Title stata.com

format — Set variables' output format

Description Quick start Menu Syntax
Option Remarks and examples References Also see

Description

format varlist % fmt and format % fmt varlist are the same commands. They set the display format associated with the variables specified. The default formats are a function of the type of the variable:

byte	%8.0g
int	%8.0g
long	%12.0g
float	%9.0g
double	%10.0g
str#	%#s
strL	%9s

set dp sets the symbol that Stata uses to represent the decimal point. The default is period, meaning that one and a half is displayed as 1.5.

format | varlist | displays the current formats associated with the variables. format by itself lists all variables that have formats too long to be listed in their entirety by describe. format varlist lists the formats for the specified variables regardless of their length. format * lists the formats for all the variables.

Quick start

Show 10-digit v1 as whole numbers with commas format v1 %15.0gc

Same as above

format %15.0gc v1

Left-align string variable v2 of type str20 format v2 %-20s

Show 3-digit v3 with 1 digit after the decimal format v3 %4.1f

Left-align v4 and v5, and show with leading zeros if less than 4 digits in length format v4 v5 %-04.0f

Show v6 in Stata default date format like 19jun2014 format v6 %td

As above, but show v6 in a date format like 06/14/2014 format v6 %tdNN/DD/CCYY

Menu

Data > Variables Manager

Syntax

Set formats

format varlist %fmt

format %fmt varlist

Set style of decimal point

Display long formats

where %fmt can be a numerical, date, business calendar, or string format.

Numerical %fmt	Description	Example		
right-justified				
%#.#g	general	%9.0g		
%#.#f	fixed	%9.2f		
%#.#e	exponential	%10.7e		
%21x	hexadecimal	%21x		
%16Н	binary, hilo	%16H		
%16L	binary, lohi	%16L		
%8Н	binary, hilo	%8H		
%8L	binary, lohi	%8L		
right-justified with commas				
%#.#gc	general	%9.0gc		
%#.#fc	fixed	%9.2fc		
right-justified with leading zeros	}			
%O#.#f	fixed	%09.2f		
left-justified				
%-#.#g	general	%-9.0g		
%-#.#f	fixed	%-9.2f		
%-#.#e	exponential	%-10.7e		
left-justified with commas				
%-#.#gc	general	%-9.0gc		
%-#.#fc	fixed	%-9.2fc		

You may substitute comma (,) for period (.) in any of the above formats to make comma the decimal point. In %9,2fc, 1000.03 is 1.000,03. Or you can set dp comma.

date %fmt	Description	Example	
right-justified			
%tc	date/time	%tc	
%tC	date/time	%tC	
%td	date	%td	
%tw	week	%tw	
%tm	month	%tm	
%tq	quarter	%tq	
%th	half-year	%th	
%ty	year	%ty	
%tg	generic	%tg	
left-justified			
%-tc	date/time	%-tc	
%-tC	date/time	%-tC	
%-td	date	%-td	
etc.			

There are many variations allowed. See [D] Datetime display formats.

business calendar %fmt	Description	Example
%tbcalname [:datetime-specifiers]	a business calendar defined in calname.stbcal	%tbsimple

See [D] Datetime business calendars.

string %fmt	Description	Example
right-justified %#s	string	%15s
left-justified %-#s	string	%-20s
centered %~#s	string	%~12s

The centered format is for use with display only.

Option

permanently specifies that, in addition to making the change right now, the dp setting be remembered and become the default setting when you invoke Stata.

Remarks are presented under the following headings:

```
Setting formats
Setting European formats
Details of formats
 The %f format
 The %fc format
 The %g format
 The %gc format
 The %e format
 The %21x format
 The %16H and %16L formats
 The %8H and %8L formats
 The %t format
 The %s format
Other effects of formats
Displaying current formats
Video example
```

Setting formats

See [U] 12.5 Formats: Controlling how data are displayed for an explanation of % fmt. To review: Stata's three numeric formats are denoted by a leading percent sign, %, followed by the string w.d (or w,d for European format), where w and d stand for two integers. The first integer, w, specifies the width of the format. The second integer, d, specifies the number of digits that are to follow the decimal point; d must be less than w. Finally, a character denoting the format type (e, f, or g) is appended. For example, %9.2f specifies the f format that is nine characters wide and has two digits following the decimal point. For f and g, a c may also be suffixed to indicate comma formats. Other "numeric" formats known collectively as the %t formats are used to display dates and times; see [D] Datetime display formats. String formats are denoted by %ws, where w indicates the width of the format.

Example 1

We have census data by region and state on median age and population in 1980.

```
. use https://www.stata-press.com/data/r17/census10 (1980 Census data by state)
```

. describe

Contains data from https://www.stata-press.com/data/r17/census10.dta

Observations: 50 1980 Census data by state
Variables: 4 9 Apr 2020 08:05

Variable name	Storage type	Display format	Value label	Variable label
state	str14	%14s	cenreg	State
region	int	%8.0g		Census region
pop	long	%11.0g		Population
medage	float	%9.0g		Median age

Sorted by:

. list in 1/8

	state	region	pop	medage
1.	Alabama	South	3893888	29.3
2.	Alaska	West	401851	26.1
3.	Arizona	West	2718215	29.2
4.	Arkansas	South	2286435	30.6
5.	California	West	23667902	29.9
6.	Colorado	West	2889964	28.6
7.	Connecticut	NE	3107576	32
8.	Delaware	South	594338	29.8

The state variable has a display format of %14s. To left-align the state data, we type

- . format state %-14s
- . list in 1/8

	state	region	pop	medage
1. 2.	Alabama Alaska	South	3893888 401851	29.3 26.1
3.	Arizona	West West	2718215	29.2
4. 5.	Arkansas California	South West	2286435 23667902	30.6 29.9
6.	Colorado		2889964	28.6
7. 8.	Connecticut Delaware	NE South	3107576 594338	32 29.8
٠.	2014.1410	204011	00 1000	20.0

Although it seems like region is a string variable, it is really a numeric variable with an attached value label. You do the same thing to left-align a numeric variable as you do a string variable: insert a negative sign.

- . format region %-8.0g
- . list in 1/8

	state	region	pop	medage
1.	Alabama	South West West South West	3893888	29.3
2.	Alaska		401851	26.1
3.	Arizona		2718215	29.2
4.	Arkansas		2286435	30.6
5.	California		23667902	29.9
6.	Colorado	West	2889964	28.6
7.	Connecticut	NE	3107576	32
8.	Delaware	South	594338	29.8

The pop variable would probably be easier to read if we inserted commas by appending a 'c':

- . format pop %11.0gc
- . list in 1/8

	state	region	pop	medage
1.	Alabama	South	3,893,888	29.3
2.	Alaska	West	401,851	26.1
3.	Arizona	West	2,718,215	29.2
4.	Arkansas	South	2,286,435	30.6
5.	California	West	23667902	29.9
6.	Colorado	West	2,889,964	28.6
7.	Connecticut	NE	3,107,576	32
8.	Delaware	South	594,338	29.8

Look at the value of pop for observation 5. There are no commas. This number was too large for Stata to insert commas and still respect the current width of 11. Let's try again:

- . format pop %12.0gc
- . list in 1/8

	state	region	pop	medage
1.	Alabama	South	3,893,888	29.3
2.	Alaska	West	401,851	26.1
3.	Arizona	West	2,718,215	29.2
4.	Arkansas	South	2,286,435	30.6
5.	California	West	23,667,902	29.9
6.	Colorado	West	2,889,964	28.6
7.	Connecticut	NE	3,107,576	32
8.	Delaware	South	594,338	29.8

Finally, medage would look better if the decimal points were vertically aligned.

- . format medage %8.1f
- . list in 1/8

	state	region	pop	medage
1. 2. 3. 4.	Alabama Alaska Arizona Arkansas California	South West West South West	3,893,888 401,851 2,718,215 2,286,435 23,667,902	29.3 26.1 29.2 30.6 29.9
6. 7. 8.	Colorado Connecticut Delaware	West NE South	2,889,964 3,107,576 594,338	28.6 32.0 29.8

Display formats are permanently attached to variables by the format command. If we save the data, the next time we use it, state will still be formatted as %-14s, region will still be formatted as %-8.0g, etc.

Example 2

Suppose that we have an employee identification variable, empid, and that we want to retain the leading zeros when we list our data. format has a leading-zero option that allows this.

- . use https://www.stata-press.com/data/r17/fmtxmpl, clear
- . describe empid

Variable name	0	Display format	Value label	Variable label	
empid	float	%9.0g			

. list empid in 83/87

- . format empid %05.0f
- . list empid in 83/87

□ Technical note

The syntax of the format command allows a varlist and not just one variable name. Thus you can attach the %9.2f format to the variables myvar, thisvar, and thatvar by typing

. format myvar thisvar thatvar %9.2f

Example 3

We have employee data that includes hiredate and login and logout times. hiredate is stored as a float, but we were careful to store login and logout as doubles. We need to attach a date format to these three variables.

- . use https://www.stata-press.com/data/r17/fmtxmpl2, clear
- . format hiredate login logout

Variable na	me Display	format
hiredate login logout	%9.0g %10.0g %10.0g	

4

- . format login logout %tcDDmonCCYY_HH:MM:SS.ss
- . list login logout in 1/5

		login		logout
1. 2. 3. 4. 5.	08nov2006 08nov2006 08nov2006	08:16:42.30 08:07:20.53 08:10:29.48 08:30:02.19 08:29:43.25	08nov2006 08nov2006 08nov2006	05:32:23.53 05:57:13.40 06:17:07.51 05:42:23.17 05:29:39.48

- . format hiredate %td
- . list hiredate in 1/5

1. 24jan1986 2. 10mar1994 3. 29sep2006 4. 14apr2006
5. 03dec1999

We remember that the project manager requested that hire dates be presented in the same form as they were previously.

- . format hiredate %tdDD/NN/CCYY
- . list hiredate in 1/5

```
hiredate

1. 24/01/1986
2. 10/03/1994
3. 29/09/2006
4. 14/04/2006
5. 03/12/1999
```

A

Setting European formats

Do you prefer that one and one half be written as 1,5 and that one thousand one and a half be written as 1.001,5? Stata will present numbers in that format if, when you set the format, you specify ',' rather than '.' as follows:

- . use https://www.stata-press.com/data/r17/census10, clear
 (1980 Census data by state)
- . format pop %12,0gc
- . format medage %9,2f

. list in 1/8

	state	region	pop	medage
1.	Alabama	South	3.893.888	29,30
2.	Alaska	West	401.851	26,10
3.	Arizona	West	2.718.215	29,20
4.	Arkansas	South	2.286.435	30,60
5.	California	West	23.667.902	29,90
6.	Colorado	West	2.889.964	28,60
7.	Connecticut	NE	3.107.576	32,00
8.	Delaware	South	594.338	29,80

You can also leave the formats just as they were and instead type set dp comma. That tells Stata to interpret all formats as if you had typed the comma instead of the period:

. format pop %12.0gc

(put the formats back as they were)

. format medage %9.2f

. set dp comma

(tell Stata to use European format)

. list in 1/8

(same output appears as above)

set dp comma affects all Stata output, so if you run a regression, display summary statistics, or make a table, commas will be used instead of periods in the output:

. tabulate region [fw=pop]

Census region	Freq.	Percent	Cum.
NE	49135283	21,75	21,75
N Cntrl	58865670	26,06	47,81
South	74734029	33,08	80,89
West	43172490	19,11	100,00
Total	225907472	100,00	

You can return to using periods by typing

. set dp period

Setting a variable's display format to European affects how the variable's values are displayed by list and in a few other places. Setting dp to comma affects every bit of Stata.

Also, set dp comma affects only how Stata displays output, not how it gets input. When you need to type one and a half, you must type 1.5 regardless of context.

□ Technical note

set dp comma makes drastic changes inside Stata, and we mention this because some older, user-written programs may not be able to deal with those changes. If you are using an older, user-written program, you might set dp comma only to find that the program does not work and instead presents some sort of syntax error.

If, using any program, you get an unanticipated error, try setting dp back to period.

Even with set dp comma, you might still see some output with the decimal symbol shown as a period rather than a comma. There are two places in Stata where Stata ignores set dp comma because the features are generally used to produce what will be treated as input, and set dp comma does not affect how Stata inputs numbers. First,

```
local x = sqrt(2)
```

stores the string "1.414213562373095" in x and not "1,414213562373095", so if some program were to display 'x' as a string in the output, the period would be displayed. Most programs, however, would use 'x' in subsequent calculations or, at the least, when the time came to display what was in 'x', would display it as a number. They would code

```
display ... 'x' ...
and not
 display ... "'x'" ...
so the output would be
 ... 1,4142135 ...
```

The other place where Stata ignores set dp comma is the string() function. If you type

```
. generate res = string(numvar)
```

new variable res will contain the string representation of numeric variable numvar, with the decimal symbol being a period, even if you have previously set dp comma. Of course, if you explicitly ask that string() use European format,

```
. generate res = string(numvar, "%9,0g")
```

then string() honors your request; string() merely ignores the global set dp comma.

Details of formats

The %f format

In %w.df, w is the total output width, including sign and decimal point, and d is the number of digits to appear to the right of the decimal point. The result is right-justified.

The number 5.139 in %12.2f format displays as

When d=0, the decimal point is not displayed. The number 5.14 in %12.0f format displays as

%-w.df works the same way, except that the output is left-justified in the field. The number 5.139 in %-12.2f displays as

The %fc format

\%w.dfc works like \%w.df except that commas are inserted to make larger numbers more readable. w records the total width of the result, including commas.

The number 5.139 in %12.2fc format displays as

The number 5203.139 in %12.2fc format displays as

As with % f, if d = 0, the decimal point is not displayed. The number 5203.139 in % 12.0 fc format displays as

```
----+---1--
 5,203
```

As with %f, a minus sign may be inserted to left justify the output. The number 5203.139 in %-12.0fc format displays as

```
----+---1--
5,203
```

The %g format

In %w.dg, w is the overall width, and d is usually specified as 0, which leaves up to the format the number of digits to be displayed to the right of the decimal point. If $d \neq 0$ is specified, then not more than d digits will be displayed. As with %f, a minus sign may be inserted to left-justify results.

%g differs from %f in that 1) it decides how many digits to display to the right of the decimal point, and 2) it will switch to a %e format if the number is too large or too small.

The number 5.139 in %12.0g format displays as

```
----+---1--
 5.139
```

The number 5231371222.139 in %12.0g format displays as

```
----+---1--
 5231371222
```

The number 52313712223.139 displays as

The number 0.0000029394 displays as

```
----+---1--
2.93940e-06
```

The %gc format

%w.dgc is %w.dg with commas. It works in the same way as the %g and %fc formats.

The %e format

%w.de displays numeric values in exponential format. w records the width of the format. d records the number of digits to be shown after the decimal place. w should be greater than or equal to d+7or, if 3-digit exponents are expected, d+8.

The number 5.139 in %12.4e format is

```
----+---1--
 5.1390e+00
```

```
The number 5.139 \times 10^{220} is 
----+---1--
5.1390e+220
```

The %21x format

The %21x format is for those, typically programmers, who wish to analyze routines for numerical roundoff error. There is no better way to look at numbers than how the computer actually records them.

```
The number 5.139 in %21x format is
----+---1----2-
+1.48e5604189375X+002

The number 5.125 is
---+---1-----2-
+1.480000000000000X+002
```

Reported is a signed, base-16 number with base-16 point, the letter X, and a signed, 3-digit base-16 integer. Call the two numbers f and e. The interpretation is $f \times 2^e$.

The %16H and %16L formats

The %16H and %16L formats show the value in the IEEE floating point, double-precision form. %16H shows the value in most-significant-byte-first (hilo) form. %16L shows the number in least-significant-byte-first (lohi) form.

```
The number 5.139 in %16H is
----+----40148e5604189375

The number 5.139 in %16L is
---+---1----+
75931804568e1440
```

The format is sometimes used by programmers who are simultaneously studying a hexadecimal dump of a binary file.

The %8H and %8L formats

%8H and %8L are similar to %16H and %16L but show the number in IEEE single-precision form.

```
The number 5.139 in %8H is
----+--
40a472b0

The number 5.139 in %8L is
----+--
b072a440
```

The %t format

The %t format displays numerical variables as dates and times. See [D] Datetime display formats.

The %s format

The \%ws format displays a string in a right-justified field of width w. \%-ws displays the string left-justified.

```
"Mary Smith" in %16s format is
  ----+---1----+-
 Mary Smith
"Mary Smith" in %-16s format is
  ----+-
  Mary Smith
```

Also, in some contexts, particularly display (see [P] display), %-ws is allowed, which centers the string. "Mary Smith" in %~16s format is

Other effects of formats

You have data on the age of employees, and you type summarize age to obtain the mean and standard deviation. By default, Stata uses its default g format to provide as much precision as possible.

- . use https://www.stata-press.com/data/r17/fmtxmpl, clear
- . summarize age

Variable	Obs	Mean	Std. dev.	Min	Max
age	204	30.18627	10.38067	18	66

If you attach a %9.2f format to the variable and specify the format option, Stata uses that specification to format the results:

- . format age %9.2f
- . summarize age, format

Variable	Obs	Mean	Std. dev.	Min	Max
age	204	30.19	10.38	18.00	66.00

Displaying current formats

format varlist is not often used to display the formats associated with variables because using describe (see [D] describe) is easier and provides more information. The exceptions are date variables. Unless you use the default \(\psi \text{c}, \(\psi \text{c}, \ldots \text{c}, \ldots \text{c}, \ldots \text{dr}, \ldots \text itself can become very long, such as

. format admittime %tcDDmonCCYY HH:MM:SS.sss

Such formats are too long for describe to display, so it gives up. In such cases, you can use format to display the format:

```
. format admittime
variable name display format
admittime
 %tcDDmonCCYY_HH:MM:SS.sss
```

Type format * to see the formats for all the variables.

Video example

How to change the display format of a variable

References

Cox, N. J. 2011. Speaking Stata: MMXI and all that: Handling Roman numerals within Stata. Stata Journal 11: 126–142.

Gould, W. W. 2011a. How to read the %21x format. The Stata Blog: Not Elsewhere Classified. http://blog.stata.com/2011/02/02/how-to-read-the-percent-21x-format/.

——. 2011b. How to read the %21x format, part 2. The Stata Blog: Not Elsewhere Classified. http://blog.stata.com/2011/02/10/how-to-read-the-percent-21x-format-part-2/.

Linhart, J. M. 2008. Mata Matters: Overflow, underflow and the IEEE floating-point format. Stata Journal 8: 255-268.

Also see

- [D] Datetime business calendars Business calendars
- [D] **Datetime display formats** Display formats for dates and times
- [D] **list** List values of variables
- [D] varmanage Manage variable labels, formats, and other properties
- [P] display Display strings and values of scalar expressions
- [U] 12.5 Formats: Controlling how data are displayed
- [U] 12.6 Dataset, variable, and value labels