
VIDEO: INTRODUCTION TO STATA

EMBA Data Analysis

Professor Timothy Simcoe

Boston University School of Management

Agenda

Loading data

Stata's windows

Creating a variable

Advanced stuff

Learning resources

Loading Data

Download “Brookline Home Prices” data set

- <http://people.bu.edu/tsimcoe/teaching.html>

Two ways to import data

- Excel Import Tool: “File > Import > Excel...”
- As Stata (.dta) data set: “File > Open...”
- Type “clear” in Command box before loading new data

Stata always stores data as single “rectangular” worksheet

- Row = Observation, Column = Variable

Stata's Windows

Menu Bar: Single location to access all features of program

Results Window: Where Stata displays output after you tell it to do something

The screenshot shows the Stata 12.0 interface with several windows open. The menu bar at the top includes File, Edit, View, Data, Graphics, Statistics, User, Window, and Help. The Review window on the left lists commands: 1 set mi... and 2 import... The Results window in the center displays the Stata logo and version information (12.0), copyright details (1985-2011 StataCorp LP), contact information, a single-user perpetual license for Timothy Simcoe at Boston University, and a list of notes including a memory setting change and an Excel import command. The Variables window on the right shows a table of variables with their names and labels. The Command window at the bottom is empty.

Name	Label
City	City
State	State
StoreID	Store ID
FiscalYear	Fiscal Year
Sales	Sales
CostofSales	Cost of Sales
Region	Region

Variables	
Name	
Label	
Type	
Format	
Value Label	
Notes	

Data	
Filename	
Label	
Notes	
Variables	7
Observations	99
Size	3.67K
Memory	96M

Variables window: Useful info about the variables in current data set

Review window: List of previous Commands, click for a "do over"

Command window: Where you type in commands (unless you prefer to use the drop down menus)

Stata also has a “spreadsheet” view

Data Editor allows editing (not recommended)

Data Browser only permits viewing data

Click here to view data in “spreadsheet” format

Note that **string** variables are displayed in **RED**, & **numeric** variables are displayed in **BLACK**

The screenshot shows the Stata 12.0 interface. The main window is titled "Data Editor (Browse)" and displays a spreadsheet view of data. The spreadsheet has columns for City, State, StoreID, FiscalYear, Sales, CostofSales, and Region. The City column is highlighted in yellow. The data is displayed in a grid format with string variables in red and numeric variables in black. The spreadsheet shows 19 rows of data for various cities in Massachusetts and Connecticut. The Stata command window on the left shows the following commands:

```
1 set mi...
2 import...

Single-user
Serial
Lic...

Notes:
. set min_mer
(set min_mer...

. import exc...
> sheet("She...

Command
```

The status bar at the bottom indicates "Vars: 7" and "Obs: 99".

	City	State	StoreID	FiscalYear	Sales	CostofSales	Region
1	Boston	MA	1	2001	250000	226624.75	NE
2	Boston	MA	1	2002	249534.87	209588.05	NE
3	Boston	MA	1	2003	260841.68	231461.58	NE
4	Boston	MA	2	2001	300000	275673.04	NE
5	Boston	MA	2	2002	315063.55	266654.66	NE
6	Boston	MA	2	2003	355224.74	285674.59	NE
7	Boston	MA	3	2001	190000	157543.44	NE
8	Boston	MA	3	2002	186397.18	162927.55	NE
9	Boston	MA	3	2003	204596.22	181135.98	NE
10	Worcester	MA	1	2001	100000	82490.636	NE
11	Worcester	MA	1	2002	109960.48	92311.208	NE
12	Worcester	MA	1	2003	109217.88	97099.96	NE
13	Hartford	CT	1	2001	180000	168250.27	NE
14	Hartford	CT	1	2002	207275.08	158811.19	NE
15	Hartford	CT	1	2003	226873.53	174659.56	NE
16	Hartford	CT	2	2001	150000	137601.41	NE
17	Hartford	CT	2	2002	162738.83	133662.67	NE
18	Hartford	CT	2	2003	187883.1	175823.13	NE
19	Hartford	CT	3	2001	90000	72010.62	NE

Creating a new variable

Goal: Make new variable that measures assessed value per square foot

Using Menu Bar

- Select “Data > Create or change data > Create new variable”
- Using dialog box, provide a name (“**dpsf**”)... and expression (“**value/area**”)
- *No spaces allowed in variable names*
- Can remove variables by typing “drop [variable name]” on the Command line

Using Stata’s “generate” command

- Type “generate dpsf = value / area” on Command line

Three ways to reduce typing (and typos)

- Click next to variable name to paste in Command line
- Click in Review Window to paste previous commands
- Renaming variables, e.g. “rename dpsf warm-and-fuzzy”

Advanced stuff

Creating tabular summaries of the data

- “table nbhd, contents(p25 value p75 value)”

Visualizing the data

- “histogram dpsf”

Modeling relationships in the data

- “regress value rooms”
- “twoway (scatter value rooms) (lfit value rooms)”

Additional Resources

The Instructor

- I am available to answer Stata questions any time
- I prefer to take these questions by email

Help Manuals

- Type “help” or “help [command name]” in Stata to see the manuals

Internet

- Google “Stata Help” for a wealth of information

SMG Tools

- I will post a Tutorial, Cheat Sheet and Tips to a “Stata Help” folder

Reference Books

- “A Gentle Introduction to Stata”