

clear — Clear memory[Description](#)[Quick start](#)[Syntax](#)[Remarks and examples](#)[Also see](#)

Description

`clear`, by itself, removes data and value labels from memory and is equivalent to typing

```
. drop _all (see [D] drop)
. label drop _all (see [D] label)
```

`clear mata` removes Mata functions and objects from memory and is equivalent to typing

```
. mata: mata clear (see [M-3] mata clear)
```

`clear results` eliminates stored results from memory and is equivalent to typing

```
. return clear (see [P] return)
. ereturn clear (see [P] return)
. sreturn clear (see [P] return)
. _return drop _all (see [P] _return)
```

`clear matrix` eliminates from memory all matrices created by Stata's `matrix` command; it does not eliminate Mata matrices from memory. `clear matrix` is equivalent to typing

```
. return clear (see [P] return)
. ereturn clear (see [P] return)
. sreturn clear (see [P] return)
. _return drop _all (see [P] _return)
. matrix drop _all (see [P] matrix utility)
. estimates drop _all (see [R] estimates)
```

`clear programs` eliminates all programs from memory and is equivalent to typing

```
. program drop _all (see [P] program)
```

`clear ado` eliminates all automatically loaded ado-file programs from memory (but not programs defined interactively or by do-files). It is equivalent to typing

```
. program drop _allado (see [P] program)
```

`clear rngstream` eliminates from memory stored random-number states for all `mt64s` streams (including the current stream). It resets the `mt64s` generator to the beginning of every stream, based on the current `mt64s` seed. `clear rngstream` does not change the current `mt64s` seed and stream. The `mt64s` seed and stream can be set with `set seed` and `set rngstream`, respectively.

`clear frames` eliminates from memory all `frames` and restores Stata to its initial state of having a single, empty frame named `default`.

`clear collect` removes all collections from memory and is equivalent to typing

```
. collect clear (see [TABLES] collect clear)
```

`clear all` and `clear *` are synonyms. They remove all data, value labels, matrices, scalars, constraints, clusters, stored results, frames, sersets, and Mata functions and objects from memory. They also close all open files and postfiles, clear the class system, close any open Graph windows and dialog boxes, drop all programs from memory, and reset all timers to zero. However, they do not call `clear rngstream`. They are equivalent to typing

. drop _all	(see [D] drop)
. frames reset	(see [D] frames reset)
. collect clear	(see [TABLES] collect clear)
. label drop _all	(see [D] label)
. matrix drop _all	(see [P] matrix utility)
. scalar drop _all	(see [P] scalar)
. constraint drop _all	(see [R] constraint)
. cluster drop _all	(see [MV] cluster utility)
. file close _all	(see [P] file)
. postutil clear	(see [P] postfile)
. _return drop _all	(see [P] _return)
. discard	(see [P] discard)
. program drop _all	(see [P] program)
. timer clear	(see [P] timer)
. putdocx clear	(see [RPT] putdocx begin)
. putpdf clear	(see [RPT] putpdf begin)
. mata: mata clear	(see [M-3] mata clear)
. python clear	(see [P] PyStata integration)
. java clear	(see [P] Java integration)

Quick start

Remove data and value labels from memory

```
clear
```

Remove Stata matrices from memory

```
clear matrix
```

Remove Mata matrices, Mata objects, and Mata functions from memory

```
clear mata
```

Remove all programs from memory

```
clear programs
```

Same as above, but only programs automatically loaded by ado-files

```
clear ado
```

Remove results stored in `r()`, `e()`, and `s()` from memory

```
clear results
```

Remove all the above and constraints, clusters, and sersets; reset timers to 0; clear the class system; and close all open files, graph windows, and dialog boxes

```
clear all
```

Same as above

```
clear *
```

Syntax

```
clear
```

```
clear [ mata | results | matrix | programs | ado | rngstream | frames | collect ]
```

```
clear [ all | * ]
```

Remarks and examples

You can clear the entire dataset without affecting macros and programs by typing `clear`. You can also type `clear all`. This command has the same result as `clear` by itself but also clears matrices, scalars, constraints, clusters, stored results, sersets, Mata, the class system, business calendars, and programs; closes all open files and postfiles; closes all open Graph windows and dialog boxes; and resets all timers to zero.

► Example 1

We load the `bpwide` dataset to correct a mistake in the data.

```
. use https://www.stata-press.com/data/r18/bpwide
(Fictional blood-pressure data)
. list in 1/5
```

	patient	sex	agegrp	bp_bef~e	bp_after
1.	1	Male	30-45	143	153
2.	2	Male	30-45	163	170
3.	3	Male	30-45	153	168
4.	4	Male	30-45	153	142
5.	5	Male	30-45	146	141

```
. replace bp_after = 145 in 3
(1 real change made)
```

We made another mistake. We meant to change the value of `bp_after` in observation 4. It is easiest to begin again.

```
. clear
. use https://www.stata-press.com/data/r18/bpwide
(Fictional blood-pressure data)
```

◀

Also see

- [D] [drop](#) — Drop variables or observations
- [P] [discard](#) — Drop automatically loaded programs
- [U] [11 Language syntax](#)
- [U] [13 Functions and expressions](#)

Stata, Stata Press, and Mata are registered trademarks of StataCorp LLC. Stata and Stata Press are registered trademarks with the World Intellectual Property Organization of the United Nations. StataNow and NetCourseNow are trademarks of StataCorp LLC. Other brand and product names are registered trademarks or trademarks of their respective companies. Copyright © 1985–2023 StataCorp LLC, College Station, TX, USA. All rights reserved.

For suggested citations, see the FAQ on [citing Stata documentation](#).