

Introduction to Stata Data Management

Chang Y. Chung
Office of Population Research
Princeton University
September 2013

Online Resources

- http://data.princeton.edu/stata/, by German Rodriguez
- Data Management Using Stata: A Practical Handbook, by Michael Mitchell, 2010, Stata Press. http://www.stata.com/bookstore/data-management-using-stata/
- UCLA Academic Technology Services (ATS) http://www.ats.ucla.edu/stat/stata/
- Stata Corporation

http://stata.com/support/

http://stata.com/links/

Topics

- Display
- Stata Dataset
- Generate / Replace
- Describe / List
- Tabulate / Summarize
- Import from / Export to Excel File
- Append / Merge
- Infile (Free Format / Using a Dictionary)

Display

```
clear all
display 1 + 2

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

// displaying a string
display "hello, world?"

// displaying a system value
display c(current_date)
```

Stata Dataset

- A Stata dataset is a rectangular arrangement of values, where
 - rows are observations
 - columns are variables


```
clear all
// describe the current Stata dataset in memory ("master" dataset)
describe
// create some observations - still no variables
set obs 5
// create a variable named x, which has the
// value of 1 for all observations
generate x = 1
// create another variable y, which has the
// observation number as its value
generate y = n
 5. I 1 5 I
list
```

Replace

```
clear all
set obs 5
generate x = 1
generate y = n
replace x = 2
// replace is often used with "in" or "if"
replace x = 3 in 1/3
replace y = 9 if y == 5
// other variables can be specified in an if condition
 | X
replace x = -99 if y < 3
// change the x values of -99 to "missing"
// and change y values of 9 to "missing"
replace x = . if x == -99
replace y = . if y == 9
list
```

Random Data

```
clear all
set obs 50
set seed 12345
generate x = runiform()
generate y = runiform()
twoway scatter x y
```


Missing Values

```
clear all
input x y
 high_y
 high y2
 X
 У
2.
end
 1.
// create new variable high y
 2. |
// that dichotomizes y around 2.5
 3. I
// this is incorrect!
generate high y = 0
replace high y = 1 if 2.5 < y
 5.
// create high y2 correctly
generate high y2 = 0 if !missing(y)
replace high y2 = 1 if 2.5 < y \& !missing(y)
list
```

Save and Use

```
// create and save Stata dataset
clear all
input id str10 name yob
1 "Amy" 1990
2 "Bill" 1991
3 "Cathy" 1989
end
rename yob year of birth
save birth.dta, replace
// later, we can bring the dataset back into memory
// via the "use" command
clear all
use birth.dta
 id
 name year o~h |
assert N == 3
list.
 1. | 1
 1990
 Amy
 Bill
 1991
 3. | 3 Cathy 1989 |
```

Labels

```
clear all
use birth dta
generate gender = 1 if name == "Amy" | name == "Cathy"
replace gender = 2 if name == "Bill"
tabulate gender
// associating a variable with a value label requires two steps:
// first, create the value label
label define gender 1 "girl" 2 "boy"
// second, attach the value label to the variable
label values gender gender
tabulate gender
// we can also create a variable label
label variable gender "Gender of the respondent"
describe gender
```

variable name	_		value label	variable label
gender	int	%8.0g	gender	Gender of the respondent

Summarize

price mpg foreign | |-----| clear all 70. | VW Dasher 7,140 23 Foreign | 71. | VW Diesel 5,397 41 Foreign | sysuse auto 72. | VW Rabbit 4,697 25 Foreign | 73. | VW Scirocco 6,850 25 Foreign | list make price mpg foreign in 1/5 74. | Volvo 260 11,995 17 Foreign | list make price mpg foreign in -5/L // variable foreign has a value label Car type | Freq. Percent Cum. tabulate foreign 52 70.27 70.27 tabulate foreign, nolabel 22 29.73 1 | 100.00 // continuous variables can be 74 100.00 Total | // summarized nicely via the "summarize" command summarize price summarize price, detail Mean Std. Dev. Variable | // other commands inspect price price | 74 6165.257 2949.496 3291 15906 codebook make price

Excel

```
clear all
sysuse auto
keep make price mpg foreign
keep in 1/5
export excel using auto.xls, replace first(var)
!start auto.xls // on windows
// !open auto.xls // on mac
// bring the excel file back into memory as a Stata dataset
clear all
import excel using auto.xls, clear firstrow
describe
 storage display
 value
list
 variable name type format
 label variable
 label
 str13 %13s
 make
 make
 price
 int
 %10.0g
 price
 byte %10.0g
 mpg
 mpg
 foreign
 str8 %9s
 foreign
```

Combining Datasets

Stata dataset stored on disk (the using dataset) is added to the end of the dataset in memory (the master dataset)

Variables from corresponding observations determined by the key variable(s) are joined to form observations containing variables from both the master dataset and variables from the using dataset.

Append

- Stata dataset stored on disk (the using dataset) is added to the end of the dataset in memory (the master dadtaset)
- Syntax: append using filename [, options]
- New master dataset has more observations than before
- Variables are matched by name (not by variable order)
- When combining datasets, the master dataset usually has authority and the values in the master dataset are often inviolable
 - Master dataset's variable labels, value labels, and other attributes are maintained, although the storage types are automatically adjusted if necessary.
- Non-matched variables are included

Append Example

```
clear all
use http://www.stata-press.com/data/r13/odd1
append using http://www.stata-press/data/r13/even
list
```

	+		
	l odd	number	even
1.	1	1	. 1
2.	3	2	. 1
3.	5	3	. 1
4.	7	4	. 1
5.	9	5	. 1
6.	1 .	6	12
7.	1 .	7	14
8.	1 .	8	16
	+		+

One-to-One Match Merge

- Variables from corresponding observations determined by the key variable(s) are joined to form observations containing variables from both the dataset stored on disk (the using dataset) and variables from the dataset in memory (the master dataset)
- Syntax: merge 1:1 varlist using filename
- Master data are inviolable: if a variable already exists in the master dataset, its values are not replaced by values from the using dataset
- By default, merge creates a new variable, merge, which contains numeric codes concerning the source and the contents of each observation in the new, merged dataset. __merge values: __merge values: __nerge values: __merge values: __nerge values

 - 2 (using) originally appeared in using only
 - 3 (match) originally appeared in both

One-to-One Match Merge Example

Master

id	age
1	22
2	56
5	17

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

```
capture drop _merge
merge 1:1 id using "using file name", report
drop merge
```

Many-to-One Match Merge Example

Master

Using

merge m:1 region using "using file name"

id	region	a
1	2	26
2	1	29
3	2	22
4	3	21
5	1	24
6	5	20

region	X
1	15
2	13
3	12
4	11

id	region	a	x	_merge
1	2	26	13	3
2	1	29	15	3
3	2	22	13	3
4	3	21	12	3
5	1	24	15	3
6	5	20		1
	4		11	2

capture drop _merge
merge m:1 region using "using file name", report keepusing(region x)
drop merge

How Stata Merges

 "Remember this formal definition. It will serve you well" (Stata 12 Manual, Data Management [D], p.438)

"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."

Working with Raw Data

- Stata stores dta in a proprietary format, i.e. the .dta file
- Once data are stored in a .dta file, it can quickly be loaded into memory via the "use" command
- Data in other formats need to be converted into Stata format
- One such other format is known as raw data, which Stata assumes is sotred in a file with a raw extension

Data Import Commands

- For an overview of the commands that import (or conert) data into Stata format: help import
- Stata's flagship input command to read raw data is infile, which can deal with both:
 - Free Format Data:
 - Values are delimited (by a space, tab, or comma)
 - String value are quoted if they contain spaces or commas
 - Fixed format data:
 - Values are not delimited by appear in fixed columns
- For simple free format files, may use insheet command
- For simple fixed format files, may use infix command
- Both infile and infix allow using a separate dictionary file

Free Format

test.raw file looks like:

	1.0	0	1
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	15	29
Venezuela	91	7	11

infile str14 country setting effort change using test.raw, clear

Fixed Column Format

- test.raw can also be read as a fixed format file, since the values for each variable appear in fixed columns:
 - country names are always in columns 4-17
 - settings values are always in columns 23-24
 - effort values are always in columns 31-32
 - change values are always in columns 40-41
- Column specifications can be separately stored in a dictionary file:

```
- test.dct

- test.dct

__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, data can be imported into Stata format:

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

Lessons About Importing/Exporting Data

- Stat/Transfer can import/export data to/from various formats
- But don't blindly trust any piece of software that moves data from one system/package/application to another
- It helps to know both systems/packages/applications well
- Be careful and double-check everything