SAS: The last of the great mainframe stats packages

STA431 Winter/Spring 2013

See last slide for copyright information

It almost seemed like there was one for every major university

- DATATEXT: Harvard
- **SPSS**: University of Chicago
- BMDP: University of California at Los Angeles
- SAS: University of North Carolina at Chapel Hill
- OMNITAB: Pennsylvania State University

SAS File Types Include

- Raw data file
- Program file
- Log file
- List file

- Data set
- Library

Four Plain Text files

- Raw Data File: A file consisting of rows and columns of numbers; or maybe some of the columns have letters (character data) instead of numbers. The rows represent observations and the columns represent variables.
- **Program File**: A file consisting of commands that the SAS software tries to follow. You create this file with a text editor like emacs. The command file contains a reference to the raw data file (in the infile statement), so SAS knows where to find the data. Program files have names like reading 1.sas.
- Log File: This file is produced by every SAS run, whether it is successful of unsuccessful. It contains a listing of the command file, as well any error messages or warnings. The name of the log file is automatically generated by SAS; it combines the first part of the command file's name with the extension .log. So for example, when SAS executes the commands in reading1.sas, it writes a log file named reading1.log.
- **List File**: The list file contains the output of the statistical procedures requested by the command file. The list file has the extension .lst --- so, for example, running SAS on the command file reading1.sas will (if there are no errors) produce reading1.lst as well as reading1.log.

Work Flow

- Obtain or create the raw data file. It will be a plain text file or Excel spreadsheet in your (working) unix directory. If it's a text file, it must have unix line breaks.
- Open 2 unix windows. Arrange your desktop so you can click back and forth.
- In one window, emacs hw8.sas. Type in your program or edit the existing program.
- In the other window at the unix prompt
 - 1. sas hw8 and go to Step 2.
 - 2. less hw8.log
 - a) If no errors or warnings, $less\ hw8.lst$. If you are not satisfied, click on the emacs window and edit the program. Then click on the window with the unix prompt and go to Step 1.
 - b) If errors or warnings, click on the emacs window and edit the program. Then click on the window with the unix prompt and go to Step 1.
 - 3. Transfer the log and list file to a local computer for printing.

Copyright Information

This slide show was prepared by Jerry Brunner, Department of Statistics, University of Toronto. It is licensed under a Creative Commons Attribution - ShareAlike 3.0 Unported License. Use any part of it as you like and share the result freely. These Powerpoint slides are available from the course website:

http://www.utstat.toronto.edu/~brunner/oldclass/431s13