Data Processing

with Stata 14.1 Cheat Sheet

For more info see Stata's reference manual (stata.com)

Useful Shortcuts

F2 — keyboard buttons describe data

Ctrl + 9 open a new .do file

Ctrl + D

Ctrl + 8 open the data editor

highlight text in .do file, then ctrl + d executes it in the command line

clear

delete data in memory AT COMMAND PROMPT

PqUp PgDn scroll through previous commands

Tab autocompletes variable name after typing part

clear the console (where results are displayed)

Set up

pwd

cls

print current (working) directory cd "C:\Program Files (x86)\Stata13" change working drive

display filenames in working directory

fs *.dta

List all Stata files in working directory underlined parts are shortcuts capture log close -

close the log on any existing do files or "cap"

log using "myDoFile.do", replace create a new log file to record your work and results

search mdesc

find the package mdesc to install extra commands that ssc install mdesc

install the package mdesc; needs to be done once

Import Data

sysuse auto, clear

for many examples, we load system data (Auto data)

use "yourStataFile.dta", clear

load a dataset from the current directory frequently used

import excel "yourSpreadsheet.xlsx", /* — commands are highlighted in yellow

*/ sheet("Sheet1") cellrange(A2:H11) firstrow import an Excel spreadsheet

import delimited"yourFile.csv", /*

*/ rowrange(2:11) colrange(1:8) varnames(2)

import a .csv file

webuse set "https://github.com/GeoCenter/StataTraining/raw/master/Day2/Data' webuse "wb indicators long"

set web-based directory and load data from the web

Basic Syntax

[if exp]

All Stata functions have the same format (syntax):

[**by** varlist1:]

command vou aoina to do bysort rep78: summarize price if foreign == 0 & price <= 9000, detail

[varlist2] [=exp]

if something is true

[in range]

[weight]

[using filename]

In this example, we want a *detailed* summary

[,options]

To find out more about any command – like what options it takes – type **help** command

Basic Data Operations

Arithmetic

- add (numbers) combine (strings)
- subtract
- * multiply
- divide
- ^ raise to a power

== tests if something is equal Logic = assigns a value to a variable & and == equal < less than != not <= less than or equal to ! or ~ not ~= equal > greater than or >= greater or equal to if foreign != 1 | price >= 10000 if foreign != 1 & price >= 10000 make foreign price foreign price

Explore Data

VIEW DATA ORGANIZATION

describe make price display variable type, format, and any value/variable labels

count

count if price > 5000

number of rows (observations) Can be combined with logic

ds, has(type string) lookfor "In."

search for variable types, variable name, or variable label

isid mpg

check if mpg uniquely identifies the data

SEE DATA DISTRIBUTION

codebook make price

overview of variable type, stats, number of missing/unique values

summarize make price mpg

print summary statistics (mean, stdev, min, max) for variables

inspect mpg

show histogram of data, number of missing or zero observations

histogram mpg, frequency

plot a histogram of the

distribution of a variable

clist ... (compact form)

Browse Observations within the Data

browse or Ctrl + 8 open the data editor

list make price if price > 10000 & price < . list the make and price for observations with price > \$10,000

display price[4]

display the 4th observation in price; only works on single values

gsort price mpg (ascending) **gsort** –price –mpg (descending) sort in order, first by price then miles per gallon

duplicates report

finds all duplicate values in each variable

levelsof rep78

display the unique values for rep78

Change Data Types

Stata has 6 data types, and data can also be missing: no data true/false words numbers missing byte string int long float double To convert between numbers & strings:

"1" "1" **gen** foreignString = **string**(foreign) tostring foreign, gen(foreignString) decode foreign , gen (foreign String) "foreign"

gen foreignNumeric = real(foreignString) destring foreignString, gen(foreignNumeric) "1" encode foreignString, gen(foreignNumeric) "foreign"

recast double mpa

generic way to convert between types

Summarize Data

include missing values create binary variable for every rep78

tabulate rep78, 'mi"gen(repairRecord)'

one-way table: number of rows with each value of rep78

tabulate rep78 foreign, mi

two-way table: cross-tabulate number of observations for each combination of rep78 and foreign

bysort rep78: **tabulate** foreign

for each value of rep78, apply the command tabulate foreign

tabstat price weight mpg, by(foreign) stat(mean sd n) create compact table of summary statistics

table foreign, contents(mean price sd price) f(%9.2fc) row create a flexible table of summary statistics

collapse (mean) price (max) mpg, by(foreign) - replaces data calculate mean price & max mpg by car type (foreign)

Create New Variables

generate mpgSq = mpg^2 **gen byte** lowPr = price < 4000 create a new variable. Useful also for creating binary variables based on a condition (generate byte)

generate id = _n **bysort** rep78: **gen** repairIdx = \mathbf{n} **n** creates a running index of observations in a group

generate totRows = _N bysort rep78: gen repairTot = _N N creates a total count of observations (per group)

pctile mpgQuartile = mpg, nq = 4 create quartiles of the mpg data

egen meanPrice = mean(price), by(foreign) calculate mean price for each group in foreign

see help egen

Data Transformation

with Stata 14.1 Cheat Sheet

For more info see Stata's reference manual (stata.com)

Select Parts of Data (Subsetting)

SELECT SPECIFIC COLUMNS

drop make

remove the 'make' variable

keep make price

opposite of drop; keep only columns 'make' and 'price'

FILTER SPECIFIC ROWS

drop if mpg < 20 drop in 1/4

drop observations based on a condition (left) or rows 1-4 (right)

keep in 1/30

opposite of drop; keep only rows 1-30

keep if inrange(price, 5000, 10000)

keep values of price between \$5,000 - \$10,000 (inclusive)

keep if inlist(make, "Honda Accord", "Honda Civic", "Subaru") keep the specified values of make

sample 25

sample 25% of the observations in the dataset (use set seed # command for reproducible sampling)

Replace Parts of Data

CHANGE COLUMN NAMES

rename (rep78 foreign) (repairRecord carType)

rename one or multiple variables

CHANGE ROW VALUES

replace price = 5000 if price < 5000

replace all values of price that are less than \$5,000 with 5000

recode price (0 / 5000 = 5000)

change all prices less than 5000 to be \$5,000

recode foreign (0 = 2 "US")(1 = 1 "Not US"), gen(foreign2) change the values and value labels then store in a new

variable, foreign2

REPLACE MISSING VALUES

mvdecode _all, mv(9999) useful for cleaning survey datasets replace the number 9999 with missing value in all variables

mvencode all, mv(9999)

0

Δ

0

Δ

replace missing values with the number 9999 for all variables

Label Data

Value labels map string descriptions to numers. They allow the underlying data to be numeric (making logical tests simpler) while also connecting the values to human-understandable text.

label define myLabel 0 "US" 1 "Not US"

label values foreign myLabel

define a label and apply it the values in foreign

label list

list all labels within the dataset

Reshape Data

webuse set https://github.com/GeoCenter/StataTraining/raw/master/Day2/Data webuse "coffeeMaize.dta" load demo dataset

Melt Data (Wide → Long)

with coffee and maize

reshape wide coffee maize, i(country) i(year)

unique id create new variable which captures

reshape long coffee@ maize@, i(country) i(year)— new variable convert a wide dataset to long

WIDE LONG (TIDY) melt

what will be create new variables

unique id with the year added

variable (key) to the column name

Tidy Datasets have each observation in its own row and each variable in its own column.

> When datasets are tidy, they have a consistent, standard format that is easier to manipulate and analyze.

xpose, clear varname

create new variables named

Malawi

Rwanda

Uganda

transpose rows and columns of data, clearing the data and saving old column names as a new variable called "varname"

Combine Data

Adding (Appending) New Data

convert a long dataset to wide

webuse coffeeMaize2.dta, clear save coffeeMaize2.dta, replace load demo data webuse coffeeMaize.dta, clear

append using "coffeeMaize2.dta", gen(filenum) add observations from "coffeeMaize2.dta" to current data and create variable "filenum" to track the origin of each observation

webuse ind age.dta, clear

save ind_age.dta, replace webuse ind_ag.dta, clear

Merging Two Datasets Together

0

Δ

0

Δ

☆ • •

0

☆

_merge code

1 row only (master) in ind2

2 row only (using) in hh2

merge 1:1 id using "ind_age.dta" one-to-one merge of "ind age.dta" into the loaded dataset and create variable " merge" to track the origin

> webuse hh2.dta, clear save hh2.dta, replace webuse ind2.dta, clear

merge m:1 hid using "hh2.dta" many-to-one merge of "hh2.dta" into the loaded dataset and create variable " merge" to track the origin

Fuzzy Matching: Combining Two Datasets without a Common ID

1

• 1

reclink match records from different data sets using probabilistic matching ssc install reclink jarowinkler create distance measure for similarity between two strings ssc install jarowinkler

Manipulate Strings

GET STRING PROPERTIES

display length("This string has 29 characters") return the length of the string

charlist make * user-defined package

display the set of unique characters within a string display strpos("Stata", "a")

return the position in Stata where a is first found

FIND MATCHING STRINGS

display strmatch("123.89", "1??.?9")

return true (1) or false (0) if string matches pattern

display substr("Stata", 3, 5)

return the string located between characters 3-5

list make if regexm(make, "[0-9]")

list observations where make matches the regular expression (here, records that contain a number)

list if regexm(make, "(Cad.|Chev.|Datsun)")

return all observations where make contains "Cad.", "Chev." or "Datsun"

compare the given list against the first word in make

list if inlist(word(make, 1), "Cad.", "Chev.", "Datsun") return all observations where the first word of the make variable contains the listed words

Transform Strings

display regexr("My string", "My", "Your") replace string1 ("My") with string2 ("Your")

replace make = subinstr(make, "Cad.", "Cadillac", 1) replace first occurrence of "Cad." with Cadillac in the make variable

replace consecutive spaces with a single space

display trim(" leading / trailing spaces ") remove extra spaces before and after a string

display strlower("STATA should not be ALL-CAPS") change string case; see also strupper, strproper

display strtoname("1Var name")

convert string to Stata-compatible variable name

display real("100")

convert string to a numeric or missing value

Save & Export Data

save "myData.dta", replace saveoid "myData.dta", replace version(12)

save data in Stata format, replacing the data if a file with same name exists

export excel "myData.xls", /*

*/ firstrow(variables) replace

export data as an Excel file (.xls) with the variable names as the first row

export delimited "myData.csv", delimiter(",") replace export data as a comma-delimited file (.csv)