

PSID-Tools: An interface to the the Panel Study of Income Dynamics

Ulrich Kohler

`ulrich.kohler@uni-potsdam.de`

Methods for Empirical Social Research
Faculty for Economics and Social Sciences
University of Potsdam

13th Stata Users Group Meeting
Nuremberg June 26th 2015

Structure

1 About the PSID

2 PSID-Tools

- Overview
- psid install
- psid use/psid add
- psid long
- psid vardoc

Inhalt

- 1 About the PSID
- 2 PSID-Tools

What is the PSID?

- World's longest running panel study
- Starting 1968
- Annual data collection until 1997
- Biennial data collection since 1997
- Income related data, predominately on Family/Household level
- Individual data about Head of Household, proxies about partners
- Some individual data about all household members

Hurdles for using the PSID

- Data delivery in (many) separate ASCII-Text files
- Lots of variables
- No structured variable name model
- No value labels

PSID-Tools help dealing with these problems.

PSID data structure

- Main data

<http://simba.isr.umich.edu/Zips/ZipMain.aspx>

PSID A national study of socioeconomics and health over lifetimes and across generations

STUDIES | DOCUMENTATION | DATA | PUBS, MEETINGS & MEDIA | PEOPLE | NEWS

Home > Data > Main Interview

Login

Main Interview Data

	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	99	01	03	05
Family - Zip	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄		
Codebook	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄	📄		
Marriage history / codebook																									📄	📄								
Childbirth & adoption history / codebook																									📄	📄								
Parent identification / codebook																									📄	📄								
Cross-year individual / codebook																									📄	📄								

© 2015 PSID
Institute for Social Research | Privacy | Conditions of use

- Supplemental data

<http://simba.isr.umich.edu/Zips/zipSupp.aspx>

- User generated files

<http://simba.isr.umich.edu/help/UgenVars.aspx>

Inhalt

- 1 About the PSID
- 2 PSID-Tools**

Inhalt

2 PSID-Tools

- Overview
- psid install
- psid use/psid add
- psid long
- psid vardoc

Overview

As it stands, there are 5 PSID-Tools:

- `psid install` Creates Stata datasets from the packed PSID files.
- `psid use` Loads items from several waves of the PSID or CNEF into memory
- `psid add` Merges items from several waves of the PSID/CNEF to a PSID/CNEF file in memory
- `psid long` Makes data long (and keep the labels)
- `psid vardoc` Shows “official” variable description and create value labels

Inhalt

2 PSID-Tools

- Overview
- **psid install**
- psid use/psid add
- psid long
- psid vardoc

Short summary

- `psid install` installs Stata datasets of the PSID or the CNEF
- Installation is fully automatic for the CNEF
- PSID data download requires registration: Thus, zip-files have to be downloaded using a browser.
- Syntax:

```
psid install [wavelist] [using dirname]  
[ , to(dirname) cnef replace upgrade lower clean  
replacelong replacesingle longonly ]
```

Examples

```
. psid install using c:/downloads
```

- unpacks the downloaded PSID zip-files in the directory `c:/downloads`,
- makes some necessary edits in the unpacked Stata do-files,
- runs the do-files that create the Stata datasets,
- applies function `proper()` to variable labels
- compresses the created Stata data sets,
- saves the Stata file into the current working directory, and
- erases all files generated on the fly.

```
. psid install, cnef
```

installs the CNEF in the current working directory.

Aside

Aside but very important:

- Cross year individual file (`indCCYY.dta`) must be installed to take advantage of the other programs of PSID-Tools.
- This remains true even if you do not use variables from `indCCYY.dta`
- This remains true even if you think that this is bad!

Inhalt

2 PSID-Tools

- Overview
- psid install
- **psid use/psid add**
- psid long
- psid vardoc

Short summary

- `psid use` and `psid add` create data sets from user input copy-pasted from the PSID Data Center
- `psid use` creates a new data set
- `psid add` merges variables to a PSID file in memory
- Syntax:

```
. psid use || newstub varspecs using dirname
[ , dofile(filename, ...) ftype(cnef|wealth) keeptnotes
lower waves(wavelist) design(designtype) clear ]

. psid add || newstub varspecs
[ , dofile(filename, ...) ftype(cnef|wealth) keeptnotes
lower waves(wavelist) ]
```

PSID data center

- <https://simba.isr.umich.edu/VS/s.aspx>
- Search facility for variables
- Provides (among others) item-correspondance-lists:

Count	%	Value/Range	Text
605	13.57	1	Yes
94	2.11	3	Yes, qualified
3,741	83.88	5	No
20	.45	9	NA

Print

V745 HEALTH LIM HSEWRK

#52c. Does your health limit the work you (HEAD) can do around the house? (1969)

Years Available: [69]V745 [70]V1411 [71]V2123

Index Summary: Family Public Data Index
 01>HEALTH STATUS
 02>Physical Health
 03>disability
 04>disability now, whether limits work around home (head):

Small example

```
. psid use
  || health
  [69]V745 [70]V1411 [71]V2123
  using ~/data/PSID, clear keepnotes

. describe
Contains data from ~/data/PSID/ind2013er.dta
  obs: 15,090
  vars: 10 4 Jun 2015 08:32
  size: 241,440
```

variable name	storage type	display format	value label	variable label
x1110111	long	%12.0g		Person identification number
x11102_1969	int	%9.0g		1969 Interview Number
x11102_1970	int	%9.0g		1970 Interview Number
x11102_1971	int	%9.0g		1971 Interview Number
xsqnr_1969	byte	%9.0g		Sequence Number 69
xsqnr_1970	byte	%9.0g		Sequence Number 70
xsqnr_1971	byte	%9.0g		Sequence Number 71
health1969	byte	%8.0g		Health Lim Hsewrk
health1970	byte	%8.0g		Health Lim Hsewrk
health1971	byte	%8.0g		Health Limit Hswrk

Sorted by:

Note: Dataset has changed since last saved.

Big example

```

_____ ../projects/WZB-PSID-File/wzbpsid_cr01V3_retrival.do
%
11: psid use ///
12: /// date of interview-head
13: || int01V1 ///
14: [68]V99 [69]V553 [70]V1236 [71]V1939 [72]V2539 [73]V3092 [74]V3505 ///
15: [75]V3918 [76]V4433 [77]V5347 [78]V5847 [79]V6459 ///
16: [80]V7064 [81]V7655 ///
17: [82]V8349 [83]V8958 [84]V10416 [85]V11600 [86]V13008 [87]V14111 ///
18: [88]V15127 [89]V16628 [90]V18046 [91]V19346 [92]V20648 [93]V22403 ///
19: [94]ER2005 [95]ER5004 [96]ER7004 ///
20: [97]ER10005 [99]ER13006 [01]ER17009 [03]ER21012 [05]ER25012 ///
%
1121: /// Year last released
1122: || crm05 [95]ER33271 ///
1123: /// Times sent to adult corrections institutions
1124: || crm06 [95]ER33269 ///
1125: /// Times sent to youth corrections institutions
1126: || crm07 [95]ER33268 ///
1127: /// Times FU was asked to talk about school behavior
1128: || crm08 [95]ER33272 ///
1129: || strat []ER31996 ///
1130: using $psid , design(any) clear keepnotes
_____ ../projects/WZB-PSID-File/wzbpsid_cr01V3_retrival.do

```

Selected options

`psiduse/psidadd` rename variables of each item-corresponding-list using a common variable name model.

This is convenient, but there is more:

`design(designtype)` specifies the design of the panel data to be created:

- `design(balanced)` creates a balanced panel design (default)
- `design(any)` keeps all observations.
- `design(#)` keeps households interviewed # times or more.

`dofile(filename)` Creates Do-file *filename.do* of the retrieval.

`keepnote` Keep notes of the original variable names (pre-requisite for `psid vardoc`)

Inhalt

2 PSID-Tools

- Overview
- psid install
- psid use/psid add
- **psid long**
- psid vardoc

short summary

`psid long` makes data long.

- Wrapper for `reshape`
- Keeps variable label (... of **first** variable of a item-correspondance list)
- Deals with information left behind by the `keepnotes`-option of `psid use/psid add`

`psid long` have no further options. Users are requested to use `reshape` for doing something special.

Example

```
. psid long
(note: j = 1969 1970 1971)
```

Data	wide	->	long
Number of obs.	15090	->	45270
Number of variables	10	->	5
j variable (3 values)		->	wave
xij variables:			
x111021969 x111021970 x111021971		->	x11102
xsqnr1969 xsqnr1970 xsqnr1971		->	xsqnr
health1969 health1970 health1971		->	health

```
. describe
```

```
Contains data
  obs: 45,270
  vars: 5
  size: 452,700
```

variable name	storage type	display format	value label	variable label
x1110111	long	%12.0g		Person identification number
wave	int	%9.0g		
x11102	int	%9.0g		1969 Interview Number
xsqnr	byte	%9.0g		Sequence Number 69
health	byte	%8.0g		Health Lim Hsewrk

```
Sorted by: x1110111 wave
```

```
Note: Dataset has changed since last saved.
```

Inhalt

2 PSID-Tools

- Overview
- psid install
- psid use/psid add
- psid long
- psid vardoc

Short summary

`psid vardoc` displays the official variable description of the PSID Data Center in a browser window.

- Only works for datasets created with `psid use/psid add` along with option `keepnotes`
- For long datasets: Requires dataset to be created with `psid long`.
- Requires connection to the internet
- Syntax:

```
psid vardoc varname  
[ , addvaluelabel(lblname) show itemnum(#) ]
```

Example

```
. psid vardoc health
```

The screenshot shows the results of the Stata command `. psid vardoc health` in a Firefox browser window. The main window displays the following information:

V2123 HEALTH LIMIT HSWRK
H56c. Does your health limit the work you can do around the house?

Count	%	Value/Range	Text
646	13.35	1	Yes
81	1.67	3	Yes, qualified, minor limitation
4,069	84.07	5	No
44	.91	9	NA, DK, age

Years Available: [69]V745 [70]V1411 [71]V2123

Index Summary:
 Family Public Data Index
 01>HEALTH STATUS
 02>Physical Health
 03>disability
 04>disability now, whether limits work around home (head):

Variables

#	Name	Label
x11101ll	Person Identification	
wave		
x11102	1969 Interview Num	
xsqnr	Sequence Number	
health	Health Lim Hsewrk	

Properties

Name	x11101ll
Label	Person Identification
Type	long
Format	%12.0g
Value labels	
Notes	No notes

Frequency Table

Freq.	Percent	Cum.
5,687	12.56	12.56
628	1.37	13.93
38,745	85.59	99.52
218	0.48	100.00
45,270	100.00	

Stata Command Log

```

53 which psic 111
54 which psid
55 tab emp
56 ldo
57 do "psidtools.do" 111
58 do _marked
59 do _marked
60 do _marked
61 psid vardoc health
  
```

Example with addvaluelabel

```
. tab health
```

Health Lim Hsewrk	Freq.	Percent	Cum.
1	5,687	12.56	12.56
3	620	1.37	13.93
5	38,745	85.59	99.52
9	218	0.48	100.00
Total	45,270	100.00	

```
. psid vardoc health, addvaluelabel(emp)
Label emp attached to health and defined as:
emp:
```

- 1 Yes
- 3 Yes, qualified, minor limitation
- 5 No
- 9 NA, DK, age

```
. tab health
```

Health Lim Hsewrk	Freq.	Percent	Cum.
Yes	5,687	12.56	12.56
Yes, qualified, minor limitation	620	1.37	13.93
No	38,745	85.59	99.52
NA, DK, age	218	0.48	100.00
Total	45,270	100.00	

Disclaimer

- Variables of an item-correspondence list may not have identical value labels accross time
- It is the users' responsibility to check whether `psid vardoc, addvalueLabels` is correct in long data.

...thanks for listening