Results Based Financing for Health Impact Evaluation Workshop

Tunis, Tunisia October 2010

Dealing with STATA and a Single Data Set

Basics of Using Stata
Session 1

- 1) Beginning: opening a dataset
- 2) Getting help
- 3) Do files
- 4) Log files
- 5) Exploring the data
- 6) Summarizing variables
- 7) Changing data

A Quick Comment

- There are many different ways to do the same thing in STATA. Don't worry if you see something done a different way
- You will find additional information and examples in your user guide "Getting started with STATA"

- 1) Beginning: opening a dataset
- 2) Getting help
- 3) Do files
- 4) Log files
- 5) Exploring the data
- 6) Summarizing variables
- 7) Changing data

Beginning: Opening STATA

Option I:

Start → All programs → Stata

Option 2:

Double-click on STATA Icon on your Desktop

Beginning: STATA Windows

Variables

Lists the variables that are in your data set

Command

Where you type commands into STATA in order to obtain an output

Review

- Lists all the commands that you have already used.
- Allows us to easily repeat command by clicking on the right one

Results

Where all the output from our commands will appear

Beginning: Opening STATA Data

- Step I: Set Memory
 - Command: set mem #m
 - set mem 100m / 200m
- Step 2: Remove data from memory before opening new data
 - Command: clear
- Step 3: Tell STATA which folder you want to look in for your data file in STATA format (here "session I.dta")
 - Command
 - ▶ Option 1: File→Open→ Find folder and dataset you want to open
 - Option 2 : use "filelocation\filename.dta" → Use full directory information
 - Option 3 (2 steps)
 - ☐ gl data = "filelocation" → replace by appropriate file path
 - □ use "\$data\session | .dta"

- 1) Beginning: opening a dataset
- Getting help
- 3) Do files
- 4) Log files
- 5) Exploring the data
- 6) Summarizing variables
- 7) Changing data

Getting help: 2 scenarios

Scenario I

- You know the name of the command but don't know how to use it
 - Command: help command

Scenario 2

- You know what you want to do but don't know the name of the command to use
 - \rightarrow Help \rightarrow search \rightarrow then type what you are looking for
 - Or you can use the command: search word

- 1) Beginning: opening a dataset
- 2) Getting help
- 3) Do files
- 4) Log files
- 5) Exploring the data
- 6) Summarizing variables
- 7) Changing data

Do-files: Using a Do-file

Keeps a record of all commands in a text document

- Can execute all commands in one go
- ▶ Don't have to repeat work → re-create dataset by running do-file
- Easy to correct mistakes you find later

To create/ edit do-file

- Starting a new do-file: click on the 'new do-file editor' icon or enter the command doedit
- Editing an existing do-file: doedit DOFILENAME.do
- ▶ Saving do-file: control + s or, in do-file click File \rightarrow Save

▶ To run the do-file

do DOFILENAME.do

Do-files:

Helpful Hints for Good Do-Files

Be Organized!

- Include headings for different sections of do-file
- Include comments and notes to yourself
- → For all text in do-files that are not commands, begin the line with " * "

Include at the beginning of every do-file

- set mem #m
- Headings
 - ▶ To describe do-file purpose, date, author, etc.
- File location
 - If file location changes, only need to change it once at start of do-file
 - □ Command: cd FILELOCATION
 - □ cd "C:\Documents and Settings\Desktop\STATA workshop"

Do-files:

#delimit Command

- #delimit resets the character that marks the end of a command
 - At beginning of do-file, type #delimit;
 - Mark the end of a command line with a semi-colon

Why?

- Allows commands to go on more than one line
- Easier to read do-file
- Can open do-file in other programs (Word, etc.) more easily
- → Don't forget to include a semi-colon after every command in do-file!

- 1) Beginning: opening a dataset
- 2) Getting help
- 3) Do files
- 4) Log files
- 5) Exploring the data
- 6) Summarizing variables
- 7) Changing data

Log files: Keeping a Log file

- Do files vs. log files
 - Do file = keeps a record of all the commands
 - Log file = makes a full record of your Stata session
 - record of all the outputs created as a result of the commands used
 - stores your entire statistical analysis
- Opening a new log:
 - log using LOGNAME.txt
- Writing over an existing log:
 - log using LOGNAME.txt, replace
- Adding to an existing log
 - log using LOGNAME.txt, append
- Closing log to save it:
 - log close

- 1) Beginning: opening a dataset
- 2) Getting help
- 3) Do files
- 4) Log files
- 5) Exploring the data
- 6) Summarizing variables
- 7) Changing data

Exploring the Data: Browsing and Editing the Data

browse command

- Opens a matrix with actual data
 - Column holds the variable
 - Row holds the observation
 - ▶ Cell of a particular variable for a particular observation = **value**
 - When no information is recorded on a particular observation for a particular variable = missing value
- Look at only some variables: browse al_IIa al_I2
- Look at only some observations: browse if a l_l 2==2
- ▶ Look at only some observations of only some variables: browse al_lla if al_lla<30

edit command

- Opens a matrix with actual data
- Can change any value by highlighting a cell
- Close data browser or editor before continuing with STATA
- → IMPORTANT: If you are a simple user of the data, you should not edit it.
 In case you edit the data, keep a do-file/log-file of what you have done.

Exploring the Data: Getting to Know the Variable SALUATION

describe command

- Overview of the dataset:
 - Number of observations in the dataset
 - Number of variables in the dataset
 - Amount of memory the dataset is using and how much memory you still have to work with
 - Basic information about the variables in our dataset
- Overview of some variables only:
 - describe al_lla al_l2

codebook command

- More detailed overview of the variables
 - Variable name, label and type
 - Some basic descriptive statistics for variable
- More detailed overview of some variables only:
 - codebook al_lla al_l2

Exploring the Data: Variable Types

Numeric

- Stata reads as number
- Different types: byte, int, long, float, double (different numbers of decimal points stored)
- Missing value is denoted by "."

String

- Stata reads as text
- String types are str1, str2, str3, etc. (# after str indicates the maximum length of the string)
- Missing value is denoted by " " (blank)
- → For further details: help data types

Exploring the Data: Variable Labels and Value Labels on

- Variable labels give a brief description of the variable
 - al_I a is labeled "age/years"
 - al_I2 is labeled "Marital status"
- Value labels put word labels on numeric category variables
 - E.g. code for marital status (a l_12)
 - I Never Married
 - ▶ 2 Married/Civil Union (Monogamous)
 - ▶ 3 Married (Polygamous)
 - 4 Cohabitating
 - ▶ 5 Divorced/Separated
 - ▶ 6 Widowed
 - We read label names in output even though variable values are numeric (tab al_l2)

- 1) Beginning: opening a dataset
- 2) Getting help
- 3) Do files
- 4) Log files
- 5) Exploring the data
- 6) Summarizing variables
- 7) Changing data

Summarizing variables: One- and Two-Way Tables of Summary

One-way table: tabulate varname l

- E.g. tab a l _ l 2
- # of times each value appears in data for specified variable
- % of observations that take on that value
- Can include missing values: tab a l_l2, miss

Two-way table: tabulate varname1 varname2

- E.g. tab al_l2 bl2_l2
- Varname I appears as row, varname 2 appears as column

Can also look at:

- % of obs with each combination: tab al_I2 bl2_I2, cell
- % of obs with each varname | value for each varname2 column separately: tab a | 12 b | 12 col
- % of obs with each varname2 value for each varname1 row separately: tab al_12 bl2_12, row

▶ To eliminate variable count:

Add nofreq at the end: tab al_I2 bl2_I2, row nofreq

Summarizing variables: Summary Statistics Tables

- summarize (or sum) command
 - sum varname I varname 2 ... (all the variables you want)
 - E.g. sum al_lla bl2_l7
 - Returns basic summary statistics
 - # non-missing obs, mean, sd, min & max of values
- **sum ...,d** command
 - sum varname l varname 2 ..., d (all the variables you want)
 - E.g. sum al_lla bl2_l7, d
 - Returns additional statistics
 - Skewness, kurtosis, smallest and largest values, and various percentiles.
- ▶ When to use tab vs. sum? General guidelines:
 - **tab**: categorical variables (sex, marital status, province) & discrete values (# children)
 - **sum**: continuous variables (income, out-of-pocket payments) & discrete variables
 - → A discrete variable can be either tabulated or summarized (e.g. age, household size)

Summarizing variables: Producing Tables of Statistics

- Tabstat command
 - Produces table of statistics you choose for as many variables as you want
 - Better tables for presentation than with sum command
- Specify variables and stats you want in table
 - tabstat varname1 varname2 ..., s(statistics...)
 - E.g. tabstat al_lla bl2_l7, s(mean sd)
 - →For the list of available statistics : help tabstat
- For stats by sub-group, add by(subgroupvariable) as option
 - E.g. to see mean & sd of age by marital status
 - tabstat al_lla, s(mean sd) by(al_l2)

Summarizing variables: Exporting Tables to Excel, etc.

- Copy & Paste Method
 - Paste into Word for informal tables
 - Use Courier New 9
- Copy Table & Paste Method
 - Paste into Excel for formal, formatted tables
 - → Copy only the table and not other output to maintain formatting!

Summarizing variables: *Identifying outliers*

Outliers

extreme values of observed variables that can distort estimates

Detecting the problem

- **tab I** varlist: produces one-way tables for each variable
- histogram var l
- **scatter** *var1 var2*: produces twoway scatterplots

Dealing with outliers

- Use measures that are not sensitive to them, such as the median instead of the mean
- Delete outliers from the data set (usually by setting them equal to a missing value)
- Command: mvdecode varlist, mv(numlist) to change numeric values to missing values

Example

- Rule: let's consider any figure over 6 as outlier for the variable "total children given birth (male)".
- \rightarrow Create a variable equal to b12_01a \rightarrow gen boyspw= b12_01a
- Send outliers to missing → replace boyspw=. if b12_01a>6
- \rightarrow or \rightarrow mvdecode boyspw, mv (7 8 9)
- Check results → tab boyspw, miss

- 1) Beginning: opening a dataset
- 2) Getting help
- 3) Do files
- 4) Log files
- 5) Exploring the data
- 6) Summarizing variables
- 7) Changing data

Changing data: Command Structure

[1 By]: [2 Command] [3 Var] [4 Specify] [5 If], [6 Options]

- I "by"
 - Qualifying clause (optional)
 - Repeats the command on subsets of the data
- 2 Command
 - Primary instruction to STATA
- 3 Variables
 - One or more variables
- 4 Specify more information for the command
 - For some commands
- > 5 "if"
 - Qualifying clause (optional)
 - Means that the command is to use only the data specified.
- 6 Options
 - Extra specifications
 - Always at the end and always after a comma

Changing data: "by" clause

[1 By]: [2 command] [3 Var] [4 Specify] [5 If], [6 Options]

- Performs commands by a sub-group (specified by a variable)
 - Sometimes at the beginning (before the command in [1])
 - by varname, sort:
 - bysort varname:
 - Sometimes at the end as an option (in [6])
 - **▶**, by (varname)
- Example:
 - Currently using contraceptive method by marital status:
 - by a I_12, sort: tab b12_12
 - bysort al_12: tab b12_12

Changing data: "if" clause

[1 By]: [2 command] [3 Var] [4 Specify] [5 If], [6 Options]

- ▶ Tells STATA to only apply command to certain observations
- Comes after you have told STATA what you want to do
- Common "if" expressions:
 - >,>=,<,<=,==,!= or ~=
- For more than one restriction use & (and)
 - E.g. if age>20 & age<=30
- For multiple possibilities use | (or)
 - E.g. if year==2004 | year==2005

Changing data: Some Basic Commands

- generate (gen) & extended generate (egen)
 - Both generate new variables
- replace
 - Replaces values for existing variables
- rename
 - Changes the name of a variable
- label var
 - Gives label to explain variable content
- label val
 - Gives labels to values that a variable takes on
- drop
 - Drops the variables or observations specified
- keep
 - Keeps only variables or observations specified (drops all others)

Changing data: Using "gen" (generate)

- Generates new variables
- Examples of gen command:
 - pen ones = I (column of ones)
 - gen age=al_lla
 - gen age20=1 if a1_11a==20
 - gen over30=1 if al_11a > 30 & al_11a!=.
 - STATA reads missing values as infinity, so be careful when using > and >=
 - gen varname = varname1 / varname2
 - Divides varname1 by varname2
 - Functions that work with gen are basic ones:+, -, *, /, etc.
- → Note: Variable names can never start with a number

Changing data: Using "replace"

- Used just like gen but for existing variables
- Example of replace command:
 - replace over30=0 if age<=30 &age!=.</p>
 - over30 becomes a dummy variable
- → The single equal, =, is used as a set equal operator. It is used in the **generate** and **replace** commands
- → The double equals, ==, is used to test for equality. It is part of a logical test that returns either a one (true) or a zero (false)

Changing data: Using "egen"

- Generates variables but often uses more sophisticated functions
 - statistical functions like mean, sd, etc.
- egen examples:
 - egen mean_varname=mean(varname)
 - egen mean_age=mean(age)
 - For only one sub-group of sample
 - egen mean_age_over30=mean(age) if over30==1
 - Separately for each sub-group
 - e.g. mean for those 30 and under & mean for those over 30
 - by over30, sort: egen agegrpmean=mean(age)
 - egen agegrpmean=mean(age), by(over30)

Changing data:

Renaming and Labeling Variables

- Renaming Variables
 - rename command changes the variable name
 - rename [current variable name] [new variable name]
 - E.g.: rename over30 thirty_plus
- Labeling Variables
 - Variable labels describe the variable you created
 - Good idea to do this so that you remember later and so others understand your dataset!
 - label var varname "[short description of the variable]"
 - E.g.: label var over30 "= I if woman is older than 30"

Changing data: Labeling Values

- Value labels put word labels on category variables
 - E.g.: no=0 and yes=1 in dataset
- Step One: Define the label
 - label def [lbl name] [valuel] "[lbl for valuel]" value2 "[lbl for value2]"
 - E.g.: label def ny 0 "No" I "Yes"
 - Value always comes first & labels go in quotes
- Step Two: Apply the value label to that variable
 - label val [variable you are labeling] [label you want to apply]
 - E.g.: label val over30 ny
 - →Note:The same label can be used again for other variables!

Changing data:

IMPACT EVALUATION

Dropping & Keeping Variables and Observations

Dropping and keeping variables

- drop deletes variables you tell STATA to drop
 - drop varname
- **keep** drops everything EXCEPT the variables you tell STATA to keep
 - keep varnamel varname2 ...

Dropping and keeping observations

- Specify the observations you want to delete/keep using "if" clause
 - drop if over30==0
 - □ Drops all observations for which variable over 30 is equal to zero
 - keep if over30==1
 - □ Keeps all observations for which variable over 30 is equal to one

Changing data Repeated commands

- Command: foreach
- Loop over items
 - loops are used to do repetitive tasks

```
Syntax
  foreach item in a-list-of-things {
  body of loop using `item' ...
}
```

Example

```
label def ny 0 "No" I "Yes"
foreach x in bl2_06a bl2_06b bl2_06c bl2_06d bl2_06e bl2_06f
 bl2_06g bl2_06h bl2_06i bl2_06j bl2_06k bl2_06l {
 replace `x'=0 if `x'==2
label value `x' ny
tab `x'
}
```


Changing data: Saving Changes

- ▶ Always save altered dataset with a new name
 - > save NEWDATASET to save a new dataset
 - > save NEWDATASET, replace to save over old
 - ► E.g.: save session l_changed.dta, replace
- → Never save over the original dataset!!!

Thank you