

Getting Started in R~Stata Notes on Exploring Data

(v. 1.0)

Oscar Torres-Reyna

otorres@princeton.edu

Fall 2010

DEI

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

What is R/Stata?

What is R?

- "R is a language and environment for statistical computing and graphics"*
- R is offered as open source (i.e. free)

What is Stata?

- It is a multi-purpose statistical package to help you explore, summarize and analyze datasets.
- A <u>dataset</u> is a collection of several pieces of information called <u>variables</u> (usually arranged by columns). A variable can have one or several values (information for one or several cases).
- Other statistical packages are SPSS and SAS.

Features	Stata	SPSS	SAS	R
Learning curve	Steep/gradual	Gradual/flat	Pretty steep	Pretty steep
User interface	Programming/point-and-click	Mostly point-and-click	Programming	Programming
Data manipulation	Very strong	Moderate	Very strong	Very strong
Data analysis	Powerful	Powerful	Powerful/versatile	Powerful/versatile
Graphics	Very good	Very good	Good	Excellent
Cost	Affordable (perpetual licenses, renew only when upgrade)	Expensive (but not need to renew until upgrade, long term licenses)	Expensive (yearly renewal)	Open source

NOTE: The R content presented in this document is mostly based on an early version of Fox, J. and Weisberg, S. (2011) *An R Companion to Applied Regression*, Second Edition, Sage; and from class notes from the ICPSR's workshop *Introduction to the R Statistical Computing Environment* taught by John Fox during the summer of 2010.

^{*} http://www.r-project.org/index.html

This is the R screen in Multiple-Document Interface (MDI)...

This is the R screen in Single-Document Interface (SDI)...

```
R Console
File Edit Misc Packages Windows Help
R version 2.11.1 (2010-05-31)
Copyright (C) 2010 The R Foundation for Statistical Computing
ISBN 3-900051-07-0
R is free software and comes with ABSOLUTELY NO WARRANTY.
You are welcome to redistribute it under certain conditions.
Type 'license()' or 'licence()' for distribution details.
  Natural language support but running in an English locale
R is a collaborative project with many contributors.
Type 'contributors()' for more information and
'citation()' on how to cite R or R packages in publications.
Type 'demo()' for some demos, 'help()' for on-line help, or
'help.start()' for an HTML browser interface to help.
Type 'q()' to quit R.
> |
```

Stata 12/13+ screen

Variables in dataset here

Working directory

```
getwd() # Shows the working directory (wd)
setwd("C:/myfolder/data") # Changes the wd
setwd("H:\\myfolder\\data") # Changes the wd
```

pwd /*Shows the working directory*/
cd c:\myfolder\data /*Changes the wd*/
cd "c:\myfolder\stata data" /*Notice the spaces*/

Installing packages/user-written programs

```
install.packages("ABC") # This will install the
  package --ABC--. A window will pop-up, select a
  mirror site to download from (the closest to
  where you are) and click ok.
```

library(ABC) # Load the package --ABC-- to your
workspace in R

ssc install abc /*Will install the user-defined program 'abc'. It will be ready to run.

findit abc /*Will do an online search for
 program 'abc' or programs that include 'abc'.
 It also searcher your computer.

Getting help

```
?plot # Get help for an object, in this case for
 the --plot- function. You can also type:
 help(plot)
```

??regression # Search the help pages for anything
 that has the word "regression". You can also
 type: help.search("regression")

apropos("age") # Search the word "age" in the
 objects available in the current R session.

help(DataABC) # Access codebook for a dataset
 called 'DataABC' in the package ABC

help tab /* Get help on the command 'tab'*/

search regression /* Search the keywords for the
word 'regression'*/

hsearch regression /* Search the help files for the work 'regression'. It provides more options than 'search'*/

R	Stata			
Data from *.csv (copy-and-paste)				
# Select the table from the excel file, copy, go to the R Console and type:	<pre>/* Select the table from the excel file, copy, go to Stata, in the command line type:</pre>			
<pre>mydata <- read.table("clipboard", header=TRUE, sep="\t")</pre>	edit			
эср (с)	<pre>/*The data editor will pop-up and paste the data (Ctrl-V). Select the link for to include variable names</pre>			
Data from *.csv				
# Reading the data directly	/* In the command line type */			
<pre>mydata <- read.csv("c:\mydata\mydatafile.csv", header=TRUE)</pre>	<pre>insheet using "c:\mydata\mydatafile.csv" /* Using the menu */</pre>			
# The will open a window to search for the *.csv file.	Go to File->Import->"ASCII data created by spreadsheet". Click on 'Browse' to find the file			
<pre>mydata <- read.csv(file.choose(), header = TRUE)</pre>	and then OK.			
Data from/to *.txt (space , tab, comma-separated)				
# In the example above, variables have spaces and missing data is coded as \-9'	/* See insheet above */			
<pre>mydata <- read.table(("C:/myfolder/abc.txt",</pre>	infile var1 var2 str7 var3 using abc.raw			
header=TRUE, sep="\t", na.strings = "-9")	<pre>/* Variables with embedded spaces must be enclosed in quotes */</pre>			
# Export the data	# Export data			

write.table(mydata, file = "test.txt", sep = "\t")

outsheet using "c:\mydata\abc.csv"

Stata

Data from/to SPSS

```
library(foreign) # Load package --foreign--
mydata.spss <-</pre>
read.spss("http://dss.princeton.edu/training/mydat
a.sav",
 to.data.frame = TRUE,
 use.value.labels=TRUE,
 use.missings = TRUE)
# Where:
# 'to.data.frame' return a data frame.
# 'use.value.labels' Convert variables with value
labels into R factors with those levels.
# 'use.missings' logical: should information on
user-defined missing values be used to set the
corresponding values to NA.
Source: type ?read.spss
write.foreign(mydata, codefile="test2.sps",
datafile="test2.raw", package="SPSS")
# Provides a syntax file (*.sps) to read the *.raw
data file
```

```
/* Need to install the program 'usespss' (you do
this only once) */
ssc install usespss
/* To read the *.sav type (in one line):
usespss using
http://dss.princeton.edu/training/mydata.sav
/* For additional information type */
help usespss
Note: This does not work with SPSS portable files
(*.por)
/* Stata does not convert files to SPSS. You need
to save the data file as a Stata file version 9
that can be read by SPSS v15.0 or later*/
/* From Stata type: */
saveold mydata.dta /* Saves data to v.9 for SPSS
```

R Stata

Data from/to SAS

```
# To read SAS XPORT format (*.xpt)
 /*If you have a file in SAS XPORT format (*.xpt)
 you can use 'fdause' (or go to File->Import). */
library(foreign) # Load package --foreign--
 fdause "c:/myfolder/mydata.xpt"
mydata.sas <-</pre>
 /* Type help fdause for more details */
read.xport("http://dss.princeton.edu/training/myda
ta.xpt") # Does not work for files online
 /* If you have SAS installed in your computer you
 can use the program 'usesas', which you can
mydata.sas <- read.xport("c:/myfolder/mydata.xpt")</pre>
 install by typing: */
# Using package --Hmisc-
 ssc install usesas
library(Hmisc)
mydata <-
 /* To read the *.sas7bcat type (in one line): */
sasxport.get(http://dss.princeton.edu/training/myd
ata.xpt) # It works
 usesas using "c:\mydata.sas7bdat"
 /* You can export a dataset as SAS XPORT by menu
write.foreign(mydata, codefile="test2.sas",
 (go to File->Export) or by typing */
datafile="test2.raw", package="SAS")
 fdasave "c:/myfolder/mydata1.xpt"
# Provide a syntax file (*.sas) to read the *.raw
 /* Type help fdasave for more details */
data
```

NOTE: As an alternative, you can use SAS Universal Viewer (freeware from SAS) to read SAS files and save them as *.csv. Saving the file as *.csv removes variable/value labels, make sure you have the codebook available.

Stata

Data from/to Stata

```
library(foreign) # Load package --foreign--
mydata <-
read.dta("http://dss.princeton.edu/training/studen
ts.dta")
mydata.dta <-
read.dta("http://dss.princeton.edu/training/mydata
.dta",
 convert.factors=TRUE,
 convert.dates=TRUE,
 convert.underscore=TRUE,
 warn.missing.labels=TRUE)
# Where (source: type ?read.dta)
# convert.dates. Convert Stata dates to Date class
# convert.factors. Use Stata value labels to
create factors? (version 6.0 or later).
# convert.underscore. Convert " " in Stata
variable names to "." in R names?
# warn.missing.labels. Warn if a variable is
specified with value labels and those value labels
are not present in the file.
write.dta(mydata, file = "test.dta") # Direct
export to Stata
write.foreign(mydata, codefile="test1.do",
datafile="test1.raw", package="Stata") # Provide a
do-file to read the *.raw data
```

R

```
/* To open a Stata file go to File -> Open, or
type: */
use "c:\myfolder\mydata.dta"
Or
use "http://dss.princeton.edu/training/mydata.dta"
/* If you need to load a subset of a Stata data
file type */
use var1 var2 using "c:\myfolder\mydata.dta"
use id city state gender using
"H:\Work\Marshall\Fall10\Session1-
2\Stata\Students.dta", clear
/* To save a dataset as Stata file got File ->
Save As, or type: */
save mydata, replace /*If the fist time*/
save, replace /*If already saved as Stata
 file*/
```

R	Stata			
Data from/to R				
<pre>load("mydata.RData") load("mydata.rda") /* Add path to data if necessary */ save.image("mywork.RData") # Saving all objects to file *.RData save(object1, object2, file="mywork.rda") # Saving selected objects</pre>	/* Stata can't read R data files */			

Data from ACII Record form

```
mydata.dat <-
read.fwf(file="http://dss.princeton.edu/training/m
ydata.dat",
 width=c(7, -16, 2, 2, -4, 2, -10, 2, -110,
3, -6, 2),
 col.names=c("w","y","x1","x2","x3", "age",
"sex"),
 n=1090)
# Reading ASCII record form, numbers represent the
width of variables, negative sign excludes
variables not wanted (you must include these).
# To get the width of the variables you must have
a codebook for the data set available (see an
example below).
# To get the widths for unwanted spaces use the
formula:
Start of var(t+1) - End of var(t) - 1
*Thank you to Scott Kostyshak for useful advice/code.
 Var
 Rec
 Start End Format
```

```
/* Using infix */
infix var1 1-7 var2 24-25 str2 var3 26-27 var4 32-
33 str2 var5 44-45 var6 156-158 var7 165-166 using
"http://dss.princeton.edu/trainingmydata.dat"
/* Using infile */
dictionary using c:\data\mydata.dat {
 column(1)
 " Label for var1 "
 var1
 87.2f
 column(24)
 var2
 82 f
 " Label for var2 "
 column(26) str2 var3
 %2s
 " Label for var3 "
 column(32)
 %2f
 " Label for var4 "
 column(44) str2 var5
 %2s
 " Label for var5 "
 column(156) str3 var5
 %3s
 " Label for var6 "
 column(165) str2 var5
 %2s
 " Label for var7 "
/*Do not forget to close the brackets and press enter after the last
bracket*/
Save it as mydata.dct
With infile we run the dictionary by typing:
infile using c:\data\mydata
 For other options check
 http://dss.princeton.edu/training/DataPrep101.pdf
```

Data locations usually available in codebooks						
·	var1	1	1	7	F7.2	
	var2	1	24	25	F2.0	
	var3	1	26	27	A2	
	var4	1	32	33	F2.0	
	var5	1	44	45	A2	
	var6	1	156	158	A3	
	var7	1	165	166	A2	

R	Stata					
Exploring data						
str(mydata) # Provides the structure of the dataset summary(mydata) # Provides basic descriptive statistics and frequencies names(mydata) # Lists variables in the dataset head(mydata) # First 6 rows of dataset head(mydata, n=10) # First 10 rows of dataset head(mydata, n=-10) # All rows but the last 10 tail(mydata) # Last 6 rows tail(mydata, n=10) # Last 10 rows tail(mydata, n=-10) # All rows but the first 10 mydata[1:10,] # First 10 rows of the mydata[1:10,1:3] # First 10 rows of data of the first 3 variables	describe /* Provides the structure of the dataset*/ summarize /* Provides basic descriptive statistics for numeric data*/ ds /* Lists variables in the dataset */ list in 1/6 /* First 6 rows */ edit /* Open data editor (double-click to edit*/ browse /* Browse data */					
edit(mydata) # Open data editor						

Missing data

13

```
/* # of missing. Need to install, type
sum(is.na(mydata))# Number of missing in dataset
 tabmiss
rowSums(is.na(data))# Number of missing per
 scc install tabmiss. Also try findit
variable
 tabmiss and follow instructions */
rowMeans(is.na(data))*length(data) # No. of missing
 /* For missing values per observation see the
 per row
mydata[mydata$age=="& ", "age"] <- NA</pre>
 function 'rowmiss' and the 'egen'
 # NOTE:
 Notice hidden spaces.
 command*/
mydata[mydata$age==999, "age"] <- NA</pre>
The function complete.cases() returns a logical vector
indicating which cases are complete.
# list rows of data that have missing values
mydata[!complete.cases(mydata),]
The function na.omit() returns the object with listwise
deletion of missing values.
# create new dataset without missing data
newdata <- na.omit(mydata)</pre>
```

R Stata

Renaming variables

```
edit /* Open data editor (double-click to edit)

rename oldname newname

rename lastname last
rename firstname first
rename studentstatus status
rename averagescoregrade score
rename heightin height
rename newspaperreadershiptimeswk read
```

Variable labels

```
Use variable names as variable labels

/* Adding labels to variables */

label variable w "Weight"
label variable y "Output"
label variable x1 "Predictor 1"
label variable x2 "Predictor 2"
label variable x3 "Predictor 3"
label variable age "Age"
label variable sex "Gender"
```

Stata

Value labels

```
# Use factor() for nominal data
```

Use ordered() for ordinal data

```
mydata$var2 <- ordered(mydata$var2, levels =
 c(1,2,3,4), labels = c("Strongly agree",
 "Somewhat agree", "Somewhat disagree",
 "Strongly disagree"))</pre>
```

```
mydata$var8 <- ordered(mydata$var2, levels =
 c(1,2,3,4), labels = c("Strongly agree",
 "Somewhat agree", "Somewhat disagree",
 "Strongly disagree"))  # Making a copy
 of the same variable</pre>
```

/* Step 1 defining labels */

```
label define approve 1 "Approve strongly" 2
"Approve somewhat" 3 "Disapprove somewhat" 4
"Disapprove strongly" 5 "Not sure" 6 "Refused"
```

label define well 1 "Very well" 2 "Fairly well" 3
"Fairly badly" 4 "Very badly" 5 "Not sure" 6
"Refused"

label define partyid 1 "Party A" 2 "Party B" 3
"Equally party A/B" 4 "Third party candidates" 5
"Not sure" 6 "Refused"

label define gender 1 "Male" 2 "Female"

/* Step 2 applying labels */

label values y approve
label values x1 approve
tab x1
d x1
destring x1, replace
label values x1 approve
label values x2 well
label values x3 partyid
tab x3
destring x3, replace ignore(&)
label values x3 partyid
tab x3
label values sex gender

tab1 y x1 x2 x3 age sex

Stata

Creating ids/sequence of numbers

```
# Creating a variable with a sequence of numbers
or to index
```

Creating a variable with a sequence of numbers
from 1 to n (where 'n' is the total number of
observations)

mydata\$id <- seq(dim(mydata)[1])</pre>

Creating a variable with the total number of observations

mydata\$total <- dim(mydata)[1]</pre>

/* Creating a variable with a sequence of numbers
from 1 to n per category (where 'n' is the total
number of observations in each category) (1) */

(1) Thanks to Alex Acs for the code

/* Creating a variable with a sequence of numbers or to index */

/* Creating a variable with a sequence of numbers
from 1 to n (where 'n' is the total number of
observations) */

 $gen id = _n$

/* Creating a variable with the total number of
observations */

gen total = N

/* Creating a variable with a sequence of numbers
from 1 to n per category (where 'n' is the total
number of observations in each category) */

bysort group: gen id = n

For more info see:

http://www.stata.com/help.cgi? n

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

R	Stata			
Recoding variables				
<pre>library(car) mydata\$Age.rec <- recode(mydata\$Age,</pre>	recode age (18 19 = 1 "18 to 19") ///			
<pre>mydata\$Age.rec <- as.factor(mydata\$Age.rec)</pre>				
Dropping variables				
<pre>mydata\$Age.rec <- NULL mydata\$var1 <- mydata\$var2 <- NULL</pre>	drop var1 drop var1-var10			
Keeping track of your work				
# Save the commands used during the session savehistory(file="mylog.Rhistory")	<pre>/* A log file helps you save commands and output to a text file (*.log) or to a Stata read-only file (*.smcl). The best way is to save it as a text file (*.log)*/</pre>			
# Load the commands used in a previous session	log using mylog.log /*Start the log*/			
<pre>loadhistory(file="mylog.Rhistory") # Display the last 25 commands</pre>	<pre>log close</pre>			
history()	existing log*/			

You can read mylog.Rhistory with any word

extension *.Rhistory

processor. Notice that the file has to have the

/*You can read mylog.log using any word

processor*/

Stata

Categorical data: Frequencies/Crosstab s

```
table (mydata$Gender)
table (mydata$Read)
readgender <- table(mydata$Read, mydata$Gender)</pre>
prop.table(readgender,1)
 # Row proportions
prop.table(readgender,2) # Col proportions
prop.table(readgender) # Tot proportions
chisq.test(readgender) # Do chisq test Ho: no
 relathionship
fisher.test(readgender)
 # Do fisher'exact test
 Ho: no relationship
round(prop.table(readgender, 2), 2) # Round col
 prop to 2 digits
round(prop.table(readgender,2), 2)
 # Round col
 prop to 2 digits
round(100* prop.table(readgender, 2), 2) # Round
 col % to 2 digits
round(100* prop.table(readgender,2))
 # Round col
 % to whole numbers
addmargins(readgender) # Adding row/col margins
#install.packages("vcd")
library(vcd)
assocstats (majorgender)
# NOTE: Chi-sqr = sum (obs-exp)^2/exp
Degrees of freedom for Chi-sqr are (r-1)*(c-1)
# NOTE: Chi-sqr contribution = (obs-exp)^2/exp
# Cramer's V = sqrt(Chi-sqr/N*min)
Where N is sample size and min is a the minimun of
 (r-1) or (c-1)
```

```
tab gender /*Frequencies*/
tab read
tab read gender, col row /*Crosstabs*/
tab read gender, col row chi2 V
/*Crosstabs where chi2 (The null hypothesis (Ho)
is that there is no relationship) and V (measure
of association goes from 0 to 1) */
bysort studentstatus: tab read gender, colum row
```

Stata

Categorical data: Frequencies/Crosstab s

```
install.packages("gmodels")
library(gmodels)
mydata$ones <- 1  # Create a new variable of ones</pre>
CrossTable(mydata$Major,digits=2)
CrossTable(mydata$Major, mydata$ones, digits=2)
CrossTable(mydata$Gender, mydata$ones, digits=2)
CrossTable (mydata$Major, mydata$Gender, digits=2,
expected=TRUE, dnn=c("Major", "Gender"))
CrossTable(mydata$Major, mydata$Gender, digits=2,
dnn=c("Major", "Gender"))
chisq.test(mydata$Major,mydata$Gender) # Null
hipothesis: no association
# 3-way crosstabs
test <- xtabs(~Read+Major+Gender, data=mydata)</pre>
#install.packages("vcd")
library(vcd)
assocstats(majorgender)
```

```
tab gender /*Frequencies*/
tab major

tab major gender, col row /*Crosstabs*/

tab major gender, col row chi2 V

/*Crosstabs which chi2 (The null hypothesis (Ho)
is that there is no relationship) and V (measure
of association goes from 0 to 1)*/

bysort studentstatus: tab gender major, colum row
```

Stata

Descriptive Statistics

```
install.packages("pastecs")
library(pastecs)
stat.desc(mydata)
stat.desc(mydata[,c("Age", "SAT", "Score", "Height",
"Read") 1)
stat.desc(mydata[,c("Age", "SAT", "Score")],
basic=TRUE, desc=TRUE, norm=TRUE, p=0.95)
stat.desc(mydata[10:14], basic=TRUE, desc=TRUE,
norm=TRUE, p=0.95)
# Selecting the first 30 observations and first 14
variables
mydata2 <- mydata2[1:30,1:14]</pre>
# Selection using the --subset-
mydata3 <- subset(mydata2, Age >= 20 & Age <= 30)
mydata4 <- subset(mydata2, Age >= 20 & Age <= 30,
select=c(ID, First, Last, Age))
mydata5 <- subset(mydata2, Gender=="Female" &</pre>
Status=="Graduate" & Age >= 30)
mydata6 <- subset(mydata2, Gender=="Female" &</pre>
Status=="Graduate" & Age == 30)
```

```
/*N, mean, sd, min, max*/
summarize
summarize, detail /*N, mean, sd, min, max,
 variance, skewness, kurtosis,
 percentiles*/
summarize age, detail
summarize sat, detail
tabstat age sat score heightin read /*Gives the
 mean only*/
tabstat age sat score heightin read,
 statistics (n, mean, median, sd, var,
 min, max)
tabstat age sat score heightin read, by (gender)
tabstat age sat score heightin read,
 statistics (mean, median) by (gender)
/*Type help tabstat for a list of all statistics*/
table gender, contents(freq mean age mean score)
tab gender major, sum(sat)
 /*Categorical and
 continuous*/
bysort studentstatus: tab gender major, sum(sat)
```

Stata

Descriptive Statistics

```
mean(mydata) # Mean of all numeric variables, same
using --sapply--('s' for simplify)
mean (mydata$SAT)
with(mydata, mean(SAT))
median(mydata$SAT)
table(mydata$Country) # Mode by frequencies ->
max(table(mydata$Country)) / names(sort(-
table(mydata$Country)))[1]
var(mydata$SAT) # Variance
sd(mydata$SAT) # Standard deviation
max(mydata$SAT) # Max value
min(mydata$SAT) # Min value
range(mydata$SAT) # Range
quantile(mydata$SAT)
quantile (mydata\$SAT, c(.3,.6,.9))
fivenum(mydata$SAT) # Boxplot elements. From
  help: "Returns Tukey's five number summary
 (minimum, lower-hinge, median, upper-hinge,
  maximum) for the input data ~ boxplot"
 # Num of observations when a
length (mydata$SAT)
 variable is specify
 # Number of variables when a
length (mydata)
 dataset is specify
which.max(mydata$SAT) # From help: "Determines the
  location, i.e., index of the (first) minimum or
  maximum of a numeric vector"
which.min(mydata$SAT) # From help: "Determines the
  location, i.e., index of the (first) minimum or
  maximum of a numeric vector"
stderr <- function(x) sgrt(var(x)/length(x))</pre>
incster <- tapply(incomes, statef, stderr)</pre>
```

```
summarize
 /*N, mean, sd, min, max*/
summarize, detail /*N, mean, sd, min, max,
 variance, skewness, kurtosis,
 percentiles*/
summarize age, detail
summarize sat, detail
tabstat age sat score heightin read /*Gives the
 mean only*/
tabstat age sat score heightin read,
 statistics (n, mean, median, sd, var,
 min, max)
/*Type help tabstat for a list of all statistics*/
tabstat age sat score heightin read, by (gender)
tabstat age sat score heightin read,
 statistics (mean, median) by (gender)
table gender, contents(freq mean age mean score)
tab gender major, sum(sat)
 /*Categorical and
 continuous*/
bysort studentstatus: tab gender major, sum(sat)
```

Descriptive Statistics

```
# Descriptive statiscs by groups using --tapply--
mean <- tapply(mydata$SAT, mydata$Gender, mean)</pre>
# Add na.rm=TRUE to remove missing values in the
estimation
sd <- tapply(mydata$SAT, mydata$Gender, sd)</pre>
median <- tapply(mydata$SAT, mydata$Gender, median)</pre>
max <- tapply(mydata$SAT, mydata$Gender, max)</pre>
cbind(mean, median, sd, max)
round(cbind(mean, median, sd, max), digits=1)
t1 <- round(cbind(mean, median, sd, max), digits=1)</pre>
t1
# Descriptive statistics by groups using --
 aggregate-
aggregate (mydata[c("Age", "SAT")], by=list(sex=mydat
 a$Gender), mean, na.rm=TRUE)
aggregate (mydata[c("Age", "SAT")], mydata["Gender"],
 mean, na.rm=TRUE)
aggregate (mydata, by=list(sex=mydata$Gender), mean,
 na.rm=TRUE)
aggregate (mydata, by=list(sex=mydata$Gender,
 major=mydata$Major,
 status=mydata$Status), mean,
 na.rm=TRUE)
aggregate (mydata$SAT, by=list(sex=mydata$Gender,
 major=mydata$Major,
 status=mydata$Status), mean,
 na.rm=TRUE)
aggregate (mydata[c("SAT")], by=list(sex=mydata$Gend
 er, major=mydata$Major,
 status=mydata$Status), mean,
 na.rm=TRUE)
```

```
summarize
 /*N, mean, sd, min, max*/
summarize, detail /*N, mean, sd, min, max,
 variance, skewness, kurtosis,
 percentiles*/
summarize age, detail
summarize sat, detail
tabstat age sat score heightin read /*Gives the
 mean only*/
tabstat age sat score heightin read,
 statistics(n, mean, median, sd, var,
 min, max)
/*Type help tabstat for a list of all statistics*/
tabstat age sat score heightin read, by (gender)
tabstat age sat score heightin read,
 statistics (mean, median) by (gender)
table gender, contents (freg mean age mean score)
tab gender major, sum(sat)
 /*Categorical and
 continuous*/
bysort studentstatus: tab gender major, sum(sat)
```

Stata

Histograms

```
library(car)
head (Prestige)
hist(Prestige$income)
hist(Prestige$income, col="green")
with (Prestige, hist (income)) # Histogram of income
 with a nicer title.
with (Prestige, hist (income, breaks="FD",
 col="green")) # Applying Freedman/Diaconis rule
 p.120 ("Algorithm that chooses bin widths and
 locations automatically, based on the sample
 size and the spread of the data"
 http://www.mathworks.com/help/toolbox/stats/bquc
 q6n.html)
box()
hist(Prestige$income, breaks="FD")
# Conditional histograms
par(mfrow=c(1, 2))
hist(mydata$SAT[mydata$Gender=="Female"],
 breaks="FD", main="Female",
 xlab="SAT",col="green")
hist(mydata$SAT[mydata$Gender=="Male"],
 breaks="FD", main="Male",
 xlab="SAT", col="green")
 # Braces indicate a compound command allowing
 several commands with 'with'
 command
par(mfrow=c(1, 1))
with(Prestige, {
 hist(income, breaks="FD",
 freq=FALSE, col="green")
 lines(density(income), lwd=2)
 lines (density (income,
 adjust=0.5), lwd=1)
 rug(income)
})
```

hist sat
hist sat, normal
hist sat, by(gender)

R	Stata			
Histograms				
<pre># Histograms overlaid hist(mydata\$SAT, breaks="FD", col="green") hist(mydata\$SAT[mydata\$Gender=="Male"],</pre>	hist sat hist sat, normal hist sat, by(gender)			

R Stata

Scatterplots

```
# Scatterplots. Useful to 1) study the mean and
variance functions in the regression of y on x
p.128; 2) to identify outliers and leverage points.
# plot(x,y)
plot(mydata$SAT) # Index plot
plot(mydata$Age, mydata$SAT)
plot(mydata$Age, mydata$SAT, main="Age/SAT",
 xlab="Age", ylab="SAT", col="red")
abline(lm(mydata$SAT~mydata$Age), col="blue")
 # regression line (y~x)
lines(lowess(mydata$Age, mydata$SAT), col="green")
 # lowess line (x,y)
identify(mydata$Age, mydata$SAT,
 row.names(mydata))
# On row.names to identify. "All data frames have
a row names attribute, a character vector of
length the number of rows with no duplicates nor
missing values." (source link below).
# "Use attr(x, "row.names") if you need an integer
value.) " http://stat.ethz.ch/R-manual/R-
devel/library/base/html/row.names.html
mydata$Names <- paste(mydata$Last, mydata$First)</pre>
row.names(mydata) <- mydata$Names</pre>
plot(mydata$SAT, mydata$Age)
identify (mydata$SAT, mydata$Age,
 row.names(mydata))
```

```
twoway scatter y x
twoway scatter sat age, title("Figure 1. SAT/Age")
twoway scatter sat age, mlabel(last)
twoway scatter sat age, mlabel(last) || lfit sat age
twoway scatter sat age, mlabel(last) || lfit sat age
 || lowess sat age /* locally weighted
 scatterplot smoothing */
twoway scatter sat age, mlabel(last) || lfit sat age,
 yline(1800) xline(30)
twoway scatter sat age, mlabel(last) by(major, total)
twoway scatter sat age, mlabel(last) by(major, total)
 || lfit sat age
/* Adding confidence intervals */
twoway (lfitci sat age) || (scatter sat age)
 /*Reverse order shaded area cover dots*/
twoway (lfitci sat age) || (scatter sat age,
 mlabel(last))
twoway (lfitci sat age) || (scatter sat age,
 mlabel(last)), title("SAT scores by
 age") ytitle("SAT")
twoway scatter sat age, mlabel(last) by(gender,
 total)
```

Scatterplots

```
# Rule on span for lowess, big sample smaller
(\sim 0.3), small sample bigger (\sim 0.7)
library(car)
scatterplot(SAT~Age, data=mydata)
scatterplot(SAT~Age, id.method="identify",
 data=mydata)
scatterplot(SAT~Age, id.method="identify",
 boxplots= FALSE, data=mydata)
scatterplot(prestige~income, span=0.6, lwd=3,
 id.n=4, data=Prestige)
# By groups
scatterplot(SAT~Age|Gender, data=mydata)
scatterplot(SAT~Age|Gender, id.method="identify",
 data=mydata)
scatterplot(prestige~income|type, boxplots=FALSE,
 span=0.75, data=Prestige)
scatterplot(prestige~income|type, boxplots=FALSE,
 span=0.75,
 col=gray(c(0,0.5,0.7)),
 data=Prestige)
```

```
twoway scatter y x
twoway scatter sat age, title ("Figure 1. SAT/Age")
twoway scatter sat age, mlabel(last)
twoway scatter sat age, mlabel(last) || lfit sat age
twoway scatter sat age, mlabel(last) || lfit sat age
 || lowess sat age /* locally weighted
 scatterplot smoothing */
twoway scatter sat age, mlabel(last) || lfit sat age,
 yline(1800) xline(30)
twoway scatter sat age, mlabel(last) by(major, total)
twoway scatter sat age, mlabel(last) by(major, total)
 || lfit sat age
/* Adding confidence intervals */
twoway (lfitci sat age) || (scatter sat age)
 /*Reverse order shaded area cover dots*/
twoway (lfitci sat age) || (scatter sat age,
 mlabel(last))
twoway (lfitci sat age) || (scatter sat age,
 mlabel(last)), title("SAT scores by
 age") ytitle("SAT")
twoway scatter sat age, mlabel(last) by(gender,
 total)
```

Stata

R	Stata			
Scatterplot	s (multiple)			
<pre>scatterplotMatrix(~ prestige + income + education</pre>	graph matrix sat age score heightin read graph matrix sat age score heightin read, half			
<pre>pairs(Prestige) # Pariwise plots. Scatterplots</pre>				
3D Scatterplots				
library(car)				
<pre>scatter3d(prestige ~ income + education, id.n=3,</pre>				

R Stata

Scatterplots (for categorical data)

```
plot(vocabulary ~ education, data=Vocab)
plot(jitter(vocabulary) ~ jitter(education),
 data=Vocab)
plot(jitter(vocabulary, factor=2) ~
 jitter(education, factor=2),
 data=Vocab)
# cex makes the point half the size, p. 134
plot(jitter(vocabulary, factor=2) ~
 jitter(education, factor=2),
 col="gray", cex=0.5, data=Vocab)
with(Vocab, {
 abline(lm(vocabulary ~
 education), lwd=3, lty="dashed")
 lines (lowess (education,
 vocabulary, f=0.2), lwd=3)
})
```

/*Categorical data using mydata.dat and the jitter option*/ /*"scatter will add spherical random noise to your data before plotting if you specify jitter(#), where # represents the size of the noise as a percentage of the graphical area. This can be useful for creating graphs of categorical data when the data not jittered, many of the points would be on top of each other, making it impossible to tell whether the plotted point represented one or 1,000 observations." Source: Stata's help page, type: help scatter*/ /*Use mydata.dat*/ graph matrix v x1 x2 x3 scatter y x1, jitter(7) title(xyz) scatter y x1, jitter(7) msize(0.5) scatter y x1, jitter(13) msize(0.5) twoway scatter y x1, jitter(13) msize(0.5) || lfit y x1 graph matrix x1 x1 x2 x3, jitter(5) graph matrix y x1 x2 x3, jitter(13) msize(0.5)

graph matrix y x1 x2 x3, jitter(13) msize(0.5)

half

References/Useful links

- DSS Online Training Section http://dss.princeton.edu/training/
- Princeton DSS Libguides http://libguides.princeton.edu/dss
- John Fox's site http://socserv.mcmaster.ca/jfox/
- Quick-R http://www.statmethods.net/
- UCLA Resources to learn and use R http://www.ats.ucla.edu/stat/R/
- UCLA Resources to learn and use Stata http://www.ats.ucla.edu/stat/stata/
- DSS Stata http://dss/online_help/stats packages/stata/
- DSS R http://dss.princeton.edu/online help/stats packages/r

References/Recommended books

- An R Companion to Applied Regression, Second Edition / John Fox , Sanford Weisberg, Sage Publications, 2011
- Data Manipulation with R / Phil Spector, Springer, 2008
- Applied Econometrics with R / Christian Kleiber, Achim Zeileis, Springer, 2008
- Introductory Statistics with R / Peter Dalgaard, Springer, 2008
- Complex Surveys. A guide to Analysis Using R / Thomas Lumley, Wiley, 2010
- Applied Regression Analysis and Generalized Linear Models / John Fox, Sage, 2008
- R for Stata Users / Robert A. Muenchen, Joseph Hilbe, Springer, 2010
- Introduction to econometrics / James H. Stock, Mark W. Watson. 2nd ed., Boston: Pearson Addison Wesley, 2007.
- Data analysis using regression and multilevel/hierarchical models / Andrew Gelman, Jennifer Hill. Cambridge; New York: Cambridge University Press, 2007.
- Econometric analysis / William H. Greene. 6th ed., Upper Saddle River, N.J.: Prentice Hall, 2008.
- Designing Social Inquiry: Scientific Inference in Qualitative Research / Gary King, Robert O. Keohane, Sidney Verba, Princeton University Press, 1994.
- Unifying Political Methodology: The Likelihood Theory of Statistical Inference / Gary King, Cambridge University Press, 1989
- Statistical Analysis: an interdisciplinary introduction to univariate & multivariate methods / Sam Kachigan, New York: Radius Press, c1986
- Statistics with Stata (updated for version 9) / Lawrence Hamilton, Thomson Books/Cole, 2006