

Datorövning 1

Statistikens Grunder 1

Syfte

1. Lära sig läsa in data i SAS
2. Importera data från Excel
3. Lära sig skriva ut data med proc print
4. Kunna orientera sig mellan de olika fönstren

Exempel

Att läsa in data

När vi vill skapa ett nytt data-set måste vi skriva kod i SAS. All kod skrivs in i fönstret "Editor". Koden som omfattar inläsning av data kallar jag "*data-steget*". Detta på grund av att data-steget börjar med kommandot "data". Alla procedurer i SAS, inklusive data-steget avslutas alltid med "run". Vad som måste anges emellan "data" och "run" är

- vad data-setet ska heta
- vilka variabler som finns
- samt själva observationerna, variabelvärdena

Här är ett exempel på hur ett data-steg kan se ut.

```
data work.langd;  
input namn$ langd;  
datalines;  
Karin 162  
Termeh 175  
Bertil 181  
Daniel 192  
Maria 173  
;  
run;
```

Vi har 5 personer som vi har noterat längden hos. Dessa observationer vill vi spara i ett data-set som vi kallar "*langd*". De variabler som ska ingå i data-setet är "*namn*" och "*langd*". Namnen på variablerna anger vi efter kommandot "*input*", och det är ni själva som bestämmer vad ni vill att variablerna ska heta. Eftersom SAS inte läser "å", "ä" eller "ö", döper jag variabeln längd till

"*langd*". Variabeln "namn" är inte numerisk, så vi måste tala om för SAS att observationerna kommer bestå av text. Detta gör vi genom att sätta ett "\$" efter variabelnamnet.

Innan observationerna radas upp behöver vi kommandot "*datalines*". Därefter skriver vi in observationerna. Observationerna läses in radvis och ska komma i samma ordning som variabelnamnen är skrivna. Observation 1 är alltså "*Karin 162*"; namnet först, eftersom vi har angivit den variabeln först, och längden efter det. På nästa rad kommer observation 2 osv.

Inläsningen av observationerna avslutats genom att skriva ett ensamt semikolon på en ny rad. Därefter kommer "*run*" för att avsluta data-steget. **Observera** att alla rader ska avslutas med ett semikolon (utom efter raderna med observationer).

Det går även bra att läsa in observationerna horisontellt. Om vi betraktar exemplet ovan, så kan vi läsa in samma data-set så här

```
data work.langd;  
input namn$ langd @@;  
datalines;  
Karin 162 Terneh 175 Bertil 181 Daniel 192 Maria 173  
;  
run;
```

Vi använder alltså två snabel-a, @@, efter variabelnamnen, för att ange att observationerna kommer läsas in på en lång rad. Vad som är viktigt även här är att variabelvärdena för observationerna följer samma ordning som variabelnamnen i input kommandot.

Vi kan manipulera variabelvärden direkt i data-steget, utan att behöva läsa in observationerna. Låt oss säga att vi har en variabel X , som har tio värden som går från 1 till 10. Vi vill även läsa in variabeln X^2 . Vi kan göra det enkelt

utan att behöva skriva in alla värden på X^2 .

```
data work.nummer;
input x;
xsquare = x**2;
datalines;
1
2
3
4
5
6
7
8
9
10
;
run;
```

Efter input kommandot anger vi namnet på den nya variabeln "*xsquare*" samt vad den ska vara lika med. Vi ser att X^2 skrivs som $x^{**}2$ i SAS.

Vi kan även välja att logaritmera X . Då skriver vi

```
data work.nummer;
input x;
xsquare = x**2;
lnx = log(x);
datalines;
1
2
3
4
5
6
7
8
9
10
;
run;
```

Det här data-setet, som jag döpt till "*nummer*", har nu alltså tre variabler; "*x*", "*xsquare*" och "*lnx*".

Har man väldigt många observationer som ska registreras, och värdena dessutom återkommer, kan det vara bra att skapa en variabel som anger frekvensen för hur många gånger ett visst utfall inträffar. Säg att vi har undersökt hur många

studenter som röker på en viss skola. Vi har även undersökt deras föräldrars rökvanor. Utfallet av undersökningen blev så här

	Studenter röker	Studenter röker ej
Båda föräldrarna röker	400	1380
En förälder röker	416	1823
Ingen förälder röker	188	1168

Nu vill vi läsa in detta i SAS

```
data work.smoke;
input student$ parents$;
datalines;
smoke both
smoke both
smoke both
smoke both
.
.
.
.
.
```

Att skriva in 400 observationer där studenten röker och där båda föräldrarna röker, för att fortsätta skriva in de andra 4975 observationerna, är lite jobbigt. Istället läser vi in det så här

```
data work.smoke;
input student$ parents$ frequency;
datalines;
smoke both 400
not_smoke both 1380
smoke one 416
not_smoke one 1823
smoke none 188
not_smoke none 1168
;
run;
```

Variabeln "*student*" har alltså två utfall - "*smoke*" och "*not_smoke*". Variabeln "*parents*" har tre utfall - "*both*", "*one*" och "*none*". (Båda variablerna är kvalitativa.) Det ger oss 6 kombinationer för vilka vi registrerar frekvensen. Frekvenserna skriver vi in under variabelnamnet "*frequency*".

Att importera data från Excel

Vi har samma längd data som ovan sparad i en excel-fil som heter "langd2.xls". För att importera datafilen från excel till SAS använder vi koden

```
proc import out=work.langd2
datafile = "C:\Documents and Settings\karinstal\Mina dokument\Statistikens
grunder\Dataövningar\langd2.xls"
dbms=excel replace;
getnames=yes;
run;
```

Proceduren vi använder kallas "proc import". Det första vi ska ange är namnet på filen i SAS. Jag kallar den "work.langd2".

På nästa rad, efter kommandot "datafile", ska vi ange var excel-filen ligger på datorn. Här ovan kan ni se att, på min dator, ligger filen på C:\... osv.

Efter det kommer kommandot "dbms" där vi anger att det är en excel-fil vi vill importera. Efter det skriver vi replace om det är så att vi vill skriva över en redan befintlig SAS fil med detta namn.

Sista kommandot som kan vara bra att inkludera är "getnames". Vi väljer "yes" här om vi vill ta med oss variabelnamnen från excel till SAS.

Att skriva ut data

Vi kan använda proceduren "proc print" för att granska vårt data-set i fönstret "Output". Vi börjar med att titta på det första exemplet

```
proc print data=work.langd;
run;
```

Detta är en av de många procedurerna som finns i SAS. Koden för de olika procedurerna måste börja med "proc". Efter att vi har angett *vilken procedur* vi vill köra i SAS (här proc print) ska vi tala om *vilket data-set* vi göra det för. "Data=work.langd" talar om att vi vill jobba med filen "langd". Skriver vi denna kod i SAS får vi följande utskrift:

Obs	namn	langd
1	Karin	162
2	Termeh	175
3	Bertil	181
4	Daniel	192
5	Maria	173

Vi kan även skriva ut data-setet "nummer". Det gör vi med koden

```
proc print data=work.nummer;
run;
```

Vi får utskriften

Obs	x	xsquare	lnx
1	1	1	0.00000
2	2	4	0.69315
3	3	9	1.09861
4	4	16	1.38629
5	5	25	1.60944
6	6	36	1.79176
7	7	49	1.94591
8	8	64	2.07944
9	9	81	2.19722
10	10	100	2.30259

Att orientera sig mellan de olika fönstren

Vi har sett att man skriver koden i fönstret "Editor" och att vi kan titta på datat genom proceduren *"proc print"* i fönstret "Output". Det tredje fönstret i SAS är "Log" och där registreras allt vi skriver och säger till SAS att göra. Det är bra att alltid vara uppmärksam på vad som skrivs i loggen. Om det är något fel med koden man skrivit syns det i loggen. Kom ihåg:

- Blå text betyder att koden gick att köra
- Grön text betyder varning
- Röd text betyder att något är fel och att koden inte kunde köras

Uppgifter

För alla uppgifter gäller det att titta i "loggen" så att det blev rätt. Ha för vana att göra detta efter varje körning av kod.

Basuppgifter

1. För att testa ut prestanda hos en ny bilmodell har ett urval om 10 bilar provkörts och bensinförbrukningen har uppmätts. Följande mätvärden (liter per mil) erhöles:

0.76	0.74	0.72	0.75	0.72
0.77	0.78	0.73	0.74	0.71

Skapa ett data-set i SAS och använd *"proc print"* för att titta på data-setet.

2. Manipulera data-setet ovan för att göra en ny variabel som anger bensinförbrukningen i centiliter (multiplicera med 100). Skriv ut data-setet igen.
3. Kasta ett mynt 10 gånger och registrera utfallen. Gör ett data-set där du anger dina utfall. Använd *"proc print"* för att granska data-setet.
4. Gå till hemsidan och ladda ner filen "rokdata.xls". Spara filen på datorn och notera sökvägen. Använd *"proc import"* för att importera excel-filen till SAS.

Extra uppgifter

1. En person simmar 1800 meter i en simbassäng. Efter simturen registrerar han tiden (minuter) och pulsen (slag/minut). Han har nu gjort 23 träningspass i poolen med resultatet

Tid	Puls
34.12	152
35.72	124
34.72	140
34.05	152
34.13	146
35.72	128
36.17	136
35.57	144
35.37	148
35.57	144
35.43	136
36.05	124
34.85	148
34.70	144
34.75	140
33.93	156

Läs in datat och granska det sedan med "*proc print*".

2. För att studera könsskillnader i konsumentbeteende fick 100 slumpmässigt utvalda kvinnor och 100 slumpmässigt utvalda män svara på frågan om vilken av fyra nämnda butiker de helst besöker. Följande resultat erhöles

	Clas Ohlson	H&M	Teknikmagasinet	MQ
Kvinnor	11	57	6	26
Män	46	4	32	18

Läs in datat i SAS. Filen ska innehålla tre variabler. Granska datat med hjälp av "*proc print*".