

SAS

Podstawowe informacje przed ćwiczeniem 2

Wczytywanie i zapisywanie plików tekstowych przy pomocy PROC IMPORT

```
PROC IMPORT
  DATAFILE="filename" | TABLE="tablename"
  OUT=<libref.>SAS-data-set <(SAS-data-set-options)>
  <DBMS=identifier>< REPLACE> ;
  <data-source-statement(s);>
```

Przykład

```
PROC IMPORT DATAFILE="c:\sas\lego.csv" OUT=jeeshim.egov DBMS=CSV REPLACE;
  GETNAMES=YES;
  DATAROW=2;
RUN;
```

- DATAFILE określa plik do zaimportowania
- OUT - zbiór SAS, który zostanie utworzony
- DBMS - typ importowanego pliku. Np.:
 - "DBMS=DLM" – plik tekstowy z separatorami (separator podaje się w instrukcji DELIMITER bloku PROC IMPORT, np.: DELIMITER=';' lub DELIMITER='09'x;)
 - "DBMS=CSV" – separatorem są przecinki
 - "DBMS=TAB" – separatorem są tabulacje
- REPLACE – nadpisanie istniejącego pliku
- GETNAMES – wczytuje nazwy zmiennych z pierwszej linii pliku
- DATAROW – określa pierwszy wiersz, który zostanie wczytany przez SASa

Przykład poniżej eksportuje zbiór danych do pliku tekstowego z polami oddzielonymi spacją. The DATA i OUTFILE oznaczają, odpowiednio, zbiór danych do wyeksportowania i zewnętrzny plik, do którego dane zostaną wyeksportowane.

```
PROC EXPORT
  DATA=jeeshim.egov
  OUTFILE="c:\sas\lego.txt"
  DBMS=DLM REPLACE;
RUN;
```

Wczytywanie i zapisywanie plików EXCEL przy pomocy PROC IMPORT

```
PROC IMPORT DATAFILE="c:\sas\assets.xls" OUT=js.pc DBMS=EXCEL2000 REPLACE;
  SHEET="computer";
  GETNAMES=YES;
RUN;
```

- instrukcja SHEET określa arkusz do zaimportowania. Domyślnie jest to "sheet1", "sheet2", itd.
- EXCEL2000 – oznacza format excel'a. Inne formaty: EXCEL4, EXCEL5, and EXCEL97.
- GETNAMES=YES – wczytuje nazwy zmiennych z pierwszego wiersza arkusza.

Poniższy przykład eksportuje zbiór danych do pliku excelowego..

```
PROC EXPORT DATA=js.egov OUTFILE="c:\sas\egov.xls" DBMS=EXCEL2000 REPLACE;
RUN;
```

Instrukcja STOP

Instrukcja STOP kończy przetwarzanie bloku data. Przetwarzana jest pierwsza instrukcja po bloku DATA.

Instrukcja SET

SET < SAS-data-set(s) <(data-set-options(s))>> <options>;

Bez argumentów SET wczytuje obserwację z ostatnio utworzonego zbioru danych.

Argumenty

SAS-data-set

nazwa zbioru danych SAS

(data-set-options)

Opcje określające akcje podejmowane przez SAS'a podczas odczytu zmiennych lub obserwacji do PDV.

DROP=

wyłącza zmienne z przetwarzania

```
data plan1 plan2;
  set payroll(drop=salary gender);
  if hired<'01jan98'd then output plan1;
  else output plan2;
run;
```

FIRSTOBS=

Określa, którą obserwację SAS przetwarza jako pierwszą. W przykładzie użyto FIRSTOBS= i OBS= aby odczytać obserwacje od 5 do 10 ze zbioru STUDY.

```
data new;
  set study(firstobs=5 obs=10);
run;
```

IN=

Tworzy zmienną która wskazuje czy zbiór danych jest źródłem danych dla aktualnej obserwacji. W przykładzie IN= ustala wartość 'i' na 1 gdy obserwacja została wczytana ze zbioru albo 0 w przeciwnym przypadku. Instrukcja IF-THEN sprawdza wartość 'i' aby sprawdzić czy NONUSA jest źródłem danych aktualnej obserwacji.

```
data allflts;
  set usa nonusa(in=i);
  by fltnum;
  if i then overseas='*';
run;
```

```
data all2;
  set males(in=m) females(in=f);
  if m then sex='M';
  if f then sex='F';
run;
```

KEEP=

Określa zmienne do przetwarzania.

OBS=

Określa ostatnią obserwację, która zostanie przetworzona.

RENAME=

Zmienia nazwę zmiennej

```
RENAME=(old-name-1=new-name-1 < ...old-name-n=new-name-n>)
```

W poniższym przykładzie RENAME= zostało użyte aby pokazać, że nazwa zmiennej jest zmieniana w momencie zapisywania do zbioru wynikowego. W czasie przetwarzania bloku DATA zmienna zachowuje oryginalną nazwę.

```
data two(rename=(x=keys));
  set one;
  z=x+y;
run;
```

W tym przykładzie zmienna ma nową nazwę KEYS w całym bloku DATA.

```
data three;
  set one(rename=(x=keys));
  z=keys+y;
run;
```

WHERE= Data Set Option

Wybiera obserwacje spełniające określone kryteria.

```
data whizmo;
  set sales(where=(product='whizmo'));
run;
```

Options

KEY=index</UNIQUE>

Umożliwia niesekwencyjny dostęp do obserwacji w zbiorze SAS bazujący na wartości zmiennej indeksowej lub klucza. W tym celu należy podać nazwę prostego lub złożonego klucza w zbiorze danych, który jest odczytywany. KEY= nie może być używany razem z POINT= (patrz: Indeksy)

UNIQUE

Sprawia, że KEY= szuka zawsze od początku indeksu w odczytywanym zbiorze danych. Domyślnie SET rozpoczyna szukanie od początku indeksu gdy wartość KEY ulega zmianie. Jeśli wartość KEY= nie zmienia się w kolejnych wykonaniach instrukcji SET przeszukiwanie rozpoczyna się od obserwacji następnej po ostatnio odczytanej. Ma to znaczenie przy odczycie obserwacji ze zduplikowanymi wartościami KEY=.

END=variable

Tworzy i nazywa tymczasową zmienną będącą znacznikiem końca pliku. Zmienna przyjmująca początkową wartość 0, jest ustawiana na 1 gdy SET odczytuje ostatnią obserwację ostatniego wymienionego zbioru danych. Ta zmienna nie jest dodawana do zbioru wyjściowego. END= nie może być używana z POINT=.

NOBS=variable

Tworzy i nazywa tymczasową zmienną, której wartością jest zazwyczaj całkowita liczba obserwacji w zbiorze (lub zbiorach) wejściowych. Liczba obserwacji zawiera również te zaznaczone do usunięcia, lecz jeszcze nie usunięte. Deskryptor zbioru danych jest wczytywany w trakcie kompilacji bloku DATA jeszcze przed wykonaniem bloku. Na tej podstawie jest inicjowana zmienna przypisana przez NOBS=. Dzięki temu można odwoływać się do tej zmiennej jeszcze przed instrukcją SET. Zmienna nie jest dodawana do zbioru wyjściowego.

POINT=variable

Tworzy i nazywa tymczasową zmienną, której wartość determinuje numer odczytywanej obserwacji. POINT= umożliwia bezpośredni (random) dostęp do zbioru danych. Nie można używać POINT= z instrukcją BY, WHERE lub opcją WHERE= instrukcji SET. Nie można też

użyć POINT= i KEY= jednocześnie. Można użyć zmiennej określonej przez POINT= w pętli aby kolejno odczytywać obserwacje jakiegoś zbioru.

Opis

Za każdym razem gdy jest wykonywana instrukcja SET SAS wczytuje jedną obserwację do PDV. Instrukcja SET może dotyczyć wielu zbiorów danych, a blok DATA może zawierać wiele instrukcji SET. Instrukcja SET ma wiele zastosowań w języku SAS. Są one określone przez opcje i instrukcje używane razem z instrukcją SAS i dotyczą: odczytu obserwacji i zmiennych z istniejących zbiorów danych do dalszej obróbki w bloku DATA, dołączania zbiorów i odczytywania zbiorów w trybie jeden do jednego, odczytywania zbiorów w trybie dostępu bezpośredniego (random access).

BY – przetwarzanie grup z instrukcją SET

Tylko jedna instrukcja BY może towarzyszyć instrukcji SET w bloku DATA. Instrukcja BY powinna następować bezpośrednio po SET, której dotyczy. Zbiory danych podane w instrukcji SET muszą być posortowane po wartościach zmiennych, które są podane w instrukcji BY lub muszą mieć indeks. Instrukcja SET użyta z instrukcją BY pozwala na przeplatanie zbiorów danych będących argumentem instrukcji SET. Obserwacje w zbiorze wynikowym są uporządkowane wg wartości zmiennych BY a wewnątrz grupy BY, w kolejności zbiorów danych, w których występują.

Łączenie zbiorów danych

Użycie pojedynczej instrukcji SET z wieloma zbiorami danych pozwala połączyć (dołączyć jeden do drugiego) wyszczególnione zbiory. Tzn. liczba obserwacji w zbiorze wynikowym jest sumą obserwacji we wszystkich zbiorach wejściowych i na początku są obserwacje z pierwszego zbioru, potem z drugiego itd. Użycie wielu instrukcji SET z odpowiednimi parametrami pozwala wykonać złączenie jeden do jednego.

Przykłady

Przykład 6: Łączenie jednej obserwacji z wieloma obserwacjami

Można odczytać obserwacje z jednego zbioru i połączyć je z obserwacjami z innego używając metod dostępu bezpośredniego:

```
data south;
  set revenue;
  if region=4;
  set expense point=_n_;
run;
```

Przykład 7: Table Lookup

Ten przykład pokazuje użycie opcji KEY= w celu odczytania danych z tabeli powiązanej na podstawie pewnej wartości w tabeli głównej. Blok DATA wczytuje główny zbiór danych nazwany INVTORY i dane ze zbioru powiązanego PARTCODE. Używa przy tym indeksu PARTNO w celu niesekwencyjnego odczytania zbioru PARTCODE – na podstawie wartości PARTNO ze zbioru INVTORY wyszukuje w PARTCODE obserwację o tej samej wartości PARTNO. Celem jest uzyskanie odpowiedniego opisu, który jest zawarty tylko w zmiennej DECS w tabeli powiązanej.

```
data combine;
  set invtory(keep=partno instock price);
  set partcode(keep=partno desc) key=partno;
run;
```

Przykład 9: Odczyt obserwacji w trybie bezpośredniego adresowania

Poniższe instrukcje wybierają 50 obserwacji ze zbioru DRUGTEST przez użycie opcji POINT=:

```
data sample;
  do obsnum=1 to 100 by 2;
 set drugtest point=obsnum;
 if _error_ then abort;
  output;
end;
stop;
run;
```

Przykład 10: Iteracja po wszystkich obserwacjach

Poniższe instrukcje używają NOBS= w celu ustalenia znacznika końca pętli. Wartość zmiennej tymczasowej LAST jest sumą liczby obserwacji w SURVEY1 i SURVEY2:

```
do obsnum=1 to last by 100;
  set survey1 survey2 point=obsnum nobs=last;
  output;
end;
stop;
```

Przykład 11: Zapisanie obserwacji dopiero po wczytaniu wszystkich obserwacji wejściowych

W tym przykładzie zmienna LAST w opcji END= otrzymuje wartość 1 tylko, gdy została wczytana ostatnia obserwacja:

```
set rental end=last;
totdays + days;
if last then do;
  revenue=totdays*65.78;
  output;
end;
```

Łączenie zbiorów danych SAS

Doczepianie

```
DATA new-data-set;
  SET data-set-1 data-set-n;
```

Przeplatanie

```
DATA new-data-set;
  SET data-set-1 data-set-n;
  BY variable-list;
```

Łączenie jeden do jednego

```
DATA new-data-set;
  MERGE data-set-1 data-set-2;
```

(pierwsza obserwacja ze zbioru data-set-1 połączona z pierwszą obserwacją ze zbioru data-set-2, druga obserwacja ze zbioru data-set-1 połączona z drugą obserwacją ze zbioru data-set-2, itd)

Łączenie przez dopasowanie zmiennej

(wcześniej zbiory danych muszą być posortowane po wspólnej zmiennej)

```
DATA new-data-set;
  MERGE data-set-1 data-set-2;
  BY variable-list;
```

Dołączenie sumy do oryginalnych danych

```
DATA new-data-set;  
  IF _N_ = 1 THEN SET summary-data-set;  
  SET original-data-set;
```

W powyższym przykładzie original-data-set jest zbiorem z wieloma obserwacjami (oryginalne dane) a summary-data-set jest zbiorem z pojedynczą obserwacją (np. zawierającym sumę). SAS odczytuje kolejne obserwacje ze zbioru original-data-set w kolejnych iteracjach bloku DATA. Natomiast summary-data-set jest odczytywany tylko w pierwszej iteracji DATA (gdy _N_ = 1). Wartości wczytane ze zbioru summary-data-set są zachowane dla wszystkich nowo utworzonych obserwacji obserwacji w new-data-set. Jest to możliwe ponieważ zmienne wczytane przez instrukcję SET są automatycznie zachowywane, co zazwyczaj nie jest zauważalne, gdyż zachowane wartości są nadpisywane w następnej iteracji.

Zmienne automatyczne

FIRST.variable i LAST.variable

Są dostępne tylko w wyjątkowych sytuacjach podczas używania instrukcji BY w bloku DATA.

FIRST.variable otrzymuje wartość 1 gdy SAS przetwarza obserwację, w której po raz pierwszy wystąpiła nowa wartość zmiennej 'variable' i 0 w pozostałych obserwacjach. Zmienna LAST.variable otrzymuje wartość 1 dla ostatniej obserwacji w której zmienna zachowuje poprzednią wartość (ostatniej obserwacji w grupie).

Indeksy

Nie zawsze są potrzebne – czasami wystarczy, że zbiór jest posortowany. Tworzenie przez opcję bloku DATA:

```
DATA data-set-name(INDEX=(varlist / <UNIQUE><NOMISS> ));
```

data-set-name – nazwa nowego zbioru danych SAS. Varlist – nazwa zmiennej która będzie kluczem lub lista zmiennych jeśli to będzie klucz złożony. Np.:

```
data cdsales.bighits(index=(cdnumber / unique));  
  set olddata.oldhits;  
  ... more SAS Statements...  
run;
```

Indeks może zostać wykorzystany w opcji KEY instrukcji SET. Opcja ta pozwala wczytać tylko wybrane obserwacje:

```
SET data-set-name KEY=index-name;
```

Przykład:

```
data cdsales;  
  set trans.hits(keep=cdnumber trnartist trnsales);  
  set olddata.oldhits key=cdnumber;  
  ...more SAS statements...  
run;
```

Makrozmiennie

Przechowują jedynie teksty. Ich wartości są ustalane przed kompilacją programu. Wartości są rozwijane także w cudzysłowach ale tylko w ” ”, a nie w ' '.

Przykład:

```
%LET swieta='24dec2002'd;
%LET zbior=klasa;
```

```
TITLE "Raport dla zbioru &zbior";
Ile_dni = &swieta - today();
put 'Do Swiat zostało ' ile_dni ' dni;
```

%PUT – zapisuje makrozmiennie do logu w czasie kompilacji

Np.

```
%PUT ***** &SYSDATE *****;
```

Makroprogramy

W makroprogramach możemy używać wyrażeń i funkcji wykonywanych przez makroprocesor, np.: %if, %then, %else, %do, %to, %end, %eval(), %syseval()

Przykład:

```
%MACRO CHART(NAME,BARVAR);
  PROC CHART DATA=&NAME;
 VBAR &BARVAR;
  RUN;
%MEND;
%CHART(PAYROLL,EMP)
```

Kompilacja warunkowa

%IF może warunkowo przekazywać kod do kompilatora.

Przykład: uruchomić PROC PRINT tylko jeśli PRTCH=YES.

```
%MACRO PTCHT(PRTCH,NAME,BARVAR);
  %IF &PRTCH=YES %THEN PROC PRINT DATA=&NAME;
  ;
  PROC CHART DATA=&NAME;
 VBAR &BARVAR;
  RUN;
%MEND;
%PTCHT(YES,PAYROLL,EMP)
```

Odczytanie liczby obserwacji w zbiorze

```
data _null_;
  set demolib.stawki nobs=lstawek;
  call symput('lstawek_mz', lstawek );
  stop;
run;
```

Makrozmienna lstawek_mz zawiera wartość zmiennej lstawek i może zostać użyta jak każda makrozmienna, czyli przez poprzedzenie znakiem &.