Sesión 5 Introducción a Stata IV

Juan D. Barón

juandbaron@gmail.com

Métodos Cuantitativos de Economía Regional y Urbana Universidad Autónoma de Occidente

23 de mayo de 2011 Versión : 1.1

Organización de datos

- Organización de datos
- Comando append
- Comando merge
- Comando collapse

En esta sesión aprenderemos a combinar bases de datos y a generar bases de datos agregadas a partir de datos individuales

1. Combinando datos: append

El Comando append

- El comando append combina bases de datos "verticalmente"
- Se carga una base de datos a la memoria y la otra se "pega" al final de la que está en memoria
- La base de datos en la memoria se llama "master" y la que se va a pegar se llama "using" o datos a usar

	one.dta	
а	b	С
1	2	3
4	5	6

two.dta		
а	b	С
7	8	9
10	11	12
13	14	15

- . use one, clear
- . append using two

Datos en memoria		
а	b	С
1	2	3
4	5	6
7	8	9
10	11	12
13	14	15

Comando append con bases de datos con las mismas variables

use one, clear

. list

	+.				+
	1	a	b	С	1
	1.				1
1.	\perp	1	2	3	1
2.	\perp	4	5	6	1
	+.				+

- . use two, clear
- . list

	_ 			+
	' i		b	
1.	1 '	7	8	9
2.	1	0 1	1	12
3.	13	3 1	4	15
	+			+

- . use one, clear
- . append using two
- . list

	+			-+
	a			
				-
1.	1	2	3	\perp
2.	4	5	6	-1
3.	7	8	9	\perp
4.	10	11	12	\perp
5.	13	14	15	
	+			-+

CONTINUA SIGUIENTE COLUMNA...

Comando append con bases de datos con diferentes variables

 Cuando las bases no contienen exactamente las mismas variables, el comando append pega las observaciones adecuadamente y crea valores inexistentes (missing values) para las que no están en ambas bases de datos

one.dta		
а	b	С
1	2	3
4	5	6

two.dta		
а	b	d
7	8	9
10	11	12
13	14	15

- . use one, clear
- . append using two

Datos en memoria			
а	b	С	d
1	2	3	
4	5	6	
7	8		9
10	11		12
13	14		15

2. Base de datos master y using

En el ejemplo anterior (abajo también):

- La base de datos one.dta es la "master"
 (es la que está en memoria cuando de hace el append)
- La base de datos two.dta es la "using"
 (es la que está guardada en el disco duro cuando se hace el append)

	one.dta	
а	b	С
1	2	3
4	5	6

two.dta		
а	b	d
7	8	9
10	11	12
13	14	15

- . use one, clear
- . append using two

Datos en memoria			
а	b	С	d
1	2	3	•
4	5	6	•
7	8		9
10	11		12
13	14		15

3. Combinando datos: merge

El comando merge

- "merge" combina dos bases de datos "horizontalmente", basándose en una variable(s) identificadora de las observaciones
- Varias formas de combinar dos bases de datos de esta manera:
 1:1, 1:m, m:1 y m:m (la m es de múltiple)
- Útiles solo dos: 1:1 y m:1
- En esta notación el primer término se refiere a la base de datos master y la segunda a using
- 1:1 el identificador de la observación en ambas bases de datos es único (ej. en una base tenemos los nombres de las personas con su edad y en la otra tenemos el nombre con la estatura. Solo tenemos un nombre por persona en cada base de datos)
- m:1 el identificador es único para las observaciones en la base de datos using, pero no necesariamente único en la master (ej. en una tenemos varias observaciones por persona (incluyendo región) y en la otra tenemos variables a nivel de región, PIB)

- Cada vez que se utiliza el comando merge, en la base de datos resultante se crea una nueva variable
- La variable creada por el comando merge se llama "_merge" y puede tomar tres códigos (números)
- Los números nos indican si el id se encontró en una sola de las bases de datos (y si es así en cuál), o en ambas

Código	Equivalencia	Descripción		
1	master	Solo aparece en master		
2	using	Solo aparece en using		
3	3 ambos Aparece en ambas			
Significado de los valores que toma la variable _merge				

3.1. Combinando de datos 1 a 1 (con variable identificadora)

Merge 1:1

- el identificador de la observación en ambas bases de datos es único (aparece una sola vez)
- Queremos combinar la información de la misma persona que existe en las bases de datos one.dta y two.dta
- . use one, clear
- . merge 1:1 id using two

One.dta				
id	edad	mujer		
1	22	0		
2	56	1		
5	17	0		

Two	Two.dta		
id	peso		
1	130		
2	180		
4	110		

	Base de datos en memoria					
id	edad	mujer	peso	_merge		
1	22	0	130	3		
2	56	1	180	3		
5	17	0		1		
4			110	2		

```
Base "master" (piense _merge==1)
```

```
Base "using" (piense _merge==2)
```

```
_merge == 3 (estaba en "ambas")

_merge == 1 (solo en "master")

_merge == 2 (solo en "using")
```

En Stata: mirando que hay en las bases de datos

- . use one.dta, clear
- . list

	 id	edad	mujer
1.	1	22	0
2.	2	56	1
3.	5	17	0
	+		+

•

- . use two.dta, clear
- . list

+-----+
id peso
1. | 1 130 |
2. | 2 180 |
3. | 4 110 |
+------

Haciendo el merge en Stata por la variable identificadora id

- . clear all
- . use one.dta, clear
- . merge 1:1 id using two.dta

```
 Result
 # of obs.

 not matched
 2

 from master
 1 (_merge==1)

 from using
 1 (_merge==2)

 matched
 2 (_merge==3)
```

. list

	+					+
	1	id	edad	mujer	peso	_merge
	-					
1.		1	22	0	130	matched (3)
2.	1	2	56	1	180	matched (3)
3.	1	5	17	0		master only (1)
4.	1	4			110	using only (2)
	_+					

Si queremos quedarnos solo con las personas para quienes tenemos información completa haríamos:

```
. keep if _merge == 3
(2 observations deleted)
```

. list

	+						+
	id	edad	mujer	peso	_me	rge	1
							-
1.	1	22	0	130	matched	(3)	1
2.	2	56	1	180	matched	(3)	1
	+						+

. drop merge

3.2. Combinando datos 1:m o m:1 (con variable identificadora)

Merge m:1

- Combinar una observación en una base de datos a múltiples observaciones en la otra base de datos
- Ej. Tengo los resultados del ICFES para los estudiantes de cada colegio, y quiero incorporar información de colegio (mixto, ciudad)
- . use estudiantes.dta, clear
- . merge m:1 idc using colegios.dta

Estu	Estudiantes.dta				
idc	idp	ICFES			
01	1	46			
01	2	69			
01	3	25			
02	1	41			
02	2	38			

ı	Colegios.dta					
ı	idc	mixto	ciudad			
ı	01	0	2			
1	02	1	2			
	03	1	1			

Base de datos en memoria						
idc	idp	ICFES	mixto	ciudad	_merge	
01	1	46	0	2	3	
01	2	69	0	2	3	
01	3	25	0	2	3	
02	1	41	1	2	3	
02	2	38	1	2	3	
03			1	1	2	

```
Base "master" (piense _merge==1)
```

```
Base "using" (piense _merge==2)
```

```
_merge == 3 (estaba en "ambas")
_merge == 1 (solo en "master")
_merge == 2 (solo en "using")
```

4. Asegurándonos de que los identificadores son únicos

- Aunque el comando merge les informará si los identificadores son únicos, en muchas ocasiones es indispensable saber si realmente lo son antes de realizar el merge
- En Stata hay varias formas de verificar si los identificadores son únicos (o en general si cualquier variable toma valores únicos)
- 1. Usando el comando assert con quietly y bysort:
 - . quietly by id: assert _N == 1
- 2. Usando codebook
 - . codebook id, compact
- 3. Usando el comando duplicates
 - . duplicates report id
- 4. Usando el comando isid
 - . isid id

- En general, una sola variable identifica las observaciones
 (i.e. la cédula, el nombre, o variables creadas a partir de éstas)
- En algunos casos, sin embargo, toma más de una variable para identificar las observaciones únicas (e.j. Encuestas de hogares y otras de las que veremos)
- Ejemplo: En la Encuesta Continua de Hogares algunos de los archivos tienen un identificador de hogar y un número de orden en ese hogar
- El de persona no es único a través de los hogares
- Si queremos usar la información de persona debemos usar los respectivos comandos con las dos variables.
- Si queremos ver que los identificadores de persona son únicos en este caso, usamos:
 - . quietly bysort famid orden: assert == N

5. Usando append y merge

- Append and merge son muy útiles para combinar bases de datos
- Son útiles aún si solo tenemos una base de datos
- Suponga que tengo la base de datos de la izquierda (master.dta) y quiero tener la base de datos organizada como la de la derecha

Variable	Descripción
fid	Identificador de familia
casa	1 si tiene casa
h_edad	Edad del esposo
h_ing	Ingreso esposo
m_edad	Edad de la esposa
m_ing	Ingreso esposa

Variable	Descripción
fid	Identificador de familia
per	0 si esposa, 1 si esposo
casa	1 si tiene casa
edad	Edad
ing	Ingreso

5 variables y dos obs. por pareja

Master.dta

fid	casa	h_edad	h_ing	m_edad	m_ing
1	0	34	1739	32	182
107	1	52	215	54	368

maridos.dta

- . use master, clear
- . rename h edad edad
- . rename h ing ing
- . drop m edad m ing
- \cdot gen per = 1
- . save maridos

fid	per	casa	edad	ing
1	1	0	32	182
107	1	1	54	368

- . use master, clear
- . rename m edad edad
- . rename m_ing ing
- . drop h_edad h_ing
- . gen per = 0
- . save esposas

fid	per	casa	edad	ing
1	0	0	34	1739
107	0	1	52	215

esposas.dta

maridos.dta

fid	per	casa	edad	ing
1	1	0	32	182
107	1	1	54	368

esposas.dta

fid	per	casa	edad	ing
1	0	0	34	1739
107	0	1	52	215

- . use maridos, clear
- . append using esposas

Combinada.dta

fid	per	casa	edad	ing
1	1	0	32	182
107	1	1	54	368
1	0	0	34	1739
107	0	1	52	215

6. Generando bases de datos a nivel agregado (collapse)

- En múltiple ocasiones tenemos información bastante desagregada (individuos, empresas) y queremos generar agregados por alguna otra variable
- E.j.: tenemos información individual (y conocemos la ciudad donde viven) y queremos sacar alguna estadística agregada para cada ciudad
- E.j: tenemos información de ingresos de personas (pertenecientes a hogares), y queremos una base de datos de los ingresos promedio (o totales) por hogar

Estas tareas se logran con el comando collapse

 La base de datos SABER11_2009.dta contiene información de los resultados del componente de matemáticas para todos los estudiantes que tomaron la prueba SABER 11 en el 2009

- También contiene información de género, estrato y departamento (para Atlántico, Bogotá y Santander), además de un identificador único de persona
- Queremos una base de datos que tenga el valor promedio de los resultados de matemáticas para cada departamento
 - . collapse (mean) res mate, by (dep col)

- Quremos una base de datos que tenga el valor promedio de los resultados de matemáticas por género:
 - . collapse (mean) res_mate, by(genero)

La base contiene 112.074 observaciones

```
Contains data from D:\Datos\My
 Dropbox\TallerUTB\Slides\ArchivosAdicionales\SABER11_2009.dta
 obs: 112,074

vars: 5 27 Apr 2011 15:51

size: 2,577,702 (99.2% of memory free) (_dta has notes)

 storage display value

variable name type format label variable label

id long %9.0g

genero str1 %9s

estrato str1 %9s

dep_col str9 %9s

res_mate float %9.0g
```

Queremos una base de datos que tenga el valor promedio de los resultados de matemáticas para cada departamento

```
. collapse (mean) res_mate, by(dep_col)
```

. list

```
+-----+
| dep_col res_mate |
|-----|
1. | ATLANTICO 43.90939 |
2. | BOGOTA 45.81212 |
3. | SANTANDER 46.46029 |
+-----+
```

 Queremos una base de datos que tenga el promedio y el valor máximo del puntaje en matemáticas para cada género en cada depto

Notas:

- Se pueden sacar varios estadísticos a la vez (help collapse)
- Se pueden definir los agregados con más de una variable (género y departamento)
- "///": Tres slash sirven para partir la línea de comando, en un archivo do, para que no quede tan larga (Stata la lee como una sola)
- Si no se usa la opción by(), collapse calcula el agregado para los tres departamentos (promedio de los resultados de matemáticas de todos los estudiantes en estos departamentos)

Queremos una base de datos que tenga el promedio y el valor máximo del puntaje en matemáticas para cada género en cada depto

- . collapse (mean) media=res_mate (max) vlrmax=res_mate, by(dep_col genero)
- . list

	+ genero	dep_col	media	+ vlrmax
1.	 F	ATLANTICO	43.09215	115.59
2.	M	ATLANTICO	44.82618	115.59
3.	F	BOGOTA	44.48866	115.34
4.	M	BOGOTA	47.31806	115.59
5.	F	SANTANDER	45.05326	115.59
6.	M	SANTANDER	48.13642	115.59
	+			+

```
Viewer (#3) [help collapse]
 help collapse
 Advice
 Contents
 What's New
 News
help collapse
 dialog: collapse
Title
 [D] collapse — Make dataset of summary statistics
Syntax
 collapse clist [if] [in] [weight] [, options]
 where clist is either
 [(stat)] varlist [ [(stat)] ... ]
 [(stat)] target_var=varname [target_var=varname ...] [ [(stat)] ...]
 or any combination of the varlist or target_var forms, and stat is one of
 means (default)
 mean
 medians
 median
 p1
 1st percentile
 p2
 2nd percentile
 3rd-49th percentiles
 p50
 50th percentile (same as median)
 51st-97th percentiles
 p98
 98th percentile
 p99
 99th percentile
 sd
 standard deviations
 <u>sem</u>ean
 standard error of the mean (sd/sqrt(n))
 <u>seb</u>inomial
 standard error of the mean, binomial (sqrt(p(1-p)/n))
 standard error of the mean, Poisson (sqrt(mean))
 <u>sep</u>oisson
 sum
 sums
 sums, ignoring optionally specified weight
 rawsum
 count
 number of nonmissing observations
 maximums
 max
 min
 minimums
 iqr
 interquartile range
 fírst
 first value
 last
 last value
 firstnm
 first nonmissing value
 lastnm
 last nonmissing value
 If stat is not specified, mean is assumed.
 options
 description
 Options
 by(varlist)
 groups over which stat is to be calculated
 casewise deletion instead of all possible observations
 + fast
 do not restore the original dataset should the user press Break; programmer's
 command
 + fast is not shown in the dialog box.
 varlist and varname in clist may contain time-series operators; see tsvarlist.
 aweights, fweights, iweights, and pweights are allowed; see weight, and see Weights below. pweights
 may not be used with sd, semean, sebinomial, or sepoisson. iweights may not be used with semean,
 sebinomial, or sepoisson. aweights may not be used with sebinomial or sepoisson.
```

Resumen

Hasta aquí usted debería ser capaz de:

- Combinar múltiples bases de datos. Identificar cual es la base de datos master y cual la using
- Evaluar si los identificadores son únicos
- Generar bases de datos a nivel agregado