Package 'readstata13'

February 20, 2016

Type Package
Title Import Stata Data Files
Version 0.8.2
Description Function to read and write the Stata file format.
<pre>URL https://github.com/sjewo/readstata13</pre>
BugReports https://github.com/sjewo/readstata13/issues
License GPL-2 file LICENSE
Imports Rcpp (>= 0.11.5)
LinkingTo Rcpp
ByteCompile yes
RoxygenNote 5.0.1
NeedsCompilation yes
Author Jan Marvin Garbuszus [aut], Sebastian Jeworutzki [aut, cre], R Core Team [cph], Magnus Thor Torfason [ctb]
Maintainer Sebastian Jeworutzki <sebastian .="" jeworutzki@ruhr-uni-bochum.de=""></sebastian>
Repository CRAN
Date/Publication 2016-02-20 00:14:54
R topics documented:
as.caldays
get.label
get.label.name
get.lang
get.varlabel
read.dta13
readstata13

2 as.caldays

Index		14
	stbcal	13
	stata_pre13_save	12
	set.lang	11
	set.label	11
	save.dta13	9

as.caldays

Convert Stata business calendar dates in readable dates.

Description

Convert Stata business calendar dates in readable dates.

Usage

```
as.caldays(buisdays, cal, format = "%Y-%m-%d")
```

Arguments

buisdays numeric Vector of business dates

cal data.frame Conversion table for business calendar dates

format character String with date format as in as.Date

Value

Returns a vector of readable dates.

Author(s)

```
Jan Marvin Garbuszus < jan.garbuszus@ruhr-uni-bochum.de>
Sebastian Jeworutzki < sebastian.jeworutzki@ruhr-uni-bochum.de>
```

Examples

```
# read business calendar and data
sp500 <- stbcal(system.file("extdata/sp500.stbcal", package="readstata13"))
dat <- read.dta13(system.file("extdata/statacar.dta", package="readstata13"))
# convert dates and check
dat$ldatescal2 <- as.caldays(dat$ldate, sp500)
all(dat$ldatescal2==dat$ldatescal)</pre>
```

get.label 3

get.label

Get Stata Label Table for a Label Set

Description

Retrieve the value labels for a specific Stata label set.

Usage

```
get.label(dat, label.name)
```

Arguments

dat data.frame. Data.frame created by read.dta13.

label.name character. Name of the Stata label set

Details

This function returns the table of factor levels which represent a Stata label set. The name of a label set for a variable can be obtained by get.label.name.

Value

Returns a named vector of code numbers

Author(s)

```
Jan Marvin Garbuszus <jan.garbuszus@ruhr-uni-bochum.de>
Sebastian Jeworutzki <sebastian.jeworutzki@ruhr-uni-bochum.de>
```

Examples

```
dat <- read.dta13(system.file("extdata/statacar.dta", package="readstata13"))
labname <- get.label.name(dat, "type")
get.label(dat, labname)</pre>
```

get.lang

get.label.name

Get Names of Stata Label Set

Description

Retrieves the Stata label set in the dataset for all or an vector of variable names.

Usage

```
get.label.name(dat, var.name = NULL, lang = NA)
```

Arguments

dat data.frame. Data.frame created by read.dta13.

var.name character vector. Variable names. If NULL, get names of all label sets.

lang character. Label language. Default language defined by get.lang is used if NA

Details

Stata stores factor labels in variable independent labels sets. This function retrieves the name of the label set for a variable.

Value

Returns an named vector of variable labels

Author(s)

Jan Marvin Garbuszus <jan.garbuszus@ruhr-uni-bochum.de>
Sebastian Jeworutzki <sebastian.jeworutzki@ruhr-uni-bochum.de>

get.lang

Show Default Label Language

Description

Displays informations about the defined label languages.

Usage

```
get.lang(dat, print = T)
```

Arguments

data data.frame. Data.frame created by read.dta13.

print logical. If TRUE, print available languages and default language.

get.origin.codes 5

Details

Stata allows to define multiple label sets in different languages. This functions reports the available languages and the selected default language.

Value

Returns a list with two components:

languages: Vector of label languages used in the dataset

default: Name of the actual default label language, otherwise NA

Author(s)

```
Jan Marvin Garbuszus <jan.garbuszus@ruhr-uni-bochum.de>
Sebastian Jeworutzki <sebastian.jeworutzki@ruhr-uni-bochum.de>
```

get.origin.codes

Get Origin Code Numbers for Factors

Description

Recreates the code numbers of a factor as stored in the Stata dataset.

Usage

```
get.origin.codes(x, label.table)
```

Arguments

```
x factor. Factor to obtain code for label.table table. Table with factor levels obtained by get.label.
```

Details

While converting numeric variables into factors, the original code numbers are lost. This function reconstructs the codes from the attribute label.table.

Value

Returns an integer with original codes

Author(s)

```
Jan Marvin Garbuszus < jan.garbuszus@ruhr-uni-bochum.de>
Sebastian Jeworutzki < sebastian.jeworutzki@ruhr-uni-bochum.de>
```

6 get.varlabel

Examples

```
dat <- read.dta13(system.file("extdata/statacar.dta", package="readstata13"))
labname <- get.label.name(dat, "type")
labtab <- get.label(dat, labname)

# comparsion
get.origin.codes(dat$type, labtab)
as.integer(dat$type)</pre>
```

get.varlabel

Get Stata Variable Labels

Description

Retrieve variable labels from dataset attributes.

Usage

```
get.varlabel(dat, var.name = NULL, lang = NA)
```

Arguments

data data.frame. Data.frame created by read.dta13.

var.name character vector. Variable names. If NULL, get label for all variables.

lang character. Label language. Default language defined by get.lang is used if NA

Value

Returns an named vector of variable labels

Author(s)

```
Jan Marvin Garbuszus < jan.garbuszus@ruhr-uni-bochum.de>
```

Sebastian Jeworutzki <sebastian.jeworutzki@ruhr-uni-bochum.de>

read.dta13

read.dta13	Read Stata Binary Files	

Description

read. dta13 reads a Stata dta-file and imports the data into a data.frame.

Usage

```
read.dta13(file, convert.factors = TRUE, generate.factors = FALSE,
  encoding = NULL, fromEncoding = NULL, convert.underscore = FALSE,
  missing.type = FALSE, convert.dates = TRUE, replace.strl = FALSE,
  add.rownames = FALSE, nonint.factors = FALSE)
```

Arguments

file

convert.factors $logical. \ \, If \ \, TRUE, \ \, factors \ \, from \ \, Stata \ \, value \ \, labels \ \, are \ \, created.$ generate.factors $logical. \ \, If \ \, TRUE \ \, and \ \, convert.factors \ \, is \ \, TRUE, \ \, missing \ \, factor \ \, labels \ \, are \ \, created \ \, from \ \, integers.$

character. Path to the dta file you want to import.

encoding *character.* Strings can be converted from Windows-1252 to system encoding. Options are "CP1252" or "UTF-8" to specify target encoding explicitly.

fromEncoding character. We expect strings to be encoded as "CP1252" for Stata Versions 13 and older. For dta files saved with Stata 14 or newer "UTF-8" is used. In some situation the used encoding can differ for Stata 14 files and must be manually set.

convert.underscore

logical. If TRUE, "_" in variable names will be changed to "."

missing.type logical. Stata knows 27 different missing types: ., .a, .b, ..., .z. If TRUE, attribute missing will be created.

convert.dates logical. If TRUE, Stata dates are converted.

replace.strl *logical*. If TRUE, replace the reference to a strL string in the data.frame with the actual value. The strl attribute will be removed from the data.frame.

add.rownames *logical*. If TRUE, the first column will be used as rownames. Variable will be dropped afterwards.

nonint.factors *logical*. If TRUE, factors labels will be assigned to variables of type float and double.

8 read.dta13

Details

If the filename is a url, the file will be downloaded as a temporary file and read afterwards.

Stata files are encoded in ansinew. Depending on your system's default encoding certain characters may appear wrong. Using a correct encoding may fix these.

Variable names stored in the dta-file will be used in the resulting data.frame. Stata types char, byte, and int will become integer; float and double will become numerics. R only knows a single missing type, while Stata knows 27, so all Stata missings will become NA in R. If you need to keep track of Statas original missing types, you may use missing.type=TRUE.

Stata dates are converted to R's Date class the same way foreign handles dates.

Stata 13 introduced a new character type called strL. strLs are able to store strings up to 2 billion characters. While R is able to store strings of this size in a character vector, the printed representation of such vectors looks rather cluttered, so by default only a reference is saved in the data.frame (replace.strl=FALSE).

In R, you may use rownames to store characters (see for instance data(swiss)). In Stata, this is not possible and rownames have to be stored as a variable. If you want to use rownames, set add.rownames to TRUE. Then the first variable of the dta-file will hold the rownames of the resulting data.frame.

Reading dta-files of older and newer versions than 13 was introduced with version 0.8.

Value

The function returns a data.frame with attributes. The attributes include

datalabel: Dataset label

time.stamp: Timestamp of file creation

formats: Stata display formats. May be used with sprintf

types: Stata data type (see Stata Corp 2014)

val.labels: For each variable the name of the associated value labels in "label"

var.labels: Variable labelsversion: dta file format versionlabel.table: List of value labels.

strl: Character vector with long strings for the new strl string variable type. The name of every

element is the identifier.

expansion.fields: list providing variable name, characteristic name and the contents of Stata characteristic field.

missing: List of numeric vectors with Stata missing type for each variable.

Note

read.dta13 uses GPL 2 licensed code by Thomas Lumley and R-core members from foreign::read.dta().

Author(s)

Jan Marvin Garbuszus < jan.garbuszus@ruhr-uni-bochum.de> Sebastian Jeworutzki < sebastian.jeworutzki@ruhr-uni-bochum.de> readstata13 9

References

Stata Corp (2014): Description of .dta file format http://www.stata.com/help.cgi?dta

See Also

read.dta in package foreign and memisc for dta files from Stata versions < 13 and read_dta in package haven for Stata version >= 13.

readstata13

Import Stata Data Files

Description

Function to read the Stata file format into a data.frame.

Note

If you catch a bug, please do not sue us, we do not have any money.

Author(s)

```
Marvin Garbuszus <jan.garbuszus@ruhr-uni-bochum.de>
Sebastian Jeworutzki <sebastian.jeworutzki@ruhr-uni-bochum.de>
```

See Also

read.dta and memisc for dta files from Stata Versions < 13

save.dta13

Write Stata Binary Files

Description

save.dta13 writes a Stata dta-file bytewise and saves the data into a dta-file.

Usage

```
save.dta13(data, file, data.label = NULL, time.stamp = TRUE,
convert.factors = TRUE, convert.dates = TRUE, tz = "GMT",
add.rownames = FALSE, compress = FALSE, version = 117,
convert.underscore = FALSE)
```

10 save.dta13

Arguments

data data.frame. A data.frame Object.

file *character.* Path to the dta file you want to export.

data.label *character.* Name of the dta-file.

time.stamp logical. If TRUE, add a time.stamp to the dta-file.

convert.factors

logical. If TRUE, factors will be converted to Stata variables with labels. Stata expects strings to be encoded as Windows-1252, so all levels will be recoded. Character which can not be mapped in Windows-1252 will be saved as hexcode.

convert.dates logical. If TRUE, dates will be converted to Stata date time format. Code from

foreign::write.dta

tz character. The name of the timezone convert.dates will use.

add.rownames logical. If TRUE, a new variable rownames will be added to the dta-file.

compress logical. If TRUE, the resulting dta-file will use all of Statas numeric-vartypes.

version numeric. Stata format for the resulting dta-file either the internal Stata dta-

format (e.g. 117 for Stata 13) or versions 6 - 14.

convert.underscore

logica. If TRUE, in variable names dots will be converted to underscores.

Value

The function writes a dta-file to disk. The following features of the dta file format are supported:

datalabel: Dataset label

time.stamp: Timestamp of file creation

formats: Stata display formats. May be used with sprintf

type: Stata data type (see Stata Corp 2014)

var.labels: Variable labelsversion: dta file format version

strl: List of character vectors for the new strL string variable type. The first element is the identifier

and the second element the string.

Author(s)

Jan Marvin Garbuszus < jan.garbuszus@ruhr-uni-bochum.de>
Sebastian Jeworutzki < sebastian.jeworutzki@ruhr-uni-bochum.de>

References

Stata Corp (2014): Description of .dta file format http://www.stata.com/help.cgi?dta

See Also

read.dta in package foreign and memisc for dta files from Stata versions < 13 and read_dta in package haven for Stata version >= 13.

set.label

set.label

Assign Stata Labels to a Variable

Description

Assign value labels from a Stata label set to a variable.

Usage

```
set.label(dat, var.name, lang = NA)
```

Arguments

dat data.frame. Data.frame created by read.dta13.

var.name character. Name of the variable in the data.frame

lang character. Label language. Default language defined by get.lang is used if NA

Value

Returns a labeled factor

Examples

```
dat <- read.dta13(system.file("extdata/statacar.dta", package="readstata13"), convert.factors=FALSE)
# compare vectors
set.label(dat, "type")
dat$type
# German label
set.label(dat, "type", "de")</pre>
```

set.lang

Assign Stata Language Labels

Description

Changes default label language for a dataset.

Usage

```
set.lang(dat, lang = NA, generate.factors = FALSE)
```

stata_pre13_save

Arguments

data .frame. Data.frame created by read.dta13.

lang character. Label language. Default language defined by get.lang is used if NA generate.factors

logical. If TRUE, missing factor levels are generated.

Value

Returns a data.frame with value labels in language "lang".

Author(s)

```
Jan Marvin Garbuszus <jan.garbuszus@ruhr-uni-bochum.de>
Sebastian Jeworutzki <sebastian.jeworutzki@ruhr-uni-bochum.de>
```

Examples

```
dat <- read.dta13(system.file("extdata/statacar.dta", package="readstata13"))
get.lang(dat)
get.varlabel(dat)

# set German label
datDE <- set.lang(dat, "de")
get.lang(datDE)
get.varlabel(datDE)</pre>
```

stata_pre13_save

Writes the binary Stata file

Description

Writes the binary Stata file

Usage

```
stata_pre13_save(filePath, dat)
```

Arguments

filePath The full systempath to the dta file you want to export.

dat an R-Object of class data.frame.

stbcal 13

stbcal

Parse Stata business calendar files

Description

Create conversion table for business calendar dates.

Usage

```
stbcal(stbcalfile)
```

Arguments

stbcalfile

stbcal-file Stata buisness calendar file created by Stata.

Details

Stata 12 introduced business calender format. Business dates are integer numbers in a certain range of days, weeks, months or years. In this range some days are omitted (e.g. weekends or holidays). If a business calendar was created, a stbcal file matching this calendar was created. This file is required to read the business calendar. This parser reads the stbcal- file and returns a data.frame with dates matching business calendar dates.

A dta-file containing Stata business dates imported with read.stata13() shows in formats which stdcal file is required (e.g. " sp500.stbcal).

Stata allows adding a short description called purpose. This is added as an attribute of the resulting data.frame.

Value

Returns a data frame with two cols:

range: The date matching the buisnesdate. Date format.

buisdays: The Stata business calendar day. Integer format.

Author(s)

```
Jan Marvin Garbuszus < jan.garbuszus@ruhr-uni-bochum.de>
Sebastian Jeworutzki < sebastian.jeworutzki@ruhr-uni-bochum.de>
```

Examples

```
sp500 <- stbcal(system.file("extdata/sp500.stbcal", package="readstata13"))</pre>
```

Index

```
as.caldays, 2
as.Date, 2
get.label, 3, 5
get.label.name, 3, 4
get.lang, 4, 4, 6, 11, 12
get.origin.codes, 5
{\tt get.varlabel}, {\tt 6}
read.dta, 9, 10
read.dta13,7
read_dta, 9, 10
readstata13,9
readstata13-package (readstata13), 9
save.dta13,9
set.label, 11
set.lang, 11
sprintf, 8, 10
stata_pre13_save, 12
stbcal, 13
```