

graph drop — Drop graphs from memory

[Syntax](#)[Menu](#)[Description](#)[Remarks and examples](#)[Also see](#)

Syntax

```
graph drop name [name ...]
```

```
graph drop _all
```

Menu

Graphics > Manage graphs > Drop graphs

Description

`graph drop name` drops (discards) the specified graphs from memory and closes any associated graph windows.

`graph drop _all` drops all graphs from memory and closes all associated graph windows.

Remarks and examples

[stata.com](#)

See [G-2] [graph manipulation](#) for an introduction to the graph manipulation commands.

Remarks are presented under the following headings:

Typical use

Relationship between graph drop _all and discard

Erasing graphs on disk

Typical use

Graphs contain the data they display, so when datasets are large, graphs can consume much memory. `graph drop` frees that memory. `Graph` is the name of a graph when you do not specify otherwise.

```
. graph twoway scatter faminc educ, ms(p)
. ...
. graph drop Graph
```

We often use graphs in memory to prepare the pieces for `graph combine`:

```
. graph ..., ... name(p1)
. graph ..., ... name(p2)
. graph ... , ... name(p3)
. graph combine p1 p2 p3, ... saving(result, replace)
. graph drop _all
```

Relationship between `graph drop _all` and `discard`

The `discard` command performs `graph drop _all` and more:

1. `discard` eliminates prior estimation results and automatically loaded programs and thereby frees even more memory.
2. `discard` closes any open dialog boxes and thereby frees even more memory.

We nearly always type `discard` in preference to `graph drop _all` if only because `discard` has fewer characters. The exception to that is when we have fit a model and still plan on redisplaying prior results, performing tests on that model, or referring to `_b[]`, `_se[]`, etc.

See [\[P\] `discard`](#) for a description of the `discard` command.

Erasing graphs on disk

`graph drop` is not used to erase `.gph` files; instead, use Stata's standard `erase` command:

```
. erase matfile.gph
```

Also see

[\[G-2\] `graph manipulation`](#) — Graph manipulation commands

[\[D\] `erase`](#) — Erase a disk file

[\[P\] `discard`](#) — Drop automatically loaded programs