

SAS

Podstawowe informacje przed ćwiczeniem 1

Zasady tworzenia programów

- każda instrukcja zakończona się średnikiem
- małe i duże litery nie są rozróżniane
- instrukcje mogą być kontynuowane w następnej linii
- komentarze: początek * koniec ; lub początek /* koniec */
- terminologia zbiorów danych: zmienne (kolumny, pola) i obserwacje (wiersze, rekordy)
- typy danych: tylko numeryczne i znakowe
- atrybuty zmiennych: *Name* – nazwa zmiennej, *Type* - numeryczna lub łańcuchowa, *Length* – liczba bajtów potrzebnych na zapisanie zmiennej w zbiorze danych SAS, *Format* – sposób drukowania wartości zmiennej, *Informat* - sposób konwertowania wejściowego łańcucha znaków do wartości zmiennej, *Label* - opis zmiennej
- brakujące dane: numeryczne oznaczane przez kropkę '.', znakowe oznaczane przez puste pole
- nazwy zmiennych: do 32 znaków, zaczynają się literą lub podkreśleniem, mogą zawierać litery, liczby lub podkreślenia

Struktura programu

Programy SAS są tworzone z dwóch rodzajów bloków (steps): DATA i PROC. Blok data służy do odczytu i modyfikacji danych, a blok PROC do analizy, wykonywania specjalizowanych procedur lub do tworzenia raportów. Typowy program zaczyna się od bloku DATA w celu utworzenia zbioru danych SAS, który jest następnie przekazywany do bloku PROC w celu przetwarzania:

```
DATA step [ DATA distance;  
 Miles = 26.22;  
 Kilometers = 1.61 * Miles;  
PROC step [ PROC PRINT DATA = distance;  
 RUN;
```

Bloki DATA i PROC są zbudowane z jednej lub wielu instrukcji. Większość instrukcji może być używanych tylko w jednym bloku – DATA albo PROC. Blok DATA zaczyna się od słowa DATA, po którym powinna być podana nazwa tworzonego zbioru danych SAS. Blok DATA w przykładzie powyżej tworzy zbiór danych o nazwie 'distance'. W bloku DATA obok instrukcji odczytywania zewnętrznych zbiorów danych mogą występować pętle DO, logika IF-THEN/ELSE i wiele innych funkcji numerycznych i znakowych. Bloki DATA mogą służyć również do łączenia zbiorów danych SAS na wiele sposobów, włączając konkatencję i złączenia.

Blok PROC zaczyna się od słowa PROC po którym występuje nazwa procedury (np. PRINT, SORT, MEANS). W większości bloków PROC (procedur) można używać tylko niewielki zbiór instrukcji. Blok kończy się, gdy SAS rozpozna następny blok lub instrukcję RUN.

Bloki DATA i PROC mogą być używane i powtarzane w dowolnej kolejności. Wyniki działania jednych bloków mogą służyć za dane dla innych bloków.

Przetwarzanie w bloku DATA

Blok DATA jest wykonywany instrukcja po instrukcji i obserwacja po obserwacji (SAS pobiera pierwszą obserwację i wykonuje ją w całym bloku DATA (instrukcja po instrukcji), a na końcu zapisuje do zbioru wynikowego, dopiero potem pobiera następną obserwację). Po przetworzeniu ostatniej obserwacji blok DATA jest kończony. Przetwarzanie linia-po-linia i obserwacja-po-obserwacji może zostać zakończone na wiele sposobów, np. używając instrukcji RETAIN, która udostępnia przetwarzanej obserwacji dane z poprzednich obserwacji lub OUTPUT pozwalająca kontrolować zapisywanie danych do zbioru wynikowego.

Przetwarzania bloku DATA przebiega w dwóch fazach:

- kompilacja: instrukcje zamieniane na język maszynowy, tworzony jest Program Data Vector (PDV). PDV -

lista zmiennych wypełniana w trakcie wykonywania bloku DATA, na końcu bloku PDV jest zapisywany w zbiorze wyjściowym jako pojedyncza obserwacja. Dodatkowo PDV zawiera dwie zmienne `_N_` (numer iteracji bloku DATA) oraz `_ERROR_`.

- wykonanie: domyślnie prosty blok DATA jest wykonywany raz dla każdej obserwacji, która jest tworzona. Przebieg dla prostego bloku DATA jest następujący:

- instrukcja DATA – rozpoczyna się nowa iteracja bloku DATA a zmienna `_N_` jest zwiększana o 1
- nowo tworzone zmienne są ustawiane na 'brakujące dane' w PDV
- SAS wczytuje rekord danych z pliku zewnętrznego do bufora wejścia lub (w przypadku zbioru danych SAS) wczytuje obserwacje bezpośrednio do PDV. Można użyć instrukcji INPUT, MERGE, SET, MODIFY lub UPDATE w celu wczytania rekordu.
- SAS wykonuje kolejno wszystkie pozostałe instrukcje dla aktualnego rekordu
- na końcu bloku automatycznie wykonywana jest instrukcja OUTPUT (chyba że została wprowadzona explicite do wykonania w bloku DATA), a wartości zmiennych utworzonych przez instrukcję INPUT lub w instrukcjach przypisania są ustawiane w PDV na 'brakujące dane' (nie dotyczy to zmiennych odczytywanych przez SET, MERGE, MODIFY i UPDATE)

Wybrane instrukcje bloku DATA wraz z opisem

LIBNAME <libref> 'path';

Biblioteka to alias za pomocą którego można odwoływać się do miejsc w których składowane są dane przetwarzane przez system SAS. W większości przypadków biblioteka odpowiada katalogowi w systemie operacyjnym. Jednak pojedyncza biblioteka może wskazywać na wiele katalogów. Wtedy mamy do czynienia z konkatenacją bibliotek. Zbiory danych mogą mieć takie same nazwy jeżeli są składowane w różnych bibliotekach. Największa korzyść z bibliotek to uniezależnienie logicznego modelu rozmieszczenia danych w systemie, od rozmieszczenia fizycznego. Biblioteki można dodawać i usuwać interaktywnie lub za pomocą instrukcji LIBNAME.

FILENAME <fileref> 'path\filename';

Instrukcja FILENAME pozwala przyporządkować alias plikowi danych.

INFILE <fileref> <options>;

Instrukcja INFILE informuje SAS, że dane będą wczytywane z zewnętrznego źródła. Parametr DLM, (np. DLM=",") umieszczany po nazwie pliku pozwala określić separator poszczególnych pól.

INPUT <var1> {\$} <var2> {\$} ... ;

<var1> <var2> - lista zmiennych, które zostaną utworzone i zainicjowane wartością z pliku. \$ - oznacza, że poprzednia wartość jest łańcuchem znaków.

INPUT <var1 > {\$} <cols1> <var2 > {\$} <cols2> ... ;

Dodatkowo można określić (w <cols>) kolumny zajmowane przez zmienne w pliku tekstowym.

INPUT <var1> <format1> {\$} ... ;

Można określić format w jakim dane występują w pliku tekstowym. Aby na stałe przypisać format do zmiennej należy użyć instrukcji INFORMAT.

INFORMAT variable(s) <informat>;

Na stałe określa format w jakim zmienna występuje w odczytywanym pliku tekstowym.

FORMAT variable(s) <format>;

Na stałe określa format w jakim zmienna są drukowane.

Informat	Definition	Width range	Default width
Character			
\$CHAR <i>w</i> .	Reads character data—does not trim leading or trailing blanks	1-32,767	8 or length of variable
\$HEX <i>w</i> .	Converts hexadecimal data to character data	1-32,767	2
\$ <i>w</i> .	Reads character data—trims leading blanks	1-32,767	none
Date, Time, and Datetime²			
DATE <i>w</i> .	Reads dates in form: <i>ddmmyy</i> or <i>ddmmyyyy</i>	7-32	7
DATETIME <i>w</i> .	Reads datetime values in the form: <i>ddmmyy hh:mm:ss.ss</i>	13-40	18
DDMMYY <i>w</i> .	Reads dates in form: <i>ddmmyy</i> or <i>ddmmyyyy</i>	6-32	6
JULIAN <i>w</i> .	Reads Julian dates in form: <i>yyddd</i> or <i>yyyddd</i>	5-32	5
MMDDYY <i>w</i> .	Reads dates in form: <i>mmddy</i> or <i>mmddyyyy</i>	6-32	6
TIME <i>w</i> .	Reads time in form: <i>hh:mm:ss.ss</i> (hours:minutes:seconds—24-hour clock)	5-32	8
Numeric			
COMMA <i>w.d</i>	Removes embedded commas and \$, converts left parentheses to minus sign	1-32	1
HEX <i>w</i> .	Converts hexadecimal to floating-point values if <i>w</i> is 16. Otherwise, converts to fixed-point.	1-16	8
IB <i>w.d</i>	Reads integer binary data	1-8	4
PD <i>w.d</i>	Reads packed decimal data	1-16	1
PERCENT <i>w</i> .	Converts percentages to numbers	1-32	6
<i>w.d</i>	Reads standard numeric data	1-32	none

Tabela 1: Wybrane formaty wejściowe

Informat	Input data	INPUT statement	Results
Character			
\$CHARw.	my cat my cat	INPUT Animal \$CHAR10.;	my cat my cat
\$HEXw.	6C6C	INPUT Name \$HEX4.;	11 (ASCII) or %% (EBCDIC) ³
\$w.	my cat my cat	INPUT Animal \$10.;	my cat my cat
Date, Time, and Datetime			
DATEw.	1jan1961 1 jan 61	INPUT Day DATE10.;	366 366
DATETIMEw.	1jan1960 10:30:15 1jan1961,10:30:15	INPUT Dt DATETIME18.;	37815 31660215
DDMMYYw.	01.01.61 02/01/61	INPUT Day DDMMYY8.;	366 367
JULIANw.	61001 1961001	INPUT Day JULIAN7.;	366 366
MMDDYYw.	01-01-61 01/01/61	INPUT Day MMDDYY8.;	366 366
TIMEw.	10:30 10:30:15	INPUT Time TIME8.;	37800 37815
Numeric			
COMMAw.d	\$1,000,001 (1,234)	INPUT Income COMMA10.;	1000001 -1234
HEXw.	F0F3	INPUT Value HEX4.;	61683
IBw.d	■ ⁴	INPUT Value IB4.;	255
PDw.d	■ ⁴	INPUT Value PD4.;	255
PERCENTw.	5% (20%)	INPUT Value PERCENT5.;	0.05 -0.2
w.d	1234 -12.3	INPUT Value 5.1;	123.4 -12.3

Tabela 2: Przykłady użycia formatów wejściowych

RANUNI(0) – zwraca liczbę losową o rozkładzie jednostajnym.

OUTPUT – w DATA STEP-ie zapisuje do zbioru wyjściowego aktualne wartości wszystkich zmiennych jako obserwację.

N (zmienna) – numer przebiegu DATA STEP-u

RETAIN x; – zachowywanie wartości zmiennej x do kolejnego przebiegu

IF warunek THEN instrukcja;
<ELSE instrukcja;>

Przykłady:

```
if a >= 0 or c > 5 then
 output;
else
 put 'Not OK';

if status='BAD' and var1 = 3 then
do;
 vvariable = 'Very ' || status;
 status = 'VBAD';
end;
else
do;
 answer = answer10;
end;
```

DO zmienna= start <TO stop> <BY increment>;
... instrukcje ...

END;

Przykłady:

```
do x=1 to 100 by 5;
 y = x*normal(0);
end;

do maturity = '10JAN2004'd, '11FEB2004'd, '12MAR2004'd;
 output;
end;

do prod = 'p01', 'p02', 'p04';
 output;
end;
```

INT(arg) - zwraca część całkowitą argumentu

LENGTH(arg) – zwraca długość argumentu

MAX(argument,...) - zwraca największą wartość spośród argumentów

MIN(argument,...) - zwraca najmniejszą wartość spośród argumentów

MEAN(arg1,arg2,...) - zwraca średnią spośród niebrakujących wartości

MDY(m,d,y) - zwraca liczbę dni od 01.01.1960 do d.m.y

ROUND(arg,unit) – zaokrągla do najbliższej jednostki 'unit'

SUBSTR(string,pos,len) – zwraca podciąg znaków.

SET <nazwa_zbioru_danych>; - wskazanie aktywnego zbioru danych. Bez tego aktywny jest ostatnio utworzony zbiór danych SAS. Np.:

```
data work.sale;  
 set first.sale;  
 new1 = actual*2;  
  
run;
```

WHERE (warunek); - określenie które obserwacje będą przetwarzane.

Przykłady:

```
DATA libref.data-set;  
 SET libref.data-set;  
 WHERE (warunek);  
 instrukcje;  
  
RUN;
```

Wybrane bloki PROC

PROC PRINT – wypisanie zbioru danych

```
PROC PRINT DATA=<input data set>;  
VAR <list of variables>;
```

```
proc print data=demo.students;  
 var dob weight;  
 format dob date7.;;  
 id name;  
run;
```

PROC SORT - sortowanie danych

```
PROC SORT DATA= libref.data-set <OUT= libref.data-set>;  
 BY <DESCENDING> variable-1 <...<DESCENDING> variable-n>;  
RUN;
```

PROC MEANS – proste statystyki

```
PROC MEANS <options>;  
 opcje:  
 MEAN - średnia  
 MEDIAN - mediana  
 MAX -maksimum  
 MIN - minimum  
 N - liczba obserwacji  
 NMISS - liczba brakujących wartości  
 NOPRINT – nie wypisuj wyniku  
 RANGE - zakres MIN-MAX  
 STD - odchylenie standardowe  
 STDERR - błąd standardowy  
 SUM - suma
```

Wykorzystywane instrukcje w bloku PROC MEANS:

BY variable list – statystyki są dzielone na grupy w oddzielnych tabelach

CLASS variable list – statystyki dzielone na grupy w pojedynczej tabeli

VAR variable list – określa jakich zmiennych użyć

OUTPUT OUT = datasetname –statystyki zostaną zapisane do zbioru 'datasetname'

Przykłady:

```
proc sort data=demo.students;
  by gender;
run;
proc means data=demo.students;
  by gender;
  var height weight;
  output out=stats  mean=meanht meanwt std=stdht stdwt;
run;
proc print data=stats;
run;
```

Przykłady typowych programów

Wczytywanie danych z pliku

```
libname demo 'c:\TEMP\sas\basics';
filename in1 'c:\TEMP\sas\basics\data\example1.dat';
data demo.students;
  infile in1;
  input name $ 1-10 gender $ 12 age 14-15
 dob ddmmyy8. height weight;
  label height='Height in Inches';
  label weight='Weight in Pounds';
run;
```

Wczytanie danych z listy

Program wczytuje dane do 3 zmiennych X, Y i Z.

```
data one;
  input x y z;
  cards;
  1 10 100
  2 20  200
  3 30 300
  4 40  400
run;
```

Odwoływanie do brakujących wartości

```
data a;  
  input x 1 code $ 3 ;  
  if x=. or code='' then delete;  
  cards;  
  1 A  
  2 B  
  C  
  4  
  5 5  
run;
```

Różne sposoby wyboru obserwacji

```
data male;  
  set students;  
  if sex='F' then delete;  
run;
```

```
data male;  
  set students;  
  where sex='M';  
run;
```

```
data male;  
  set students (where=(sex='M'));  
run;
```

Utworzenie dwóch różnych zbiorów danych

```
data males females;  
  data set  
  set students;  
  
  if sex='F' then output females;  
  if sex='M' then output males;  
  drop sex;  
run;
```