Syllabus for Summer Mini-Course on STATA/MATLAB/C/Perl/ArcGIS

Welcome to the IAP "Programming for Economists" mini-course! Based on the positive feedback we received, we have decided to offer the mini-course again this IAP. This intensive five-day course is designed to help anyone interested in doing empirical work become familiar with the basic structure of STATA/MATLAB/C/Perl/ArcGIS. It will also introduce useful programming tricks and tools that are relevant for economic research, such as methods of dealing with large data sets, dynamic programming and optimization. The course will be taught by graduate students, and it will meet in 14-0637 between January 12th and January 16th. If you are planning to attend the course, please send email to Matt Notowidigdo <noto@mit.edu> to reserve a space.

Unlike past versions of this course, we will have more in-depth practice exercises; each day after class we will have informal "office hours" to help you work through the more difficult exercises. We believe the best way to build programming expertise is to work through examples and solve problems on your own.

The best way to prepare for this mini course is to browse through the lecture notes that we used last year http://web.mit.edu/econ-gea/14.170, and to implement a few simple examples. Please bring your questions to the class.

As this course is (still) an experiment, feedback would be very helpful. After the course, please let one of us know if the course is worthwhile. Suggestions for improving this course would also be very welcome.

Thanks,
Panle Jia
Matt Notowidigdo
Paul Schrimpf
Melissa Dell

MONDAY, JANUARY 12 th MORNING: Introduction to STATA		
AFTERNOON: Intermediate STATA		
(Lecturer: Matt Notowidigdo)		
8am-10am	Lecture S1: STATA must-know info	
STATA (Matt)	- language review: data types, basic commands	
	- syntax review: control structures, local	
	variables, procedural programming	
	- parsing, reshaping, merging effectively	
10am-11am	Practice session S1	
11am-12pm, 1pm-2pm	Lecture S2: Intermediate Stata	
STATA (Matt)	- quick tour of built-in commands	
	- ADO files	
	- bootstrapping, Monte Carlo simulations	
	- Stata matrix language	
2pm-3pm	Practice session S2	
3pm-5pm	Lecture S3: NLLS and MLE	
STATA (Matt)	- Non-linear least squares (NLLS) estimators	
	- Maximum likelihood estimation (MLE)	
5pm-6pm	Practice session S3 and "Office Hours"	

TUESDAY, JANUARY 13 th MORNING: Advanced Stata - NLLS, MLE AFTERNOON: Advanced State - Mate in State CMM in State		
AFTERNOON: Advanced Stata - Mata in Stata, GMM in Stata (Lecturer: Matt Notowidigdo)		
9-11 am	Lecture S4: Mata, GMM	
STATA (Matt)	- NLLS and GMM in Stata ML	
	- Introduction to Mata	
	- GMM in Stata using Mata	
	- Using Mata in Stata effectively	
11-12 pm	Practice session S4	
12pm-1pm	LUNCH	
1-3 pm	Lecture S5: Large data sets and numerical	
STATA (Matt)	precision	
	- Tips/tricks	
	- Breaking abstraction barrier	
	- Using Mata when Stata won't do	
	- When to leave Stata	
	- Matrix equilibration	
	- Binary representation	
3:00-6:00 pm	Practice Session S5 and "Office Hours"	

WEDNESDAY, JANUARY 14 th MORNING: Basic MATLAB AFTERNOON: More MATLAB (Lecturer: Paul Schrimpf)		
9-11 am MATLAB (Paul)	Lecture M1: Basic MATLAB - how to write a basic m-file: global variables, cleaning memory, saving data files - basic language concepts: creating matrices, operations (matrix and by element) - manipulating matrices: vector, selecting rows or columns	
	- other data types: cells and structures - writing functions	
11am-12pm	Practice Session M1	
12pm-1pm	LUNCH	
1pm-2:30pm MATLAB (Paul)	Lecture M2: Optimization Routines - how to use them, what they do, why they might fail	
2:30pm-3:30pm	Practice session M2	
3:30-5pm MATLAB (Paul)	Lecture M3: Further MATLAB tools - creating nice output: tables and graphs - debugging and profiling - object-oriented MATLAB	
5:00-6:00 pm	Practice session M3	

THURS	DAY, JANUARY 15 th	
MORNING: Perl, Stata Recap, and ArcGIS		
	FTERNOON: ArcGIS	
	att Notowidigdo and Melissa Dell)	
9am-10:30am	Lecture P1: Perl for Economists	
Perl (Matt)	- auto-downloading data from the internet (web	
,	crawlers)	
	- parsing data effectively using regular	
	expressions	
10:30am-12:30pm	Lecture G1: Intro to ArcGIS	
ArcGIS (Melissa)	- What is GIS?	
	- Accessing ArcGIS on the MIT network	
	- Brief intro to ArcGIS tools likely to be of use	
	to economists	
	- Analysis tools	
	- Data management tools	
	- Spatial analyst tools	
	- 3D analysis tools	
	- Conversion tools	
	- Hawth's Tools	
	- ArcGIS quirks and bugs	
	- Projections	
	- Geographic coordinate systems	
	- Projected coordinate systems	
12.20 1.20	- Introduction to python scripting	
12:30pm-1:30pm	LUNCH	
1:30-3:30 pm	Lecture G2: More ArcGIS	
ArcGIS (Melissa)	- Spatial correlation in GIS analysis	
	- Making maps in ArcGIS- Useful GIS data resources	
	- Examples of GIS processing in applied economics research	
	- The economic impacts of climate change	
	- Slope, elevation, and distance in econometric	
	analysis	
	areary 5 to	
3:30pm-4:30pm	Practice session G1	

FRIDAY, JANUARY 16 th		
	MORNING: Intro to C	
	AFTERNOON: More C	
(Lecturer: Paul Schrimpf)		
9am-10 am	Lecture C1: When Can C Help?	
C (Paul)	- fast & interoperable	
	- an example or two of C being much faster than	
	MATLAB or STATA	
	- downside: harder to use	
10am-11am	Practice session C1	
	Tractice session C1	
11pm-12 pm	Lecture C2: Basics of C	
C (Paul)	- how to edit, compile, and run a program	
	- parts of a C program: #directives, functions,	
	variable declarations, datatypes and scope	
	- flow control: if, loops, and switches	
	- memory and pointers:	
12pm-1pm	LUNCH	
1pm-3 pm	Lecture C3: Continue	
C (Paul)	1) pointers: what they do and why they cause	
	nasty bugs	
	2) the stack and its relation to scope	
	3) dynamic memory allocation	
	- input and output	
	- debugging	
3-4 pm	Practice session C2	
4-5 pm	Lecture C4: Using C with Other Programs	
C (Paul)	- useful C libraries:	
	1) numerical: numerical recipes, gsl, statlib, acm calgo	
	2) parallelization: mpi, threads, openmp, etc	
	- calling C from MATLAB	
	- calling C from STATA	