Introduction to Graphics with Stata

Alicia Doyle Lynch Harvard MIT Data Center

Documents for Today

- Find class materials at: http://libraries.mit.edu/guides/subjects/data/
 - training/workshops.html
 - Several datasets
 - Presentation slides
 - Handouts
 - Exercises
- Let's go over how to save these files together

Organization

- Please feel free to ask questions at any point if they are relevant to the current topic (or if you are lost!)
- There will be a Q&A after class for more specific, personalized questions
- Collaboration with your neighbors is encouraged
- If you are using a laptop, you will need to adjust paths accordingly

Organization

- Make comments in your Do-file rather than on hand-outs
 - Save on flash drive or email to yourself
- Stata commands will always appear in red
- "Var" simply refers to "variable" (e.g., var1, var2, var3, varname)
- "pathname" should be replace with the path specific to your computer and folders

Assumptions and Disclaimers

- This is an INTRODUCTION to graphing in Stata
- Assumes basic knowledge of Stata
- Not appropriate for people already well familiar with graphing in Stata
- If you are catching on before the rest of the class, experiment with command features described in help files

Assumptions and Disclaimers

- I'm going to give you an overview of Stata's capabilities
- I won't be able to cover every graphing capability you'll ever need!
- Take these skills build on them and find what works for you

Useful Stata Graphing Resources

- http://www.ats.ucla.edu/stat/stata/library/Gr aphExamples/default.htm
- http://www.stata.com/support/faqs/graphics/ gph/statagraphs.html
- "A Visual Guide to Stata Graphics" by Michael N. Mitchell
- Stata 11 users guide, "Graphics"

Why do we use graphs?

- You have a major point that is emphasized or easier to understand when displayed graphically
- Graphs are excellent means of communicating quantitative information
- More memorable than simply presenting numbers
- Easier for lay audience to interpret

Graphing Strategies

- Keep it simple
- Labels, labels!!
- Avoid cluttered graphs
- Every part of the graph should be meaningful
- Avoid:
 - Shading
 - Distracting colors
 - Decoration

Terrible Graphs

Less Terrible

Unemployment rate

Source: Bureau of Labor Statistics, http://www.bls.gov/data/

Better Graph

Figure 1. Two-way interaction of gender by the standardized measure of neighborhood socioeconomic status on probability of graduating from high school.

Opening Files in Stata

- When I open Stata, it tells me it's using the directory:
 - afs/athena.mit.edu/a/d/adlynch
- But, my files are located in:
 - afs/athena.mit.edu/a/d/adlynch/Graphing
- I'm going to tell Stata where it should look for my files:
 - cd "~/Graphing"

Basic Graphing

- Always know what you're working with before you get started
 - Recognize scale of data
 - If you're using multiple variables how do their scales align?
- Before any graphing procedure review variables with codebook, sum, tab, etc.
- HELPFUL STATA HINT: If you want your command to go on multiple lines use " ///" at end of each line

Example: Histograms

- Stata assumes you're working with continuous data
- Very simple syntax:
 - hist varname
- Put a comma after your varname and start adding options
 - bin(#): change the number of bars that the graph displays
 - normal : overlay normal curve
 - addlabels : add actual values to bars

Our First Dataset

- Time Magazine Public School Poll
- Based on survey of 1,000 adults in U.S.
- Conducted in August 2010
- Questions regarding feelings about parental involvement, teachers union, current potential for reform

Example: Histograms

- Change the numeric depiction of your data
- Add these options after the comma
 - Choose one: density fraction frequency percent
 - hist varname, percent

Example: Histograms

- Be sure to properly describe your histogram:
 - title(insert name of graph)
 - subtitle(insert subtitle of graph)
 - note(insert note to appear at bottom of graph)
 - caption(insert caption to appear below notes)

hist F1, bin(10) percent title(TITLE) subtitle(SUBTITLE) caption(CAPTION) note(NOTES)

Example: Histograms

- Axis title options (default is variable label):
 - xtitle(insert x axis name)
 - ytitle(insert y axis name)
- Don't want axis titles?
 - xtitle("")
 - ytitle("")

Example: Histograms

- Add labels to X or Y axis:
 - xlabel(insert x axis label)
 - ylabel(insert y axis label)
- Tell Stata how to scale each axis
 - xlabel(start#(increment)end#)
 - xlabel(0(5)100)
 - This would label x-axis from 0-100 in increments of 5

hist F1, bin(10) percent title(TITLE) subtitle(SUBTITLE) caption(CAPTION) /// note(NOTES) xtitle(Here's your x-axis title) ytitle(here's your y-axis title)

Basic Graphing: Single Categorical Variables

Example: Histograms

- What if my variable is not continuous?
 - Simply specify "discrete" with options
- Stata will produce one bar for each level (i.e. category) of variable
- Use xlabel command to insert names of individual categories
 - ..., xlabel(1 "White" 2 "Black" 3 "Asian" 4 "Hispanic" 5 "Other")

Basic Graphing: Single Categorical Variables

hist F4, title(Racial breakdown of Time Poll Sample) xtitle(Race) /// ytitle(Percent) xlabel(1 "White" 2 "Black" 3 "Asian" 4 "Hispanic" /// 5 "Other") discrete percent addlabels

^{*}Note my use of the " ///" to allow the command to continue on multiple lines

Comparing Responses Across Categorical Variables

tabplot rvb Q8

Teaching skills they will needNot teaching them(VOL) No answer/Don't know Q8. Do you think that the public schools overall are teaching students the skill

maximum: 297

Comparing Responses Across Categorical Variables

tabplot rvb Q8, percent(Q8) title("Do you think public schools are" ///
"teaching students the skills they need?") subtitle ("") xtitle("") ytitle("") ///
xlabel(1 "Yes" 2 "No" 3"No Answer")

Exercise 1: Histograms and Tab Plots

The Twoway Family

• Next Dataset:

- National Neighborhood Crime Study (NNCS)
- N=9,593 census tracts in 2000
- Explore sources of variation in crime for communities in the United States
 - Tract-level data: crime, social disorganization, disadvantage, socioeconomic inequality
 - City-level data: labor market, socioeconomic inequality, population change

The Twoway Family

- twoway is basic Stata command for all twoway graphs
- Use twoway anytime you want to make comparisons among variables
- Can be used to combine graphs (i.e., overlay one graph with another
 - e.g., insert line of best fit over a scatter plot

The Twoway Family

- Most basic:
 - tw scatter T_PERCAP T_VIOLNT
 - tw dropline T_PERCAP T_VIOLNT
 - tw lfitci T_PERCAP T_VIOLNT

Twoways and the By Statement

twoway scatter T_PERCAP T_VIOLNT, by(DICEMP)

Twoway Title Options

- Same title options as with histogram
 - title(insert name of graph)
 - subtitle(insert subtitle of graph)
 - note(insert note to appear at bottom of graph)
 - caption(insert caption to appear below notes)

Twoway Title Options

twoway scatter T_PERCAP T_VIOLNT, title(Comparison of Per Capita Income and Violent Crime Rate at Tract level) ///

xtitle(Violent Crime Rate) ytitle(Per Capita Income) note(Source: National Neighborhood Crime Study 2000)

Let's fix that graph title – it is too cramped....

Twoway Title Options

twoway scatter T_PERCAP T_VIOLNT, title("Comparison of Per Capita Income" ///
"and Violent Crime Rate at Tract level") ///
xtitle(Violent Crime Rate) ytitle(Per Capita Income) ///
note(Source: National Neighborhood Crime Study 2000)

^{*}Note how we got our title to go onto two lines

Twoway Symbol Options

- To call this chart up in Stata, type: palette symbolpalette
- Use msymbol() in graph options to change symbol

Twoway Symbol Options


```
twoway scatter T_PERCAP T_VIOLNT, title("Comparison of Per Capita Income" ///
"and Violent Crime Rate at Tract level") ///
xtitle(Violent Crime Rate) ytitle(Per Capita Income) ///
note(Source: National Neighborhood Crime Study 2000) ///
msymbol(Sh)
```

Here's my msymbol() option

Twoway Symbol Options

Add "mcolor(insert color)" option to change color of symbol. Here, I just added "mcolor(red)" to the graph options.

Overlaying Twoway Graphs

- Very simple to combine multiple graphs...just put each graph command in parentheses
 - twoway (scatter var1 var2) (lfit var1 var2)
- Add individual options to each graph within the parentheses
- Add overall graph options as usual following the comma
 - twoway (scatter var1 var2) (lfit var1 var2), options

Overlaying Twoway Graphs

twoway (scatter T_PERCAP T_VIOLNT) (Ifit T_PERCAP T_VIOLNT), title("Comparison of /// Per Capita Income" "and Violent Crime Rate at Tract level") /// xtitle(Violent Crime Rate) ytitle(Per Capita Income) note(Source: National /// Neighborhood Crime Study 2000)

Overlaying Twoway Graphs

twoway (scatter T_PERCAP T_VIOLNT if T_VIOLNT==1976, mlabel(CITY)) (scatter T_PERCAP T_VIOLNT), /// title("Comparison of Per Capita Income" "and Violent Crime Rate at Tract level") xlabel(0(200)2400) /// note(Source: National Neighborhood Crime Study 2000) legend(off)

Exercise 2: The TwoWay Family

Line Graphs

- Line graphs helpful for a variety of data
 - Especially any type of time series data
- We'll use data on US life expectancy from 1900-1999
 - webuse uslifeexp, clear
- ok

Line Graphs

line le_wm le_bm year

*Simple line graph of men and women overtime

Line Graphs

line le_wfemale le_wm le_bm year

Line Graphs: Adding Options

- As usual...just keep adding options after the comma!
- Same rules apply for titles that we've already seen for histograms and the twoway graphs
- Let's review how we can play with the appearance of our lines
- Full listing of options type "help line_options"

Line Graphs: Changing Options

line le_wfemale le_bf le_bm year, lpattern(dot solid dot solid)

"lpattern()" command allows me to change pattern from solid to dotted

Stata Graphing Lines

To call this up in Stata, type: palette linepalette

	solid
	dash
	longdash_dot
	dot
	longdash
	dash_dot
	shortdash
	shortdash_do
	blank

Line Graphs: Changing Options

line le_wfemale le_bf le_bm year, lpattern(dot solid dot solid) /// lcolor(red blue red blue) lwidth(thick thin thick thin)

Now I've used several different options to change line pattern, color and width

Profile Plots

- Great way for comparing outcomes on continuous variables across different levels of categorical variables
- Example: math, science and reading scores (continuous variables) across different curriculum programs
- Profile plots is a Stata add-on (not in base package)
 - findit profileplot

Profile Plot

- Let's go back to the National Crime Survey and look at crime rates across different levels of unemployment at the tract level
- First, create categorical variable separating unemployment rates into quartiles
 - *pay attention to what happens with missing data
- Label new variable

Profile Plots

profileplot T_MURDRT T_AGASRT T_VIOLRT T_PROPRT, by(unempquart)

Profile Plots

profileplot T_MURDRT T_AGASRT T_VIOLRT T_PROPRT, by(unempquart) xlabel(1 "Murder" 2 "Assault" 3 "Violent" 4 "Property") ///

ytitle(Average Crime Rate) title("Average Tract Crime Rates by Unemployment Level") xtitle("")

Exporting Graphs

- From Stata, right click on image and select "save as" or try syntax:
 - cd "~/Graphing"
 - graph export myfig.esp, replace
- In Microsoft Word: insert > picture > from file
 - Or, right click on graph in Stata and copy and paste into Word

Other Services Available

- MIT's membership in HMDC provided by schools and departments at MIT
- Institute for Quantitative Social Science
 - www.iq.harvard.edu
- Research Computing
 - www.iq.harvard.edu/research computing
- Computer labs
 - www.iq.harvard.edu/facilities
- Training
 - www.iq.harvard.edu/training
- Data repository
 - http://libraries.mit.edu/get/hmdc

Thank you!

Thank you for participating in HMDC's Introduction to Stata Workshop. We offer additional statistical workshops in Stata, SAS and R throughout the semester:

Introduction to R:

Monday December 6th: 1-4pm

*Note: This workshop is currently wait listed but will be offered again over IAP

Introduction to SAS:

Monday November 15th: 1-4pm

Sign up at:

http://libraries.mit.edu/guides/subjects/data/training/workshops.html

Thank you!

Can't make it to the workshops at MIT? MIT users are also welcome to attend these same workshops at Harvard. Sign up anytime by emailing:

dataclass@help.hmdc.harvard.edu

Graphics in Stata:

Fri, Nov. 19th: 9 am to Noon

Introduction to R:

Fri, Dec. 3rd: 9 am to Noon

Introduction to SAS:

Fri, Nov. 5th: 9 am to Noon

http://support.hmdc.harvard.edu/kb-20/statistical_support