Introduction to Stata

Ista Zahn

Harvard-MIT Data Center (HMDC)

dataclass@help.hmdc.harvard.edu

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!)
- 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)
- Pathnames should be replace with the path specific to your computer and folders

Assumptions and Disclaimers


- This is an INTRODUCTION to Stata
- Assumes no/very little knowledge of Stata
- Not appropriate for people already well familiar with Stata
- If you are catching on before the rest of the class, experiment with command features described in help files

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

Why Stata?

Why Stata (subjective)


Stata Interface

- Comprised of four windows:
 - Results
 - Command
 - Review
 - Variables
- Review and Variable windows can be closed (user preference)
- Command window can be shortened (recommended)

Do-files

- A fifth window, called a "Do-file" is also useful
- Open Do-file via icon or with dropown menu
- 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!

Command Window vs. Do-file

- 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

Let's get started

- Copy the IntroStata folder to the desktop!
- Open up a new Do-file
- Set your directory
 cd "C://Users/dataclass/Desktop/StataIntro"
- Start a log file to record your stata session
 - To create a log file:
 - log using logname [, append replace]
 - Pause / resume logging with log off and log on

Data File Commands

- Next, we want to open your data file
- Retrieving your data file:
 - use datasetname.dta
- Saving your data file:
 - save datasetname.dta
 - This command should be followed by ", replace" if you're writing over an existing file

How to Start Every Do-file

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

```
/*DESCRIPTION OF FILE*/
cd " ~/StataIntro"
log using logname
use datasetname.dta
save newdata.dta
```

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

Stata Help

- Easiest way to get help in Stata just type "help" followed by topic or command
 - 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 variable(s), options
 - 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
- Use comments throughout
 - Stata needs to be told what is a comment and what is a command:
 - *comment
 - describe var
 - /*comment block comment block comment block comment block comment block */
- Use /// to break varlists over multiple lines:

```
describe var1 var2 var2 ///
var4 var5 var6
```

What if my data is not a Stata file?

- Delimited, ASCII (text file)
 - insheet using gss.csv, clear
 - outsheet using gss_new.csv, replace comma
- Stata will open SAS transport files
 - fdause gss.xpt

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
- StatTransfer

What if my data is in excel?

- You can copy and paste your excel file directly into Stata's data editor
- You need to make sure that all of your columns have labels
- After you paste, you will see a prompt asking, "Is the first row data or variable names?"
 - Select "treat first row as variable names"
- Or, if you save as .xml use syntax:

xmluse use gss.xml, doctype(excel) firstrow

Exercise 1: Importing Data

- 1. Close down Stata and open a new session
- 2. 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

Descriptive Statistics

- Review your data carefully
 - describe
 - sum
 - codebook
 - list
 - -tab
- Remember, if you run these commands without specifying variables, Stata will produce output for every variable

Basic Graphing Commands

- View data visually with a histogram
 - hist varname
 - Interested in normality of your data? You can tell Stata to draw the normal curve over your histogram
 - hist varname, normal
- View bivariate distributions with scatterplots
 - twoway (scatter var1 var2)
 - graph matrix var1 var2 var3

Variable and Value 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 label commands
 - 1. variable labels
 - -2. value labels

Variable Names and Labels

Label variable inc "household income"

la var inc "household income"

Want to change the name of your variable?

rename oldvarname newvarname

Value Labels

- Value labels are labels you put on the values that variables take on (e.g., "yes," "no," "1," "2," "3")
- Value labels are a two step process:
 - -1. "define" a value label
 - 2. Assign defined label to variable(s)

Variable and Value Labels

- Let's define a value label for yes/no responses
 la define example 1 "Yes" 0 "No"
- Stata knows what our label means, but now we need to assign it to variable(s)

la val var1 var2 var3 example

- 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 2: Variable Labels and Value Labels

- 1. Open the data set, gss.csv
- 2. Take a look at your data using one of the data review commands we discussed.
- 3. Rename your variables and add variable names using the following codebook:
 - -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
- 4. Add value labels to your "marital" variable using the following codebook:
 - -1 "married"
 - -2 "widowed"
 - -3 "divorced"
 - -4 "separated"
 - -5 "never married"

The Cardinal Rule of Data Manipuation

- After ensuring variables were correctly imported you may wish to create new variables or modify existing variables
- NEVER save over an original data file (why?)

Useful Data Manipulation Commands

- == equal to (status quo)
- used in assigning values
- != not equal to
- > greater than
- >= greater than or equal to
- & and
- or

Data Manipulation Commands

Create new variables using "gen"

```
gen newvar1 = var1^2
gen newvar2_1 = var2 - var1
```

- Sometimes useful to start with blank values and fill them in based on values of existing variables
 - Start by generating a column of missings
 - gen newvar = .
 - Next, start adding your qualifications
 - replace newvar=1 if var1==2
 - replace newvar=2 if var1==2 & var2==2
 - replace newvar=3 if var1==2 | var2==2

Data Manipulation Commands

Recoding variables

```
recode varname (1=2) (2=3)
```

Deleting variables

drop varname

Keeping a subset of variables

keep var1-varn

The "By" Command

- Sometimes, you'd like to generate output based on different categories of a single variable
 - For example, say you want to look at happiness based on whether an individual is male or female
- The "by" command does just this

bysort sex: tab happy

hist happy, by(sex)

Exercise 3: Manipulating Variables

- Use the dataset, gss.dta
 - 1. Generate a new variable, age2
 - 2. 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
 - 3. 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

Exercise 4: Descriptive statistics

- 1. Use the dataset, gss.dta
- 2. Examine a few selected variables using the describe, sum and codebook commands
- 3. Tabulate the variable, "marital," with and without labels
- 4. Cross-tabulate marital with region and show gender percent by region
- 5. Summarize the variable, "income" separately participants based on marital status
- 6. Summarize the variable, "happy" for married individuals only
- 7. Generate a histogram of income
- 8. 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

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

Other Services Available

- Institute for Quantitative Social Science
 - <u>www.iq.harvard.edu</u>
- Computer labs
 - www.iq.harvard.edu/facilities
- Training
 - www.iq.harvard.edu/training

Thank you!

Institute for Quantitative Social Science (IQSS) offers statistical workshops in Stata, SAS and R throughout the semester.

The R Series

Stata and SAS Courses

- Introduction to R
- R and Statistics
- R Programming

- Introduction to Stata
- Data Management in Stata
- Regression in Stata
- Graphics in Stata
- Introduction to SAS

For more information, visit:

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

Sign up anytime by emailing:

dataclass@help.hmdc.harvard.edu

Help Us Improve This Course!

- Please take a minute to tell us how we did
- http://tinyurl.com/6h3cxnz