

mata stata — Execute Stata command

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

Syntax

```
: mata stata stata_command
```

This command is for use in Mata mode following Mata's colon prompt.

Description

`mata stata stata_command` passes *stata_command* to Stata for execution.

Remarks and examples

stata.com

`mata stata` is a convenience tool to keep you from having to exit Mata:

```
: st_view(V=., 1\5, ("mpg", "weight"))
 st_view(): 3598 Stata returned error
 <istmt>: - function returned error
r(3598);
: mata stata sysuse auto
(1978 Automobile Data)
: st_view(V=., 1\5, ("mpg", "weight"))
```

`mata stata` is for interactive use. If you wish to execute a Stata command from a function, see [\[M-5\] stata\(\)](#).

Also see

[\[M-5\] stata\(\)](#) — Execute Stata command

[\[M-3\] intro](#) — Commands for controlling Mata