
Stata Handouts – Fall 2017 02. Getting Data into Stata

Stata handout 02 Fall 2017 getting data into Stata.docx Page 1 of 13

Introduction to Stata
2017-18

02.

Getting Data into Stata

1. Enter Data: Create a New Data Set in Stata ……………...…….…

2. Enter Data: How to Import an Excel Data Set …………..………..

3. Import a Stata Data Set Directly from the Internet ……………..…

4. Importing	
 Excel	
 Dates	
 into	
 Stata ………………………….………

2

4

9

10

Please note I do a lot of comments!
You will see many of my commands that begin with an asterisk (*). I’ve put some of these in green (but not all) so that they are easier
to see. Commands in STATA that begin with an asterisk (*) are comments. While recommended, you don’t actually have to type
these comments.

Stata Handouts – Fall 2017 02. Getting Data into Stata

Stata handout 02 Fall 2017 getting data into Stata.docx Page 2 of 13

1. Enter Data – Create a New Data Set in Stata

Most of the time, you will import data into Stata for analysis from an Excel file or from a Stata data set available on
the internent. Once in a while, however, you may want to create a new data set by launching Data Editor in Stata.

Tip – The Data Editor icon is located on the top, horizontal, navigation bar

YOUR TURN – Create a Stata Data Set Containing the Following Data

Follow the commands below to create a data set containing the n=4 observations on the variables id, dob,
gender, and weight that are shown below.

id
type: numeric

dob

type: date

gender

type: string/character

weight

type: numeric
1 3/26/1926 male 161.3
2 6/9/1956 female 120.1
3 4/1/1954 male 223.2
4 11/4/1951 female 124.0

Tip – The type of variable matters!!
In this illustration, you will be creating three different types of variables; numeric, string, and date.

Launch Stata
Then type the following two commands into the command window

clear
set more off

Stata Handouts – Fall 2017 02. Getting Data into Stata

Stata handout 02 Fall 2017 getting data into Stata.docx Page 3 of 13

 Then follow along, issuing the following commands, to create your Stata data set

. * STEP 1: Define your variables (lower case recommended), set type, and initialize
. generate id=.
. generate str8 dob_string=""
. generate str8 gender=""
. generate weight=.

. * STEP 2: Click on DATA EDITOR icon. This will bring you to an empty spreadsheet
. * ---- Enter the data on the previous page. Then close the data editor window ---*

. * STEP 3: Create dob (date of birth) that is a Stata date variable
. * For date variables with year in 4 digits, use function date with option “MDY”
. generate dob=date(dob_string, "MDY")
. format dob %tdNN/DD/CCYY
. drop dob_string
. list

. * STEP 4: Create 0/1 indicator of female gender
. generate female=(gender=="female")
. list

. * STEP 5: Attach labels to variable names
. label variable id "Subject id"
. label variable weight "weight (lbs)"
. label variable dob "Date of birth"
. label variable female "0/1 female"

. * STEP 6: Define dictionary of discrete variable values
. label define femalef 0 "male" 1 "female"

. * STEP 7: Attach coding labels to discrete variable values
. label values female femalef
. list

. * To see data with numeric labels provided
. numlabel, add
. list

. * To drop display of numeric labels
. numlabel, remove
. list

. * STEP 8 - Save data set using FILE > SAVE AS

Stata Handouts – Fall 2017 02. Getting Data into Stata

Stata handout 02 Fall 2017 getting data into Stata.docx Page 4 of 13

2. Enter Data – How to Import an Excel Data Set
Beware - Take care that the data types are correct, especially for date variables!

There are multiple methods for importing an excel data set: (1) Copy and paste; (2) Importing the excel spreadsheet;
and (3) using StatTransfer (The simplest but requires purchase of StatTransfer).

METHOD 1 – Copy (from Excel) and Paste (into Stata)
 Step 1 – Launch Excel. Open the file stata_lab1.xls You should see:

Step 2 – In Excel, use FORMAT > CELLS to format each column of data (numeric, text, custom, etc)
Tips – (1) For each variable, position cursor over the letter of the column (eg column A for formatting the variable ID) (2) If you
format a column in Excel as a date variable, it will NOT import correctly into Stata. You must format it as type = custom.

Variable Format Cells as
 id numeric – then choose 0 places after the decimal point
dob custom – then choose the type: m/d/yy
gender text
weight numeric - then choose 2 places after the decimal point

 Step 3 – In Excel, select the data to be copied, including row headings with variable names.
 Use EDIT > COPY to complete selection.

Stata Handouts – Fall 2017 02. Getting Data into Stata

Stata handout 02 Fall 2017 getting data into Stata.docx Page 5 of 13

 Step 4 – Launch Stata. From tool bar, click on the icon DATA EDITOR

 Step 5 – (a) Position cursor in cell Var1[1]. From the menu bar, use EDIT > PASTE SPECIAL to paste data
 here. (b) Important - be sure to check the box next to: Treat first row as variable names

 You should now see the following

Stata Handouts – Fall 2017 02. Getting Data into Stata

Stata handout 02 Fall 2017 getting data into Stata.docx Page 6 of 13

 Step 6 – Close the DATA EDITOR window Tip – Don’t worry; data is not lost. You will save it later

 Step 7 – In the command window, issue the following commands to convert the Excel date variable (that fails to
 import as a date variable) into a Stata date variable that is a bona fide date variable. Eg; -

* For dates with year recorded in 2 digits, all in the 1900’s:
* Use the function date(stringvariable, “MD19Y”) with option “MD19Y” in quotes.
generate dob2 = date(dob, “MD19Y”)
format dob2 %tdNN/DD/CCYY
drop dob
rename dob2 dob
describe

 Step 8 – From the menu bar, save your Stata data set using FILE > SAVE AS …

Stata Handouts – Fall 2017 02. Getting Data into Stata

Stata handout 02 Fall 2017 getting data into Stata.docx Page 7 of 13

METHOD 2 – Importing the Excel spreadsheet.
Tip – Before you do this, make sure that you have previously formatted (and saved) your data types in Excel! See METHOD 1.

 Step 1 – Launch Stata. Click on FILE > IMPORT > EXCEL SPREADSHEET (*.xls, *.xlsx)

 Step 2 –
 (a) Click BROWSE to locate file, (b) Check the box IMPORT 1st row as variable names (c) Click OK

Stata Handouts – Fall 2017 02. Getting Data into Stata

Stata handout 02 Fall 2017 getting data into Stata.docx Page 8 of 13

You should see the following (but with your path and name, not mine) in your results window

 Step 3 – In the command window, issue the following commands to convert the Excel date variable (that fails
 to import as a date variable) into a Stata date variable that is a bona fide date variable. Eg; -

* For dates with year recorded in 2 digits, all in the 1900’s:
* Use the function date(stringvariable, “MD19Y”) with option “MD19Y” in quotes.
generate dob2 = date(dob, “MD19Y”)
format dob2 %tdNN/DD/CCYY
drop dob
rename dob2 dob
describe

 Step 4 – From the menu bar, save your Stata data set using FILE > SAVE AS …

YOUR TURN – Create an Excel Data set. Bring it into Stata by method 1 or 2. Save.

__1. Launch Excel.
__2. Create an Excel data set called stata_lab1.xls
__3. Create a Stata data set stata_lab1.dta using your excel data.
__4. Save your Stata data set.

 Here is the excel data for you. Note that the dob variable has year in 2 digits, not 4 digits.

id

type: numeric

dob

type: date

gender

type: string/character

weight

type: numeric
1 3/26/26 male 161.3
2 6/9/56 female 120.1
3 4/1/54 male 223.2
4 11/4/51 female 124.0

Stata Handouts – Fall 2017 02. Getting Data into Stata

Stata handout 02 Fall 2017 getting data into Stata.docx Page 9 of 13

3. Import a Stata Data Set Directly from the Internet

When to Import a Stata Data Set

You will do this often for class and perhaps not so often in your work. Tips – (1) Be sure to enclose the url in quotes,
(2) Be sure to use the option clear after the comma; and (3) Be sure to save the data onto your computer so that you
have it for your use later.

Use the command use to import a stata data set. Be sure to enclose the full url path in quotes. The basic
command is of the following form and is issued in the command window

 use “http://fullurlpath”, clear

To save the data onto your computer, from the top menu bar issue:

 FILE > SAVE AS ..

Tip!! Be sure to include the extension “.dta’ in the name of the data set; see examples below.

Examples -

use “http://www.pauldickman.com/survival/ivf.dta”, clear
use “http://people.umass.edu/biep640w/datasets/week02.dta”, clear
use “http://people.umass.edu/biep640w/datasets/larvae.dta”, clear

YOUR TURN – Import ivf.dta from the internet

__1. Launch Stata (if you have not already done so)
__2. In the command window, type: set more off
__3. In the command window, type: use “http://www.pauldickman.com/survival/ivf.dta”, clear
__4. Use FILE > SAVE AS… to save it to your computer

Stata Handouts – Fall 2017 02. Getting Data into Stata

Stata handout 02 Fall 2017 getting data into Stata.docx Page 10 of 13

4. Importing Excel Dates into Stata

Suppose you have the following messy excel file that you’d like to import into Stata.
Problem! Stata is not so kind in how it handles incoming dates data.

studentid	
 dob	
 gender	
 age	
 d_intake	

1	
 11/4/25	
 female	
 90.10	
 6/1/15	

2	
 3/28/26	
 male	
 89.80	
 10/24/99	

3	
 4/1/54	
 male	
 61.50	
 8/4/15	

4	
 5/1/01	
 female	
 14.60	
 11/6/15	

There are 5 variables

• studentid is integer
• dob is a date variable
• gender is a text variable
• age is a numeric variable
• d_intake is another date variable

Step 1 – Excel

___a. For each column of data separately, use FORMAT > CELLS to format the data in that column.
 Use the selections shown below

Variable FORMAT > CELLS. Then, under CATEGORY: choose format cells as
 studentid numeric – then choose 0 places after the decimal point
dob custom – then choose the type: m/d/yy
gender text
age numeric - then choose 2 places after the decimal point
d_intake custom – then choose the type: m/d/yy

___b. SAVE your excel file, but leave it open. Minimize.

Stata Handouts – Fall 2017 02. Getting Data into Stata

Stata handout 02 Fall 2017 getting data into Stata.docx Page 11 of 13

Step 2 – Stata

___a. Initialize all your variables, taking care to initialize them correctly according to type.
 IMPORTANT – Despite your saving dates in excel as bona fide dates, Stata will input these as string.
 Tip – Thus, in my initial import, I give these date variables a slightly different name. See below.

. generate studentid=.

. generate sdob="."

. generate gender="."

. generate age=.

. generate sd_intake="."

__b. In Stata, click on the DATA EDITOR icon located on the top, horizontal, menu bar.
 This will bring you to an empty spread sheet with the correct column headings (except that
 we’ve got those pesky string variables for dates – we’ll fix these later)

Stata Handouts – Fall 2017 02. Getting Data into Stata

Stata handout 02 Fall 2017 getting data into Stata.docx Page 12 of 13

__c. Copy and Paste step:
 In EXCEL: Select all your data using EDIT > COPY.
 In STATA (be sure your cursor is in row 1 column 1): EDIT > PASTE
 You should now see a “populated” spreadsheet. Note - The red columns are text data in Stata

___d. Close the DATA EDITOR window. No worries. Your data is not lost. It’s in active memory.

Step 3 – Create bona fide Stata date variables from the strings predecessors. Format. Check.

. ** --- Initially, give all dates century=19
. generate dob=date(sdob,"MD19Y")
. generate d_intake=date(sd_intake,"MD19Y")

.
. ** --- Format for readability
. format dob %tdNN/DD/CCYY
. format d_intake %tdNN/DD/CCYY

.
. ** --- First look at dates to illustrate that all is century=19
. list studentid dob d_intake

 +------------------------------------+
 | studen~d dob d_intake |
 |------------------------------------|
 1. | 1 11/04/1925 06/01/1915 |
 2. | 2 03/28/1926 10/24/1999 |
 3. | 3 04/01/1954 08/04/1915 |
 4. | 4 05/01/1901 11/06/1915 |
 +------------------------------------+

Stata Handouts – Fall 2017 02. Getting Data into Stata

Stata handout 02 Fall 2017 getting data into Stata.docx Page 13 of 13

. *--- DOB: Dates of birth 1900-1915 should really be 2000-2015
. generate check1=year(dob)
. replace dob=date(sdob,"MD20Y") if check1<1916
(1 real change made)

. *--- D_INTAKE: Dates of intake 900-1915 should really be 2000-2015
. generate check2=year(d_intake)
. replace d_intake=date(sd_intake,"MD20Y") if check2<1916
(3 real changes made)

. ** --- Final look to be sure all is well.
. list studentid dob d_intake

 +------------------------------------+
 | studen~d dob d_intake |
 |------------------------------------|
 1. | 1 11/04/1925 06/01/2015 |
 2. | 2 03/28/1926 10/24/1999 |
 3. | 3 04/01/1954 08/04/2015 |
 4. | 4 05/01/2001 11/06/2015 |
 +------------------------------------+

Step 4 – Last but not least, drop the no longer needed variables and save your Stata data set.

. ** All is well. Drop the variables not needed anymore

. drop sdob sd_intake checkyear check2

. list

 +--+
 | studen~d gender age dob d_intake |
 |--|
 1. | 1 female 90.1 11/04/1925 06/01/2015 |
 2. | 2 male 89.8 03/28/1926 10/24/1999 |
 3. | 3 male 61.5 04/01/1954 08/04/2015 |
 4. | 4 female 14.6 05/01/2001 11/06/2015 |
 +--+

. describe
Contains data
 obs: 4
 vars: 5
 size: 88
--
 storage display value
variable name type format label variable label
--
studentid float %9.0g
gender str6 %9s
age float %9.0g
dob float %td..
d_intake float %td..
--
Sorted by:
 Note: Dataset has changed since last saved.

. ** Don't forget to save your data
. save "/Users/cbigelow/Desktop/excel_to_stata dates.dta"
file /Users/cbigelow/Desktop/excel_to_stata dates.dta saved

