INTRO TO STATA

James Ng james.ng@nd.edu

Center for Digital Scholarship Hesburgh Libraries

what is Stata?

- statistical software package
- created in 1985 by economists

why bother when I can use Excel?

- documentation and reproducibility of data and results
- eases revision, collaboration
- integrates nicely with Word, Excel, LaTeX
- time and energy saver for advanced user

steps in data analysis

locate data

load data into software package

manipulate as needed bulk of your time


analyze

"data"

- a set of numbers and/or text describing specific phenomena
 - economy, weather, traffic, pollution levels, etc.
- in social sciences, always rectangular:
 - columns contain "variables"
 - rows contain "observations"

example


Country	Population	GDP per capita (in USD)
USA	300,000,000	40,000
Malaysia	25,000,000	12,000
China	1,600,000,000	6,000
Vatican City	2,000	100,000


today's agenda

- demonstrate basic manipulation and analysis in Stata
- on happiness data (General Social Survey)
 - http://www3.norc.org/gss+website/

Stata environment


ways to use Stata

point & click avoid

batch file (called a "do-file") best

keeping records

- good practice:
 - keep a log file at start of each session
- Stata command:

log using anyfilename.log, text replace

loading data into Stata

- there are many ways
- today: load a Stata-format dataset
- must know: file path, file name
- Stata command:

```
use N:\Public\GSS\GSS2012.dta, clear
```

good practice:

```
cd N:\Public\GSS\
use GSS2012, clear
```

inspecting your data (1)

commands to use:

```
browse
describe
lookfor
sum
tab
```

inspecting your data (2)

```
lookfor happy tab happy
```

watch out for missing values!

```
tab happy, missing
tab happy, nolabel missing
tab abpoor
tab abpoor, nolabel missing
```

selecting variables

keep happy abpoor age race id

- careful: never overwrite original dataset
- save your work data in a new file:

```
save temp gss2012
```

creating a new variable (1)

create a variable indicating whether a person feels unhappy

```
gen unhappy = .
replace unhappy = 1 if happy == 3
replace unhappy =0 if happy == 1 | happy == 2
```

equivalently:

```
gen unhappy = happy == 3
replace unhappy = . if happy == .d | happy == .n
```

creating a new variable (2)

good practice: label your variables

```
label var unhappy "Is respondent unhappy?"
```

creating a new variable (3)

create a variable indicating whether a person feels poor

```
gen poor = .
replace poor = 1 if abpoor == 1
replace poor =0 if abpoor == 2
label var poor "Does respondent feel poor?"
```

creating a new variable (4)

- you can also label a variable's values
- let's label values of unhappy
- 2-step process:
 - define labels for variable's values:

```
label define labels_for_unhappy 0 "happy" 1 "unhappy"
```

assign value labels to variable:

```
label values unhappy labels for unhappy
```

basic analysis (1)

descriptive statistics

```
sum
sum age
tab race
tab race, nolabel
tab poor
tab unhappy if race==1
tab unhappy poor
tab unhappy poor, row column
```

basic analysis (2)

distribution of a variable

histogram age, normal

comparison of means

ttest unhappy, by (poor)

basic analysis (3)

 what is the association between poverty and unhappiness?

regress unhappy poor

basic analysis (4)

- how did average happiness change over time?
- use data compiled across years

```
use combined1972_2012, clear
browse

collapse (mean) ave_unhappiness=unhappy, by(year)

label var ave unhappiness "fraction of respondents who felt unhappy"
```

we can now finally graph it:

```
scatter ave_unhappiness year, xlabel(1972 1982 1991 2002 2012, grid)
```

fancier stuff: maps

map Census regions according to level of unhappiness

Command: spmap

 not part of basic installation; download and install from Stata server

ssc install spmap

using a "do-file"

- send commands to Stata through a batch file with the extension .do
 - "do-file"
- all commands in this session can be found in a do-file (available on Box)
- Stata reads each line as an executable statement
 - ignores lines beginning with an asterisk, * ← documentation, good practice!

if you get stuck

- Stata has an extensive internal help system
- need help with how to load data?

help loading data

need help with regress command?

help regress

- WWW is your friend
 - http://www.ats.ucla.edu/stat/stata/
 - Google

ending your session

log close

exit

or simply close Stata with your mouse

accessing workshop materials

 PowerPoint slides, Stata datasets and do-files from this session are available on Box:

https://notredame.box.com/s/vs4aq0x64ovdk4zsoat6

other resources on campus

- Center for Social Research workshop series
 - First workshop: October 17
 - http://csr.nd.edu/events/