Advanced Topics in Stata

Kerry L. Papps

1. Overview

- Basic commands for writing do-files
- Accessing automatically-saved results generated by Stata commands
- Matrices
- Macros
- Loops
- Writing programmes
- Ado-files

2. Comment on notation used

• Consider the following syntax description:

```
list [varlist] [in range]
```

- Text in typewriter-style font should be typed exactly as it appears (although there are possibilities for abbreviation).
- Italicised text should be replaced by desired variable names etc.
- Square brackets (i.e. []) enclose optional Stata commands (do not actually type these).
- This notation is consistent with notation in Stata Help menu and manuals.

3. Writing do-files

- These commands are normally used in Stata do-files (although most can also be used interactively).
- We will write do-files in the Stata do-file editor. (Go to Window → Do-File Editor or click ♥ .)
- Type each line of code on a new line of the do-file.
- Alternatively, to use a semi-colon (;) as the command delimiter, start the do-file with the command:

```
#delimit;
```

• This allows multiple-line commands. To return to using the Return key at the end of each line, type:

```
#delimit cr
```

4. Writing do-files (cont.)

• To prevent Stata from pausing each time the Results window is full of output, type:

```
set more off
```

• To execute a do-file without presenting the results of any output, use:

```
run dofilename
```

• To execute *any* Stata command while suppressing the output, use:

```
quietly command
```

5. Types of Stata commands

- Stata commands (and new commands that you and others write) can be classified as follows:
 - r-class: General commands such as summarize.
 Results are returned in r () and generally must be used before executing more commands.
 - e-class: Estimation commands such as regress,
 logistic etc., that fit statistical models. Results are returned in e () and remain there until the next model is estimated.
 - s-class: Programming commands that assist in parsing.
 These commands are relatively rare. Results are returned in s ().

6. Types of Stata commands (cont.)

- n-class: Commands that do not save results at all, such as generate and replace.
- c-class: Values of system parameters and settings and certain constants, such as the value of π , which are contained in \mathbb{C} ().

7. Accessing returned values

- return list, ereturn list, sreturn list and creturn list return all the values contained in the r(), e(), s() and c() vectors, respectively.
- For example, after using summarize, r() will contain r(N), r(mean), r(sd), r(sum) etc.
- Elements of each of the vectors can be used when creating new variables. They can also be saved as macros (see later section).
- e(sample) is a useful function that records the observations used in the most recent model, *e.g.*: summarize *varlist* if e(sample) == 1

8. Accessing returned values (cont.)

- Although coefficients and standard errors from the most recent model are saved in e(), it is quicker to refer to them by using _b [varname] and _se[varname], respectively.
- For example:

```
gen fitvals = educ*_b[educ] +
 _cons*_b[_cons]
```

EXERCISE 1

9. Regression results

• Note that all solutions to the exercises are contained in:

```
http://people.bath.ac.uk/klp33/advanced
stata.do
```

• Start a do-file and change the working directory to a folder of your choice (*myfolder*) using:

```
cd c:\myfolder
```

• Open (with use) the file:

```
http://people.bath.ac.uk/klp33/advanced
stata data.dta
```

EXERCISE 1 (cont.)

10. Regression results

- Create the total crime rate (totcrimerate), imprisonment rate (imprisrate) and execution rate (execrate) by dividing totcrime, impris and exec, respectively, by population and multiplying by 100,000.
- Create the unemployment rate (unemplrate) by dividing unempl by lf and multiplying by 100.
- Create youthperc by dividing youthpop by population and multiplying by 100.
- Create year2 by squaring year.
- Regress totcrimerate on inc, unemplrate, imprisrate, execrate, youthperc, year and year2.

EXERCISE 1 (cont.)

11. Regression results

- Look at the results that are saved in e () by using: ereturn list
- Create a variable that measures the (quadratic) trend in crime:

```
gen trend = _b[year]*year +
 b[year2]*year2
```

• Plot this against time by using:

```
scatter trend year
```

• Save the modified dataset as "Crime data".

12. Creating matrices

- In addition to the following, a complete matrix language, Mata, is incorporated in Stata.
- Matrices are not stored in the spreadsheet.
- Matrices can be inputted manually using:

```
matrix [input] matname = (\#[,\#...][ \\ \#[,\#...][ \\ [...]])
```

• For example, to create $\mathbf{A} = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$ type: matrix $\mathbf{A} = (1, 2 \setminus 3, 4)$

13. Creating matrices (cont.)

• To create a matrix with existing variables as columns, type:

```
mkmat varlist[, matrix(matname)]
```

- If the matrix option is omitted, the variables in *varlist* will be stored as separate column vectors with the same names as the variables.
- To create new matrices from existing matrices:

```
matrix [define] matname = exp
```

14. Matrix operators and functions

- Some operators and functions that may be used in *exp*:
 - + means addition
 - means subtraction or negation
 - * means multiplication
 - / means matrix division by a scalar
 - ' means transpose
 - # means Kronecker product
 - inv (matname) gives the inverse of matname

15. Submatrices

- To obtain submatrices, type:
 - matrix newmat = oldmat[rowrange, colrange]
- rowrange and colrange can be single numbers or ranges with start and finish positions separated by two periods.
- For example, to create a matrix **B** containing the second through fourth rows and first through fifth columns of **A**, type:

```
matrix B = A[2..4, 1..5]
```

• To take all rows after the second, use three periods:

```
matrix B = A[2..., 1...5]
```

16. Cross-product matrices

• To create cross-product matrices (X'X) it is convenient to use the following code:

```
matrix accum matname = varlist[,
 noconstant]
```

- A constant will be added unless no constant is specified.
- For example, matrix accum XX = age educ would create a 3×3 matrix of cross-products.

17. Managing matrices

• To list a matrix, type:

```
matrix list matname
```

• To rename a matrix, type:

```
matrix rename oldname newname
```

• To drop one or more matrices, type:

```
matrix drop [matlist]
```

EXERCISE 2

18. Regression with matrices

- Start a new do-file and open "Crime data.dta".
- Suppose we wanted to perform the regression from Exercise 1 manually. Calculate the estimated coefficient vector: $\mathbf{b} = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{y}$.
- To do this, first construct a general cross-product matrix **Z** by typing:
 - matrix accum Z = totcrimerate inc unemplrate imprisrate execrate youthperc year year2
- Display Z using matrix list.

EXERCISE 2 (cont.)

19. Regression with matrices

- Next, construct the matrix **X'X** by selecting all but the first row and column of **Z** and save it as XX.
- Construct **X'y** by selecting only the first column of **Z** below the first row and save it as Xy.
- Construct the vector b using the matrix command, the inv() function and the matrices XX and Xy.
- Display the contents of b using matrix list and verify that the coefficients are the same as those generated by regress in Exercise 1 (within acceptable rounding error limits).
- Save your do-file in the working directory.

20. Macros

- A macro is a string of characters (the macro name) that stands for another string of characters (the macro contents).
- Macros allow you to avoid unnecessary repetition in your code.
- More importantly, they are also the variables (or "building blocks") of Stata programmes.
- Macros are classified as either global or local.

21. Macro assignment

• Global macros exist for the remainder of the Stata session and are defined using:

```
global gblname [exp]
```

• Local macros exist solely within a particular programme or do-file:

```
local lclname [exp]
```

• When *exp* is enclosed in double quotes, it is treated as a string; when *exp* begins with =, it is evaluated as an expression.

22. Macro assignment (cont.)

• For example, consider:

```
local problem "2+2"
local solution = 2+2
```

• problem contains 2+2, solution contains 4.

23. Referring to macros

- To substitute the contents of a global macro, type the macro name preceded by \$.
- To substitute the contents of a local macro, type the macro name enclosed in single quotes (`').
- For example, the following are all equivalent once *gblname* and *lclname* have been defined as newvar using global and local, respectively:

```
gen newvar = oldvar
gen \$gblname = oldvar
gen `lclname' = oldvar
```

24. Temporary variables

• tempvar creates a local macro with a name different to that of any variable. This can then be used to define a new variable. For example:

```
tempvar sumsq
gen `sumsq' = var1^2 + var2^2
```

- Temporary variables are dropped as soon as a programme terminates.
- Similarly, it is possible to define temporary files.

25. Manipulating macros

- macro list displays the names and contents of all defined macros.
- Note that local macros are stored with an underscore (_) at the beginning of their names.
- When working with multiple folders, global macros can be used to avoid typing full file names, *e.g.*:

```
global mypath "c:\Stata files"
use "$mypath\My Stata data"
```

26. Looping over items

• The foreach command allows one to repeat a sequence of commands over a set of variables:

```
foreach lclname of listtype list {
 Stata commands referring to `lclname'
}
```

- Stata repeatedly sets *lclname* equal to each element in *list* and executes the commands enclosed in braces.
- *lclname* is a local macro, so should be enclosed in single quotes when referred to within the braces.
- *listtype* may be: local, global, varlist, newlist, numlist.

27. Looping over items (cont.)

• With local and global, *list* should already be defined as a macro. For example:

```
local listname "age educ inc"
foreach var of local listname {
```

• With varlist, newlist and numlist, the actual list is written in the foreach line, *e.g.*:

```
foreach var of varlist age educ inc {
```

• foreach may also be used with mixed lists of variable names, numbers, strings *etc.*:

```
foreach x in educ 5.8 a b inc {
```

• You can nest any number of foreach loops (with unique local names) within each other.

28. Looping over values

• To loop over consecutive values, use:

```
forvalues lclname = range {
```

• For example, to loop from 1 to 1000 in steps of 1, use:

```
forvalues i = 1/1000 {
```

• To loop from 1 to 1000 in steps of 2, use:

```
forvalues i = 1(2)1000  {
```

• This is quicker than foreach with numlist for a large number of regularly-spaced values.

29. More complex loops

• while allows one to repeat a series of commands as long as a particular restriction is true:

```
while exp {
  Stata commands
}
```

• For example:

```
local i "7 6 5 4 3 2 1" while `i'>4 {
```

- This will only set `i' equal to 7, 6 and 5.
- Sometimes it is useful to refer to elements by their position in the list ("token"). This can be done with tokenize:

```
tokenize string
```

30. More complex loops (cont.)

- *string* can be a macro or a list of words.
- `1' will contain the first list item, `2' the second item and so on, e.g.:

```
local listname "age educ inc"
tokenize `listname'
```

- `1' will contain age, `2' educ and `3' inc.
- To work through each item in the list one at a time, use macro shift at the end of a loop, *e.g.*:

```
while "`1'" ~= "" {
  Commands using `1'
  macro shift
}
```

31. More complex loops (cont.)

- At each repetition, this will discard the contents of `1', shift `2' to `1', `3' to `2' and so on.
- Where possible, use foreach instead of while.

EXERCISE 3

32. Using loops in regression

- Use foreach with varlist to create a loop that generates the rate per 100,000 people for each crime category and names the new variables by adding "rate" to the end of the old variable names.
- Save the updated dataset.
- Use forvalues to create a loop that repeats the regression from Exercise 1 (minus imprisrate) separately for observations with imprisonment rates in each interval of 50 between 0 and 250.
- Hint: use an if restriction with the regression after starting with the following line:

```
forvalues i = 50(50)250 {
```

33. Writing programmes

• To create your own Stata commands that can be executed repeatedly during a session, use the program command:

```
program progname
  args arg1 arg2...
  Commands using `arg1', `arg2' etc.
end
```

• args refers to the words that appear after *progname* whenever the programme is executed.

• For example, you could write a (pointless) programme that added two numbers together:

```
program mysum
  args a b
  local c = `a'+`b'
  display `c'
end
```

- Following this, mysum followed by two numbers can be used just like any other Stata command.
- For example, typing mysum 3 9 would return the output 12.

- If the number of arguments varies, use syntax instead of args.
- syntax stores all arguments in a single local macro.
- For example, to add any number of numbers together, use the following code (anything is one of three available format options):

```
program mysum
  syntax anything
  local c = 0
  foreach num of local anything {
 local c = `c'+`num'
  }
  display `c'
end
```

- To list all current programmes, type: program dir
- To drop a previously-defined programme, use: program drop *progname*
- By default, Stata does not display the individual lines of your programme as it executes them, however to debug a programme, it is useful to do so, using set trace on.
- set trace off undoes this command.

EXERCISE 4

38. Creating a programme

- Take the code that created the estimated coefficient vector b from Exercise 2 and turn it into a Stata programme called myreg that regresses any dependent variable on the set of 7 independent variables used.
- You should be able to invoke myreg by typing myreg depvarname.
- Hint: Use args depvar to create a macro called depvar and use this instead of totcrimerate in the existing code.
- Make sure that the b vector is displayed by the programme by using matrix list b.

EXERCISE 4 (cont.)

39. Creating a programme

• Check that myreg gives the same results as regress when a couple of different crime categories are used as the dependent variable.

40. Ado-files

- An ado-file ("automatic do-file") is a do-file that defines a Stata command. It has the file extension .ado.
- Not all Stata commands are defined by ado-files: some are built-in commands.
- The difference between a do-file and an ado-file is that when the name of the latter is typed as a Stata command, Stata will search for and run that file.
- For example, the programme mysum could be saved in mysum. ado and used in future sessions.
- Ado-files often have help (.hlp) files associated with them.

41. Ado-files (cont.)

- There are three main sources of ado-files:
 - Official updates from StataCorp.
 - User-written additions (e.g. from the Stata Journal).
 - Ado-files that you have written yourself.
- Stata stores these in different locations, which can be reviewed by typing sysdir.
- Official updates are saved in the folder associated with UPDATES.
- User-written additions are saved in the folder associated with PLUS.
- Ado-files written by yourself should be saved in the folder associated with PERSONAL.

42. Installing ado-files

- If you have an Internet connection, official updates and user-written ado-files can be installed easily.
- To install official updates, type: update from http://www.stata.com
- Next, follow the recommendations in the Results window.
- Users on the University network should not need to do this as Stata is regularly updated.
- To install a specific user-written addition, type: net from http://www.stata.com
- Next, click on one of the listed options and follow the links to locate the required file.

43. Installing ado-files (cont.)

• To search for an ado-file with an unknown name and location, type:

net search keywords

- Equivalently, go to Help → Search and click "Search net resources".
- For example, estout.ado is a very convenient user-written ado-file that saves Stata regression output in a form that can be displayed in academic tables.
- Since network users do not have generally have access to the c:\ drive, they must first choose another location in which to save additional ado-files:

sysdir set PLUS yourfoldername

44. Installing ado-files (cont.)

- Finally, to add an ado-file of your own, simply write the code defining a programme and save the file with the same name as the programme and the extension .ado in the folder associated with PERSONAL.
- Once again, network users will have to change the location of this folder with:

sysdir set PERSONAL yourfoldername