

Contents

	List of figures	xvii
	List of tables	xix
	Preface	xxi
	Acknowledgments	xxiii
	Notation and typography	xxv
1	Why should you become a Stata programmer?	1
	Do-file programming	2
	Ado-file programming	2
	Mata programming for ado-files	2
	1.1 Plan of the book	3
	1.2 Installing the necessary software	4
2	Some elementary concepts and tools	5
	2.1 Introduction	5
	2.1.1 What you should learn from this chapter	5
	2.2 Navigational and organizational issues	5
	2.2.1 The current working directory and profile.do	6
	2.2.2 Locating important directories: sysdir and adopath	6
	2.2.3 Organization of do-files, ado-files, and data files	7
	2.3 Editing Stata do- and ado-files	8
	2.4 Data types	9
	2.4.1 Storing data efficiently: The compress command	11
	2.4.2 Date and time handling	11
	2.4.3 Time-series operators	13
	2.4.4 Factor variables and operators	14

2.5	Handling errors: The capture command	16
2.6	Protecting the data in memory: The preserve and restore commands	17
2.7	Getting your data into Stata	18
2.7.1	Inputting and importing data	18
	Handling text files	19
	Free format versus fixed format	20
	The import delimited command	21
	Accessing data stored in spreadsheets	23
	Fixed-format data files	24
2.7.2	Importing data from other package formats	29
2.8	Guidelines for Stata do-file programming style	30
2.8.1	Basic guidelines for do-file writers	31
2.8.2	Enhancing speed and efficiency	33
2.9	How to seek help for Stata programming	33
3	Do-file programming: Functions, macros, scalars, and matrices	37
3.1	Introduction	37
3.1.1	What you should learn from this chapter	37
3.2	Some general programming details	38
3.2.1	The varlist	39
3.2.2	The numlist	39
3.2.3	The if exp and in range qualifiers	39
3.2.4	Missing-data handling	40
	Recoding missing values: The mvdecode and mvencode commands	41
3.2.5	String-to-numeric conversion and vice versa	42
	Numeric-to-string conversion	43
	Working with quoted strings	44
3.3	Functions for the generate command	44
3.3.1	Using if exp with indicator variables	47
3.3.2	The cond() function	49

3.3.3	Recoding discrete and continuous variables	49
	Functions for the egen command	51
	Official egen functions	52
	egen functions from the user community	53
	Computation for by-groups	54
3.5.1	Observation numbering: <code>_n</code> and <code>_N</code>	55
	Local macros	57
	Global macros	60
	Extended macro functions and macro list functions	60
3.8.1	System parameters, settings, and constants: <code>creturn</code>	62
3.9	Scalars	62
3.10	Matrices	64
4	Cookbook: Do-file programming I	67
4.1	Tabulating a logical condition across a set of variables	67
4.2	Computing summary statistics over groups	69
4.3	Computing the extreme values of a sequence	70
4.4	Computing the length of spells	71
4.5	Summarizing group characteristics over observations	76
4.6	Using global macros to set up your environment	78
4.7	List manipulation with extended macro functions	79
4.8	Using <code>creturn</code> values to document your work	81
5	Do-file programming: Validation, results, and data management	83
5.1	Introduction	83
	5.1.1 What you should learn from this chapter	83
5.2	Data validation: The <code>assert</code> , <code>count</code> , and <code>duplicates</code> commands	83
5.3	Reusing computed results: The <code>return</code> and <code>ereturn</code> commands	90
	5.3.1 The <code>ereturn list</code> command	94
5.4	Storing, saving, and using estimated results	97
	5.4.1 Generating publication-quality tables from stored estimates	102
5.5	Reorganizing datasets with the <code>reshape</code> command	104

5.6	Combining datasets	109
5.7	Combining datasets with the append command	111
5.8	Combining datasets with the merge command	113
5.8.1	The one-to-one match-merge	115
5.8.2	The dangers of many-to-many merges	116
5.9	Other data management commands	117
5.9.1	The fillin command	117
5.9.2	The cross command	117
5.9.3	The stack command	118
5.9.4	The separate command	119
5.9.5	The joinby command	120
5.9.6	The xpose command	121
6	Cookbook: Do-file programming II	123
6.1	Efficiently defining group characteristics and subsets	123
6.1.1	Using a complicated criterion to select a subset of observations	124
6.2	Applying reshape repeatedly	125
6.3	Handling time-series data effectively	129
6.3.1	Working with a business-daily calendar	132
6.4	reshape to perform rowwise computation	133
6.5	Adding computed statistics to presentation-quality tables	136
6.6	Presenting marginal effects rather than coefficients	138
6.6.1	Graphing marginal effects with marginsplot	140
6.7	Generating time-series data at a lower frequency	141
6.8	Using suest and gsem to compare estimates from nonoverlapping samples	146
6.9	Using reshape to produce forecasts from a VAR or VECM	149
6.10	Working with IRF files	152
7	Do-file programming: Prefixes, loops, and lists	157
7.1	Introduction	157
7.1.1	What you should learn from this chapter	157

7.2	Prefix commands	157
7.2.1	The by prefix	158
7.2.2	The statsby prefix	160
7.2.3	The xi prefix and factor-variable notation	161
7.2.4	The rolling prefix	162
7.2.5	The simulate and permute prefixes	164
7.2.6	The bootstrap and jackknife prefixes	167
7.2.7	Other prefix commands	169
7.3	The forvalues and foreach commands	169
8	Cookbook: Do-file programming III	177
8.1	Handling parallel lists	177
8.2	Calculating moving-window summary statistics	178
8.2.1	Producing summary statistics with rolling and merge	180
8.2.2	Calculating moving-window correlations	181
8.3	Computing monthly statistics from daily data	182
8.4	Requiring at least n observations per panel unit	184
8.5	Counting the number of distinct values per individual	185
8.6	Importing multiple spreadsheet pages	186
9	Do-file programming: Other topics	189
9.1	Introduction	189
9.1.1	What you should learn from this chapter	189
9.2	Storing results in Stata matrices	189
9.3	The post and postfile commands	193
9.4	Output: The export delimited, outfile, and file commands	196
9.5	Automating estimation output	199
9.6	Automating graphics	203
9.7	Characteristics	207
10	Cookbook: Do-file programming IV	211
10.1	Computing firm-level correlations with multiple indices	211
10.2	Computing marginal effects for graphical presentation	214

10.3	Automating the production of L ^A T _E X tables	216
10.4	Extracting data from graph files' sersets	220
10.5	Constructing continuous price and returns series	225
11	Ado-file programming	231
11.1	Introduction	231
11.1.1	What you should learn from this chapter	232
11.2	The structure of a Stata program	232
11.3	The program statement	233
11.4	The syntax and return statements	234
11.5	Implementing program options	237
11.6	Including a subset of observations	238
11.7	Generalizing the command to handle multiple variables	240
11.8	Making commands byable	242
	Program properties	243
11.9	Documenting your program	244
11.10	egen function programs	246
11.11	Writing an e-class program	248
11.11.1	Defining subprograms	250
11.12	Certifying your program	250
11.13	Programs for ml, nl, and nlsur	252
	Maximum likelihood estimation of distributions' parameters	255
11.13.1	Writing an ml-based command	260
11.13.2	Programs for the nl and nlsur commands	263
11.14	Programs for gmm	265
11.15	Programs for the simulate, bootstrap, and jackknife prefixes	270
11.16	Guidelines for Stata ado-file programming style	272
11.16.1	Presentation	273
11.16.2	Helpful Stata features	274
11.16.3	Respect for datasets	274
11.16.4	Speed and efficiency	275

11.16.5	Reminders	275
11.16.6	Style in the large	276
11.16.7	Use the best tools	276
12	Cookbook: Ado-file programming	277
12.1	Retrieving results from rolling	277
12.2	Generalization of egen function pct9010() to support all pairs of quantiles	280
12.3	Constructing a certification script	282
12.4	Using the ml command to estimate means and variances	287
12.4.1	Applying equality constraints in ml estimation	289
12.5	Applying inequality constraints in ml estimation	291
12.6	Generating a dataset containing the longest spell	294
12.7	Using suest on a fixed-effects model	297
13	Mata functions for do-file and ado-file programming	301
13.1	Mata: First principles	301
13.1.1	What you should learn from this chapter	302
13.2	Mata fundamentals	302
13.2.1	Operators	303
13.2.2	Relational and logical operators	304
13.2.3	Subscripts	305
13.2.4	Populating matrix elements	305
13.2.5	Mata loop commands	307
13.2.6	Conditional statements	308
13.3	Mata's st_ interface functions	309
13.3.1	Data access	309
13.3.2	Access to locals, globals, scalars, and matrices	311
13.3.3	Access to Stata variables' attributes	312
13.4	Calling Mata with a single command line	312
13.5	Components of a Mata function	316
13.5.1	Arguments	316

13.5.2	Variables	317
13.5.3	Stored results	317
13.6	Calling Mata functions	318
13.7	Example: <code>st_</code> interface function usage	320
13.8	Example: Matrix operations	322
13.8.1	Extending the command	327
13.9	Mata-based likelihood function evaluators	329
13.10	Creating arrays of temporary objects with pointers	331
13.11	Structures	334
13.12	Additional Mata features	337
13.12.1	Macros in Mata functions	337
13.12.2	Associative arrays in Mata functions	338
13.12.3	Compiling Mata functions	340
13.12.4	Building and maintaining an object library	341
13.12.5	A useful collection of Mata routines	342
14	Cookbook: Mata function programming	343
14.1	Reversing the rows or columns of a Stata matrix	343
14.2	Shuffling the elements of a string variable	346
14.3	Firm-level correlations with multiple indices with Mata	348
14.4	Passing a function to a Mata function	353
14.5	Using subviews in Mata	356
14.6	Storing and retrieving country-level data with Mata structures	358
14.7	Locating nearest neighbors with Mata	363
14.8	Using a permutation vector to reorder results	368
14.9	Producing \LaTeX tables from <code>svy</code> results	370
14.10	Computing marginal effects for quantile regression	375
14.11	Computing the seemingly unrelated regression estimator	379
14.12	A GMM-CUE estimator using Mata's <code>optimize()</code> functions	384

References	397
Author index	403
Subject index	405