Poli 5D Social Science Data Analytics More on Stata

Shane Xinyang Xuan ShaneXuan.com

February 1, 2017

Contact Information

Shane Xinyang Xuan xxuan@ucsd.edu

The teaching staff is a team!

```
 Professor Roberts
 M
 1600-1800 (SSB 299)

 Jason Bigenho
 Th
 1000-1200 (Econ 116)

 Shane Xuan
 M
 1100-1150 (SSB 332)

 TH
 1200-1250 (SSB 332)
```

Supplemental Materials

UCLA STATA starter kit

http://www.ats.ucla.edu/stat/stata/sk/

Princeton data analysis

http://dss.princeton.edu/training/

Road map

Some quick notes before we start today's section:

- Make sure that you pass around the attendance sheet
- Open a .do file
- Import your data ("h1_fams_data.xlsx")
- I will be using my slides, and you will need to type the code in your .do file

Announcement

I have changed my office hours to

- ► Monday 11-11:50 am
- ► Thursday 12-12:50 pm

in order to accommodate as many students as possible.

- ► You should have the data imported before the section starts:
 - cd "/Users/Shane/Dropbox/Poli5D/psets/"
 - import excel "h1_fams_data.xlsx", sheet("Families") firstrow clear

- ► You should have the data imported before the section starts:
 - cd "/Users/Shane/Dropbox/Poli5D/psets/"
 - import excel "h1_fams_data.xlsx", sheet("Families") firstrow clear
- ▶ We want to generate a new variable (age_dad2)

- ► You should have the data imported before the section starts:
 - cd "/Users/Shane/Dropbox/Poli5D/psets/"
 - import excel "h1_fams_data.xlsx", sheet("Families") firstrow clear
- ► We want to generate a new variable (age_dad2) generate age_dad2 = age_dad + 1

- ► You should have the data imported before the section starts:
 - cd "/Users/Shane/Dropbox/Poli5D/psets/"
 - import excel "h1_fams_data.xlsx", sheet("Families") firstrow clear
- ► We want to generate a new variable (age_dad2) generate age_dad2 = age_dad + 1
- ► We want to replace a value in variable race_mom

- ► You should have the data imported before the section starts:
 - cd "/Users/Shane/Dropbox/Poli5D/psets/"
 - import excel "h1_fams_data.xlsx", sheet("Families") firstrow clear
- ► We want to generate a new variable (age_dad2) generate age_dad2 = age_dad + 1
- We want to replace a value in variable race_mom replace race_mom = "Black" if race_mom == "Blck"

► Create a mapping (mom_older_names)

Create a mapping (mom_older_names) label define mom_older_names 1 "Yes" 0 "No"

- Create a mapping (mom_older_names) label define mom_older_names 1 "Yes" 0 "No"
- ► Associate the mapping with a variable

- ► Create a mapping (mom_older_names)
 label define mom_older_names 1 "Yes" 0 "No"
- Associate the mapping with a variable label values mom_older mom_older_names

- ► Create a mapping (mom_older_names)
 label define mom_older_names 1 "Yes" 0 "No"
- Associate the mapping with a variable label values mom_older mom_older_names
- ► Assign label

- ► Create a mapping (mom_older_names)
 label define mom_older_names 1 "Yes" 0 "No"
- Associate the mapping with a variable label values mom_older mom_older_names
- ► Assign label label variable mom_older "Whether mom is older"

- Create a mapping (mom_older_names) label define mom older names 1 "Yes" 0 "No"
- ► Associate the mapping with a variable label values mom older mom older names
- Assign label label variable mom older "Whether mom is older"
- ► Tabulate your results

- Create a mapping (mom_older_names) label define mom older names 1 "Yes" 0 "No"
- ► Associate the mapping with a variable label values mom older mom older names
- Assign label label variable mom older "Whether mom is older"
- ► Tabulate your results tab mom older

► Generate missing

► Generate missing generate dadmiss = missing(age_dad)

- Generate missing generate dadmiss = missing(age_dad)
- ► Tabulate your results

- Generate missing generate dadmiss = missing(age_dad)
- ► Tabulate your results tab dadmiss

- ► Generate missing generate dadmiss = missing(age_dad)
- ► Tabulate your results tab dadmiss
- ► lookup functions

- ► Generate missing generate dadmiss = missing(age_dad)
- ► Tabulate your results tab dadmiss
- lookup functions list if dadmiss == 1

Scenario: We want to recode interval variables into ordinal variables.

► recode functions

Scenario: We want to recode interval variables into ordinal variables.

► recode functions recode age_dad (15/25=1) (26/35=2) (36/55=3), gen(age_dad3)

- recode functions recode age_dad (15/25=1) (26/35=2) (36/55=3), gen(age_dad3)
- ► Create a mapping

- recode functions recode age_dad (15/25=1) (26/35=2) (36/55=3), gen(age_dad3)
- ► Create a mapping label define agenames 1 "young" 2 "middle" 3 "older"

- ► recode functions recode age_dad (15/25=1) (26/35=2) (36/55=3), gen(age_dad3)
- ► Create a mapping label define agenames 1 "young" 2 "middle" 3 "older"
- ► Apply the mapping

- ► recode functions recode age_dad (15/25=1) (26/35=2) (36/55=3), gen(age_dad3)
- ► Create a mapping label define agenames 1 "young" 2 "middle" 3 "older"
- ► Apply the mapping label values age_dad3 agenames

- ► recode functions recode age_dad (15/25=1) (26/35=2) (36/55=3), gen(age_dad3)
- ► Create a mapping label define agenames 1 "young" 2 "middle" 3 "older"
- Apply the mapping label values age_dad3 agenames
- ► Tabulate results, calculate by row

- ► recode functions recode age_dad (15/25=1) (26/35=2) (36/55=3), gen(age_dad3)
- ► Create a mapping label define agenames 1 "young" 2 "middle" 3 "older"
- Apply the mapping label values age_dad3 agenames
- ► Tabulate results, calculate by row tab age_dad3 welfare, row

Visualization in Stata

- ▶ Histogram
 - histogram age_mom
 - histogram age_mom, frequency
 - histogram age_mom, percent

Visualization in Stata

- ► Histogram
 - histogram age_mom
 - histogram age_mom, frequency
 - histogram age_mom, percent
- ► Scatterplot
 - twoway (scatter age_mom age_dad, mlabel(idnum) mlabsize(tiny) msize(tiny))

Visualization in Stata (2)

► Boxplot

Visualization in Stata (2)

- ► Boxplot
 - graph box age_mom

Visualization in Stata (2)

- ► Boxplot
 - graph box age_mom
 - graph box age_mom, scheme(s1manual)

- ► Boxplot
 - graph box age_mom
 - graph box age_mom, scheme(s1manual)
- ► Barplot

- ► Boxplot
 - graph box age_mom
 - graph box age_mom, scheme(s1manual)
- ► Barplot
 - ► Code race_mom into numeric variable

- ► Boxplot
 - graph box age_mom
 - graph box age_mom, scheme(s1manual)
- ► Barplot
 - ► Code race_mom into numeric variable encode race_mom, generate(race_mom2)

- ► Boxplot
 - graph box age_mom
 - graph box age_mom, scheme(s1manual)
- ► Barplot
 - ► Code race_mom into numeric variable encode race_mom, generate(race_mom2)
 - ► install -catplot-

- ► Boxplot
 - graph box age_mom
 - graph box age_mom, scheme(s1manual)
- ▶ Barplot
 - ► Code race_mom into numeric variable encode race_mom, generate(race_mom2)
 - ► install -catplotssc inst catplot

- ► Boxplot
 - graph box age_mom
 - graph box age_mom, scheme(s1manual)
- ▶ Barplot
 - ► Code race_mom into numeric variable encode race_mom, generate(race_mom2)
 - ► install -catplotssc inst catplot
 - ► Plot

- ► Boxplot
 - graph box age_mom
 - graph box age_mom, scheme(s1manual)
- ▶ Barplot
 - ► Code race_mom into numeric variable encode race_mom, generate(race_mom2)
 - ► install -catplotssc inst catplot
 - ► Plot catplot race_mom2


Histogram across units

► histogram age_mom if race_mom== "Black"

- ► histogram age_mom if race_mom== "Black"
- ► histogram age_mom if race_mom== "White"

- ► histogram age_mom if race_mom== "Black"
- ► histogram age_mom if race_mom== "White"
- ► histogram age_mom, by(race_mom)

- ▶ histogram age_mom if race_mom== "Black"
- ► histogram age_mom if race_mom== "White"
- ▶ histogram age_mom, by(race_mom)


Midterm Review

Please ask questions.