14.170: Programming for Economists

1/12/2009-1/16/2009

Melissa Dell Matt Notowidigdo Paul Schrimpf

What is 14.170?

- 6.170 is a very popular undergraduate course at MIT titled "Introduction to Software Engineering." Goals of the course are threefold:
 - 1. Develop good programming habits
 - 2. Learn how to implement basic algorithms
 - 3. Learn various specific features and details of a popular programming language (currently Java, but has been Python, Scheme, C, C++ in the past)
- We created a one-week course 14.170 with similar goals:
 - 1. Develop good programming habits
 - 2. Learn how to implement basic algorithms
 - Learn various specific features and details of several popular programming language (Stata, Perl, Matlab, C)
- Course information
 - COURSE WEBPAGE: http://web.mit.edu/econ-gea/14.170
 - E-mails ([at] mit dot edu):
 - mdell
 - noto
 - paul_s

COURSE OVERVIEW

Today (MATT): Basic Stata, Intermediate Stata, MLE and NLLS in Stata

Tuesday (MATT): Mata, GMM, Large data sets, numerical precision issues

Wednesday (PAUL): Basic, Intermediate and Advanced Matlab

Thursday (MATT, MELISSA): Perl, GIS

Friday (PAUL): Intro to C, More C (C + Matlab, C + Stata)

(see syllabus for more details)

Lecture 1, Basic Stata

Basic Stata overview slide

- Basic data management
 - Reading, writing data sets
 - Generating, re-coding, parsing variables (+ regular expressions, if time is permitting)
 - Built-in functions
 - Sorting, merging, reshaping, collapsing
- Programming language details (control structures, variables, procedures)
 - forvalues, foreach, while, if, in
 - Global, local, and temporary variables
 - Missing variables (worst programming language design decision in all of Stata)
- Programming "best practices"
 - Comments!
 - Assertions
 - Summaries, tabulations (and LOOK at them!)
- Commonly-used built-in features
 - Regression and post-estimation commands
 - Outputting results

Data Management

- The key manual is "Stata Data Management"
- You should know almost every command in the book very well before you prepare a data set for a project
- Avoid re-inventing the wheel
- We will go over the most commonly needed commands (but we will not go over all of them)
- Type "help command" to find out more in Stata, e.g. "help infile"
- Standard RA "prepare data set" project
 - Read in data
 - 2. Effectively summarize/tabulate data, present graphs
 - 3. Prepare data set for analysis (generate, reshape, parse, encode, recode)
 - 4. Preliminary regressions and output results

Getting started

There are several ways to use Stata ...

	DO file editor			
	Stata user	Text editor (e.g.		
operating system	interface	emacs, TextPad)		
Windows	(A)	(B)		
UNIX / Linux	(C)	(D)		

- I recommend starting with (A)
- I use (D) because I find the emacs text editor to be very effective (and conducive to good programming practice)

Getting started, (A)

Getting started, (A), con't

Press
"Ctrl-8"
to open editor!

```
🥰 cricket.do
File Edit Search Tools
 Do current file
clear
set mem 500m
insheet using cricket14170.txt, tab names
gen year
 = real(substr(date str, 1, 4))
summ year, meanonly
gen t = year - r(mean)
gen won toss = (toss
 gen won match = (outcome == team1)
summarize won toss won match
encode team1, gen(team_id)
regress won match won toss, robust
 estimates store baseline
areg won match won toss t, absorb(team id) robust
estimates store teamyearFE
estimates table baseline teamyearFE, se stats(r2 N)
probit won_match won_toss
areg won_match won_toss, absorb(team_id)
gen t = year - 1882
summ t
replace t = t - r(mean)
gen won tossXt = won toss * t
reg won match won tossXt won toss t
areg won match won tossXt won toss t, absorb(team id)
Line number: 1
```

Reading in data

If data is already in Stata file format (thanks NBER!), we are all set ...

```
clear
set memory 500m
use "/proj/matt/aha80.dta"
```

If data is not in Stata format, then can use insheet for tab-delimited files or infile or infix for fixed-width files (with or without a data dictionary). Another good option is to use Stat/Transfer

```
clear
set memory 500m
insheet using "/proj/matt/cricket/data.txt", tab
clear
set memory 500m
infix ///
 1-4 ///
 int
 year
 statefip
 14-15 ///
byte
byte
 30 ///
 sex
byte
 hrswork
 53-54 ///
long
 incwage
 62-67 ///
using cps.dat
```


insheet data

player	year	round	pick	position	height	weight	season	salary	estimated
Andrew Bogut	2005	1st	1st	С	84	245	2006	4340520	0
Marvin Williams	2005	1st	2nd	F	81	230	2006	3883560	0
Deron Williams	2005	1st	3rd	G	75	210	2006	3487400	0
Chris Paul	2005	1st	4th	G	75	175	2006	3144240	0
Raymond Felton	2005	1st	5th	G	73	198	2006	2847360	0
Martell Webster	2005	1st	6th	G-F	81	210	2006	2586120	0
Charlie Villanueva	2005	1st	7th	F	83	240	2006	2360880	0
Channing Frye	2005	1st	8th	F-C	83	248	2006	2162880	0
Ike Diogu	2005	1st	9th	F	80	250	2006	1988160	0
Andrew Bynum	2005	1st	10th	С	84	285	2006	1888680	0
Yaroslav Korolev	2005	1st	12th	F	81	203	2006	1704480	0
Sean May	2005	1st	13th	F	81	266	2006	1619280	0
Rashad McCants	2005	1st	14th	G	76	207	2006	1538400	0
Antoine Wright	2005	1st	15th	G-F	79	210	2006	1461360	0
Joey Graham	2005	1st	16th	G-F	79	225	2006	1388400	0
Danny Granger	2005	1st	17th	F	80	225	2006	1318920	0
Gerald Green	2005	1st	18th	F	80	200	2006	1253040	0
Hakim Warrick	2005	1st	19th	F	81	219	2006	1196520	0
Julius Hodge	2005	1st	20th	G	79	210	2006	1148760	0

infix data

1965 025135811 09 00251358010166 1 1001	11003341	00 0002488 000000
1965 025135811 09 00251358020158 2 1001	11003102	40 0002180 002000
1965 025135811 09 00265891030116 2 1006	13105222	00 0000030 000000
1965 025135811 09 00323843030134 1 1006	15007102	40 0007259 005250
1965025135811090025135801016511001	01001341	000005000005000
1965025135811090025135802015521001	10003102	400004200004200
1965024645911090024645901015611001	11003102	540004500004500
1965024645911090024645902015321001	12004311	000000000000000
1965024645911090022282003011811006	14106331	0000000000000000
1965025633611090025633601016811001	06002212	000005067004827
1965025633611090025633602016021001	10103311	000000000000000
1965022075111090022075101014712001	10003212	000002100002100
1965022075111090022075102014322001	13005102	232002000002000

Stat/Transfer

Describing and summarizing data

```
describe
summarize
list in 1/100
list if exptot > 1000000 | paytot > 1000000
summarize exptot paytot, detail
tabulate ctscnhos, missing
tabulate cclabhos, missing
```

Stata data types

id	str7	%9s	A.H.A identification number
reg	byte	%8.0g	region code
stcd	byte	%8.0g	state code
hospno	str4	%9s	hospital number
ohsurg82	byte	%8.0g	open heart surgery
nerosurg	byte	%8.0g	neurosurgery
bdtot	long	%12.0g	beds set up
admtot	double	%10.0g	total admissions
ipdtot	double	%10.0g	total inpatient days

Stata data types, con't

Good programming practices:

- Choose the right data type for your data ("admissions" is a double?)
- Choose good variable names ("state_code", "beds_total", "region_code")
- Make the values intuitive (open heart surgery should be 0/1 dummy variable, not either 1 or 5, where 5 means "hospital performs open heart surgery")

Stata details:

- String data types can be up to 244 characters (why 244?)
- Decimal variables are "float" by default, NOT "double"
 - "float" variables have ~7 decimal places of accuracy while "double" variables have ~15 decimal places of accuracy (floats are 4 bytes of data, doubles are 8 bytes of data).
 - When is this important? MLE, GMM. Variables that are used as "tolerances" of search routines should <u>always</u> be double. We will revisit this in lecture 3. In general, though, this distinction is not important.
 - If you are paranoid (like me!), can place "set type double, permanently" at top of your file and all decimals will be "double" by default (instead of "float")

Summarizing data

Variable	l Obs	Mean	Std. Dev.	Min	Max
id reg stcd hospno dtbeg	I 0 I 7201 I 7201 I 0 I 6420	5,024024 53,80475 80722,21	2,460094 24,42879 28295,46	0 2 10179	9 95 123179
dbegm	+	8,052181	2,829625	1	12
dbegd	I 6420	1,213396	2,18991	1	31
dbegy	I 6420	79,05888	,2380478	78	80
dtend	I 6420	85535,24	20171,31	10580	123180
dendm	I 6420	8,245327	2,015929	1	123180
dendd	6420	30.02009	1,966395	1	31
dendy	6420	79.95717	,2100529	79	81
dcov	7201	365.1984	11,82492	58	370
fyr	6420	1.005763	,0757028	1	2
fisyr	6385	61091.62	35947	10179	123180

- Why only 6420 observations for "fyr" variable? 0 observations for "id" variable?
- Are there any missing "id" variables? How could we tell?
- How many observations are in the data set?

Missing data in Stata

(<u>Disclaimer:</u> In my opinion, this is one the worst "features" of Stata. It is counter-intuitive and error-prone. But if you use Stata you are stuck with their bad programming language design. So learn the details!)

- Missing values in Stata
 - Missing numeric values are represented as a "." (a period). Missing string values are "" (an empty string of length 0)
 - Best way to think about "." value: it is "+/- infinity" (it is an unattainably large or an unattainably small number that no valid real number can equal).

```
generate c = log(0) produces only missing values
```

– What might be wrong with following code?

```
drop if weeks_worked < 40
regress log_wages is_female is_black age education_years</pre>
```

- Missing values in Stata, new "feature" starting in version 9.1: 27 missing values!
 - Now missing values can be ".", ".a", ..., ".z"
 - If "." is infinity, then ".a" is infinity+1
 - For example, to drop ALL possible missing values, you need to write code like this:

```
drop if age >= .
```

- Cannot be sure in recent data sets (especially government data sets that feel the need to use new programming features) that "drop if age == ." will drop ALL missing age values
- Best programming practice (in Stata 9):

```
drop if missing(age)
```

Detailed data summaries

clear

```
set mem 100m
  set obs 50000
 = invnormal(uniform())
  generate normal
  generate ttail30 = invttail(30, uniform())
  generate ttailX = invttail(5+floor(25*uniform()), uniform())
  summ normal ttail* , detail
 normal
 Percentiles
 Smallest
 -2.372783
 -4.460569
 -1.638569
 -4.451361
 ttailX
10%
 -1.283004
 -4.45108
 50000
 50000
 -.6750032
 -4.124427
 Sum of Wgt.
 Percentiles
 Smallest
 1%
 -2.635827
 -9.313776
50%
 .0005758
 -.000249
 Mean
 5%
 -1.772502
 -7.945157
 Largest
 Std. Dev.
 1.003072
 10%
 -1.346782
 -7.466501
 50000
 3.802239
75%
 .6831857
 25%
 -6.730944
 -.6922761
 Sum of Wgt.
 50000
90%
 1.283304
 3.856395
 Variance
 1.006154
95%
 1.636142
 3.928157
 Skewness
 -.0213135
 50%
 .0022048
 Mean
 .0047822
 2,309629
 4.377341
 Kurtosis
 3,009086
 Std. Dev.
 1.097506
 Largest
 7.36639
 ttail30
 75%
 .6990915
 7,775033
 90%
 Variance
 1.20452
 1.356226
 Percentiles
 Smallest
 95%
 1.773723
 8.391249
 Skewness
 .0625497
 -2.443862
 -4.734029
1%
 99%
 2,690659
 13,99303
 Kurtosis
 4.665932
 -1.691493
 -4.629606
10%
 -1.30687
 -4.592993
 50000
 Obs
 -4.27448
 Sum of Wet.
 50000
 -.6884176
50%
 -.0046165
 Mean
 -.0002087
 leptokurtic
 1.032878
 Largest
 Std. Dev.
75%
 4.236295
 .6841348
 distribution!
 4.294293
90%
 1.321023
 Variance:
 1.066838
 .0128472
95%
 1.695416
 4.294732
 Skewness
 2,45744
 4.70623
 3.167685
 Kurtosis
```

Tabulating data

```
clear
set obs 1000
generate c =
  log(floor(10*uniform()))
tabulate c, missing
```

СС	l Freq.	Percent	Cum.
0	I 109	10,90	10.90
.6931472	l 108	10,80	21,70
1,098612	l 93	9,30	31,00
1.386294	l 76	7,60	38,60
1,609438	l 105	10.50	49,10
1.791759	l 92	9,20	58,30
1.94591	l 117	11.70	70.00
2.079442	l 106	10,60	80,60
2.197225	l 98	9.80	90.40
	l 96	9.60	100.00
Total	1,000	100,00	

Two-way tables

```
clear
set obs 10000
generate rand = uniform()
generate cos = round( cos(0.25 * _pi * ceil(16 * rand)), 0.0001)
generate sin = round( sin(0.25 * _pi * ceil(16 * rand)), 0.0001)
tabulate cos sin, missing
```

	1		sin			
cos	. −1	7071	0	.7071	1	Total
-1	I 0	0	 1,261	0	0	l 1,261
-,7071	Ι 0	1,287	0	1,213	0	l 2,500
0	l 1,249	0	0	0	1,238	l 2,487
.7071	I 0	1,234	0	1,284	0	l 2,518
1	<u> </u>	0	1,234	0	0	l 1,234
Total	 1,249	2,521	 2,495	2,497	 1,238	10,000

Presenting data graphically

- Type "help twoway" to see what Stata has built-in
 - Scatterplot
 - Line plot (connected and unconnceted)
 - Histogram
 - Kernel density
 - Bar plot
 - Range plot

Preparing data for analysis

- Key commands:
 - generate
 - replace
 - if, in
 - sort, gsort
 - merge
 - reshape
 - by
 - egen
 - count
 - diff
 - group
 - max
 - mean
 - median
 - min
 - mode
 - pctile
 - rank
 - sd
 - rowmean, rowmax, rowmin

- encode
- assert
- count
- append
- collapse
- strfun
 - length
 - lower
 - proper
 - real
 - regexm, regexr
 - strpos
 - subinstr
 - substr
 - trim
 - upper

De-meaning variables

```
clear
set obs 1000
generate variable = log(floor(10*uniform()))
summ variable
replace variable = variable - r(mean)
summ variable
 . summ variable
 Variable | Obs Mean Std. Dev. Min
 Max
  variable | 899 1.413929 .695583 0 2.197225
 . replace variable = variable - r(mean)
 (899 real changes made)
 . summ variable
 Variable | Obs Mean Std. Dev. Min Max
 variable | 899 5.96e-09 .695583 -1.413929 .7832957
```

NOTE: "infinity" - r(mean) = "infinity"

De-meaning variables, con't

```
clear
set obs 1000
generate variable = log(floor(10*uniform()))
egen variable_mean = mean(variable)
replace variable = variable - variable_mean
summ variable
```

. summ variable

Variable	Obs	Mean	Std. Dev.	Min	Max
variable	 889	1,423383	.6757646	0	2.197225

- . egen variable_mean = mean(variable)
- . replace variable = variable variable_mean (889 real changes made)
- . summ variable

Variable	Obs	Mean	Std. Dev.	Min	Max
variable	 889	4.17e-08	.6757646	-1.423383	.7738413

if/in commands

```
clear
. list in 1/5
 set obs 50000
 normal
 generate normal = invnormal(uniform())
 I -1.139813
 list in 1/5
 list in -5/-1
 -.798243
 1.266219
 generate two_sigma_event = 0
 replace two_sigma_event = 1 if (abs(normal)>2.00)
. list in -5/-1
 tabulate two sigma event
 normal
49996. I -.2370036
49997. I
49999.
50000.
. generate two_sigma_event = 0
. replace two_sigma_event = 1 if (abs(normal)>2.00)
(2253 real changes made)

 tabulate two_sigma_event

two_sigma_e |
 Freq.
 Percent
 Cum.
 vent l
 47,747
 95.49
 95.49
 0 1
 2,253
 100.00
 4.51
 Total |
 50,000
 100,00
```

egen commands

Calculate denominator of logit log-likelihood function ...

```
egen double denom = sum(exp(theta))
```

Calculate 90-10 log-income ratio ...

```
egen inc90 = pctile(inc), p(90)
egen inc10 = pctile(inc), p(10)
gen log_90_10 = log(inc90) - log(inc10)
```

Create state id from 1..50 (why would we do this?) ...

```
egen group_id = group(state_string)
```

Make sure all income sources are non-missing ...

```
egen any_income_missing = rowmiss(inc*)
replace any_income_mising = (any_income_missing > 0)
```

by, sort, gsort

```
set obs 1000
** randomly generate states (1-50)
gen state = 1+floor(uniform() * 50)
** randomly generate income N(10000,100)
** for each person
gen income = 10000+100*invnormal(uniform())
** GOAL: list top 5 states by income
 and top 5 states by population
sort state
by state: egen mean_state_income = mean(income)
by state: gen state_pop = _N
by state: keep if _n == 1
gsort -mean_state_income
list state mean_state_income state_pop in 1/5
gsort -state_pop
list state mean_state_income state_pop in 1/5
```

clear

- . gsort -mean_state_income
- . list state mean_state_income state_pop in 1/5

			
	state	mean_s~e	state_~p
1. 2. 3. 4. 5.	24 7 48 11 39	10048,61 10045,79 10038,06 10035,99 10034,49	18 13 21 22 15

- . gsort -state_pop
- . list state mean_state_income state_pop in 1/5

	+			
	l s	tate	mean_s~e	state_~p
1. 2. 3. 4. 5.		20 47 43 42 13	9997,599 10024,35 10017,19 9986,825 10027,39	33 30 29 29 28

```
** make state population data file (only for 45 states!)
clear
set obs 45
egen state = fill(1 2)
gen state_population = 1000000*invttail(5,uniform())
save state populations.dta
list in 1/5
** make state income data file (for all 50 states!)
clear
set obs 1000
gen state = 1+floor(uniform() * 50)
gen income = 10000 + 100*invnormal(uniform())
sort state
save state income.dta
list in 1/5
** created merged data set
clear
use state_populations
sort state
save state populations, replace
clear
use state_income
sort state
merge state using state_populations.dta, uniqusing
tab _merge, missing
tab state if merge == 2
keep if _merge == 3
drop _merge
```

merge command

NOTE:

_merge==1, obs only in master _merge==2, obs only in using _merge==3, obs in both

merge command, con't

```
. ** make state population data file (only for 45 states!)
. Clear
. set obs 45
obs was 0, now 45
. egen state = fill(1 2)
. gen state population = 1000000*invttail(5,uniform())
. save state populations.dta
file state populations.dta saved
. list in 1/5
 +----+
 state state p~n
 ______
 1 -4682021
 2 1271717
 3. | 3 -527176.7
 4 907596.9
 5 1379361
. ** make state income data file (for all 50 states!)
. clear
. set obs 1000
obs was 0, now 1000
. gen state = 1+floor(uniform() * 50)
. gen income = 10000 + 100*invnormal(uniform())
. sort state
. save state income.dta
file state income.dta saved
. list in 1/5
 +----+
 state income
 -----|
 1 10056.04
 1 9999.274
 1 10042.95
 1 10095.03
 1 9913.146
```

+----+

.
. ** created merged data set
. clear
. use state_populations
. sort state
. save state_populations, replace
file state_populations.dta saved
. clear
. use state_income

. sort state

. merge state using state_populations.dta, uniqusing variable state does not uniquely identify observations in the master data

```
. tab _merge, missing
 _merge | Freq. Percent Cum.

1 | 108 10.80 10.80
3 | 892 89.20 100.00

Total | 1,000 100.00
```

. tab state if _merge == 2
no observations
. keep if _merge == 3
(108 observations deleted)
. drop _merge
. save state_merged.dta
file state_merged.dta saved
.
end of do-file

reshape command

```
clear
set obs 1000
gen player = 1+floor(uniform() * 100)
bysort player: gen tournament = _n
gen score1 = floor(68 + invnormal(uniform()))
gen score2 = floor(68 + invnormal(uniform()))
gen score3 = floor(68 + invnormal(uniform()))
gen score4 = floor(68 + invnormal(uniform()))

list in 1/3
reshape long score, i(player tournament) j(round)
list in 1/12
```

reshape command, con't

. list in 1/3

	+	olayer	tourna~t	score1	score2	score3	+ score4
1.		1	1	68	70	68	67
2.		1	2	68	67	67	67
3.		1	3	65	67	68	65

, reshape long score, i(player tournament) j(round) (note: j = 1 2 3 4) $\,$

Data	wide	->	long
Number of obs. Number of variables j variable (4 values) xi,j variables:		->	4000 4 round
score1 score2	score4	->	score

. list in 1/12

	player	tourna~t	round	score
1.	1 1 1 1 1 1 1 1 1	1	1	68
2.		1	2	70
3.		1	3	68
4.		1	4	67
5.		2	1	68
6.	1 1 1 1 1 1 1 1 1	2	2	67
7.		2	3	67
8.		2	4	67
9.		3	1	65
10.		3	2	67
11. 12.	 1 1 1	3 3	3 4	

String functions (time permitting)

- Stata has support for basic string operations (length, lowercase, trim, replace).
 - Type "help strfun"
- Here is a small example using regular expressions. This
 is fairly advanced but can be very helpful sometimes.
 - Here is the data set ...

game	price	sectionrow
1	90	FB4,r5
1	75	FB4-5
1	90	4-5
1	80	5FB12
2	80	Field Box 4,12
2	60	4FieldBox12
2	50	Field Box 12, Row 17
2	90	Field Box 2, Rw 5

GOAL: Get section number and row number for each observation

Regular expressions

```
clear
insheet using regex.txt
replace sectionrow = subinstr(sectionrow, " ", "", .)
local regex = "^([a-zA-Z,.-]*)([0-9]+)([a-zA-Z,.-]*)([0-9]+)$"
gen section = regexs(2) if regexm(sectionrow, "`regex'")
gen row = regexs(4) if regexm(sectionrow, "`regex'")
list
```

. list

-	 game 	price	sectionrow	section	 row
1. 2. 3. 4. 5.	1 1 1 1	90 75 90 80 80	FB4,r5 FB4-5 4-12 5FB12 FieldBox4,12	4 4 4 5 4	5 5 12 12 12
6. 7. 8.	2 2 2	60 50 90	4FieldBox12 FieldBox12,Row17 FieldBox2,Rw5	4 12 2	12 17 17 5

Back to the "standard RA project"

Recall the steps ...

- Read in data
- 2. Effectively summarize/tabulate data, present graphs
- 3. Prepare data set for analysis (generate, reshape, parse, encode, recode)
- 4. Preliminary regressions and output results

To do (4) we will go through a motivating example ...

QUESTION: What is the effect of winning the coin toss on the probability of winning a cricket match?

Data

team1	team2	toss	choice	<u>outcome</u>	result	date_str
West Indies	A Priestley's XI	A Priestley's XI	decided to bat	West Indies	by 3 wickets	1897_2_15
Trinidad	A Priestley's XI	Trinidad	decided to bat	Trinidad	by 10 wickets	1897_2_19
Trinidad	A Priestley's XI	Trinidad	decided to bat	Trinidad	by 8 wickets	1897_2_25
Barbados	A Priestley's XI	A Priestley's XI	decided to bat	Barbados	by an innings and 4	11897_1_13
Barbados	A Priestley's XI	A Priestley's XI	decided to field	A Priestley's XI	by 3 wickets	1897_1_18
Barbados	A Priestley's XI	A Priestley's XI	decided to field	Barbados	by 136 runs	1897_1_21
Jamaica	A Priestley's XI	Jamaica	decided to bat	A Priestley's XI	by an innings and 3	1897_3_13
Jamaica	A Priestley's XI	A Priestley's XI	decided to bat	A Priestley's XI	by 10 wickets	1897_3_16
Jamaica	A Priestley's XI	A Priestley's XI	decided to bat	A Priestley's XI	by an innings and 1	l 1897_3_27
New South Wales	A Shaw's XI	A Shaw's XI	decided to field	A Shaw's XI	by 9 wickets	1886_12_10
New South Wales	A Shaw's XI	A Shaw's XI	decided to field	New South Wales	by 122 runs	1887_2_18
New South Wales	A Shaw's XI	A Shaw's XI	decided to bat	A Shaw's XI	by an innings and 3	1885_1_24
Victoria	A Shaw's XI	Victoria	decided to bat	A Shaw's XI	by 9 wickets	1887_3_4
Victoria	A Shaw's XI	A Shaw's XI	decided to bat	A Shaw's XI	by 118 runs	1884_11_14
New South Wales	A Shaw's XI	A Shaw's XI	decided to bat	New South Wales	by 6 wickets	1886_11_19
New South Wales	A Shaw's XI	New South Wales	decided to bat	A Shaw's XI	by 4 wickets	1884_11_21
Victoria	A Shrewsbury's XI	Victoria	decided to bat	A Shrewsbury's XI	by an innings and 4	11887_12_16
New South Wales	A Shrewsbury's XI	New South Wales	decided to bat	A Shrewsbury's XI	by 10 wickets	1887_12_9
New South Wales	A Shrewsbury's XI	New South Wales	decided to bat	New South Wales	by 153 runs	1888_1_13
New South Wales	A Shrewsbury's XI	New South Wales	decided to field	New South Wales	by 10 wickets	1887_11_10
Trinidad	AB St Hill's XII	Trinidad	decided to bat	Trinidad	by 146 runs	1901_1_10
Victoria	AC MacLaren's XI	Victoria	decided to bat	AC MacLaren's XI	by 8 wickets	1902_2_22
New South Wales	AC MacLaren's XI	New South Wales	decided to bat	AC MacLaren's XI	by an innings and 1	1902_2_31
South Australia	AC MacLaren's XI	South Australia	decided to bat	AC MacLaren's XI	by 6 wickets	1902_3_14
CCGIII / IGOII GIIG	, to madeaton o A	CCGIII / IGOII GIIG	300.300 to bat	, to madeaton o A	2, 2 111011010	

Basic regressions and tables

```
set mem 500m
insheet using cricket14170.txt, tab names
gen year = real(substr(date str, 1, 4))
assert(year>1880 & year<2007 & floor(year)==year)
gen won toss = (toss == team1)
gen won match = (outcome == team1)
summarize won toss won match
encode team1, gen(team id)
regress won match won toss, robust
estimates store baseline
xtreg won_match won_toss year, i(team_id) robust
estimates store teamyearFE
estimates table baseline teamyearFE, se stats(r2 N)
```

Basic regressions and tables

. regress won_match won_toss, robust

Linear regression

Number of obs = 42854 F(1, 42852) = 51.13 Prob > F = 0.0000 R-squared = 0.0012 Root MSE = .4968

won_match		Coef.	Robu Std.	 t	P>It	I [95% C	onf.	Interval]
won_toss _cons		34355 61045	.0048 .0034	 	0.00			.0437724 .542916

- . estimates store baseline
- . xtreg won_match won_toss t, i(team_id) robust fe

Fixed-effects (within) regression Group variable (i): team_id	n Number of obs Number of group	s =	42854 202
R-sq: within = 0.0017 between = 0.0165 overall = 0.0018		min = avg = max =	31 212,1 1336
corr(u_i, Xb) = -0.0002	F(2,42650) Prob > F	= =	35.68 0.0000

won_match	Coef.	Robust Std. Err.	t	P>ItI	[95% Conf.	Interval]
won_toss t _cons	.0309134 .000444 .5378923	.0046966 .0000854 .0034018	6,58 5,20 158,12	0.000 0.000 0.000	.021708 .0002767 .5312248	.0401187 .0006113 .5445598
sigma_u sigma_e sigma_e rho	.48371236	(fraction	of varia	nce due t	o u_i)	

- . estimates store teamyearFE
- . estimates table baseline teamyearFE, se stats(r2 N)

Variable	l baseline	teamyearFE
won_toss t _cons	.03435505 .00480471 .00480471 .5361045	.03091337 .00469655 .00044401 .00008536 .53789232 .00340176
r2 N	,00119236 42854	,00168724 42854

legend: b/se

Global and local variables

 Scalar variables in Stata can be either local or global. Only difference is that global variables are visible outside the current DO file

Syntax:

Global and local variables, con't

```
local var1 = "var3"
global var2 = "var3"
local var3 = 14170

di "`var1'"
di "`var1''"
di "`$var2'"
```

NOTE: Last two lines use syntax that is somewhat common in ADO files written by Stata Corp.

```
.local var1 = "var3"
. global var2 = "var3"
1000 . 1000
. di ""var1""
var3
. di "≸var2"
war3
. di "``var1′′"
14170
. di "~$var2′"
14170
```

Control structures (loops)

```
foreach var of varlist math reading writing history science {
 regress `var' class size, robust
 estimates store `var'
est table `var'
forvalues year = 1940(10)2000 {
 regress log wage is female is black educ yrs exper yrs ///
 if year == `year', robust
 estimates store mincer`year'
local i = 1
while (`i' < 100) {</pre>
  display `i'
  local i = i' + 1
forvalues i = 1/100 {
  display `i'
```

Using control structures for data preparation

EXAMPLE: Find all

1-city layover flights given data

set of available

flights

SFO	ORD
	CHO

<u>origin</u>	<u>aest</u>	<u>carrier</u>
SFO	ORD	Delta
ORD	SFO	Delta
ORD	CMH	Delta
CMH	ORD	Delta
ORD	RCA	Delta
RCA	ORD	Delta
CHO	RCA	Delta
RCA	CHO	Delta

Using control structures for data preparation, con't

LAYOVER BUILDER ALGORITHM

```
In the raw data, observations are (O, D, C, . , . ) tuple where
```

O = origin

D = destination

C = carrier string

and last two arguments are missing (but will be the second carrier and layover city)

```
FOR each observation i from 1 to N
FOR each observation j from i+1 to N
IF D[i] == O[j] & O[i] != D[j]
CREATE new tuple (O[i], D[j], C[i], C[j], D[i])
```

Control structures for Data Preparation

```
insheet using airlines.txt, tab names
gen carrier2 = ""
gen layover = ""
local numobs = N
forvalues i = 1/`numobs' {
 di "doing observations `i' ..."
 forvalues j = 1/`numobs' {
 if (dest[`i'] == origin[`j'] & origin[`i'] != dest[`j']) {
 **create new observation for layover flight
 local newobs = N + 1
 set obs `newobs'
 quietly {
 replace origin = origin[`i'] if _n == `newobs'
 replace dest = dest[`j'] if _n == `newobs'
 replace carrier = carrier[`i'] if _n == `newobs'
 replace carrier2 = carrier['j'] if n == 'newobs'
 replace layover = dest[`i'] if n == `newobs'
```

Control structures for Data Preparation

. list

4					
	origin	dest	carrier	carrier2	layover
1. 2. 3. 4. 5.	SFO ORD ORD CMH ORD	ORD SFO CMH ORD RCA	Delta Delta Delta Delta Delta		
6. 7. 8. 9. 10.	RCA CHO RCA SFO SFO	ORD RCA CHO CMH RCA	Delta Delta Delta Delta Delta	Delta Delta	ORD (ORD (
11. 12. 13. 14. 15.	I CMH CMH ORD RCA RCA	SFO RCA CHO SFO CMH	Delta Delta Delta Delta Delta	Delta Delta Delta Delta Delta	ORD ORD ORD RCA ORD ORD
16.	CHO	ORD	Delta	Delta	RCA

A diversion: Intro to Algorithms

- The runtime of this algorithm (as written) is $O(N^2)$ time, where N is the number of observations in the data set (*)
- Whether using Matlab or C, the runtime will be asymptotically equivalent. This is important to keep in mind when thinking about making calls to C. Most of the time you only get a proportional increase speed, not an asymptotic increase. In some cases, thinking harder about getting your algorithm to run in O(N*log(N)) time instead of O(N²) is much more important than making calls to a programming language with less overhead.
- In order to improve asymptotic runtime efficiency, need better <u>data structures</u> than just arrays and/or matrices specifically, need hash tables (**)
- Perl, Java, and C++ all have built-in hash tables. Some C implementations also available. We will cover this in more detail in Perl class this afternoon.
- With proper functioning hash tables, the runtime in previous algorithm can be reduced to O(N) (!!)
 - (*) the runtime is actually $O(N^3)$ in Stata but would be $O(N^2)$ in a standard Matlab and/or C implementation for reasons we will discuss in the next lecture (**) also called "Associative Arrays", "Lookup Tables" or "Index Files"

Exercises

Go to following URL:

http://web.mit.edu/econ-gea/14.170/exercises/

- Download each DO file
 - No DTA files! All data files are loaded from the web (see "help webuse")
 - First run DO file "AS IS" before doing anything else (this will save data files in your local directory)
- 3 exercises (in increasing difficulty and in my opinion – decreasing importance)
 - A: Preparing a data set, running some preliminary regressions, and outputting results
 - B: More with finding layover flights
 - C: Using regular expressions to parse data