

Février 2014 - 1 - Support Clients SAS France

PROC TEMPLATE : MODIFIER LE STYLE D’UN RAPPORT SAS

Cet article traite de la création et de la modification de
styles personnalisés à l’aide de la PROC TEMPLATE et du
tagsets style_popup.
Après avoir créé un style personnalisé, nous verrons

comment définir par défaut ses attributs, grâce à
l’héritage. Nous verrons aussi comment intégrer un logo
à une sortie SAS.

Sommaire
1. Concepts .. 1

1.1. L’ODS ... 1
1.2. Les styles ... 2
1.3. Les attributs de styles .. 3
1.4. Héritage de styles .. 3

2. Exemples ... 4
2.1. La PROC TEMPLATE .. 4
2.2. Héritage d’attributs .. 5

3. Les Attributs et le tagsets style_popup .. 6
3.1. Déclaration du tagsets style_popup .. 6
3.2. Utilisation du tagsets style_popup .. 6
3.3. Modification des styles obtenus via le tagsets popup .. 8
3.4. Insertion d’un logo .. 11

4. En cas de problème .. 11
4.1. Les problèmes les plus fréquents .. 11
4.2. Eléments à transmettre au Support Clients .. 12

5. Liens utiles .. 12

1. CONCEPTS

1.1. L’ODS

L’ODS ou « Output Delivery System » est le moteur de sorties des rapports SAS. Toutes les
procédures SAS l’utilisent pour produire leur sorties.
L’ODS désigne sous quel format sera stocké le rapport SAS.

Les ODS disponibles sont les suivants :

 HTML (ODS par défaut depuis SAS 9.3)
 Liste SAS
 Table SAS
 RTF
 PDF
 Imprimantes PCL / PostScript / (PDF)
 XML

Par exemple pour qu’un rapport soit produit, l’instruction « ods » doit « encapsuler » le code SAS :

ods html file= "c:\temp\rapport.html";

 proc freq data=sashelp.class;

 table sex;

 run;

ods html close;

 Caractéristiques :

Catégories : ODS
OS : Windows, Unix, z/OS
Version : SAS® 9.4
Vérifié en février 2014

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

Février 2014 - 2 - Support Clients SAS France

Dans le code ci-dessus, la sortie ci-dessous est redirigée vers un fichier HTML, rapport.html. L’ODS

se charge de créer le code HTML.

Le même code utilisant l’ODS PDF va créer un rapport qui sera enregistré dans le format PDF avec,

ici, pour nom de fichier rapport.pdf.

ods pdf file= "C:\temp\rapport.pdf";

 proc freq data=sashelp.class;

 table sex;

 run;

ods pdf close;

1.2. Les styles

Un style décrit l’aspect visible d’un rapport SAS. Il s’agit entre autres :
- de la taille et la couleur du texte

- des marges
- de la police
- des bordures de tableau
- des couleurs de fond de page

Lorsqu’une session SAS est ouverte, si une option de style personnalisé n’est pas spécifiée, SAS

utilisera le style par défaut. Pour connaître la bibliothèque, le nom et l’emplacement du style par
défaut, il faut exécuter la commande suivante :

ods path show;

Dans le journal (og) s’affichera :

1 ods path show;

La liste ODS PATH actuelle est :

1. SASUSER.TEMPLAT(UPDATE)

2. SASHELP.TMPLMST(READ)

Le magasin des styles de l’utilisateur est SASUSER.TEMPLAT
Le magasin des styles par défaut est SASHELP.TMPLMST

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

Février 2014 - 3 - Support Clients SAS France

A noter que pour deux styles portant le même nom, c’est celui présent dans la première bibliothèque

listée qui sera utilisé.

Pour spécifier une autre bibliothèque contenant les styles personnalisés, il est possible d’utiliser le
code suivant :

LIBNAME MALIB "C:\templates\";

ODS PATH MALIB.TEMPLATE (UPDATE)

SASHELP.TMPLMST (READ);

1.3. Les attributs de styles

Les styles SAS sont constitués d’une liste de paramètres appelés attributs. Les valeurs des attributs
de style définissent le style auxquels ils appartiennent. Un style SAS est donc un ensemble de
clés/valeurs.

Pour visualiser les attributs d’un style, il est possible d’exporter ce style vers du code SAS via le code
suivant :

PROC TEMPLATE;

SOURCE STYLES.DEFAULT /

FILE="C:\temp\STYLE_DEFAULT.SAS";

RUN;

Dans l’exemple précédent, le fichier STYLE_DEFAULT.SAS contiendra la liste des classes et des
attributs du style STYLES.DEFAULT.

define style Styles.Default;

 class fonts

 "Fonts used in the default style" /

 'TitleFont2' = ("<sans-serif>, Helvetica, sans-serif",4,bold italic)

 'TitleFont' = ("<sans-serif>, Helvetica, sans-serif",5,bold italic)

…

Dans cet exemple nous pouvons constater que les attributs de style de TitleFont sont : ("<sans-

serif>, Helvetica, sans-serif",5,bold italic).

1.4. Héritage de styles

Dans la source SAS du style C:\temp\STYLE_DEFAULT.SAS nous constatons que le style

STYLES.DEFAULT est constitué de plusieurs classes : class fonts, class GraphFonts, class color_list,

etc.

Extrait de la source C:\temp\STYLE_DEFAULT.SAS

define style Styles.Default;

 class fonts

 "Fonts used in the default style" /

 'TitleFont2' = ("<sans-serif>, Helvetica, sans-serif",4,bold italic)

 'TitleFont' = ("<sans-serif>, Helvetica, sans-serif",5,bold italic)

[…]

 'headingFont' = ("<sans-serif>, Helvetica, sans-serif",4,bold)

 'docFont' = ("<sans-serif>, Helvetica, sans-serif",3);

 class GraphFonts

 "Fonts used in graph styles" /

 'GraphDataFont' = ("<sans-serif>, <MTsans-serif>",7pt)

[…]

 'GraphAnnoFont' = ("<sans-serif>, <MTsans-serif>",10pt);

 class color_list

 "Colors used in the default style" /

 'fgB2' = cx0066AA

[…]

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

Février 2014 - 4 - Support Clients SAS France

 'bgA' = cxE0E0E0;

 class colors

 "Abstract colors used in the default style" /

[…]

Le principe d’héritage désigne la réutilisabilité des caractéristiques d’un objet parent par ses
descendants.

A partir d’un objet StyleParent comportant deux attributs « Couleur=Bleu » et « Forme=Rond », il
est possible de déclarer un objet StyleEnfant qui va hériter des attributs de son père. Ensuite ces
attributs hérités seront modifiés dans le code avec par exemple « Couleur = rouge ».
Dans cet exemple les attributs de StyleEnfant décriront donc un rond rouge.

Ainsi, il est possible de déclarer le style par défaut dans un premier temps via la PROC TEMPLATE et

ensuite d’attribuer uniquement les nouvelles valeurs des attributs qui nous intéressent.

Cette méthode a l’avantage de ne pas déclarer à nouveau un style qui existe déjà et donc permet de
simplifier le code et d’économiser les ressources.

2. EXEMPLES

2.1. La PROC TEMPLATE

Dans l’éditeur de SAS, nous allons d’abord déclarer un style avec un nom personnalisé.

Le code ci-après définit le style « SupportSASF». Il ne contient aucun attribut de style. Il sera stocké

dans SASUSER.TEMPLAT comme nous l’avons vu plus haut. Ce style n’hérite pour l’instant de rien.

Code 0 :
proc template;

 define style Styles.SupportSASF;

 end;

run;

Le code 1 produit une sortie HTML à laquelle est appliqué le style sans attributs :

Code 1:
ods html file="c:\temp\supportsas.htm" style=Styles.SupportSASF;

title 'Class Fréquences' ;

footnote 'Article Support SAS France';

proc freq data=sashelp.class;

 tables sex age;

run;

ods html close;

Résultat :

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

Février 2014 - 5 - Support Clients SAS France

L’aspect est donc celui des objets HTML par défaut.

La prochaine étape sera d’ajouter des attributs au style SupportSASF.

2.2. Héritage d’attributs

La méthode la plus simple pour personnaliser le style d’un rapport est d’appliquer d’abord un style
par défaut et ensuite de ne modifier que certains attributs. C’est l’héritage d’attributs comme nous

l’avons décrit précédemment.

Pour faire hériter votre style des attributs d’un autre style, il faut utiliser l’affectation suivante :

parent=Styles.HTMLBlue ;

Le style HTMLBlue est le style standard de SAS.

Le code complet de la PROC TEMPLATE héritant de Styles.HTMLBlue est le suivant :

proc template;

 define style Styles.SupportSASF;

 parent=Styles.HTMLBlue;

 end ;

run ;

Désormais le code 1 vu précédemment produira la sortie suivante :

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

Février 2014 - 6 - Support Clients SAS France

3. LES ATTRIBUTS ET LE TAGSETS STYLE_POPUP

Maintenant que nous avons notre propre style (Styles.SupportSASF), il s’agit de le personnaliser.
Pour cela nous allons utiliser le tagsets « style_popup ». Ce tagsets permet de survoler les zones du
rapport et de visualiser sous forme de popup le nom d’attribut de la zone. Ce tagsets ne fonctionne
qu’avec Internet Explorer. Il permet de visualiser rapidement les attributs d’un rapport, leurs nom
et valeurs. C’est un outil d’aide au développement. Il fonctionne avec Internet Explorer 9 pour SAS

9.3 et le result viewer de SAS 9.4.

3.1. Déclaration du tagsets style_popup

Code complet issu de la section précédente :

Code 2:
proc template;

 define style Styles.SupportSASF;

 parent=Styles.HTMLBlue;

 end ;

run ;

ods html file='c:\temp\supportsas.htm' style=Styles.SupportSASF;

title 'La PROC Template' ;

footnote 'Article Support SAS France' ;

proc freq data=sashelp.class;

 tables sex age;

run;

ods html close ;

L’activation du tagsets popup se fait en remplaçant l’ods html du code 2 par l’ods
tagsets.style_popup soit :

ods tagsets.style_popup file='popup.html';

L’ods html doit être mis en commentaire, ainsi le code est le suivant :

code 3 :
proc template;

 define style Styles.SupportSASF;

 parent=Styles.HTMLBlue;

 end ;

run ;

ods tagsets.style_popup file='popup.html';

*ods html file='c:\temp\supportsas.htm' style=Styles.SupportSASF;

title 'La PROC Template';

footnote 'Article Support SAS France' ;

proc freq data=sashelp.class;

 tables sex age / nocum;

run;

ods html close ;

3.2. Utilisation du tagsets style_popup

A l’exécution de ce code la sortie n’affiche pas le style du code mais un style par défaut. Peu importe

les couleurs, l’important est de constater que le survol d’une zone avec la souris affiche le nom de
cette zone.

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

Février 2014 - 7 - Support Clients SAS France

Si vous cliquez sur la zone, une fenêtre popup s’ouvre avec le code des attributs de style disponibles
pour cette zone.

Les principales zones que distingue le tagsets_popup sont :

- BODY : La page du rapport
- SYSTEMTITLE : Le titre du rapport
- PROCTITLE : Le nom de la procédure qui crée le rapport
- BRANCH (n’a pas d’attributs de style)
- TABLE : Le tableau de résultats du rapport
- HEADER : Les titres des colonnes

- ROWHEADER : La colonne N° d’observation des lignes du rapport
- DATA : Une cellule du rapport
- SYSTEMFOOTER : Le pied de page du rapport

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

Février 2014 - 8 - Support Clients SAS France

3.3. Modification des styles obtenus via le tagsets popup

Lorsque vous cliquez sur une zone et que le pop-up s’affiche, copiez le code (n’oubliez pas de copier
le ; sous l’attribut BACKGROUND) et collez-le dans votre proc template sous la fonction d’héritage.
Voici le code de la proc template après avoir cliqué sur la zone header :

Code 4 :
proc template;

define style Styles.SupportSASF;

parent=Styles.HTMLBlue;

STYLE header /

 FONT_FACE = "Arial, Helvetica, sans-serif"

 FONT_SIZE = 4

 FONT_WEIGHT = bold

 FONT_STYLE = roman

 FOREGROUND = cx0033aa

 BACKGROUND = cxb0b0b0;

end ;

run ;

Nous allons changer

- l’attribut police Arial par Calibri,
- la valeur de l’attribut FOREGROUND par cxFFFFFF

- et la valeur de l’attribut BACKGROUND par cx6495ed

Le code de la proc template devient ainsi :

Code 5 :
proc template;

 define style Styles.SupportSASF;

 parent=Styles.HTMLBlue;

 STYLE header /

 FONT_FACE = "calibri, Helvetica, sans-serif"

 FONT_SIZE = 3

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

Février 2014 - 9 - Support Clients SAS France

 FONT_WEIGHT = bold

 FONT_STYLE = roman

 FOREGROUND = cxffffff

 BACKGROUND = cx6495ed;

 end;

run ;

Exécutez le code 1, l’aspect visuel du rapport aura changé en ceci :

Conseil : pour supprimer le sous-titre, insérez « ods noproctitle; » en début de code. Ainsi le sous-

titre « The FREQ Procedure » sera supprimé.

Répétez l’opération sur les autres attributs de la sortie. Au final nous obtenons un code SAS modifié
comme suit :

ods noproctitle;
proc template;

define style Styles.SupportSASF;

parent=Styles.HTMLBlue;

STYLE header /

 FONT_FACE = "calibri, Helvetica, sans-serif"

 FONT_SIZE = 3

 FONT_WEIGHT = bold

 FONT_STYLE = roman

 FOREGROUND = cxffffff

 BACKGROUND = cx6495ed;

STYLE systemtitle /

 FONT_FACE = "Arial, Helvetica, sans-serif"

 FONT_SIZE = 4

 FONT_WEIGHT = bold

 FOREGROUND = cx002288

;

STYLE proctitle /

 FONT_FACE = "Arial, Helvetica, sans-serif"

 FONT_SIZE = 4

 FONT_WEIGHT = bold

 FOREGROUND = cx002288

;

STYLE table /

 FONT_FACE = "calibri, Helvetica, sans-serif"

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

Février 2014 - 10 - Support Clients SAS France

 FONT_SIZE = 3

 FONT_WEIGHT = medium

 FONT_STYLE = roman

 FOREGROUND = cx002288

 BACKGROUND = cxf0f0f0

 BORDERWIDTH = 1

 CELLSPACING = 1

 CELLPADDING = 7

 FRAME = BOX

 RULES = GROUPS

;

STYLE systemfooter /

 FONT_FACE = "calibri, Helvetica, sans-serif"

 FONT_SIZE = 5

 FONT_WEIGHT = bold

 FOREGROUND = cx002288

;

end;

*ods tagsets.style_popup file='popup.html';

ods html file='c:\temp\supportsas.htm' style=Styles.SupportSASF;

title 'La PROC Template' ;

footnote 'Article Support SAS France' ;

proc freq data=sashelp.class;

 tables sex age;

run;

ods html close ;

Ce code produira la sortie ci-dessous:

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

Février 2014 - 11 - Support Clients SAS France

3.4. Insertion d’un logo

Il est possible d’insérer un logo dans un bas de page en renommant l’attribut du rapport footnote en
footnote1 et en ajoutant un footnote2. Footnote2 sera du code HTML standard :

footnote1 'Article Support SAS France' ;

footnote2 '';

Ces deux instructions produiront la sortie SAS ci-dessous:

4. EN CAS DE PROBLÈME

4.1. Les problèmes les plus fréquents

Les templates personnalisés sont stockés dans la table SASUSER.TEMPLAT.
Pour supprimer un template, vous pouvez utiliser le code suivant :

proc template;

 delete Styles.SupportSASF;

run;

277 proc template;

278 delete Styles.SupportSASF;

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

Février 2014 - 12 - Support Clients SAS France

NOTE: 'Styles.SupportSASF' has been deleted from: SASUSER.TEMPLAT

Et le code ci-dessous supprime tous les templates personnalisés :

ods path sashelp.tmplmst(read);

proc datasets library=sasuser nolist;

 delete templat(memtype=itemstor);

run;

ods path sasuser.templat(update) sashelp.tmplmst(read);

281 ods path sashelp.tmplmst(read);

282 proc datasets library=sasuser nolist;

283 delete templat(memtype=itemstor);

284 run;

NOTE: Deleting SASUSER.TEMPLAT (memtype=ITEMSTOR).

285 ods path sasuser.templat(update) sashelp.tmplmst(read);

4.2. Eléments à transmettre au Support Clients

Si vous rencontrez des problèmes lors de l’usage de templates personnalisés, vous pouvez nous
écrire à mailto:support@sas.com, en attachant à votre message le programme de création du style,
la sortie obtenue, l’erreur reçue, et le journal SAS.

Vous pouvez suivre la méthode EMITS, détaillée ICI.

5. LIENS UTILES

Documentation SAS 9.4 sur la Proc Template :
SAS(R) 9.4 Output Delivery System: User's Guide, Second Edition

Proc template Tables Tip Sheet

Styles Proc Template Styles Tip Sheet

Reporting procedure styles Tip sheet

Bertrand d’Hérouville
Consultant Support Clients SAS France

http://www.sas.com/fr_fr/support.html
mailto:support@sas.com
https://www.sas.com/offices/europe/france/services/support/courrierelectronique1.html
http://support.sas.com/documentation/cdl/en/odsug/66611/HTML/default/viewer.htm#titlepage.htm
http://support.sas.com/rnd/base/ods/scratch/table-tips.pdf
http://support.sas.com/rnd/base/ods/scratch/styles-tips.pdf
http://support.sas.com/rnd/base/ods/scratch/reporting-styles-tips.pdf

