EViews Quick Reference

inspired by the R Reference Card ...

This 'Quick Reference' shows only a small selection of EViews commands and functions, for a more extensive summary see "Quick Help Reference" in the EViews Help menu. The complete manual is available as pdf in the EViews Help menu.

Workfile, Pages, Input & Output

```
cd change default directory, e.g. cd "c:\mydata";
wfcreate Create a new workfile;
 Cross section:
 wfcreate u num\_observations
 e.g.: wfcreate(wf=mywf) u 60
 Time series and panel data:
 wfcreate frequency start end [num_cross_sect]
 frequencies: a annual, q quarterly, m monthly, ...;
wfopen opens EViews workfile; can also open foreign file
 formats, use options type = [stata, spss, excel, ...]
wfsave save workfile
pagecreate creates new page within existing workfile,
 e.g.
pageappend
pagestruct assign a structure to the active workfile pa-
pageload
pagecopy
pagecontract smpl\_spec
pagedelete
pagesave
smpl sets the workfile sample to use for statistical ope-
 rations and series assignment expressions;
 Special keywords: @all, @first, @last;
 Examples:
 smpl 1986 2003; or smpl 1986 @last;
 smpl @all if x1 > 0
 Resetting sample: smpl @all
show show object window
print print view
freeze create view object (graph or table)
output redirect printer output
read
```

write

Auxiliary Commands

rename guess what delete guess what

copy also for frequency conversions or merging data@expand may be added in estimation to indicate the use of one or more automatically created dummy variables.

Objects

For extensive help on objects see EViews $\mathsf{Help} \to \mathsf{Quick}$ Help $\mathsf{Reference} \to \mathsf{Object}$ $\mathsf{Reference}$

series Series of numeric observations; Accessing individual values: ser(i) *i*-th element of the series *ser* from the beginning of the workfile.

 $\mathtt{Qelem}(ser, j)$ function to access the j-th observation of the series ser, where j identifies the date or observation.

Example: series $x^2 = x^1 - \text{Omean}(x^1)$

Creating dummy variables:

series D1 = condition produces dummy variable which is 1 if condition is fullfilled and else 0, e.g. series D1 = @all if x1 >= @mean(y)

frml create numeric series object with a formula for auto-updating.

group create a group object.

Example: group mygroup1 ser1 ser2 ... groups can also be used as regressor list, e.g. ls y c mygroup1

equation Equations are used for single equation estimation, testing, and forecasting.

Equation Methods: ls, tsls (2-stage ls), binary (logit, probit), ordered, arch, censored, gmm, ...

Data Members: Scalar Values: Qaic Akaike information criterion; Qcoefcov(i,j) covariance of coefficient estimates i and j; Qcoefs(i) i-th coefficient value; Qdw Durbin-Watson statistic; Qf F-statistic; Qmeandep mean of the dependent variable;

Oncoef number of estimated coefficients; Or2 R-squared statistic; Orbar2 adjusted R-squared statistic; Oregobs number of observations in regression; Oschwarz Schwarz information criterion; Osddep standard deviation of the dependent variable; Ose standard error of the regression; Ossr sum of squared residuals; Ostderrs(i) standard error for coefficient i; Otstats(i) t-statistic value for coefficient i; C(i) i-th element of default coefficient vector for equation (if applicable).

Vectors and Matrices: @coefcov covariance matrix for coefficient estimates; @coefs coefficient vector; @stderrs vector of standard errors for coefficients; @tstats vector of t-statistic values for coefficients.

graph Specialized object used to hold graphical output.
Declaration either with graph or freeze
 Examples: graph myline.line ser1, or
 freeze(myline) ser1.line;
 graph myscat.scat ser1 ser2, or
 group grp2 ser1 ser2. freeze(myscat) grp2.scat

table Formatted two-dimensional table for output display. Declaration either with table or freeze *Example*:

 ${\sf table}(2,2)\ mytable$ 'creates 2×2 table mytable(1,1)= "First row, first column" mytable(2,1)= "R2= " mytable(2,1)=eq01.@r2

sample description of a set of observations to be used in operations.

text Object for holding arbitrary text information.

scalar a scalar holds a single numeric value. Scalar values may be used in standard EViews expressions in place of numeric values.

vector declare vector object (one dimensional array of numbers). Example: vector(10) myvect1 'creates myvect1 with 10 rows.

rowvector declare rowvector object. Example: rowvector(10) myvect2 ' creates myvect2 with 10 columns.

coef coefficient vector. Coefficients are used to represent the parameters of equations and systems. matrix declare matrix object (two-dimensional array). Accessing elements: Simply append "(i, j)" to the matrix name (without a '.')

 $Examples: \mathtt{matrix}(10,3) \ results;$

 $\verb|matrix|| covmat1 = eq1. @\texttt{coefcov}|$

sym symmetric matrix (symmetric two-dimensional array).

alpha Alpha (alphanumeric) series. An EViews alpha series contains a set of observations on a variable containing string values.

system System of equations for estimation. System Methods: 3sls, 3sls, arch, fiml, gmm, ls, sur, tsls, wls, wtsls.

var Vector autoregression and error correction object.

model declare model object, a set of simultaneous equations used for forecasting and simulation

log1 Likelihood object. Used for performing maximum likelihood estimation of user-specified likelihood functions.

Matrix Commands and Functions

stom series to matrix; converts a group to a matrix; stom(groupname, matrixname)

mtos matrix to series; converts a vector or matrix to a
 series or group; mtos(matrixname, groupname)

@det Calculates the determinant of a square matrix or sym.

Otranspose Transposes matrix object.

@inverse Returns the inverse of a square matrix object or sym.; e.g.: let X be a $N \times K$ matrix and y a $N \times 1$ vector, then the coefficient vector b of the OLS regression (for K=3) can be calculated by: $\operatorname{coef}(3) \ b = \operatorname{@inverse}(\operatorname{@transpose}(X)^*X)^*\operatorname{@transpose}(X)^*y$

 $\begin{array}{lll} {\tt @inner \ Computes \ the \ inner \ product \ of \ two \ vectors \ or \ series, \ or \ the \ inner \ product \ of \ a \ matrix \ object; \ e.g. \ OLS \ estimator: \ {\tt coef}(\mathcal{J}) \ b \ = \ {\tt @inner}(X) * {\tt @transpose}(X) * y \end{array}$

Tests

auto [eq] Breusch-Godfrey LM tests for serial correlation in the estimation residuals.

hettest [eq] test for heteroskedasticity, can be a Breusch-Pagan-Godfrey (the default option), Harvey, Glejser, ARCH or White style test;

white [eq] White's test for heteroskedasticity of residuals:

chow [eq] Chow breakpoint or Chow forecast tests for parameter constancy;

facbreak [eq] factor breakpoint test for stability, using Dummy;

reset [eq] Ramsey's regression specification error test; statby [series] statistics by classification;

stats [series, group] descriptive statistics table, e.g.: wage.statby(max,min) sex race;

testadd, testadrop [eq, panel] likelihood ratio test whether to add (drop) regressors to (from) an estimated equation;

testby [series] equality test by classification, e.g.: waqe.testby(med) race;

testbtw [group] tests of equality for mean, median, or variance, between series in group

teststat [series] simple hypothesis tests;

ubreak [eq] Andrews-Quandt test for parameter stability
 at some unknown breakpoint;

uroot [series, group, panel] unit root test;

wald [eq] Wald test of coefficient restrictions for an equation object;

Panel & Pool

 $\begin{tabular}{ll} {\tt auto} & [eq] & Breusch-Godfrey LM tests for serial \\ {\tt pagestruct} & assign a structure to the active workfile page; \\ \\ & ge; \\ \end{tabular}$

pagestack pageunstack

Descriptive Statistics

stats [series, group, vector, ...] Computes and displays a table of means, medians, maximum and minimum values, standard deviations, and other descriptive statistics of one or more series or a group of series.

Cumulative distribution (CDF)

Density or probability

Quantile (inverse CDF)

Random number generator

freq [series, alpha] performs a one-way frequency tabulation. The options allow you to control binning (grouping) of observations.

hist computes descriptive statistics and displays a histogram for the series.

boxplot [series, group, vector, ...] display boxplots for each series or column.

Some Functions

Qabs(x) absolute value of x.

Qobs(x) the number of non-missing observations for x in the current sample.

 $\mathtt{Omean}(x)$ average of the values in x.

 $\mathtt{Omedian}(x)$ median of the values in x.

Qquantile(x,q) the q-th quantile of the series x.

Qmin(x) minimum of the values in x.

 $\mathtt{Omax}(x)$ maximum of the values in x.

Qd(x) First difference, equals x - x(-1)

Odlog(x) First difference of the logarithm

Qexp(x) exponential, e^x

Olog(x) Natural logarithm

 $\mathtt{Qcor}(x,y)$ the correlation between x and y.

 $\mathtt{Qcov}(x,y)$ the covariance between x and y (division by N).

 ${\tt Qstdevp}(x)$ square root of the population variance

 ${\tt Qstdevs}(x)$ square root of the unbiased sample variance. Note this is the same calculation as ${\tt Qstdev}$

 ${\tt Qsum}(x)$ the sum of x

Otrend trend variable.

 $\mathtt{@iff}(s,x,y)$ returns x if condition s is true; otherwise returns y. Note this is the same as $\mathtt{@recode}$.

Statistical Distribution Functions: There are four functions associated with each distribution. The first character of each function name identifies the type of function:

Function Type: Beginning of Name:
Cumulative distribution (CDF) @c
Density or probability @d
Quantile (inverse CDF) @q
Random number generator @r

The remainder of the function name identifies the distribution, e.g. chisq, fdist, tdist, norm, unif, ...

Examples:

@runif(1,10) ... random number from uniform distribution between 1 and 10; @cfdist(x,v1,v1) ... cumulated F-distribution for x with v1 nominator degrees of freedom and v2 denominator df; @dchisq(x,v) ... density for χ^2 distribution for x with v df.

Programming: Commands & Control Structures

- ' (single apostrophe) comment character, instructs EViews to ignore all text following the apostrophe until the end of the line;
- (underscore), continuation character, allows used as last (!) character of a line – to continue a command on the next line;

```
! starting character of control variable (numeric!), e.g. 
!pi = 3.14
```

- % starting character of string variable (enclosed in double quotes), e.g. %name = "Herbert Stocker"
- %0-%9 program arguments, special string variables that are passed to a program when the program is run.
- {} for replacement variables; e.g. from %x = "GDP" and equation eq1.ls {%x} c {%x}(-1) EViews produces equation eq1.ls GDP.ls c GDP(-1).
- if statement in a program The if statement marks the beginning of a condition and commands to be executed if the statement is true. The statement must be terminated with the beginning of an ELSE clause, or an ENDIF.

```
if [condition] then
  [commands to be executed if condition is true]
else
  [commands to be executed if condition is false]
```

endif

for loop in a program The FOR loop allows you to repeat a set of commands for different values of a control or string variable.

```
for counter=start to end [step stepsize]
  [ commands ]
next
```

e.g. for numerical variables: for !i=1 to 15 series $scalex\{!i\}=x\{!i\}/!i$ next

For string variables: for $\%y\ gdp\ gnp\ ndp\ nnp$ equation $\{\%y\}trend.ls\ \%y\ c\ \{\%y\}(-1)\ @trend$ next

open opens a program file, or text (ASCII) file. run executes a program.

exit exit the EViews program.