file to record your stata session
log using myStataLog.txt, text replace
// Pause / resume logging with "log on" / "log off"
// Close lot with "log close"
```

How to start every do-file

- Describe what the file does
- Change directory
- Begin log file
- Call up data
- Save data under new name (if making changes to dataset)

Topic

- Introduction
- 2 Getting data into Stata
- Statistics and graphs
- Basic data management
- Wrap-up

Data file commands

- Next, we want to open our data file
- Open/save data sets with "use" and "save":

```
// open the gss.dta data set
use dataSets/gss.dta
// saving your data file:
save newgss.dta, replace
/* the "replace" option tells stata it's OK to
 write over an existing file */
```

A note about path names

- If your path has no spaces in the name (that means all directories, folders, file names, etc. can have no spaces), you can write the path as is
- If there are spaces, you need to put your pathname in quotes
- Best to get in the habit of quoting paths

Where's my data?

- Data editor (browse)
- Data editor (edit)
 - Using the data editor is discouraged (why?)
- Always keep any changes to your data in your Do-file
- Avoid temptation of making manual changes by viewing data via the browser rather than editor

What if my data is not a Stata file?

Import delimited text files

```
/* import data from a .csv file */
insheet using gss.csv, clear
/* save data to a .csv file */
outsheet using gss_new.csv, replace comma
```

Import data from SAS and Excel

```
/* import/export SAS xport files */
import sasxport gss.xpt
export sasxport newFileName
/* import/export data from Excel */
import excel using gss.xls, firstrow
export excel newFileName.xls
```

What if my data is from another statistical software program?

- SPSS/PASW will allow you to save your data as a Stata file
 - Go to: file > save as > Stata (use most recent version available)
 - Then you can just go into Stata and open it
- Another option is StatTransfer, a program that converts data from/to many common formats, including SAS, SPSS, Stata, and many more

Exercise 1: Importing data

- Close down Stata and open a new session
- Go through the three steps for starting each Stata session that we reviewed
 - Begin a log file
 - Open your Stata dataset (gss.dta)
 - Save your Stata dataset using a different name
- 3 Try opening the following files:
 - A comma separated value file: gss.csv
 - A SPSS file: gss.sav
 - A SAS transport file: gss.xpt

Topic

- Introduction
- Getting data into Stata
- Statistics and graphs
- 4 Basic data management
- Wrap-up

Frequently used commands

- Commands for reviewing and inspecting data:
 - describe // labels, storage type etc.
 - sum // statistical summary (mean, sd, min/max etc.)
 - codebook // storage type, unique values, labels
 - list // print actuall values
 - tab // (cross) tabulate variables
 - browse // view the data in a spreadsheet-like window
- Examples

```
/* commands useful for inspecting data */
sum educ // statistical summary of education
codebook region // information about how region is coded
tab sex // numbers of male and female participants
```

Remember, if you run these commands without specifying variables,
 Stata will produce output for every variable

Basic graphing commands

Univariate distribution(s) using hist

```
/* Histograms */
hist educ
/* Interested in normality of your data? You can tell
Stata to draw the normal curve over your histogram*/
hist age, normal
```

View bivariate distributions with scatterplots

```
/* scatterplots */
twoway (scatter educ age)
graph matrix educ age inc
```

The "by" command

- Sometimes, you'd like to generate output based on different categories of a grouping variable
- The "by" command does just this

```
/* tabulate happy separately for men and women */
bysort sex: tab happy
/* not all commands can be used with the by prefix.
 some, (like hist) have a "by" option instead */
hist happy, by(sex)
```

Exercise 2: Descriptive statistics

- Use the dataset, gss.dta
- Examine a few selected variables using the describe, sum and codebook commands
- 3 Tabulate the variable, "marital," with and without labels
- Summarize the variable, "income" separately participants based on marital status
- Cross-tabulate marital with region and show gender percent by region
- Summarize the variable, "happy" for married individuals only
- Generate a histogram of income
- Generate a second histogram of income, but this time, split income based on participants sex and ask Stata to print the normal curve on your histograms

Topic

- Introduction
- Getting data into Stata
- Statistics and graphs
- 4 Basic data management
- Wrap-up

Labels

- You never know why and when your data may be reviewed
- ALWAYS label every variable no matter how insignificant it may seem
- Stata uses two sets of labels: variable labels and value labels
- Variable labels are very easy to use value labels are a little more complicated

Variable and value labels

Variable labels

```
/* Label variable inc "household income" */
label var inc "household income"
/* Want to change the name of your variable? */
rename oldvarname newvarname
```

 Value labels are a two step process: define a value label, then assign defined label to variable(s)

```
/*define a value label for sex */
label define mySexLabel 1 "Male" 2 "Female"
/* assign our "example" label to var1 through var3 */
label val sex mySexLabel
/* Label define particularly useful when you have
multiple variables with the same value structure */
/* If you have many variables, you can search labels
using lookfor */
lookfor income
```

Exercise 3: Variable labels and value labels

- Open the data set gss.csv
- Familiarize yourself with the data using describe, sum, etc.
- Rename and label variables using the following codebook:

var	rename to	label with
v1	marital	marital status
v2	age	age of respondent
v3	educ	education
v4	sex	respondent's sex
v5	inc	household income
v6	happy	general happiness
_v7	region	region of interview

• Add value labels to your "marital" variable using this codebook:

label
"married"
"widowed"
"divorced"
"separated"
"never married"

Working on subsets

- It is often useful to select just those rows of your data where some condition holds-for example select only rows where sex is 1 (male)
- The following operators allow you to do this:

```
== equal to
!= not equal to
> greater than
< less than
>= greater than or equal to
<= less than or equal to
& and
| or
```

Note the double equals signs for testing equality

Generating and replacing variables

• Create new variables using "gen"

```
/* create a new variable named mc_inc"
  equal to inc minus the mean of inc */
gen mc_inc = inc - 15.37
```

 Sometimes useful to start with blank values and fill them in based on values of existing variables

```
/* generate a column of missings */
gen age_wealth = .
/* Next, start adding your qualifications */
replace age_wealth=1 if age<30 & inc < 10
replace age_wealth=2 if age<30 & inc > 10
replace age_wealth=3 if age>30 & inc < 10
replace age_wealth=4 if age>30 & inc > 10

/* conditions can also be combined with "or" */
gen young=0
replace young=1 if age_wealth==1 | age_wealth==2
```

Recoding, dropping variables

Recoding variables

```
/* recode happy into sad */
recode happy (1=3) (3=1), gen(sad)
```

Deleting variables

```
drop region // delete region
keep age-inc // keep age, educ, sex, and inc
```

Exercise 4: Manipulating variables

- Use the dataset, gss.dta
- Generate a new variable, age2 equal to age squared
- Generate a new "high income" variable that will take on a value of "1" if a person has an income value greater than "15" and "0" otherwise
- Generate a new divorced/separated dummy variable that will take on a value of "1" if a person is either divorced or separated and "0" otherwise

Topic

- Introduction
- Getting data into Stata
- Statistics and graphs
- Basic data management
- Wrap-up

Help us make this workshop better!

- Please take a moment to fill out a very short feedback form
- These workshops exist for you tell us what you need!
- http://tinyurl.com/6h3cxnz

Additional resources

- IQSS workshops: http://projects.iq.harvard.edu/rtc/filter_by/workshops
- IQSS statistical consulting: http://rtc.iq.harvard.edu
- The RCE
 - Research Computing Environment (RCE) service available to Harvard & MIT users
 - www.iq.harvard.edu/research_computing
 - Wonderful resource for organizing data, running analyses efficiently
 - Creates a centralized place to store data and run analysis
 - Supplies persistent desktop environment accessible from any computer with an internet connection