

Stata Workshop 2: Data Management

Chang Y. Chung September 17, 2014

Resources

- Prof. Rodríguez http://data.princeton.edu/stata/
- Mitchell(2010) Data Management Using Stata
 http://www.stata-press.com/books/data-management-using-stata/
- UCLA ATS http://www.ats.ucla.edu/stat/stata/
- Stata Support Main http://stata.com/support/
- Stata Resources http://stata.com/links
- Stata help has links to manual pdf files or using browser: http://www.stata-press.com/manuals/documentation-set/
- This presentation and do files are available at github: http://github.com/Chang-Y-Chung/dm

Topics

- Dataset
- Describe / List
- · Tabulate / Summarize
- · Generate / Replace
- · Import from / Export to Excel file
- · Append / Merge
- Infile (Free format / Using a dictionary)
- · Date / Time *
- By-Group Processing / Egen *

Last two are for self-study. Stata do files are provided

Setup

· example do file (dm.do) and other files are in the zip file attachment (dm.zip) sent to you this afternoon

```
// cd to where you put this file (dm.do)
cd z:\dm

// check which directory I am in
pwd
```


Display

```
clear all
display 1 + 2

display ln(0.3 / (1 - 0.3))
display logit(0.3)

// it can display strings as well
display "hello, world?"

// some system values
display c(current_date)
```


Stata Dataset

```
// dataset is an array of observations (rows) on variables (columns)
clear all

// describe the current stata dataset in memory ("master" dataset)
describe

// create some observations -- still no variables
set obs 5

// create a variable, x, with all the values equal to 1
generate x = 1

// create another variable, y, with the built-in obs number, _n
generate y = _n

// save the master data into a file on the harddrive
save mydata.dta, replace
```


Use and List a Dataset

```
use mydata, clear // load the data into main memory
list
```


Replace

```
use mydata, clear

replace x = 2

// replace is often used with either "in" or "if"

replace x = 3 in 1/3
 replace y = 9 if y == 5

// you can refer to other variables in the condition as well
 replace x = -99 if y < 3

// suppose that -99 in x and 9 in y are missing values
 replace x = . if x == -99
 replace y = . if y == 9

save mydata2, replace</pre>
```


See mydata2.dta

use mydata2, clear

list in 1/5

Random Data

```
clear all
set obs 50
set seed 12345
generate x = runiform()
generate y = runiform()
twoway scatter x y
graph export random.png, width(400) height(300) replace
```


Any questions so far?

Missing Values

```
use mydata2, clear
list
```


Dichotomizing y around 2.5

```
use mydata2, clear

// this may *not* be correct
generate high_y = 0
replace high_y = 1 if 2.5 < y

// correct way
generate high_y2 = 0 if !missing(y)
replace high_y2 = 1 if 2.5 < y & !missing(y)</pre>
save mydata3, replace
```


mydata3.dta

```
use mydata3, clear
list y high y high y2
```


Save

```
// create and save
clear all
input id str10 name yob
1 "Amy" 1990
2 "Bill" 1991
3 "Cathy" 1989
end
rename yob year_of_birth
save birth, replace
```


Use

```
use birth, clear
assert _N == 3
list, abbreviate(15)

## . use birth, clear
## . assert _N == 3
## . list, abbreviate(15)
## +------+
## | id name year_of_birth |
## |------|
## 1. | 1 Amy 1990 |
## 2. | 2 Bill 1991 |
```

3. | 3 Cathy 1989

##

##

Labels

```
use birth.dta, clear
generate gender = 1 if name == "Amy" | name == "Cathy"
replace gender = 2 if name == "Bill"
tabulate gender
save birth2, replace
## . use birth.dta, clear
## . generate gender = 1 if name == "Amy" | name == "Cathy"
## (1 missing value generated)
## . replace gender = 2 if name == "Bill"
## (1 real change made)
## . tabulate gender
## gender Freq. Percent Cum.
## 1 | 2 66.67 66.67
## 2 | 1 33.33 100.00
## Total | 3 100.00
## . save birth2, replace
## (note: file birth2.dta not found)
## file birth2.dta saved
```


Labeling Values Takes Two Steps:

```
use birth2, clear

// 1. create the value label itself. we use the same name
label define gender 1 "girl" 2 "boy"

// 2. attach the value label to a variable
label values gender gender

save birth3, replace
```


Check

```
use birth3, clear
tabulate gender
```


Labeling a Variable

use birth3, clear

Some Variables from Auto.dta

```
sysuse auto, clear
describe make price mpg foreign
```


Tabulate

With Value Label

```
sysuse auto, clear
tabulate foreign
```


Tabulate

Without Value Label

```
sysuse auto, clear
tabulate foreign, nolabel
```


Summarize

```
sysuse auto, clear
summarize price mpq
```


Other Useful Commands

sysuse auto, clear

describe make mpg price inspect make mpg price codebook make mpg price

Export to Excel

```
sysuse auto, clear
keep make price foreign
keep in 1/5

export excel using auto.xls, replace first(var)
!start auto.xls // windows
// !open auto.xls // mac
```


Import from Excel

import excel using auto.xls, clear firstrow
describe

```
## . import excel using auto.xls, clear firstrow
## . describe
## Contains data
## obs: 5
## vars: 3
## size: 115
##

## storage display value
## variable name type format label variable label
##

## make str13 %13s make
## price int %10.0g price
## foreign str8 %9s foreign
##


## Sorted by:
## Note: dataset has changed since last saved
```


Break for Q & A

append

merge

expand

collapse / contract

reshape long

cross

joinby

key			key	
В			Α	
Α			В	
В				

Append Example

Creating odd.dta

```
use http://www.stata-press.com/data/r13/odd1.dta, clear
keep in 1/3
list
save odd.dta, replace
## . use http://www.stata-press.com/data/r13/odd1.dta, clear
## (First five odd numbers)
## . keep in 1/3
## (2 observations deleted)
## . list
 +----+
 odd number
## 1. | 1
 2. | 3 2 |
## . save odd.dta, replace
## (note: file odd.dta not found)
## file odd.dta saved
```

Append Example

Creating even.dta

```
clear all
input number even odd
4 10 .
5 12 .
end
list
save even.dta, replace
```


Append Example

Put odd and even Together

Append Pointers

- Syntax: append using filename [, options]
- Appends a dataset stored on disk (the *using* dataset) to the end of the dataset in memory (the *master* dataset)
- · New master dataset will have more observations than before
- · Variables are matched by *name* (not by variable order)
- · Non-matched variables on the using side will be included

Merge Example

use age, clear // master
merge 1:1 id using weight, report
save ageWeight, replace

Master

age

22

56

17

id

1

5

+

Using

Id	wgt
1	130
2	180
4	110

merge 1:1 id using "using file name"

id	age	wgt	_merge
1	22	130	3
2	56	180	3
5	17	•	1
4		110	2

How Stata Merges

· Manual says (Stata Data-Management Reference Manual [D] Release 13, p. 465):

The formal definition for merge behavior is the following: Start with the first observation of the master. Find the corresponding observation in the using data, if there is one. Record the matched or unmatched result. Proceed to the next observation in the master dataset. When you finish working through the master dataset, work through unused observations from the using data. By default, unmatched observations are kept in the merged data, whether they come from the master dataset or the using dataset.

- See also Bill Gould's two-part blog entry on "Merging data" at:
 - Part 1: Merges gone bad http://tinyurl.com/jvtloka
 - Part 2: Multiple-key merges http://tinyurl.com/krhs7xn

One-to-One Match Merge Pointers

Master			Using		merge 1:1 id using "using file name				
id	age		id	wgt		id	age	wgt	_merge
1	22	_	1	130		1	22	130	3
2	56	_	2	180		2	56	180	3
5	17		4	110		5	17		1
						4		110	2

- · Syntax: merge 1:1 varlist using filename
- Joins corresponding observations from master and using datasets, matching on the key variable(s).
- · Master data are *inviolable*, i.e., if there already exists a variable in master, the values are not replaced.
- By default, merge creates a new variable, _merge, which indicates:
 - 1 (master) this obs from master dataset only
 - 2 (using) this obs from using dataset only
 - 3 (match) this obs from both master and using datasets

Break Time

· Any questions, so far?

Inputting Raw Data

- · Stata stores data in a proprietary format, i.e., the .dta file
- · Once data are stored in a .dta file, we can quicky load the data into memory by the use command
- If data are given in other formats, we have to input / read / import them into stata first
- One common such format is known as a raw data file, which stata assumes to have a file extension of raw

infile Example

infile str14 country setting effort change using test.raw, clear list in 1/3

```
## . infile str14 country setting effort change using test.raw, clear
## (20 observations read)
```

## •	list in 1/3			
##	+			+
##	country	setting	effort	change
##				
##	1. Bolivia	46	0	1
##	2. Brazil	74	0	10
##	3. Chile	89	16	29

Free	format	raw	data
------	--------	-----	------

- · values are delimited by a space, tab, or comma
- string value is quoted if embeds spaces or commas
- if one observation per line, then consider using insheet instead

Bolivia	46	0	1
Brazil	74	0	10
Chile	89	16	29
Colombia	77	16	25
CostaRica	84	21	29
Cuba	89	15	40
DominicanRep	68	14	21
Ecuador	70	6	0
ElSalvador	60	13	13
Guatemala	55	9	4
Haiti	35	3	0
Honduras	51	7	7
Jamaica	87	23	21
Mexico	83	4	9
Nicaragua	68	0	7
Panama	84	19	22
Paraguay	74	3	6
Peru	73	0	2
TrinidadTobago	84	1 5	29
Venezuela	91	7	11

##

Fixed Column Format

- test.raw can also be read as a fixed column format, since the values of each variable appear in the fixed columns, for example:
 - country names are always in columns 4 to 17
 - settings values are always in columns 23 and 24
- This information can be stored in a separate *dictionary file*:
- test.dct.

```
dictionary using test.raw {
 _column(4) str14 country %14s "country name"
 _column(23) int settings %2.0f "settings"
 _column(31) int effort %2.0f "effort"
 _column(40) int change %2.0f "change"
}
```

Using the dictionary file, the data can be read into stata like so:

```
infile using test.dct, clear
```


Import / Export Pointers

- Stat/Transfer can import / export data to and from various formats
- But don't blindly trust any piece of software that *translates* data from one system / package / application to another
- · Be careful and double-check everything
- · Ask help

Thanks a lot!

· Any questions?

