Dr. Farkas Károly CSc

SAS programozás
Óbudai Egyetem NIK

2011. ősz
november 5
Köszönet a SAS magyarországi részlege, a SAS Institute Kft segítségéért, kiemelten Portik Imre vezető szoftvertanácsadó mindenkor készséges, gyors tanácsaiért, mintáiért, megoldásaiért!
Tartalom:

A SAS programcsomagról

I. rész. A SAS Base

1. Bejelentkező kép, alapértelmezés

2. Készítsünk adattáblát a SAS rendszerhez

2.1. Tábla importálása
2.1.1. Egyszerű Excel tábla importálása
2.1.2. Excel tábla importálása internetről

2.1.3. Opciók állítása az importálás során

2.2. Tábla szerkesztő használata
2.3. Tábla definiálása eljárással, data sztepp
2.3.1. Tábla generálása
2.3.2. Változó nevének megváltoztatása programmal
2.3.3. Változó típusának módosítása
2.3.4. Tábla bővítése újabb sorokkal

2.3.5. Sorok törlése
2.3.6. Táblák bővítése új oszloppal
2.3.7. Oszlopok törlése, az oszlopok sorrendjének változtatása
2.3.8. Táblák összekapcsolása, összefésülése
2.3.9. Adatokból válogatás, szűrés a változók szerint
2.3.10. Adattáblából sorok (obszervációk) keresése
3. Eljárás - proc sztepp

28. old.
3.1. Táblák megjelenítése
3.2. Statisztikai alapadatok
3.3. Diagramkészítés

33
3.4. Táblák sorba rendezése
3.5. További változótípus formák

5. Eredménytáblák exportálása

6. Komplex példák
II. rész. Enterprise Guide

58. oldal
20. Az Enterprise Guide használatából
20.1. Táblák betöltése, javítása
20.1.1. Példa a változó típusának betöltés közbeni módosítására
20.1.2. Text fájból SAS tábla készítése
20.1.3. Adattábla betöltése, változtatása
20.1.4. Betöltés során a tábla teljes „rendbe tétele”
20.1.5. Két táblából új létrehozása:

20.2 Adattábla létrehozása a Guide programban
20.2.1. Tábla tervezése és adatokkal feltöltése
20.2.2. A karakteres változóhoz kódszám rendelése
20.2.3. Numerikus változóhoz magyarázó szöveg rendelése
20.2.4. Tábla bővítése új változóval:

20.3. Leíró statisztika

20.4. Diagramkészítés
20.4.1. Oszlopdiagram

20.4.2. Diagramkészítés az adattábla transzponálása (átalakítása) után
20.4.3. Több függvény egy grafikonban:
20.5. A projektek újbóli futtatása

20.6. Feladatok ütemezése

20.7. Html formátumú kimenet a Guide programmal
20.8. A SAS Base és az Eterprise Guide összevetése
20.9. Komplett példák a Guide használatával:

20.9.1. GDP és a fogyasztás alakulása

20.9.2. GDP, fogyasztás, adósság alakulása

III. rész. Szállítási feladat megoldása SAS programcsomag OR moduljával

102. oldal
IV. A SAS és a PASW (SPSS) összevetése

108. oldal
4.1. SPSS alapok
4.2. Szűrés

4.3. Item analízis

4.4. Ütemezett feladat az SPSS-ben

Mellékletek

M.1. Minimális szótár:

M.2. Statisztikai fogalmak jegyzéke (átvéve …):

M.4. Ábrák jegyzéke:

M.5. Feladatok jegyzéke:

A SAS programcsomagról

A SAS Statistical Analyzis System, tehát a program eredetileg statisztikai számítások, elemzések elvégzésére készült. A fejlesztések után ma már ennél jóval több, hiszen az adatok elemzése alapján összefüggések bemutatására, előrejelzések készítésére is jól szolgál, döntéstámogató, vezetői információs, és üzleti intelligencia rendszer.

Hasonló az Excelhez, és még inkább az SPSS (régi neve: Statistical Package for the Social Sciences, ma az SPSS termékeket négy csoportba osztották, amelyeket a Predictive Analytics Sotware mozaikszó kapcsol össze, amelyek közül a PASW Statistic a leginkább megfelelője/utódja az SPSS régebbi változatainak.) programhoz, de azoknál többoldalú.

Az általunk használt akadémiai szoftvercsomag tartalmazza, a SAS Base – újabban Base SAS névvel emlegetett modult, - amely a SAS saját programnyelve használatával adatok kezelésére, programelemek (kétféle egység, a proc és a data sztep) megírására, statisztikai elemzésre, prezentálásra szolgál. Intuitív, könnyen elsajátítható programnyelv. Több száz transzformációs rutint tartalmaz
Továbbá a Base SAS szoftver alapul szolgál a SAS részét képező összes alkalmazásnak és megoldásnak.

E megoldások, részrendszerek közül a legkedveltebb, egy üzlet intelligencia szoftver az Enterprise Guide. A programírás programozását végzi el az Enterprise Guide modul. Ebben a modulban akár, csak a folyamatábrát kell Windows-os technikával megrajzolnunk, és a modul a háttérben generálja a programkódot (ezt megnézhetjük, ha tetszik, módosíthatjuk, menthetjük) majd futtathatjuk azt.
A különféle feladatok elvégzésére a SAS programcsomagban újabb és újabb modulok, célszerszámok készülnek, amelyek segítségével még több feladat végezhető el még kevesebb programírási munkával. Ezek közül bemutatjuk, az OR Operation Research, azaz operációkutatás modult néhány példa megoldásával. Az OR alkalmazásával klasszikus operációkutatási feladatok, lényegesen kevesebb matematikai tudással oldhatók meg. Ugyancsak gyakori tananyag a hazai oktatási intézményekben a Miner, adatbányászati modul. A SAS „csúcstermékei” a BSC modul és a teljes BI, azaz üzleti intelligencia portál.
Hogyan mérjük az adatok minőségét? A generált mérőszám összetevői:

Pontosság, kitöltöttség, konzisztencia, hossz-felépítés, időbeni érvényesség, egyértelműség.
A jegyzetről:

Ami látható a maszkokban, ami az ablakokban automatikusan megjelenik, azt rendszerint vastag Arial betűkkel, amit mi írunk be, azt Curier betűtípussal jelenítjük meg e jegyzetben.

I. rész. A SAS Base

1. Bejelentkező kép, alapértelmezés

A program a következő képpel indul:

[image: image126.png]tabla.sav [Dataset1] - SPSS Statistics Data Editor

Edt Vew Data Iranstom Anelyze Graphs Uies Addgns Window telp

o0 LEE A As E0E BO% ¥

Viskle: 4 of 4 Varicbles
ayumolesok vasarolt_men| osszesen
nyiseg

3 160,00
banan 60,00
citrom 5000
dinnye 400,00
egres [11200
arapefruit 4 100,00
korte 92400
eper 260,00
narancs 24000
cseresznye 185500
meggy 44100

CIE |

Variable View

1. ábra. SAS bejelentkező kép

Zárjuk be a felajánlott tananyagot a „Getting Started with SAS” ablakot, (vagy, aki bírja az angolt, olvasgassa ezt a példás útmutatót). Ha a következő indításkor nem akarjuk látni az ajánlást, kattintsunk a „Don’t show this dialog box again” felírat melletti négyzetbe, ez után az oktató segédletet a Help menüben találhatjuk meg.

A Windos-ban megszokott háttér előtt három ablak marad. Ha ezeket is bezárjuk, a View menüpontban hívhatjuk azokat (vagy továbbiakat) ismét elő:

· Az "Editor" a programkód-szerkesztő rész, ide írjuk a SAS-ban készülő program protokollját, szövegét.

· A "Log" ablakban kapjuk az üzeneteket, itt jelennek meg tájékoztatások, hibaüzenetek.

· A "Results" és az "Explorer" ablakok között az alsó részükön található fülekre kattintva is válthatunk. Az Explorer ablak első ikonja a "Libraries", itt találjuk a SAS programjainkat, adattábláinkat, míg a „Results”-ban történik munkánk naplózása/dokumentálása.
Az ablakok természetesen áthelyezhetők, átméretezhetők, tálcára helyezhetők. Az ablakok rendezgetésében segít a második sorban található Window menü. Az elnevezések magukért beszélnek, próbáljuk ki azokat. Az Explorer ablak (például bezárás után újbóli) megjelenítésekor (View menüpontból) nem az eredeti helyén tűnik fel. A Window menü Docked menüpontja választásával tehetjük vissza kiinduló helyzetébe, hogy újból fülre-kattintással nyithassuk.

Egyelőre ezek az ablakok elegendőek lesznek. (A jegyzet első olvasásakor ugorhatunk a következő oldalra.)
Az összes ablak:

A View menüpontban sorolt ablakok:

Enhanced Editor
Program Editor

Log

Output

Graph

Result

Explorer

Contents Only

My Favorite Folders

Az Enchanced Editor (in’hentszt)– a fejlesztett/bővített programszerkesztő. Használatával például makrókat írhatunk, alkalmazhatunk. Amennyiben írtunk egy vagy több szteppet (programegységet) azt egységbe foghatjuk, elnevezzük:

kijelöljük

Tools menüpontból indítjuk Add Abbreviations... (rövidítés varázslót)

Rövidítés hozzáfűzése táblában, Rövidítés keretbe nevet írunk: pl. semmi

A rövidítés helyére kerülő szöveg: ablakba bemásoljuk a kiemelt részt.

Új editor ablakba (nem Program Editor ablakba) beírjuk: semmi megnyomjuk a tab gombot.
A Program Editorhoz részletesebb helyi menü tartozik.
[image: image2.jpg]File Edt Viw Toos Run Solutions Window rHelp

[I DEE SRy RBE DEBAU 20

rploces X | | og - (Untitled)
Contents of '5AS Enviranment'

Ubraries Flle Shortouts

ﬁ @ [Program Editor - (Untitled)

Favorte Sajitadp ict Solvemek:
Folckrs input nevs 1-17 fizetes 14-21 brutto 22-29; /% szoveges adat, -y hanyadiktol henyadik karskterig legyen tarolva™/

foruac fizeves 8.0 bructo 8.0; /* foruagzas, hany hazshuerss legyen, vizedest is kell, az jon a pont wean®/
azralines;

10000000 12000000
firiszoian 20000000 24000000
ncbere 45000000 S0000000

 submic
Solutions RecallLast Subrit
sindow

Subrmit Top Line
Submit 1 Lines...
Subm: ipboard

Sigron...
Remake Subnt.
Rempte Gt

Remote Display

signioff.

Az Editor nevű ablak az Enchanced Editor, ezen a néven található meg a menüben. Helyi menüje egyszerűbb, viszont sokkal több beállítási lehetőség érhető el a menüsorról, ahogy a következő képernyőfotókon látható:

[image: image3.jpg]Explorer.
Conterts of SA8 Envicrment

]

Libraries File Shartcuts

& %

Favorte Sajétaép
Folders

& s i Bl

o Al FX0e

aaca dolgozol;

input nevi 1-12 fizetes 14-21 brutto 22-29; /% szoveges adat, x-y hanyadiktol hanyadik kavakveriy legyen carolvat/
fornac fizeves 5.0 bructo 5.0; /% formazas, hany karakterss legyem, tizedest is kell, az jon a pont utan®/

aacalines;

10000000 12000000
bivizotian zooooooo z4oooooo
Robert 45000000 50000000

Fi Editor - Untitled1 *
Sdata dolgozok;

input nev$ 1-12 fizetes 14-21 brutto 22-29; /*$ szoveges adat, x-y hanyac
format fizetes 8.0 brutto 8.0; /* formazas, hany karakteres legyen, tizec

datalines;
Bence 10000000 12000000
Krisztian 20000000 24000000]
Robert 45000000 50000000

run;

Clear Al
Select Al

Subit Selectian

Subit

] Output - {Untitled) |] Log - {untitled) | [Editor - Untitled1 * (%] Program Editor - (U,

& C:\Documents and Settingsihallgato In6, Colal

A

[image: image4.png]. @

(I i of erdelyiTS

==

Conterts of SAS Envicrmer

Lbraries File Shartcuts

Favorte Sajétaép
Folders

[@i o

Autosave complete

[hetp:inik.uni-obuda.huferdelyi/ITSM}2_Presentation.pdf

most powerful encryption

Enhanced Editor bedllitdsa

Alaénas Megiclent

Faitipus

Séma:

Font
Nev

Savets

kit

Courier New

e clemerts

fis [Bipbieimezet

Datum/1d5 lands

Defindatan kuicssz5

Defilt kulosszs

Elérdsney

Fehasandls aaldefirit kulcsszs

A e Fekele
Belogla karakteranc nem déztisiben] L

Haner Clewen

Belistus:

Nomal

VT lahizot

/* ----- mintakéd

(sopen.gtestiteclose)

\"HP Laserjet III,
3

Juskeol nanyadik karakeerig Legyen tarolvat/
J1ese 15 xell, az jon a pont ucant/

/*$ szoveges adat, -y hanyac
hany karakteres legyen, tizec

Output - (Untitled] (] Log - {untitled)

‘ [Editor - Untitled1 * (%] program Editor - (U,

—
Dore

T O v

S5 Ci\Documents and Settingsihalgato

Lns, Cols

Makrók is alkothatók Enchanced Editorban.

[image: image5.png]- Zar (M http:finik.uni-obuda huferdelyfITSM/2_Presentation.pdf W = most powerful encryption
(I e of ferclyr RERTasd
————— [Fie dt vew Run Soltions Widaw Help
HE & e FECIEY v Ball i XS
[Edor o
Contonts of 5 | 1 GrapticsEdtor
P et etor ~
% Image Editor
Ubraries | [Test Edtor
Record New Macro
Run Macro. ~
Favorte Customize. 14-21 bruseo 22-29; /% saoveges adat, %y hanyadiktol hanyadik karskeeriy Legyen arolva’/
Folders options) tcros. w0 5.0; /* formasas, hany karskterss legyen, tizedsst iz kell, az jom & pont ucan'/
— 10000000 12000000
riovian 20000000 24000000
Robart 45000000 s0000000
< 3
P4 Editor, - Untitled1,

=data dolgozok;

nev$ 1-12 fizetes 14-21 brutto 22-29; /*$ szoveges adat,
fizetes 8.0 brutto 8

%~y hanyac
; /* formazas, hany karakteres legyen, tizec

Bence 10000000 12000000
Krisztian 20000000 24000000
Robert 45000000 50000000
run;

[@i o

eybard macro funcions.

Output - (Untitled] (] Log - {untitled) ‘ [# Editor - Untitled1 * %] Program Editor - (U

S Ci\Documents and Settingsihalgato Ln, Cols

Dore

= e B

[image: image6.png]Log - (Untitled)

Ubraries il Shortcuts Enhanced Editor beallitdsai

= Arsléncs | Megielenites |
fote sy I~ Krzomesgads o sorvigen e

¥ dthizssos szerkesatés

Faitipus bedlitdsai

Tabuldtorok:

Tebméret | 4=] spaces

Behizés
€ Nincs

& Automatkus

I~ Saiiveg tilése futtaskor

Faitipus: 585 pograniél ~

I~ Sorszémok megieleniése
I~ CHZ karakterek tése:

I~ Insert spaces for tabs.

I~ Tabulstor helett szskiszok megnyidskor

v Osszecsukhats kédszskeick.

¢ Szekeid valasatévonalak fellése

I~ Saekeick ellése 3 lapsadlen

Fehaszndl kuosszavak | Falkieriesatés

Juskeol nanyadik karakeerig Legyen tarolvat/
J1ese 15 xell, az jon a pont ucant/

/*$ szoveges adat, -y hanyac
hany karakteres legyen, tizec

& Fesuls

@ Explorer] Output - (Untitled)

(] Log - {untitled)

‘ [Editor - Untitled1 * (%] program Editor - (U,

Autosave complete

n.pof (

S5 Ci\Documents and Settingsihalgato

Lns, Cols

A gyorsabb szerkesztést segítő gyorsbillentyűket, kombinációkat lehet testre szabni.

[image: image7.png]]

Seerkesztés Nézet Eldemények

Konyvieletk Eszhozok

i

C % G (B tepiinkun-obuds huferdeyi/T._Presentaton sk

Run_Solutions

window _Help

Libraries

=]

Favorite
Folders

& Fesuls

File Shorteuts

o)

sajstasn

e

Log - (Untitled)

B Editor - Uy

d Editor gyorsbillentyiik

Ketegia

NEH &SR 220 |(DA*X0&

Mind

Parancsok:

Bilenty

Akjelés behizasa Tab

<l i

T~ Valamennyi parancs megielenitése

Leitss

A Kielilés behizssénak megsziitetése ShiteTab
AKiellés egy karakierel val kiefpsatése b ShiteLeft

A Kiellés egy karaklerel vaé kiefesztése o.. Shit+Fight

A Kl Kierjesaése » dokumentum kezde... CulsSHitsF
& bicllas kit ~ ki mertim véndiy CHLhitsE ¥

>

Cul+Down —
Culslp

van, akkor mindig a legijabblegfelst soran merad

45000000 50000000

[& képermy giigetése fefelé soronként a kurzor simozditasa
nékii. Ha 3 kurzor mét lefels képermyin lathatd soron

Assign keys.

Resetal

*$ szoveges adat, x-y hanyac
any karakteres legyen, tizec

] Output - (Untitled] | (] Log - {untitled) | [# Editor - Untitled1 * %] Program Editor - (U

n.pof (

|53 Ci\Pocuments and Settingsihalgato 13, Col12

Ha a változó nevében ékezetes betűket is akarunk használni:

A használat első lépéseként adjuk ki a következő parancsot:

options validvarname=any;
Így a beszerzési ár „beszár” rövidítése alkalmazható. Ez az opció állítás csak a változók nevében teszi lehetővé a tiltott karakterek használatát. A táblák elnevezésénél továbbra is mellőzzük az ékezetes betűket!
2. Készítsünk adattáblát a SAS rendszerhez

Ennek három módját mutatjuk be:
· más programrendszerben készült adattábla importálása,
· SAS táblázat kitöltés,
· tábla létrehozása SAS programozással, Data szteppel.

2.1. Tábla importálása
2.1.1. Egyszerű Excel tábla importálása

Szinte mindegyik vezetői (üzleti intelligencia, döntéstámogató) információs rendszer, programcsomag alkalmas (többek között) Excel fájlok (táblázatok) beolvasására. Először a SAS rendszerbe is olvassunk be egy Excel táblát. Ehhez tegyük a SAS –t tálcára, és készítsünk egy egyszerű Excel táblát! (Például részlet a Human Development Index 2003 évi adataiból).

	Hely
	Orsz
	HDI index

	1
	Norvégia
	0,963

	2
	Írország
	0,956

	2
	Ausztrália
	0,955

1. ábra. Excel tábla adatok, exportáláshoz

Mentsük el a táblánkat pl. HDI névvel az asztalra!
(A HDI index 2003 évi értékeit tartalmazó tábla nagyobb részlete a nik.uni-obuda.hu/Farkas tárhelyen, az Excel_tablak alkönyvtárban is megtalálható HDI.xls néven. Ez a tábla internetről vett változata, amelyben a HDI index nem numerikus változóként szerepel! A magyar használatban tizedes vesszőt alkalmaztunk. Az internetről vett táblázat megfelelő részletének kimásolása után, a HDI index változó típusát átdefiniálhatjuk az Excelben: a tizedes pontokat átírjuk tizedes vesszőnek, pl. a csere funkció használatával. A SAS-ban is végezhetjük az átalakításokat, jelesen az adattípus konverziót, ezt később tanuljuk.)
A HDI tábla importálásának (behozatalának) lépései a 9.1 változatban:

· Fájl menüpontban: Import data
· Elindul egy importálás varázsló, Import Wizard
· Alapértelmezésként a varázslóban az importálandó fájl típusára az Excel jelenik meg: Next
· Kapcsolódik a SAS az Excelhez, Keresés (Browse...)
· A beolvasandó táblát megkeressük, jelen példában az asztalon a HDI fájlra két kattintás, OK
· Next (Mivel az első munkalapon van a táblánk)
· Member keretbe írjuk be a táblánknak a SAS rendszerben kívánt nevét, pl. HDISAS
· Finish

A SAS-ban a tábla ikonját a Libraries majd Work ikonokra kattintások után láthatjuk: Hdisas névvel. (A tábla nevekben nincs különbség a kis és nagy betűk között.) Megtekintéséhez kétszer kattintsunk erre az ikonra.

A képernyőnk tartalma ilyesmi lesz:
[image: image8.png]HSRR®BD o XIEEE
ITABLE: Work.Hdisas

T Norvégia
2 firszég
2 fusala

& Resuls @0 Explorer Output - (Untitled] | (] Log - {untitled) | [Editor - Untitled1 | 5 VIEWTABLE: Work....

|3 Ci\Documents and Settings Ferkas Karaly

2. ábra. SAS-ba importált Excel tábla

A fájl tehát a Work átmeneti könyvtárba került, a teljes neve Work.Hdisas. A baloldali ikon alatt a Work. elhagyva. A Work átmeneti könyvtár, a tartalma törlődik a programból való kilépéskor. A fájlra hivatkozáskor a Work. általában elhagyható, mivel ez az alapértelmezés. A táblanév nagybetűvel kezdve jelenik meg.

A bemutató ablakban a fájl teljes neve látható. A SAS az adattáblához a sorok elejére sorszámokat is tett, ezek az obszervációk (sorok) számai. A fejléc és az első sor szürke háttérrel jelent meg.
(Zárjuk be a Viewtable, bemutató ablakot! Általában az elővett elemeket használat után célszerű visszatenni a helyükre.)

A SAS Base 9.2. változatban amennyiben a telepítő programcsomagban nincs benne ezt a képességet biztosító rész – az egyetemi programcsomag ilyen – az importáláshoz nyissuk meg az imporálni kívánt excel fájlt,
Tamás István: Excel adatok importálása SAS 9.2 változatba

A SAS/ACCESS bővítmény hiányában is importálhatunk Excel adatokat a SAS rendszerbe DDE (Dynamic Data Exchange) segédeszközzel.

A segédeszköz csak megnyitott Excel mellett működik. A megnyitott Excelben jelöljük ki az importálni kívánt területet fejléc nélkül, majd tegyük ki a vágólapra (CTRL+C).

A SAS-ban a Solutions/Accessories/DDE triplet menüben a felbukkanó ablakból másoljuk ki a hivatkozást.

A kimásolt hivatkozást illesszük be a következő kódrészletbe a lilával jelölt helyre az aposztrófok közé:

filename proba dde 'Excel|C:\hallgato\[lányok.xls]Munka1!S1O1:S3O2';
data lanyok;

 infile proba missover;

 input nevek$ magassag;

run;
Az input sorban kell az adatokhoz a fejlécet elkészíteni. (A példában a nevek melletti $ jel a szöveges adatot jelenti.)

A fenti példa létrehoz egy „lanyok” nevű állományt a work könyvtárba. Az újbóli importálás nem írja felül a már kész állományt, ilyenkor új nevet kell neki adni.

2.1.2. Excel tábla importálása internetről

Importáljuk a nik.uni-obuda.hu/Farkas tárhelyről az Excel alkönyvtárból a proba nevű táblát!

A Connect to MS Excel segédtáblába a Browse gomb megnyomása után (az előtte levő keret kitöltése helyett) a Fájlnév: ablakba beírjuk/bemásoljuk a fájl elérési útját, jelen esetben

http://nik.uni-obuda.hu/Farkas/Excel/proba.xls
[image: image9.png]Fle View Took Solutions Window Help

EE Y -

wplorer

Contents of Work’

Wl ype of dta do you wih to mport?
IV Standard data souice.

Select a data saurcs fom the st below,

Connect to MS Excel.

[SEY

(D classdoc
(Erposmar

Legutgbti
dokumentumak

gy kvt ks Escelipbost] <]

& Rosils__ @1 Eloer Rt s Fies (]

3. ábra. Importálás az elérési útvonal megadásával

(A harmadik ábrán látható a képernyőtartalom:

A Hely: után tehát nem írtunk semmit. A Fájlnév: után beírtuk a teljes elérési utat, a megnevezés elején a „h” betű nem látszik, mert jelen példánál nem fért be a teljes karaktersor a keretbe.)
2.1.3. Opciók állítása az importálás során
Az Excelben készítsünk egy ilyenféle táblát:

[image: image10.png]Ed Microsoft Excel - Munkafiizet1

9] Bl Seerkesatés Wéest Besairss Fométum Esekizok Adatok

aril
NESEHRASQITE S DB S0
H> R e i R RS || < | 3] By 3 | v vakoztatasok visszakild
06 - 2
A E] TR F

1

2 Agi 18

3 Gizi 21

1 Eva 2

5 g 19
6] 1

7

8

9

10

4. ábra. „Nem szép” Excel tábla

Mentsük az asztalra, majd importáljuk a SAS-ba. Az eredmény:

[image: image11.png]Fle Edt Vew Toos Data Sokkions Window Hel
D MERAR B @ 5 X
TABLE: Work.Proba (=)[B]X]

Editor - Untitled1

5. ábra. Hibásan importált Excel tábla
Tanulságok:

Az Excel táblázat első sorából vett információkkal a fejlécet töltötte ki a SAS. (Ilyen az alapbeállítás.) A sorban talált szám (vagy hiányzó oszlopnév) helyére generált nevet (karaktersort) írt be (F2). Ezek lettek az oszlopokban levő változók nevei, változónevek, és az oszlop első sorában megjelenő címkék. Ahhoz, hogy az importálandó tábla első adatsorából ne változónév legyen, ahhoz, hogy az adatsor maradjon, az importálás során állítani kell a paramétereket!
A „Nem szép” Excel táblát importáljuk újra:

Amikor a képernyő tartalom a 6. ábrához hasonló,

[image: image12.png]EE Y -

wplorer
Contents of Work’

‘What table do you want 1o inport?

585
Iruport Wizard

Select Table

Cancel

& Resuls @0 Explorer] Output - (Untitled] | (] Log - {untitled) | [Editor - Untitled1 | 5 Import Wizard - Se....

| |3 Ci\Documents and Settings Ferkas Karaly

6. ábra. Az opciók állítása az importálás során

Az Options gombra kattintsunk:

[image: image13.png]SAS Import: Spreadsheet Options

¥ Lise datain the fist row as SAS variable names.

T~ anvai imeis vales 1 sharasiers i 3 miked pes cabimn

¥ Lise the largest tes size i a calumn as SAS variabe ength. Cancel

¥ Lise DATE. format fr a DateTine columr,

% Use TIME. format f orly time values found i a colurn

The lrgestten sie slowed nacobmr: [z

7. ábra. Opciók állítása importálás során

A „Use data int he first row as SAS variables names.” sorban vegyük ki a pipát!

További beállítási lehetőségek:

A második jelölő négyzettel a numerikus változókat az importálás során karakteressé alakíthatjuk.
A harmadik opció az oszlopok szélességét igazítja a tartalmukhoz.

Az utolsó két sor a dátum, és az idő formátumok beállítására szolgál. (Ezekről később.)
A „The largest text size allowed in a column:” felírat utáni keretbe, a mezőkbe írható karakterszámot állíthatjuk be.

Ezen állításokat példázza a 8. ábrán látható: Excel tábla és az importálás során kapott SAS tábla. (A „Spreadsheet Options” ablakban minden jelölő négyzetbe pipát tettük, a keretbe hármast írtunk.)

[image: image14.png]U= T T
=] x]

] sl Seerkesatés Wéest Besairds Formdtum Esehdztk
adatck bk 08 Cax

| O A z

0.5.H = - 5] [0 100 - i

0 -|F D

= F N E) 4
- 3
A B [D E
1 Nev testmag szul ido
2 |Agi 165 1960.01.01 3:50
3 |Gizi 170 1960.01.02 02 4pr,
4 |lidi 175 1980.01.03 45
5
B
g = ShS
g Fie Edt View Tods Dats Soutions Window b
9 Y —
10
1
12 Contents of “work"
e vunkat T 165 OUBNTSED 35
3 1 2 170 02JAN1960 02
Kes g 3 175 D3JANT9B0 45 B

B
1

8. ábra. Az importálás tulajdonságainak beállítása.
Az importálás során adunk nevet a SAS táblának, és határozzuk meg tárolási helyét:

A SAS tábla-név:

maximum 32 karakter lehet,

nem tartalmazhat tiltott karaktereket (tehát csak angol betűt, számot, vagy aláhúzást),

nem kezdődhet számmal.
A táblákat az Explorer ablakban kereshetjük meg.

A táblákat az alkönyvtárak között áthelyezhetjük. (Például: Ctrl X Ctrl V) Új alkönyvtárakat jobb klikkel nyithatunk.
Megnyithatunk kész táblát is, és azt módosíthatjuk:

[image: image15.png]= VIEWTABLE(New): (Untitled)

Amasy
Berki 475
Csemak 233

9. ábra. Adattábla módosítása

A fejlécben pl. a Nev feliratra jobb klikkelés előhívja az oszlop tulajdonságainak paramétertábláját. Ebbe beírhatjuk a címke választott nevét, s állíthatjuk annak hosszúságát:

[image: image16.png]Fle View Took Solutions Window Help

wplorer
Contents of Work’

Column Attributes

General

Name:

Help

Labet [igy_hosszasan

Lengt [3

-
ot i3 L[[Numete

Halgatok.

Sasgopt

10. ábra Változó címkéje

A változó neve tehát, maradt nev , a hozzá tartozó címke lett, Név_hosszasan.

(A címkében használhatunk ékezetes betűket. A címkében lehet helyköz. A címke hosszát az Informat keretben állíthatjuk.

A táblák fejlécében a változó neve, vagy a hozzárendelt címke látható. Ezt a Wiew menüpontban állíthatjuk be / válthatjuk. A Column Labels előtti pipa esetén a címkéket látjuk.

Feladatok:

F1. A nik.bmf.hu/Farkas/Excel táblák tárhelyen találunk egy adoworld.xls fájlt. Importáljuk a sasuser könyvtárba!

F2. Készítsünk egy alkönyvtárat (Az Explorer ablakban jobb klikk, new) saját nevünkkel. Helyezzük át ebbe az adoworld nevű fájlt!

F3. Készítsünk Access táblát, és importáljuk a SAS-ba!

2.2. Tábla-szerkesztő használata
Adattáblát létrehozhatunk a Tools menüpont Table Editor almenüvel is. A változónév (A, B, C ...) átírható. A cellák kitöltése az Excelnél megszokott módon történhet. A számoknál tizedes pontot használjunk. A vessző ezres szeparátor.

A tábla kitöltése után a bezáráskor rákérdez a program, hogy akarjuk-e menteni, pl., ekkor adhatunk nevet és menthetjük a táblát. A táblának teljes nevet kell adni, a work. most nem hagyható el. Tehát a név pl.: work.hallg
A Table editorban elővett tábla módosítható, bővíthető, részleteiben törölhető.
A kívánt tábla elővétele.

A table editor elővétele (Tools Table Editor kattintás a Table Editor ablakba) után kattintsunk az üres táblába, majd ezen Table Editor ablakhoz tartozó menüsorban (harmadik sor) a megnyitás ikonra, (tábla kiválasztása). A kiválasztott tábla (jelen példában Work.Orsz) a ViewTable nevű ablakban jelenik meg. Az ablakban jobb klikk:
[image: image17.png]= VIEWTABLE: Work.Orsz

B resis —TTE

Clear Actve Cell
Clear Selections
add Row

Copy Row
Comit New Row
Delete Row
Cancel Row Edits
here

here Clear
Browse Hode

Table Level Ed Access
Overrde

EP Resuts | @l Explorer] Log - (untitled) | 5 VIEWTABLE: Work....

| |3 Ci\Documents and Settings Ferkas Karaly

11. ábra. Táblák módosítása a Table Editor-ban

Sorral bővítés:

Jobb klikk, Edit mode .

Jobb klikk, Add Row
Beírom a megjelent keret(ek)be az újabb sort (obszervációt).

Mentés
Sor törlése:
Tábla behozatala a Table Editorba
Edit mode

Sor kijelölése

Delete Row

Mind a bővítés, mind a törlés soronként, egyesével történhet.
Oszlopok törlése nem lehetséges, a Hide menüponttal a képernyőről eltüntethetjük, de a táblában megmarad az oszlop.

A Table Editor használata után nem áll módunkban sas kódokat megtekinteni.
2.3. Tábla definiálása eljárással, data sztepp
2.3.1. Tábla generálása
A SAS programkódok kétféle részből állnak Proc vagy Data szteppek. A SAS táblák létrehozására szolgál a (Program Editor ablakba írt) data sztepp:

data work.dolgozok;

input nev$ beosztas$ fizetes munkaba_allas_ideje;

datalines;

Farkas docens 200 2001

Kovács tanársegéd 150 2007

Varga adjunktus 180 2005

;

run;

Az input parancsszó után soroljuk a táblázatba írandó változók nevét (a tábla fejlécét). A karakteres változók neve után a $ jelet használjuk. (Jelzés nélkül a változó szám.) A datalines; parancsszó után (új sorban kezdve) tölthetjük fel a táblánkat adatokkal, soronként beírva az obszervációkat. A sor végén nincs pontosvessző! Az adattábla végét új sorba írt pontosvessző jelzi. A programkódot a run; zárja. A program futtatásával létrehoztuk a „dolgozok” nevű táblát. A tábla megtekinthető a work könyvtárban. Mentsük a táblánkat a File menüpontban található Save As windows szolgáltatással, névnek írjuk sasuser.dolgozok. Így a tábla a sasuser alkönyvtárban a SAS programból való kilépés után is megmarad.

[image: image18.png]T —— S —
Fle Edt Vew Took Data Solutions Window Help

DemasRR®
ntitled)

Log - (U

Conterts of Sasuser’

= VIEWTABLE: Sasuser.Dolgozok

Contrib Courses

nev | beosslas | fasles |murkaba alas._idei)
Fakas docens 2m 2001
Kovics taniiseq 150 2007
Vags adunktu 180 2005

Cargets

Diabetes Drunder

Dolgozok Econtrib

12. ábra. Adattábla eljárással

A táblában a változók maximális hossza alapértelmezésben 8 karakter, ezért a tanársegéd és az adjunktus szó rövidítve került be.

Amennyiben meghatározott (pl. nyolcnál több) maximális hosszúságú változókat akarunk tárolni, ezt a változók definiálásakor adhatjuk meg, vagy a tárolásra igénybe vett karakterhelyek számával, vagy a Format prancsszó utáni paraméterkkel:

Készítsünk egy „hallgatok” táblát (a korábbi hasonló neve hallg volt):

data hallgatok;

input nev$ 1-8 neme 10 tan_atl 12-15 kollegiumos;

datalines;

Almásy 1 4.55 1

Berki 2 4.75 0

Csermák 1 2.33 1

;

run;

A változók neve után meghatároztuk, a tárolt pozíció sorszámok intervallumának megadásával, a változó hosszát karakterszámban. A tanulmányi átlag mivel egy egészjegy, egy tizedespont, és két tizedes érték: ezért összesen 4 egység. A neme és a kollégiumos változó, egyjegyű (kód)szám.

A kilencedik és a tizenegyedik pozíciót jelen táblában üresen hagyjuk.

Ugyanezt érjük el, ha így írjuk a szteppet?

data hallgatok2;

input nev$ neme 10 tan_atl 12-15 kollegiumos;

format tan_atl 4.2;

datalines;

Almásy 1 4.55 1

Berki 2 4.75 0

Csermák 1 2.33 1

;

run;

A Format után a négyes jelöli, hogy négy helyett veszünk igénybe, a pont utáni kettes határozza meg, hogy két tizedes értékű számot fogunk használni.
F4. Keressük meg a különbséget!

(A Format parancs a hasábszélességet is befolyásolja.)
Az utóbbi data szteppet így is írhattuk volna:

data hallgatok3;

input nev$ neme 10-11 tan_atl 4.2 kollegiumos;

datalines;

Almásy 1 4.55 1

Berki 2 4.75 0

Csermák 1 2.33 1

;

run;

A neme változónak két karakter helyet foglaltunk le, egy karakteren tároljuk és egy helyköz célszerű az adatbevitelnél a szomszédos adattól való elválasztásra.

Mentsük el a hallgatok2 táblát hallg névvel a peldak könyvtárba! (Ehhez hozzuk létre a peldak könyvtárat! Az Explorer ablakban, amikor könyvtár ikon látható, jobb egérgomb, New …)
2.3.2. Változó nevének megváltoztatása programmal
A változó neve a tábla megjelenítésekor nem biztos, hogy látható, hiszen a fejlécben alapértelmezésként a változóhoz tartozó címke jelenik meg. Ezt az alapbeállítást változtathatjuk, a Wiew menüpontban a Column Names kipipálásával. A fejlécre jobbklikk kattintás után a Column Attributes menüpont választása után is látható a változó neve, címkéje, további tulajdonságai. (Vagy a változók tulajdonságait is láthatjuk a Contents parancs használatakor.)

Ha valamelyik változó nevét módosítani akarjuk, például, mert importáltuk a táblát, s nem nekünk tetsző a változó elnevezése (ha nem volt fejléc, a SAS F1, F2, … Fn változóneveket ad.) a rename parancsszót használhatjuk:

A hdi nevű táblában (a nik.bmf.hu/Farkas tárhelyről importálhatjuk) az országokat soroló változó jele F2. Ezt a következő eljárás írja át ország változóra:

data work.hdi2;

set work.hdi;

rename F2=ország;

run;

Tehát a régi név = az új név
Egy szteppben több névcsere is történhet, a rename szó után soroljuk az egyenlőségeket.
Rename f1=helyezes f2=orsz f3=marad f4=elvonas;

A címke felirat megváltoztatása így történhet:

data hdi4;

set hdi3;

rename orsz_g=ország;

label orsz_g=ország;

run;
A régi orsz_g címke ország formára változik. A cimkék változtatása a változók átnevezésével egy szteppben történhet.
2.3.3. Változó típusának módosítása

Amennyiben csak számjegyeket tartalmazó karakteres változó kerül importálásra a SAS-ba módosíthatjuk a változó típusát numerikusra, ha hozzáadunk nullát, vagy szorozzuk eggyel.

data final;
set vizsgalat;
elettart = V_rhat___lettartam+0;
run;
A vizsgalat nevű táblában a V_rhat___lettartam nevű változó számok karaktereit, a final táblába numerikussá konvertáltuk, elettart névvel tároljuk.
Tehát a régi tábla hozzáadásával létrehozunk egy újat, amelyben új változó egy régi numerikussá alakított értékeit tartalmazza, majd a régi változót töröljük. Például:
data hdi2;

set hdi;

hdi=1*HDI_2003;

run;

data hdi3;

set hdi2;

drop hdi_2003;

run;
A hdi2 táblában a hdi tábla HDI_2003 karaktres változók „értékeit” szorozzuk eggyel, s ez lesz a hdi nevű új változó. A másosik data sztepben a hdi2 táblázatból kiejtjük a hdi_2003 (régi) változó értékeket, azaz töröljük a hdi_2003 fejlécű oszlopot.

2.3.4. Tábla bővítése újabb sorokkal

Két táblát konkatenálhatunk, összeilleszthetünk:
data lanyokeleje;

input nev$ testmag;

datalines;

Ági 160

Gizi 165

;

run;

data lanyokvege;

input nev$ testmag;

datalines;

Ildi 170

Kumiko 175

;

run;

data lanyok;

set lanyokeleje lanyokvege;

run;
Az első táblában Ági és Gizi testmagassága, a másodikban Ildi és Kumiko testmagassága, a harmadik lanyok nevű táblázatban az első táblázat sorai a másodikkal folytatva láthatók.

Append proc is használható a táblák folytatására.
2.3.5. Sorok törlése

data ado2;

set ado;

if _n_>3;

run;
Az ado2 tábla azokat az ado tábla azon sorait fogja tartalmazni, amelyeknek a sorszáma háromnál nagyobb. Vegyük észre a sorszám változóra a programkódban aláhúzás, n, aláhúzás karaktersorral hivatkozunk.
data minosites3;

set minosites;

if _n_ < '3' then delete;

run;

A minosites3 tábla a minosites tábla első két sorát (az obszerváció sorszám változó megnevezése _n_) nem fogja tartalmazni.

2.3.6. Táblák bővítése új oszloppal
Meglevő táblába beírhatunk új változót és annak értékeit:

data hallg;

set hallgatok;

input szul_datum;

datalines;

0

2

-500

600

;

run;
A hallgatok táblában (ahol négy obszerváció van) négy hallgató neve szerepel. Ehhez a data sztep futtatása új oszlopot ad hozzá, amelynek fejlécében a változó szul_datum. A dátum SAS formátumú. (Ezt a formátumot később ismertetjük a további formátumok fejezetben.)
Az új oszlop, új változót jelent.

Amennyiben egy új oszlopot akarunk kiszámoltatni, csak meg kell adni a képletet:

A kiszámítás történhet meglevő változók és/vagy konstansok matematikai kombinálásával, logikai műveletekkel.

data osztondij;

set hallgatok;

osztndj = tan_atl * 10000;

run;

Az eredmény a következő ábra szerinti:

[image: image19.png]Fle Edt Viow Tooh Data Souons Wedon Heb
Dm0 -x 3 EiA=EEREES®
T VIEWTABLE: Work.Osztondij.

rev kolegiumos | _osaind;

Amasy 1 45800
Berki 0 47500
Csemak 1 23300

Contents of Work’

Halgatok Osatond

13. ábra. Új változóval bővítés

Az új oszlop tartalmazhat szöveges értékelést is.

data minosites;

set hallgatok;

drop neme;

if tan_atl<2.55 then minosites="elégtelen";

else minosites="megfelelt";

run;
A minősítéshez ékezetesbetűket tartalmazó szavakat is használhatunk (ha kiadtuk korábban az options validvarname=any parancsot)

data minősítés;

set hallgatok;

length minősítés $ 9;

if tan_atl<2.55 then minősítés='elégséges';

else minősítés='jobb';
run;

Az adattábla neve továbbra sem tartalmazhat tiltott karaktereket, de a változó neve lehet „minősítés”, a változó értéke pedig jelen esetben (length minősítés $ 9) kilenc karakter hosszúságú.: pl. elégséges (ez a bejegyzett szó eddig is tartalmazhatott ékezeteket).

2.3.7. Oszlopok törlése
Egy változó, egy oszlop törlésére szolgál a drop utasításszó. A drop F1 törli az F1 nevű változót. Használhatjuk a parancsszó inverzét a keep szót is:

data ado3;

set ado2;

keep F1 F2 F3 F4;

run;
Az adó3 táblában az ado2 táblából megtartjuk az F1, F2, F3, F4 nevű változókat tartalmazó oszlopokat.

A változók megjelenítési sorrendjét, az oszlopk sorrendjét változtthatjuk az egérrel megragadva áthelyezéssel, vagy data sztep írásával.

Például a dolgozok táblát így generáltuk:

data work.dolgozok;

input nev$ beosztas$ fizetes munkaba_allas_ideje;

datalines;

Farkas docens 200 2001

Kovács tanársegéd 150 2007

Varga adjunktus 180 2005

;

run;
A sorrend megváltoztatható:

data dolgozok_maskep;
retain nev$ beosztas$ munkaba_allas_ideje fizetes;
set work.dolgozok;
run;

proc print data= dolgozok_maskep (obs=10);

run;

2.3.8. Táblák összekapcsolása, összefésülése
Legyen, egy hallgatok táblánk, amely tartalmazza a név után a nemet, a tanulmányi átlagot, és a kollégista státuszt.

Készítünk, egy kolisok táblát, amely ugyanazon hallgatókról tartalmazza a nevet, a lakhelyet, és a kollégiumi díjat!

data kolisok;

options validvarname=any;

input nev $ lakhely $ kollégiumi_díj 7.0;

datalines;

Almásy Budapest 20000

Csermák Pét 15000

Mocsári Monor 12000

;

run;

A két adattáblából fűzzük össze, a hallgatok_több_adata táblát.

data hallgatok_tobb_adata;

merge hallgatok kolisok;

by nev;

run;

Az eredményül kapott tábla:

[image: image20.png]0 nev [neme [tnol [kolegumos | Inkhoh | kolégimidi

T | Amasy 1 455 1 Budspest 20000
2 [Beki 2 475 0

{3 |Coemak 1 233 1P 15000
4| Mocsari Monar 12000

14. ábra Táblák összekapcsolása

A hiányzó numerikus változóértékeket ponttal, a hiányzó karakteres értéket (Berki lakhelye) üres mezővel jelzi az új tábla.

A táblák összefűzése valamely változó szerint csak az után történhet, ha ezen változó szerint sorba rendeztük a táblát. A rendezéshez a Sort eljárást használhatjuk, lásd alkalmazását a következő fejezetben.

2.3.9. Adatokból válogatás, szűrés
Egy táblából hozhatunk létre másikat, ilyenkor a Set utasítást használjuk. Pl. a hallgatók táblából, hozzuk létre a „fiú hallgatók” táblát, mondjuk fiuk névvel:

data fiuk;

set hallgatok;

if neme="1";

run;

Az új táblában csak a fiú hallgatók maradtak, akiknek a neme változó értéke 1.

A neme oszlopot ki is ejthetjük:

data fiuk2;

set fiuk;

drop neme;

run;

A két utolsó művelet egy szteppel is végrehajtható:

data fiuk3;

set hallgatok;

if neme=1;

drop neme;

run;

A fiuk2 és a fiuk3 tábla azonos tartalmú.

A drop (kiejtés) utasítás inverze a keep (megtartás).

F5. Írjuk meg a fiuk4 táblát létrehozó szteppet, a nev tan_atl és kollegiumos változónevek megtartásával. (A neveket soroló listában az elválasztás csupán a helyköz.)

Az új tábla létrehozásakor a feltétel megfogalmazása során, az egyenlőségen túl a többi reláció jelet is természetesen használhatjuk:

data proba2;

 set adoworld;

 if elvon_s > 40;

 run;
2.3.10. Adattáblából sorok (obszervációk) keresése

Valamelyik obszerváció (sor) egyik változója függvényében megkereshetjük az oda tartozó többi változó értékét.

Importáljuk az adoworld táblát az excelből, helyezzük a SASUSER könyvtárba! A táblát nevezzük a SAS-ban is adoworld -nek.

Kerestessük meg az USA -ban alkalmazott elvont és maradó jövedelem részeket.

proc print data=sasuser.adoworld;

var marad elvon_s;

where Orsz_g='USA';

run;

Az eredmény az output ablakban:

Obs Marad Elvon_s

11
79.1 20.9
Az obszerváció (a sor) száma 11, a maradó jövedelem 79.1 %, az elvonás mértéke 20.9 %.

A kiíratáskor elhagyhatjuk a sorszámot, noobs (ha arra nem vagyunk kíváncsiak), és keresési feltételeket fogalmazhatunk meg. Például a 10 és 20 % közötti elvonásértékeket alkalmazó országok sorát így írathatjuk ki:

proc print data=sasuser.adoworld noobs;

var elvon_s;

sum elvon_s;

where elvon_s between 10 and 20;

run;
A between helyett matematikai relációkat is alkalmazhatunk:

where elvon_s>10 and elvon_s<20;

Az and mellett természetesen a többi logikai operátor is használható.

3. Eljárások proc sztepp

3.1. A SAS táblák megjelenítése
Írjunk eljárást a táblánk megjelenítésére (Proc szteppet)!

Legyen egyetlen adattáblánk, pl. HDI mutatóról egy részlet.
Az Editor ablakba írjuk:
proc print;

run;

Futtassuk az eljárást pl. a második sorban található futó emberke ikonra kattintással! Eredményképpen az Output ablakban megjelenik a tábla (néhány kiegészítő információval):

[image: image21.png]Fle Edt Vew Tooks Sotions Vindow Help

Output - (Untitled)

Brests

@9 Prns The sas ystem

52

Norway
Iceland
ustralia
Luxenboury
Canada

Sueden
Switzerland
Ireland
Belgiv
United Staves
Japan
Netherlands
Finland

The SAS Syscem

Human_dsvelopuent_
indax_HDI_va

963
556
555
545
545
545
547
546
545
544
543
543
541

v [DrE &R R DBU X0

16:06 Thursday, January 17, 2008

&P Resuts @ Explorer Output - (Untitled) 5] Log - (Untitled)

| [Editor - Untitledt * |

|3 Ci\Documents and Settingsadnin

15. ábra. Print utasítás eredménye

A run a step lezárására elhagyható, mert egy következő step indulását a proc vagy data szó jelzi, de a program végét run; -vel kell zárni.

A run használatáról így ír a SAS Hungary szakembere, Portik Imre:

„A szteppek végét valamilyen módon jelezni kell. Ennek leggyakoribb módja a run; és a quit; utasítás. A sztep azonban akkor is lezárul, ha egy következő sztep jön a programkódban, ily módon nem szükségszerű minden step után kitenni a lezáró utasítást, elég a programkód végére tenni egyet. Javasolt viszont kitenni minden sztep végén a run-t, mert így biztos, hogy nem fog az utolsóról sem lemaradni.

A quit csak bizonyos step-ek esetén használható. A különbség abban van, hogy a run; által lezárt szteppek (a legtöbb sztep ilyen) csak a run; (vagy a következő sztep észlelésekor) után kerülnek végrehajtásra. A quit-ot igénylő szteppek (pl. proc sql, proc datasets) utasításai viszont azonnal végrehajtódnak. A quit; ilyenkor csak arra kell, hogy jelezzük a sztep végét.
Érdemes megfigyelni Base SAS-ból futtatva, hogy pl. egy proc sql-nél, ha a végén nincs ott a quit;, az sql lekérdezés/utasítás végrehajtódik, de az Editor ablak fejléce azt jelzi, hogy "PROC SQL running", pedig valójában semmi nem fut. A quit; vagy egy újabb sztep megszünteti ezt a jelenséget.”
Készítsünk még egy Excel táblát:

[image: image22.png]A B

D Trizetés
Farkas Karoly | 200000
Odvasch Mitzy | 300000
Lo Pityd 150000

16. ábra. Fizetés Excel tábla.
Ezt a táblát is importáljuk, adjunk neki a SAS-ban fizetes nevet. (Ne feledjük: az adattáblák neve nem tartalmazhat tiltott karaktereket pl. magyar ékezetes betűket! Így lehet az Óbudai Egyetem egyik karáról elnevezett Bánki adattábla Banki.)

A 'Contents of Work' helyen így több adat-ikon lehet: a Fizetes nevű, és a korábban készítet(tek).

Ha ismét futatjuk az Editor ablakba írt (proc print; run;) eljárást, a meglevő összes táblát jelenítjük meg.

Több táblából tehát, ha csak egyet akarunk megjeleníteni, a Print után írnunk kell az utasítás paraméterét:

proc print data=fizetes;

run;

Amennyiben már több szteppet írtunk, s nem akarjuk mindegyiket futtatni, a kijelölt sztep jobb egérkattintás után a „Submit selection” választásával működtethetjük.

A print után label utasítás, címke szerinti megjelenítést eredményez.

A táblák tulajdonságait a contents eljárással írathatjuk ki.

Például

proc contents data=hallgatok3;

run;
A táblák tulajdonságait megtekinthetjük a táblaikonra jobb klikk után a Properties almenü kiválasztásával is.

3.2. Statisztikai alapadatok
Számoljunk statisztikai adatokat:

Pl. kérjünk minimális elemzést a hallgatók tanulmányi átlagáról:

proc means data=hallgatok;

var tan_atl;

run;

A var (variable-változó) paraméterével adtuk meg, hogy melyik változónak kívánjuk néhány statisztikai jellemzőjét kiszámoltatni. Az eljárás futása után az eredmény az Output ablak (megnyitható a View menüpontban) végén (az editorba írt korábbi eljárások újból lefutnak a futóemberke ikonra kattintás esetén) látható:

[image: image23.png]Fle Edt View Tools Soltions Window Help

v ~ “H SR BE - DB 0S8

B Output - (Untitled)

Results
&) Prit: The SAS System
&) Prit: The SAS System
&) Print: The SAS System
&) Means: The SAS System

The SAS Syscem 11315 Honday, Jamuary 21, 2008 10
The HEMNS Procedurs

Bnalysis Varisble : tan acl

n Hean Sed Dev HMindmm Haimm
e e e s e e e e e e e e]
3 3.8766667 13431803 2.3300000 4.7500000

e e e]

17. ábra. A means függvény eredménye

A means függvény megadja az elemszámot, az átlagot, a szórást, a minimális és a maximális értéket. A szórást többféleképpen is értelmezzük. (A normális szórás, standard deviation: az elemi adatok, átlagtól való eltérés, négyzet összege, átlagából, vont négyzetgyök.) A SAS az Excelhez hasonlóan ennek módosított változatát használja. Az Excel súgójából következik másolat:
„Az Excel szórásfüggvénye:

A szórás azt méri, hogy az értékek a várható értéktől (középértéktől) milyen mértékben térnek el.

Szintaxis
SZÓRÁS(szám1;szám2;...)

Szám1, szám2...: A statisztikai mintát reprezentáló argumentumok, számuk 1 és 30 között lehet. Az argumentumokban pontosvesszővel elválasztott értékek helyett egyetlen tömb vagy tömbhivatkozás is használható.

Megjegyzés
· A SZÓRÁS függvény az argumentumokat statisztikai sokaság mintájának tekinti. Ha az adatok a teljes sokaságot jelentik, akkor a szórást a SZÓRÁSP függvénnyel kell kiszámolni.

· A függvény a szórást a „torzítatlan” vagy „n-1” módszerrel számítja ki.

· A SZÓRÁS a következő képletet használja:

[image: image24.png]

ahol x az ÁTLAG(szám1,szám2,…) középérték, n pedig a minta mérete.”
A statisztikai elemzést csoportokra is végeztethetjük, pl. az átlag nemek szerint bontása:

proc means data=hallgatok;

class neme;
var tan_atl;

run;

Csak a középérték kiszámítására szolgál a mean eljárás.

A különféle statisztikai adatok kiszámítása, megjelenítése:

proc means N mean std min max range median sum nmiss data=adoworld;

var elvon_s;

run;

Ahol:

N – az esetszám

mean – középérték

std – szórás

min – minimum

max – maximum

range – terjedelem (maximum mínusz a minimum)
median – középérték (a sor közepén álló érték, a terjedelem felénél)
sum – összeg

nmiss – adathiányos sorok száma

F.5. Feladat:

Az adoworld táblánkból (sasuser könyvtárba mentettük) számítsuk ki a sorolt országokban alkalmazott adók átlagát, a terjedelmet, és a szórást!

A statisztikai analizálást párbeszéd üzemmódban, menüpontok kiválasztásával is elvégezhetjük, ha a megfelelő bővítmények is telepítve voltak.
3.3. Diagramkészítés
3.3.1. Proc szteppel
Az ábrázoláshoz eljárás:

proc chart data=hallgatok;

hbar tan_atl;

run;

Az eredmény az output ablakban:

[image: image25.png]Fle Edt View Tods Soltions Window Help

v CDerE &R R DEW x08

B Output - (Untitled)
Results The SAS Systen 11116 Monday, Jsmuary 21, 2008 16

Print: The 5AS System
Print: The 5AS System can_acl Cun. Cun.
Print: The SA3 System Migpoint. Freg Freg Percent Percent
Means: The SAS System .
it 2.4 eeeeeesssssssssesees L1 ssas sess
Means: The SAS System se | o 1 o0 am3m
Means: The SAS System :
Print: The SAS System 4.5 eeeeeeessessssssssssssssssssssssssssssss 2 3 66,67 100.00
Means: The SAS System i
Chart: The 545 System £aNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNRRRNARED

1 2

Frequency

18. ábra. Gyakoriság

A program három azonos terjedelmű intervallumba osztva - az intervallumok középértékét megadva - ábrázolta az előforduló tanulmányi átlagok gyakoriságát. (Azt közölte, hány jó és hány gyenge eredmény született.)

Az intervallumok szélességét, illetve számát később, majd beállítani is fogjuk.

Szebb grafikont kapunk a gchart utasítással.

proc gchart data=hallgatok;

vbar tan_atl;

run;

Az eredmény most a Graph ablakban jelenik meg.

[image: image26.png]Fle Edt View Tools Soltions Window Help

B @

Print: The 5AS System
Print: The 5AS System
Print: The 5AS System
Means: The SAS System
Print: The SAS System
Means: The SAS System
Means: The SAS System
Print: The SAS System
Means: The SAS System
Chart: The SAS System
Print: The 5AS System
Means: The SAS System
Chart: The SAS System
Gehart: The 545 System

FREQUENCY
1

T4 36 4B
tanostl HIDPOINT

19. ábra. Oszlopdiagram

Az oszlopdiagram lehet hbar3d is. Látványos a block diagram.

A kördiagram utasítása pedig: pie, amelynek további változatai a pie3d és a donut.

Készíthetünk star diagrammot is.

Amennyiben valamennyi előforduló értéknek akarjuk az előfordulási gyakoriságát ábrázolni, erre szolgál a discrete kapcsoló.

proc gchar data=hallgatok;

hbar tan_atl / discrete;
run;
A csoportok számát a levels, az oszlop vastagságát a width kulcsszóval határozhatjuk meg:

proc gchar data=sasuser.adoworld;

vbar elvon_s / levels=10 width=30;

run;
A mérőszámokat tartalmazó tengely (függőváltozó) hosszát, beosztását az axis kapcsolóval állíthatjuk:

proc gchar data=sasuser.adoworld;

hbar elvon_s / axis=0 to 20 by 5;

run;
Az ábrázolni kívánt oszlopok középértékeit is megadhatjuk (a középértékeknek nem kell számtani sort alkotniuk):

proc gchart data=osszegzes;

vbar F4 / midpoints=(15 25 35);

run;
A diagramkészítéshez használható kapcsolókat a SAS Súgóban megtaláljuk a következő úton:

tárgymutató \ CHART procedure \ Customizing charts \ Costomizing All Types of Charts

Példák diagramkészítésre:
1. A sasuser.adossag tábla hazánk közelmúlt éveiben az adósság hozzávetőleges értékeit tartalmazza, valamint annak a GDP-hez viszonyított arányát. 2000-2009 között „Az államháztartás bruttó adóssága a GDP arányában, %”
54.3
52.2
55.8
58.1
59.4
61.8
65.6
65.9
72.9
80
ksh.hu Társadalmi haladás mutatószámrendszere 1.2.2.4. számú adatsora.
Ábrázoljuk az arány, és a viszonyszám évenkénti alakulását!

Data sasuser.adosag;

input ev adosag arany;

datalines;

2004 13000 58

2005 14000 59

2006 16000 64

2007 17000 65

2008 20000 73
2009 18200 80
;

run;

proc gchart data=sasuser.adosag;

vbar ev/sumvar=arany discrete;

run;
[image: image27.emf]arany SUM

0

10

20

30

40

50

60

70

80

ev

20042005200620072008

20. ábra Az államadósság alakulása 2004 és 2008 között
2. Még egy példa az országunk HDI értékének alakulása:
Az Excel táblázatokból a HDI2008 táblában található (38.sor) adatokat írjuk be a táblaszerkesztőbe. Mentsük a táblát a sasuser könyvtárba. Készítsünk diagramot az évek függvényében a mutató alakulásáról:

proc gchart data=sasuser.hdi_trend_Mo;

vbar Evek/sumvar=HDIindex discrete;

run;

3. Pont diagram készíttetése az orsz_g független változó és az elvon_s valamint az elettart függőváltozókkal:

symbol1 color=red

interpol=join

value=dot

height=1;

symbol2 font=marker value=C

color=green

interpol=join

height=1;

legend1 label=none

shape=symbol(4,2)

position=(top center inside)

mode=share;

proc gplot data=final;

plot elvon_s*orsz_g elettart*orsz_g / overlay legend=legend1

vref=1000 to 5000 by 1000 lvref=2

haxis=axis1 hminor=4

vaxis=axis2 vminor=1;

run;
A Base programnyelv kódjainak megírásával könyedén tudunk több függvénygörbét ábrázolni egy diagraban, a plot utasítássor többszörözésével.

3.3.2. A GRAPH-N-GO használata
A diagramkészítésére szolgál a SOLUTION menüpontban található REPORTING almenü GRAPH-N-GO segédeszköz is. Ennek használata az Excelben megismert diagramvarázslóhoz hasonló.
Például:

Húzzuk a munkarészre a baloldali oszlopban található Plot diagram ikonját.

Jobb klikk.

Data modell legördülő menüből kiválasztom az ábrázolni kívánt táblát. (jelen esetben WORK.AFA)

Ha nem felel meg a kapott diagram, változtassuk a tulajdonságait. DATA fülre kattintva például a Column Roles keretben az x és az y tengelyekre a felviendő változó-értékeket állíthatjuk be, a PLOT STYLE legördülő menüben választhatjuk meg a diagrampont jellegét.

http://
A diagram méretét pl. a jobb klikkel előhíható menüből választva tudjuk növelni.

A Graph-N-Go indítása után felajánl egy Segédletet (Tutorial), amely lépésről-lépésre vezet.

„Move this window to the right side of the Graph_N-Go window. As you perform each task, the instructions will change for the next task.” Olvashatjuk a Segédlet első keretében, vagyis: Húzzuk ezt az ablakot a Graph_N_Go ablak jobb oldalára. Ahogy végrehajtod mindegyik feladatot, az utasítások változni fognak a következő feladatért.
[image: image28.png]® Fie View Took indow Help.

andlysis 'EReRE RS BORY HB@W & 2

Development and Programming >

wplorer
Contents of Work’

£15] OLAP Report Gallery
Desian Report

Accessories »
assIsT
afa o Desktop
E15] OLAP Applicaton Buider

=]
=
~|
=

Plat1

Galery.
F2

0280 1 <

0225 .

02m

o) . ..

0180

] B output - [Untitl | (] Log - {untitled) | (& Editor - Untitled? |E\/\EWTABLE W, |E\/\EWTABLE W, | ® Graph-N-Go - (...

|53 C:iDocuments and Settings|Farkas Karoly |

& Rosils__ @1 Eloer

21. ábra. A diagramkészítésre szolgáló „varázsló” használata

Regresszió:
A GAP-N-GO segítségével tudunk regressziós vonalat illeszteni a pontokra.

A diagram elkészülte után a Properties\Data\Plot style menüpontban válasszuk a Regression görbe típust!
A regressziós görbét tehát pontdiagramra (5. ikon a Graph_N_Go ablak bal oldali oszlopában New Plot címkével jelzett) illesztettük!
A lineáris regresszió lényege, hogy a célváltozó és független változó vagy változók adatait egy koordináta rendszerben ábrázoljuk, ahol a vízszintes tengely a független, a függőleges tengely a függő változó. A módszer alapja, hogy a ponthalmazra leginkább illeszkedő egyenest (regressziós egyenes) keressük. Képlet segítségével kiszámoljuk a lineáris regressziós egyenes egyenletét (meredekség, metszéspont az x tengelyen), majd ennek alapján ábrázoljuk. Egy olyan vonalat húzunk, amely a mérési pontoktól a lehető legkisebb távolságban van, ezeket legjobban megközelíti. Matematikailag ez azt jelenti, hogy minden más vonal esetében a mérési pontok függőleges távolsága négyzeteinek összege nagyobb volna.
3.4. Táblák sorba rendezése
proc sort data=hdi2 out=hdi3;

by orsz_g;

run;
a hdi2 nevű táblából létrehozza a hdi3 nevűt, amelyben a sorok (obszervációk) az országok ábécés sorrendjébe kerülnek.

A Sorba szedés az angolábécé szerint történik.

„A magyar változat még nem jelenti azt, hogy a magyar nyelv specifikumait alkalmazza a rendszer. Azonban a megfelelő formátumok használatával ez nem lehet probléma. Gondolok itt a pl. a commax6.2 vagy yymmddp10. Formátumok használatára.
A rendezés kicsit bonyolultabb. Ahhoz, hogy a magyar ábécé szerint történjen a rendezés, definiálni kell egy szekvenciát, ami megmondja, hogy milyen sorrendben jönnek egymás után a karakterek (a,á,b,c,cs,d,dzs,e,é,f...stb) Ezután ezt fel lehet használni a rendezésnél a sortseq opcióval.” /Portik Imre/
3.5. További változó típusformák.

Alapvetően két változó típus van: karakter és szám.

A hiányzó értéket karakterek esetén üres hely (blank) szám esetén egy ponttal jelöljük.

A karakterek maximális hossza 32,767 bájt, a számoké 8 bájt.

A karakterek, és számok megjelenési formája sokféle lehet. Az aktuális formát a tábla ikonra jobb klikkelés után a Properties menüpontban láthatjuk. A forma megváltoztatása a tábla megnyitása után a változtatni kívánt változó nevére (fejlécre) jobb egérgombbal kattintás után, a Columb attributes menüpont kiválasztásával történhet a Format ablak melletti legördülő menü segítségével.

A Dátum forma:

1960 január 1 a skála null pontja, (a SAS időszámítás kezdete) a nullaértékű nap. Ettől korábbi dátumok negatív számok.

Dátum formák:

MMDDYY8.

a nulladik napon megjelenő forma

01/01/60

MMDDYY10.

01/01/1960

Data9.

az első nap

02JAN1960

WORDDATA
.
-1. nap

December 31, 1959

DDMMYY10.
az első év végén

31/12/1960

WEEKDATE

második év első napja

Sunday, January 1, 1961

A hallgatok születési dátummal data sztepp így írható meg:

data hallgatok_szdatummal;

input nev $ szdatum YYMMDD8.;

datalines;

Asztalos 600101

Asztalos 590714

Boka 610224

Nemecsek 621224

;

run;

A kapott tábla:

[image: image29.png]fents of Work'

saalos 0
Fick Fiuk2. satalos an
Boka 20
ﬁ Nemessek 1088
Fiks Gseg

allgatok. Hallgatok sz,

22.ábra Hallgatók születési dátummal tábla

A szdatum változó formáját átállíthatjuk:

[image: image30.png]Asalalos
Asatalos
Boka
Nemecsek

Description

vear and month
yymmn year and month

yymmp year and month

yymms year and month

yymmdd date valuss:

yymon writes year and month abbrevistion
wa year and quater

wac year and quarter

it e oo cvitor

< fh]

Fomat Detais

Example: G

ValidWidth Range: [270

widh: E =3

Name:
Label

Lengt
Formet

Infarmat

General

edatum

Colrs

el
|

Type:
€ Characler
Numeric

23. ábra Dátumforma átállítása

Az eredmény:

[image: image31.png]Gren

atok 2.

asqopt

Asalalos
Asatalos
Boka
Nemecsek

Name:
Labet

Length
Fomat

Informat;

Fors | _ Cos

Apply

General Colrs
sedatum
g
Type
N
B r Humeic.

Help

24. ábra Magyar dátumforma

A japán dátumformában ugyanez a sorrend. A dátum és a név-sor tekintetében a magyar nyelv a keleti formát használja, először az év, aztán a hónap, s végül a nap, illetve először a családi név, utána a keresztnév. Tehát a mi gondolkodásunk ezen részletben világviszonylatban nem ritkaság, hiszen egyezik a japánnal és a kínaival.
 („Néhány” ember így gondolkodik. Az egészből indul ki. Ehhez hasonlóan episztemológiailag –gondolkodás lélektanilag – ugyancsak azonosságot mutat a magyar „gondolkodás” a távol keleti észjárással a lakcím elemek, vagy a vezeték és keresztnév sorrendje terén is! Tizedes szeparátornént a japánok, kínaiak tizedes pontot használnak, de hazánkban is sokáig ez volt a járatos, a szocializmus megmaradt „vivmánya”, az angol-szász programokat használó informatikusok „bosszantója” a tizedes vessző!)

5. Az eredménytáblák exportálása

5.1. Kimeneti formátum meghatározása

A kapott eredményeket nem csak a SAS formákban használhatjuk, hanem Excel vagy html formába is transzformálhatjuk.

Excelbe alakíthatunk egy táblát a File menüpont dataexport varázslójával Export Wizzard, azaz a File menüpont export Data almenü kiválasztásával.
Elegánsabb, ha ezt az átalakítást eljárással végeztetjük:

proc export data=adoworld outfile='C:\hallgato\proba.xls';

run;

A kimenet html formátumban pedig az ods html paranccsal hozható létre:

ods html file='C:\hallgato\proba.html';

proc print data=adoworld label;

var elvon_s marad;

format elvon_s best8;

label elvon_s='Elvonás százalékban';

title 'Elvonás mértéke országonként';

run;

ods html close;
5.2. A következő példával egy egyszerű tábla alakítgatását végezzük!

Importáljuk a Farkas tárhelyről az Excel táblák közül a proba.xls –t!

Írjuk meg a html formátumba alakító SAS kódot!

Nézzük meg a SAS és a html formátumú táblákat!

Nézzük meg a html forma forráskódját!

Az importálás során beírandó teljes fájl név:

http://nik.uni-obuda.hu/Farkas/Excel/proba.xls
A kimenetet meghatározó SAS kód:

ods html file='C:\leanyok.html';

proc print data=lanyok;

title 'Lányok testmagassága’;

run;

ods html close;
A megírt SAS kód futása után kapott ablakokat a 25. ábrán látható módon is elrendezhetjük.

[image: image32.png]Fle Edt Vew Go Tools Soltions

window _Help

Féjl Seerkesatés Formatum
Nezet Sig6

<1DOCTYPE html PUBLT |

<hm>
<head>

<meta name="Generato
<meta hrtp-equiv="co
<ritlessas output</t
<style typerext/cs

SLontentritie

Fort-Family: arial
Fort-size: small;
Fort-weight: norma

italic

Joutput

Fort-Family: arial
Fort-size: small;
fomoweght: horna
Fort-styTe: normal
color: #002288;

background-color:
border-width: 1px;
border-color: #000

- HeaderEmphasis

Fort-Family: arial
Fort-size: small;
fomowefaht: norna
Font-style: italic
color: #0033A4;

background-color:

)

ods html file'C:\leanyok.htul';
bioTE: Uricing HIML Body file: C:\leamyok. heml
proc princ davaswork. lamyok;
citle 'Lényok cescmagasséga’;
There were 4 observations read from the data set WORK.LANYOK.
PROCEDURE PRINT used (Total process timel

real tiue 0.00 seconds
epu tine 000 seconas

ods neal close;

Editor - Untitled1 *
ods html file='C:\leanyok.html';

[NSE&El oo JBU e» 8O0MS

VIEWTABLE: Work.Lanyok

tesimag

3| Results Viewer - SAS Output

Eproc print data=work.lanyok;
title 'Lényok testmagasséga’;

run;

ods html close;

Lényols testuagasséga 11:26 Sunday, Octobe

[T— cestnay

i 155
Gizi 160
Iia 165
Fomiko 170

Lanyok testmagassdga

nev

testmag

155
160
165

Output - (Untitled] | (] Log - {untitled) | [Editor - Untitled1 * | [VIEWTABLE: Work.L, | @muus Viewer - SA...

59 Ci15#5 Serverls t1sas

nyok1]-

25. ábra SAS Base képernyő

A baloldali Results ablakba került a munkánk naplózása: jelen esetben egy print utasítás eredményeként két megjelenítést dokumentált a program: a WORK.LANYOK SAS formátumot, ez látható a VIEWTABLE ablakban, és a WORK:LANYOK tábla html formátumot, ez látható a Results Viewer ablakban.

Az Editor ablakba írtuk azt a programkódot, amely futtatása hozta létre a két megjelenő táblát.

Az Editor ablak alatt az Output ablakban (az ablak címsorában a nevét takarja a leanyok [1] ablak) is látható a programkód futásának eredménye (metadatokkal: 11:26 Sunday stb.).

A Log ablakban a programfutásról kapunk tájékoztatást.
A html formátumú táblát a Winchesterre mentettük, ha megkeressük a Saját gép – C: – leanyok.html útvonalat követve, a 26. ábrán látható képet tudjuk megjeleníteni. (A foráskód itt is előhívható.)
[image: image33.png]SAS Output - Mozilla Firefox

B4 Seerkesatés Nézet Elcemények Komyvieldk Eschoesk Sigo

- c G ([Aesfiicifleanyok heml

) Logtobbszor itogatott | pevezetds (5. Friss hiek

] 545 Output] 5AS Output 8|+ -
lanyok testmagassaga
Obs |nev testmag
1 | Agi 155
2 | Gizi 160
3 | i 185
4 | Kumiko 170

Kés2

B

26. ábra. A tábla megjelenítése Mozilla böngészővel.

A html tábla forráskódját a SAS-ban a Results Viewer ablakban látható táblára jobb klikkeléssel hozhattuk elő, ennek kicsiny részlete látható a leanyok[1] táblában.
A Lányok testmagassága című tábla html nyelven írt teljes kódja (Megjelenítés SAS-ban):
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">

<html>

<head>
<meta name="Generator" content="SAS Software, see www.sas.com" sasversion="9.1">

<meta http-equiv="Content-type" content="text/html; charset=windows-1250">

<title>SAS Output</title>
<style type="text/css">
<!--

.ContentTitle

{

 font-family: Arial, Helvetica, sans-serif;

 font-size: small;

 font-weight: normal;

 font-style: italic;

 color: #002288;

}

.Output

{

 font-family: Arial, Helvetica, sans-serif;

 font-size: small;

 font-weight: normal;

 font-style: normal;

 color: #002288;

 background-color: #F0F0F0;

 border-width: 1px;

 border-color: #000000;

}
.HeaderEmphasis

{

 font-family: Arial, Helvetica, sans-serif;

 font-size: small;

 font-weight: normal;

 font-style: italic;

 color: #0033AA;

 background-color: #B0B0B0;

}

.NoteContent

{

 font-family: Arial, Helvetica, sans-serif;

 font-size: small;

 font-weight: normal;

 font-style: normal;

 color: #002288;

 background-color: #E0E0E0;

}

és így tovább, több mint huszonöt oldalon keresztül folytatódik a CSS és JavaScript kódrész, majd megtaláljuk a stílusok (amelyek közül most csak néhányat használtunk) meghatározása után, a jelen példa tartalmát generáló részt:
</head>
<body onload="startup()" onunload="shutdown()" class="Body">

<script language="javascript" type="text/javascript">

<!--

var _info = navigator.userAgent

var _ie = (_info.indexOf("MSIE") > 0

 && _info.indexOf("Win") > 0

 && _info.indexOf("Windows 3.1") < 0);

//-->

</script>

<noscript></noscript>

<div class="branch">

<table class="SysTitleAndFooterContainer" width="100%" cellspacing="1" cellpadding="1" rules="none" frame="void" border="0" summary="Page Layout">

<tr>

<td class="c SystemTitle">Lányok testmagassága</td>

</tr>

</table>

<div>

<div align="center">

<table class="Table" cellspacing="1" cellpadding="7" rules="groups" frame="box" border="1px" bordercolor="#000000" summary="Procedure Print: Data Set WORK.LANYOK">

<colgroup>

<col>

</colgroup>

<colgroup>

<col>

<col>

</colgroup>

<thead>

<tr>

<th class="c Header" scope="col">Obs</th>

<th class="l Header" scope="col">nev</th>

<th class="c Header" scope="col">testmag</th>

</tr>

</thead>

<tbody>

<tr>

<th class="r RowHeader" scope="row">1</th>

<td class="l Data">Ági</td>

<td class="r Data">155</td>

</tr>

<tr>

<th class="r RowHeader" scope="row">2</th>

<td class="l Data">Gizi</td>

<td class="r Data">160</td>

</tr>

<tr>

<th class="r RowHeader" scope="row">3</th>

<td class="l Data">Ildi</td>

<td class="r Data">165</td>

</tr>

<tr>

<th class="r RowHeader" scope="row">4</th>

<td class="l Data">Kumiko</td>

<td class="r Data">170</td>

</tr>

</tbody>

</table>

</div>

</div>

</div>

</body>

</html>
A háttér kiemeléseket az értelmezés elősegítésére tettük.

Ugyanezt a kódot jeleníti meg a Mozilla böngésző is, és az értelmezést színekkel segíti.

Az így történő megjelenítés kezdete a 27. ábrán:

[image: image34.png]Eél Seerkesatés Nézst 0o

<!DOCTYPE htm) BUBLIC "-//WSC//DTD HIML 4.01 Transitional//EN"s

<ntml>
<nead>

<meta name="Generator” conten
<meta http-equiv
<title>SAS output</title>
<style type="text/css’>
Pyl

.ContentTitle

¢

SAs Softvare,
Content-type” contemt="text/htnl;

indovs-12507>

font-fanily: Arial, Helvetica, sans-serif;

font-size: swall;
font-veight: normal;
font-style: italic:
color: #002288;

)

~outpur

¢

font-fanily: Arial, Helvetica, sans-serif;

font-size: swall;
font-veight: normal;
font-style: normal:
color: #002288;
background-color: #FOFOFO;
horder-width: ipx:
border-color: #000000;

)

-HeaderEmphasis

¢

font-fanily: Arial, Helvetica, sans-serif;

font-size: swall;
font-veight: normal;
font-style: italic:
color: #003334;
background-color: #BOBOBO;

)

.NoteCantent

¢

font-fanily: Arial, Helvetica, sans-serif;

font-size: swall:
<

20, 5or, 20. oselop

27. ábra. A html kód Mozillával megnyitva.

Készítsük el ugyanezt a html formátumot az Enterprise Guide SAS modul segítségével, lásd az Enterprise Guide 20.7. fejezetben.

Egy további példa a html formátumban készíthető kimenetre (az internetről átvéve):
This ODS statement allows you to name any of the files whatever name you want. However, you should use the file extension ".htm" or ".html". In my programs I use macro vars to make the creation of these files easy and automatic:

%let date=November 17, 1999; ** useful since the html documents
 don't have the date automatically
 printed like the .lst and
 .log files do **;
%let progname=test; ** change it once and use it throughout the program **;
%let root=/project;
%let job=paper/progs;
libname in V7 "&root./&job./";

*** Create HTML files ***;
ods html file="&progname._b.html"
 style=minimal
 headtext="<title> Test results in frames.</title>"
 path="&root./&job./" (url=none)
 contents="&progname._c.html"
 frame="&progname._f.html"
 page="&progname._p.html";

proc print data=&progname.;
 title "data=&progname. : ODS made simple";
 title2 " &date. ";
run;

(see example output)

*** "Headtex=" is put in this program so that your html
 file will have a document title.
 If this file is bookmarked, the title will appear
 as the text in your bookmark list. ***;

A html fájlok importálásáról ezt írja Portik Imre:

„… a HTML egyértelműen kimeneti formátum, azaz importálni ritkán szokták. Arra viszont lehetőség van, hogy az Excel-ben megnyitott html táblázat adatait a Guide beimportálja. De ez nem más mint Excel import, felhasználva az Excel azon képességét, hogy html-t képes értelmezni.”
6. Komplex példák:
1. Az adó mértéke és a várható élettartam

A http://nik.bmf.hu/Farkas tárhely Excel táblázatok könyvtárából importálja a SAS-ba az adoworld és a HDI_magyarul Excel táblákat!

Fűzze össze a két táblát (az országok szerinti rendezés után), az osszevetes nevű táblába, majd ebből a táblából gyűjtse ki azon országok nevét és az ott várható élettartamot, ahol az elvonás mértéke 40 % feletti!

Az eredményt html formátumban kérjük!

Az editor ablakban a megjegyzéseket /* */ két-két karakter közé írhatjuk. Az editorban munkánkat így is kezdhetjük:

/* 6. Egy komlex példa:

A http://nik.bmf.hu/Farkas tárhely Excel táblázatok könyvtárából importálom a SAS-ba az adoworld és a HDI_magyarul Excel táblákat! A táblák elnevezése: sasuser.ado és sasuser.hdi*/
A megoldás lehetséges folyamata:

1. Tisztítjuk a táblákat, áttesszük a Work alkönyvtárba

2. Átnevezzük az f2 illetve az orsz_g változókat, legyen az egységes név: orszag

3. Sorba szedjük az obszervációkat (sorokat)

4. Összefűzzük a két táblát

5. Lekérdezünk

1. Tisztítsuk az adattábláinkat! A sasuser.ado táblában van három felesleges, üres obszerváció (sor). Ezek kitörlése pl. a sorok kijelölése után: jobb egérgomb, Delete row menüpont választásával történhet. (Vegyük észre, hogy az obszerváció-szám, a sorok száma elsődleges kulcsként viselkedik!)

A táblából csak az f2 és f4 változókra – oszlopokra van szükségünk:

data ado;
set sasuser.ado;

keep f2 f4;

run;

Ugyanígy a sasuser.hdi táblából is vegyük le a felesleges oszlopokat:

data hdi;

set sasuser.hdi;

keep orsz_g V_rhat___lettartam;

run;
A változók nevét a Column Attributes (jobb klikk) menüponttal tudtuk megnézni, a „várható élettartam” „ó” „helyköz” „é” karakterei helyén 3 aláhúzás van.

A tábláink tisztítva a Work alkönyvtárba kerültek.

2. Változók nevének cseréje

A kívánt változó, amely szerint összevonni akarunk, kétféle névvel szerepel. Változtassuk mindkét táblában orszag névre!
data ado2;

set ado;

rename F2 = orszag;

run;

data hdi2;

set hdi;

rename orsz_g = orszag;

run;
3. Sorba rendezés:
proc sort data=ado2 out=adorend;

by orszag;

run;

proc sort data=HDI2 out=hdirend;

by orszag;

run;
A sorba rendezés persze sokkal kényelmesebben is elvégezhető az AZ ikonra kattintással.

4. A két tábla összevonása:

data osszevetes;

merge adorend hdirend;

by orszag;
run;
5. Végezetül a lekérdezés (aminek eredményét megtartom, tehát nem a Work-be mentem):

data sasuser.ado_kor;

set osszevetes;

if f4>40;
run;

(Nagyobb elvonás, nem szükségszerűen hosszabb élettartam!)
6. A html forma:

ods html file='C:\Documents and Settings\Farkas Károly\Asztal\proba.html';

proc print data=sasuser.nagyelvonas label;

title 'Elvonás mértéke országonként';

var orszag f4 v_rhat___lettartam;

format f4 5.2;

label orszag=Ország f4='Elvonás százalékban';

run;

ods html close;

A tábla így néz ki:

	Obs
	Ország
	Elvonás százalékban
	Várható élettartam

	1
	Belgium
	40.40
	78.9

	2
	Magyarország
	48.50
	72.7

28. ábra. Html forma
Amennyiben változtatni akarjuk a kapott html tábla elemeinek színét, az alábbi szteppet írjuk

ods html file='C:\Documents and Settings\Farkas Károly\Asztal\proba2.html';

proc print data=sasuser.nagyelvonas label
 style(HEADER) = {font_style=italic foreground = white}

 style(OBS) = {background=white}

 style(DATA) = {foreground = red};

title 'Elvonás mértéke országonként';

var orszag f4 v_rhat___lettartam;

format f4 5.2;

label orszag=Ország f4='Elvonás százalékban';

run;

ods html close;
A html tábla átalakítására az is mód, ha a kimeneti tábla generáló kódját a results ablakból elővéve, neve: Data Set SASUSER.NAGYELVONAS a jobbklikk után Edit Source almenüpontot választva a kódot átírjuk.
[image: image35.png]Al . S U A &
i|Results Viewer - SAS Output

Elvonas mértéke orszagonként

Obs
1 | Belgium 4040 789
2 | Magyarorszag 4850 727

29. ábra. Színek módosítva
2. Bemutatás és statisztikai elemzés az ado és hdi táblák felhasználásával

:
Az adó táblából a negyedik sortól vegyük az adatokat:
data ado2;

set ado;

if _n_>3;

run;

Csak az első négy változót tartsuk meg:
data ado3;

set ado2;

keep F1 F2 F3 F4;

run;

Alakítsuk át a HDI_2003 nevű karakteres változót numerikussá:
data hdi2;

set hdi;

hdi=1*HDI_2003;

run;

Ejtsük ki a HDI_2003 karakteres változót:

data hdi3;

set hdi2;

drop hdi_2003;

run;

options validvarname=any;

Nevezzük át az f2 és az orsz_g változókat:

data ado4;

set ado3;

rename f2=ország;

run;

data hdi4;

set hdi3;

rename orsz_g=ország;

label orsz_g=ország;

run;

Szedjük az országok ábécés rendjébe a táblákat:

proc sort data=ado4 out=ado5;

by ország;

run;

proc sort data=hdi4 out=hdi5;

by ország;

run;

Füzzük össze a két táblát:

data osszegzes;

merge ado5 hdi5;

by ország;

run;

Válasszuk ki azon országokat, ahol az adó mértéke 40%-nál nagyobb:

data eredmeny;

set osszegzes;

if f4>40;

run;

Ábrázoljuk és elemezzük a nagymértékű adókat:

proc gchart data=osszegzes;

vbar F4;

run;

proc gchart data=osszegzes;

vbar F4 / midpoints=(15 25 35);

run;

proc means data=osszegzes;

var F4;

run;

3. A GDP és az adó

A nik.bmf.hu/Farkas tárhelyen az Excel táblázatok alkönyvtárban található adókulcsok_alakulása_hazánkban és gdp_alakulása_hazánkban Excel táblázatokat importálja a SAS-ba. A gdp 2000 évi adatsorokból egyet készítsen a módosított (nagyobb) értékű GDP-vel!

1. Fűzze a gdp és kulcs (vagy gdp2 és kulcs2 nevű) táblákat össze az évek szerint, (Ez legyen pl. gdp_kulcs nevű tábla), törölje az adathiányos sorokat!

2. Ábrázolja oszlopdiagramban valamennyi előforduló minimális adókulcs gyakoriságát!
3. Képezzen egy „szint” nevű mutatót, ami a gdp és a minimális adó felső határa aránya, módosítva 3 értékes jegyben, kéttizedes pontossággal (0 és 10 közé eső szám). Ez legyen a például: gdp_kulcs2 tábla új oszlopa! Ábrázolja ennek a mutatónak az alakulását az évek során!

4. Ábrázolja oszlopdiagramban az évek függvényében a minimális adókulcsok nagyságát, az oszlopok színe legyen zöld! A középérték magasságában húzzon egy vonalat.
Megoldás:

1. A két táblát importálom a SASUSER könyvtárba, majd tisztítjuk.

2. A két táblában átnevezem az Év-et Ev-re, a módosított tábláknak nevét kettes számjeggyel kiegészítem és, ezeket a táblákat a WORK alkönyvtárba teszem

data gdp2;

set sasuser.gdp;

rename _v=Ev;

run;

data kulcs2;

set sasuser.kulcs;

rename _v=Ev;

run;
3. A két táblát összevonom
data gdp_kulcs;

merge gdp2 kulcs2;

by Ev;

run;

4. Ábrázolom valamennyi előforduló minimális adókulcsot (azok gyakoriságát)
proc gchart data=kulcs2;

vbar Minim_lis_ad_kulcs / discrete;

run;

5. Képezek egy új oszlopot a gdp_kulcs2 táblába. Ábrázolom a szint változó alakulását

data gdp_kulcs2;

set gdp_kulcs;

szint = A_brutt__hazai_term_k / Min_ad__fels__hat_ra /100 ;

format szint 4.2;

run;

proc gchart data=gdp_kulcs2;

vbar ev /sumvar=szint discrete;

run;

6. Kiszámítom a minimális (adó)kulcsok számtani középértékét, ábrázolom a minimális adókulcs alakulását az évek során

proc means mean data=kulcs2;

var Minim_lis_ad_kulcs;

run;

proc gchart data=gdp_kulcs2;

vbar ev /sumvar=Minim_lis_ad_kulcs discrete;

run;

Az oszlop átszínezésének lehetséges módja: Előhívom a Graph Editor-t (utolsó előtti ikon, vagy: jobb klikk, edit, edit current graph), Properties ikon (most ez van az utolsó előtti helyen), kijelölöm a változtatni akart oszlopot, kiválasztom a kívánt színt, alkalmazom (Apply).

A középérték meghúzása a diagramra történő rajzolással történhet. Jobb oldali egérgomb, Edit, Edit Current Graph, vonal ikon, vonalhúzás, bezárás, mentem a változást.
II. rész Enterprise Guide

20. Az Enterprise Guide használatáról
A SAS modulok közül talán a legnépszerűbb az Enterprise Guide. Ezt a programot egy SAS konferencián a legnépszerűbb BI programnak nevezték.

Sokoldalú, könnyen kezelhető szerszám. A SAS programokat futtathatjuk ezzel, és könnyedén készíthetünk SAS programkódot, avagy a programkódot meg se tekintve láthatjuk a futások eredményét.

Munkánkat segítségével jól dokumentált, könnyen áttekinthető rendszerbe foglaljuk. Működtetése grafikus jelképek megválasztásával, menüpontok kiválasztásával, párbeszéddel, windows-technikával történhet. A programkódok háttérben történő generálása révén azokat, megtekinthetjük, kívánság esetén programírással módosíthatjuk.

A kész projekteket nem csak elmenthetjük, de azok automatikus futását ütemezhetjük, ezzel az adatokból készült jelentések kellően percre készek, a vezetők (magunk) elé online mutatószámrendszereket szolgáltathatunk.
Az üzleti intelligencia, a vezetői információs rendszerek használata a rendelkezésünkre álló adatokból rejtett információ feltárását jelenti, amelyik megismerése a célszerű döntéseket teszik lehetővé.

Ebben a folyamatban a legtöbb munkát az adatok felhasználásra való előkészítése, tisztítása, szűrése, egységes formába hozatala jelenti. (Egy látványos hasonlat: a tengerfenéken kitermelt kőolaj használata előtt elválasztandó a tengervíztől, kiszűrendő belőle a homok.) Ezt a robot unkát, majd az adatok tömörített megjelenítését végzi el az Enterprise Guide.

20.1. Táblák betöltése, javítása

20.1.1. Példa a változó típusának betöltés közbeni módosítására

Napjainkban az adatokat Excel újabban html táblázatként érjük el. A táblázatok azonban általában nem éppen a mi feldolgozásunkhoz igazítottak. Előfordul például, hogy a változók, amelyekkel számolni akarunk karakteresek.
Készítsünk egy Excel táblát.

[image: image36.png]5 Microsoft Excel - Munkafiizet1

S B4l sesas Nt Besnirés Fom

A" RERE =N AR)

e B R [RSN
B2 v XJ A Mari
AT 8] ¢ 5
2001 g 1
2002 [ai] 2

2003 Gabi 3

ER
4]
5

201. ábra. Excel tábla a Guide-hoz

Az évszámokat tehát sorszámként írtuk, az Excel ezt tehát karakternek értelmezte. Mentsük a táblát semmi2 névvel az asztalra.
A Guide indítása után importáljuk ezt a fájlt: File \ Import Data \ Local computer

Semmi2.xls \ munka1 \ Open

Az Import Data ablakban

1. A Specifiy line to use as column heading (kiválasztott sor az oszlopok fejléce) funkciót az előtte található pipa eltávolításával kapcsoljuk ki

2. a Column Option funkciót választva, nulladik változót (column) kijelölve, a Column Properties ablakban átírjuk a Type tulajdonságot, a legördülő menüből kiválasztva Numeric , számmá. Futtatjuk az importálást a Run feliratra kattintással.
A művelet során veszítettünk adatot! Az importálás Excel táblából akkor lesz hibátlan, ha az Excel tábla első sora a változó neveket tartalmazza! A példánkban nem adattáblát másoltunk át, hiszen nem volt a rekordokban szereplő változóknak neve! (Nem volt fejléc.) Tehát az Excel táblát előbb módosítani célszerű, az első sorba írjuk a mezőneveket: Év, Név, Pontszám! Importáláskor az első sor speciális értelmezése funkciót nem kapcsoljuk ki. Az adatok importálását a második sortól kezdjük, az alapértelmezés szerint. Az Enterprise Guideban a változó neveknél használhatunk ékezetes betűket. (A Base használatakor ezt a lehetőséget be kellett állítanunk.)
A kapott SAS tábla pedig kettőt kattintva a SASUSER.IMPW ikonra:
[image: image37.png]& SAS Enterprise Guide - nov3gyakhoz

Fle Edt Vew Code Data Destrbe Graph Andbyee Addn OLAP Took Window Help

B E-W|E e mm X o o |, | [wokpace I Tekstaus

SASUSER.IMPW_0047 (Iport Data (= _ b 1

Sog Profct Designer | (3 SASUSERIMPW_0047 (readond) |
L& B e O raein |
I

1 200 1
2 2002 Mari 2

3 2003 Giabi 3

202. ábra. Guide-ba importált tábla

Vegyük észre, hogy más ikonnal van jelölve a numerikus és a karakteres változó!

A SAS táblánknak nevet a program automatikusan generált. (Az importálás során ezt felülírhatjuk.) A tábla csak olvasható.

Nézzünk még egy példát:

A Farkas tárhelyen egy Excel táblák között a HDI_trend tábla a HDI mutatók alakulását tartalmazza néhány fejlett országra vonatkozóan. A táblát importáljuk a Guide programba:

Az importálás jellemzőit célszerűen így állítsuk be:

[image: image38.png]£ Import Data

Regiontaimpor | Region to import
Column Dptions

Reauds Speciy e touse a5 con headigs

] Import enti fie:
Startmporting data fom ine:

Impart 2l rows fllowing sarting e

Stop importing data on e

<]

[Preview window

Ready

Run után az eredmény:

[image: image39.png]SAS Enterprise Guide

Fle Edt Vew Code Data Descrbe Graph Anabyze

S| D X | 9 [| g ot Desner [Mavimae Workpace I Toskstaus

SASUSER.IMPW_D02A (Inport Data (= _ b 1

Add

In oLAP Todk

indow

Help

T Poect

HDIrank

F3

|“Fog Proct Designer | [SASUSER.IMPW_O02A (roatord) |

3

4

I3

o

F6

I3

v

5 Beg Pracess Flow
= 34 HDI_tiend.ss (Murka1)
5 o IngonData
2] Last Submited Code
[E] Log
5 SASUSER.IMPY_0024

F

7
7
3
4
5
6
7
8

El
0
1
12
13
14
15
1%
17
18
19
2
2
2
2
2
i
%
2
E
2
£l

Norway

Canada
Austalia

Ireland
Netherlands
Sweden

Japan
Livemboug
Switzerland
France

Firland

Dermark

Austia

United States
Spain

Belgum

Gresce

ity
NewZealand
United Kingdom
Hong Kong, China
Gemany

Israel

Korea (Republc o
Slaveria

Brunei Danussala
Singapore
Kunai

Cypus

e ——

[
oam
[
a7
[
[
[
[

[
[
0884
o8t
[
[
[
[
05t
[
0880
[

[
[

[
0784
[1:H

08%
[
(B
[
[
g
[
g

oam
[
o8t
[
a7
[k
[
o84
0884
0883
a7
[

a74
0880

0843
oans
0828

[Type: Cheracter]

Length 4

lLabel: F7.
gm0
a7
0916
904
[

a7
[k
am
[
[
0320
[
o9
a7
[
o8t
[

[

[

[
[

[

Ready

11 [Unknown] connected to locahost

Nevezzük át a változókat.

Data - read only pipa kivétele – F3 –ra jobb klikk – Properties - Name: orszag

F4 jobb klikk – Properties – Name: HDI_2003 – Type: Numeric

A megerősítés után visszavonhatatlanul megváltozik a változó típusa.

Amennyiben meg akarjuk tartani az eredeti oszlopot is, úgy

Jobb click, Filter and Query:

Meglévő változók átemelése:

Computed Columns gomb:

[image: image40.png]i computed columns |

New

Edi

Deete

Beree

Close.

19" Add new computed colurins o the query selection

New-Build Expression:

[image: image41.png]SAS Enterprise Guide

Fie

Edt View Code Data Desbe Graph Andbyze AddIn OLAP Tooks Window Help

=241 \ ¥ b@X \ [EX © Query for HDI_trend.xls (Munka1S$) - Query Builder

HDItrend.ls (Munkald) (Process Flo = _

Query name: Outputname:

Query for HDI_tiend.ds (Munkas)

5SUSER Query_for_HDI_tiend_ws_Murk.

A eron

Computed ol 53 Paameters 2 vaidate

- 5 Prvien

2 Opions

= 33 HDI_ttend s (Murka'$) AddTabes. X Do B an

Select D | Fier Data | Son Data|

5 SASUSERIMPY_0028 B RAR2)
B Fa3)

b Fa(F8)

=& Advanced Expression Editor

AR
AFREy

Expression tes:

5 o ImportData
(2] Last Submitted Code = 34 HDI_trend xls_Munkal_ Column Name Input Summary
(] Lo @ HDI rank (HDI rark) @ DI tark' (DI rark) HDI_tiend_sfs_Murkat

HDI_tvend_ls_Munka
HDI_tvend_s_Munka

INPUT(MP_00024{HDI_2003,12.3)

B ED A R

L)

CIEnnnne

Cleat Expression Addto Expression

(D | Functons |

Avalable variabies:

Variable values:

= &3 HDLtend_ss_Murkal_
@ HDIark
vy
&F
AF
ar
&
AF
&
AFs

Varabe Names
@ HDl ke
bR

BR

B

B

B

Variabl Labels
HDI rank

F2

F3

Fo

5

76

Gt Mare Values.

Enterprise Guide.

Expression text:

INPUT(IMPW_002A.HDI_2003, 12.3)
[image: image42.png]Expression le:

INPUT(MPw/_0008 HDI_2003, 12.3]

B T B e e e Y e Y S Y i e e R R |

Dat | Functons|

Avaible varisbles:

Vaiiable values:

Clar Expression | Addto Erpression

& 53 MPW_0006
@ HOI hebezés
2 Oiszig
b HDI_2003
b Vahats detanam

Selectthe Get More Values bulton
o disply disint values.

Gt More Values

HDI_2003

==

Help

Ok gomb

A Computed Columns ablakban klick a Calculation1-re majd Rename gomb

[image: image43.png]Computed Columns

Xl

[HDI_2003_Num

19" Add new computed colurins o the query selection

New

Edit

Delete

Rename

Close.

Close gomb

A listában megjelenik az új, számított mező

[image: image44.png]Query for SASUSES

1P

Query name:

Computed Columns (75} Parameters

5 Add Tables. X Delete 23 Join.

G
E:@ HOI hebezes (DI hebezes)
b Orsedg (Drszég)
b HDI_2003 (HDI_2003)
b, Vathals detatam (Vathats dletat
mputed Colamrs
HDI_2003 Num

[Guery for SASUSER IMFW_0006 Dutput name:

006 - Query Builder

[585USER. GUERY1623

2 Velidate - 5 Preview

Options

SokctDat | Fiter Dot Sot Dot

Column Name

Input

Summa

@ HDI helyezés'(HDI hel

£ Orszig Orszig)

A HDI_2003 (HD1_2003)
Vahato deltatan’ (V4

HDI_2003 Num

IMPW_DODE HDI helpezss
IMPW_0006.Orszég
IMPwW_000HDI_2003
IMPW_D0DB.Véthats élt
HDI_2003_Num

[+ Summary groups

T~ Automatically select groups.

No groups selected

ups.

I~ Selectdisinctrows only

CEr] swemitoe | | cons

Help

—

Run gomb

[image: image45.png]=lolx|

Fle Edt Uew Code Deta Desmbe Goph fnohes AdMIn OLAP Toos Window tep
TS| E et 0y X |9 o | L F BogProject Desiner [Masdmize workspace 3% Tesktatus
PREOHARE.

QUERY1623 (Query for SASUSERIMP = _ .
Project Explorer] [icg Projct Desigrer | X[
B g
5 Beg Prosess Flow g ProcessFlow 3
=383 Copy of hdials Murka'$) Al
87 InponDaa - SN -5 i
7] Last Subited Code & e
] Los Copy o Irport SASUSERLL Quey for
5] SASUSERIMPW_0006 || e Dita SASUSER|

SASUSER.IMPY_0006
B Queny for SASUSER IMP_0005

2] Last Submited Code

] Log

[auenvies

. ; o

bstart| | (G} % & @ (0] > | [O)wbox-... | B widows...| [working .| &0 nttech... | &) vezessh.. [sasEnt... siRe: Fark.. | [marosof... | & sas | =0

20.1.2. Text fájból SAS tábla készítése

A tárhelyemen a SAS alkönyvtárban egy word dokumentumban találjuk az Eu országok ÁFA értékeit tartalmazó táblázatot, Eua.doc . Ezt importáljuk a Guide-ba!

A word táblázat dokumentumot alakítsuk át text fájllá. (Táblázat \ konvertálás \ táblázat szöveggé \ Cellahatároló: Tabulátorjel \ mentés Fájlnév: afa Fájltípus: egyszerű szöveg)

Importáljuk a Guide-ba az afa.txt fájlt, jelöljük az Import Data ablakban a Text Format tulajdonságnál, hogy az elválasztó jelek (Delimiter) a Tab-ok.

[image: image46.png]SAS Enterprise Guide

Fle Edt Vew Code Data Destrbe Graph Andbyee Addn OLAP Took Window Help

‘EGlarnaX|(pala.

g Project Designer [Maximice Workspace % Task Status
TikEHOHRE .
Eog Project Designer x

Seg Process Flow |

£ Import Data

Regionta import | Text Format
Eurszigok Impart Test Format
AFhia Data Column Options

Resuls

Fomat

(@ Delimited - Characters such as comma, tab, semicolan, space of other separate the felds.

O Fised Width - Fikds are aligned so that each fiskd stats i the same column for sach fow.

Delmiter
O Comma
O Semicolon
@Tab
O space
O Other

15

[Preview window

Ready

Ready

Enterprise Guide.

203. ábra. Text fájl importálása

20.1.3. Adattábla betöltése, változtatása
Az Enterprise Gude indítása után töltsünk be egy adattáblát. Például a SAS tábláink közül az adoword nevűt! File / Open / Data / Saját komputer / adoword
A tábla alapértelmezésként csak olvasható (read only) üzemmódban jelenik meg.

Változtassunk a táblán! Ehhez állítsuk át az üzemmódot, a Data menü legördülő menü Read-only almenüpontjánál vegyük ki a pipát! Megváltoztathatjuk pl. a változó tulajdonságainál a típust. (Jobb klikk, Properties…)
Oszlopot (Column vagy sort: Row) kiválasztva (pl. elejére kattintva) törölhetünk: jobb klikk / Delete
Új oszlop létrehozása:
Data / Column / Insert
Nevet (és, ha akarjuk címkét) adunk az új oszlopban tárolt változónak, megválasztjuk típusát, indítjuk az Expression Builder –t (ikonra kattintás).
A tábla rendezése:

történhet Data / Sort Data kiválasztásával Sort by legyen pl. orszag.
Táblából leszűrés:

Sashdi táblából kikeresem a várható élettartamokat: Data / Filter and Query , ha számolni akarok, Computed Column választása után beírom a számítási képletet.

20.1.4. Betöltés során a tábla teljes „rendbe tétele”

A tárhelyen találunk egy „Állatállomány alakulása hazánkban” nevű Excel táblát.
[image: image47.png]E3 Microsoft Excel - Allatallomany alakuldsa hazankban

Eéll Seerhesatés Néeet Gesairds Fomdtum Esdézbk Adatok Ablak Sigs Kérdése van? Ira be de.

L)

O | (31 By (2 | 9 usloatatisok visszakildése, . vleményezés vége

o4 v 2
A B © D E F G H 1 J K L M N[0 | =~

1

2

Tezer
3 http:/fportal ksh hufpls/kshidocs hun/agrar/htrmiftabi1_5_1_1.htmi darat)
Szanas-

4 Iddpont marha Sertés Lo Juh

5 1988 3lmarc 1715 8664 I 78" I 2218
= 1989, 3imérc 1730 8553 "75h) I osghy 7
7 1990. 3imérc 1637 8457 '76h) I Maesh) 7
] 1991 3lmarc 1592 8590 fBoy 2289
9 1992 Fimac 1369 6175 75h) 2078
10 1993 3lmarc 1114 5813 iy 1598
i1 1994, 31.mére 984 503 &1h) 1237
2 1995 31.mére 951 4689 [71h) 1074
13 199 01.dec 909 5289 70 872
14 1997 01.dec a71 4331 72 858
15 1998 01.dec a73 5479 909
1B 1999 01.dec 857 533 934
17 2000 01.dec 805 4834 75 1129
18 2001 01.dec 783 4822 60 113
19 2002 01.dec 770 5082 63 1103
pi] 2003 01.dec 739 4913 62 129
21 2004, 01.dec 723 4059 67 1397
2 2005 01.dec 708 3853 71 1405
23 2006 01.dec 702 3987 60 1298
2 2007 01.dec 705 3871 60 1232

2007-

3 1988 1010 0 4793 0 16 1)
2% Arany 4110787 3 44679133 78947373 55,59557 T
27

28 | 2208-as adatok sentésszam: 3584, marha: 701, 16 58, juh 1300 intemetrl innen-onnan

I« > Wh\Munka1 { Munka2 / Murka3 / I« |

Kés2 M

204. ábra. Tisztítandó tábla

A tábla tisztítása, felhasználásra előkészítése több műveletet kíván:

· Csak a változókat tartalmazó oszlopokat (B, D, F, H, J) hagyjuk meg

· A negyedik sorban található megnevezéseket választjuk a változók nevének,

· Kivéve az időpont megjelölést, amely helyett „év” legyen a változó neve

· Az adatokat az ötödiktől a 24-ig tartalmazzák a sorok

· Az adattábla nevét állatállomány –ra módosítsuk

· Egészítsük ki az adattáblát a 28. sorban található értékekkel

· A tábla címkéjébe írjuk a forrásmegjelölést: KSH

 Az importálás lépései ezek is lehetnek:

File \ Import Data \ Local Computer

Az importálandó Excel tábla megkeresése, kijelölése, \ Munka1$ \ Open
A megnyíló Import Data nevű ablakban a Region to import megjelenése után:

A „Specify line to use as column hedings” sorban az értéket 4-re állítjuk

A következő két pipát kivesszük

A „Stop importing data on line” sorban az értéket 24-re állítjuk

A Column Options kiválasztásával kapott ablakban:

Az időpont oszlopnevet átírjuk Év-re, a változó típust átállítjuk karakterről numerikusra

A colulumn3 nevét átírjuk marhá-ra

A Column5 nevét sertés-re

A Results kiválasztása után kapott ablakba:

Browns \ A fájl nevét átírjuk: allatallomany_alakulasa-ra \ Save

Run

A kapott táblát tovább módosítjuk:

Feloldjuk az írásvédelmet: Data \ Read-only pipa kivétele (A read-only jelzés a tábla neve után zárójelben figyelmeztet a védelemre.)
A Column 1, 2, 4, 6, 7, 8 oszlopokat kijelöljük \ jobb klikk \ delete

Jobb klikk a Ló oszlopra, Properties, hossz átírása 2-re, OK, Jobb klikk, Properties, karakter átírása numerikusra

A Juh oszlopot nem tudjuk konvertálni, tartalmát (különben is nagyon hiányos!) töröljük

A kapott táblában a konvertáláskor elveszett adatokat, valamint a 2008-évi adatokat beírjuk
Az új sor létrehozása: Data \ Rows \ Insert

A táblát bezárásával írásvédetté tesszük.
20.1.5. Két táblából új létrehozása:

A két táblát a Projekt Designer ablakba hívom (Data / Filter and Quary / Add Tables)

Select Data fülre kattintás után áthúzom az új táblába a kívánt változókat.

Futtatom a lekérdezést (Run)

Az új tábla a kívánt változókat tartalmazza.

20.1.6. Html tábla betöltése:

Például ksh.hu honlapon, a THM 1.1.1. táblát Fájl/Oldal mentése például Asztalra mentem.

Enterprise Giude-ban importálás ... betölti.

20.2 Adattábla létrehozása a Guide programban

Alapvetően nem erre szolgál a Guide, de erre is képes. Kicsiny adathalmaz esetén ezeket a műveleteket is alkalmazhatjuk.

20.2.1. Tábla tervezése és adatokkal feltöltése

Fájl \ Új \ Adatok
Megadjuk a tábla nevét: Kozvelemeny_marcius

Kiválasztjuk a tárolás helyét: A tárhely dobozban pl. SASUSER

Következő gombra kattintunk

Az A…F jelű oszlopok számára a jobboldali, „oszlop tulajdonságok” ablakban megnevezzük a változót, beállítjuk a többi tulajdonságot. Például Név: Megkérdezett_sorszáma, Típus: Numerikus, Csoport: BestXw.d (A formátum kiválasztásakor példákat láthatunk!)
A második, eredetileg B nevű oszlop kiválasztása után:

Név: Pártpreferencia, Típus: karakteres.

C,D,E,F sorokat a törlés ikonra kattintva kitöröljük.

(Ha ezekre, és még további sorokra lenne szükség, a további sorokat az Új feliratú gombra kattintással hozzuk létre.)

Befejezés gombra kattintással megnyitjuk az adattáblát feltöltésre.

Írjunk be három sort: 1 piros 2 kék 3 piros

Maradék 4 … 12 sorokat kijelölés után delete gombbal töröljük.

Az ablak bezárásával mentjük a táblát.
Ha nem adtunk nevet, a program automatikusan generál. Ezt átírhatjuk a Projekt Explorer ablakban a táblára jobb klikk.

20.2.2. A karakteres változóhoz kódszám rendelése
A táblát megnyitjuk (Folyamatábrában két kattintás az ikonjára), megszüntetjük az írásvédettséget, kiválasztjuk az oszlopot (jelen példában a másodikat), adatok\oszlopok\beillesztés

Kitöltjük a Beillesztés/Kifejezés táblát:

Név: kód

Kifejezés: 1* (Pártpreferencia=’piros’)

A kifejezés jelentése: Ha igaz a zárójeles állítás, tehát értéke egy, akkor a kifejezés értéke 1 (egyszer egy).
Az eredményt a „Feladja a változásokat” gombra kattintással megerősítjük.

Amennyiben nem csak a piros pártokhoz akarunk nullától különböző kódszámot rendelni, a kifejezés:

1*(Pártpreferencia=’piros’)+2*(Pártpreferencia=’kék’)+ …

Értelemszerűen a számjegyek a színekhez (pártokhoz) rendelt kódok.

A kifejezést a kifejezés szerkesztővel is létre lehet hozni. A kifejezés szerkesztő a kerekített sarkú téglalapba foglalt … ikonnal indítható.

20.2.3. Numerikus változóhoz magyarázó szöveg rendelése

Az előbbi feladat inverzeként valamely változó számértékeihez, vagy intervallumaihoz szöveget rendelhetünk. Például, a hallgatok táblában, (amelyben nev osztalyzat változó nevekkel / fejléc adatokkal, két obszerváció szerepel: Almássy 5 Balogh 3.55) új változót, a szöveges értékelés (szoveggel) generáljunk:
Kiindulhatunk pl. a Ppojekt tervező nézetből.

Adatok – Formátum létrehozása
Opciók:

Formátumnév: szoveggel
Formátum típus: Numerikus (Amit felülírni kívánunk!)

Formátum szélesség: 8 (A felülírás utáni megjelenő szöveg hossza.)

A formátumnév nem tartalmazhat tiltott karaktereket.

Formátumok megadása (Define formats):

Új címke: jeles

Új tartomány:
Típus: Terjedelem

Értékek:
4.5

inkluzív

5

inkluzív

Új címke: jó

Új tartomány:
Típus: Terjedelem

Érték:

3.5

exkluzív

4.5

inkluzív

Új tartomány …

(amíg van megjegyzés változat)

Futtatás

A tartomány megadható, egy számként, számok felsorolásával, relációkkal, intervallum határértékekkel, stb. A minden egyéb érték meghatározás legördülő menüből választható.
A Formátum létrehozása megjelenik a projekt tervben. (Előhívható, módosítható)

[image: image48.png]SAS Enterprise Guide
S @Aar2a X|[pala . b0, EogProjekttervezt [Munkatertletet telies méretre litia 3
Fsl Seortestés Nézet Kod Adatok Lers fbréwlés Eemez Kegésatfprogam OLAP Esdkeask Ablsk Sigo

T HORRE.
Pro plo Eog Projektterveas | (5 halgatok. | *

ez Folyamat-diagram |

—
algack
Formatum létrehozasa (szoveage|
] o el 4

Formétum Iétrehozasa (szoveggel - Local)

: opcic p——
[E] Napls hallgatok
Formatum definialasa: Cimke Tartoményok
e iseas
1. Az [cimke] opcival i 35e045
e et
e s
et e .
i
3 Aellitatomérglopcioval (i deinicis
e Cimeds
‘vagy tatomanyait Cimke:
PR ——
daneg s = B
5 lmadenegar1
e
Jra A ——
pic et
U tart

e J e

])
2% Mivelei dlapat

Kész

11 [Unknown] kapcsolédik localhost-hez

205. ábra. Formátum létrehozása

A hallgatók táblát elővéve, az osztalyzat fejlécfeliratra jobb kattintás

Tulajdonságok

Általános

Név: (ha akarjuk változtathatjuk) osztalyzatbetukkel

Formátumok:
Kategóriák: Felhasználó által definiált

Formátumok: SZOVEGGEL

Rendben

Ezzel felülírtuk az osztályzatok táblát, a számok helyett szöveges értékjegyek jelentek meg.

Amennyiben meg akarjuk tartani az eredeti oszlopot is, arró készítsünk másolatot, és az után írjuk felül az osztalyzatok oszlopot.
20.2.4. Tábla bővítése új változóval:

Adatok – oszlop beillesztés – elnevezés – címke megadása – típus megválasztása – kifejezés beírása, vagy megszerkesztése a kifejezés szerkesztővel (kerekített téglalapban három pont) – rendben – rendben – feladja a változásokat
20.3. Leíró statisztika

Describe / Summary Statistics / Változó áthúzása

Leírás / Összefoglaló statisztikák / Változó áthúzása

Statisztikai leírás nyilván numerikus adatokról történhet, karakteres változót nem is tudunk áthúzni.

A leírás menüpontban találjuk még az Eloszlás elemzést, amey használata:

Leírás / Eloszláselemzés / Változó kiválasztása-áthúzása

A Leírás menüpontban a többi művelet is hasonlóan használható.

20.4. Diagramkészítés

20.4.1. Oszlopdiagram

Graph / Bar chart
Amennyiben pl. egy független változóhoz rendelve, két függő változót akarunk ábrázolni, ennek egyik módja az, ha a táblánkban három változót rögzítünk, az első lesz a Column to chart, a második Group bars, a harmadik a Sum of.

A tárhelyen található zhjegyek Excel táblát importáljuk be, vagy készítsünk egy zhjegyek táblát, amelyben néhány név, és zh1, zh2 oszlopokban osztályzatok szerepelnek.
Alakítsuk át a táblát, a neveket kétszer kell obszervációkba írni, a második változó legyen a zh sorszáma, a harmadik az osztályzat.
Új sorok beillesztése data / Rows /Insert
Az oszlopokat is bővíthetjük data / Columns / Insert

Beírunk, vagy törlünk, beillesztünk.

Ebből az új táblából a diagram:

Graph / Bar Chart / 3D Grouped Vertical Bars / változóneveket sorba áthúzni / Run

20.4.2. Diagramkészítés az adattábla transzponálása (átalakítása) után
Amennyiben a zhjegyek tábla átalakítását nem magunk akarjuk „manuálisan” végrehajtani, a transpose funkció segít ebben:

A Guide project lépései: Import – Transpose – Bar Chart

[image: image49.png]SAS Enterprise Guide

Fle Edt Vew Code Data Descrbe Graph Anabyze Addln OLAP Took Window

TS @m(Arha X|(pala .

ehieayek mintal1]45 (Munkals) (Pr

Help

Sog Project Designer [Maxinize Workspoce

Task Status

ek Project Designes | [SASUSERIMPW_O01B rsadon) | -
Priect
Beg Process Flow Seg Process Flow |
& 83 zhegvek_mintal1 .
& off ImportData -]
2] Last Subrit| | 2]
ElLo e Inpot | SASUSERL. Tpoie | Tursposed
53 sasuser) | honcas) mpon 5 Ty
= [5] SASUSER IMPW._D)
Transpose
2] Last Subiit
[Z] Log

5 Transposed

T e L)
P

11 [Unknown] connected to localhost
*J Start

206. ábra. Transzponálás

(A Project Designer-ben ezt a folyamatábrát a következő három lépéssel alakítjuk ki.)

1. Importáljuk a zhjegyek táblát:

File / Open / Data / Local computer / a fájl névhez másoljuk be az elérési útvonallal együtt a tárhelyen található zhjegyek táblanevet: http://nik.bmf.hu/Farkas/SAS/zhjegyek_minta.xls / Megnyitás / Munka1 / Open / válasszuk a SAS formátumot (második ikon) / amennyiben az alapbeállítás megfelel: Run / megjelenik egy SAS tábla.
2. Transzponáljuk a táblát:

Data / Transpose / áthúzzuk a első zh és a második zh változókat a Transpose variables felirat alá / a Név változót pedig a Group analisys by felirat alá

A transpose node beállításai:

[image: image50.png]SAS Enterprise Guide

Fle Edt Vew Code Data Destrbe Graph Andbyee Addn OLAP Took Window Help

@ GarmaX|(pala,

SASUSER. IMPW_DD16 (Process Flow)

g Project Designer [Maximice Workspace % Task Status

Bio h Eog Project Designer | (7] SASUSERIMPW_ODTB (eadony) | X

Seg Process Flow |

cess Flon
zhiegyek_minta[1] xls (Munk.
7 Impor Data
2] Last Submited Code|
] Log

»

¥ Transpose for IAPW_001B.

TaskRoks | Task Roles

I sesuserume ol | | Do Vaiablesto ssin Tt
SASUSER IMPw_001B Results
Tonspose Name 8 Trancpose varisles
2] LastSubmited Coc DoNev @ elzh
Hs @i

[i—r i 8 Comatis
B Loz 85 Now cotm names Lt 1)

{8 Group ansbsis by

B Nev

——(

Each colmn that you assign o his ole becames ane of more fows of the aulput data set If you da ot select any
grouping varisbes,then an entie column s tned nto a single fow. I you selectone of more grouping varisbls, then —
‘ | the grouping vaiables are used o segment each colurn nto sub-colurns, each of which s tumed ino a row. I tis

I s

207. ábra. A transzponálás ablak

A második zh változót ráhúztam az első zh változóra.

A Run választása után az eredmény:

[image: image51.png]SAS Enterprise Guide

He E Vow Code
"S- %|ar

Transposed SASUSER. IMPW.

o0iB (T -

k_mital1} s (Murka1$)
otData

Last Subitied Cade.
Log
SASUSER.IMPW_0DTA
_mital1} s (Murka1$)
otData

Last Subitied Cade.
Log
SASUSER.IMPW_0D1E
ERIMPW_001B

nspose.

Last Subitied Cade.
Log

Transposed SASUSER IMFW.

Data Desbe Graph Andlyze Adéln OLAP Took Window Hep
mm X ‘ "o ‘\\ .~ Bog Project Designer [] Maxirizs Workspace 5% Task Status

lect Designer | [SASUSERIMPW_DIA (readory) | [£] SASUSER.IMPW_OOTE (iacorly) | [23 Transposed SASUSER. IMPW_O0OTB freadonk) | 4 b X

Nev Sowee 5 Labol” |9 Colunnt |
[oy i i i
PRET adih bt s
3 [see ey ey :
oo Moadkah misedch 5
5| Cre ey ey i
B Cre Moadkah misedch 2
7 Cramik ey ey 5
8| Cramée Moadkah misedch i
9 o ey ey ;
100t Moadkah misedch 5
11t ey ey .
12] et Moadkah it .

11 [Unknown] connected to localhost

Enterpr

208. ábra. Transzponált tábla

3. Ábrázoljuk a két függvénysort egy grafikonban:
Graph / Bar chart / 3D Coloured Vertical Bar / a Név változót húzzuk a Coloumn to chart szó alá, a Source változót a Group bars by szó alá, a Column1 változót a Sum of alá
A grafikon attribútumai:

[image: image52.png]SAS Enterprise Guide

Fle Edt Vew Code Data Destrbe Graph Andbyee Addn OLAP Took Window Help

@ GarmaX|(pala,

Transpased SASLSER.IMPW_ODIB (Pr

g Project Designer [Maximice Workspace % Task Status

Bio h Eog Project Designer | (7] SASUSERIMPW_ODTB (eadony) | X

Seg Process Flow |

cess Flon
ieayek_mintal1 1l (Murk 8
&7 Import Data Bar Chart for TRNSTRANSPOSEDIMPW_0018
Last Subrited Code|
[SASUSERINPY_O [EEEEE e B
Appeaiance ahmns o assign ask oles:
SASUSERIMPY_001B
Transpose Bars Name 8] Columnto char (Lini: 1)
2] Last Submited Code| Opions ey 4 Nev
s and Ticks. P8 Group bars by (Linit 1) |
ranspose Label
Transposed SASUSER IMFY Horizortal &is @ Coumnil Sumof [Lini: 1)
of Bar Chat Vet v @

Dephis 8 Group hatsby
Veticl MajrTicks
VericaMino Tieks
Chandvea
Advanced
Tites

@m
& 2

The column that you assian o tis role determines the enths of the bars. Yo chaose the pattcular
stalistc that i caloulated o detertine bar length in the Advanced area. I you do not assign a columnto
this ol then the requency of each vakue o the Colun ta chat column determines the lengths of the

e

209. ábra. Oszlopdiagram node

Az Options almenü alkalmazásával módosíthatjuk az alapértelmezett változó neveket.

A Run kiválasztása után megkapjuk a táblánkat html formátumban.
[image: image53.png]SAS Enterprise Guide

Fle Edt Vew Code

"S- @m|Arha X|(pala .

Transposed SASUSER. IMPW_C

Data Desrbe Graph Analyze Adddn OLAP Took Window Help

g Project Designer [Maximice Workspace % Task Status
o0t (Pr

cess Flow
zhiegyek_minta[1] xls (Munkal
o Inpoi Data
2] Last Submited Code
] Log

[} SASUSERIMPwL_001
SASTSERIMP_00TB
Trarspose

2] LastSubmited Coce

2 Log

[Transposed SASUSES|
Transposed SASUSER NP,
ol Bar Chat

] LastSubmited Coce

2] Loa
] HTML - Bar Chart

[Bag Prject Designer | 53 SASUSER IMFW_OUTE (reaorly) | 4] HTML-Bar Chart x

The Power toKnow.

Bar Chart

s

p

3

2

1 mssadiczh
Gz

o)

Task Status

11 [Unknown] connected to localhost

210. ábra. Kétsoros oszlopdiagram

F. 6. Próbáljuk ki, milyen grafikont kapunk, ha megcseréljük a név és a Source változók helyét a Bar chart node-ban!
 20.5. A projektek újbóli futtatása

Adatfájlok importálása teljes tudatossággal – Adatok módosítása után újbóli futtatás

1. Induláskor legyen egy text fájl, amelyben 2000 és 2008 között hazánk gdp értékeit találjuk billió forintban tabulátorokkal tagolva. A 2008 évhez tartozó adat (még) nem ismert, helyén pont van. A fájl neve legyen gdp .

2. Importáljuk a táblát a SAS-ba

Fájl

Adatok importálása

Helyi számítógép

Gdp

Sor megadása oszlopfejlécként

Szöveges formátum

Tagoló: Tabulátor

Oszlopbeállítások: Oszlopnevek használata címkeként … pipa kitörlése

Eredmények: Tallózás: gdp1

Futtatás

3. A forrástábla bővítése a SAS-ban

A Gude folyamatábrában a gdp táblába beírom 2008 alá 26.5

Bezárás után a a gdp módosul (a beírást mentem), de a gdp1 tábla még nem. Ha futtatom az adatok importálása műveletet, akkor:

Adatok importálas… csomópont kijelölése

Kód: Futtatás

4. Újabb változóval bővítés

Az eredeti táblába (a text fájlba) újabb évet írunk be: 2009

Az adatok importálása műveletet nem elég futtatnunk!

A Projekt Explorer ablakból válasszuk ki az utoljára feladott kódot.

Javítunk a kódban a változók sorolását folytatjuk:

„Létrehoz ennek a kódnak egy másodpéldányát …” kérdésre igennel válaszolunk,

(Az input parancsszó után az) F10 után beírjuk F11 ,

Kód: Futtatás Kód Adatok importálása-hoz-n,

A SASUSER.GDP1 módosul

Tehát, ha van az importált táblában hely a újabb adatnak, akkor a Guide-ban is beírhatjuk az új adatot, ha új változót (és hozzá akár adatot) vezetünk be, akkor az importálás kódját is módosítani kell.

5. A tábla transzponálása

Év -> új oszlopnevek

2000…2009 -> változók transzponálása

Opciók:
Előtag használata pipa kivétele

Forrás -> Év

Eredmények: gdp2

6. Diagram készítés, mentés, újbóli megnyitás, adatok módosítása után módosult diagram:

A módosítás után jobb klikk, futtatás.

20.6. Feladatok ütemezése:

A Guide-ban készült folyamat (vagy annak egy része) automatikusan, ütemezetten újra futtatható. Amennyiben a bemenő adatokban változás történt, így automatikusan kapjuk meg a változásokat figyelembe vevő új eredményeket, kimeneteket.

1. Legyen egy idősorunk:

a
1

b
2

c
3

2. Készítsük el a táblát:

Fájl – Új – Adatok

Űjadatok ablakban:

Név: Novekedes

Tárhely: SASUSER

Fontos, hogy ne a Workbe mentsük!

Következő

Újadatok 2. ablak:

Oszloptulajdonságok – Név: A -> Nap

Típus: Karakter

B -> Magassag
Típus: Numerikus

Befejezés

Adattáblát kitöltjük:
a 1

b 2

c 3

Átváltunk Projekt tervező ablakba

3. Készítünk vonaldiagrammot.

Az eredmény egyenes.

4. Ütemezzük a feladat ismételt végrahajtását

Eszközök (Tools) – Projektet ütemez (Scedule Projekt)

Az „ütemezinovekedest” feladat füle így nézzen ki:

[image: image54.png]SAS Enterprise Guide - novekedes

S @arno X|[pala . 25 b @ | BogPropkitervess [T Munkaterdtet tefes méretre lla »
Féil Scerkesztés Meézet Kéd Adatok Leiras Abrézolds FElemez Kiegésaltdprogram OLAP Eszkizok Ablak Sigé

TikEHOARE .

Ei Projekttervez5 | [4] HTML - Oszlopdiagiam | X
ekedes .
Fopenatdagn Seg Fobamatdagen | g Otemezés |
53 NOVEKEDES 8
Oszbpdigian =
=8] Urors s 4 @iltemezinovekedes-t
[£] Nepis emerin, EBSeipl e e o]
. ; el Ot st
t0temezés
25 temeziovekedest ﬁ CAWINDOWS T asksttemezinovekedestob
5] EBSoipt wbs |
Futatés:
nditéshee | "CDocuments and Setings\Fatkas Kaoypsza”™
[r— g
Futtds mit [BMFESFDASSZDNDWFatkas| | Jos e
Fttés osak akkor, h b van lntkezve
Engedélyezve (az iitemezett feladat a megadott iddben fut]
Megse
<) 3o W
= Mveleti dlapot

Kesz 3 Wnknown] kepesoédi ooahosthez

211. ábra. Ütemezés

Tehát a „Futtatás csak akkor …” és az „Engedélyezés …” jelölő négyzetekbe pipát tettünk!

Az Ütemezés fül beállítása kívánság szerint történjen.

A Beállítások (harmadik fül) maradhatnak alapértelmezésben, illetve, ha a számítógép készenléti állapotában is szeretnénk futtatni az ütemezett folyamatot, akkor Számítógép felébresztése a feladat futásához megnevezésű jelölő négyzetbe kattintsunk.!
Ok

Menteni kell! – Rendben

Mentés asztalra jelen példában novekedes névvel.

5. Módosítsuk az adattáblánkat!
6. Zárjuk be a projektet!
A beállítástól függő időtartam után nézzük meg a megváltozott diagrammot.

Az ütemezés beállítása, az automatikus futás körülményei megtekinthetők a Vezérlőpult Ütemezett feladatok ikon választásával is.

Az ütemezés Windows Based Script nyelven elkészült kódja – a novekedes projekt mellé lett mentve - így néz ki. (Természetesen ezen is végezhetünk módosítást, vagy futtathatjuk.)

Option Explicit

Dim app

Call dowork

'shut down the app

If not (app Is Nothing) Then

 app.Quit

 Set app = Nothing

End If

Sub dowork()

 On Error Resume Next

 '----

 ' Start up Enterprise Guide using the project name

 '----

 Dim prjName

 Dim prjObject

 prjName = "C:\Documents and Settings\Farkas Károly\Asztal\novekedes.egp" 'Project Name

 Set app = CreateObject("SASEGObjectModel.Application.4")

 If Checkerror("CreateObject") = True Then

 Exit Sub

 End If

 '-----

 ' open the project

 '-----

 Set prjObject = app.Open(prjName,"")

 If Checkerror("app.Open") = True Then

 Exit Sub

 End If

 '-----

 ' run the project

 '-----

 prjObject.run

 If Checkerror("Project.run") = True Then

 Exit Sub

 End If

 '-----

 ' Save the new project

 '-----

 prjObject.Save

 If Checkerror("Project.Save") = True Then

 Exit Sub

 End If

 '-----

 ' Close the project

 '-----

 prjObject.Close

 If Checkerror("Project.Close") = True Then

 Exit Sub

 End If

End Sub

Function Checkerror(fnName)

 Checkerror = False

 Dim strmsg

 Dim errNum

 If Err.Number <> 0 Then

 strmsg = "Error #" & Hex(Err.Number) & vbCrLf & "In Function " & fnName & vbCrLf & Err.Description

 'MsgBox strmsg 'Uncomment this line if you want to be notified via MessageBox of Errors in the script.

 Checkerror = True

 End If

End Function

Könnyen értelmezhető: a kívánt időpontban megnyitja a projektet, futtatja, menti, majd bezárja.
Az ütemezés működésének feltételei tehát:

· A bemeneti adat, nem a Work alkönyvtárba kerül.

· Az ütemezés ablak, feladat fül tábláján, mindkét jelölő négyzet kipipálva

· A projektet bezártuk.

Amennyiben a bemenet, excel tábla, az minden további művelet nélkül bővíthető.

Amennyiben a bemenet text fájl, legalább a független változó majdani bővített értékeire is számítva, azoknak helyet kell foglalni. (Tehát idősor esetén, ha az első tábla 2010-ig terjed, és akarunk majd továábi két évben adatot beírni, már induláskor legyen 2011 és 2012 oszlopfejlécünk, amelyekhez induláskor még természetesen nem tartozik függvényérték.)

Az ütemezett feladat futását, amennyiben a Guide-ban vagyunk (és az adott projektet bezártuk) felvillanások, és a homokóra mutatja. Az ütemezett feladat futását a Vezérlőpult ütemezett feladatok ablakban a Fut felírat is jelzi, illetve itt az utolsó futás időpontja is megjelenik.

20.7. Html formátumú kimenet a Guide programmal

7.11.1. Egyszerű Excel tábla átalakítása html formába. Az 5.2. feladat megoldása Gide segítségével.

Az Enterprise Guide programba importáljuk a tárhelyről http://nik.uni-obuda.hu/Farkas/Excel/proba.xls (ugyanazon, mint 5.2. fejezetben) kiinduló Excel fájlt, majd kérünk egy html formátumú kimenetet. Mindez menüpontok, táblázatok (nevezhetjük varázslóknak) alkalmazásával, párbeszédes módban történhet. A munkalapon ikonokból a folyamatábrát rajzoljuk meg. Az egyes ikonok a műveletek bemeneti adatai, a folyamatot kiváltó kódrészleteket jelző ikonok, és az eredmények jelei. A különféle formájú táblákat az azokat jelölő ikonokra kattintással tudjuk megjeleníteni.

A x. ábra a proba.xls fájl SAS formába, majd html formába alakításának lépései és eredményei:

[image: image55.png]He Edt Vew Cok Data Dosbe
“E- |

probads (Hurkal$) (Frocess Flow) =

Graph Anlyze AddIn OLAP Tools Window

Help

Prject
B st
= 3 probais (Munka$)
& off ImportData
! 2] Utofea feladon kéd
[E] Log
5 SeSUSER.LaNYDK
= 573 SaSUSERLANYOK
= 2] Export e

2] Log
SASUSER_LANYOK

>a.
[T Prfectbosign | B
Seg Process Flow | g

e
o npon
iiricars)

SASUSERL

Ready

)

Export SASUSERL.
Fie

T el Formstumd

11 [Unknown] connected to localhost

212. ábra. Enterprise Guide folyamat.

A táblát megtekinthetjük az utolsó ikonra kattintva, de ezen megjelenítésben nem tudjuk elérni a html forráskódot.
A html fájl létrehozásakor megadtuk annak tárolási helyét is. Amennyiben az elmentett fájlt onnan megnyitjuk, egy webböngészőben jelenik meg, s ekkor jobb klikkel előhívhatjuk a html forráskódot.

A tábla kinézetét a 213. ábra mutatja:

[image: image56.png]AS Enterprise Guide
Fle Edt Vew Code Data Destrbe Graph Andbyee Addn OLAP Took Window Help

S %8 0B X |9 o [7 BogProjct Designer [Masdize Workspace E3 Tesktatus

b (Mukatf) GrocessFow) = | b
T [Beg ProetDesr | (6] SASUSER_LANYOK. | R
dect =
' Beg Process Flow SASUSER ok i
= 3 probais (Munka$) _LANY(:
= o Inport Data 13
2] Utojar feladat ke _mev | testmag
Lo Agi 155,00
{3 SASUSERLANYOK. ———
2 5] SASUSERLANYOK Gizi 160,00
0 ExpentFle @ 165.00
£ Lo
S R Kuniko 170,00

11 [Unknown] connected to localhost

Ready

213. ábra. html forma megjelenése az Enterprise Guide-ban.

A html tábla Mozilla-val megjelenítve így néz ki:

[image: image57.png]B4 Seerkesatés Nézet Elcemények Komyvieldk Eschoesk Sigo

€ X Gy [Fiesfiic: Documents and Settings/nik-satifAsetaljSASUSER_LANYOK. html

) Logtobbszor itogatott | pevezetds (5. Friss hiek

|) shsusen_avox

SASUSER_LANYOK

Kész

214. ábra. Html formátumú tábla Mozilla-val megnyítva

A html kód pedig a 215. ábrán látható:

[image: image58.png]Eél Seerkesatés Nézst 0o

<HTML DIR-LTR>
<HEAD>

<META HITP-EQUIV="Content-Type" CONTENT="text/html;

<TITLE>SASUSER_LANYOK</TITLE>
</HEAD>

<BODY>

<TABLE DIR-LTR BORDER>
<CAPTION>SASUSER_LANYOK</ CRPTION>
<TR>

<TH>nev</TH>

<TH>testmags/ TH>

</TR>

TR ALTGN=LEFT>igi </TD>
TR ALTGH=RIGHT>15S,00</TD>

<TD DIR-LTR ALIGH-LEFT>Gizi </TD>
TR ALTGN=RIGHT>160,00</TD>

LTR ALIGN=LEFT>Ildi </TD>
TR ALTGN=RIGHT>165,00</TD>

TR ALTGH=LEFT>Kuniko </TD>
LTR ALIGN=RIGHT>170,00</TD>

</TR>
</TABLE>
</BODY>
</HmeL>

30, sor, 8. osdop.

T el o

charset=vindows-1250">

215. ábra. Html kód

A kódból a DIR=LTR (mindenhol) elhagyható, jelentése a szöveg olvasása-megjelenítése balról jobbra, mivel ez az alapértelmezés. ((Jobbról-balra is ír több nyelv. Az eredeti japán írás pl. jobbról balra, és ezen belül felülről lefelé olvasható.))

Ez a kód egy viszonylag egyszerű html utasítássor.

20.8. A SAS Base és az Eterprise Guide összevetése
Oldjuk meg ugyanazon példát kétféle módon!

A tárhelyen található gdp és kereset_és_jövedelem táblákat importáljuk.

Tisztítás után fűzzük össze, az új tábla neve: vizsgálat.

Kérjünk statisztikai elemzést a gdp alakulásáról.

Ábrázoljuk az egy főre jutó reáljövedelem alakulását a Base-ben az évek függvényében, a Guide programmal ugyanezen diagrammon legyen a GDP alakulása is.

A Guide programmal vizsgáljuk meg a GDP és a reáljövedelem együttfutásának (korrelációjának) mértékét.

Szteppek a SAS Base-ban:

data vizsgalat;

merge gdp kereset;

by _v;

run;

proc means data=gdp;

var A_brutt__hazai_term_k;

run;

proc means data=kereset;

var Egy_f_re_jut__re_lj_vedelem;

run;

proc gchart data=kereset;

vbar _v/sumvar=Egy_f_re_jut__re_lj_vedelem discrete;

run;
A Guide-ban a folyamat terve:

[image: image59.png]3| ["Beg Project Designer |] HTML - BerLine Chart | 4] HTHL - Corclaions |

Seg Process Flow |

q| e '@

semmi. s Irport SASUSERLL Query for Quey._for
| iurkats) Data SASUSER..

R -

e
@

sonizds ot SASUSERL
Munkal$) Data

—&)

216. ábra. Folyamatábra

[image: image60.png]Bar-Line Chart

Abrutté hazai termék Egy fore juto realjsvedelem
30000 F1a0
25000 =
{100
20000
{20
15000
&0
10000
f-a0
5000 Lo

1991 1993 1995 1997 1999 2001 2003 2005 2007
1992 1994 1996 1998 2000 2002 2004 2006

Ev

217. ábra. A két változó alakulását mutató diagram:

A korreláció eredménye pedig:

0.86433

20.9. Komplett példák a Guide használatával:

20.9.1. GDP és a fogyasztás alakulása
Két táblázat adataiból, két változó évről-évre történő alakulását vizsgáljuk, s ebből következtetést vonunk le. Vizsgáljuk meg, hogy a közelmúlt egyik intervallumában, hazánkban hogyan alakult a gazdasági növekedés és a végső fogyasztás. Jobban élünk-e?

Induljunk ki a KSH adataiból. Igen figyelemre méltó munkáról számol be a KSH honlapja (ksh.hu) jelen példa írásakor a kezdőlap hírei között a negyedikben:

„ A KSH a széles körű szakmai és tudományos egyeztetést követően kialakította a Társadalmi haladás mutatószámrendszerének tervezetét. Várjuk véleményüket … ! 2009.03.19. ”
Íme nemzeti szinten is, a vezetői információs rendszerek terén használatos mutatószám-rendszerekhez (például: Balance Scorecard, Du Pont piramis, ZVEI index stb.) hasonló, statisztikai rendszer kidolgozása, és várható használata látható. A THM (társadalmi haladás mutatószámrendszer) kialakításáról ezt írja a KSH tájékoztatása:

„ A társadalmi haladás mutatószámrendszerének kimunkálása nem elszigetelt kísérlet a bennünket körülvevő világ folyamatainak leírására, hanem része az OECD által 2007-ben életre hívott közös útkeresésnek (Global Project). Azt reméljük, hogy általa olyan eszköz kerülhet a kezünkbe, amely segíteni tud a politikai, gazdasági és az egyéni döntéshozatalban is.”
A THM gyakorlatilag rendszerbe szedett, táblázatokba foglalt statisztikai adatok hazánkról. A táblázatok tartalomjegyzékében 63 címet találunk, három főcsoportba sorolva. Számomra igen szimpatikus, s talán már mindenki számára természetes, hogy a haladás mutatószámai között a gazdasági adatok mellett, megtalálhatók az egészségre, és a környezetvédelemre vonatkozó mutatók is. (Ezt láthatjuk például a HDI Human Development Index esetén is, amely 2009 október 5-i adatai alapján „Magyarország 0,879-es HDI értékével 5 helyet rontva, 43. a listán.” [3])

Mostani példánkban a THM rendszerből kiemelt két mutatónak az évek függvényében történő alakulását vizsgáljuk.

1. Az adatokat készítsük elő feldolgozásra:

· Másoljuk a KSH honlapról, a THM rendszer, első táblázat (1.1.1.) első két sorát:

Mutató/dimenzió
2000
2001
2002
2003
2004
2005
2006
2007

1.1.1.1. A bruttó hazai termék (GDP) értéke, folyó áron, millió Ft
13 531 831
15 272 621
17 148 410
18 914 890
20 695 365
21 997 374
23 785 244
25 419 164

Töröltük a számadatok tagoló helyközeit. A fájlit „Egyszerű szövegként” mentsük! (GDP névvel)

· Másoljuk a második táblázat (1.1.2.) első két sorát:

Mutató/dimenzió
2000
2001
2002
2003
2004
2005
2006
2007

1.1.2.1. A végső fogyasztás aránya a GDP százalékában, %
73,2
74,4
76,4
78,7
76,9
77,5
76,4
74,8

A tizedes vesszőt alakítsuk tizedes ponttá! A „magyarított” Enterprise Guide tizedes ponttal dolgozik. (Értelmetlen felvetés hazánkban a tizedespont visszaállítása?) Ezt a módosított fájlt mentsük fogyasztás névvel!

· Importáljuk a két text fájlt a Guide programba, menüpontok kiválasztásával: File \ Adatok Importálása

Az importálás segédtáblázatban jelöljük, hogy „Szöveges formátum”-ot hívunk, az adatelemek között a „Tagoló” jel: „Tabulátor”, a SASUSER alkönyvtárba mentetésre kerülő fájl neve pedig legyen: gdp. Megjelenik az importált tábla, bezárásával azt írásvédetté alakítjuk. A második importálásnál a tábla neve legyen fogyasztas. Az Enterprise-ban elmentett fájlok neve nem tartalmazhat tiltott karaktereket. (A magyarítás íme még nem teljes ezen változatban.) A megjelenő adattáblát bezárva a „Projekt tervező” ablakban az eddigi munkánk folyamatábráját látjuk:

[image: image61.png]SAS Enterprise Guide
TS @A hEa X|[pald . iva.

Fél Seerkesatés Nézst Ko Adstok Leités Abrazolés Elemez KiegésatGprogram OLAP Esckictk Ablak Sigo

fog Projekt tervezs [MurkaterGetet tefes méretre i 2

Projekt Explo Seg Projektten x
% Proeki
= Sog Fobaatdegan g Folramat dagrn |
=4 eor 8
5 o Adstok inpordisa P
2] Utofra koot kéd o
5] Nepls 0P Adsick SASUSERG
[sesusen.cop impantdé
&] fogpasaiss
2 o NHERN- SEEN - |
2] Utofra koot kéd L
2] Negle fogyastés pdsick SASUSERF
[sesuSER FOGYASZTAS importde
< i] 3
Milvelet Allopot S Kisolgdlo
< m m j

11 [Unknown] kapcsolédik localhost-hez

Az „Folyamat diagram”-ban az ikonokra kattintva a text fájlokat, az importálás node-okat (párbeszédpaneleket), a SAS formátumú táblázatokat nézhetjük meg. A baloldali „Projekt Explorer” ablakban az eddigi munkánk naplózását is láthatjuk. Az importált táblákat a SASUSER alkönyvtárba mentettük, nevük, SASUSER.GDP és SASUSER.FOGYASZTAS

2. Egyesítsük a két táblát, majd az új táblát bővítsük egy új oszloppal:

a rendelkezésünkre álló GDP összege, és a fogyasztás a GDP százalékában változókból számítsuk ki a fogyasztás értékét:

· Elvégezzük a két tábla sor-oszlop transzformációját. Adatok menüpontból Transzponálás almenüpont kiválasztása: Műveletszerepkörök: Az F1 változót az „Új oszlopnevek” –hez húzzuk. Az F1, F2 … F9 változókat a „Változók transzponálása” szerepkörbe húzzuk. Opciók: Az előtag használata pipát töröljük. Eredmények: A tábla nevét megadjuk: első esetben: gdp2, a második táblánál: fogyasztas2 \ Futtatás

· Egyesítjük a két táblát. Kiindulunk a GDP2 táblából: Adatok \ Szűrés és lekérdezés \ Hozzáad táblákat \ Kiválasztom a fogyasztas2 táblát \ Áthúzom az új táblába a Mutató, 1.1.1.1. és a 1.1.2.1. változókat

· Számított oszlopok ikon \ Új \ Kifejezést szerkeszt \ A kifejezést kattintásokkal létre hozom: „GDP2.'1.1.1.1. A bruttó hazai termék ('n * FOGYASZTAS2.'1.1.2.1. A végső fogyasztás arán'n /100” \ Rendben \ Bezárás \ Futtatás

A kapott tábla:

	2000
	13531831
	73.2
	9905300.292

	2001
	15272621
	74.4
	11362830.024

	2002
	17148410
	76.4
	13101385.24

	2003
	18914890
	78.7
	14886018.43

	2004
	20695365
	76.9
	15914735.685

	2005
	21997374
	77.5
	17047964.85

	2006
	23785244
	76.4
	18171926.416

	2007
	25419164
	74.8
	19013534.672

(Tehát új oszlopba kiszámoltuk a fogyasztás értékét.)

3. Ábrázoljuk diagramban az évek függvényében a GDP és a fogyasztás (második és negyedik oszlop) értékeit.

Ábrázolás \ Vonaldiagram \ vízszintes: Mutató \ Függőleges: 1.1.1.1. \ Függőleges (Jobb): Calculation1\ Függőleges főbeosztások: Nullával kezdődik, Adott: 5000000, 10000000, 20000000, 30000000 \ Függőleges főbeosztások (Jobb): Nullával kezdődik, Adott: 5000000, 10000000, 20000000, 30000000 \ Futtatás

A kapott diagram:

[image: image62.png]SAS Enterprise Guide
"B W(Brna X

Fél Seerkesatés Nézst KGd Adatol

K

]

Abrazolés Elemez KiegésztGprogiam OLAP Esekizok Ablak Sigs

fog Projekt tervezs [MurkaterGetet tefes méretre i

amat dagram
adp
7 Adatk impondlisa

2] Utofea feladon kéd

2] Negle

5 sesusen.cop
SASUSER GDP
Transepondlss
2] Utofea el kéd
2] Negle
[SASUSER.GDP vanszponva
fogpasatés
7 Adatk impondlisa

2] Utofea feladon kéd

2] Negle

[SASUSERFOGYASZTAS
SASUSER FOGYASZTAS
Transepondlss

2] Utofea el kéd

2] Negle

[T SASUSER FOGYASZTAS ansapons]
SASUSER GDP tanszpondlva
SASUSER FOGYASZTAS anszpandiva
LekérdeaésSASUSER, GDP anszpandhvahos
(2] Utofea feladon kéd
2] Negls
5 QUERY_FOR_SASUSER_GDP_TRANS.
QUERY_FOR_SASUSER_GDP_TRANS_000
&7 Vonaldiagram

2] Utofea el kéd

2] Napls
€] HTML - Vonaldiagram

< i

[Beog Prkttervezé | (] HTML-Vonaldiagram

1.1.1.1. A brutté hazai termék (

Calculation1

30000000 -

25000000

20000000

15000000

10000000

30000000

25000000

20000000

15000000

10000000

5000000
T T T T T

2000 2001 2002 2003 2004 2005

Mutaté/dimenzio

—1.1.1.1. A bruttg hazai termék (— Calculationt

Alepot

5000000
2007

11 [Unknown] kapcsolédik localhost-hez

»

Amint látható a 2003. évtől a két egyenes kissé széttart.

A „Projekt tervező” nézetben pedig láthatjuk a teljes folyamatábrát:

[image: image63.png]SAS Enterprise Guide

dbrizolss Elemez

Kiegészitd program

IS
oL

°

fog Projekt tervezs [MurkaterGetet tefes méretre i

Esdéztk Ablak Stis

eg Folyamat diagram |

cE- WA haX|[sal
Tl
=
Folyamat-diagram
& ode

5 o Adstok inpondlésa
2] Utofea feladon kéd
2] Negle
5 sesusen.cop
573 sesUSER.GDP
Transepondlss
2] Utofea el kéd
2] Negle
[SASUSER.GDP vanszponva
5] fogyasaiss
5 o Adstok inponlésa
2] Utofea feladon kéd
2] Negle
[SASUSERFOGYASZTAS
573 SASUSERFOGYASZTAS
= [Transzpondiss
2] Utofea el kéd
2] Negle
[T SASUSER.FOGYASZIAS anszp
573 SASUSER.GDP tanszpondlva
£ SASUSER FOGYASZIAS ansapondiva
B LekerdeatsSASUSER, GDP vanszpandiva
2] Utofea feladon kéd
2] Negls
[T QUERY_FOR_SASUSER_GDP_TRA|
571 QUERY_FOR_SASUSER_GDP_TRANS.
=8 Vonaldisgiam
2] Utofea el kéd

2] Napis
[&] HTML - Vonaldiagram

< i

adp

ayasalés

a

> > N > N e .
Bduck SASUSERG. Tramspon. SASUSERG.. / Lekédhis. DUERY.FOR. Vorsdag
ol varszpart. | tansapon

e
e N

béck SASUSERF.. Tenszpon. SASUSERF
ol wanszpon.

Alepot

Sor Kiszolgdlo

11 [Unknown] kapcsolédik localhost-hez

el

HIML
Vonaldiag

»

A vezetői információs rendszerek oktatása során lényegesnek tartjuk hangsúlyozni, az eredmények értelmezésének fontosságát. Jelen diagramon egy gyakori hibát láthatunk. A diagramvarázslóba bejelöltük a „nullával kezdődjön” opciót, de azt felülírtuk azzal, hogy megadtuk a függőleges tengelyeken a feltüntetendő beosztásokat, de azok elemei között nem szerepelt a zérus érték. A diagram így torzítja a függvényértékek egymáshoz viszonyított arányát.

Megoldás: a tengelyeken jelöltessük a zérus értéket is. Ezt elvégezhetjük a folyamatábrában a „Vonaldiagram” ikonra kattintással kezdve. (A módosított diagramba címkéket is írtunk.) Az így kapott diagramot, ha tetszik, természetesen külön is menthetjük JPEG formátumú képként. (Jobb klikk)

[image: image64.jpg]GDP Fogyasztas érteke

30000000 30000000
25000000 -25000000
20000000 -20000000
15000000 15000000
10000000 (10000000
5000000 -5000000
0 Fo

T T T T T T T T
2000 2001 2002 2003 2004 2005 2006 2007

Ev

· Pontosabban jellemezhetjük a két görbe alakulását, ha annak matematikai jellemzőit számoljuk, s azokat adjuk meg. Például a két függvénygörbét lineáris trendvonallal közelítjük, s megadjuk ezen egyenesek paramétereit. Vagy a két változó viszonyának jellemzésére szolgál a korrelációs együttható értéke is.

· A két változó korrelációját (együttjárását) menüpontból választva számolhatjuk: Elemez \ Többváltozók \ Korrelációk \ Elemzés változóhoz áthúzom a két változót (GDP és Fogyasztás) Eredmény:

[image: image65.png]g @arnsXx
Fal

ProjektExplorer < [)

Szerkesatés

Nezet Ked Adatok

amat dagram
adp
7 Adatk impondlisa

2] Utofea feladon kéd

2] Negle

5 sesusen.cop
SASUSER GDP
anszpondlés

2] Utofea el kéd

2] Negle

[SASUSER.GDP vanszponva
fogpasatés
7 Adatk impondlisa

2] Utofea feladon kéd

2] Negle

[SASUSERFOGYASZTAS
SASUSER FOGYASZTAS
anszpondlés

2] Utofea el kéd

2] Negle

[T SASUSER FOGYASZTAS ansape
SASUSER GDP tanszpondlva
SASUSER FOGYASZTAS anszpandiva
LekérdeaésSASUSER, GDP anszpandva
(2] Utofea feladon kéd
2] Negls
5 QUERY_FOR_SASUSER_GDP_TRAr
QUERY_FOR_SASUSER_GDP_TRANS |
&7 Vonaldiagram

2] Utofea el kéd

] Napls

[&] HTML - Vonaldiagram
| Korelacick

2] Utofea el kéd

Naplo

[

ECIEE 2 h G . fogProktterveas [Munketerletet telies méretre dltja

Levés Abrézolds Elemez Kiegésait program OLAP

Seg Pkl tomveds | (5] HTML-Konelacik |

Esdéztk Ablak Stis

» x

CORR eljaras

1.1.1.1. A bruttd hazai termék (Calculationl

2 valtozo(k):

Egyszerii statisztika

Valtozo N Atlag Szoras Ossz. Minimum Maximum

1.1.1.1. A brutto 8 19595612 4146506 156764899 13531831 25419164

hazai termék (

Calculation1 8 14925462 3250467 115403696 9905300 19013535

Pearson korrelacios egyiitthatok, N = 8
Prob > |r| ha HO: Rho=0

1.1.1.1. A brutté
ermék (Calculation1

1.00000 0.99556

<.0001

1.1.1.1. A brutté hazai termék (

Aalacatinnd n aames 1 annan]

D St . |

Alepot Sor Kiszolgdlo

Miivelet

<

HIML - Konelicisk
Kész

"7l Start

11 [Unknown] kapcsolédik localhost-hez

e

rterprise Guide

Láthatjuk, hogy a két változó – amint várható volt – erősen korrelál.

4. A vizsgált mutatók alakulását aktualizáljuk, egészítsük ki az adatokat a 2008 és 2009 évi értékekkel.

A projekt tervező nézetben, nyissuk meg a gdp és a gdpszazaleka táblákat, írásvédelem megszüntetése után bővítsük két sorral – adatok \ sorok \ beillesztés \ két sor \ beírjuk 2008 26500000 2009 23800000 illetve a másik táblába 2008 72 2009 67

Indítsuk – a projekttervben a lekérdezésgdp-hoz ikonra kattintással – a két táblából újat, generáló műveletet.

A futtatás indítása után a „Lecseréli az előző futatásból származó eredményeket” kérdésre válaszoljunk nemmel.

[image: image66.png]SAS Enterprise Guide - dunaujvaros

TS @ADL X|(pala . 2

Lebés Abrazolés Elmez Kegészhd program

Fall Seerkesatés Néaet Kéd Adatok OLAP Esakiusk Ablsk Sig5

Z b . EegProjekttervess [Murkaterilete telies méretre ditja

iy by) [B
[Prenttonvess | X
o Folyamat- agm‘ % Lekérdezésgdp-hoz - Lekérdezés szerkesztd (lekérdezés Builder)
Alekérdezés neve: | Lekérdezésgdphoz Kimenet név: SASUSER. Query_for_gdp |
-
L Szémitaltoszlopok [Paraméterek:) Ervéryesit - | Mintskép) Opcick
b ||| bk
impanéls Homzded tabékat . X Toles £ | 4ol ki oz adalokal | Adatok seirése | Rendezi sz adatokat|
= (53 TANSTRANSPOSEDIMPW_006C Osclopnév Bemenet
@ @t TRNSTRANSPOSEDIM.
@ coe @eop TRNSTAASPOSEOIM
=] TANSTRANSFOSEDIMPA_006D Couiont Cauaiont
@ Ev
@ BDP%a SAS Enterprise Guide
-
Caleation) Lecserél az eldzd futtatashél szrmazd eredményeket?

4
RAEN
5

fogyasatss Adatok
space imponala
Dsszesit Csoportok.

[Csoportosita minden asziop szeiint Gsszesitk nélkil

Nincsernek csopotok kielive

sorokat jlde ki

Csoportok szeikesaté

2 Werids &5
Fultatés ks

Kész

Az eredmény egy elágazás, amelyen továbbhaladva – az előbbi ágban végzettek mintájára végrehajtott műveletekkel, megkapjuk az új eredményeket, például a gdp és fogyasztás diagramot (amit célszerűen most másképpen nevezünk el):

[image: image67.png]> SAS Enterprise Guide - dunaujvaros
B-E @arnn X|(pala .

Ked Adatok Lefs

TikEHOERE .

fog Projekt tervezs [MurkaterGetet tefes méretre i 2

Esdéztk Ablak Stis

[Beog Prkttervezé | (6] HTML-Vonaldiagram

GDP

C\S&S ‘ Enterprise Guides

The Power toKnow.

gdp és fogyasztas 2009-ig

»

fogyasztas

30000000 -

25000000

20000000

15000000

10000000 -

5000000

30000000

20000000

10000000

Fo

010

11 [Unknown] kapcsolédik localhost-hez

A projekt folyamatábra pedig így alakult:

[image: image68.png]SAS Enterprise Guide - dunaujvaros.
TS @A hEa X|(pala . Seg okt tervezs [Murkaterecet tefs mérete it »

Abrszolés Elemez Kiegészid program OLAP

2ibom.
Esdéztk Ablak Stis

Fal Seerkesatés Nézet KGd Adatok Leiés

TikEOHRE .
fog Projektterveds x
ez Folyamat-diagram |
e .
okt Adatck gt Transzpon gt Lekergeze 20749
impotde
Linesris HTML
Lineérs
Linesris HTML I
Lineérs
e
fogyastés Adatck £ Transzpon £
Space impotde seazalka széaaléka
11 [Unknown] kapcsolédik localhost-hez

Kész

Tehát megmaradt a régi számítás (a hozzá tartozó eredményekkel) is.

Az egyes csomópontok nevét átnevezhetjük. Jobb klikk \ átnevezés.

Az esetlegesen kívánt újabb futtatások, a kiválasztott csomóponttól kezdve menüből választva, ismételten indíthatók.

20.9.2. GDP, fogyasztás, adósság alakulása

Az előbbi példában két mutató abszolút értékének alakulását vizsgáltuk. Mivel azok értékei folyóáron voltak feltüntetve, a diagramjaink egy névleges, egy nominális változást mutattak. A változásokat jobban jellemzi a láncviszonyszám, amelyek valamely mutató értékének változását ugyanezen mutató előző évi értékéhez való viszonyát mutatják.

Ábrázoljuk diagramban a GDP láncviszonyszám (a GDP érték az előző évi érték százalékában) valamint: a fogyasztás, a belső adósság, és a külső adósság (a GDP függvényében) alakulását 2000 –től 2007-ig.

A folyamatábra.

[image: image69.png]SAS Enterprise Guide
"B W(Arna X

Sterkesztés Nézet

Fal

Ked Adatck

» ol

Lebés Abrazolés Elmez Kegészhd program

I [, BogProjekttervezd [Munkaterdletet telies méretre dlita

OLep Esakiesk Ablak Sig6

[Ecg Projekttervezt |] HTML -Vonskdagram |

4 line_mutso
Bog Foyamat-diagiam
= 5] Apadatk
S o7 Adstok npandliss
) Utdlra flsdon kit

2 Naps

=
=

ez Folyamat-diagram |

»

o

—f—0

Alspadatok Adstok SASUSERA.

7] SASUSER ALAPADATOK

impontéla

= 573 S4SUSER.ALAPADATOK
Transzpondlis
2] Utofea el kéd
2] Negle
[T SASUSER.ALAPADATOK
= 573 S4SUSER,ALAPADATOK anszp
5 1 Vonaldagram
2] Utofea el kéd

Napld

HTML -Vonaldiagram

N E =
SASUSERA.
wanszpon

HIML
Vonaldiag

Transzpon Vonaidiag

%

[Unknown] kaposolodi locahost hez

1. Az alapadatok a KSH honlapjáról véve text fájlként előkészítve, importáláskor jelöljük, az elválasztó jelek tabulátorok, a tábla tárolási helye SASUSER, neve alapadatok.

2. Transzponálás

3. Vonaldiagram

A diagram készítésekor a beállítások leolvashatók a jelen esetben már kész, és most ide illesztett kód alapján:

%macro _SASTASK_DROPDS(dsname);

%IF %SYSFUNC(EXIST(&dsname)) %THEN %DO;

DROP TABLE &dsname;

%END;

%IF %SYSFUNC(EXIST(&dsname, VIEW)) %THEN %DO;

DROP VIEW &dsname;

%END;

%mend _SASTASK_DROPDS;

%LET _EGCHARTWIDTH=0;

%LET _EGCHARTHEIGHT=0;

/* ---
 SAS művelet által létrehozott kód

 Létrehozva: 2009. december 9. napon 17:19:13 időpontban

 Művelet szerint: Vonaldiagram

 Bemeneti adatok: SASUSER.TR_ALAPADATOK

 Kiszolgáló: Local

 --- */
PROC SQL;

%_SASTASK_DROPDS(WORK.SORTTempTableSorted);

QUIT;

/* ---

 SASUSER.TR_ALAPADATOK adatállomány rendezése

 -- */
PROC SORT

DATA=SASUSER.TR_ALAPADATOK(KEEP="Év"n "1.1.1.2. A bruttó hazai termék %"n "1.1.2.1. A végső fogyasztás GDP%"n "1.2.2.4. Államháztartás adóssága"n "1.2.2.5. Magyarország bruttó kül"n)

OUT=WORK.SORTTempTableSorted

;

BY "Év"n;

RUN;

GOPTIONS xpixels=&_EGCHARTWIDTH ypixels=&_EGCHARTHEIGHT;

SYMBOL1

INTERPOL=JOIN

HEIGHT=10pt

VALUE=NONE

CV=BLUE

LINE=1

WIDTH=3

;

SYMBOL2

INTERPOL=JOIN

HEIGHT=10pt

VALUE=NONE

CV=GREEN

LINE=1

WIDTH=3

;

SYMBOL3

INTERPOL=JOIN

HEIGHT=10pt

VALUE=NONE

CV=RED

LINE=1

WIDTH=3

;

SYMBOL4

INTERPOL=JOIN

HEIGHT=10pt

VALUE=NONE

CV=CYAN

LINE=1

WIDTH=4

;

Legend1

DOWN =4

CSHADOW=GRAY

LABEL=(HEIGHT=12pt)

;

Axis1

STYLE=1

WIDTH=1

MINOR=NONE

LABEL=("GDP - Fogyasztás - Belső adósság - Külső adósság")

;

Axis2

STYLE=1

WIDTH=1

MINOR=NONE

;

TITLE;

TITLE1 "GDP, végső fogyasztás, belső -, és külső adósság";

FOOTNOTE;

FOOTNOTE1 "A GDP az előző év százalékában";

FOOTNOTE2 "A többi adat a GDP százalékában";

PROC GPLOT DATA = WORK.SORTTempTableSorted;

PLOT '1.1.1.2. A bruttó hazai termék %'n * "Év"n '1.1.2.1. A végső fogyasztás GDP%'n * "Év"n '1.2.2.4. Államháztartás adóssága'n * "Év"n '1.2.2.5. Magyarország bruttó kül'n * "Év"n /

 OVERLAY

VAXIS=AXIS1

HAXIS=AXIS2

FRAME
VZERO

LEGEND=LEGEND1

;

/* ---

 Műveleti kód vége.

 ---*/
RUN; QUIT;

PROC SQL;

%_SASTASK_DROPDS(WORK.SORTTempTableSorted);

QUIT;

TITLE; FOOTNOTE;

GOPTIONS RESET=ALL;

A kapott diagram:

	GDP, végső fogyasztás, belső -, és külső adósság

[image: image70.png]GDP - Fogyasztis - Belsd adéssig - Killss adéssig

120

100

80

60

40

20

T T T T T T T
2000 2001 2002 2003 2004 2005 2006
Ev

— 1.1.1.2. A brutto hazai termék %
— 1121, Avégst fogyasztés GOP%
— 1.2.2.4. Allamhaztatds adosséga
1225 Magyarorszdg bruttd kol

T
2007

Click for description of Plot of 1.2.2.5. * Év
[image: image71.png]

This graph is a line plot of 'Év' by '1.1.1.2. A bruttó hazai termék %', overlaid with a line plot of 'Év' by '1.1.2.1. A végső fogyasztás GDP%', overlaid with a line plot of 'Év' by '1.2.2.4. Államháztartás adóssága', overlaid with a line plot of 'Év' by '1.2.2.5. Magyarország bruttó kül'.

The following table contains the data from the graph:

	Év
	1.1.1.2. A bruttó hazai termék %
	1.1.2.1. A végső fogyasztás GDP%
	1.2.2.4. Államháztartás adóssága
	1.2.2.5. Magyarország bruttó kül

	2000
	105.2
	73.2
	54.3
	62.7

	2001
	104.1
	74.5
	52.2
	63

	2002
	104.4
	76.6
	55.8
	54.6

	2003
	104.2
	78.8
	58.1
	61.7

	2004
	104.8
	77
	59.4
	67.1

	2005
	104.1
	77.7
	61.8
	75.1

	2006
	103.9
	76.4
	65.6
	90.5

	2007
	101.3
	74.6
	65.7
	96.9

	A GDP az előző év százalékában

	A többi adat a GDP százalékában

Egészítsük ki az adattáblát a 2008 évi adatokkal:

A Projekt tervező nézetben két kattintás a SASUSER.ALAPADATOK transzponálva ikonra.

Írásvédelem megszüntetése (Adatok \ Csak olvasható)

Adatok \ Sorok \Beillesztés

Alatt \ Sorok száma 1 \ Rendben

2008
26543000
100.6
101.1
72.1
99.4
93.8
72.9
113
Az adattáblát bezárásával írásvédetté tesszük

Ábrázolás \ Vonaldiagram \ Többszörös függőleges … \ Áthúzás: Év vízszintes, 1.1.1.2 , 1.1.2.1, 1.2.2.4, 1.2.2.5 függőleges \ Megjelenítés \ Ábrák \ Az egyes változók kijelölése után beállítom azokhoz kívánt vonaltípust, jelen esetben folytonos, pont, pont-vonal, folytonos, a vonalvastagságot pixelben, jelen esetben 2, 2, 2, 4, és a vonal színt \ Referencia vonalak, vízszintes, Értékek megadása vonalakhoz pipálása: 100 Hozzáadás, stílus: szaggatott kiválasztás \ Címek Alapértelmezett kiiktatása, kívánt szöveg beírása \ Ugyanígy a lábjegyzet módosítása

A kapott diagram:

[image: image72.jpg]120

110

100

90

80

70

60

50

T T T T T T T T T

2000 2001 2002 2003 2004 2008 2008 2007 2008
Ev

—1.1.1.2 Abrutté hazai termek (- 1.12.1. A végsd fogyasztas arén
— 1224 Az dllarmhéztanés brutt — 12,25, Magyarorszag brutté kil

A GDP az el6z6 év szazalékaban folyéaron
A tobbi mutaté a GDP szazalékaban

A diagram értelmezésekor ne feledjük, hogy a GDP láncviszonyszámokat ábrázoltuk, tehát a közel vízszintes egyenes egyenletes növekedést jelez. A végső fogyasztás a GDP százalékában 2003 óta egyre kisebb részarányú. Az államháztartás hiánya; a belső adósság, és az ország összes adóssága; a külső adósság aránya a GDP-hez (ami kicsit növekvő, vagy legalábbis nem csökkenő), erőteljesen növekedett.

Jelen diagramnál a függőleges tengelyen az értékeket nem nullától indítottuk, mivel a változások bemutatása volt a cél.

N. Feladat:

Egészítsük ki az adatsorokat a 2009 évi adattal, az adatokat keressük meg az interneten, és ábrázoljuk az így növelt intervallumot! A függőleges tengelyen a skála zérusponttal kezdődjön!

III. Szállítási feladat megoldása SAS programcsomag OR moduljával

Feladat. Szállítási feladat optimalizálása SAS OR programmal.

A SAS programcsomag alapmodulja a SAS Base önálló programnyelvet alkalmaz. A program elemek adattáblák létrehozását, és azokkal való számolási műveleteket írnak le.

A speciális feladatokra alkotott programmodulok egyike az OR (Operation Researc) modul.

A SAS előnyeit bemutatandó ugyanazon feladatot oldjuk meg Solverrel is, és a SAS modullal is!

A szállítási feladat legyen a következő: Budapestről 100, Kecskemétről 20 egységnyi az elszállítandó áru, Szolnokra 60, Győrbe 60 egységet várnak. A Budapest Szolnok útvonalon a szállítási egységköltség 2 egységnyi, Budapest Győr útvonalon 1, Kecskemét – Szolnok 3, Kecskemét – Győr 5. A feladat Solverrel megoldva a következő ábrán látható.

	
	
	
	
	
	

	
	Bp
	Kecskemét
	
	

	
	100
	20
	
	
	

	
	2
	3
	60
	Szolnok
	

	
	1
	5
	60
	Győr
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	40
	20
	60
	
	

	
	60
	0
	60
	
	

	
	100
	20
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	80
	60
	
	
	

	
	60
	0
	
	
	

	
	
	
	200
	
	

	
	
	
	
	
	

301. ábra. Szállítási feladat megoldása Solverrel

Az összehasonlításhoz fogalmazzuk meg Excelben ugyanezen feladatot kissé másképpen, "SAS-szerűen"! (Bonyolultabb, de általánosabb formában.)

[image: image73.png]EJ Microsoft Excel - Szllitdssolverver SAS-hoz Gsszevetésre

Edl seerkesatés

Nézet Besairds

Formatun

Esdhézok Adatok Ablak

sig6

0
1

i
1 0 Budapest
5 0 Kecskemét
2 Szolnok
i Gyér

Bp i
K il
Szalnok 60
Gyér 60

277
]
2
30
Ell

200

Solver paraméterek

T

Célella

Legyen Omax @M Ofrék:
Madosulo colék:

$SCHLIAREIS

&

Korlétozo fekételek:

$CHLIAR14 >=0
$CH46F44 = C§16:9$16
$645:4G55 = $1§11:91514

1« > WA Murkal) Munka2 { Murka3

302. Solvermegoldás SAS-szerűen

A korábbi ábárán látható megfogalmazást/megoldást kiegészítettük. A feladóhelyek (eredetileg Budapest és Kecskemét) halmazát bővítettük, éppen az érkeztetendő városokkal (Szolnok és Győr). Ugyanígy a célállomások halmazát is (H oszlop) kiegészítettük a feladóhelyekkel. Ezzel az értelmezéssel lehet egy város feladó és érkeztetendő hely is, tehát például olyan megoldást is elfogadunk, hogy a termelt mennyiség (vagy egy része) helyben kerül felhasználásra.

A szállítási egységköltség mátrix (C5:F8) főátlója így zérusokból fog állni, hiszen a helyben felhasználásnál nincs szállítási költség. A mátrix újabb része (jobb felső háromszög) elemei pedig a korábbi rész elemei a főátlóra tükrözve.

Az eredményt mind a szállítási program, mind a minimális szállítási összköltség tekintetében ezen kibővítés nem változtatta meg. (A kicsiny mátrixra G24, a kibővítettre I25 cellában.)

A feladatot a SAS-ban a következők szerint oldottam meg:

A programszerkesztőbe (editor ablak) a következő ábrán látható három részprogramot (szteppet) írtam be:

title 'Szallitasi feladat';

 data csthun2;

 input Bp Kecskem Szolnok Gyor supply city$;

 datalines;

 100 20 0 0 . .

 0 1 2 1 0 Bp

 1 0 3 5 0 Kecskeme

 2 3 0 2 60 Szolnok

 1 5 2 0 60 Gyor

;

proc trans cost=csthun2;

TAILNODE city;

HEADNODE BP--Gyor;

SUPPLY supply;

run;

proc print;

run;

303. ábra. SAS program protokoll

A program megírása minimális SAS programozási ismereteket kíván. (A Help-ben található mintapélda értelmezése szinte elég.) Az adat-programrészbe (data sztepp-be) írtam a Solverben használt formához hasonlóan a kiindulási adatokat, első sor: a szállítandó mennyiségek, további sorokban a szállítási egységköltségek, a célállomáshoz tartozó érkeztetendő mennyiség és a célállomás. A trans eljárásban adtam meg a számítási feladatot. A print eljárás az eredményt megjeleníti a program megnyiló ablakába.

A program futása után az output ablakban ezt kapjuk:

[image: image74.png]bz

city

pEma
B
Kecshens
Szolnok
Gyox
puai_

Saallitasi folsdat

suply Bp
100

o o

o o

0 a0
0 0

2

F—

20
o
o

20
o
H

Szolnok

11550 Sunday,

Gyox

February 10, 2008 1
puaL

-3

-

-1

304. ábra. SAS OR szállítási program

Az eredményt SAS tábla formában rögzíti a program. A Work (ideglenes) könyvtárban két táblát találunk; az első a Csthun2 nevezetű a kiindulási mátrix, a második Data1 (átnevezhető) nevű a megoldásmátrix.

[image: image75.png]AS - [VIEWTABLE: Work.Csthun2]

Fle Edt Vew Toos Data Solutions Window Help

Contents of Work’

Cathunz Datal

[DemeRREE - X 12 BE
Bp. Keeskem Szolnok Gyor supply.
i ®] 5 5
2 o 1 2 1 [
5 1 o B 5 0 Kesskene
: 2 s o 2 60 Saoek
5 1 5 2 o 60 Gyor

[image: image76.png]= VIEWTABLE: Work.Data

ciy _DUAL_
DEMAND 100] [[
Bp 0 0 0 0 0 3
Kesskeme 0 0 0 0 0 3
Szaknak &0 0 2 0 0 0
Gyor & &0 0 0 0 1
DuaL 2 3 0 1

305. ábra. SAS kiindulási és eredménytábla

A megoldás - természetesen - azonos az Excelben kapottal. (Budapest-Szolnok útvonalon 40 egység szállítandó. ...)

Az eredményt Excel tábla formában is exportálhatjuk a SAS-ból:

	Bp
	Kecskem
	Szolnok
	Gyor
	supply
	city

	100
	20
	0
	0
	
	

	0
	1
	2
	1
	0
	Bp

	1
	0
	3
	5
	0
	Kecskeme

	2
	3
	0
	2
	60
	Szolnok

	1
	5
	2
	0
	60
	Gyor

306. ábra. SAS OR szállítási program eredménye Excelbe exportálva

A szállítási összköltség értékét pedig a Log ablakban, az alábbi üzenetben olvashatjuk:

NOTE: Optimum solution total = 200 .

A SAS tehát általánosabb érvényű matematikai modellel dolgozik.

A SAS programnyelv (OR modullal bővítve) saját függvényt tartalmaz a szállítási feladat megoldásához: trans
A függvényparaméterek megadása lényegesen egyszerűbb, mint a Solver tábla kitöltése, például nem kell korlátozó feltételeket megfogalmazni.

A függvénnyel kapott megoldás több információt ad az optimális megoldásról. (Duál értékek.)

A Solver néha meglepően működik, pl. az egyenlőség két oldalát felcserélve, nem tudja értelmezni a korlátozó feltételt, vagy a korlátozó feltétel beírásakor nem fogad el cellahivatkozást (be kell írni a cella tartalmát). A SAS-nál még nem találkoztam hasonló „váratlan” eseménnyel.
IV. A SAS és a PASW (SPSS) összevetése

4.1. SPSS alapok
Néhány beépített eljárás
	· Leíró statisztikák
· Gyakoriságok
· Átlagok összehasonlítása,

t-próbák

· ANOVA modellek: szórásanalízis
· Kétváltozós statisztikák:

korrelációk

· Lineáris regresszió
· Görbeillesztés
· Parciális korreláció
· Hierarchikus klaszteranalízis
· Gyors klaszter
· Diszkriminancia-analízis
· Faktoranalízis
· Többdimenziós skálázás
· Megbízhatósági analízis
· Összegfoglaló táblázatok
· Többszörös válaszok kezelése táblázatokban
· Kereszttáblák
· Nemparaméteres próbák
	[image: image77.jpg]n

Median

Minimum

Madmum

[image: image78.jpg]Cumulative

Marital Status | Frequency | Percent | Valid Percent | Percent
Martied 795 530 530 530
Widowed 185 10 10 640
Divarced 213 142 142 783
Separated 40 27 27 209
Never martied 286 191 191 100.0
Total 1499 999 100.0

Marital Status

W arried

D widowsd

Eaivorced

W separated

Elemi lépések az analízisben

Az adatelemzés néhány alapvető, elemi lépése:

[image: image79.jpg]Adatbevitel
Eljaras kivalasztasa

A4

Valtozék kivalasztasa

v

Eljaras futtatasa,
eredmény kiértékelése

Adatbevitel

Vigyük be adatainkat az adatszerkesztőbe az alábbi lehetőségek valamelyikével:
· nyissunk meg egy korábban elmentett adatfile-t,
· hívjunk be egy táblázatot, egy szöveges állományt, vagy egy adatbázist,
· vagy közvetlenül a Data Editor-ba írjuk be az adatokat!
Eljárás kiválasztása

Válasszuk ki a menüből a használni kívánt eljárást
· a táblázatkészítéshez,
· a statisztikai adatok kiértékeléséhez,
· vagy diagram létrehozásához!
Változók kiválasztása

Válasszuk ki az elemzéshez szükséges változókat!
· Az eljárás kiválasztása után megjelenő párbeszédablakból kiválaszthatjuk azokat a változókat, amelyekkel a továbbiakban dolgozni szeretnék, vagy amely adatokból szeretnénk diagramot, táblázatot, vagy különböző statisztikai elemzést kapni.
Eljárás futtatása, eredmény kiértékelése

Futtassuk le az eljárást, és nézzük meg az eredményt!

Adatbevitel

· Nyissunk meg egy korábban elmentett adatfile-t!
A program indulásakor a képernyőn automatikusan megjelenik egy párbeszédablak, ahol a megfelelő opció kiválasztása után a listából kiválasztható a korábban létrehozott adatállomány.

[image: image80.jpg]PSS for Windows

~What would you ke ta do?—————————————————

€ Funte o

© Dpsindata
€ Bun an exising query

€ Creats new guery using Database Wizaid

& Dpen an essting data souce

CADkumentumok\paida. s
CProgram Fes\SPSS \Aruiety 2.sav

C \Program FilestSPSS\AML survival sav
b

B

pen anather e o fie

More Fles
D:\Farkas\SPSS\Qutpu2 spo
CADkumentumak\Quput2 spo
CADckumentumakinepessea.spo
D:\Farkas\SPSS\Qutpult3 spo
D:\Farkas\SPSS\Qutpui.spo

(S

[

I Doritshow this dislog in the future

Nem találjuk ezt az ablakot, ha már korábban kiválasztottuk a ’Don’t show this dialog in the future’ lehetőséget. Ebben az esetben használjuk az ikonsoron lévő [image: image81.png]N

 szimbólumot, vagy a menüsorból a File…Open…Data menüket, majd az újabb párbeszédablakból kiválaszthatjuk a keresett állományt (*.sav kiterjesztéssel):

[image: image82.png]Edt View Data Transfom Anaze

Open Database.
Fead Tewt Data

Save Culs
Saveds

Display Data nfo
‘Apply Data Dictonary.

Biin. Culsp

Ext

· Hívjunk be egy táblázatot, egy szöveges állományt, vagy egy adatbázist!
Az adatbevitel másik módjánál, amikor egy másfajta típusú file-t szeretnénk megnyitni, hasonló módon a File…Open…Data menüpontok segítségével nyithatunk meg, de a megjelenő párbeszédablakban be kell jelölni a keresett file típusát (pl.: Excel (*.xls)), majd a megfelelő könyvtárba lépve már kijelölhetjük a keresett file-t:

[image: image83.png]o EE o
| Looks. | ity 2

Cimepoata emicy

Citeps s ——

ELYS cae

(71991 U5, Geners SocisSuvey [Cornay s st

et i {@Enphyes dsa

I I— =
FEéilnév:

N o | Pt

5755 [sav)
SPSS/PC+ [sps)
L sweilad

5ysta [5y5)
PSS porable (oo

Lotus (-w)
YLK (" 5k)
dBase [bi)
Bt

Lássunk erre egy példát!

Az alábbi adatokat szeretnénk Excelből átvinni SPSS-be:

[image: image84.png]Tl o e e ot e oo T 0
[CEa[8R¥[saes o« @@= ~ 5z
[l e ss w|F ba| B2 % o w1

Diagramtertiet =
A B © [E F

1 1. negyedév|2. negyedév|3. negyedevld. negyedey]

2 [Eszak 204 274 50 04

3 [pél 306 366 546 516

4 |Kelet 352] 513 2

5 [Nyugat 153 163 5 EE]

5

Miután kiválasztottuk a párbeszédablakból a példa.xls állományt, az SPSS program rákérdez arra, hogy az Excel táblázatban használtunk-e az oszlopok tetején címkét, vagy oszlopazonosítót. Ha igen, akkor az újabb párbeszédablakban válasszuk ki a Read variable names from first row of data opciót:

[image: image85.png]Opening Excel Data Source.

CADckumentumokipélda s

7 iead vaiabl rames o e s 1 o i)

Wotksheet. [Murka 5175]

Range:

= e

Ha Excel 5-tel vagy egy későbbi verzióval dolgozunk, akkor lehetőség van arra is, hogy meghatározzuk azt, hogy a munkalapok közül melyikkel akarunk dolgozni. Ezt a Worksheet legördülő menüjéből választhatjuk ki. Mindezek után megjelenik az SPSS-be átkonvertálódott adathalmaz, amely a mi példánkban így néz ki:

[image: image86.png]ata

I

EEEEEEREEEEEEEE]

vl v @ w s [owsmes
1|Eszak 20,4 27,4 90 20,4 158,2
2|Dél 30,6 38,6 35 31,6 135,4
3|Kelet 35,2 29,0 51 42,0 157,5
) T I T | s a7
S[oseces | 1321 40| 21| Tane| s

Azonnal észrevehetjük, hogy az oszlopcímek közül csak az “összes” elnevezésűt hozta át a program változóként, míg a többinek új elnevezést adott (v1, v2, stb.). Ennek a magyarázata az, hogy a többi címke helyközt is tartalmazott, ami itt nem megengedhető. Egyéb kötöttségek is adódhatnak az SPSS-be átvitt változónevekkel. Ha 8 karakternél hosszabb az eredeti elnevezés, akkor a program lecsonkítja az első 8 karakterre.

Az eredeti elnevezések nem vesztek el végérvényesen, csak itt nem jelennek meg. Ha az egérkurzort a változónévre visszük, akkor megjelenik az eredeti felirat címke formájában:

[image: image87.png]ata

b

R R EEE =)
il L 3 4 5
1|Eszak 20,4 27,4 90 20,4 158,2
2|Dél 30,6 38,6 3s 31,6 135,4
3|Kelet 35,2 29,0 51 42,0 157,5

Az SPSS-ben ez a tulajdonság, mint a változó Variable label jellemzője jelenik meg. (Erről a későbbiekben még szó lesz a Variable View tárgyalásánál.)

[image: image88.png]Untitled - SPSS Data Editor

Fle Edt View Dala Iransiom Anshee Graphs

Uties_Window

R E e EEE R
Name | Type | width | Decimals Label

W [wng s [o o1

2 [Numere T [1

[v3 Numeric |11 i 2. negyedéyv.
4 Numeric |11 o 3. negyedév.
5 Numeric |11 i 4. negyedév.
Geszes JNumenc T 1

Hogyan módosulnak az adatok az SPSS programon belül?
· Ha hiányzik egy változónév, akkor automatikusan hozzárendel egyet a program (lásd itt a v1 változónevet).
· Ha Excel 5-tel vagy későbbi verzióval dolgoztunk, és egy oszlopon belül vegyes típusú adatok szerepelnek, például szám is és sztring is, akkor a változó típusát sztring típusként kezeli az SPSS. A korábbi Excel verziókból áthozott adatoknál viszont az oszlopban az első helyen található adat típusát hozza át az SPSS, míg azok az adatok, amelyek más típusúak, azok hiányzó adatként jelennek meg.
· Írjuk be az adatokat közvetlenül a Data Editor-ba!
Az adatbevitel harmadik módja, amikor egy új adathalmazt akarunk feldolgozásra létrehozni. Ekkor használjuk a Data Editort.

A Data Editorban két ablak található:

· a Data View:
[image: image89.png]itled - SPSS Data Editor [-[ofx]

e Edt View Data Iransfom Ansbee Graphs Utiiies Window Help

=1 1= = et e S e T e e <
i [
var var var var var -

51—

3

3

3
T\ Dsta view A Varaeview 7 L4l

5PSS Prooessar oo/

· és a Variable View:
[image: image90.png]SPSS Data Editor [-[ofx]
Edt View Data Iransfom Anabze Graphs Uliies Window Help

2| = S]] B k] 5] §|AIA|§”_Q
Name Type Width Decimals.
7
z
5
e
5
DefaViEw)\ Variable View /7][]

5755 Procewear n1es 7

A Data View-t használjuk a tényleges adatbevitelre (hasonló módon működik, mint az AccessAdatlap nézete), míg a Variable View arra szolgál, hogy az adathalmazban használt változók (tulajdonságok, kérdések) szerkezetét meghatározzuk (az AccessTervező nézetéhez hasonlítható).

A Data Editor adatbevitelre szolgáló része egy táblázatból áll. A sorokat (egyedeket) felfoghatjuk úgy, mint egy adatbázis rekordját, míg az oszlopok tartalmazzák a változókat (tulajdonságokat).

Akár itt is elkezdhetnénk az adatok bevitelét, de a munkánk szempontjából talán egyszerűbb, ha előbb megtervezzük az adatok szerkezetét, és csak azután látunk neki az adatbevitelnek. Ezzel sok felesleges hibalehetőséget, akadályt kerülhetünk ki, illetve előzhetünk meg.

A Variable View segítségével könnyen és gyorsan beállíthatjuk az általunk használni kívánt váltózók tulajdonságait. Egy változónak a következő tulajdonságait adhatjuk meg:

· Name: a változó neve,
· Type: a változó típusa,
· Width: a változó maximális hossza,
· Decimals: ha számtípusú a változó, a tizedesek száma itt állítható be,
· Label: ha bővebb információt akarunk adni a változóról, mint ami a változónévből kiderül, itt címkézhetjük fel azt,
· Values: előre definiáltértékeket, választási lehetőségeket állíthatunk be itt,

például: a neme: férfi/nő; a lakhelye: Budapest/Szolnok/egyéb; stb.,

· Missing: ennek az adatnak kötelező-e a kitöltése, alapértelmezésben nem, itt állíthatjuk be azt is, mit tegyen a program a hiányzó értékekkel (pl. helyettesítse a többi átlagával)
· Columns: az oszlop szélessége a monitoron,
· Align: az adatok igazítása az oszlopon belül,
· Measure: az SPSS specialitása, a numerikus változók csoportosítása skála, diszkrét értékek, vagy névlegesen számok (amelyek között nincs kisebb-nagyobb reláció viszony)
[image: image91.png]Fle Edt View Dala Iransiom Anshee Graphs

Uiities Window _Help

FEEEEEENL SRR

Name | Type [width|Decimal| Label Values | Missing|Columns| align | Measure
A[név [sting 20 [0 None |None |20 Right [Nominal
2|tagozat[string |8 o {1, nappalone |8 Right [Nominal
3|szak [string |8 o {1, keres [None |8 Right |Nominal

2 [Tanuima

S[neme |[string |8 o {1, fid}... [None |8 Right |Nominal
61akhely [string |8 o {1, BudapNone |8 Right |Nominal

csal.all

Általános tudnivalók a változók tulajdonságainak a meghatározásánál:

· A változó neve (Name) maximum 8 karakter lehet. Ha egyértelművé szeretnénk tenni a rövidítést, akkor használjuk a Label adta lehetőséget, ahol felcímkézhetjük a változót. Ebben az esetben, ha a váltózó névére mutatunk az egérkurzorral, akkor megjelenik a címke a teljes meghatározással.
[image: image92.png]Tinév s Boldzsér
néy tagozar | szak | tanatlag | neme
1] Acs Boldizsar|nappal | kereske Tanuimangi alagli (1

· A változó típusaként (Type) megadhatunk számot, dátumot, sztringet (alfanumerikus típust), dollárt és még sok egyebet. A változók alapértelmezésben numerikusak. Ha ettől eltérő adattípust akarunk alkalmazni, akkor előbb definiálni kell azt. A Variable View nézetet használva, az adatunkhoz tartozó Type cellára kattintva, az alábbi párbeszédablak segítségével könnyen elvégezhetjük a típus beállítását a megfelelő opciógomb kiválasztásával, valamint az aktualizálódó kiegészítések megadásával (például: milyen legyen a dátumformátum).
[image: image93.png]Name | Type [width|Decimal| Label | values |Missing|Columns|

név |String | (rmeerm" [21x]

tagozat [String

1
2

3[szak [swing || & Mumerc

4[tanétla [Numeric ; e oty Cancel
S[neme [string Dat mvcdizy

Sliakhely [string || . Selenificnotaon R
7[cedl.all [string | ©/0a8

7 To] © ool

5 Custom curency

5 C sting

T

· A változó hossza (Width) alapértelmezésben 8 karakter. Ha használni szeretnénk az előre defíniált értékeket a Values segítségével, ne változtassunk ezen az adaton, mert különben nem tudunk értékeket adni a változónak a Values oszlopban.
· A Label adta címkézési lehetőséget akkor is érdemes használni, ha egyértelmű a változó neve, mert ebben a cellában adhatjuk meg azokat a leírásokat, meghatározásokat, amiket viszont szeretnénk látni a táblázatokban, diagramokban feliratként.
Például a hallgatók családi állapotát ábrázoló diagram így néz ki:
[image: image94.png]Percent

0%

0%

0%

10%
7% 534
=20 w23
hazas faggetlen

Csaladi 4llapot

· A Columns a cellaszélesség beállítására szolgál, függetlenül a benne található adat hosszától.
A következőkben lássunk konkrét példákat a program használatára.

Az SPSS program használata konkrét példákon keresztül

Nyissuk meg az SPSS programot, és a megjelenő párbeszédablakból jelöljük ki a Type in data opciót, és kattintsunk az OK gombra. Párbeszédablak hiányában használjuk a File…New…Data menüpontokat!

Válasszuk a Variable View-t, és készítsünk egy olyan adathalmazt, amely a Szolnoki Főiskola hallgatóinak az adatait tárolja!

A következő adatokat tároljuk el egy hallgatóról:

· Neve
· Melyik tagozatra jár? – 1: nappali, 2: esti, 3: levelező, 4: távoktatás.
· Milyen szakot vett fel? – 1: kereskedelmi, 2: szálloda, 3: vendéglátó.
· Tanulmányi átlaga
· Neme – 1: fiú, 2: lány.
· Lakhelye – 1: Budapest, 2: vidék.
· Családi állapota – 1: házas, 2: független.
A tanátlag változó kivételével (amely numerikus adat) mindegyik változónk sztring típusú.

A tagozat, szak, neme, lakhely, csal.áll nevű változóknál választási lehetőségként értéket adtunk a változóknak. Ezt a következőképpen tehetjük meg:

Kattintsunk az adott változó Values cellájára, majd a következő párbeszédablak segítségével gépeljük be a felvehető konkrét értékeket.

[image: image95.png]= Untited

File Edt View Data Transform Analyze Graphs Utities Window Help
FEEEEE O EEEE
Name | Type [width|Decim| Label Values | Missing
név String 20 |0 None None
tagozat [string |8 [0 Flone o] none

ranariag

szak Value Labels L2l

neme
lakhely

oK

Cancel

csal.&ll

Help

Deta Viet

Ha a statisztikánkban szeretnénk ezt az adatot használni, számításokat végezni velük, akkor adjunk a Value melletti cellában számértéket, majd az alatta lévő cellába írjuk be a szöveges változatát az értéknek. Az Add gombra kattintva adhatjuk a listához az új értékeket. Ezt a műveleti sor ismételjük addig, amíg az összes választási lehetőséget megadtuk, majd az OK gombbal zárjuk be az ablakot.

Az első próbálkozás végeredmény így nézhet ki:

[image: image96.png]=3 hallgat

2 - SPSS Data Editor
Fle Edt View Dala Iransiom Anshee Graphs

Uiities Window _Help

[=[ofx]

FEEEEEERLEEEEE

Name | Type |Width|Decimal Label Values | Missing[Columns| Align [Measure ﬂ
Afnév [string |20 [0 Nore |None |13 Right |Nominal
2|tagozat[string 8 [0 01, nappaNone |7 Right |Nominal
3|szak |string 8 [0 (1, keres [None |8 Right |Nominal
4|ranatla [Numeric|3 2 Tanulmanyi atl[None |None |8 Right [scale
S|neme |string |8 [0 01, Atk [None |8 Right |Nominal
6iakhely [string |8 [0 (1, Budap|None |8 Right |Nominal
F|csalall [sing |8 |0 [Esalzd alapot](1, hazas|none |& Right |Nominal

BHRVIERI) variable view 51 e

[5PSS Processar & rexds

Ezután következhet az adatok felvétele. (melléklet)

Ha már vannak konkrét adataink, akkor elkezdhetjük a statisztikai elemzéseket.

A statisztikai adatok szemléltetéséhez különféle diagramokat készíthetünk.

Ábrázoljuk a hallgatók tagozat szerinti megoszlását!

[image: image97.png]Count

3

nappal

tagozat

thvoktis

A diagramot a következő módon készíthetjük el:

Válasszuk ki a menüsorból a Graphs ►Interactive►Bar…. menüpontokat!

[image: image98.png](=] hallgaték2 - SPSS Data E
Fle_Edi_View Dola Liansfom Anabee | Graphs Uliiies Window Help

Galey i T el
Dot
néy tagozat Rz
- Ribbon

7| Acs Boldizsér |nappal DrogLie.

2| Antal Tamas|tavokt s

3 Peéter levelez P2 >

4| Bozsik Baldzs tavokt Payeto o

S| Brenner Krisz|tavokt | Contiol e

6| Buda otond[levelez | gon

7| Béis Bendegz|nappal Emi WtEgE:

8] Coiger Bertal [tivokt o= Seatapht.

] Csikds Béla|nappal Hoogan, 00
70| Ferencz Rolanlevelez | pp 3,80 fo
il Fodor Zita nappal m 3,00 tany
72| Fulop Eszter|nappal Sequence.. |3,50] _lany
13| Gergely Jozse | tavokt ROCCuye. |250 fin
74| Gombos Tibor|nappal TimeSeies » [310] o

Majd a megjelenő párbeszédablak segítségével állítsuk be a paramétereket!

[image: image99.png]Create Bar Chart

sianVarisbes | B Chart Gpions | EvrBars | T | Options |

9 Coslicol || 007 seciet |ln | (L. 2D Coodnate

2 Percent[Spct
) Csslédi alapot [{
flkheb]

@
@ [reme
@
&

Count [$count]
név]
) -

9 rw,my-‘ s Legend Vaiibles

& ERTEKELES [l Color fb Custer <

sye [i Clser -

· Válasszuk ki a tagozat nevű változót, majd húzzuk át a vízszintes tengelyre!
· A Bar Chart Options fülre kattintva az oszlopdiagram formáját választhatjuk ki, illetve, hogy mi jelenjen meg rajta – count (számosság) vagy value (érték).
· Az Options lehetőséget nyújt arra, hogy kiválasszuk a diagramunk megjelenési formáját (Chart Look). A fent példánkban a Marina elnevezésűt választottuk.
· A művelet végrehajtásához válasszuk ki az OK gombot!
Bármikor módosíthatunk a diagramunkon, ha duplán kattintunk rajta.

[image: image100.png]BlaEy o «bbe LB

I

>e‘|‘:|‘|m@:

Count

nappal esi [EREEE——

tagozat

Válasszuk ki azt az elemet, amit szeretnénk megváltoztatni, és végezzük el a javítást a Format menü segítségével!

[image: image101.png]Hallgatok szama

12

nappali

st levelezd tavoktatds
Tagoxat

Melléklet

	
	Név
	Tagozat
	Szak
	Tanátlag
	Neme
	Lakhely
	Csal.áll

	1
	Angyal Botond
	nappali
	keresk
	3,50
	fiú
	Budapest
	házas

	2
	Bozsik Roland
	távoktatás
	szálloda
	4,30
	fiú
	Budapest
	független

	3
	Brenner Tibor
	levelező
	szálloda
	2,40
	fiú
	vidék
	független

	4
	Brunner Egon
	távoktatás
	vendégl
	3,10
	fiú
	vidék
	házas

	5
	Budai Dalma
	távoktatás
	keresk
	2,80
	lány
	vidék
	független

	6
	Csendes Bertalan
	levelező
	keresk
	3,20
	fiú
	vidék
	házas

	7
	Csibe Csaba
	nappali
	keresk
	3,00
	fiú
	Budapest
	független

	8
	Dorogi Imre
	távoktatás
	vendégl
	3,30
	fiú
	vidék
	házas

	9
	Egri Bertalan
	nappali
	szálloda
	4,40
	fiú
	Budapest
	független

	10
	Ferenczy Zotmund
	levelező
	szálloda
	3,80
	fiú
	vidék
	házas

	11
	Figyelmes Zita
	nappali
	vendégl
	3,00
	lány
	Budapest
	független

	12
	Fülöp Katalin
	nappali
	keresk
	3,50
	lány
	vidék
	független

	13
	Gerely József
	távoktatás
	keresk
	3,50
	fiú
	vidék
	független

	14
	Gomba Tivadar
	nappali
	keresk
	3,10
	fiú
	vidék
	házas

	15
	Hatvani Imre
	távoktatás
	keresk
	2,40
	fiú
	Budapest
	független

	16
	Horváth Emese
	levelező
	vendégl
	3,40
	lány
	vidék
	házas

	17
	Horváth Zsombor
	levelező
	szálloda
	3,00
	fiú
	vidék
	független

	18
	Katona Edit
	nappali
	vendégl
	3,40
	lány
	vidék
	független

	19
	Kelemen Zsolt
	levelező
	szálloda
	4,30
	fiú
	Budapest
	független

	20
	Kemenes Akos
	esti
	vendégl
	3,00
	fiú
	Budapest
	házas

	21
	Kikeleti Katalin
	távoktatás
	keresk
	3,10
	lány
	Budapest
	házas

	22
	Kiss Norbert
	nappali
	vendégl
	4,60
	fiú
	vidék
	házas

	23
	Kovács András
	esti
	keresk
	4,00
	fiú
	Budapest
	házas

	24
	Kovács Tibor
	távoktatás
	vendégl
	2,80
	fiú
	vidék
	házas

	25
	Kun Szilvia
	levelező
	vendégl
	3,40
	lány
	vidék
	házas

	26
	Kurucz Ilona
	levelező
	szálloda
	4,00
	lány
	vidék
	házas

	27
	Lenhaj Zsuzsa
	esti
	keresk
	3,50
	lány
	Budapest
	független

	28
	Magyar Zsolt
	esti
	vendégl
	3,40
	fiú
	Budapest
	független

	29
	Molnár Balázs
	nappali
	szálloda
	4,80
	fiú
	vidék
	független

	30
	Nagy Tivadar
	levelező
	vendégl
	3,50
	fiú
	Budapest
	független

	31
	Németh Zsolt
	esti
	szálloda
	4,60
	fiú
	Budapest
	házas

	32
	Nyertes Nikolett
	esti
	vendégl
	4,30
	lány
	vidék
	házas

	33
	Orosz Botond
	távoktatás
	keresk
	2,00
	fiú
	vidék
	független

	34
	Roham Bernadett
	levelező
	szálloda
	3,20
	lány
	vidék
	független

	35
	Sallai Rita
	levelező
	szálloda
	4,30
	lány
	vidék
	házas

	36
	Szabó Csaba
	nappali
	vendégl
	4,40
	fiú
	vidék
	házas

	37
	Szikla Szilárd
	távoktatás
	vendégl
	2,70
	fiú
	Budapest
	független

	38
	Takács Tamás
	esti
	vendégl
	4,25
	fiú
	Budapest
	független

	39
	Temesi Dalma
	esti
	szálloda
	2,90
	lány
	vidék
	házas

	40
	Tóth Anett
	esti
	szálloda
	4,30
	lány
	vidék
	házas

	41
	Tóth Ildikó
	nappali
	vendégl
	2,80
	lány
	vidék
	független

	42
	Thury Tibor
	levelező
	vendégl
	3,10
	fiú
	Budapest
	független

	43
	Verebes Zita
	levelező
	keresk
	3,80
	lány
	Budapest
	független

4.2. Adatok szűrése

· Az adat nézetben Data → Select Cases
· Kijelöljük a változót

· „If conditional satisfied” kiválasztása

· Az If gombra kattintás után a szűrűsi feltétel megfogalmazása a kifejezésszerkesztő virtuális billentyűzettel (pl. testmagasság > 160)

· Continue és OK

A szűrés eredményét, a kiválasztást háromféleképpen is látjuk:

Az esetszám (sorszám) áthúzásával, a selected illetve No Selected felirattal, a képernyő alján filter oszlopban bináris kódolással.

A filter eltávolítása, a Selected Cases → All cases

4.3. Itemanalízis

Vizsgáljuk egy adattábla sor elemeit, itemeit!

Például a (tárhelyemen található) Excel táblák közül Lomb Kató teszt.xls nevű adattáblát importáljuk.

A tábla 16 szó angol megfelelőjének tudását tartalmazza négy vizsgált személy esetén. (A tesztet magunk is elvégezhetjük, és saját eredményünkkel bővíthetjük a táblát.)

A tábla eseteinek (sorainak) egy részét transzponáljuk.

Data → Transpose → minta1 minta2 minta3 minta4 áthúzása a jobboldali keretbe → OK

[image: image102.png]*Untitled4 [] - SPSS Data Editor

Fle Edt Vew Data Lransform Anaiyze Graphs Uiities Addons Window Help

=H& o0 LEE A Al BEE S0
T-case 1oL [ntatFarias ==
CASE_LBL warD01 warD02 warD03. warD04 warD05. warD06. warD07.
minta1Farkas 1,00 1,00 1,00 1,00 1,00 1,00
minta2 1,00 1,00 1,00 1,00 0,00 1,00
minta3 1,00 0,00 1,00 0,00 0,00 1,00
mintad 0,00 0,00 0,00 1,00 0,00 0,00

. ábra. A transzponált tábla bal oldala

A var001 –től kezdve a változók az egyes fordítandó szavak, a helyes válaszokat jelölő 1,00 értékeket állítsuk egész számra, a hasábok szélességét 4-re a var005 var010 var015 var020 oszlopokat töröljük.

Következhet az egyes itemek, a fordítandó szavak vizsgálata, azok nehézségének, a tesztben elfoglalt szerepének vizsgálata.

Anayze → Scale → Reliability analysis → Összes item áthúzása a jobb keretbe → Statistics → Item → Scale → Scale of item deleted → Continue → Ok
Az eredmény:

	Reliability Statistics

	Cronbach's Alpha
	N of Items

	,699
	16

A Cronbach’s alfa a mérőeszköz megbizhatóságára, stabilitására, a teszt belső konzisztenciájára utaló mérőszám. Minél magasabb az érték, anál megbizhatóbb a teszt. A 0,8 körüli értk a kívánatos.
(Jelen esetben a kevés eset eredményezheti a még elfogadható értéket.)

	Item Statistics

	
	Mean
	Std. Deviation
	N

	var001
	,75
	,500
	4

	var002
	,50
	,577
	4

	var003
	,75
	,500
	4

	var004
	,75
	,500
	4

	var006
	,25
	,500
	4

	var007
	,75
	,500
	4

	var008
	,50
	,577
	4

	var009
	,25
	,500
	4

	var011
	,75
	,500
	4

	var012
	,50
	,577
	4

	var013
	,00
	,000
	4

	var014
	,25
	,500
	4

	var016
	,00
	,000
	4

	var017
	,50
	,577
	4

	var018
	,00
	,000
	4

	var019
	,00
	,000
	4

A táblázatban a Mean az adott itemben kapott jó válaszok számának átlageredménye. (Az első szó angol megfelelőjét a tesztet kitöltők 75 százaléka tudta. …) A szórás és az elemszám további jellemző értékek. Statisztikusok hasznossági értéknek is nevezik. Jelen esetben eredménytényezőnek hívnám.
A következő táblázat:

	Item-Total Statistics

	
	Scale Mean if Item Deleted
	Scale Variance if Item Deleted
	Corrected Item-Total Correlation
	Cronbach's Alpha if Item Deleted

	var001
	5,75
	6,917
	,951
	,594

	var002
	6,00
	7,333
	,640
	,633

	var003
	5,75
	6,917
	,951
	,594

	var004
	5,75
	10,250
	-,260
	,749

	var006
	6,25
	8,250
	,406
	,671

	var007
	5,75
	6,917
	,951
	,594

	var008
	6,00
	12,667
	-,811
	,818

	var009
	6,25
	9,583
	-,054
	,727

	var011
	5,75
	6,917
	,951
	,594

	var012
	6,00
	8,000
	,408
	,670

	var013
	6,50
	9,667
	,000
	,702

	var014
	6,25
	8,917
	,167
	,701

	var016
	6,50
	9,667
	,000
	,702

	var017
	6,00
	7,333
	,640
	,633

	var018
	6,50
	9,667
	,000
	,702

	var019
	6,50
	9,667
	,000
	,702

Negyedik oszlopban a Corrected Item-Total Correlation az ugynevezett diszkriminációs érték azt mutatja a teszt kitöltők milyen teljesítményt nyújtottak ennél a szófordításnál viszonyítva az egész feladatban nyújtott teljesítményhez. Vagyis mennyire korrelál az adott item a feladat egészével.
A Scale Mean if Item Deleted érték azt mutatja, hogyan változna az átlageredmény, ha a tesztből ezt a feladatot kivennénk.

Az Excel táblában ugyanezen számolt értékeket találjuk, azt ismételve összevethetjük a két eszköz (az Excel és a PASW) használatát.

N. Feladat:

Végezzük el ugyanezen számolásokat a SAS enterprise Guideban is.

4.3. Ütemezett feladat az SPSS-ben

Hogyan számítsuk ki egy új változó értékeit automatizálva?

Először készítsük el az adattáblát!

Az adattáblánk három oszlopot tartalmazzon: „gyümölcsök”, „ár” és „vásárolt mennyiség”. Az oszlopokat töltsük fel tetszés szerinti értékekkel.

Mentsük el az adattáblát „tabla1.sav” névvel! Ezután a táblánk így néz ki:

[image: image1.png]Fle Edt Vew Toos Run Soltions Window Help

NEW &R @2 (DAl X0&

wplorer

Contents of SA Envirorment Derson

The Base Product product with which pum is associated will be expiring soo

currencly in varning mode to indicate this upcoming expiraion. Host typic

Libraries il Shortcuts period runs for 45 days. Please run PROC SETINIT to obrain mors informacio
period

The Base Product product vith vhich Enhanced Bditor is associaved will be

ﬁ @ is currently in warning mode to indicate this upcoming expiration. Host ty

SETINIT to obtain more in
9.1 Getting Started with SAS

New ta SAS programming ar 9.17 Try aur

quickestart quide to explore 545 programing, the

545 interface, and sample programs. O see our =
resource guide for new 9.1 Features and oniine
support;

Favorte Sajétaép
Folders

I~ Don't show this dialog bax again

&P Resuls &4 Evplorer Output - (Untitled] | (] Log - {untitled) | [Editor - Untitled1

| ClDocuments and Settingstac Ln 1, Col

Szeretnénk az adattáblánkban összegezni az egyes gyümölcsökért fizetendő értéket; ehhez egy plusz oszlopot fogunk használni, „összesen” névvel.

Az „összesen” oszlop értéke: a program szorozza össze az „ár” és a „vásárolt mennyiség” oszlopok értékeit.

Innentől eltér a közvetlen és az ütemezett megoldás.
A) Közvetlen módszer

A kiindulási helyzet a megnyitott „tabla1.sav” adattábla. Ezt mentsük el másként a „File → Save As...” menüpont segítségével, tetszőleges névvel; mivel az eredeti fájlra szükségünk lesz a másik módszer kipróbálásához.

Ezután tehát az újonnan elmentett adattáblát használjuk.

Lépjünk be a „Transform → Compute Variable” menübe. Itt a „Target Variable” mezőbe írjuk be, hogy „osszesen”. Ezután a baloldali listán kattintsunk duplán az „ar” és a „vasarolt_mennyiseg” változókra. Ekkor láthatjuk, hogy a két változó neve bemásolódott a jobb oldalon levő „Numeric Expression” mezőbe. A két változó közé írjunk egy csillag („*”) karaktert.

A helyes kitöltést az alábbi ábrán láthatjuk:

[image: image107.png]Target Variabie:

Numeri Expression:

rivasaral_mennyisey

Type & Label

a oyumocsok

& vasarot mennyiseg

Functon aroup:

a

\arthmetic

(CDF & Nancertral COF
(Conversion

(Curtent DatefTime.
Dete Aritmetic

Eunctions and Special Varisbes:

[. J(omonal cose ssecton contony

o[eeste (oot] [cancar J[_rew

Ezután nyomjunk meg a bal alsó sarokban található „OK” gombot.

Ha mindent jól végeztünk, akkor felugrik egy Output ablak, ebben láthatjuk a háttérben legenerált kódot, az SPSS scriptet, ezt zárjuk be.

[image: image108.png]s Data Editor

ablal.sav [DataSets] - SPSS Sta

Fle Edt Vew Data Iransform Anaiyze Graphs Uities Ad

s Widow Heh

A o0 =EEF A A E5E Bo% ¥
1 osszesen 1500 [visile: 4 of 4 Variables
gyumolcsok vasarolt_men| osszesen -
nyiseg
alma 5000 s fsopg E
bandn 30,00 2 60,00
citrom 1000 5 50,00
dinnye 000 10 a0
eyres 1400 8 1200
grapefiuit 2500 4 10000
kote 20 2 9240
eper 20,00 14 28000
narancs 24,00 10 200
cseresznye 53,00 E3 185500
meggy 2100 21 a1

Variable View

‘ [spss stttos Processeriresdy | | |||

A táblánkban láthatjuk, hogy létrejött még egy oszlop „osszesen” névvel és értékekként valóban a várt számokat mutatja.

Az elkészült táblát természetesen elmenthetjük.

B) Automatizált módszer

Amennyiben megnyitottuk a „tabla1.sav” adattáblát, most zárjuk be; vagy nyissunk meg egy másik, tetszőleges adattáblát. Az a lényeg, hogy a „tabla1.sav” ne legyen megnyitva, mert ez gondot okozhat az adatfeldolgozás közben, hiszen a megnyitott adattáblát nem tudja megnyitni az „automatizált” programunk.

Először készítsük el a „syntax” fájlt, amire szükségünk lesz a számításhoz. Notepad-ben készítsünk egy szövegfájlt, aminek a neve legyen „kiszamitas”, a kiterjesztését írjuk át „.sps”-re.

A fájlba írjuk bele az alábbi szöveget:

GET

 FILE='E:\Suli\vezir\tabla1.sav'.

COMPUTE osszesen=ar*vasarolt_mennyiseg.

EXECUTE.

SAVE OUTFILE='E:\Suli\vezir\tabla1.sav'

 /COMPRESSED.

Természetesen a 'GET FILE' parancs után a saját gépünkön található „tabla1.sav” fájl teljes elérési útvonalát kell megadni.

A 'SAVE OUTFILE' szintén egy elérési útvonalat határoz meg, a kimeneti fájlét. Amennyiben nem szeretnénk az eredeti „tabla1.sav” fájlt felülírni, írjuk ezt át más névre. (Ez nekem eddig nem sikerült?)
Mentsük el ezt a fájlt, pl munka névvel, sps kiterjesztéssel és térjünk vissza az SPSS-hez!

Lépjünk be a „Utilities → Production Job” menü pontba. Itt kattintsunk a jobb oldalon található „New” gombra. Ekkor aktívvá válik a képernyő baloldala.

Itt kattintsunk a „Browse” gombra, és válasszuk ki az előbb elkészített „munka.sps” fájlt! Kattintsunk az „OK” gombra!

Ekkor láthatjuk, hogy a program bemásolta a fájlunk nevét a „File” felirat alatti mezőbe. Ezután válasszuk ki a „Syntax format”-ból a „Batch”-t.

Most az ablaknak így kell kinéznie:

[image: image109.png]s Data Editor

ablal.sav [DataSets] - SPSS Sta

Fle Edt Vew Dsa Tanstom Andyze Graphs Uiies Addons Wndow Help
cH & o0 LEE A s E0E Bo% ¥

I [vibie 3013 Varbles

ayumolesok vasarolt_men|

nyiseg

alma 50,00 3 E

bandn 30,00

citrom 1000

dinnye 000 10

eyres 1400

grapefiuit 2500

kote 20 2

eper 2000 1 ./
narancs 24,00 10

cseresznye 53,00 E3

meggy 2100 21

Variable View

‘ [spss stttos Processeriresdy | | |||

Ezután kattintsunk a „Run Job” gombra! Ekkor kapunk egy felugró üzenetet, ami közli, hogy a feldolgozás megkezdődött:

[image: image110.png]Statistics Job - Production Job.

_Goneral | Furtn vakes

Statisticsdobd

SyntaxFiles.

Fie

E'Sulvezinkiszamtas sps

Syntax format Error processing
Betch Continue processing afer errors ¥

e

Comme

[print SPSS Statistcs Viewer fils on completion

Megnyomhatjuk az „OK” gombot. Kis várakozás után az alábbi üzenetet kapjuk:

[image: image111.png]Message

]) Startingjob Stetistiosions n new session

oK

A feladat feldolgozása befejeződött. Nyissuk meg a „tabla1.sav” adattáblát! (Ha a „syntax” fájlban átírtuk a kimeneti fájl nevét másra, akkor értelemszerűen azt nyissuk meg!)

Mint láthatjuk valóban elkészült az oszlopunk az általunk várt formában! ☺

[image: image112.png]Message

Job StaistosJobi has finished.

=

C. Feladat ütemezése

1.Elkészítjük a syntax fájlt!

[image: image113.png]ablai sav [Dataset] - SPSS Stat

s Data Editor

Fle Edt View Data Iransform Anayze Graphs

Uites Addhons Window.

Help

cEa

o =Bk & Ad

EoE Boe %

- aramolont

osszesen

v 14 varoes

ayumolesok vasarolt_men|
nyiseg
5000 3
banan 3000 2
citrom 10,00 5
dinnye 000 10
egres 1400
arapefruit 2500
korte 20m 2
eper 2000 1
narancs 2400 10
cseresznye 5300 k3
meggy 2100 2

150,00
60,00
50,00

400,00
11200
100,00
924,00
280,00
240,00
185500
441,00

Variable View

[5PSS Statstos Processo fresdy |

2. Betöltjük a syntax fájlt SPSS-ben a feladatok közé és elmentjük a feladatot! (Save As)

[image: image114.png]& Lister - [ExSulivezirikiszamitas.sps]
fe £t Options Hep
GET

FILE="E:\Suli\vezir\tablal.sau’ .
COMPUTE osszeser

rxvasarolt_mennyiseg.
EXECUTE.

SAUE OUTFILE='E:\Suli\vezir\tablal.sav"

/COHPRESSED .

3. Megkeressük az elmentett feladatot (.spj kiterjesztésű lesz!) és bemásoljuk az SPSS könyvtárába a könnyebb kezelés érdekében!

[image: image115.png]Statistics Job1 - Production Job.

_Goneral | Furtn vakes

StatistiosJob

SyntaxFiles.

Fie

E'Sulvezinkiszamtas sps

Syntax format Error processing

Betch ~] [continue processing ater errors ~

Output

e e

Eormat [optons.

[print SPSS Statistcs Viewer fils on completion

4. Ezután készítünk Notepadban egy fájlt, aminek a kiterjesztését átnevezzük .bat-ra és a következőket tartalmazza: (Az első sorba az SPSS könyvtárának nevét kell belemásolni; a második sorba a .spj kiterjesztésű feladatfájl nevét kell középre beírni!)

[image: image116.png]Total Commander 6.03a - Ghrisian Chister =i
Fles Mark Commands Net Show Configuration Start el

HE #3:18 xe=> 88 B
[e-1[v|Ivinyo] 10075 788 k of 62 781 988 k free.

[][Le-1[v | vinyol 10 075 788 k of 62 781 988 k free

[tName — Ext Sue |Date e e |Date
S)emfoutput i 62752 2008.08.25 18:39 - DIR>_ 201011
4|exace. jar 25 807 2008.08.23 10:32 - 8354 2010.11

L excel2007 jar 4061221 2008.08.12 1251 ra-
| ZJExponTools jar 136214 2008.08.23 10:32 -

421 201011
1564 2010.11

extension-1.0 wsd__ 10246 2007.10.26 11:20 ra- 1371 200011

iiadat s 4315010.11.04 13:42-27] || =kiszamitas s 151200011
(£ FieldChooser for 745360 2008.08.23 10:32°a- | =Jkiszamolos sps 77 200011
fieinto exe 25368 2008.08.25 18:10-a~ | =Jprogi s 644201011
S filesort i 79640 2008.08.2518:39-a | =|progi2 s 151201011
Smsgs dil 202 008 2008.08.25 18:09- spss w 439 2010.11

Sfopen dl 210 200 2008.08.25 18:09-
lfopenmsg il 54040 2008.08.25 18:09-
Slfopenpkg il 79128 2008.08.25 18:09-

hevautomaizall_sza.. doc 145,920 201011
7 sposutomatioal_sca. pal 241 947 2010.11
2 e hacioadat ot 142489 201011

french dict 5533 771 2004.03.10 16:15 ra- tablat sav 851201011
fieansg i 54552 2008.08.25 18:09- tablat_1 sav 851201011
Cutatni bat 722010.11.24 13:47 -2 |] utemezes w 0 2010.11

Tgeneraliegressionmodelr dl 394 552 2008.08 25 18:39
[Jgeman dict 6§ 755 059 2004.03.10 16:30 ra-
Eloraphtemplate ico 5430 2008.07.21 10:07 ra-
Sicudtz2 dl 9794 840 2008.08.25 18:09 -
Sicuin32 dl 746 776 2008.08.25 18:09-
Slicunc3z dil 623 896 2008.08.25 18:09-
Slinduti il 79128 2008.08.25 18:09-
SlinvokeSarBasic i 62760 2008.08.25 18:40

0k /237 317k in 1 7 504 files 0k /532Kin 0715 files
&:\Progiamok\SPS5\Statistics17>

F3 View F4 Edit F5 Copy F6 Move FZ NewFolder F8 Delete AlF4 Exit

5. Megnyitjuk a „Start menü → Beállítások → Vezérlőpult → Ütemezett feladatok → Ütemezett feladatok hozzáadása” menüpontot és beállítjuk az alábbi útmutató szerint!

[image: image117.png]& Lister - [E:ProgramokiSPSsistatistics 17 \uttatn.

Ele Edt Options Help

cd Ex\Programok\SPSS\Statistics17\
statistics feladat.spj -production

Nyomjuk meg a tovább gombot!

[image: image118.png]Valassza ki a2 (temezends programot

Legutbti

dokumentumak

Dokumentumck.

Saidigén

Halézalihelyek.

0 Statistics17

M o@e

Plechot
(S} emel_ocation roperties
Slenfodputal
[Serceloer
[Desportiods
Sertension1.0150

it

[Feldchooser
e
Desorian
Sl

< fopen.l
Sfopermss.c
Sfepersiat

&

frenchit
Wtreanso.d

St

(%) generahregressionmodel.di
german.dict
[Eloraphtemplate
Ssza

Siinza

Sz

S
[—
Skl

Bt

[Stertz0.t

[Srexasin

[<)jguar]
(e cof
[jaicor
[jakarts
[jaxpe
Bcain
Slin
3
e
[%ese
Bpmere
-
o
o
Dl

Féinév futtani

Faitipus: Programs

A Tallózás gombra nyomva kiválasztjuk az SPSS mappájában levő .bat kiterjesztésű fájlt, amit az előbb készítettünk!

[image: image119.png]{itemezett feladatok vardzsls

Katintson aira a programa amelet temezi szeretne.
Tovabbi pogramokhoz kaltntson a Talszss gombra.

Alkaimazs Vs

072 Fie Manager 85

54 Googl Chiome ehévaliisa 705173

4 HP Lsserlet P10O0 sorcza.. 1003

3 adatfoniasok (0DBC) 352511320,

B ol 5126000 .
3 Skrokeress 5126000

Megnyitás gomb!

[image: image120.png]{itemezett feladatok varzsls

E2 a vardasld seqit a Windows dtal végrehaitande
feladatokat Ltemezn.

Csak ivalasatjs a Windows altal utatands
programat, maid eqy (innek megielld déponira
Utemez a2,

Afobtatéshoz kattintson a Tovébh gombra.

A felső mezőben nevet adhatunk a feladatnak; ha nem módosítjuk, akkor a .bat fájl nevét írja be a Windows. Az ablak alsó felében beállíthatjuk a feladat végrehajtásának gyakoriságát; ez most legyen a „csak egyszer” opció! Ezután nyomjuk meg a tovább gombot!

[image: image121.png]1

Gépsien be egy neve a feladatnak. E2 anév
megegyezhet a program nevével

futtani

Feladat végrehais:
O Naponta

O Hetente

O Havonta

9 Cosk egyszer
seamitégép inditésakor
O Bejelentkezéskor

Ebben az ablakban a feladat kezdésének időpontját és dátumát állíthatjuk be! Ha elkészültünk, nyomjuk meg a Tovább gombot!

[image: image122.png]‘Adia meq a feladat inditasénak dépantiat & napisl
Kezdss idéponi
1405 <

Kezdés détuma:
00126 (v,

Ezen a képernyőn a Windows-os felhasználónevünket és jelszavunkat kell megadni, amivel a feladatot futtassa! (Alapértelmezetten az aktuálisan bejelentkezett felhasználó nevét másolja be.) Ezután nyomjuk meg a Tovább gombot!

[image: image123.png]Adja meq a felasznslo nevét és flszavat A feladat gy
fog futni, minha a fehasendld indiotta voina o

fa be afelhasznlénevet: |ERENITYALAPTOP\AResd

fa be ajelszst

Jelsat megertsiése:

Ha nem ad meg jls26t, eléfordubet, hogy a2
Utemezett fladatok nem fognak fulri

A feladat elkészült; a képen látható időben fog megtörténni a feladat futtatása! Már csak a Befejezés gombra kell kattintanunk!

6. A program valóban végrehajtódott az előírt időben!

[image: image124.png]Titemezett feladatok vardzsio

Sikeresen iftemeate a kivetkezt feladalat:
futtani
AWindows e2t feladetot foga végrehaiiari

2010124, 1405

iz e spacids bedlitsainsk megryitésa, kot
[befeecés gonbra kattntok

A feladatot a Befejezés gombra val katintsssal
chalia hozzd a Windows iftemezet feladataihoz.

7. Ha leellenőrizzük SPSS-ben, az előírt feladat valóban végrehajtódott! ☺

[image: image125.png]ter

Fes Mark Commands Net Shaw Corfiguration Start

WINDOWSISystem32isuchost.exe.

ol 10075 608 k of 62 781 988 k free
ProgranokNSPSS\Statisticsi?>cd Bi\Progranok\SPSS\Statisticsi? kiScreonshoter\”.~

T . progranoknSPSS\StatisticsiPdstatistios feladat.sp —production Ent [Size [Date
) <DIR> _2010.09.21 21:15
% o w1206 2009.09.08 11:00-a
w3249 2009.09.08 11:00-a
Joter exe 99328 2009.09.08 11:00-a
Frelar
Fiel
iles
Siimsc
Stope
Stope
Sfope
[Jfren
Slfea
Y
[Sgeneraliegressionmodel Al 398 552 200808.25 T899 -
german dict 6§ 755 059 2004.03.10 16:30 ra-
raphtemplate ico 5430 2008.07.21 10:07 ra-
[Sicuda2 dl 9794 840 2008.08.25 18:09 -
Sicuin32 dl 746 776 2008.08.25 18:09-
Sicuuc32 dil 623 896 2008.08.25 18:09-
Sindutit il 79128 2008.08.25 18:09-
SlinvokeSaxbasic il 62760 2008.08.25 18:40-
Slinvokex dl 26 904 2008.08.25 16:40-
[Jitalian dict 4909 723 2006.10.30 14:09 ra-
text-2.0.1 jar 1802 694 2008.08.23 10:31 -
TextAsian far 331811 2008.08.23 10:31 -
jaguar_tieemodel jar 12298 2008.08.23 10:32-
jar 203109 2008.08.23 10:31 -
far 1431 422 2008.08.23 10:31 -
jor 65261 20031226 23:00 ra-
far 31191 2008.08.23 10:31 -
[5]JCAdaptor dl 120096 2008.08.25 168:41 -
licrun bat 2197 20080813 10:261a-
0k /237 317 kin 07 504 files 0K /101 Kin 073 files
e:\Programok\Screenshoter> v
F3View F4 Edit F5 Copy F6 Move F7 NewFolder 78 Dolete AN

T <

wJstart

SPSS feladatok ütemezésének összefoglalása
SPSS feladatok úgynevezett syntax fájlokban állíthatók össze. A syntax fájlokból job készíthető. A jobokban a futási paraméterek és az output állomány állítható be. Az spss.exe parancssori futtatásakor a job fájl paraméterként adható meg. Az így készített parancs (*.cmd) állomány a Windows (amint az Enterprise Guide epg fájlaivl is tettük) az ütemezőben felvehető.

Segítség az SPSS súgóban az alábbi helyeken található:

· Introduction

· Working with Output

· Working with Syntax

· Automated Production

· Content

· Base System

· Production Jobs

· Running Production Jobs from a Command Line.

Gyakorlás
Készítsük el az input adatfájlt:

Legyen ez a Lanyok.sav, amely a következőket tartalmazza:

	Nev
	Magassag

	Ildi
	165

	Piri
	170

	Gizi
	175

A fájlt mentsük a C:\Temp\SPSS könyvtárba.

Mentés után ne zárjuk be az ablakot.

Készítsük el a feladatot tartalmazó fájlt:

Nyissunk meg egy új syntax állományt. Az aktív tábla legyen a Lanyok. Válasszuk ki a kimutatást az Analyze / Descriptive Statistics / Frequencies paranccsal. A baloldali mezőből a Magassag változót tegyük a jobb oldali mezőbe, majd Paste.

Mentsük a feladatot a C:\Temp\SPSS könyvtárba Lanyok_kimutatasa.sps néven.

A feladat már futtatható. Ha nincs megnyitva Output ablak, automatikusan megnyílik, és megnézhetjük az eredményt.

[image: image103.png]=8 Output
5 Frequencies
B Title
Notes
Staitis
Wagassag

= Frequencies
Statistics
Magassag
N vand 3
Missing 0
Magassag
Cumulative
Frequency | Percent | valid Percent | Percent
Vaild 165,00 1 33 333 333
170,00 1 333 333 667
175,00 1 333 333 1000
Total 3| 1000 1000

Az input fájl nevét adjuk meg.

A syntax fájlba vegyünk fel egy új első sort a következő tartalommal:

GET FILE=’C:\Temp\SPSS\SPSS\Lanyok.sav’.

A sorvégén a pont fontos.

Ezek után a programsor a következő képen néz ki:

GET FILE=’C:\Temp\SPSS\Lanyok.sav’.

FREQUENCIES VARIABLES=Magassag

 /ORDER=ANALYSIS.

Tegyük futtathatóvá a feladatot:

Utilities / Production Job paranccsal nyissuk meg a Production Job ablakot. Válasszuk a New gombot, majd a Syntax Files / Browse paranccsal adjuk meg a C:\Temp\SPSS\Lanyok_kimutatas.sps állományt.

Az Output / Browse legyen C:\Temp\SPSS\Lanyok_eredmeny.spv.

Mentsük C:\Temp\SPSS\Lanyok_job.spj néven, majd futtassuk: Run Job . Nézzük meg a beállított Output fájl tartalmát.

Készítsük el a parancsfájlt:

A fájl neve legyen Lanyok_parancsfajl.cmd, a tartalma pedig a következő:

„C:\Program Files\SPSSInc\SPSS16EV\spss” C:\Temp\Lanyok_job.spj -production silent
A parancsfájl tesztelhető a parancssori ablakban: Start menü / Futtatás / cmd .

Ütemezés:

A parancsfájl ütemezhető a Start menü / Beállítások / Vezérlőpult / Ütemezett feladatokban.

Mellékletek

M.1. Minimális szótár:

Node
Csomópont

Stack
 asztag, rakás

Task
lecke, feladat, munka, vállalkozás

vendor

eladó, kereskedő, forgalmazó

Grid

hálózat, rács

Dashboard

műszerfal

prompt

azonnal, értesítés

portal

bejárat

template

minta, példa, sablon

pivot

sarkalatos pont
repository

raktár, tárház, depó, forrás, szoftver csomag

layout

elrendezés, tervrajz

brand

márka, védjegy

AMO

Add INFO MS Office

SOA

Service Oriented Architecture
UML

Unifield Modelling Language

XML

Extensible Markup Language

Minden példa arról szól: mikor, miből, mennyit adtunk el

Csináltam egy upgrédelést.

M.2. Statisztikai fogalmak jegyzéke
Átvéve: Fogalomjegyzék
http://xenia.sote.hu/hu/biosci/docs/biometr/course/concepts/
Részlet
Hisztogram (Histogram)

A gyakorisági eloszlás egyik ábrázolási módja. Az adatok nagyság szerinti csoportosításával kapott minden osztály fölé olyan téglalapot emelünk, melynek területe arányos a megfelelõ osztályba esõ adatok számával vagy relatív gyakoriságával.

Valószínûségeloszlás függvény (Cumulative probability distribution function)

X pontbeli értéke annak a valószínûségét adja meg, hogy a valószínûségi változó értéke X-nél kisebb. A valószínûségi változó legfontosabb jellemzõje. (Jele: F(x))

Valószínûségsûrûség függvény (Probabilty distribution function)

Ha annak a valószínûsége, hogy egy X valószínûségi változó értéke egy tetszõlegesen megadott intervallumba esik, megadható egy függvény görbéje alatti területnek az intervallumba esõ részével, akkor a függvényt az X valószínûségi változó sûrûségfüggvényének nevezzük. (Jele: f(x))

Ferdeség (Skewness)

Az eloszlásnak az a tulajdonsága, hogy nem szimmetrikus. Ha az eloszlás (azaz sûrûségfüggvénye, hisztogramja) jobbra elnyúltabb, jobbra ferdének (skewed to right), ha balra, akkor balra ferdének nevezzük (skewed to left).

Csúcsosság (Kurtosis)

Relatív fogalom, azt jelzi, hogy az eloszlás az azonos középértékû és szórású normális eloszlásnál jobban vagy kezvésbé tömörül. Ha az eloszlás a normálisnál jobban tömörül, az eloszlást csúcsosnak (leptokurtic), ellenkezõ esetben laposnak (platykurtic) nevezzük.

Középérték (Mean)

A mintából számított átlaggal becsülhetõ, a várható érték becslése. (Helyparaméter, measure of location). (Jele: X felülvonás)

Medián (Median)

Az a statisztika, amely a gyakorisági eloszlást két olyan részre osztja, amely részekbe az értékek 50-50 %-a tartozik (a mediánnál nagyobb ill. kisebb értékek elõfordulási valószínûsége 1/2 - 1/2). (Helyparaméter).

Módusz (Mode)

A gyakorisági eloszlás legvalószínûbb (leggyakoribb) értéke. Folytonos eloszlásnál a sûrûségfüggvény csúcsa.(Helyparaméter).

Kvantilis (Quantile)

A p-kvantilis az az Xp érték, amelyre p a valószínûsége annak, hogy a valószínûségi változó értéke nála kisebb. Nevezetes kvantilisek a kvartilisek. (Helyparaméter).

Kvartilis (Quartiles)

Az a statisztika, amely a gyakorisági eloszlást négy olyan részre osztja, amely részekbe az értékek 1/4, 1/2, 3/4 része esik (illetve azok a számok, amelyek alá az értékek 1/4, 1/2, 3/4 valószínûséggel esnek). A második kvartilis a medián. (Helyparaméter).

Terjedelem (Range)

A minta legnagyobb és legkisebb elemének különbsége. A szóródás egyik mérõszáma.

Interkvartilis terjedelem (Interquartile range)

Az elsõ és harmadik kvartilis különbsége. Jele: IQR.

Variancia (Variance)

Statisztika, a szóródás egyik leggyakoribb mérõszáma, "kvadratikus középérték". A középértéktõl való eltérések négyzetének középértéke. Torzítatlan becslése n elem esetén a négyzetes eltérések összege (n-1)-el elosztva. (Szóródási paraméter). (Jele: szigma-négyzet, a becslés jele s-négyzet)

Szórás (Standard deviation)

A variancia pozitív négyzetgyöke, a szóródás gyakran használt mérõszáma. (Jele: s). (Szóródási paraméter).

Négyzetes eltérések (összege) (Sum of Squares: SS)

A középértéktõl számított különbségek négyzeteinek összege (additív tulajdonsága miatt a legtöbb teszt alapjául választott statisztika (pl. variancia analízis)).

Közepes négyzetes eltérés (Mean square deviation)

Az adatok középértékétõl vett eltérésnégyzetösszeg a szabadsági fokok számával súlyozva (osztva). Ha az adatok szóródását csak véletlen hibák okozzák, megegyezik a varianciával.

Szabadsági fok (Degrees of freedom (df), Freiheitsgrad (FG))

Egy jelenség leírására gyüjtött ill. számított adathalmaz által tartalmazott információval kapcsolatos. Megadja, hogy az adathalmaz konkrét értékeinek megismerését hány szabadon választható független jellemzõ közlésével lehet egyenértékûnek tekinteni. (Pl. ha az átlag körüli szóródást n adat jellemzi, (az x-vonás - x különbségek), akkor a szabadsági fok n-1.

Variációs együttható (Coefficient of variation)

A szórás kifejezése az átlag százalékában: CV = (s * 100) / X-vonás

Véletlen kísérlet (Random experiment)

Olyan kísérlet (általánosabb értelemben a megfigyelés is), amelyek kimenetelét az általunk figyelembe vett feltételek nem határozzák meg egyértelmûen. Kimenetelei, a véletlen események, amelyek bekövetkezését valószínûségeloszlásuk írja le.

Elemi esemény (Elementary event)

Valamely kísérlettel kapcsolatban a kísérlet lehetséges kimeneteleit elemi eseménynek nevezzük.

Eseménytér (Sample space)

Az elemi események (a kísérlet összes lehetséges kimeneteleinek) összessége.

A nagy számok törvénye (Law of large numbers)

A kísérletet igen sokszor, egymástól függetlenûl elvégezve, a relatív gyakoriságok (az esemény gyakoriságának és a kísérletek számának hányadosa) stabilitást mutatnak.

Z-pontszám (Z-score)

Standardizált pontszám, azt adja meg, hogy a minta egyedeihez tartozó mért értékeik hány szórásnyira esnek az átlagtól, z = (xi-x-vonás) /s Az x valószínûségi változó középértéke, x-vonás, szórása s.

Csebisev-tétel (Chebyshev's theorem)

A populációnak legalább (1-1/k^2) eleme tartozik a középérték k szórásnyi környezetébe függetlenül a változó eloszlásától (k>1).

Binomiális eloszlás (Bernoulli eloszlás)(Binomial distribution)

Akkor lép fel, amikor a vizsgált populáció egyedeinek a hányada megadott tulajdonságú. Minden kétkimenetelû kisérletben (dichotóm valószínûségi változó) a kísérletet n-szer elvégezve az egyik alternatíva bekövetkezésének száma (x) binomális eloszlást követ. P(x) annak valószínûsége, hogy a kísérletben éppen k-szor következik be az egyik alternatíva

p(x) = ()p^x q^(n-x), ahol q=1-p
Középértéke = np = m, szórása = np(1- p)

Poisson eloszlás (Poisson distribution)

Egy populációban igen kis arányban levõ (p valószínûségû) bizonyos tulajdonságú egyedek eloszlása, ha a kísérletek számát (n) minden határon túl növeljük úgy, hogy az np =m állandó legyen. Többnyire az idõ vagy a tér adott intervallumában elõforduló eseményekrõl van szó. (A binomiális eloszlás határértéke.)

p(x) = mü^xe^-mü / x!

Normális (Gauss) eloszlás (Normal distribution)

A természetben akkor fordul elõ, ha sok, egymástól független (és az együttes hatáshoz képest kis hatású) tényezõ hatása összeadódik.

Sûrûségfüggvénye: f(x) = 1/szigma sqrt(2pi) e^(-(x-mü)^2 / 2szigma^2)

Standard normális eloszlás: középértéke = 0, szórása = 1. Tetszõleges normális eloszlásról a z-transzformációval lehet áttérni a standard normális eloszlásra.

Központi határeloszlás tétel (Central limit theorem)

Nagyszámú, független valószínûségi változó összege aszimptotikusan normális eloszlású, ha az egyes valószínûségi változók elég kicsik az összeghez képest. (Aszimptotikusan: ha a valószínûségi változók egyre nagyobb számú összegének sorozatát vesszük.)

Minta eloszlás (Sampling distribution)

A mintából számított statisztika (mint valószínûségi változó) elméleti valószínûségeloszlása. Akkor állna elõ, ha egy adott méretû mintát minden lehetséges módon kiválasztva a populációból, mindannyiszor kiszámítanánk a statisztikát. A statisztikai következtetés alapja, ismerete szükséges a becslés minõsítéséhez, azaz a becslés hibájának jellemzéséhez.

Pontbecslés (Point estimation)

Paraméterbecslés, a becslés egyetlen mintán alapszik (egyetlen becslést ad a paraméterre). Pontosságát a mintaeloszlás alapján állapíthatjuk meg.

Intervallumbecslés (Interval estimation)

Paraméterbecslés, az ismeretlen paraméterre intervallumot állapítunk meg (konfidencia intervallum).

A becslések tulajdonságai:

Torzítatlan becslés (Unbiased estimate)

A becslés elméleti középértéke minden mintaelemszám esetén éppen a keresett paraméter.

Hatásos becslés (Efficient estimation)

A becslésnek a paramétertõl való közepes négyzetes eltérése minimális. Két egyaránt torzítatlan becslés közül az a hatásosabb, amelyre a közepes négyzetes eltérés a kisebb.

Konzisztens becslés (Consistent estimate)

Becsléssorozat, amelyben a becslések torzítatlanok és közepes négyzetes eltérésük a zérushoz közeledik (sztochasztikusan konvergál) a paraméter valódi értékéhez, azaz zérus valószínûséggel fordul elõ, hogy a becslés hibája adott hibahatárnál nagyobb legyen).

Elégséges becslés (Sufficient estimation)

Olyan becslés, amely az összes információt tartalmazza a paraméterre, amit a mintából kaphatunk. (Pl. a normális eloszlásra középérték és a szórás elégséges statisztika).

Maximum likelihood módszer (Maximum likelihood method)

Az egyik legáltalánosabb módszer a paraméter optimális becslésének kiválasztására. A paramétert azzal az értékkel becsüljük, amely ha a paraméter valódi értéke volna, a kapott n-elemû minta bekövetkezése lenne a legvalószínûbb az összes lehetséges n-elemû minták közül. Az adott minta valószínûségét leíró likelihood függvény maximumát keressük.

Legkisebb négyzetek módszere (Least squares method)

Szintén gyakran alkalmazott becslési módszer, minimalizálja a paraméter valódi és becsült értéke közötti eltérésnégyzetösszeget.

Konfidencia intervallum (Confidence interval)

Olyan becslési intervallum, amely az ismeretlen paraméter értékét elõre megadott valószínûséggel (konfidenciaszint) lefedi. Végpontjai a konfidencia határok. Ha a becsült paraméter a, a becslés a-vonás, a szignifikanciaszint 1-p, ahol p tetszõleges, de általában 0.05, 0.01, 0.001, akkor a [-d, d] konfidencia intervallum:

P (-d < a - a-vonás < d) = P (a-vonás - d < a < a-vonás + d) = 1-p

Statisztikai hipotézis (Statistical hypothesis)

A mintáról a populációra való statisztikai következtetésnek (a paraméterbecslés mellett) második fontos módszere az az eljárás, amelynek során a populációra vonatkozó valamilyen feltételezést a mintaelemek alapján statisztikai próbával ellenõrízzük. Az ilyen feltételezések a statisztikai hipotézisek.

Nullhipotézis (Null hypothesis)

(Alaphipotézis, próbahipotézis) az a hipotézis, amelyet a statisztikai próbával elõre megadott szignifikancia szinten vizsgálunk. Jele: H0

Szignifikancia szint (Significance level)

Valamely statisztikai próbához elõre megadott valószínûségérték, az ennél kisebb valószínûséggel bekövetkezõ eseményeket a véletlennek (és nem a vizsgált szisztematikus hatásnak) tulajdonítjuk. Jele: alfa.

Elsõfajú hiba (Type I. error, type a error)

Valamely nullhipotézis statisztikai próbával végzett vizsgálatában az a hiba, amelyet a nullhipotézis elutasítása jelent amikor az igaz. Valószínûsége az elsõfajú kockázat (alfa).

Másodfajú hiba (Type II. error, type beta error)

Az a hibás döntés, hogy nem vetjük el a helytelen nullhipotézist abban az esetben, amikor az alternatív hipotézis igaz. A próba közvetlenül nem ellenõrzi, ezért ha a próba nem utasítja el a nullhipotézist, ez még nem jelenti azt, hogy a nullhipotézist megfelelõ statisztikai biztonsággal elfogadhatjuk. Valószínûsége a másodfajú kockázat (béta).

Statisztikai próba (Statistical test)

Olyan eljárás, amely valamilyen statisztikai hipotézisnek, azaz egy vagy több, a populációra vonatkozó valamilyen feltevésnek az ellenõrzését teszi lehetõvé a populációból vett minta alapján. A próba abban áll, hogy a megfigyelésekbõl számított valamilyen próbastatisztika segítségével eldöntjük, hogy a nullhipotézist el kell-e utasítani s ezáltal az alternatív hipotézist elfogadni, vagy nem.

Paraméteres próba (Parametric test)

Valamely paraméteres hipotézist ellenõrzi, feltételezést igényel a változók eloszlástipusára vonatkozólag (amely feltételezést a próbában nem vizsgáljuk).

Nemparaméteres próba (Nonparametric test)

Hipotézisvizsgálat, amelynél a próbastatisztika eloszlása a nullhipotézis esetén független az alapeloszlástól (a változók eloszlásától).

A próba ereje (Power of the test)

Az a valószínûség, amellyel a nullhipotézist elutasítjuk, amikor az alternatív hipotézis teljesül. Minél nagyobb a próba ereje, annál jobban szétválasztja a H0 és H1 hipotéziseket. Jele: 1-beta.

Regresszió (Regression)

Két (vagy több) véletlen változó regressziós kapcsolata, Y = f(Xi) akkor írható fel, ha az Y függõ változó két komponensbõl áll: egy determinisztikus (szisztematikus), az Xi-ktõl (független változóktól) függõ részbõl és egy véletlen komponensbõl (reziduális rész), továbbá, ha ez utóbbi középértéke zérus. Ha i>1, többszörös regresszióról beszélünk.

Korrelációs együttható (Coefficient of correlation)

Két véletlen változó lineáris (sztochasztikus) kapcsolatának, függõségének mértéke, (jele r).

M. 4. Ábrák jegyzéke:
1. ábra. Excel tábla adatok, exportáláshoz

2. ábra. SAS-ba importált Excel tábla

3. ábra. Importálás az elérési útvonal megadásával

4. ábra. „Nem szép” Excel tábla

5. ábra. Hibásan importált Excel tábla
6. ábra. Az opciók állítása az importálás során

7. ábra. Opciók állítása importálás során

8. ábra. Az importálás tulajdonságainak beállítása

9. ábra. Adattábla készítése szerkesztővel

10. ábra Változó címkéje

11. ábra. Táblák módosítása a Table Editor-ban

12. ábra. Adattábla eljárással

13. ábra. Új változóval bővítés

14. ábra Táblák összekapcsolása

15. ábra. Print utasítás eredménye

16. ábra. Fizetés Excel tábla.

17. ábra. A means függvény eredménye

18. ábra. Gyakoriság

19. ábra. Oszlopdiagram

20. ábra Az államadósság alakulása 2004 és 2008 között

21. ábra. A diagramkészítésre szolgáló „varázsló” használata

22.ábra Hallgatók születési dátummal tábla

23. ábra Dátumforma átállítása

24. ábra Magyar dátumforma

25. ábra SAS Base képernyő

26. ábra. A tábla megjelenítése Mozilla böngészővel
27. ábra. A html kód Mozillával megnyitva

28. ábra. Html forma

29. ábra. Színek módosítva

II. fejezet
201. ábra. Excel tábla a Guide-hoz

202. ábra. Guide-ba importált tábla

203. ábra. Text fájl importálása

204. ábra. Tisztítandó tábla

205. ábra. Formátum létrehozása

206. ábra. Transzponálás

207. ábra. A transzponálás ablak

208. ábra. Transzponált tábla

210. ábra. Kétsoros oszlopdiagram

211. ábra. Ütemezés

212. ábra. Enterprise Guide folyamat.

213. ábra. html forma megjelenése az Enterprise Guide-ban.

214. ábra. Html formátumú tábla Mozilla-val megnyítva

215. ábra. Html kód
216. ábra. Folyamatábra

217. ábra. A két változó alakulását mutató diagram:

M.5. Feladatok jegyzéke:

F.1. A nik.bmf.hu/Farkas tárhelyen találunk egy adoworld.xls fájlt. Importáljuk a sasuser könyvtárba!

F.2. Készítsünk egy alkönyvtárat (Az Explorer ablakban jobb klikk, new) saját nevünkkel. Helyezzük át ebbe az adoworld nevű fájlt!

F.3. Készítsünk Access táblát, és importáljuk a SAS-ba!

F.4. feladat. Format parancs és pozicók megadása közti különbség

F.5. Feladat: számítsuk ki az adók átlagát, a terjedelmet, és a szórást
F. 6. Próbáljuk ki
F.7. Egészítsük ki az adatsorokat a 2009 évi adattal, az adatokat keressük meg az interneten, és ábrázoljuk az így növelt intervallumot!
F.8. Végezzük el ugyanezen számolásokat a SAS enterprise Guideban is.

(Véglegesre formázva GUide-ig)
- Web-ről adatforrás közvetlenül nem érhető el, legalábbis a EGuide nem tud http(s) protokollon keresztül importálni. A megoldás nyilván az, hogy le kell menteni az xls-t lokálisan és utána mehet az import. Mivel a Guide egy ad-hoc elemző eszköz, ahol az automatizáltság nem elsődleges szempont (bár lehet projektet ütemezve futtatni), ezért az belefér, hogy egy gyakran változó adatforrást a feldolgozása előtt a helyi gépre le kelljen menteni. Ha ez mégsem valósítható meg (pont azért, mert a flow batch-ben fut), akkor egyszerű kóddal át kell "emelni" a távoli gépről (akár ftp, akár direkt http hozzáféréssel), vagy az adatforrást a SAS szerveren kell létrehozni, mivel a Guide onnan is képes importálni nem csak a lokális gépről.

- Base SAS-ban az import másképp működik, hiszen nem használhatja ki a Guide Microsoft-os kötődését, ezért az Excel vagy más adatforrást importálásához Access to PC File Formats licensz szükséges. Ha ez nincs jelen, akkor a menüben nem jelenik meg az excel mint opció. A licensz könnnyen lekérdezhető a proc setinit;run; kód futtatásával (log ablakban az eredmény).

- Tábla nevében nem lehet ékezetes betű, erre nem vonatkozik a validvarname opció. Részletesebben itt olvashatsz erről:
http://support.sas.com/kb/5/156.html
Egyébként sem túl jó ötlet a nevekben ékezeteket használni. Helyette inkább használjatok címkéket (label), az elfedi a mezőneveket.

A mai SAS órán kérdezte, hogy a japánok tizedespontot, vagy vesszőt használnak.
A helyes válasz:
pontot :-)

http://en.wikipedia.org/wiki/Decimal_mark

ami meglepő volt, hogy írásban nem csak lentre, hanem középre is kitehető.

További Szép Napot!

Üdvözlettel:
Rózsavölgyi Balázs

Karakteres változó konvertálása numerikus változóvá (3 jegyű, 1 tizedes pontossággal):
data ado3;
set ado;
maradsz=input(marad, comma4.1);
elvonassz=input(elvonas,comma4.1);
run;

Szőgyi Attila

Tartalomjegyzék

1A kiinduló ötlet

1A megoldás

A kiinduló ötlet

A megoldás kidolgozása során abból kell kiindulnunk, hogy a Sudokuban minden szabály az egyes számjegyekhez köthető. Például vesszük az egyes számot, a tábla kitöltése során biztosítanunk kell, hogy minden sorban, oszlopban és kilencedben egyszer és csakis egyszer szerepeljen. Illetve ezek a feltételek vonatkoznak mind a kilenc számjegyre. A mgeoldás a következő elven alapul: fogjuk a kitöltetlen Sudokut és mejelöljük azokat a helyeket, amelyek érvénytelenek egy adott számjegy esetén.

Például vesszük a kilences számot és megjelöljük érvénytelenként azokat a pozíciókat ahol már van szám a táblázatban. Ezután kijelöljük azokat a sorokat, oszlopokat és kilencedeket amelyekben már szerepel kilences (így a szabályok szerint több már nem szerepelhet). Ha ezeket a lépéseket megtetteük akkor kapunk egy olyan Sudoku táblát ahol vannak érvénytelen és érvényes helyek. Mostmár csak azt kell megtennünk, hogy keresünk egy olyan sort vagy oszlopot vagy kilencedet, ahol csak egy érvényes értéknek van hely. Ha találunk egy ilyet, akkor oda beírjuk a példaként vett kilences számot és kezdjük újra a keresést. Elvileg, ha megvizsgáljuk a táblázatot mind a kilenc számjegyre a fentiekben leírtak szerint, akkor legalább egy olyan esetnek lennie kell, amikor csak egy érvényes pozíció lesz egy adott sorban vagy oszlopban vagy kilencedben.

A megoldás

A megoldáshoz két tömböt használok egyik a Sudoku tábla: „sourceSudoku”, másik az érvénytelen és érvényes helyeket tartalmazó tömb: „temp”. A Sudoku tábla feltöltésétől most eltekintenék(ez már trivialis feladat a többihez képest), hogy a megoldandó problémára koncentrálhassunk. A segéd tábla pedig „_temporary_”-ként lett definiálva vagyis az elemei hiányzó számokként jelennek meg. A segéd tábla azért 3 dimenziós, mert tulajdonképpen kilenc darab (1-9 számoknak megfelelően) 9x9-es Sudokut tartalmaz.

ADATOK:

array sourceSudoku (9,9);

array temp (9,9,9) _temporary_;

SOROK,OSZLOPOK KIJELÖLÉSE:
Ebben a részben jelöljük ki azokat a sorokat és oszlopokat ahol ahol már nem szereplhetnek az egyes számlyegyek. Ezért 1-től 9-ig végigmegyünk a számokon és kitöltjük a segéd táblát, hogy melyek az érvényes és érvénytelen pozíciók.

do number = 1 to 9;

do column = 1 to 9;

do line = 1 to 9;

if sourceSudoku (lin,col) > 0

then temp (line,column,number) then temp (line,column,number) = 1 ;

if sourceSudoku (line,column) = number then do ;

do i = 1 to 9 ;

do j = 1 to 9 ;

temp (j,column,number) =1;

temp (line,i,number) =1;

end;

end;

end;

end;

end;

end;

KILENCEDEK KIJELÖLÉSE:
Ugyanezt megteszzük a kilencedekre is. Ehhez makrót alkalmazok, hogy ne kelljen többször ugyanazt a kódrészt leírni más ciklusváltozókkal. A lenti kód kijelöli az érvényes és érvénytelen pozíciókat kilencedenkén (pl.: bal felső kilenced: „%EvaluateSquare(1,3,1,3)”)
%macro EvaluateSquare(fromColumn,toColumn,fromLine,toLine)

do number = 1 to 9 ;

do colunn = & fromColumn. to & toColumn. ;

do line = & fromLine. to & toLine. ;

if sourceSudoku (line,column) =number then do;

do i = & fromColumn. to & toColumn. ;

do j = & fromLine. to & toLine. ;

temp(j,i,number) =1;

end;

end;

end;

end;

end;

end;

%mend;

%EvaluateSquare(1,3,1,3);

%EvaluateSquare(1,3,4,6);

%EvaluateSquare(1,3,7,9);

%EvaluateSquare(4,6,1,3);

%EvaluateSquare(4,6,4,6);

%EvaluateSquare(4,6,7,9);

%EvaluateSquare(7,9,1,3);

%EvaluateSquare(7,9,4,6);

%EvaluateSquare(7,9,7,9);

EGY ÜRES POZÍCIÓ KERESÉSE ÉS FELTÖLTÉSE

Végül soronként, oszloponként és kilencedenként megvizsgáljuk a fentiekben feltöltött segéd táblázatot, hogy melyik az a számlyegy 1-től 9-ig, amelyhez van olyan sor vagy oszlop vagy kilenced, ahol csak egy érvényes pozíció szerepel.

KERESÉS SOROKBAN:

do number = 1 to 9;

do column = 1 to 9;

emptyPosition = 0;

do line = 1 to 9;

emptyPosition = emptyPosition+temp(line,column,number=_)

end;

if emptyPosition = 1 then do;

do line = 1 to 9 ;

if temp(line, column, number) = _ then sourceSudoku(line,olumn) = number ;

end;

end;

end;

end;

KERESÉS OSZLOPOKBAN:

do number = 1 to 9;

do line = 1 to 9;

emptyPosition = 0;

do column = 1 to 9;

emptyPosition = emptyPosition+temp(line,column,number=_)

end;

if emptyPosition = 1 then do;

do column = 1 to 9 ;

if temp(line, column, number) = _ then sourceSudoku(line,olumn) = number ;

end;

end;

end;

end;

KERESÉS KILENCEDEKBEN:

Az előbb említett okok miatt a kilencedekben való keresésre szintén makrót használok.

%macro SearchingForEmptyPositionInSquare(fromColumn,toColumn,fromLine,toLine)

do number = 1 to 9 ;

emptyPosition = 0;

do colunn = & fromColumn. to & toColumn. ;

do line = & fromLine. to & toLine. ;

emptyPosition = emptyPosition+temp(line,column,number=_)

end;

end;

if emptyPosition = 1 then do;

do colunn = & fromColumn. to & toColumn. ;

do line = & fromLine. to & toLine. ;

 if temp(line, column, number) = _ then sourceSudoku(line,olumn) = number ;

end;

end;

end;

end;

%mend;

% SearchingForEmptyPositionInSquare (1,3,1,3);

% SearchingForEmptyPositionInSquare (1,3,4,6);

% SearchingForEmptyPositionInSquare (1,3,7,9);

% SearchingForEmptyPositionInSquare (4,6,1,3);

% SearchingForEmptyPositionInSquare (4,6,4,6);

% SearchingForEmptyPositionInSquare (4,6,7,9);

% SearchingForEmptyPositionInSquare (7,9,1,3);

% SearchingForEmptyPositionInSquare (7,9,4,6);

% SearchingForEmptyPositionInSquare (7,9,7,9);

A fenti kód ismétlését el kell helyezni egy másik ciklusban, amely a Sudoku táblát figyeli, hogy mikor lesz teljesen feltöltve és addig ismétli a keresést, amíg minden pozíción lesz szám (1-9) a sourceSudoku nevű tömbben. Ennek a megvalósításától szintén eltekintenék, mivel ez egy egyszerű ciklus a tömb elemein, hogy van-e még üres hely és ha nincs akkor leáll a folyamat.
[image: image104][image: image105][image: image106]
PAGE
160

_1353502569.unknown

