

Novembre 2012 - 1 - Support Clients SAS France

ODS ORIENTÉ OBJET – DES RAPPORTS PERSONNALISÉS AVEC UNE ETAPE

DATA

L’Output Delivery System (ODS) vous permet déjà de
customiser les résultats des procédures SAS, en

modifiant le type de sortie, les formats, etc… Nous allons
voir ici que grâce à une étape DATA _NULL_, nous allons
pouvoir contrôler de façon simple et précise le contenu
et l’aspect de notre rapport.

Table des matières
ODS Orienté Objet – Des rapports personnalisés avec une Etape DATA 1

Introduction ... 1
ODS Report Writing Interface .. 1
Un langage Orienté Objet ... 1

Texte .. 2
Tableaux ... 3

Les méthodes .. 3
Un exemple ... 4
Un autre exemple .. 6

Agencement de la page ... 7
Concept et terminologie .. 7
Agencement en grille.. 8
Agencement absolu .. 9

Divers .. 12
Conclusion .. 12
Références.. 12

Introduction

ODS Report Writing Interface

L’ODS Report Writing Interface, apparue avec la version 9.1.3 de SAS, est une déclinaison du DATA
NULL report writing, qui fait partie intégrante du Système SAS depuis de nombreuses versions.

Cette « Interface de Rédaction de Rapport » basée sur le « Système de Génération de Résultat »
(dans la langue de Molière) combine la puissante logique de programmation de l’étape DATA, avec

les fonctionnalités de l’ODS.

Dans les exemples ci-dessous, nous utiliserons la destination ODS par défaut, soit HTML, sans la
modifier.
Vous pouvez bien entendu modifier cette destination (PDF, RTF…) ainsi que ses paramètres, à
l’aide des options de l’instruction ODS.

Avertissement : Il s’agit d’une fonctionnalité expérimentale en version 9.1.3, et en pré-

production pour les versions 9.2 et 9.3.

Vous verrez donc systématiquement la ligne ci-dessous dans la log SAS :

WARNING: DATA step interface is preproduction in this release.

Un langage Orienté Objet

Cette interface se base sur une classe d’objet appelée odsout.

 Caractéristiques :

Catégories : Base
OS : Windows, Unix, z/OS
Version : SAS® 9.2, 9.3

Vérifié en Novembre 2012

http://www.sas.com/fr_fr/support.html
http://www.sas.com/fr_fr/support.html#newsletter

Novembre 2012 - 2 - Support Clients SAS France

Après avoir instancié un objet de cette classe (notre rapport), nous pourrons utiliser un certain

nombre de méthodes de cette classe pour ajouter les éléments qui constitueront celui-ci – texte,
tableaux, images…

Cet objet ne doit être instancié qu’une seule fois dans notre étape DATA, aussi nous initialiserons
en général notre rapport lors de la lecture du premier enregistrement :

if _n_ = 1 then do;

 declare odsout obj();

end;

Texte

Voici un exemple très simple, qui se contente de créer un rapport avec un peu de texte.

data _null_;

 set sashelp.cars end=eof;

 if _n_ =1 then do;

 declare odsout obj();

 obj.note(data: "Des voitures",

 overrides: "preimage='C:\Images\cars.png'

 font_style=italic

http://www.sas.com/fr_fr/support.html

Novembre 2012 - 3 - Support Clients SAS France

 font_size=12pt

 font_weight=bold

 color=cxbbb2e0",

 just: "L");

 end;

 obj.format_text(data: make,

 overrides: "background=cx494068

 color=cxbbb2e0

 font_size=12pt

 font_style=italic

 width=2.5in",

 just: "C");

 obj.format_text(data: model,

 overrides: "background=cxbbb2e0

 font_style=italic

 font_size=8pt

 width=2.5in",

 just: "C");

 if eof ne 1 then

 obj.format_text(data: " ",

 overrides: "height=1mm");

 ;

run;

N.B. : Avant d’exécuter les exemples de cet article, pensez à supprimer les tabulations…

Ici, les méthodes .note() et .format_text() sont utilisées pour insérer des lignes de texte.
Chaque appel à ces méthodes génère une ligne en sortie, ainsi plusieurs lignes peuvent être
produites pour chaque enregistrement de la table source.

Chaque méthode peut recevoir plusieurs paramètres.
Dans cet exemple :

data: Le contenu, qui peut être une variable
overrides: Permet de modifier les attributs de style par défaut
just: Contrôle l’alignement horizontal

Tableaux

Les méthodes

Le principe de base à retenir est le suivant :
- Un tableau ne peut contenir que des lignes
- Une ligne ne peut contenir que des cellules

- Les cellules contiennent les éléments à afficher

Les méthodes permettant de définir ces éléments sont les suivantes :

.TABLE_START() Indique le début d'un tableau

.TABLE_END() Indique la fin d’un tableau

.ROW_START() Indique le début d'une ligne

.ROW_END() Indique la fin d’une ligne

.CELL_START() Indique le début d'une cellule

.CELL_END() Indique la fin d’une cellule

.FORMAT_CELL() Une façon plus simple de définir une cellule

http://www.sas.com/fr_fr/support.html

Novembre 2012 - 4 - Support Clients SAS France

Un exemple

data _null_;

 declare odsout obj();

 obj.table_start(name: "Table1",

 label: "Notre première table",

 overrides: "width=4in");

 obj.row_start();

 obj.format_cell(data: "Un entête de tableau",

 column_span: 2,

 overrides: "backgroundcolor=cx494068

color=white");

 obj.row_end();

 obj.row_start();

 obj.format_cell(data: "Trois petits",

 overrides: "just=left font_weight=bold");

 obj.format_cell(data: "Cochons",

 overrides: "just=left");

 obj.row_end();

 obj.row_start();

 obj.format_cell(data: "Pendus",

 overrides: "just=left font_weight=bold");

 obj.format_cell(data: "Au plafond",

 overrides: "just=left");

 obj.row_end();

 obj.row_start();

 obj.format_cell(data: "Combien",

 overrides: "just=left font_weight=bold");

 obj.format_cell(data: "En voulez-vous ?",

 overrides: "just=left color=green");

 obj.row_end();

http://www.sas.com/fr_fr/support.html

Novembre 2012 - 5 - Support Clients SAS France

 obj.row_start();

 obj.format_cell(data: "Un pied de tableau",

 column_span: 2,

 overrides: "font_size=10pt just=left");

 obj.row_end();

 obj.table_end();

run;

Dans cet exemple, nous n’avons pas de table source, donc pas de variable à exploiter pour remplir
le tableau. Nous ne passons donc qu’une seule fois dans la boucle DATA, comme si nous ne
traitions qu’un seul enregistrement.

Notez bien que les lignes du tableau ne sont pas des enregistrements au sens SAS du terme.

Pour illustrer cela, voyons un autre exemple …

http://www.sas.com/fr_fr/support.html

Novembre 2012 - 6 - Support Clients SAS France

Un autre exemple

data _null_;

 set sashelp.class end=eof;

 length OR IM $ 50;

 if sex='M' then do;

 OR="backgroundcolor=blue color=white";

 IM="preimage='C:\Images\male.png'";

 end;

 else do;

 OR="backgroundcolor=pink color=black";

 IM="preimage='C:\Images\female.png'";

http://www.sas.com/fr_fr/support.html

Novembre 2012 - 7 - Support Clients SAS France

 end;

 if _n_ =1 then do;

 declare odsout obj();

 obj.note(data: "La table SASHELP.CLASS",

 overrides: "font_style=italic

 font_size=12pt

 font_weight=bold

 color=cxbbb2e0",

 just: "C");

 end;

 obj.table_start(name: Name,

 label: Name,

 overrides: "width=8cm");

 obj.row_start();

 obj.format_cell(data: Name,

 column_span: 2,

 overrides: OR);

 obj.format_cell(data: "",

 overrides: IM);

 obj.row_end();

 obj.row_start();

 obj.format_cell(data: "Age",

 overrides: "just=center font_weight=bold");

 obj.format_cell(data: "Taille",

 overrides: "just=center font_weight=bold");

 obj.format_cell(data: "Poids",

 overrides: "just=center font_weight=bold");

 obj.row_end();

 obj.row_start();

 obj.format_cell(data: Age,

 overrides: "just=center");

 obj.format_cell(data: Height,

 overrides: "just=center");

 obj.format_cell(data: Weight,

 overrides: "just=center");

 obj.row_end();

 obj.table_end();

run;

Dans cet exemple, nous avons généré un tableau complet pour chaque enregistrement de la table
source.
Nous avons également créé 2 nouvelles variables temporaires, OR et IM, qui nous ont permis
d’appliquer des attributs de style différents en fonction des données en entrée.

Agencement de la page

Concept et terminologie

Les éléments constitutifs d’une page peuvent être décrits de la façon suivante :

http://www.sas.com/fr_fr/support.html

Novembre 2012 - 8 - Support Clients SAS France

Le Layout Container est une zone qui ne peut contenir que des Region Container. Le type de
Layout (agencement) définira la façon dont les différentes régions se positionneront au sein de

celui-ci. Cette zone peut être de taille fixe, ou s’adapter dynamiquement à la taille des régions qui
la composent.

Le Region Container est la zone où est placé le contenu à afficher (texte, tableau, graphique,
autre Layout…). On peut également fixer sa taille, ou la laisser s’adapter au contenu.

Les Titles et Footnotes ne font pas partie du Layout Container.

Il existe 2 types d’agencement :

LAYOUT_GRIDDED Agencement relatif des éléments, basé sur une grille
LAYOUT_ABSOLUTE Positionnement des éléments en coordonnées absolues

Agencement en grille

L’agencement en grille est similaire à l’utilisation d’un tableau.

On définit au départ le nombre de lignes et de colonnes du Layout, et cela définit le nombre de
Regions disponibles dans ce Layout (nb lignes x nb colonnes), pour chaque boucle de l’étape DATA.

http://www.sas.com/fr_fr/support.html

Novembre 2012 - 9 - Support Clients SAS France

data _null_;

 set comics end=eof;

 if _n_=1 then do;

 declare odsout obj();

 obj.layout_gridded(columns: 2,

 overrides: "just=center");

 end;

 obj.region(width: "5cm");

 obj.image(file: photo,

 overrides: "just=left width=100pct height=100pct");

 obj.format_text(data: strip(nom),

 overrides: "just=left width=100pct");

 obj.region(width: "15cm");

 obj.format_text(data: strip(desc));

 if eof ne 1 then

 obj.format_text(data: "");

 else

 obj.layout_end();

run;

Dans cet exemple, nous avons défini notre Layout avec 2 colonnes (et 1 lignes, qui est la valeur
par défaut). Cette définition n’a lieu d’être qu’une seule fois lors de l’exécution.

Ensuite, nous créons 2 Regions, qui chacune vont recevoir le contenu – une image et du texte pour
la première, du texte pour la seconde.

Agencement absolu

L’agencement en positon absolu permet une mise en place très précise des éléments dans la page.

Cela est particulièrement utile pour les sorties de type PRINTER (comme le format PDF).

http://www.sas.com/fr_fr/support.html

Novembre 2012 - 10 - Support Clients SAS France

title;

ods listing close;

ods html close;

options nodate nonumber;

ods escapechar="~";

options papersize=(15cm 10cm);

options topmargin=0cm bottommargin=0cm leftmargin=0cm rightmargin=0cm;

ods pdf file="Carte.pdf" notoc newfile=Bygroup;

data _null_;

 set sashelp.class; by name;

 if _N_=1 then do;

 declare odsout obj();

 end;

 obj.open_dir(name: name,

 label: "",

 by: 1);

 obj.layout_absolute(overrides: "borderwidth=1");

 obj.region(width: "15cm",

 height: "2cm",

 overrides: "background=cx494068");

 obj.format_text(data: "Groupe Scolaire L. Aragon",

 overrides: "color=cxbbb2e0

 font_size=32pt",

 just: 'c');

http://www.sas.com/fr_fr/support.html

Novembre 2012 - 11 - Support Clients SAS France

 obj.region(width: "3.5cm",

 height: "5cm",

 x: "1cm",

 y: "3cm",

 overrides: "background=white BORDERWIDTH=1mm");

 obj.format_text(data: "Photo",

 overrides: "color=black

 font_style=italic

 font_size=12pt",

 just: 'c');

 obj.region(width: "8cm",

 height: "5cm",

 x: "6cm",

 y: "3cm",

 overrides: "background=lightgrey");

 obj.table_start(overrides: "rules=none

 frame=void

 cellpadding=0

 cellspacing=0");

 obj.row_start();

 obj.format_cell(data: "ELEVE",

 column_span: 2,

 overrides: "width=5cm

height=1.5cm

color=purple

font_size=18pt

font_weight=bold

just=center");

 obj.row_end();

 obj.row_start();

 obj.format_cell(data: "Nom",

 overrides: "width=2cm

font_size=12pt

just=left");

 obj.format_cell(data: name,

 overrides: "width=3cm

font_size=14pt

just=left");

 obj.row_end();

 obj.row_start();

 obj.format_cell(data: "Age",

 overrides: "font_size=12pt

just=left");

 obj.format_cell(data: age,

 overrides: "font_size=14pt

just=left");

 obj.row_end();

 obj.row_start();

 obj.format_cell(data: "Poids",

 overrides: "font_size=12pt

 just=left");

 obj.format_cell(data: weight,

 overrides: "font_size=14pt

just=left");

 obj.row_end();

 obj.row_start();

 obj.format_cell(data: "Taille",

 overrides: "font_size=12pt

 just=left");

 obj.format_cell(data: height,

 overrides: "font_size=14pt

http://www.sas.com/fr_fr/support.html

Novembre 2012 - 12 - Support Clients SAS France

 just=left");

 obj.row_end();

 obj.table_end();

 obj.region(width: "13cm",

 height: "0.8cm",

 x: "1cm",

 y: "8.5cm",

 overrides: "background=lightgreen vjust=middle");

 obj.format_text(data: "Carte strictement personnelle",

 overrides: "color=darkgreen

 font_style=italic

 font_size=12pt",

 just: 'c');

 obj.layout_end(); /*absolute*/

 obj.close_dir();

run;

ods pdf close;

title;

footnote;

Pour chaque Region dans notre Layout, nous avons précisé sa taille (width et height) et la position
du coin supérieur gauche (x et y).

La méthode .open_dir() indique que l’on va créer un nouveau fichier pour chaque occurrence de
la variable name.

Divers

Il y a quelques autres méthodes qui peuvent être utilisées :

.page() Initie une nouvelle page

.line() Trace une ligne horizontale

.image() Insère une image

.href() Insère un lien hypertexte

Conclusion

Pour certains rapports complexes, il était parfois nécessaire de retravailler ceux-ci dans un outil
externe, afin d’obtenir exactement le rendu désiré.

Avec l’ODS Report Writing Interface, vous pourrez améliorer de façon significative l’aspect de vos
rapports, au sein de SAS, et ainsi automatiser plus facilement leur production.

Références

La documentation sur support.sas.com :
http://support.sas.com/rnd/base/datastep/dsobject/index.html
http://support.sas.com/rnd/base/datastep/dsobject/Power_to_show_paper.pdf
http://support.sas.com/rnd/base/datastep/dsobject/Power_to_show_documentation.pdf

Quelques articles techniques, études de cas et exemples :
http://www2.sas.com/proceedings/sugi28/022-28.pdf
http://support.sas.com/resources/papers/proceedings10/072-2010.pdf
http://support.sas.com/resources/papers/proceedings12/071-2012.pdf

Ludovic BREYSSE
Consultant Support Clients SAS France

http://www.sas.com/fr_fr/support.html
http://support.sas.com/rnd/base/datastep/dsobject/index.html
http://support.sas.com/rnd/base/datastep/dsobject/Power_to_show_paper.pdf
http://support.sas.com/rnd/base/datastep/dsobject/Power_to_show_documentation.pdf
http://www2.sas.com/proceedings/sugi28/022-28.pdf
http://support.sas.com/resources/papers/proceedings10/072-2010.pdf
http://support.sas.com/resources/papers/proceedings12/071-2012.pdf

