

3 Resources for learning and using Stata

Contents

- 3.1 Overview
- 3.2 Stata on the Internet (www.stata.com and other resources)
 - 3.2.1 The Stata website (www.stata.com)
 - 3.2.2 The Stata YouTube Channel
 - 3.2.3 The Stata Blog—Not Elsewhere Classified
 - 3.2.4 The Stata forum
 - 3.2.5 Stata on social media
 - 3.2.6 Other Internet resources on Stata
- 3.3 Stata Press
- 3.4 The Stata Journal
- 3.5 Updating and adding features from the web
 - 3.5.1 Official updates
 - 3.5.2 Unofficial updates
- 3.6 Conferences and training
 - 3.6.1 Conferences and users group meetings
 - 3.6.2 NetCourses
 - 3.6.3 Public training courses
 - 3.6.4 On-site training courses
- 3.7 Books and other support materials
 - 3.7.1 For readers
 - 3.7.2 For authors
- 3.8 Technical support
 - 3.8.1 Register your software
 - 3.8.2 Before contacting technical support
 - 3.8.3 Technical support by email
 - 3.8.4 Technical support by phone or fax
 - 3.8.5 Comments and suggestions for our technical staff
- 3.9 References

3.1 Overview

The *Getting Started* manual, *User's Guide*, and *Reference* manuals are the primary tools for learning about Stata; however, there are many other sources of information. A few are listed below.

- Stata itself. Stata has a `search` command that makes it easy search a topic to find and to execute a Stata command. See [U] 4 **Stata's help and search facilities**.
- The Stata website. Visit <http://www.stata.com>. Much of the site is dedicated to user support; see [U] 3.2.1 **The Stata website (www.stata.com)**.
- The Stata YouTube Channel. Visit <http://www.youtube.com/user/statacorp>. The site is regularly updated with video demonstrations of Stata.
- The Stata Blog, Twitter, and Facebook. Visit <http://blog.stata.com/>, <http://twitter.com/stata>, and <http://facebook.com/statacorp>. See [U] 3.2.3 **The Stata Blog—Not Elsewhere Classified** and [U] 3.2.5 **Stata on social media**.

- The Stata Press website. Visit <http://www.stata-press.com>. This site contains the datasets used throughout the Stata manuals; see [U] 3.3 **Stata Press**.
- The Stata forum. An active group of Stata users communicate over an Internet forum; see [U] 3.2.4 **The Stata forum**.
- The *Stata Journal* and the *Stata Technical Bulletin*. The *Stata Journal* contains reviewed papers, regular columns, book reviews, and other material of interest to researchers applying statistics in a variety of disciplines. The *Stata Technical Bulletin*, the predecessor to the *Stata Journal*, contains articles and user-written commands. See [U] 3.4 **The Stata Journal**.
- The Stata software distribution site and other user-provided software distribution sites. Stata itself can download and install updates and additions. We provide official updates to Stata—type `update query` or select **Help > Check for updates**. We also provide user-written additions to Stata and links to other user-provided sites—type `net` or select **Help > SJ and user-written commands**; see [U] 3.5 **Updating and adding features from the web**.
- NetCourses. We offer training via the Internet. Details are in [U] 3.6.2 **NetCourses**.
- Public training courses. We offer in-depth training courses at third-party sites around the United States. Details are in [U] 3.6.3 **Public training courses**.
- On-site training courses. We can come to your institution to provide customized training. Details are in [U] 3.6.4 **On-site training courses**.
- Books and support materials. Supplementary Stata materials are available; see [U] 3.7 **Books and other support materials**.
- Technical support. We provide technical support by email, telephone, and fax; see [U] 3.8 **Technical support**.

3.2 Stata on the Internet (www.stata.com and other resources)

3.2.1 The Stata website (www.stata.com)

Point your browser to <http://www.stata.com> and click on **Support**. More than half our website is dedicated to providing support to users.

- The website provides answers to FAQs (frequently asked questions) on Windows, Mac, Unix, statistics, programming, Internet capabilities, graphics, and data management. These FAQs run the gamut from “I cannot save/open files” to “What does ‘completely determined’ mean in my logistic regression output?” Most users will find something of interest.
- The website provides detailed information about NetCourses, along with the current schedule; see [U] 3.6.2 **NetCourses**.
- The website provides information about Stata courses and meetings, both in the United States and elsewhere. See [U] 3.6.1 **Conferences and users group meetings**, [U] 3.6.3 **Public training courses**, and [U] 3.6.4 **On-site training courses**.
- The website provides an online bookstore for Stata-related books and other supplementary materials; see [U] 3.7 **Books and other support materials**.
- The website provides links to information about statistics: other statistical software providers, book publishers, statistical journals, statistical organizations, and statistical listservers.
- The website provides links to resources for learning Stata at <http://www.stata.com/links/resources.html>. Be sure to look at these materials, as many outstanding resources about Stata are listed here.

In short, the website provides up-to-date information on all support materials and, where possible, provides the materials themselves. Visit <http://www.stata.com> if you can.

3.2.2 The Stata YouTube Channel

Visit Stata's YouTube Channel at <http://www.youtube.com/user/statacorp> to view video demonstrations on a wide variety of topics ranging from basic data management and graphics to more advanced statistical analyses, such as ANOVA, regression, and SEM. New demonstrations are regularly added.

3.2.3 The Stata Blog—Not Elsewhere Classified

Stata's official blog can be found at <http://blog.stata.com/> and contains news and advice related to the use of Stata. The articles appearing in the blog are individually signed and are written by the same people who develop, support, and sell Stata.

The Stata Blog also has links to other blogs about Stata, written by Stata users around the world.

3.2.4 The Stata forum

Statalist is a forum dedicated to Stata, where thousands of Stata users discuss Stata and statistics. It is run and moderated by Stata users and maintained by StataCorp. Statalist has a long history of high-quality discussion dating back to 1994.

Many knowledgeable users are active on the forum, as are the StataCorp technical staff. Anyone may join, and new-to-Stata members are welcome. Instructions for joining can be found at <http://www.statalist.org>. Register and participate, or simply lurk and read the discussions.

Before posting a question to Statalist, you will want to read the Statalist FAQ, which can be found at <http://www.statalist.org/forums/help/>.

3.2.5 Stata on social media

StataCorp has an official presence on Twitter, Facebook, Google+, and LinkedIn. You can follow us on Twitter at <http://twitter.com/stata>. You find us on Facebook and Google+ at <http://facebook.com/statacorp> and <https://plus.google.com/s/statacorp>. Connect with us on LinkedIn at <https://linkedin.com/company/statacorp>. These are good ways to stay up-to-the-minute with the latest Stata information.

3.2.6 Other Internet resources on Stata

Many other people have published information on the Internet about Stata such as tutorials, examples, and datasets. Visit <http://www.stata.com/links/> to explore other Stata and statistics resources on the Internet.

3.3 Stata Press

Stata Press is the publishing arm of StataCorp LP and publishes books, manuals, and journals about Stata statistical software and about general statistics topics for professional researchers of all disciplines.

Point your browser to <http://www.stata-press.com>. This site is devoted to the publications and activities of Stata Press.

- Datasets that are used in the *Stata Reference* manuals and other books published by Stata Press may be downloaded. Visit <http://www.stata-press.com/data/>. These datasets can be used in Stata by simply typing `use http://www.stata-press.com/data/r14/dataset_name`; for example, type `use http://www.stata-press.com/data/r14/auto`. You could also type `webuse auto`; see [D] [webuse](#).
- An online catalog of all our books and multimedia products is at <http://www.stata-press.com/catalog.html>. We have tried to include enough information, such as table of contents and preface material, so that you may tell whether the book is appropriate for you.
- Information about forthcoming publications is posted at <http://www.stata-press.com/forthcoming.html>.

3.4 The Stata Journal

The *Stata Journal* (SJ) is a printed and electronic journal, published quarterly, containing articles about statistics, data analysis, teaching methods, and effective use of Stata's language. The *Journal* publishes reviewed papers together with shorter notes and comments, regular columns, tips, book reviews, and other material of interest to researchers applying statistics in a variety of disciplines. The *Journal* is a publication for all Stata users, both novice and experienced, with different levels of expertise in statistics, research design, data management, graphics, reporting of results, and in Stata, in particular.

Tables of contents for past issues and abstracts of the articles are available at <http://www.stata-journal.com/archives.html>. PDF copies of articles published at least three years ago are available for free from the *Stata Journal* website.

We recommend that all users subscribe to the SJ. Visit <http://www.stata-journal.com> to learn more about the *Stata Journal* and to order your subscription.

To obtain any programs associated with articles in the SJ, type

```
. net from http://www.stata-journal.com/software
```

or

- Select **Help > SJ and user-written commands**
- Click on **Stata Journal**

The Stata Technical Bulletin

For 10 years, 1991–2001, the *Stata Technical Bulletin* (STB) served as the means of distributing new commands and Stata upgrades, both user-written and “official”. After 10 years of continual publication, the STB evolved into the *Stata Journal*. The Internet provided an alternative delivery mechanism for user-written programs, so the emphasis shifted from user-written programs to more expository articles. Although the STB is no longer published, many of the programs and articles that appeared in it are still valuable today. PDF copies of all issues of the STB are available for free at <http://www.stata.com/bookstore/stbj.html>. To obtain the programs that were published in the STB, type

```
. net from http://www.stata.com  
. net cd stb
```

From time to time, articles on a particular theme in the *Stata Journal* are collected and reissued, with updating when needed, as books from Stata Press. Thus tips from the popular series of hints on using and understanding Stata were collated in [Cox and Newton \(2014\)](#), and articles on graphics in the *Speaking Stata* column were collated in [Cox \(2014\)](#).

3.5 Updating and adding features from the web

Stata itself can open files on the Internet. Stata understands http, https, and ftp protocols.

First, try this:

```
. use http://www.stata.com/manual/oddeven, clear
```

That will load an uninteresting dataset into your computer from our website. If you have a home page, you can use this feature to share datasets with coworkers. Save a dataset on your home page, and researchers worldwide can use it. See [\[R\] net](#).

3.5.1 Official updates

Although we follow no formal schedule for the release of updates, we typically provide updates to Stata approximately once a month. Installing the updates is easy. Type

```
. update query
```

or select **Help > Check for updates**. Do not be concerned; nothing will be installed unless and until you say so. Once you have installed the update, you can type

```
. help whatsnew
```

or select **Help > What's new?** to find out what has changed. We distribute official updates to fix bugs and to add new features.

3.5.2 Unofficial updates

There are also “unofficial” updates—additions to Stata written by Stata users, which includes members of the StataCorp technical staff. Stata is programmable, and even if you never write a Stata program, you may find these additions useful, some of them spectacularly so. Start by typing

```
. net from http://www.stata.com
```

or select **Help > SJ and user-written commands**.

Be sure to visit the Statistical Software Components (SSC) archive, which hosts a large collection of free additions to Stata. The `ssc` command makes it easy for you to find, install, and uninstall packages from the SSC archive. Type

```
. ssc whatsnew
```

to find out what's new at the site. If you find something that interests you, type

```
. ssc describe pkgname
```

for more information. If you have already installed a package, you can check for and optionally install updates by typing

```
. adoupdate pkgname
```

To check for and optionally install updates to all the packages you have previously installed, type

```
. adoupdate all
```

Periodically, you can type

```
. news
```

or select **Help > News** to display a short message from our website telling you what is newly available.

See [U] 28 Using the Internet to keep up to date.

3.6 Conferences and training

3.6.1 Conferences and users group meetings

StataCorp organizes the annual Stata Conference in the United States. Other conferences and users group meetings are held in several countries around the world each year.

These meetings provide in-depth presentations from experienced Stata users and experts from StataCorp. They also provide you with the opportunity to interact directly with the people who develop Stata and to share your thoughts and ideas with them.

Visit <http://www.stata.com/meeting/> for a list of upcoming conferences and meetings.

3.6.2 NetCourses

We offer courses on Stata at both introductory and advanced levels. Courses on software are typically expensive and time consuming. They are expensive because, in addition to the direct costs of the course, participants must travel to the course site. Courses over the Internet save everyone time and money.

We offer courses over the Internet and call them Stata NetCoursesTM.

- **What is a NetCourse?**

A NetCourse is a course offered through the Stata website that varies in length from 7 to 8 weeks. Everyone with an email address and a web browser can participate.

- **How does it work?**

Every Friday a lecture is posted on a password-protected website. After reading the lecture over the weekend or perhaps on Monday, participants then post questions and comments on a message board. Course leaders typically respond to the questions and comments on the same day they are posted. Other participants are encouraged to amplify or otherwise respond to the questions or comments as well. The next lecture is then posted on Friday, and the process repeats.

- **How much of my time does it take?**

It depends on the course, but the introductory courses are designed to take roughly 3 hours per week.

- **There are three of us here—can just one of us enroll and then redistribute the NetCourse materials ourselves?**

We ask that you not. NetCourses are priced to cover the substantial time input of the course leaders. Moreover, enrollment is typically limited to prevent the discussion from becoming unmanageable. The value of a NetCourse, just like a real course, is the interaction of the participants, both with each other and with the course leaders.

- **I've never taken a course by Internet before. I can see that it might work, but then again, it might not. How do I know I will benefit?**

All Stata NetCourses come with a 30-day satisfaction guarantee. The 30 days begins after the conclusion of the final lecture.

You can learn more about the current NetCourse offerings by visiting <http://www.stata.com/netcourse>.

NetCourseNow

A NetCourseNow offers the same material as NetCourses but it allows you to choose the time and pace of the course, and you have a personal NetCourse instructor.

- **What is a NetCourseNow?**

A NetCourseNow offers the same material as a NetCourse, but allows you to move at your own pace and to specify a starting date. With a NetCourseNow, you also have the added benefit of a personal NetCourse instructor whom you can email directly with questions about lectures and exercises. You must have an email address and a web browser to participate.

- **How does it work?**

All course lectures and exercises are posted at once, and you are free to study at your own pace. You will be provided with the email address of your personal NetCourse instructor to contact when you have questions.

- **How much of my time does it take?**

A NetCourseNow allows you to set your own pace. How long the course takes and how much time you spend per week is up to you.

3.6.3 Public training courses

Public training courses are intensive, in-depth courses taught by StataCorp at third-party sites around the United States.

- **How is a public training course taught?**

These are interactive, hands-on sessions. Participants work along with the instructor so that they can see firsthand how to use Stata. Questions are encouraged.

- **Do I need my own computer?**

Because the sessions are in computer labs running the latest version of Stata, there is no need to bring your own computer. Of course, you may bring your own computer if you have a registered copy of Stata you can use.

- **Do I get any notes?**

You get a complete set of notes for each class, which includes not only the materials from the lessons but also all the output from the example commands.

See <http://www.stata.com/training/public.html> for all course offerings.

3.6.4 On-site training courses

On-site training courses are courses that are tailored to the needs of an institution. StataCorp personnel can come to your site to teach what you need, whether it be to teach new users or to show how to use a specialized tool in Stata.

- **How is an on-site training course taught?**

These are interactive, hands-on sessions, just like our public-training courses. You will need a computer for each participant.

- **What topics are available?**

We offer training in anything and everything related to Stata. You work with us to put together a curriculum that matches your needs.

- **How does licensing work?**

We will supply you with the licenses you need for the training session, whether the training is in a lab or for individuals working on laptops. We will ship the licensing and installation instructions so that you can have everything up and running before the session starts.

See <http://www.stata.com/training/onsite.html> for all the details.

3.7 Books and other support materials

3.7.1 For readers

There are books published about Stata, both by us and by others. Visit the Stata bookstore at <http://www.stata.com/bookstore/>. For the books that we carry, we include the table of contents and comments written by a member of our technical staff, explaining why we think this book might interest you.

3.7.2 For authors

If you have written a book related to Stata and would like us to consider carrying it in our bookstore, email bookstore@stata.com.

If you are writing a book, join our free Author Support Program. Stata professionals are available to review your Stata code to ensure that it is efficient and reflects modern usage, production specialists are available to help format Stata output, and editors and statisticians are available to ensure the accuracy of Stata-related content. Visit <http://www.stata.com/authorsupport/>.

If you are thinking about writing a Stata-related book, consider publishing it with Stata Press. Email submissions@statapress.com.

3.8 Technical support

We are committed to providing superior technical support for Stata software. To assist you as efficiently as possible, please follow the procedures listed below.

3.8.1 Register your software

You must register your software to be eligible for technical support, updates, special offers, and other benefits. By registering, you will receive the *Stata News*, and you may access our support staff for free with any question that you encounter. You may register your software either electronically or by mail.

Electronic registration: After installing Stata and successfully entering your License and Activation Key, your default web browser will open to the online registration form at the Stata website. You may also manually point your web browser to <http://www.stata.com/register/> if you wish to register your copy of Stata at a later time.

Mail-in registration: Fill in the registration card that came with Stata and mail it to StataCorp.

3.8.2 Before contacting technical support

Before you spend the time gathering the information our technical support department needs, make sure that the answer does not already exist in the help files. You can use the `help` and `search` commands to find all the entries in Stata that address a given subject. Be sure to try selecting **Help > Contents**. Check the manual for a particular command. There are often examples that address questions and concerns. Another good source of information is our website. You should keep a bookmark to our frequently asked questions page (<http://www.stata.com/support/faqs/>) and check it occasionally for new information.

If you do need to contact technical support, visit <http://www.stata.com/support/tech-support/> for more information.

3.8.3 Technical support by email

This is the preferred method of asking a technical support question. It has the following advantages:

- You will receive a prompt response from us saying that we have received your question and that it has been forwarded to *Technical Services* to answer.
- We can route your question to a specialist for your particular question.
- Questions submitted via email may be answered after normal business hours, or even on weekends or holidays. Although we cannot promise that this will happen, it may, and your email inquiry is bound to receive a faster response than leaving a message on Stata's voicemail.
- If you are receiving an error message or an unexpected result, it is easy to include a log file that demonstrates the problem.

Please see visit <http://www.stata.com/support/tech-support/> for information about contacting technical support.

3.8.4 Technical support by phone or fax

Our installation support telephone number is 979-696-4600. Please have your serial number handy. It is also best if you are at your computer when you call. Telephone support is reserved for installation questions. If your question does not involve installation, the question should be submitted via email or fax.

Send fax requests to 979-696-4601. If possible, collect the relevant information in a log file and include the file in your fax.

Please see visit <http://www.stata.com/support/tech-support/> for information about contacting technical support.

3.8.5 Comments and suggestions for our technical staff

By all means, send in your comments and suggestions. Your input is what determines the changes that occur in Stata between releases, so if we do not hear from you, we may not include your most desired new feature! Email is preferred, as this provides us with a permanent copy of your request. When requesting new features, please include any references that you would like us to review should we develop those new features. Email your suggestions to service@stata.com.

3.9 References

Cox, N. J. 2014. *Speaking Stata Graphics*. College Station, TX: Stata Press.

Cox, N. J., and H. J. Newton, ed. 2014. *One Hundred Nineteen Stata Tips*. 3rd ed. College Station, TX: Stata Press.