STATA Cheat Sheet

Chris Hoofnagle

August 2014

1 General

Stata Syntax	command variables, options
Operators	&=and \mid =or others: ==!=~=>>=
	< <=
Syntax for if excluding missing values	summarize variable if sex==1 & age
	> 30 & age <
xtile, nquantiles()	Generates new variable into equal
	number of cases
Clonevar	Copies a variable, its label, etc
drop	Deletes a variable

2 Descriptive statistics

sum vars	Summarize Westin_Code, detail
list vars	List Westin_Code testscore in 1/20
codebook vars	
Tabstat vars	Tabstat var, statistics(mean median
	sd) by(var) columns(statistics)
tab1 vars	Basic one way tab
table vars	Table recage, contents(mean educ
	count recage)

3 Helpful commands

ssc hot, $n(25)$	Top 25 most downloaded extensions	
fre	Enhancement for tab, ssc install fre	
numlabel _all, add	Appends labels to all values	
bigtab	Ssc install for "too many values" error in tabulate	

4 Comparing variables—nominal, ordinal, and interval

tab dep_var indep_var	Cross tab for two categorical (nom-
	inal or ordinal) values, puts dep_var
	in rows
tab indep_var,sum(dep_var)	Mean comparison for categorical in-
	dep_var and interval dep_var
bysort control_var: tabulate dep_var	Creates many cross tabs, one for each
$indep_var$	of the control variables
tabulate, generate()	Creates indicator variables form ex-
	isting; great for dummy variables in
	mean comparisons
tab control_var indep_var, summa-	Mean comparison for each of the con-
$rize(dep_var)$	trol variables
tab sex privacy_fund chi2	Tab option for chi2
tab age educ taub	Proportional reduction in error mea-
	sure of the strength of a relationship,
	both variables ordinal, table must
	be "square." PREs answer the "how
	strong" question
somersd indep_var dep_var	Taub alternative PRE for non-square
	tables
lambda ideo race	PRE for variables where one or both
	is nominal. Mode must be different
	between categories
tab gender Westin chi2 V	Alternative to lambda, not a PRE
chi2 gamma taub V expected	Options for comparisons
tabi	Lets you input values and check chi2,
	gamma, V
How to report chi2	2(1, N=1,000) = 3.034; p < .001

ttest var=test_value	ttest age=0 One sample t test; finds
	boundaries of mean at 95% confi-
	dence level
robvar var, by (group)	Compares variances (use before 2-
	sample ttest) Must confirm that
	p<.05, otherwise add unequal option
	to ttest
ttest var, by(group) level(90)	Determines whether differences in
	means are statistically significant at
	90% level, e.g. ttest quiz if Westin-
	Code<3, by(WestinCode) level(90)
corr vars	For interval-level relationships
xi: regress dep i.indep	Estimates effect of categorical vari-
	ables on independent
Regress dep indep_vars	Dependent is interval; indep is any
	type. Estimates effect of indep var on
	dependent. R explains independent's
	contribution to dep value
Logit	Analyze interval independent vari-
	able and binary dependent