

Sas 3 – przygotowanie do laboratorium

PROC FORMAT;

```
VALUE name range-1 = 'formatted-text-1'  
 range-2 = 'formatted-text-2'  
 .  
 .  
 .  
 range-n = 'formatted-text-n';
```

PROC FORMAT tworzy formaty, które można później przypisać do zmiennych w instrukcji FORMAT. name – nazwa tworzonego formatu. Jeśli format dotyczy danych znakowych name musi się rozpoczynać od \$. Nazwa nie może być dłuższa niż 32 znaki, nie może zaczynać się ani kończyć liczbą i nie może zawierać żadnych znaków specjalnych oprócz podkreślenia. Dodatkowo name nie może być nazwą żadnego istniejącego formatu. range – wartość zmiennej do której zostanie przypisany tekst po prawej stronie znaku równości. Poniżej przedstawiono przykładowe wartości range:

```
'A' = 'Asia'  
1, 3, 5, 7, 9 = 'Odd'  
500000 - HIGH = 'Not Affordable'  
13 -< 20 = 'Teenager'  
0 <- HIGH = 'Positive Non Zero'  
OTHER = 'Bad Data'
```

Wartości znakowe 'range' muszą być otoczone apostrofami. (-) - zakres ciągły. LOW i HIGH – używane w zakresie do wskazania najmniejszej i największej wartości zmiennej. (<) - wykluczenie odpowiedniego końca zakresu (zależnie od sposobu użycia). OTHER - przypisanie formatu do każdej innej wartości nie wymienionej w instrukcji VALUE.

Przykład:

Dane

```
19 1 14000 Y  
45 1 65000 G  
72 2 35000 B  
31 1 44000 Y  
58 2 83000 W
```

```
DATA carsurvey;  
  INFILE 'c:\MyRawData\Cars.dat';  
  INPUT Age Sex Income Color $;  
PROC FORMAT;  
  VALUE gender 1 = 'Male'  
 2 = 'Female';  
  VALUE agegroup 13 -< 20 = 'Teen'  
 20 -< 65 = 'Adult'  
 65 - HIGH = 'Senior';  
  VALUE $col 'W' = 'Moon White'  
 'B' = 'Sky Blue'  
 'Y' = 'Sunburst Yellow'  
 'G' = 'Rain Cloud Gray';  
* Wypisanie danych z użyciem nowo utworzonych i standardowych formatów  
PROC PRINT DATA = carsurvey;  
  FORMAT Sex gender. Age agegroup. Color $col. Income DOLLAR8.;  
  TITLE 'Survey Results Printed with User-Defined Formats';  
RUN;
```

Uwaga: nazwy formatów w instrukcji FORMAT kończą się kropką.

PROC TABULATE;

CLASS classification-variable-list;

TABLE page-dimension, row-dimension, column-dimension;

Instrukcja CLASS wskazuje zmienne zawierające dane kategorii używane do dzielenia obserwacji na grupy. Instrukcja TABLE określa sposób organizacji tabeli i wyliczenia jej zawartości. Jeśli zmienna jest wymieniona w instrukcji CLASS wtedy PROC TABULATE wyświetla proste zliczenia obserwacji w każdej kategorii danej zmiennej. PROC TABULATE umożliwia również tworzenie innych statystyk. Każdy blok TABLE może określić do trzech wymiarów. Te wymiary, oddzielone przecinkami, mówią które zmienne mają być użyte dla stron, wierszy i kolumn. Jeśli zostanie podany tylko jeden wymiar, będzie uznany za wymiar kolumn. Dwa wymiary, natomiast, zawsze odnoszą się do wierszy i kolumn, ale nie do stron. W instrukcji TABLE należy zaczynać od wymiaru kolumn, sprawdzając wyniki pracy. Gdy są zadowolające należy dodać wiersze a potem strony (jeśli są potrzebne). Kolejność wymiarów jest: strony, wiersze, kolumny.

Brakujące dane

Domyślnie obserwacje z brakującymi wartościami zmiennych wymienionych w instrukcji CLASS nie są uwzględniane w tabeli. Zachowanie to zmienia się dodając opcję MISSING: PROC TABULATE MISSING;

Przykład: Wycieczki jachtami. Dane [nazwa jachtu, port macierzysty, napęd (żaglowy, motorowy), typ (szkuner, katamaran, jacht), cena wycieczki]:

```
Silent Lady Maalea  sail  sch  75.00
America II Maalea  sail  yac  32.95
Aloha Anai Lahaina sail  cat  62.00
Ocean Spirit  Maalea  power cat  22.00
Anuenue Maalea  sail  sch  47.50
Hana Lei Maalea  power cat  28.99
Leilani Maalea  power yac  19.99
Kalakaua Maalea  power cat  29.50
Reef Runner Lahaina power yac  29.95
Blue Dolphin  Maalea  sail  cat  42.95
```

Raport pokazujący liczbę łodzi każdego typu z dowolnym napędem w każdym porcie. PROC TABULATE tworzy trójwymiarowy raport z wartościami portów na stronach, napędu w wierszach i typu w kolumnach.

```
DATA boats;
  INFILE 'c:\MyRawData\Boats.dat';
  INPUT Name $ 1-12 Port $ 14-20 Locomotion $ 22-26 Type $ 28-30
  Price 32-36;
PROC TABULATE DATA = boats;
  CLASS Port Locomotion Type;
  TABLE Port, Locomotion, Type;
  TITLE 'Number of Boats by Port, Locomotion, and Type';
RUN;
```

Number of Boats by Port, Locomotion, and Type

2

Port Maalea

	Type		
	cat	sch	yac
	N	N	N
Locomotion			
power	3.00	.	1.00
sail	1.00	2.00	1.00

Wartość wymiaru strony pojawia się w lewym górnym rogu wyniku (Maalea).

Dodawanie statystyk

Domyślnie zliczane są tylko obserwacje dla zmiennych wymienionych w instrukcji CLASS. Instrukcja VAR określa, które zmienne zawierają wartości ciągłe i są źródłem danych dla statystyk:

```
PROC TABULATE;  
  VAR analysis-variable-list;  
  CLASS classification-variable-list;  
  TABLE page-dimension, row-dimension, column-dimension;
```

Wszystkie zmienne wymienione w instrukcji TABLE muszą pojawić się albo w instrukcji CLASS albo VAR.

Nazwy statystyk

Każdy wymiar oprócz zmiennych może zawierać także słowa określające statystyki. Oto niektóre z nich:

ALL	dds a row, column, or page showing the total
MAX	highest value
MIN	lowest value
MEAN	the arithmetic mean
MEDIAN	the median
N	number of non-missing values
NMISS	number of missing values
P90	the 90 percentile
PCTN	the percentage of observations for that group
PCTSUM	the percentage of a total sum represented by that group
STDDEV	the standard deviation
SUM	the sum

Łączenie, krzyżowanie i grupowanie.

W ramach wymiaru zmienne i nazwy statystyk mogą być łączone, krzyżowane i grupowane. Zmienne lub nazwy statystyk można napisać rozdzielając spacją (połączenie), napisać rozdzielając gwiazdką (*), napisać umieszczając w nawiasie (skrzyżować). Nazwa ALL jest łączona. Aby uzyskać inne statystyki należy skrzyżować nazwę statystyki z nazwą zmiennej.

```
Łączenie: TABLE Locomotion Type ALL;  
Krzyżowanie: TABLE MEAN * Price;  
Krzyżowanie, grupowanie i łączenie:  TABLE PCTN *(Locomotion Type);
```

Przykład. Wycieczki morskie c.d. Tu PROC TABULATE zawiera instrukcję VAR. Instrukcja TABLE zawiera tylko dwa wymiary ale również łączy, krzyżuje i grupuje zmienne i statystyki.

```
PROC TABULATE DATA = boats;  
  CLASS Locomotion Type;  
  VAR Price;  
  TABLE Locomotion ALL, MEAN*Price*(Type ALL);  
  TITLE 'Mean Price by Locomotion and Type';  
RUN;
```

Wymiar wierszy łączy zmienną Locomotion z ALL w celu otrzymania sumy. Wymiar kolumny krzyżuje MEAN z ceną i ze zmienną Type.

Number of Boats by Port, Locomotion, and Type

Port Maalea

	Type		
	cat	sch	yac
	N	N	N
Locomotion			
power	3.00	.	1.00
sail	1.00	2.00	1.00

```
PROC TRANSPOSE <DATA=input-data-set> <LABEL=label> <LET>  
  <NAME=name> <OUT=output-data-set> <PREFIX=prefix>;  
BY <DESCENDING> variable-1  
  <...< DESCENDING> variable-n>  
  <NOTSORTED>;  
COPY variable(s);  
ID variable;  
  IDLABEL variable;  
VAR variable(s);
```

Procedura TRANSPOSE tworzy zbiór wyjściowy przez przeorganizowanie wartości w zbiorze danych SAS, dokonując transpozycji wybranych zmiennych do obserwacji. PROC TRANSPOSE nie tworzy raportów itd.

Transponowana zmienna – zmienna utworzona przez PROC TRANSPOSE przez transpozycję wartości obserwacji do wartości zmiennej w zbiorze wyjściowym.

Opcje

DATA= input-data-set - nazwa zbioru SAS, który ma być przetransponowany

LABEL= label - określa nazwę zmiennej w zbiorze wyjściowym, która zawiera etykietę zmiennej, która jest transponowana. Domyślnie: _LABEL_

LET - zezwala na powtórzenia wartości zmiennej podanej w ID. PROC TRANSPOSE transponuje obserwację zawierającą ostatnie wystąpienie danej wartości ID w zbiorze danych lub w grupie BY.

NAME= name - określa nazwę dla zmiennej w zbiorze wyjściowym która zawiera nazwę zmiennej transponowanej do aktualnej obserwacji. który zawiera nazwę

OUT= output-data-set - nazywa zbiór wyjściowy

PREFIX= prefix – nazywa prefiks używany w konstruowaniu nazw transponowanych zmiennych. Np. jeśli PREFIX=VAR, nazwy zmiennych są VAR1, VAR2, ...,VARn.

BY Statement

PROC TRANSPOSE nie transponuje grup BY. Zamiast tego dla każdej grupy BY PROC TRANSPOSE tworzy jedną obserwację dla każdej zmiennej którą transponuje.

Na powyższym rysunku widać co się dzieje jeśli przetransponujemy zbiór danych z grupowaniem BY. TYPE jest zmienną BY, SOLD, NOTSOLD, REPAIRED i JUNKED są zmiennymi do przetransponowania.

- * Liczba obserwacji w zbiorze wyjściowym jest taka sama jak liczba grup pomnożona przez liczbę zmiennych do przetransponowania.
- * Zmienna BY nie jest transponowana
- * _NAME_ zawiera nazwę zmiennej ze zbioru wejściowego, która została przetransponowana w celu utworzenia aktualnej obserwacji.

```
PROC GCHART <option(s)>;
  BLOCK variable(s) </ option(s)>;
  BY <DESCENDING> variable-1
  <...< DESCENDING> variable-n>
  <NOTSORTED>;
  HBAR variable(s) </ option(s)>;
  PIE variable(s) </ option(s)>;
  STAR variable(s) </ option(s)>;
  VBAR variable(s) </ option(s)>;
```

Opcje

DATA=SAS-data-set - zbiór wejściowy

Instrukcje

Instrukcja BLOCK tworzy diagram blokowy.

BLOCK variable(s) </ option(s)>;

variable(s) - określa zmienne, dla których PROC CHART tworzy diagram blokowy, jeden diagram dla każdej zmiennej.

Opcje (wspólne dla BLOCK, HBAR, PIE, STAR, and VBAR):

- Specify that numeric variables are discrete DISCRETE
- specify a frequency variable FREQ=
- specify that missing values are valid levels MISSING

specify the variable for which values or means are displayed	SUMVAR=
specify the statistic represented in the chart	TYPE=
specify grouping	
Group the bars in side-by-side charts	GROUP=
Specify that group percentages sum to 100	G100
Group the bars in side-by-side charts	GROUP=
Specify the number of bars for continuous variables	LEVELS=
Define ranges for continuous variables	MIDPOINTS=
Divide the bars into categories	SUBGROUP=
compute statistics	
Compute the cumulative frequency for each bar	CFREQ
Compute the cumulative percentage for each bar	CPERCENT
Compute the frequency for each bar	FREQ
Compute the mean of the observations for each bar	MEAN
Compute the percentage of total observations for each bar	PERCENT
Compute the total number of observations for each bar	SUM
control output format	
Print the bars in ascending order of size	ASCENDING
Specify the values for the response axis	AXIS=
Print the bars in descending order of size	DESCENDING
specify extra space between groups of bars	GSPACE=
suppress the default header line	NOHEADER
allow no space between vertical bars	NOSPACE
suppress the statistics	NOSTATS
suppress the subgroup legend or symbol table	NOSYMBOL
suppress the bars with zero frequency	NOZEROS
draw reference lines	REF=
specify the spaces between bars	SPACE=
specify the symbols within bars or blocks	SYMBOL=

BY Statement

```
BY < DESCENDING> variable-1
<...< DESCENDING> variable-n>
<NOTSORTED>;
```

variable - wyznacza zmienne używane do sformułowania grupy BY. Jeśli nie jest używana opcja NOTSORTED, to obserwacje w zbiorze muszą być albo wcześniej posortowane albo odpowiednio zaindeksowane.

DESCENDING - wskazuje, że obserwacje są posortowane w porządku malejącym zmiennej umieszczonej bezpośrednio za DESCENDING w instrukcji BY.

NOTSORTED - określa, że obserwacje nie są posortowane.