

Easy multi-panel plotting with `grcomb`

Alex Gamma

Swiss Stata User Group meeting

Bern, Switzerland

17.11.2016

Content

- The problem
- **Enter** `grcomb`
- `grcomb` in action
- `grcomb` syntax
- Limits & improvements

The problem

- Queegging (Quick Exploratory Graphing)
- Stata's `graph combine` too complicated
 - need to produce single graphs first
 - combine using `graph combine`
 - does not support wildcards in graph names

The problem

```
. hist SCL_01, percent name(scl01)
. hist SCL_02, percent name(scl02)
. graph combine scl0*
. scl0* is not a memory graph
r(198);
```


Enter grcomb

```
. ssc install grcomb
```

- requires \geq Stata 10

grcomb in action

```
. grcomb hist SCL_0*, percent v(1)
```


grcomb in action

- `grcomb sc SCL_01 age SCL_02 age, v(2) o(abab)`

grcomb in action

- `grcomb sc SCL_01 SCL_02 age age, v(2) o(aabb)`

grcomb in action

- `grcomb sc SCL_0* age*2, v(2) o(aabb)`

grcomb in action

```
. grcomb lgraph SCL_0* agecat*2 uni*2, v(3)  
o(aabb) err(iqr) eop(lc(*.5)) nom sep(.01)  
ylab(0(5)30) xti(Age group)
```


grcomb **syntax**

```
. grcomb graph command var1[*#] var2[*#]  
var3[*#] var4[*#] [...] [if] [in] , varblock(#)  
[order(abab|aabb) name(name[, replace]) draw  
feedback graph options]
```

Feedback on
progress

grcomb
automatically
names your
graph uniquely

Draw single
graphs

Limits & improvements

- Combined length of variable names cannot exceed 244
- `o(abab)` is default; should be `o(aabb)`
- No options of `graph combine`
- No other luxury
- The first two will be addressed in a future update on SSC
- The second two are features

Thanks!

alex.gamma@uzh.ch