
SAS 9 i zewnętrzne źródła danych

Zespół Wsparcia Technicznego, SAS Institute Polska czerwiec 2019

Szanowni Państwo!

Celem niniejszego dokumentu jest przedstawienie podstawowych zagadnień związanych z

konfiguracją SAS do pracy z zewnętrznymi źródłami danych, takimi jak Excel czy systemy bazodanowe

(Oracle, SQL Server, Teradata itp.). Poruszone zostały m.in. następujące tematy:

• Wymagania licencyjne SAS dla dostępu do zewnętrznych źródeł danych,

• Konfiguracja SAS w celu dostępu do danych,

• Obsługa polskich znaków.

Niniejszy dokument oraz inne informacje związane z tematem będą publikowane na naszych stronach

WWW pod adresem http://www.sas.com/pl_pl/support/dokumenty.

W razie dodatkowych pytań prosimy o kontakt z naszym Zespołem, telefonicznie na numer

(22) 560 4666 lub elektronicznie pod adresem support@spl.sas.com.

Prosimy o uwagi i spostrzeżenia, które pomogą nam w przygotowaniu następnych wersji tego

dokumentu.

Zawsze służąc Państwu pomocą,

Zespół Pomocy Technicznej

Centrum Technologii SAS Polska

http://www.sas.com/poland/services
mailto:support@spl.sas.com

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 2 z 35
 sas.com/poland

2

Spis treści

1 Informacje ogólne ... 4
Weryfikacja licencji .. 4
Weryfikacja instalacji modułu SAS/ACCESS ... 4
Instalacja klienta bazy danych.. 5
Polskie znaki oraz Unicode ... 5
Ustawianie zmiennych środowiskowych ... 7

WINDOWS .. 7
LINIX / UNIX / AIX ... 9
Weryfikacja wartości zmiennych środowiskowych.. 9

2 Pliki tekstowe .. 11
Wymagania... 11
Konfiguracja ... 11
Użycie ... 11
Polskie znaki ... 12

3 XML .. 13
Wymagania... 13
Konfiguracja ... 13
Użycie ... 13
Polskie znaki ... 14

4 PC Files (MS Excel, MS Access) .. 15
Wymagania... 15
Konfiguracja ... 15
Użycie ... 15
Polskie znaki ... 16

5 Oracle .. 17
Wymagania... 17
Konfiguracja ... 17
Polskie znaki ... 18

6 ODBC ... 19
Wymagania... 19
Konfiguracja ... 19

Windows... 19
UNIX ... 20

Polskie znaki ... 23
7 SQL Server ... 24

Wymagania... 24
Konfiguracja ... 24

Windows... 24
UNIX ... 24

Polskie znaki ... 25
8 MySQL ... 26

Wymagania... 26
Konfiguracja ... 26
Polskie znaki ... 26

9 PostgreSQL .. 28
Wymagania... 28

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 3 z 35
 sas.com/poland

3

Konfiguracja ... 28
Polskie znaki ... 28

Windows... 29
UNIX ... 29

10 Teradata .. 30
Wymagania... 30
Konfiguracja ... 30

Klient .. 30
Teradata Parallel Transporter (TPT) ... 30
FastExport .. 31
MultiLoad ... 31

Polskie znaki ... 32
11 Hadoop .. 33

Wymagania... 33
Konfiguracja ... 33
Polskie znaki ... 34

12 Dodatkowe informacje .. 35

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 4 z 35
 sas.com/poland

4

1 Informacje ogólne

SAS domyślnie pozwala na odczyt danych z plików tekstowych, plików JMP oraz własnych formatów

danych, takich jak sas7bdat.

Dostęp do danych z innych źródeł wymaga zakupu licencji dla odpowiedniego modułu SAS/ACCESS

(np. SAS/ACCESS Interface to PC Files lub SAS/ACCESS Interface to Oracle). W przypadku baz danych,

zazwyczaj konieczna jest również instalacja i konfiguracja klienta danej bazy.

Weryfikacja licencji

Aby sprawdzić, jakie źródła danych są obsługiwane przez daną instalację SAS-a, należy najpierw

zweryfikować zawartość aktualnej licencji. W tym celu należy wykonać poniższy kod:

proc setinit;
run;

Po wykonaniu kodu, w logu powinniśmy otrzymać zawartość aktualnej licencji SAS. Poniżej

przedstawiany został przykładowy rezultat:

Pierwotne dane instalacji
Bieżąca wersja: 9.04.01M6P110718
Nazwa instalacji: 'XXXXXXXXXXXXXXXXXXXX'.
Numer instalacji: XXXXXXXX.
CPU A: nazwa modelu='' numer modelu='' seria=''.
Data wygaśnięcia: 30MAY2020.
Okres karencji: 45 dni (zakończenie 14JUL2020).
Okres ostrzegawczy: 47 dni (zakończenie 30AUG2020).
Data zainicjowania: 23MAY2019.
System operacyjny: WX64_E .
Daty wygaśnięcia produktów:
---Oprogramowanie Base SAS
 30MAY2020 (CPU A)
---SAS/STAT
 30MAY2020 (CPU A)
---SAS/GRAPH
 30MAY2020 (CPU A)
---SAS/ACCESS Interface to PC Files
 30MAY2020 (CPU A)
---SAS/ACCESS Interface to ODBC
 30MAY2020 (CPU A)

W przedstawionym przykładzie SAS posiada licencję na moduły SAS/ACCESS Interface to PC Files oraz

SAS/ACCESS Interface to ODBC.

Jeżeli w wyniku nie ma odpowiedniego modułu SAS/ACCESS, należy zaaplikować nową licencję,

zawierającą ten moduł. Proces aktualizacji licencji został opisany w dokumencie Aktualizacja licencji

oprogramowania SAS.

Weryfikacja instalacji modułu SAS/ACCESS

Oprócz ważnej licencji, do poprawnego działania modułu SAS/ACCESS konieczna jest jego poprawna

instalacja. W zdecydowanej większości przypadków podczas instalacji SAS-a instalowane są wszystkie

licencjonowane moduły. Możliwa jest jednak sytuacja, w której z jakichś powodów lista zainstalowanych

modułów nie pokrywa się z listą w licencji.

http://www.sas.com/poland
http://www.sas.com/content/dam/SAS/pl_pl/doc/support/instalacja-oprogramowania-sas-9-4/aktualizacja_licencji_sas.pdf
http://www.sas.com/content/dam/SAS/pl_pl/doc/support/instalacja-oprogramowania-sas-9-4/aktualizacja_licencji_sas.pdf

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 5 z 35
 sas.com/poland

5

W takiej sytuacji listę zainstalowanych modułów można sprawdzić wykonując poniższy kod:

proc product_status;
run;

W rezultacie w logu powinniśmy otrzymać listę zainstalowanych modułów, wraz z wersjami.

For Oprogramowanie Base SAS ...
 Custom version information: 9.4_M6
 Image version information: 9.04.01M6P110718
For SAS/STAT ...
 Custom version information: 15.1
For SAS/GRAPH ...
 Custom version information: 9.4_M6
For SAS/ACCESS Interface to PC Files ...
 Custom version information: 9.4_M6
For SAS/ACCESS Interface to ODBC ...
 Custom version information: 9.4_M6

W przypadku rozbieżności pomiędzy licencją a listą zainstalowanych komponentów, zalecamy

usunięcie i ponowną instalację SAS Foundation. Procesu instalacji SAS można znaleźć w dokumencie

Instalacja SAS 9.4 Foundation i SAS Enterprise Guide.

Instalacja klienta bazy danych

Aby SAS był w stanie podłączyć się do bazy danych, w większości przypadków na serwerze musi być

zainstalowany i skonfigurowany klient tej bazy. W zależności od wersji SAS-a, wspierane są różne wersje

klientów.

Szczegółowe instrukcje na temat wspieranych wersji klientów znajdują się w dokumentach System

Requirements. Bezpośrednie linki do najpopularniejszych wersji znajdują się w poniższej tabelce:

 WINDOWS LINUX AIX

SAS 9.2 32 BIT, 64 BIT 32 BIT, 64 BIT 64 BIT
SAS 9.3 32 BIT, 64 BIT 32 BIT, 64 BIT 64 BIT

SAS 9.4 32 BIT, 64 BIT 64 BIT 64 BIT

Szczegółowe informacje na temat wspieranych wersji klientów dla poszczególnych baz danych znajdą

Państwo również w dalszych rozdziałach tego dokumentu.

Polskie znaki oraz Unicode

W przypadku systemów Windows i problemów z widocznością polskich znaków pochodzących z

zewnętrznych źródeł danych (plik na dysku, baza danych) proponujemy zweryfikować ustawienia zgodnie z

notą http://support.sas.com/kb/18/849.html. Nota ta, mimo iż napisana dla SAS-a w wersji 9.1, jest w

dalszym ciągu aktualna. Aktualnym odpowiednikiem dokumentu wskazywanego przez notę jest SAS 9.4

National Language Support (NLS): Reference Guide.

Szczególnie częstą przyczyną problemów z obsługą polskich znaków jest niepoprawna wartość

parametru „Język dla programów nieobsługujących kodu Unicode” (Language for Non-unicode programs)

w systemie Windows. Ustawienie to można zmienić w następującej lokalizacji: Panel Sterowania → Zegar,

http://www.sas.com/poland
https://www.sas.com/content/dam/SAS/pl_pl/doc/support/instalacja-oprogramowania-sas-9-4/Instalacja_SASFoundation_i_EG.pdf
http://support.sas.com/resources/sysreq/
http://support.sas.com/resources/sysreq/
http://support.sas.com/documentation/installcenter/en/ikfdtnwinsr/62187/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnwx6sr/62191/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnlnxsr/62148/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnlaxsr/62147/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnr64sr/62124/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnwinsr/64429/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnwx6sr/64432/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnlnxsr/64420/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnlaxsr/64419/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnr64sr/64421/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnwinsr/67228/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnwx6sr/66390/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnlaxsr/66396/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnr64sr/66399/PDF/default/sreq.pdf
http://support.sas.com/kb/18/849.html
http://support.sas.com/documentation/cdl/en/nlsref/64811/HTML/default/titlepage.htm
http://support.sas.com/documentation/cdl/en/nlsref/64811/HTML/default/titlepage.htm

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 6 z 35
 sas.com/poland

6

język i region → Region i język → Administracyjne. Parametr powinien mieć wartość Polski (Polska).

Poprawne ustawienie zostało przedstawione na poniższym zrzucie ekranu.

Oprócz ustawień na poziomie systemowym, wiele klientów baz danych wymaga ustawienia

dodatkowych opcji SAS-owych oraz zmiennych środowiskowych. Najczęstsze wymagania zostały

przedstawione w poniższych rozdziałach. Szerszy opis zagadnień związanych z przesyłaniem danych

pomiędzy SAS-em a bazami danych można znaleźć w dokumencie Multilingual Computing with SAS 9.4.

http://www.sas.com/poland
http://support.sas.com/resources/papers/Multilingual_Computing_with_SAS_94.pdf

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 7 z 35
 sas.com/poland

7

Ustawianie zmiennych środowiskowych

Proces konfiguracji modułów SAS/ACCESS często wymaga ustawienia odpowiednich zmiennych

środowiskowych w systemie operacyjnym. W tym rozdziale przedstawiamy przykładowy proces ustawiania

takich zmiennych.

WINDOWS

W systemach Windows oraz Windows Server zmienne środowiskowe ustawia się w następujący

sposób:

1. Otwieramy właściwości systemu (Panel Sterowania -> System albo klikamy prawym przyciskiem

myszy na ikonę komputera na pulpicie i wybieramy Właściwości).

2. W oknie właściwości systemu wybieramy Zaawansowane ustawienia systemu.

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 8 z 35
 sas.com/poland

8

3. W kolejnym oknie klikamy przycisk Zmienne środowiskowe...

4. W zależności od wykonywanej operacji w sekcji Zmienne systemowe klikamy przycisk Nowa…,

Edytuj… bądź Usuń i ustawiamy odpowiednią zmienną.

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 9 z 35
 sas.com/poland

9

Wprowadzone zmiany są zaczytywane przy następnym uruchomieniu aplikacji (np. edytor SAS BASE).

W przypadku usług SAS (np. Metadata Server czy Object Spawner) wymagany jest ich restart.

LINIX / UNIX / AIX

Na platformach innych niż Windows, zalecaną metodą ustawiania zmiennych środowiskowych dla

SAS-a jest edycja pliku <SAS_HOME>/SASFoundation/9.X/bin/sasenv_local.

Aby sprawdzić istniejące zmienne środowiskowe należy uruchomić terminal i wykonać polecenie set.

Aby zdefiniować nową zmienną środowiskową dla SAS w pliku sasenv_local należy dodać nową linię

według schematu

export <NAZWA_ZMIENNEJ>=<WARTOŚĆ_ZMIENNEJ>

Aby dopisać nową wartość do zmiennej (dotyczy to głównie zmiennych PATH oraz LD_LIBRARY_PATH

/ LIBPATH / SHLIB_PATH) należy dopisać linię według schematu

export <NAZWA_ZMIENNEJ>=<NOWA_WARTOŚĆ>:$<NAZWA_ZMIENNEJ>

Powyższy przykład dopisuje nową wartość na początku zmiennej.

Weryfikacja wartości zmiennych środowiskowych

Aby zweryfikować czy zmienne środowiskowe są ustawione zgodnie z oczekiwaniami, można użyć

poniższego kodu:

filename env pipe "set";

data _null_;
 infile env;
 input;
 put _infile_;
run;

W rezultacie w logu powinniśmy otrzymać listę wszystkich zmiennych środowiskowych oraz ich

aktualnych wartości.

Do poprawnego działania powyższego kodu wymagane jest, aby SAS mógł wykonywać polecenia w

systemie operacyjnym (musi być ustawiona opcja XCMD). W przeciwnym wypadku próba uruchomienia

programu zwróci poniższy błąd:

1 filename env pipe "set";
ERROR: Insufficient authorization to access PIPE.
ERROR: Error in the FILENAME statement.

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 10 z 35
 sas.com/poland

10

W takiej sytuacji możemy jedynie sprawdzać wartości pojedynczych zmiennych środowiskowych. W

tym celu można użyć poniższy kod:

data _null_;
 length val $1024;
 val = sysget("<NAZWA_ZMIENNEJ>");
 put val=;
run;

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 11 z 35
 sas.com/poland

11

2 Pliki tekstowe

Wymagania

BRAK - odczyt i zapis plików tekstowych jest integralną funkcjonalnością SAS-a i nie wymaga

dodatkowych modułów czy oprogramowania firm trzecich.

Konfiguracja

Dostęp do plików tekstowych nie wymaga żadnych kroków konfiguracyjnych.

Użycie

Bardzo często dane w plikach tekstowych przechowywane są w następujący sposób:

• Pierwsza linia w pliku zawiera nazwy kolumn.

• Każda kolejna linia zawiera wartości komórek z pojedynczego wiersza tabeli

• Poszczególne wartości w linii rozdzielone są określonym separatorem (np. spacją, przecinkiem czy

średnikiem)

Pliki spełniające powyższe założenia nazywamy plikami z wartościami rozdzielanymi (ang. delimited

text file). Pliki w tym formacie można importować i eksportować używając procedur PROC IMPORT oraz

PROC EXPORT. Oto przykładowy kod:

/*Eksport danych do pliku tekstowego*/

proc export outfile='C:\class.txt' /*plik wynikowy*/

 data=sashelp.class /*eksportowane dane*/

 dbms=dlm /*typ wyniku - plik z wart. rozdzielanymi separatorem*/

 replace; /*nadpisujemy plik jeżeli istnieje*/

 delimiter=';'; /*znak separatora, w tym przypadku średnik*/

run;

/*Import danych z powrotem do SAS-a*/

proc import datafile='C:\class.txt' /*plik źródłowy*/

 out=work.class /*tabela docelowa*/

 dbms=dlm /*typ pliku*/

 replace; /*nadpisujemy tabelę jeżeli istnieje*/

 delimiter=';'; /*znak separatora*/

run;

Utworzony plik wygląda następująco:

Name;Sex;Age;Height;Weight

Alfred;M;14;69;112.5

Alice;F;13;56.5;84

Barbara;F;13;65.3;98

...

Drugim bardzo popularnym formatem plików tekstowych są pliki z kolumnami o stałej szerokości. W

takich plikach wartości poszczególnych kolumn zawsze znajdują się na określonych pozycjach (np. pierwsza

wartość to znaki 1-10, druga to znaki 12-15 itd.).

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 12 z 35
 sas.com/poland

12

W przypadku takich plików oraz plików o niestandardowym formacie odczyt oraz zapis danych

odbywa się przy użyciu DATA STEP-u oraz instrukcji INPUT oraz PUT. Instrukcje te pozwalają zaimportować

oraz wygenerować pliki tekstowe o dowolnej strukturze. Dokładny opis ich działania oraz dostępnych opcji

znajduje się w dokumentacji SAS (INPUT, PUT). Dobre źródło wiedzy stanowi również dokument The SAS

INFILE and FILE Statements.

Dla celów pokazania użycia instrukcji PUT oraz INPUT spróbujemy utworzyć plik tekstowy z

kolumnami o stałej szerokości znaków a następnie odczytać jego zawartość.

filename txtfile 'C:\SAS\class_2.txt';

/*eksport do pliku*/

data _null_;

 set sashelp.class; /*dane do ekportu*/

 file txtfile; /*plik wynikowy*/

 /*format wyekportowanych danych (stałopozycyjny)*/

 put name 1-8 sex 10 age 12-13 height 15-17 weight 19-21;

run;

/*import z pliku*/

data work.class2;

 infile txtfile; /*plik źródłowy*/

 /*format importowanych danych*/

 input name $ 1-8 sex $ 10 age 12-13 height 15-17 weight 19-21;

run;

Utworzony plik tekstowy ma w tym przypadku następującą postać:

Alfred M 14 69 113

Alice F 13 57 84

Barbara F 13 65 98

Carol F 14 63 103

...

Polskie znaki

Podczas operacji odczytu i zapisu danych do pliku SAS domyślnie stosuje kodowanie znaków swojej

sesji. Może to powodować problemy z odczytem polskich znaków, jeżeli plik stosuje inne kodowanie niż

aktualne kodowanie sesji SAS-owej, bądź gdy SAS działa w kodowaniu nie obsługującym polskich znaków.

Aby uniknąć tego problemu plik tekstowy należy wskazać przy pomocy instrukcji FILENAME.

Instrukcja ta posiada opcję ENCODING=, pozwalającą wskazać jego kodowanie. Kodowanie obsługujące

polskie znaki to WLATIN2 (Windows) oraz LATIN2 (Linux/Unix).

Przykładowe wykonanie:

filename txtpol 'C:\polskie.txt' encoding=wlatin2;

proc import datafile=txtpol

 out=work.polskie

 dbms=csv

 replace;

run;

http://www.sas.com/poland
http://support.sas.com/documentation/cdl/en/lestmtsref/67407/HTML/default/viewer.htm#n0oaql83drile0n141pdacojq97s.htm
http://support.sas.com/documentation/cdl/en/lestmtsref/67407/HTML/default/viewer.htm#n1spe7nmkmi7ywn175002rof97fv.htm
http://www2.sas.com/proceedings/forum2008/166-2008.pdf
http://www2.sas.com/proceedings/forum2008/166-2008.pdf

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 13 z 35
 sas.com/poland

13

3 XML

Wymagania

BRAK – obsługa plików XML (LIBNAME XML) jest wbudowaną funkcjonalnością SAS i nie wymaga

żadnych dodatkowych modułów.

Konfiguracja

BRAK.

Użycie

SAS dostarcza 2 metody dostępu do plików XML – LIBNAME XML (dostępna od wersji 9.1.3) oraz

LIBNAME XMLV2 (zwana również XML92, dostępna od wersji 9.2). LIBNAME XMLV2 jest rozwinięciem

LIBNAME XML i jest z nią wstecznie kompatybilna

Funkcjonalności dodane w silniku XMLV2 to m.in.:

• Obsługa wielu tabel w 1 pliku – LIBNAME XML pozwala przechowywać w pojedynczym pliku dane z

tylko 1 tabeli

• Obsługa map XML – pozwalają na import i eksport plików XML o formatach innych niż domyślny

Domyślny format dokumentu XML odczytywanego i tworzonego przez SAS jest następujący:

• Pierwsza linia zawiera nagłówek z informacją o wersji oraz kodowaniu znaków

• Wszystkie dane są zapisane w sekcji <TABLE>

• Poszczególne wiersze tabeli są zapisane w sekcjach o nazwie odpowiadającej nazwie tabeli

• Wartości poszczególnych kolumn w ramach wiersza są zapisane w sekcjach o nazwach

odpowiadających poszczególnych kolumnom

Poniżej przedstawiony został przykładowy kod eksportujący tabelę do pliku XML oraz zawartość

wygenerowanego pliku:

libname xmllib xml path="C:\SAS\class.xml";

data xmllib.class;
 set sashelp.class;
run;

<?xml version="1.0" encoding="iso-8859-1" ?>

<TABLE>

 <CLASS>

 <Name>Alfred</Name>

 <Sex>M</Sex>

 <Age>14</Age>

 <Height>69</Height>

 <Weight>112.5</Weight>

 </CLASS>

...

</TABLE>

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 14 z 35
 sas.com/poland

14

Aby zaczytać bądź utworzyć plik XML w innym formacie, należy stworzyć mapę XML. W przypadku

importu pliku możemy posłużyć się programem SAS XML Mapper. W przypadku eksportu mapę należy

utworzyć ręcznie. Składnia mapy xml jest opisana w dokumencie SAS® 9.4 XML Libname Engine w rozdziale

XMLMap File Syntax. Poniższy fragment pokazuje przykładową mapę XML, proces eksportu oraz wynikowy

plik xml.

filename mapfile temp;
data _null_;
 file mapfile encoding="utf-8";
 put '<?xml version="1.0" encoding="UTF-8"?>';
 put '<SXLEMAP name="class_sample" version="2.1">';
 put ' <OUTPUT>';
 put ' <TABLEREF name="class"/>';
 put ' </OUTPUT>';
 put ' <TABLE name="CLASS">';
 put ' <TABLE-PATH syntax="XPath">/DATA/CLASS</TABLE-PATH>';
 put ' <COLUMN name="Name">';
 put ' <PATH syntax="XPath">/DATA/CLASS/@Name</PATH>';
 put ' <TYPE>character</TYPE>';
 put ' <DATATYPE>string</DATATYPE>';
 put ' <LENGTH>8</LENGTH>';
 put ' </COLUMN>';
 put ' </TABLE>';
 put '</SXLEMAP>';
run;

libname xmllib xmlv2 "C:\SAS\classv2.xml" xmlmap=mapfile;

data xmllib.class;
 set sashelp.class;
run;

Rezultat:

<?xml version="1.0" encoding="windows-1250" ?>
<DATA>
<CLASS Name="Alfred" />
<CLASS Name="Alice" />
<CLASS Name="Barbara" />
<CLASS Name="Carol" />
<CLASS Name="Henry" />
<CLASS Name="James" />
<CLASS Name="Jane" />
<CLASS Name="Janet" />
<CLASS Name="Jeffrey" />
<CLASS Name="John" />
<CLASS Name="Joyce" />
<CLASS Name="Judy" />
<CLASS Name="Louise" />
<CLASS Name="Mary" />
<CLASS Name="Philip" />
<CLASS Name="Robert" />
<CLASS Name="Ronald" />
<CLASS Name="Thomas" />
<CLASS Name="William" />
</DATA>

Polskie znaki

Obsługa polskich znaków wymaga aby SAS działał w kodowaniu obsługującym polskie znaki (np. latin2

lub wlatin2) oraz wskazania odpowiedniego kodowania znaków w pliku XML (opcja ENCODING= w

instrukcji LIBNAME).

http://www.sas.com/poland
http://support.sas.com/documentation/cdl/en/engxml/64990/HTML/default/viewer.htm#titlepage.htm
https://go.documentation.sas.com/?docsetId=engxml&docsetTarget=p1016cvfcc0huvn1c6026gzqb03q.htm&docsetVersion=9.4&locale=en

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 15 z 35
 sas.com/poland

15

4 PC Files (MS Excel, MS Access)

SAS/ACCESS Interface to PC Files udostępnia możliwość interakcji z plikami utworzonymi w

programach Microsoft Excel oraz Microsoft Access. Oprócz tego, moduł dodaje również obsługę plików

używanych przez Lotus 1-2-3, dBase, JMP, SPSS, Stata oraz Paradox. W tym rozdziale skupimy się na

obsłudze formatów Microsoft Excel oraz Access.

Wymagania

Dostęp do danych przechowywanych w arkuszach Excel bądź bazach danych Access z poziomu kodu

SAS wymaga posiadania modułu SAS/ACCESS Interface to PC Files. W pewnych przypadkach konieczna jest

instalacja komponentu SAS PC Files Server.

Konfiguracja

W ramach modułu SAS/ACCESS Interface to PC Files otrzymujemy dostęp do szeregu metod,

różniących się wymaganiami związanymi z konfiguracją środowiska. Metody te pod tym względem można

podzielić na następujące grupy:

• Nie wymagające dalszej konfiguracji:

o PROC IMPORT oraz PROC EXPORT z DBMS=XLS

o PROC IMPORT oraz PROC EXPORT z DBMS=XLSX

• Wymagające pakietu Office lub Microsoft Access Database Engine:

o PROC IMPORT oraz PROC EXPORT z DBMS=EXCEL

o PROC IMPORT oraz PROC EXPORT z DBMS=ACCESS

o LIBNAME EXCEL

o LIBNAME ACCESS

• Wymagające komponentu SAS PC Files Server:

o LIBNAME PCFILES

o PROC IMPORT oraz PROC EXPORT z DBMS=EXCELCS

o PROC IMPORT oraz PROC EXPORT z DBMS=ACCESSCS

Użycie

SAS oferuje następujące metody dostępu do plików MS Excel i MS Access:

• LIBNAME PCFILES – pozwala na korzystanie ze skoroszytu lub bazy danych jak z biblioteki

• LIBNAME EXCEL – pozwala na korzystanie ze skoroszytu jak z biblioteki

• LIBNAME ACCESS – pozwala na korzystania z pliku bazy danych jak z biblioteki

• PROC IMPORT i PROC EXPORT – odczyt i zapis danych z pojedynczego arkusza

o DBMS = XLS – obsługuje pliki w formacie xls (Excel 97-2003)

o DBMS = XLSX – obsługuje pliki w formacie xlsx (Excel 2007 i nowsze)

o DBMS = EXCEL -

o DBMS = EXCELCS

o DBMS = ACCESS

o DBMS = ACCESSCS

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 16 z 35
 sas.com/poland

16

Przykładowe użycie:

/*PROC EXPORT*/

proc export outfile='C:\sashelp.xlsx'

 data=sashelp.cars

 dbms=xlsx;

 sheet=cars;

run;

/*PROC IMPORT*/

proc import datafile='C:\sashelp.xlsx'

 out=work.cars

 dbms=xlsx;

 sheet=cars;

run;

/*LIBNAME EXCEL*/

libname exceltst excel 'C:\sashelp.xlsx';

data exceltst.class;

 set sashelp.class;

run;

data work.class;

 set exceltst.class;

run;

Szczegółowe informacje na temat działania poszczególnych metod oraz przykładowe kody znajdują

się na stronie FAQ SAS/ACCESS Interface to PC Files oraz w dokumentacji.

Polskie znaki

Polskie znaki są wspierane przez większość dostępnych metod. Wyjątkiem są PROC IMPORT oraz

PROC EXPORT z DBMS=XLS, które nie obsługują polskich znaków.

http://www.sas.com/poland
http://www.sas.com/pl_pl/support/faq/sas-access-interface-to-pc-files.html
https://go.documentation.sas.com/?docsetId=acpcref&docsetTarget=acpcrefwhatsnew94.htm&docsetVersion=9.4&locale=pl

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 17 z 35
 sas.com/poland

17

5 Oracle

Wymagania

Dostęp do danych przechowywanych w bazie danych Oracle z poziomu SAS wymaga posiadania

modułu SAS/ACCESS Interface to Oracle. Dodatkowo na komputerze z SAS musi być zainstalowany klient

Oracle w odpowiedniej wersji.

Wspierane wersje klientów Oracle to:

• SAS 9.2 – Oracle 9i Release 2

• SAS 9.3 – Oracle 10g

• SAS 9.4 – Oracle 11gR2, Oracle 12c*, Oracle 18c*

* Do poprawnego działania mogą być wymagane dodatkowe kroki.

Szczegółowe informacje na temat wymagań znajdują się w dokumencie System Requirements dla

posiadanej wersji SAS i systemu operacyjnego.

UWAGA. Powyższe wersje dotyczą wsparcia przez oprogramowanie SAS Foundation. Niektóre

rozwiązania (np. SAS Customer Intelligence) mogą posiadać własne wymagania dotyczące

wersji serwera oraz klienta bazy danych.

Konfiguracja

Oprócz instalacji samego klienta Oracle, SAS wymaga zdefiniowania odpowiednich zmiennych

środowiskowych w systemie operacyjnym. Wymagane zmienne to:

• ORACLE_HOME – wskazuje na katalog instalacji klienta Oracle

• ORACLE_SID – zawiera nazwę domyślnej bazy danych

• NLS_LANG – definiuje kodowanie znaków używane przez klienta

• PATH (WINDOWS) / LIBPATH (AIX) / SHLIB_PATH (HP_UX) / LD_LIBRARY_PATH (Linux, Solaris) –

wskazuje lokalizację folderu lib dla klienta Oracle.

W przypadku błędnej konfiguracji zmiennych środowiskowych próba połączenia do bazy może

zwrócić następujące komunikaty:

ERROR: The SAS/ACCESS Interface to ORACLE cannot be loaded.

ERROR: Image SASORA found but not loadable.

http://www.sas.com/poland
http://support.sas.com/resources/sysreq/

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 18 z 35
 sas.com/poland

18

Polskie znaki

Aby SAS prawidłowo obsługiwał polskie znaki przy imporcie i eksporcie danych z Oracle, wymagane

jest spełnienie następujących warunków:

• Kodowanie sesji SAS musi obsługiwać polskie znaki (dostępne kodowania to wlatin2, latin2 oraz utf-8)

• Kodowanie klienta Oracle musi odpowiadać kodowaniu SAS-a.

Kodowanie klienta Oracle ustawia się za pomocą zmiennej środowiskowej NLS_LANG. Poniższa

tabelka zawiera zalecane wartości tej zmiennej dla poszczególnych formatów kodowania w SAS.

KODOWANIE SAS NLS_LANG
LATIN2 POLISH_POLAND.EE8ISO8859P2

WLATIN2 POLISH_POLAND.EE8MSWIN1250

UTF-8 POLISH_POLAND.AL32UTF8

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 19 z 35
 sas.com/poland

19

6 ODBC

Wymagania

Dostęp do danych przechowywanych w bazie danych za pomocą mechanizmu ODBC z poziomu SAS

wymaga posiadania modułu SAS/ACCESS Interface to ODBC. Metoda ta pozwala na dostęp do praktycznie

dowolnej bazy danych (m.in. Oracle, SQL Server, MySQL, PostgreSQL). Należy mieć jednak na uwadze, że

wydajność takiego połączenia może być niższa niż w przypadku korzystania z modułu SAS/ACCESS

dedykowanego dla danej bazy.

Do poprawnego działania modułu SAS/ACCESS Interface to ODBC wymagane są:

• Instalacja administratora ODBC (nie dotyczy systemów Windows)

• Instalacja sterowników ODBC docelowych baz danych (np. Oracle czy SQL Server)

• Definicja źródeł danych (DSN)

Konfiguracja

Dokładny przebieg tego procesu różni się w zależności od systemu operacyjnego, na którym

zainstalowany jest SAS.

UWAGA. Oprócz konfiguracji samego ODBC niektóre bazy danych wymagają dodatkowo

konfiguracji aplikacji klienckiej. W przypadku problemów z działaniem połączenia należy

wykonać instrukcje wymienione w rozdziale dla wybranej bazy danych.

Windows

Na systemie Windows administrator ODBC jest wbudowany w system. Aby się do niego dostać należy

wejść w Panel sterowania -> Narzędzia administracyjne -> Źródła danych (ODBC).

W zakładce Sterowniki znajduje się lista zainstalowanych sterowników ODBC. Aby dodać nowe

sterowniki należy pobrać je ze strony producenta i zainstalować. Bitowość sterowników musi być zgodna z

bitowością SAS.

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 20 z 35
 sas.com/poland

20

Po zainstalowaniu sterownika w zakładce Systemowe DSN należy zdefiniować połączenie do źródła

danych. Proces definicji połączenia różni się w zależności od używanego sterownika. Po zdefiniowaniu

połączenia powinno pojawić się ono na liście systemowych źródeł danych.

UNIX

Administrator ODBC

W przypadku systemów z rodziny UNIX, administrator ODBC jest samodzielną aplikacją i często nie

jest domyślnie zainstalowany. SAS jest w stanie współpracować z dowolnym administratorem ODBC,

jednak zaleca się korzystanie z unixODBC. Program ten jest dostępny w większości standardowych

repozytoriów pakietów. Instalacja w tym przypadku wymaga praw root-a oraz (najczęściej) dostępu do

Internetu. Instalacja pakietu to w większości przypadków wykonanie pojedynczej komendy, np.

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 21 z 35
 sas.com/poland

21

yum install unixODBC.x86_64

W wyniku instalacji w katalogu /etc powinny zostać utworzone pliki odbc.ini oraz odbcinst.ini.

Sterownik ODBC do bazy danych

Po zainstalowaniu administratora ODBC należy pobrać i zainstalować sterowniki ODBC. Sposób

pobierania i instalacji zależy tutaj od konkretnej bazy danych. Sterowniki niektórych baz danych (np.

MySQL oraz PortgreSQL) są dostępne bezpośrednio w standardowych repozytoriach pakietów. Pobieranie i

instalacja w tym przypadku sprowadza się do wykonanie jednego polecenia, np.

yum install postgresql-odbc.x86_64

yum install mysql-connector-odbc.x86_64

W przypadku innych baz danych szczegółowych informacji na temat pobierania i instalacji należy

szukać na stronie producenta sterownika.

Po zakończeniu instalacji należy otworzyć plik /etc/odbcinst.ini i dodać wpis dla nowego sterownika

(niektóre sterowniki robią to automatycznie podczas instalacji).

Jeżeli korzystamy z unixODBC, zainstalowane sterowniki ODBC można sprawdzić wykonując

polecenie "odbcinst –q –d"

Przykładowy wpis w pliku odbcinst.ini:

Driver from the postgresql-odbc package

Setup from the unixODBC package

[PostgreSQL]

Description = ODBC for PostgreSQL

Driver = /usr/lib/psqlodbcw.so

Setup = /usr/lib/libodbcpsqlS.so

Driver64 = /usr/lib64/psqlodbcw.so

Setup64 = /usr/lib64/libodbcpsqlS.so

FileUsage = 1

Źródło danych

Po zainstalowaniu sterownika ODBC należy zdefiniować źródło danych (DSN). Definicję definiuje się

ręcznie w pliku /etc/odbc.ini. Zawiera ona definicję połączenia do konkretnej bazy danych. Ustawiane są tu

m.in. następujące parametry:

• Sterownik używany do połączenia

• Nazwa lub adres IP serwera bazy danych

• Port nasłuchu serwera bazy danych

• Nazwa schematu

• Parametry połączenia (kodowanie znaków itp.)

Dokładny zestaw parametrów zależy od sterownika.

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 22 z 35
 sas.com/poland

22

W przypadku unixODBC zdefiniowane źródła danych można sprawdzić wykonując polecenie

"odbcinst –q –s".

Przykładowa definicja źródła danych:

[PSQL_TEST]

Driver = PostgreSQL

Server = localhost

Port = 9432

Database = SharedServices

Po utworzeniu definicji źródła danych, należy zweryfikować poprawność definicji przy użyciu

zewnętrznego narzędzia, np. isql. Przykładowe polecenie to:

isql –v –n <DSN> <LOGIN> <HASŁO>

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 23 z 35
 sas.com/poland

23

Zmienne środowiskowe

SAS/ACCESS Interface to ODBC do poprawnego działania wymaga następujących zmiennych

środowiskowych:

• PATH – zmienna powinna zawierać katalogu lib administratora ODBC

• ODBCSYSINI – zmienna wskazująca folder zawierający pliki z definicjami serwerów (odbcinst.ini) oraz

źródeł danych (odbc.ini). Zazwyczaj jest to katalog /etc.

• LIBPATH (AIX) / SHLIB_PATH (HP_UX) / LD_LIBRARY_PATH (Linux, Solaris) – zmienna powinna

zawierać wskazania na katalogi zawierające pliki sterowników ODBC, wskazane w pliku odbcinst.ini.

Polskie znaki

Aby polskie znaki były wyświetlane poprawnie, konieczne jest spełnienie poniższych warunków:

• Sterownik ODBC musi wspierać polskie znaki

• Źródło danych musi używać odpowiedniego kodowania znaków

• Kodowanie sesji SAS musi wspierać polskie znaki

W przypadku problemów z obsługą polskich znaków podczas korzystania z unixODBC, rozwiązaniem

często jest ustawienie poniższej zmiennej środowiskowej:

• EASYSOFT_UNICODE=YES

UWAGA. Niektóre bazy danych wymagają różnych sterowników w zależności od wybranego

kodowania znaków. Najczęściej dotyczy to przesyłania danych w formacie Unicode (UTF-8).

Szczegółowych informacji należy szukać na stronie producenta bazy.

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 24 z 35
 sas.com/poland

24

7 SQL Server

Wymagania

Dostęp do danych przechowywanych w bazie danych SQL Server z poziomu SAS wymaga posiadania

modułu SAS/ACCESS Interface to Microsoft SQL Server.

Dodatkowo konieczna jest konfiguracja źródła danych w oparciu o dostarczony sterownik.

Wspierane wersje Microsoft SQL Server to:

• SAS 9.2 – SQL Server 7 lub nowszy

• SAS 9.3 – SQL Server 7 lub nowszy

• SAS 9.4 (M2 i starsze) – SQL Server 2008 lub nowszy

• SAS 9.4 (M3 i nowsze) – SQL Server 2012 lub nowszy

Konfiguracja

Moduł SAS/ACCESS Interface to Microsoft SQL Server wykorzystuje technologię ODBC. W odróżnieniu

od modułu SAS/ACCESS Interface to ODBC, wszystkie wymagane komponenty zewnętrzne (zarządca ODBC

oraz sterowniki ODBC) są dostarczane razem z modułem.

Windows

W przypadku systemów Windows konfiguracja modułu SAS/ACCESS Interface to Microsoft SQL Server

ogranicza się do utworzenia źródła danych ODBC. Jako sterownik należy użyć SAS ACCESS to SQL Server.

UNIX

Od wersji SAS 9.4M3 sterowniki oraz zarządca ODBC są instalowane automatycznie w katalogu

<SAS_HOME>/AccessClients/9.4/SQLServer. We wcześniejszych wersjach w procesie instalacji była

możliwość zmiany domyślnej lokalizacji.

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 25 z 35
 sas.com/poland

25

Przez <SAS_HOME> rozumiemy folder, w którym SAS został zainstalowany, np.

/opt/sas/sashome. W przykładach podanych poniżej wartość tę należy zastąpić właściwą

ścieżką do folderu.

W katalogu instalacji sterowników umieszczone są wstępnie wypełnione pliki odbc.ini oraz

odbcinst.ini. Do ich poprawnego działania wymagane są następujące zmiany:

• W obu plikach należy usunąć fragmenty "<install_path>" i w ich miejsce wstawić właściwą ścieżkę do

folderu, w którym pliki się znajdują (np. "<SAS_HOME>/AccessClients/9.4/SQLServer").

• W pliku odbc.ini należy poprawić wartości parametrów Address, Database, HostName oraz

PortNumber.

Oprócz modyfikacji wymienionych plików konieczne jest ustawienie jeszcze następujących zmiennych

środowiskowych:

• LIBPATH (AIX) / SHLIB_PATH (HP_UX) / LD_LIBRARY_PATH (Linux, Solaris) – do zmiennej należy dodać

ścieżkę do katalogu <SAS_HOME>/AccessClients/9.4/SQLServer/lib

• ODBCINI – zmienna ta powinna zawierać ścieżkę do pliku odbc.ini (np.

"<SAS_HOME>/AccessClients/9.4/SQLServer/odbc.ini")

Polskie znaki

Obsługa polskich znaków wymaga ustawienia odpowiedniego kodowania sesji w połączeniu ODBC.

Kodowanie to ustawia się przy użyciu IANAAPPCODEPAGE w definicji źródła danych (DSN). Wartość opcji

musi odpowiadać kodowaniu sesji SAS. Dostępne wartości opcji IANAAPPCODEPAGE dla języka polskiego

zostały wymienione w poniższej tabelce:

ENCODING Opcja w odbc.ini

LATIN2 (ISO-8859-2) IANAAPPCODEPAGE=5

WLATIN2 (WINDOWS_1252) IANAAPPCODEPAGE=1252
UTF-8 IANAAPPCODEPAGE=106

Dodatkowo należy pamiętać, że dane tekstowe na SQL Server są przechowywane przy użyciu różnych

typów kolumn, w zależności od używanego kodowania znaków. W przypadku tekstów w kodowaniu innym

niż UNICODE, wykorzystywane są kolumny typu CHAR, VARCHAR i TEXT. W przypadku tekstów w

kodowaniu UNICODE są to natomiast NCHAR, NVARCHAR i NTEXT. Więcej szczegółów można znaleźć w

nocie 36652.

http://www.sas.com/poland
http://support.sas.com/kb/36/652.html

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 26 z 35
 sas.com/poland

26

8 MySQL

Wymagania

Dostęp do danych przechowywanych w bazie danych MySQL z poziomu SAS wymaga posiadania

modułu SAS/ACCESS Interface to MySQL. Dodatkowo na komputerze z SAS musi być zainstalowany klient

MySQL w odpowiedniej wersji.

Minimalne wspierane wersje klientów to:

• SAS 9.2 – MySQL Client 4.1 lub 5.0

• SAS 9.3 – MySQL Client 5.1 lub 5.5

• SAS 9.4 (M3 i starsze) – MySQL Client 5.1 lub nowszy

• SAS 9.4 (M4 i nowsze) – MySQL Client 5.6 lub nowszy

Bitowość klienta MySQL musi być zgodna z bitowością SAS.

Szczegółowe informacje na temat wymagań znajdują się w dokumencie System Requirements dla

posiadanej wersji SAS i systemu operacyjnego.

Od wersji 9.4 moduł SAS/ACCESS Interface to MySQL nie jest dostępny na platformie HP-UX.

Konfiguracja

Oprócz instalacji klienta bazy danych, do poprawnego działania modułu SAS/ACCESS Interface to

MySQL wymagane jest ustawienie odpowiednich zmiennych środowiskowych.

Wymagane zmienne to:

• PATH (WINDOWS) – do zmiennej tej należy dodać katalog zawierający plik libmysql.dll. Zazwyczaj jest

to katalog C:\mysql\bin bądź C:\Program Files\mysql\mysql server 5.1\bin.

• LIBPATH (AIX) / SHLIB_PATH (HP_UX) / LD_LIBRARY_PATH (Linux, Solaris) – do zmiennej tej należy

dodać katalog zawierający plik libmysqlclient.so. Domyślnie jest to katalogu /usr/lib64/mysql.

Polskie znaki

Kodowanie znaków dla biblioteki MySQL ustawiania się na poziomie instrukcji libname, w ramach

opcji dbconinit. Wartość, jaką należy ustawić zależy od wartości zmiennej encoding dla sesji SAS.

Odpowiednie wartości zostały przedstawione w poniższej tabeli:

ENCODING DBCONINIT
LATIN2 set names 'iso8859-2'

WLATIN2 set names 'cp 1250'

UTF-8 set names 'utf8'

W przypadku definicji biblioteki w metadanych, opcję tę ustawia się w sekcji Advanced Options w

zakładce Connection w polu User-defined connection initialization command. Przykładowa konfiguracja

przedstawiona została na poniższym zrzucie ekranu.

http://www.sas.com/poland
http://support.sas.com/resources/sysreq/

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 27 z 35
 sas.com/poland

27

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 28 z 35
 sas.com/poland

28

9 PostgreSQL

Wymagania

Dostęp do danych przechowywanych w bazie danych PostgreSQL z poziomu SAS wymaga posiadania

modułu SAS/ACCESS Interface to PostgreSQL. Moduł ten jest dostępny od SAS 9.4

Wspierane wersje PostgreSQL to:

• SAS 9.4 (M3 i starsze) – PostgreSQL 9.1.9 lub nowszy

• SAS 9.4 (M4 i M5) – PostgreSQL 9.1.23 lub nowszy

• SAS 9.4 (M6) – PostgreSQL 9.5.14 lub nowszy

Konfiguracja

SAS/ACCESS Interface to PostgreSQL pozwala na dwa typy połączenia:

• Połączenie bezpośrednie – w instrukcji LIBNAME podajemy jawnie serwer, port, bazę danych,

użytkownika oraz hasło

• Połączenie pośrednie (ODBC) – w instrukcji LIBNAME podajemy nazwę źródła danych ODBC, do

którego chcemy się podłączyć.

Typy te obrazuje poniższy fragment kodu:

/* Połączenie bezpośrednie */

libname psql_dir postgres server="psql" port=5432 database="SAS" user="sas" pw="#####";

/* Połączenie pośrednie (ODBC) */

libname psql_dsn postgres dsn="psql_odbc" user="sas" pw="#####";

Połączenie bezpośrednie nie wymaga żadnych dodatkowych kroków konfiguracyjnych. Połączenie

pośrednie wymaga zdefiniowania źródła danych ODBC. Szczegółowe informacje na temat konfigurowania

źródła danych ODBC znajdują się w rozdziale ODBC.

Polskie znaki

Aby SAS prawidłowo obsługiwał polskie znaki przy imporcie i eksporcie danych z PostgreSQL,

wymagane jest spełnienie następujących warunków:

• Kodowanie sesji SAS musi obsługiwać polskie znaki (dostępne kodowania to wlatin2, latin2 oraz utf-8)

• Kodowanie klienta PostgreSQL musi odpowiadać kodowaniu SAS-a.

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 29 z 35
 sas.com/poland

29

Windows

W przypadku systemów Windows kodowanie znaków dla biblioteki PostgreSQL ustawiania się na

poziomie instrukcji libname, w ramach opcji dbconinit. Wartość, jaką należy ustawić zależy od wartości

zmiennej encoding dla sesji SAS. Odpowiednie wartości zostały przedstawione w poniższej tabeli:

ENCODING DBCONINIT
LATIN2 set client_encoding to 'latin2'

WLATIN2 set client_encoding to 'cp 1250'

UTF-8 set client_encoding to 'utf8'

UNIX

W przypadku systemów Linux / UNIX i AIX kodowanie klienta ustawia się za pomocą zmiennej

środowiskowej PGCLIENTENCODING. Poniższa tabelka zawiera zalecane wartości tej zmiennej dla

poszczególnych formatów kodowania w SAS.

KODOWANIE SAS NLS_LANG

LATIN2 LAIN2
WLATIN2 WIN1250

UTF-8 UTF8

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 30 z 35
 sas.com/poland

30

10 Teradata

Wymagania

Wspierane wersje klientów Teradata to:

• SAS 9.2 – TTU 8.2 i nowsze

• SAS 9.3 – TTU 12 i nowsze

• SAS 9.4 (M2 i starsze) – TTU 13.10 i nowsze

• SAS 9.4 (M3) – TTU 14.10 i nowsze

• SAS 9.4 (M4 i nowsze) – TTU 15.10 i nowsze

Konfiguracja

Teradata, oprócz podstawowego klienta bazy danych, dostarcza szereg narzędzi pozwalających na

przyspieszenie operacji ładowania i eksportu danych. W nowszych wersjach służy do tego mechanizm

Teradata Parallel Transporter (TPT), natomiast wcześniej funkcjonalność ta była rozbita pomiędzy dwa

narzędzia: FastExport oraz MultiLoad. SAS potrafi używać każdego z wymienionych komponentów,

jednakże wymaga to odpowiedniej konfiguracji.

Szczegółowe informacje na temat konfiguracji SAS i Teradaty można znaleźć w dokumencie

SAS/ACCESS Interface to Teradata white paper.

Klient

• Windows – nie ma potrzeby wykonywania dodatkowych kroków. Należy jedynie upewnić się, że klient

jest w stanie połączyć się z bazą. Można to sprawdzić np. używając narzędzia Teradata BTEQ

• UNIX – SAS wymaga, aby katalog instalacji klienta (zazwyczaj jest to /opt/teradata/client) został

dodany do zmiennej środowiskowej LIBPATH (AIX) / SHLIB_PATH (HP-UX) / LD_LIBRARY_PATH (Linux,

Solaris).

Teradata Parallel Transporter (TPT)

Obecnie zalecany mechanizm do ładowania i eksportowania danych z Teradaty.

• WINDOWS

o Komponent TPT API musi być zainstalowany na serwerze SAS.

o Do zmiennej środowiskowej PATH należy dodać biblioteki tego modułu.

o Do zmiennej środowiskowej TKPATHX8664 należy dopisać katalog zawierający plik sasiotpt.dll

(domyślnie C:\Program Files\SASHome\SASFoundation\9.4\access\sasexe). Jeżeli zmienna taka

nie istnieje, należy ją utworzyć.

• UNIX

o Do zmiennej środowiskowej LIBPATH (AIX) / SHLIB_PATH (HP_UX) / LD_LIBRARY_PATH (Linux,

Solaris) należy dodać katalogi z bibliotekami TPT. Domyślnie są to

/opt/teradata/client/14.00/tbuild/lib64 oraz /opt/teradata/client/14.00/lib64

o Do zmiennej środowiskowej NLSPATH należy dodać katalog msg klienta. Domyślnie jest to

/opt/teradata/client/14.00/tbuild/msg64.

http://www.sas.com/poland
http://support.sas.com/resources/papers/teradata.pdf

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 31 z 35
 sas.com/poland

31

UWAGA. W przypadku wpisów w zmiennej środowiskowej PATH (Windows) oraz LIBPATH (AIX) /

SHLIB_PATH (HP_UX) / LD_LIBRARY_PATH (Linux, Solaris) należy upewnić się, że zmienne te

zawierają jedynie ścieżki do katalogów z 64-bitowymi wersjami komponentu TPT, bądź

katalogi do wersji 64-bitowych występują przed katalogami do wersji 32-bitowych.

Aby zweryfikować poprawność działania mechanizmu TPT z poziomu SAS można wykonać poniższy

kod:

Libname x teradata server=mydbc user=dtest pw=xxxxx ;

Data x.new (fastload=yes) ; x=99; run;

Jeżeli wszystko działa poprawnie, wygenerowany log powinien wyglądać następująco:

NOTE: The data set X.new has 1 observations and 1 variables

NOTE: Teradata connection: TPT Fastload has inserted 1 row(s).

NOTE: Data statement used (Total process time):

 real time 4.39

 cpu time 0.29

FastExport

• WINDOWS

o Narzędzie Teradata FastExport Utility musi być zainstalowane na serwerze SAS.

o Do zmiennej środowiskowej PATH należy dodać katalog zawierający plik fexp.exe (domyślnie

C:\Program Files\Teradata\Client\13.0\bin) oraz katalog zawierający plik sasaxsm.dll

(domyślnie C:\Program Files\SASHome\SASFoundation\9.4\access\sasexe).

• UNIX

o Do zmiennej środowiskowej LIBPATH (AIX) / SHLIB_PATH (HP_UX) / LD_LIBRARY_PATH (Linux,

Solaris) należy dodać katalog zawierający plik sasaxsm.so (domyślnie

/sas/SASHome/SASFoundation/9.4/sasexe).

o Do zmiennej środowiskowej PATH należy dodać katalog zawierający program Teradata

FastExport Utility (fexp). Domyślnie jest to katalog /usr/bin.

MultiLoad

• WINDOWS

o Narzędzie Teradata MultiLoad Utility musi być zainstalowane na serwerze SAS.

o Do zmiennej środowiskowej PATH należy dodać katalog zawierający plik mload.exe (domyślnie

C:\Program Files\Teradata\Client\13.0\bin) oraz katalog zawierający plik sasmlam.dll oraz

sasmlne.dll (domyślnie C:\Program Files\SASHome\SASFoundation\9.4\access\sasexe).

• UNIX

o Do zmiennej środowiskowej LIBPATH (AIX) / SHLIB_PATH (HP_UX) / LD_LIBRARY_PATH (Linux,

Solaris) należy dodać katalog zawierający pliki sasmlam.so oraz sasmlne.so (domyślnie

/sas/SASHome/SASFoundation/9.4/sasexe).

o Do zmiennej środowiskowej PATH należy dodać katalog zawierający program Teradata

MultiLoad Utility (mload). Domyślnie jest to katalog /usr/bin.

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 32 z 35
 sas.com/poland

32

Polskie znaki

Informacje o stronie kodowej, w jakiej będzie się odbywać wymiana danych pomiędzy klientem

Teradaty a SAS-em ustawia się w pliku konfiguracyjnym klienta Teradaty clispb.dat. Aby klient Teradaty

prawidłowo obsługiwał polskie znaki, we wskazanym pliku należy ustawiać następujące opcje:

charset_type=N

charset_id=LATIN2_0X | LATIN1250_1A0 | UTF8

Opcja charset_type wskazuje, czy opcja charset_id będzie zawierać nazwę (charset_type=N) czy też

identyfikator (charset_type=C). Opcja charset_id jest ustawiana w zależności od platformy i kodowania

sesji SAS.

Lokalizację pliku clispb.dat wskazuje zmienna środowiskowa COPLIB, zawierająca katalog, w którym

plik jest przechowywany. Plik ten jest tworzony w ramach instalacji klienta Teradaty. Zalecane jest jednak

utworzenie kopii zapasowej na wypadek ewentualnych problemów we współpracy między Teradatą a SAS-

em wynikających z modyfikacji wprowadzanych w pliku. Zmienną COPLIB dla SAS-a w systemie UNIX

można ustawić m.in. w pliku <SASHome>/SASFoundation/9.X/bin/sasevn_local lub sasv9_local.cfg. W

przypadku systemu Windows opcję tę należy ustawić w pliku konfiguracyjnym sasv9.cfg.

Ustawienie zmiennej można sprawdzić z poziomu SAS-a uruchamiając następujący kod:

%PUT %SYSGET(COPLIB);

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 33 z 35
 sas.com/poland

33

11 Hadoop

Wymagania

W przypadku technologii Hadoop oraz SAS, dostępnych jest wiele metod dostępu. W tym

dokumencie przedstawiamy podstawową metodę, czyli SAS/ACCESS Interface to Hadoop. Metoda ta

polega na połączeniu się z podsystemem Hive (HiveServer2).

Lista wspieranych wersji oprogramowania Hadoop zależy od kilku czynników, takich jak metoda

połączenia, wersja SAS-a oraz dystrybucja Hadoop-a. Szczegółowe zestawienie wspieranych kombinacji

znajduje się na stronie Support for Hadoop.

Konfiguracja

W celu konfiguracji połączenia do Hadoop-a należy na początek pobrać pliki z serwera Hadoop. W

tym celu należy uruchomić aplikację SAS Deployment Manager (np.

<SAS_HOME>/SASDeploymentManager/9.4/sasdm) a następnie z sekcji Hadoop Configuration wybrać

Configure Hadoop Client Files. Następnie należy wskazać posiadaną dystrybucję W ten sposób zostaną

pobrane z Hadoopa pliki, które tworzą klienta Hadoopa.

Proces ten można również wykonać ręcznie, przy pomocy skryptu hadooptracer.py. Plik ten znajduje

się w folderze <SAS_HOME>/SASHadoopConfigurationLibraries/2.6/data. Dostępny jest również do

pobrania ze strony http://support.sas.com/kb/63/094.html. Strona ta zawiera również skróconą instrukcję

jak użyć tego skryptu do konfiguracji klienta Hadoop-a.

Po uruchomieniu skryptu i stworzeniu przed niego wymaganych folderów należy ja przenieść na

komputer z SAS-em (jeżeli SAS jest na innym komputerze niż HiveServer2) i ustawić dla SAS-a zmienne

środowiskowe: SAS_HADOOP_CONFIG_PATH i SAS_HADOOP_JAR_PATH. Te zmienne wskazują

odpowiednio na foldery z: jar’ami Hadoopa (które tworzą klienta) i plikami konfiguracyjnymi.

Zmienne dla SAS-a w systemie UNIX można ustawić m.in. w pliku sasv9_local.cfg (a w przypadku

systemu Windows sasv9.cfg.), np.:

-set SAS_HADOOP_JAR_PATH "/third_party/Hadoop/jars"

Można je też ustawić/zmienić ustawienie w ramach sesji w poleceniu:

options set=SAS_HADOOP_JAR_PATH="C:\third_party\Hadoop\jars ";

Faktyczne ustawienie zmiennych można sprawdzić uruchamiając w SAS-ie następujący kod:

%put %quote(%sysget(SAS_HADOOP_JAR_PATH));

%put %quote(%sysget(SAS_HADOOP_CONFIG_PATH));

Szczegółowe instrukcje konfiguracji uzależnione są m.in. od wykorzystywanej funkcjonalności SAS-a i

komponentów Hadoopa. Pełny zestaw instrukcji znajduje się w dokumencie SAS 9.4 Hadoop Configuration

Guide for Base SAS and SAS/ACCESS.

http://www.sas.com/poland
https://support.sas.com/en/documentation/third-party-software-reference/9-4/support-for-hadoop.html
http://support.sas.com/kb/63/094.html
https://go.documentation.sas.com/?cdcId=pgmsascdc&cdcVersion=9.4_3.4&docsetId=hadoopbacg&docsetTarget=titlepage.htm&locale=en
https://go.documentation.sas.com/?cdcId=pgmsascdc&cdcVersion=9.4_3.4&docsetId=hadoopbacg&docsetTarget=titlepage.htm&locale=en

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 34 z 35
 sas.com/poland

34

Polskie znaki

Nie zaobserwowaliśmy problemów z obsługą polskich znaków przy korzystaniu z modułu SAS/ACCESS

Interface to Hadoop. Polskie znaki powinny działać bez żadnej dodatkowej konfiguracji. Jedynym

wymogiem jest, aby SAS działał w kodowaniu (encoding), obsługującym polskie znaki. Kodowania te to:

• latin2

• wlatin2

• utf-8

http://www.sas.com/poland

SAS 9 i zewnętrzne źródła danych

 Zespół Wsparcia Technicznego
 SAS Institute Polska Strona 35 z 35
 sas.com/poland

35

12 Dodatkowe informacje

Niniejszy dokument zawiera wyciąg najważniejszych informacji niezbędnych do konfiguracji dostępu

do zewnętrznych źródeł danych z poziomu SAS.

• System Requirements

 WINDOWS LINUX SOLARIS AIX HP-UX

SAS 9.2 32-bit | 64-bit 64-bit 32-bit | 64-bit 64-bit 64-bit
SAS 9.3 32-bit | 64-bit 64-bit 32-bit | 64-bit 64-bit 64-bit

SAS 9.4 32-bit | 64-bit 64-bit 32-bit | 64-bit 64-bit Itanium

• Configuration Guide

 WINDOWS UNIX

SAS 9.2M3 32-bit | 64-bit

SAS 9.3 32-bit | 64-bit 64-bit

SAS 9.4 32-bit | 64-bit 64-bit

• SAS/ACCESS for Relational Databases

 LINK

SAS 9.2 HTML | PDF

SAS 9.3 HTML | PDF

SAS 9.4 HTML | PDF

http://www.sas.com/poland
http://support.sas.com/documentation/installcenter/en/ikfdtnwinsr/62187/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnwx6sr/62191/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnlaxsr/62147/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtns64sr/62149/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnsaxsr/62150/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnr64sr/62124/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnh64sr/62126/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnwinsr/64429/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnwx6sr/64432/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnlaxsr/64419/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtns64sr/64422/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnsaxsr/64423/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnr64sr/64421/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnh64sr/64417/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnwinsr/67228/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnwx6sr/66390/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnlaxsr/66396/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtns64sr/66400/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnsaxsr/66401/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnr64sr/66399/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnh6isr/66391/PDF/default/sreq.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnwincg/62175/PDF/default/config.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnwx6cg/62192/PDF/default/config.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnwincg/64431/PDF/default/config.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnwx6cg/64433/PDF/default/config.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnunxcg/64205/PDF/default/config.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnwincg/67230/PDF/default/config.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnwx6cg/66385/PDF/default/config.pdf
http://support.sas.com/documentation/installcenter/en/ikfdtnunxcg/66380/PDF/default/config.pdf
http://support.sas.com/documentation/cdl/en/acreldb/63647/HTML/default/titlepage.htm
http://support.sas.com/documentation/cdl/en/acreldb/63647/PDF/default/acreldb.pdf
http://support.sas.com/documentation/cdl/en/acreldb/65247/HTML/default/titlepage.htm
http://support.sas.com/documentation/cdl/en/acreldb/65247/PDF/default/acreldb.pdf
https://go.documentation.sas.com/?cdcId=pgmsascdc&cdcVersion=9.4_3.4&docsetId=acreldb&docsetTarget=titlepage.htm&locale=en
https://go.documentation.sas.com/api/collections/pgmsascdc/9.4_3.4/docsets/acreldb/content/acreldb.pdf?locale=en#nameddest=titlepage

	1 Informacje ogólne
	Weryfikacja licencji
	Weryfikacja instalacji modułu SAS/ACCESS
	Instalacja klienta bazy danych
	Polskie znaki oraz Unicode
	Ustawianie zmiennych środowiskowych
	WINDOWS
	LINIX / UNIX / AIX
	Weryfikacja wartości zmiennych środowiskowych

	2 Pliki tekstowe
	Wymagania
	Konfiguracja
	Użycie
	Polskie znaki

	3 XML
	Wymagania
	Konfiguracja
	Użycie
	Polskie znaki

	4 PC Files (MS Excel, MS Access)
	Wymagania
	Konfiguracja
	Użycie
	Polskie znaki

	5 Oracle
	Wymagania
	Konfiguracja
	Polskie znaki

	6 ODBC
	Wymagania
	Konfiguracja
	Windows
	UNIX
	Administrator ODBC
	Sterownik ODBC do bazy danych
	Źródło danych
	Zmienne środowiskowe

	Polskie znaki

	7 SQL Server
	Wymagania
	Konfiguracja
	Windows
	UNIX

	Polskie znaki

	8 MySQL
	Wymagania
	Konfiguracja
	Polskie znaki

	9 PostgreSQL
	Wymagania
	Konfiguracja
	Polskie znaki
	Windows
	UNIX

	10 Teradata
	Wymagania
	Konfiguracja
	Klient
	Teradata Parallel Transporter (TPT)
	FastExport
	MultiLoad

	Polskie znaki

	11 Hadoop
	Wymagania
	Konfiguracja
	Polskie znaki

	12 Dodatkowe informacje

