Stata Graphics

Harvard MIT Data Center


Outline

- Introduction
- 2 Univariate Graphics
- Bivariate Graphics
- More Fun with Twoway Line Graphs
- Wrap-up

Topic

- Introduction
- 2 Univariate Graphics
- Bivariate Graphics
- 4 More Fun with Twoway Line Graphs
- Wrap-up

Download workshop materials

- Download materials from http://j.mp/stata-graph
- Extract materials from the StataGraphics.zip file
- Launch Stata and open the StataGraphics.do file

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
- Make comments in your Do-file rather than on hand-outs
- Save on flash drive or email to yourself

Graphing Strategies

- Keep it simple
- Labels, labels, labels!!
- Avoid cluttered graphs
- Every part of the graph should be meaningful
- Avoid:
 - Shading
 - Distracting colors
 - Decoration
- Always know what you're working with before you get started

Topic

- Introduction
- 2 Univariate Graphics
- Bivariate Graphics
- 4 More Fun with Twoway Line Graphs
- Wrap-up

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
- Open Stata and call up the datafile for today

```
// Step 1: tell Stata where to find data:
cd /Users/dataclass/Desktop/StataGraphics/dataSets
// Step 2: call up our dataset:
use TimePollPubSchools.dta
```

Single Continuous Variables


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

Histogram Options

- To change the numeric depiction of your data add these options after the comma
 - Choose one: density fraction frequency percent
- 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)

Histogram Example


Axis Titles and Labels

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("")
- 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

Axis Labels Example


Basic Graphing: Single Categorical Variables

- We can also use the hist command for bar graphs
 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


Exercise 1: Histograms Bar Graphs

- Open the datafile, NatNeighCrimeStudy.dta.
- Create a histogram of the tract-level poverty rate (variable name: T_POVRTY).
- Insert the normal curve over the histogram
- Change the numeric representation on the Y-axis to "percent"
- Add appropriate titles to the overall graph and the x axis and y axis. Also, add a note that states the source of this data.
- Open the datafile, TimePollPubSchools.dta
- Create a histogram of the question, "What grade would you give your child's school" (variable name: Q11). Be sure to tell Stata that this is a categorical variable.
- Format this graph so that the axes have proper titles and labels. Also, add an appropriate title to the overall graph that goes onto two lines. Add a note stating the source of the data.

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

Topic


- Introduction
- Univariate Graphics
- 3 Bivariate Graphics
- 4 More Fun with Twoway Line Graphs
- 6 Wrap-up

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
- Some basic examples:

```
use NatNeighCrimeStudy.dta
twoway scatter T_PERCAP T_VIOLNT
twoway dropline T_PERCAP T_VIOLNT
twoway lfitci T_PERCAP T_VIOLNT
```

Twoway and the "by" Statement


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 Example


```
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)
```

• The title is a bit cramped-let's fix that:

```
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)
```

Twoway Symbol Options


 A variety of symbol shapes are available: use palette symbolpalette to seem them and msymbol() to set them


(symbols shown at larger than default size)

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) mcolor("red")
```


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 Points and Lines

```
twoway (scatter T_PERCAP T_VIOLNT) ///
 (lfit 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 Points and Labels

```
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

Open the datafile, NatNeighCrimeStudy.dta.

- Create a basic twoway scatterplot that compares the city unemployment rate (C_UNEMP) to the percent secondary sector low-wage jobs (C_SSLOW)
- Generate the same scatterplot, but this time, divide the plot by the dummy variable indicating whether the city is located in the south or not (C_SOUTH)
- Change the color of the symbol that you use in this scatter plot
- Only Change the type of symbol you use to a marker of your choice
- Notice in your scatterplot that is broken down by C_SOUTH that there is an outlier in the upper right hand corner of the "Not South" graph. Add the city name label to this marker.
- Review the options available under "help twoway_{options}" and change one aspect of your graph using an option that we haven't already reviewed

Topic

- Introduction
- 2 Univariate Graphics
- Bivariate Graphics
- 4 More Fun with Twoway Line Graphs
- Wrap-up

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

Line Graphs

```
webuse uslifeexp, clear
twoway (line le_wm year, mcolor("red")) ///
 (line le_bm year, mcolor("green"))
 8
 2
 9
 20
 8
 30
 1900
 1920
 1940
 1960
 1980
 2000
 Year
 Life expectancy, white males
 Life expectancy, black males
```

Line Graphs

twoway (line (le_wfemale le_wmale le_bf le_bm) year, ///
lpattern(dot solid dot solid))


Stata Graphing Lines

palette linepalette	
Line pattern palette	
	solid
	dash
	longdash_dot
	dot
	longdash
	dash_dot
	shortdash
	shortdash_dot
	blank

Exporting Graphs

- From Stata, right click on image and select "save as" or try syntax:
 - 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

Topic

- Introduction
- 2 Univariate Graphics
- Bivariate Graphics
- 4 More Fun with Twoway Line Graphs
- 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/StataGraphicsFeedback

Additional resources

- training and consulting
 - IQSS workshops:
 - http://projects.iq.harvard.edu/rtc/filter_by/workshops
 - IQSS statistical consulting: http://rtc.iq.harvard.edu
- Stata resources
 - UCLA website: http://www.ats.ucla.edu/stat/Stata/
 - Great for self-study
 - Links to resources
- Stata website: http://www.stata.com/help.cgi?contents
- Email list: http://www.stata.com/statalist/