

Quantum Syntax Training

Market Research

Market research is the collection and analysis of information about consumers, competitors and the effectiveness of marketing programs.

Small business owners use market research to determine the feasibility of a new business, test interest in new products or services, improve aspects of their businesses, such as customer service or distribution channels, and develop competitive strategies.

Create sophisticated survey data tables

Survey data is only useful when it's accurate, understandable, and current. Quantum is a powerful tool that improves data quality and provides useful tables—quickly.

Introduction to Quantum

- Quantum is a highly sophisticated and very flexible computer language designed to simplify the process of obtaining useful information from a set of questionnaires.
- Quantum has been designed with market researchers in mind so its syntax and grammar are similar to English. Nevertheless, it is still a computer language and as such should be used with precision and understanding.

What Quantum does

Quantum is very flexible language which performs a variety of tasks. It can:

- Check and validate the data.
- Edit and correct the data.
- Produce different types of lists and reports of data.
- Produce new data files.
- Recode data and produce new variables.
- Generate tables.
- Perform Statistical calculations.

Stages in Quantum run

First the data is read onto disk. Data on disk can come from a number of different sources, for example:

- ➤ It may be entered directly via a terminal by a telephone interview using Quancept CATI.
- ➤ It may be collected over the World Wide Web using software such as Quancept CAWI.
- ➤ It may be entered directly into a computer by an interviewer conducting a personal interview using Quancept CAPI.
- ➤ It may be entered by a data entry clerk using a data entry package.

Stages in a Quantum Run

Data

Edit Section
For each questionnaire
Check and correct data
Modify (recode) data

Tables Section
Count questionnaires
Format tables
Tables built with axes

Tables

A simple Quantum program


```
struct;read=2;ser=c(7,10);crd=c11
ed
 if (c112n'1') reject; return
end
a;op=12;dsp;flush;decp=0
tab q1 brk1
Iq1
ttlQ1. Whether bought soft drinks in last 4 weeks
n10Total
col 124;Yes;No
I brk1
n23Sex;unl1
col 120; Male; Female
n23Age;unl1
col 121;18-34;35-54;55+
```


A simple Quantum program


```
A typical program might look like this:
Struct; read=2; ser=c(5,8); crd=c(9,10); max=32 \rightarrow Structure of the Record
*include vars-
 External Variables and Arrays are declared in a file
 called Vars and included before including edit section
ed
  *include edit > Edit section will have calculations of counts, column settings
to get
 counts which are not straight-forward.
end
a;dsp;spechar=-*;decp=1;flush;wm=0;axttr; Global commands
which
+dec=0;rinc;acr100;dp;nsw;nopage;notype; | control the
overall
+paqlen=64; paqwid=145;
 characteristics of
 run
wm1 wax1 wax2; rim; input;
 Weights related stuff
+20;30;50;
+50;50;
+33;33;33
 Will have details of what to be
*include tabs
tabulated
 with what in order to get a table
*include axes
 Contains the definitions of all variables used as
Rows
*include breaks
 Contains the definitions of all variables used as
 Columns
```

A Sample of Quantum Programming

Describing Data Structure

- data is fixed-position "columns"
- data is read into the c array
- the **struct** statement defines how
- first statement in a Quantum program

Specifying Long Records

struct;read=0;ser=c(1,7);reclen=1000

columns 1 to 200 1 200

read into c1 to c200 of the c array

Specifying Multi-card Data Sets

struct;read=2;ser=c(1,5);crd=c(6,7);max=23

card 3 \Rightarrow c301-c380

Page 1

Absolutes/col percents

Q.15a Satisfaction level

Age axis

		Age of respondent					
	Total	18-25	26-35	36-45	46-55	55 +	
Base	2347	246	663	663	517	257	
Much better than expected	596	70	168	156	140	62	
	25%	28%	25%	24%	27%	24%	
A little better than expected	848	88	247	252	176	84	
	36%	36%	37%	38%	34%	33%	
As expected	603	62	164	170	128	79	
	26%	25%	25%	26%	25%	31%	
A little less than expected	219	20	68	63	49	19	
	9%	8%	10%	10%	9%	7%	
Much less than expected	46	4	11	12	12	7	
	2%	2%	2%	2%	2%	3%	
DK/NA	35	2	5	10	12	6	
	1%	1%	1%	2%	2%	2%	

Q15a axis

Defining Axes

- Usually define each question in a questionnaire
- Cross tabulated to create tables
- Can be used as either rows or columns

Specifying the name of an axis

- May consist of letters, numbers and the _ character
- Must start with a letter
- Must be unique in the program
- Examples:
 - 1 q1
 - 1 sex

Specifying Table Titles In The Axis

- ttl left justified
- ttc centralised
- right justified
- Example:

```
1 q15
```

ttlQ.15 Opinion of performance

ttl

ttlBase: All answering

Defining simple elements using the col statement The Value Accelerators

Format:

col N;Base=text;hd=Subheading;element defs

Where:

N is the number of the column to be analysed.

Base is an optional keyword. Prints a total row or column.

hd= is an optional keyword. Prints a subheading

Element definition on col statements

- Text required on table for row/column
- Separated by ; or by + on subsequent line
- Implicit order of coding 1234567890-&

Quantum Axis Using col

Original question

Q.3 How old are you?

Quantum axis

```
1 q3
ttlQ.3 Age of respondent
ttlBase: All Respondents
col 118;Base
+18-24
+25-34
+35-44
+45-54
+55-64
+65 or older
```

Overriding The Built In Order Of Punches

- Must add = to end of text with code specified
- place ' (single quotes) around multiple codes (creates an or condition)
- Example

/ to denote a range of codes in default order

$$3/7' = 34567'$$

Picking Up No Answer Records

- =rej at end of axis
- picks up all records not appearing in preceding elements
- Used to pick up DK's or NA's (usually blanks)

Cross-Tabulating Axes

- tab statement
- 2-dimensional table
 tab axis1 axis2

where

axis1 defines the rows axis2 defines the columns

tab q15a age

Page 1

Absolutes/col percents

Q.15a Satisfaction level

age

	Age of respondent							
	Total	18-25	26-35	36-45	46-55	55 +		
Base	2347	246	663	663	517	257		
Much better than expected	596	70	168	156	140	62		
	25%	28%	25%	24%	27%	24%		
A little better than expected	848	88	247	252	176	84		
	36%	36%	37%	38%	34%	33%		
As expected	603	62	164	170	128	79		
	26%	25%	25%	26%	25%	31%		
A little less than expected	219	20	68	63	49	19		
	9%	8%	10%	10%	9%	7%		
Much less than expected	46	4	11	12	12	7		
	2%	2%	2%	2%	2%	3%		
DK/NA	35	2	5	10	12	6		
	1%	1%	1%	2%	2%	2%		

q15a

Your Quantum Program


```
/* Data Structure
struct;...
/* Tables section
tab ...
/* Axes definitions
I ...
ttl
col
```

Exercise 1a

Running Quantum

- Run with the *quantum* command at the operating system prompt
- Format

quantum run-file data-file

Where:

run-file is the name of the Quantum program

data-file is the name of the data to be analysed

Running Quantum

Keeping a log of your run

- -/ option
 - quantum -l run1 data
- creates a file named log automatically
- Useful for tracking problems

Checking the run for errors

- compile only option to check syntax before running data
- -c optionquantum -c run1
- Check in out1 for errors

Output files and cleaning up

- out1 program listing
- colmap shows codes/columns used
- out2 data errors and information
- sum_ summary of data errors
- tab_ output tables file
- out3 summary of output
- Cleanup with quclean quclean -y -a

Outputting Tables With a Different File Name

- third argument to command quantum run1 data tables
- creates a file named tables instead of tab_

Running More Than One Run in the Same Director, Value Accelerators

- write temp files to temp directory using -td
- create unique names for output files with -id quantum -td tmp1 -id r1 run1 data
 quantum -td tmp2 -id r2 run2 data
- creates files namedout1.r1, out1.r2, tab_.r1, tab_.r2

Exercise 1b

Output formatting options

Global Options

- Specified on the a statement
- Format

a;options

After struct statement but before tab statements

Global Options

Option	Action	Default
op=	output type(s)	op=1
	op=1 absolutes	
	op=2 col %'s	
	op=0 row %'s	
	Multiple types are combined	
	e.g. op=12 for abs & col %'s.	

Example Global Options

Option	Action		Default	
dsp	double sp	acing		nodsp
decp=	dec places for %'s	decp=1		
flush	%s line up with abs	noflush		
pagwid=	Page Width		132	

Defining a Global Title

tt statements immediately after a statement

a;op=12;dsp;flush;pagwid=199 ttcJ4538 - Project Xanadu ttcLocal Research Ltd

Modifying Global Options

- a statement options also valid on tab statements a;op=12;decp=0
 - tab q3 brk1;op=01;decp=2
- options on tab override options on a
- options on tab for that table only

Using Sectbeg to Define Table Sections

- Define table sections in the tab section of run
- sectbeg/sectend statements
- can be nested
- sectbeg can specify options or be followed by titles sectbeg;op=01 ttlSection A

Using Sectbeg to Define Table Sections - Example The Value Accelerators

```
a; op=12; dsp; flush; spechar=-*; decp=0
ttcProject Xanadu
sectbeg
ttlSection 1
tab q1 bk1
tab q2 bk1
sectbeg; op=120
tab q3 bk1
tab q4 bk1
sectend
tab q5 bk1
sectend
sectbeg
ttlSection 2
```

Specifying Table Numbers

tbr/tbl before tab statements

tbl 1

tab q1 brk1

tab q2 brk1

tbl 23

tab q7 brk1

Controlling Page Numbering

- Page numbers are the default
- May be switched off with nopage on a
- Can use page in tab section

pag 123 tab q23 brk1 tab q23a brk1

More Flexible Table and Page Numbering

On a tt statement with nopage on a statement

a;nopage ...
ttcTable <<tab>> - Page <<pag>>

Footnotes

- Use foot for foot of table or bot for bottom of page
- Statement before tt statement(s)

```
a;op=12;notype;flush;dsp;decp=0
ttcProject Wolverine - J.5056
bot
ttl
ttlPrepared by ATP Ltd.
ttlTable <<tab>>
ttrPage <<pag>>
```

Program Structure Review

a;op=12;notype;flush;dsp;decp=0 ttcProject Wolverine - J.5056

foot

ttlPrepared by ATP Ltd.

ttlTable <<tab>>

sectbeg

ttlSection 1

tab q1 bk1

tab q3 bk1

sectend

Iq3

ttlQ.3 Age of respondent

ttlBase : All respondents

col 118;Base

+18-24

+25-34

+35-64

+65 or older

Global options, title & footnote

tabs section to specify

tables required.

axes section to define

questions in detail

Controlling Breakdown Layouts

- Quantum automatic headings
- Use n23 statements for overall headings
- unl1 for underlining

n23Region;unl1

Controlling Breakdown Layouts

n23Region;unl1

col 125

- +England
- +Scotland
- +Wales
- +Northern Ireland

Summary/Order of Statements

a global options

tt

tb table number

pag page number

sectbeg/sectend options for a block of tabs

tt

table definition

tt

I axis name

tt

col element definitions

n23 breakdown headings

Reformatting Tables

run-time option if numbers don't change

quantum -o run1

Only works if previous run used quantumx

Exercise 2

Analysing Numeric and Field Data

Analysis of Numeric Data

Numeric data examples:

Actual age - 2 digit field

Make/model of car - 4 digit field

The val Statement

- Format:
 - val *variable*;Base;hd=*Text*;*operator*
 - +element defs
- where operator is one of
 - **=**, i or r

Specifying Individual Values

- Uses the = operator (test for equality)
- Example:

```
ttlQ.10 Bus Journeys in Last week
val c(210,211);Base;=
+0 journeys
+1 journey
+2 journeys
+3 journeys
```

Handling of Numeric Data

- Within a numeric field leading and trailing blanks are ignored
- A blank field has the numeric value 0
- Non-numeric fields are also treated numerically as 0
- Can use option missingincs on a statement to force blanks/non-numerics to be missing values

Analysing Values Not in the Text

- If text not numeric add =value to end
- Example:

```
ttlQ.17 Car owned
val c(150,153);Base;=
+Austin Rover=1000
+Bristol=1200
+Citroen=1250
```

Analysing Ranges of Values

- Uses the i operator (test for integer range)
- Example:

```
ttlQ.50 Age
val c(421,422);Base;i
+15-24 years
+25-34 years
+35 or older
```

Mixing Single and Range Values

Example:

ttlQ.14 Magazines read last week
val c(215,216);Base
+=;None=0;1;2;3
+i;4-6;7-10;11 or more

Data in Multiple Fields

- Alternative to multi-punching
- Estimate the maximum number of likely responses and allocate a field per response
- Number is allocated to each response
- Typically field is 2 columns wide allowing for responses 00 to 99

Data in Multiple Fields

• Questionnaire:

Q.10 What do you like about this product? WRITE IN VERBATIM

Code Frame:

- 01 General appearance/look/feel
- 02 Like it/very nice/other likes
- 03 Similar to (usual) brand
- 04 Like it because of advert
- 05 Colour is relaxing

The fld Statement

- Similar to col and val statements
- Format:

Where:

```
col-specs are the fields to be analysed Base is an optional base line hd= is an optional sub-heading Elm-specs define the elements
```


Column Specification on fld

Range of fields on a series of columns

For example:

```
fld c116, c124:2; ....
```


Column Specification on fld

- Non-sequential series of fields specified in brackets.
- All fields must be the same width
- Start column of each field is specified, separated by commas
- For example:

```
fld (c125, c134, c167):3
```


Column Specification on fld

- Several separate sequences of fields
- Define the start and end column of each series
- Separate each group by slashes
- For example:

fld c210,c216/c310,c316:2

Definition of Elements on fld

- Simplest form is implicit order with text elements separated by semi-colons
- To override specify the new value fld c210,c220:2;Base;Like appearance=23
- Ranges may be specified: fld c210,c220:2;Base;Like quality=23-26
- Discontinuous ranges: fld c210,c220:2;Base;Likes=23-26,35
- Alphanumeric strings enclosed in \$'s: fld c210,c220:2;Base;...DK/NA=\$&&\$

Exercise 3

Logical Expressions

Logical Expressions

- Form the basis of filtering in Quantum
- Boolean value true or false
- col, val, fld have built in logical expressions
- More complex analysis requires more complicated logical expressions

Constants

- 3 types:
- Punch codes (1234567890-&)
- Strings of ASCII characters
- Numbers (integer or real)

Punch codes

- Referenced in apostrophes
- Refer to single column of data
- Punches listed individually
- Range denoted by I
- Examples

'1'	punch 1
'123'	punches 1 or 2 or 3
'1/5'	punches 1 or 2 or 3 or 4 or 5
1 1	no punches (blank)

Strings

- Referenced in \$ signs
- Refer to more than 1 column of data
- Examples

```
$1234$ 4 character string
$ABC$ 3 character string
$ blank string of ANY length
```

Numbers

- No delimiters
- In range

```
-2,000,000,000
```

to

+2,000,000,000 (approx)

Data Variables

- Single column data variables cN where N is the column number
- Field of columns c(m,n) may be either string or numeric

Logical Expressions Using Punches

- cN'p' true if 'p' occurs in column N c15'1'
 c23'1/57'
- c/Nn'p' true if 'p' is not in column N c109n'23'
- cN='p' true if column N is exactly 'p' c230='1'

Logical Expressions Using Strings

- c(m,n) = \$string\$ equal to
 c(101,104)=\$1512\$
 c(353,380)=\$ \$
 (special case for blank strings)
- c(m,n) u \$string\$ unequal to c(10,15) u \$August\$

Logical Expressions Using Numeric Values

.eq. equal to c(101,104).eq.151

.ne. not equal to c(350,353).ne.0

.gt. greater than c(10,11) .gt. 64

.ge. greater/equal c(123,124).ge.2

.lt. less than c(23,25).lt.500

.le. less than/equal c587.le.5

Logical Expressions Comparing Variables

$$c(101,104) = c(901,904)$$

checks strings

c(101,104) .eq. c(901,904) checks numerics

c19 = c23

c(155,158) .gt. c(160,164)

Building Up Logical Expressions

Using combination operators

```
.or. .and.
```

- Use ()'s to avoid ambiguity
- Examples

```
c(101,104)=$0105$ .and. c115n'3' c25'1' .and. ( c19='1' .or. c20'1/5' ) c(310,311).ge.20 .and. c(310,311).le.29
```

Exercise 4

More Complex Axis Definitions

Applying a Logical Expression

- Logical expressions specified by the c= option c=logical-expression
- May be used on a, sectbeg, tab, I statements
- Example

tab q1 brk1;c=c155'12'

ttlBase: All using test product

Defining Individual Elements

- n statements define individual axis elements
- General form nNNText;options

where NN is a 2 digit number

Elements that use logical expressions

- n10 Base element
- n01 Ordinary axis element
- Format:

```
n01Text;options
```

Example options:

```
c=logical-expression
c=-N
nz
```

n statements instead of col

col 130;Base;Red;Blue;Green;Yellow;DK/NA=rej

is the same as:

n10Base

n01Red; c=c130'1'

n01Blue; c=c130'2'

n01Green; c=c130'3'

n01Yellow; c=c130'4'

n01DK/NA; c=-

Text only elements

- n03 Text only
- Only prints when axis used as side of table
- Underlining with unl1 option
- Example:

n03Reasons for preferring product;unl1 n03 (creates a blank row)

Filters Within an Axis


```
l agesex
ttlAge within sex
n10Base
 filter for Males
n00;c=c115'1'
n03Male;unl1
n03
col 116
+18-24
+25 - 44
+45+
 filter for Females
n00;c=c115'2'
n03Female; unl1
n03
col 116
+18-24
+25-44
+45+
```

Non-printing Elements

- n11 non-printing (invisible) n10
- n15 non-printing n01

Exercise 5

Simple Statistics

Statistics Based on Relative Weights

- Usually applied to scale or rating questions
- factor applied to each answer using fac= option
- factors are numeric and may be positive, negative or decimal numbers
- Need to be followed by appropriate statistical n statements

Statistics Based on Factors

- The statistical n statements have the normal format nNNText;options (except c=)
 - n12 Mean
 - n17 Standard Deviation
 - n19 Standard Error
 - n20 Error Variance

Statistics Based on Factors

Example:

```
n01Very good (+2);
 c=c215'1';fac=2
 c=c215'2';fac=1
n01Quite good (+1);
n01Neither good nor poor (0);
 c=c215'3'; fac=0
n01Quite poor (-1);
 c=c215'4';fac=-1
 c=c215'5';fac=-2
n01Very poor (-2);
n12Mean;dec=2
n17Standard deviation;dec=3
n19Standard error
n20Error variance
```

Means on Ranges

- Normally use mid-points
- Example

n12Average Age

col statements with factors

- Can specify individual factors on a col but don't forget to use %fac=
- Can also specifiy a start value and automatic increment for subsequent elements
- Format of option%fac=startvalue [+/-] increment
- If need to switch off automatic factors use %nofac

col statements with factors

- Example
 - col 215;Base
 - +Very good; %fac=5-1
 - +Quite good
 - +Neither good nor poor
 - +Quite poor
 - +Very poor
 - +No answer=rej; %nofac
 - n12Mean;dec=2

Statistics On Numeric Values

- Use the n25 statement with inc= option
- n25 is non-printing
- inc= option specifies numeric field to look at
- Can use c= to restrict entry to stats calculation
- Follow the n25 with appropriate stats n statements

Calculating Statistics On Numeric Values

Example-

Age coded cols 10-11 on card 1:

```
val c(110,111);i
+18-34;35-54;55+
n25;inc=c(110,111);c=c(110,111)u$ $
n12Average Age
```

Exercise 6

Include Files

Include files

- Can split a Quantum program into several files
- Can "include" these files in the main run file
- Uses the *include statement
- Format

*include filename

Can be local file or anywhere on system (with full or relative pathname)

Include statement

Dexterit The Value Accelerators

axes

1 q15a *include q15.qin;prod=Washo +col(a)=131

1 q15b ttlQ.15 Rating of product **Clean-it** ttlBase: All respondents col **132**;Base

- +Very good;Quite good
- +Neither good nor poor
- +Quite poor; Very poor

q15.qin

ttlQ.15 Rating of product &prod ttlBase: All respondents

col a0;Base

- +Very good; Quite good
- +Neither good nor poor
- +Quite poor; Very poor

Include statement for 2nd axis

axes

1 q15a *include q15.qin;prod=Washo +col(a)=131

1 q15b *include q15.qin;prod=Clean-it +col(a)=132

q15.qin

ttlQ.15 Rating of product &prod ttlBase: All respondents col a0;Base

- +Very good;Quite good
- +Neither good nor poor
- +Quite poor; Very poor

Substitution with c variables

axes

1 q15b *include q15.qin;prod=Clean-it +col(a)=132

q15.qin

ttlQ.15 Rating of product **&prod**ttlBase: All respondents
col **a0**;Base
+Very good;Quite good
+Neither good nor poor
+Quite poor;Very poor
n01Very/quite good;c=ca0'12'
n01Very/quite poor;c=ca0'45'

Referring to more than one column

axes

```
1 q20a
ttlNumber of Bus journeys
ttlBase: All respondents
val c(216,217);Base;=
+0;1;2
+i
+3-5;6-9;10+
1 q20b
ttlNumber of Car journeys
ttlBase: All respondents
val c(218,219);Base;=
+0;1;2
+i
+3-5;6-9;10+
```


eferring to more than one column

- col(a) substitutes the base of an array, a0, a1, a2 ... aN
- if col(a)=131
- then

```
a0=131
```

a1=132

a2=133 etc

Referring to more than one column

axes

1 q20b *include q20.qin;vehicle=Car +col(a)=218

q20.qin

```
ttlNumber of &vehicle journeys
ttlBase: All respondents
val c(a0,a1);Base;=
+0;1;2+i
+3-5;6-9;10+
```

punch code substitution

axes

1 q41_1

ttlBrand awareness - 1st mention ttlBase: All respondents n01Washo;c=c411'1' n01Clean-it;c=c412'1' n01Squeezo;c=c413'1' n01White-out;c=c414'1'

ttlBrand awareness - 2nd mention ttlBase: All respondents n01Washo;c=c411'2' n01Clean-it;c=c412'2' n01Squeezo;c=c413'2' n01White-out;c=c414'2'

punch code substitution

- punch parameters can also have a name, eg. p
- in include file refer to 'p', e.g. n01Brand A;c=c108'p'
- on include statement specify punch code to substitute:
 - *include incfile;punch(p)='6'

punch code substitution

axes

```
1 q41_2
*include q41.qin;ord=2nd
+punch(p)='2'
```

q41.qin

```
ttlBrand awareness - &ord mention
ttlBase: All respondents
n01Washo;c=c411'p'
n01Clean-it;c=c412'p'
n01Squeezo;c=c413'p'
n01White-out;c=c414'p'
```

Exercise 7

The Edit Section

Stages in a Quantum Run

Edit Section

For each questionnaire Check and correct data Modify (recode) data

Tables Section

Count questionnaires
Format tables
Tables built with axes

Tables

Running Quantum

The Edit Section

- Concerned with data examination, validation and recoding
- Achieved through the use of edit instructions
- Starts with the ed statement and ends with the end statement
- Appears before the tab section
- Comments are denoted by I* at the start of the line

Defining your own variables

- If deriving new information it is recommended you use named variables to improve readability
- Quantum automatically provides:
 An integer array of 200 t variables
 A real array of 100 x variables

Defining your own variables

Format length s type name Where: type may be: int can contain a whole number can contain numbers with a decimal place real can contain punch codes (like c) data name is the name of the variable up to eight characters. length is the number required. s denotes that a subscript does not require parentheses (e.g. c1 and not c(1)).

Assignment of Values

- Most basic operation is assignment variable = expression
- Variable may be data, integer or real
- The contents of the variable are overwritten with the value of the expression

Assignment of Values

Expressions may be constants e.g.

Expressions may be another variable e.g.

```
c115 = c223

c(212,213) = c(217,218)

t1 = c(101,104)

x50 = cx(115,120)
```


Assignment of Values

- Expressions may be an arithmetic expression which combines variables and constants with the operators:
 - + addition
 - subtraction
 - * multiplication
 - / division
 - () denote order of evaluation (default is * and /, then + and -)

Examples:

```
t1 = c(112,113) * 4

x1 = t21 / 3.0 + c(115,116)
```

 When assigning an operation to a real variable make at least one element of the right-hand side real.

Special Cases in Assignment

When assigning punches to a single column, the = sign may be excluded:

 When setting a series of columns blank only one space is necessary, regardless of the number of columns

$$c(45,73) = $$$
\$

 When assigning a string to a series of columns, if the string is shorter than the column series it will be right justified. Leading columns will be set to blank

A special assignment operator can be used to combine data variables Format:

Valid operators are:

or Copy codes present in ANY columnand Copy codes present in ALL columnsxor Copy code present in ONE column

ONLY

or

c182 contains list of all codes present in AT LEAST ONE of the named columns

and

c182 contains list of all codes present in ALL of the named columns. Codes '3' and '7' appear in more than one column, but are not copied as they are not common to all.

xor

Only 2 codes have been copied because all other codes appear in more than one column.

Emit and Delete

- Assignment overwrites previous contents of variable
- emit adds punches to data variables without overwriting their current values
- delete removes punches from data variables. Only the specified punches are affected.

Emit and Delete

Format:

```
emit variable'p', variable'p'
delete variable'p', variable'p'
```

Examples:

```
emit c310'1', c313'1', c359'1' delete c219'234', c235'0'
```


Flow Control

- Each edit instruction is executed in turn for each record
- This can be made more selective by using flow control
- The if statement
- The else instruction
- The goto instruction

The if statement

Format:

- If the logical expression is true the following instruction is executed
- Further instructions may be executed separated by semi-colons
- Example:

The else instruction

- The else instruction follows an if statement. Any record that fails the if statement performs the action carried out after the else
- Long statements may be continued with a + in position 1
- Example:

```
if (c150'1') c350'3'; c360'2'
+else; c(350,360)=$$
```


The goto instruction

- Follows an if and specifies the number of a statement label to branch to.
- All intervening edit instructions are skipped.
- A statement label is a line in the edit starting with a number from 1 to 99999.
- Must be exclusive in the run, but need not appear in numeric order.

The goto instruction

Example:

Note the dummy statement continue which is usually used on statement labels

Leaving the Edit

- Each record is passed from the edit to the tab section when it reaches the end statement
- The instruction

will finish editing a record and not pass it to the tab section

Examining Data

- The *count* instruction produces a hole-count
- The *list* instruction produces frequency distributions of fields
- The write statement will print a card image of the record to the out2 file

Hole Counts

Format:

- Where columns are the columns to be counted in the form c(m,n)
- Example:

The hole count is written to the file hct_

Frequency Distributions

- Format:
 - list columns \$Text\$
- Where columns is the field to be examined
- Example:

```
list c(10,13) $Q.13$
```

- The list is written to the file lst_
- The instruction lista will produce just the alphabetic list
- The instruction *listr* will produce just the ranked list

Displaying Individual Records

Format:

A card image of the entire record is written to the file out2

Exercise 8

Useful Functions

Examining Numeric Data Using Range

Format:

range(m,n,l,h)

Where:

m is the start of the field
n is the end of the field
l is the low value of the field
h is the high value of the field

Examining Numeric Data Using Range

- range is a logical expression. It is true if the specified field is within the specified low and high values
- Examples:

```
if (range(10,11,1,99)) goto 100
c=range(115,117,100,115)
r (range(100,114,1,99999)) $Q5 Invalid
values$
```

If leading blanks are permitted use rangeb

Examining Numeric/String Fields With .in.

- Format:
 - c(m,n).in.(value-list)
- Where value-list may be:
 - Individual values separated by commas
 - Ranges of values separated by colons
 - Strings enclosed in dollars

Examining Numeric/String Fields With .in.

- This is a logical expression. It is true if the field of columns contains an item in the value list
- Examples:

```
if (c(110,113).in.(1:20,25:55,99,$&&$))
goto 100
c=c(250,251).in.(35:55,99)
```

More flexible than range in allowing for dicontinuous values and strings

Testing the Number of Punches

- Format:
 - numb(column-list)
- Where column-list is one or more columns (and optionally punches)
- Returns the number of punches found in the specified column(s) and punches
- Is tested against a value and used as part of a logical expression

Priority

- Used to force multi-punched data to be single-punched
- Define the order of importance or priority of codes for a column or series of columns
- If more than one code is present the most important code is kept and the rest is deleted

Priority

Format:

```
priority var'p','p1','p2',...
```

Where:

```
var is a data variable 'p','p1','p2' etc. are the codes
```

Examples:

```
priority c115'3','2','4','1','5'
```

```
priority c225'1','2','3','4','5',
+c226'1','2','3'
```


Exercise 9