

Statisztikai szoftverek – Molnár Gábor József

SAS-ban megírt programok megvalósítása SQL-lel

Bevezetés

A SAS, statisztikai szoftver, egy önálló adatkezelési nyelvvel rendelkezik; ez a SAS BASE amely segítségével alap statisztikákat számolhatunk adatállományainkból. A SAS BASE azonban nem minden esetben a legalkalmasabb. Amikor gyorsabb futást szeretnénk elérni, sokszor célszerűbb az adatbáziskezelőknél gyakran alkalmazott SQL nyelvet használni. Ezt a SAS lehetővé teszi számunkra a `proc sql` segítségével. Természetesen ez a nyelv is rendelkezik hátrányokkal. Ezekre is rámutatok a következő példákban.

A feladatok lekódolása során célunk nem az azok futásából származó eredmények elemzése, hanem a különbözőképpen megírt programok összehasonlítása, futási idejük, valamint memóra felhasználásuk megfigyelése.

Utóbbi két tulajdonság mérésére lesz segítségül a SAS BASE `<options fullstimer>` parancsa, amely futás után logolja a fent említett mérési eredményeket. Ennek kódbaágyazására csak az első program lefutásakor van szükség; a következő futtatásokkor minden esetben megjelenik a tárgyalt tulajdonságok a log ablakban.

Megjegyzés: a feladatok bemutatása során először a SAS majd az SQL-es változat kerül bemutatásra.

Feladatunk, az órán közösen kidolgozott `minta1.sas` és `minta2.sas` SAS BASE-ben megírt programokat megírjuk SQL nyelven, és összehasonlítsuk a futási-, ill. memóriaigényüket.

A programokat részenként mutatjuk be.

Feladatok

1. feladat: *minta1.sas, minta1sql.sas*

A program célja megmutatni az egyes ügyfelek nevét, lakóhelyét, egyenlegét forintban és hogy mekkora összegű szerződést kötöttek.

5 különböző táblánk van: egy az árfolyamokat (**Arfolyam**), egy a fedezeteket (**Fedezet**), egy a hiteleket (**Hitel**), egy a számlákat (**Szamla**) és egy az ügyfeleket (**Ugyfel**) tartalmazó.

A feladat megoldásához két fő lépést kell végrehajtanunk.

Első lépésben összekapcsoljuk a táblákat olyan módon, hogy egy sorban láthassuk az ügyfelek adatait és az általuk felvett hitelhez kapcsolódó adatokat. Ezt a műveletet merge-elésnek nevezzük. Ahhoz, hogy a SAS megfelelően csatlakoztassa a két táblát az kell, hogy az összefűzendő (merge-elendő) táblák rendezve legyenek aszerint, ami szerint az összekapcsolást végezni akarjuk.

Tehát két különböző utasításra van szükségünk: a proc sort – a két táblára külön-külön végrehajtva, majd a rendezést követően a merge.

1. `proc sort data=Kotprogi.ugyfel;`
2. `by ugyfel_kod;`
3. `run;`
4. `proc sort data=Kotprogi.hitel;`
5. `by ugyfel_kod;`
6. `run;`
7. `data Kotprogi.hitel2;`
8. `merge`
9. `Kotprogi.hitel`
10. `Kotprogi.ugyfel`
11. `;`
12. `by ugyfel_kod;`
13. `run;`

SQL-ben azonban ezt az egészet egyszerre is elvégezhetjük. Az SQL 4 különböző csatlakozást¹ kínál fel. A merge parancs megegyezik a full joinnal. Nekünk arra van szükségünk, hogy azok az ügyfelek is láthatók legyenek a táblában, akik nem vettek fel hitelt. És azok is, akik nem szerepelnek az **Ugyfel** táblában. Ettől teljes. Az SQL-es megoldás azonban így nem egész, hiszen ha olyan ügyfelünk lenne, akinek a kódja nem szerepel a **Hitel** táblában (vagyis, aki nem vett fel hitelt), akkor a keletkező új táblában az ügyfelünk kódja helyén egy üres cella állna. Ennek kiküszöbölésére használjuk a coalesce parancsot, ami több paramétert kaphat. Ha az egyik paramétere üres cellát

¹ További join típusokat lásd [1]-ben.

eredményezze az új táblánkban, akkor helyette a másik paraméterének értékét helyezzük el.

```
1. proc sql;
2. create table Kotprogi.Hitel4 as
3. select
4. coalesce(Hitel.UGYFEL_KOD, Ugyfel.UGYFEL_KOD) as
5. UGYFEL_KOD,
6. *
7. from Kotprogi.Hitel as hitel
8. full join
9. Kotprogi.Ugyfel as ugyfel
10. on hitel.UGYFEL_KOD = ugyfel.UGYFEL_KOD
11. order by DEVIZANEM_KOD, UGYFEL_KOD
12. ;
13. quit;
```

Most tekintsük a memóriafelhasználást és az időigényt. A bevezetőben említett parancsot (*options fullstimer*) használva kapjuk meg az eredményeket. SAS Base esetén a futás 21.28 s alatt ment végbe, 555 kB-ot felhasználva, addig az SQL-es megoldás 26.17 s-ig futott 754 kB-ot felhasználva. Tehát hiába egyszerűbb/rövidebb a megoldás SQL-ben, a SAS-hoz kevesebb memória kellett, és egy kicsit kevesebb idő is.

A feladat azonban ezzel még nincs elvégezve. Az elkészült új táblát össze kell merge-elnünk az **Arfolyam** táblával, magyarul el szeretnénk érni, hogy minden deviza mellett megjelenjen annak árfolyama is, hogy kiszámíthassuk forintbeli értéküket.

Az előzőhöz hasonlóan a két összekapcsolandó táblát rendeznünk kell, ezt követően történhet meg az összekötés. Ezenkívül új változókat is bevezetünk az egyenlegek és a szerződés nyilvántartásához forintban. Az utóbbiak közül a huf_egenleg2 érdekes számunkra. Ez egy olyan értéket tárol, ami euró esetén 30%-kal megnöveli az eredeti egyenleget.

```
1. proc sort data=Kotprogi.hitel2;
2. by devizanem_kod;
3. run;
4. proc sort data=Kotprogi.arfolyam;
5. by devizanem_kod;
6. run;
7. data Kotprogi.hitel3;
8. merge
9. Kotprogi.hitel2
10. Kotprogi.arfolyam;
11. by devizanem_kod;
12. if tipus='H';
13. huf_egenleg=egenleg_osszeg*arfolyam;
14. huf_szerzodes=szerzodes_osszeg*arfolyam;
15. if devizanem_kod='EUR'
16. then huf_egenleg2=egenleg_osszeg*1.3;
```

```
17. else huf_egylenleg2=huf_egylenleg;
18. run;
```

SQL-ben nincs változás a join műveletben. Itt is használunk *coalesce* parancsot a *null* értékek elkerülése érdekében. A különbség az új változók létrehozásánál van. Ezeket a *select* utasításban adhatjuk meg. Alias nevet pedig az *alias* paranccsal adhatunk.

A *huf_egylenleg2*-őt szintén a *select* utasításban vehetjük fel, de mivel értéke feltételhez kötött, ezért egy újabb utasítást, a *case*-t használjuk.

Ennek szintaktikája:

```
case <változó>
  when <a változó értéke>
  then <utasítás>
  else <utasítás>
...
end
```

Mindkét nyelv esetén azokat a sorokat kívántuk kiszűrni, ahol a hitel típusa „H” (azaz hitel – ez minden sornál teljesül), ezt SAS esetén a *merge*-elést követően egy *if*-fel tehetjük meg, SQL-ben pedig a *where* záradékkal.

```
1. proc sql;
2. create table Kotprogi.Hitel5 as
3. select
4. coalesce(Arfolyam.DEVIZANEM_KOD, Hitel4.DEVIZANEM_KOD)
5. as DEVIZANEM_KOD,
6. *,
7. EGYENLEG_OSSZEG*arfolyam as huf_egylenleg,
8. SZERZODES_OSSZEG*arfolyam as huf_szerzodes,
9. case Hitel4.DEVIZANEM_KOD
10. when 'EUR'
11. then EGYENLEG_OSSZEG*1.3
12. else EGYENLEG_OSSZEG*arfolyam
13. end as huf_egylenleg2
14. from Kotprogi.Hitel4 as hit
15. full join
16. Kotprogi.Arfolyam as arf
17. on hit.DEVIZANEM_KOD = arf.DEVIZANEM_KOD
18. where TIPUS like 'H'
19. order by DEVIZANEM_KOD, UGYFEL_KOD
20. ;
quit;
```

A futási időt és memórahatszámát illetően az előbbihez hasonló eredmények születtek. SAS-nál 25.51 s és 772 kB kellett a futáshoz, SQL-nél viszont 4.34 s és 1107 kB.

Lényeges különbség az előző futás és az újabb között, hogy az SQL-es futás csupán néhány másodpercig tartott. Ezt magyarázhatja az, a korábbi lépésben létrejövő táblához kapcsolt **Arfolyam** tábla kis mérete.

Végül a kiiratás maradt hátra. Ez SAS-ban a proc printtel, SQL-ben pedig egy választó lekérdezéssel történik. Különbséget fedezhetünk fel a kapott eredmény táblázatok között. SAS esetén egy általunk ki nem választott oszlop is áll. Ez az Obs, ami arra utal, hogy az adott sor a kiírásra kerülő tábla hányadik sora eredetileg.

A lekérdezés futása 0.28 s-ig tartott, 205 kB-t felhasználva, a proc print pedig 0.48 s-ig, 131 kB-t felhasználva. Az értékek nem mutatnak nagy eltérést. Ennek kimutatásához viszont nagyobb adatbázisra lenne szükségünk.

2. feladat: *minta2.sas, minta2sql.sas*

2.a. feladat: a program célja lakóhely és azonbelül devizanem szerint csoportosítva megadni az egyenleget devizában és forintban. Kíváncsiak vagyunk a devizában csoportosított összes egyenlegre is.

A feladat megoldására a SAS Base proc tabulate-je szolgál, amelyen belül egy külön class utasítása segítségével adható meg, hogy mi alapján csoportosítunk (sorok); var utasítással adható meg, hogy mit akarunk csoportosítani (oszlopok); és a table utasítással adható meg, hogy mi is szerepeljen a sorok és oszlopok találkozásánál.

1. `proc tabulate data=Kotprogi hitel3 format=ert.;`
2. `class ugyfel_lakhely devizanem_kod;`
3. `var egyenleg_osszeg huf_egenleg huf_egenleg2;`
4. `table ugyfel_lakhely="*devizanem_kod=" all='Összesen'`
5. `*devizanem_kod=",`
6. `egenleg_osszeg='Egyenleg devizában'*sum="`
7. `huf_egenleg='Egyenleg HUF250'*sum="`
8. `huf_egenleg2='Egyenleg HUF300'*sum="`
9. `/box='Lakóhely / Devizanem';`
10. `run;`

SQL esetében egy select utasításban kell megadnunk a lakóhelyet, a devizanemet és az egyenleg összegeket. Tehát a SAS-tól eltérően itt azonos tulajdonságú oszlopként kezelve az egyébként oszlop- és sorfejléceket. A SAS megoldástól különbözik az is, hogy itt minden sorban szerepel a lakóhely (a proc table egyesítve a cellákat, úgyesen csak egyszer írja ki). Valamint, hogy az Összesen sort egy újabb select-tel kell összefűzni az előbbi select kimenetéhez egy union paranccsal.

A kapott kimutatásban az SQL-es megoldásnál nem volt lehetőség a sorfejléc cellák háttérszínének megváltoztatására.

1. `proc sql;`
2. `select`
3. `UGYFEL_LAKHELY as lakohely label='Lakóhely',`
4. `DEVIZANEM_KOD as devizanem label='Devizanem',`
5. `sum(egenleg_osszeg) label='Egyenleg devizában' format=comma17.1,`
6. `sum(huf_egenleg) label='Egyenleg HUF250' format=comma17.1,`
7. `sum(huf_egenleg2) label='Egyenleg HUF300' format=comma17.1`
8. `from Kotprogi.Hitel3`
9. `group by lakohely, devizanem`
10.
11. `union`
12.
13. `select`
14. `'Összesen' as UGYFEL_LAKHELY,`
15. `DEVIZANEM_KOD as devizanem,`
16. `sum(egenleg_osszeg),`
17. `sum(huf_egenleg),`
18. `sum(huf_egenleg2)`
19. `from Kotprogi.Hitel3`
20. `group by devizanem`
21. `;`

22. quit;

A futási eredményekben egyértelműen a proc tabulate viszi a pálmát. Az SQL-es 712 kB helyett 184 kB memóriát fogyasztott. Időbeli eltérés pedig nem volt.

2.b feladat: kérjük le lakóhely szerinti csoportosításban az egyenleget minden devizanem esetén, valamint az egyenlegeket forintban is.

A SAS megoldás esetén nincs más teendőnk, mint az előbb alkalmazott proc tabulate-et hasonlóan alkalmazni.

```
1. proc tabulate data=Kotprogi.hitel3 format=ert.;
2. class ugyfel_lakhely devizanem_kod;
3. var egyenleg_osszeg huf_egenleg huf_egenleg2;
4. table ugyfel_lakhely=" all='Összesen',
5. devizanem_kod="*egenleg_osszeg='Egyenleg devizában'*sum="
6. huf_egenleg='Egyenleg HUF250'*sum="
7. huf_egenleg2='Egyenleg HUF300'*sum="
8. /box='Lakóhely';
9. run;
```

SQL esetén viszont egy bonyolultabb a dolgunk. Ugyanis ahhoz, hogy minden devizanem esetére kiszámoljuk az egyenleget külön lekérdezéseket kell létrehoznunk. Ezeket kell a selectbe beszúrni, így kapjuk a táblázat oszlopait. Majd ugyanezt meg kell ismételnünk még egyszer, ha az Összesen értékekre, azaz lakóhelyet tekintve kollektív egyenlegre vagyunk kíváncsiak. Természetesen egy újabb union parancsot kell használnunk a lakóhely szerinti és a végső összesítő sor összefűzéséhez.

```
1. proc sql;
2. select
3. UGYFEL_LAKHELY as lakohely label='Lakóhely',
4. (select sum(egenleg_osszeg) from Kotprogi.Hitel3 where
5. DEVIZANEM_KOD like 'EUR' and UGYFEL_LAKHELY like lakohely)
6. format=comma17.1 label='EUR Egyenleg devizában' as euro,
7. (select sum(egenleg_osszeg) from Kotprogi.Hitel3 where
8. DEVIZANEM_KOD like 'HUF' and UGYFEL_LAKHELY like lakohely)
9. format=comma17.1 label='HUF Egyenleg devizában' as forint,
10. (select sum(egenleg_osszeg) from Kotprogi.Hitel3 where
11. DEVIZANEM_KOD like 'USD' and UGYFEL_LAKHELY like lakohely)
12. format=comma17.1 label='USD Egyenleg devizában' as dollar,
13. sum(huf_egenleg) label='Egyenleg HUF250' format=comma17.1,
14. sum(huf_egenleg2) label='Egyenleg HUF300' format=comma17.1
15. from Kotprogi.Hitel3
16. group by lakohely
17. union
18. select
19. 'Összesen' as UGYFEL_LAKHELY as lakhely,
```

```

19. (select sum(egyenleg_osszeg) from Kotprogi.Hitel3 where
 DEVIZANEM_KOD like 'EUR'),
20. (select sum(egyenleg_osszeg) from Kotprogi.Hitel3 where
 DEVIZANEM_KOD like 'HUF'),
21. (select sum(egyenleg_osszeg) from Kotprogi.Hitel3 where
 DEVIZANEM_KOD like 'USD'),
22. sum(huf_egyenleg),
23. sum(huf_egyenleg2)
24. from Kotprogi.Hitel3
25. group by lakhely
26. ;
27. quit;

```

A megjelenő táblázatban újra színezési és cellaegyesítési hiányosságokat fedezhetünk fel az SQL-es megoldásnál.

A futási értékek önmagukért beszélnek: míg az SQL kódnak 1.78 s és 1 MB-ra volt szüksége, addig a SAS-nak csak 0.38 s-ra és 184 kB-ra.

Konklúzó

Elmondhatjuk, hogy nem használhatjuk egyöntetűen minden feladatra ugyanazt a nyelvet, hiszen míg a tabulate eljárásoknál egyértelműen a SAS győzedelmeskedik memóriafelhasználásban, addig a merge-elésnél az SQL-es megoldások eredményezhetnek gyorsabb megoldásokat.

Hivatkozások

[1] Katona Endre: <http://www.inf.u-szeged.hu/~katona/db-ea1.pdf>

[2] Judy Loren: An advenced tutorial for business users