Different methods of calculating body sway area

Thomas Wollseifen

i3, Wiesbaden, Germany

Posturography is used to assess the steadiness of the human body by measuring the movement of the centre of pressure of a standing subject on a force platform (stabilometry). This paper presents three different methods of calculating the centre of pressure trajectory. The first method ('Convex hull') is characterized by the area enclosed by the path of movement (body sway area), approximated by the area of a convex hull. PROC G3GRID is applied for the triangulation of the data points necessary for calculating the convex hull. This approach is compared with the second and most common procedure ('principal component analysis, PCA) which calculates an ellipse enclosing the sample points. PROC PRINCOMP is used to calculate the eigenvectors that represent the derived ellipse of the PCA. A third approach used in clinical studies ('Mean of Circle Areas') calculates the body sway area by summarizing the mean of the circle areas defined by the sample points and their distance to the point of origin. Simulation data are used to compare the different analysis methods. The SAS® annotate facility displays the results graphically.

Keywords: Principal component analysis, Body sway area, Posturography, Convex hull

Introduction

Analysis of postural body sway patterns has been used to describe the postural stability in the elderly and in patients with Parkinson's disease, with sleeping problems or with other pathological conditions. Upright posture is inherently unstable. Stabilometry can give hints about the functioning of the human balance control system.

In clinical studies, patients are asked to stand still on a platform (force platform) that is mounted on pressure sensors which transmit data of the trajectory to a computer (Fig. 1). The trajectory represents the amount of body movement during a certain time interval (Fig. 2). In addition to the body sway area (the area which encloses the data points of the trajectory), further parameters, such as trajectory length, velocity, and frequency distributions, are calculated. These parameters can be used to describe the amount of body sway.

In this paper, the following analysis methods that calculate the body sway area of the trajectory are presented and compared:

- 1. area of convex hull;
- principal component analysis body sway area (approximated by an ellipse) is defined by the principal component analysis of the covariant matrix;

Correspondence to: Thomas Wollseifen, i3, Taunusstrasse 9, Wiesbaden 65183. Germany. Email: Thomas.wollseifen@i3qlobal.com

3. mean of circle areas defined by the distance (radius) of the sample point to the origin.

Movement of the body sway trajectory will be simulated and the different approaches will be tested with these data. The absolute values of calculated areas of the three methods will be compared.

Methods to Calculate Body Sway Area

The following three methods describe the calculation of the body sway area.

Convex hull

The convex hull of the data points is the approximation of the body sway area (Fig. 3). In this example, the point set of Fig. 2 is used to describe the method. Polygon triangulation is used to calculate the area of the convex hull of the trajectory. The area of the convex hull is the summary of the lower and upper trapezoids.

In this case, the determinant of the (x,y) vector is used to calculate the area (see formula below). PROC G3GRID with OUTTRI option calculates the triangulation data. Outer triangles define the convex hull.

In computational geometry, a number of algorithms are known for computing the convex hull for a finite set of points and for other geometric objects. For example, the gift wrapping algorithm is an algorithm for computing the convex hull of a given set of points. In two dimensions, the gift wrapping algorithm is similar to the process of winding a string (or wrapping paper) around the set of points.

Figure 1 Centre of pressure (COP): subject standing on a force platform¹

In this case, the triangulation of a set of points is a very simple method to use for the calculation of the convex hull.

The convex hull of a point set *P* could be calculated using the following algorithm:

- 1. triangulation of the point set *P* (Proc G3GRID);
- 2. a data point is on the convex hull if the vertex is part of an outer triangle which has only one edge;

Figure 2 Posturography: sway path with simulation data

Figure 3 Convex hull

- 3. calculate the area of the convex hull:
 - 1.1 sort point set vec_{convex hull} of the convex hull in counter clockwise order;
 - 1.2 find the center (balance point) as the average of the vertex set;
 - 1.3 choose a vertex arbitrarily and make a reference vector as: ref_vec=vertex[0]-center;
 - 1.4 transform convex hull into polar coordinates;
 - 1.5 sort angles of the coordinates in decreasing order;
 - 1.6 set order of the point set of the convex hull into counterclockwise order;
 - 1.7 calculate determinant of the point set vector; of points sorted in counterclockwise order;
- 4. the determinant of the vector (sorted in counterclockwise order) is the area of the convex hull: det(vec_{convex hull})=area.

Finally, to calculate the area of the convex hull, a 'determinant' calculation method or cross-product method is used. The coordinates $(x_1,y_1), ..., (x_n,y_n)$ of the convex polygon are arranged in the 'determinant'. The coordinates must be taken in counterclockwise order around the polygon, beginning and ending at the same point. Thus, the area could be calculated with the following formula:

Area_{Convex hull} =
$$\frac{1}{2}\begin{vmatrix} x_1 & y_1 \\ x_2 & y_2 \\ \vdots & \vdots \\ x_n & y_n \\ x_1 & y_1 \end{vmatrix}$$

= $\frac{1}{2}[(x_1y_2 + x_2y_3 + x_3y_4 + \dots + x_ny_1) - (y_1x_2 + y_2x_3 + y_3x_4 + \dots + y_nx_1)]$

If the points of the convex hull are sorted in clockwise order, the resulting area is negative; otherwise, it is positive.

Figure 4 (A) Example body sway path; (B) standard bounding box; (C) ellipse and bounding box calculated with PCA

An example of the SAS macro for calculating the convex hull and its area is given in the Appendix (Example 1).

The calculation of the determinant is presented in Example 2 and the transformation from Cartesian coordinates to polar coordinates is shown in Example 3.

Principal component analysis (PCA)

An ellipse calculated by the PCA describes the approximation of the trajectory of the second approach. A common procedure to determine the area of the body sway trajectory is confined by the PCA of the covariant matrix. The PCA is a mathematical procedure that uses an orthogonal transformation to convert a set of observations of possibly correlated variables into a set of values of uncorrelated variables called principal components.

The eigenvalues (σ_0^2) are calculated from the covariant matrix (σ_{xy}^2) with

$$\sigma_{xy}^2 = \frac{1}{N-1} \sum_{i=1}^{N} (x_i - \overline{x})(y_i - \overline{y})$$

where \overline{x} and \overline{y} are the mean values and the summation is carried out over all measured data points. The body sway area can be calculated by the area of the ellipse with the two principal axes $1.96\sigma_0$ at the angle θ with $\tan\theta = \sigma_{xy}^2/\left(\sigma_0^2 - \sigma_{yy}^2\right)$. The eigenvectors e_1 and e_2 of the component analysis build the main axes of the ellipse.

In Fig. 4C, the resulting ellipse derived by PRINCOMP procedure is displayed which is an approximation of the body sway area. The eigenvectors and the bounding rectangle of the data points are also displayed.

Suppose that one is given a set of points P of Fig. 4A, $p_1, p_2, ..., p_n$. It is often important to enclose the points with a bounding box. Usually, the bounding box is calculated by taking the minimum and maximum x-y coordinates of the data points. But this box does not hug the points very closely

(Fig. 4B). If we could find a box in a more general position, it could give a much tighter fit to the points; such a box is given in Fig. 4C.

The main problem is finding the correct orientation of the bounding box and the assigned ellipse with axes e_1 and e_2 . This can be solved using PCA. First, find the centroid of the point set and translate the whole point set such that the centroid is moved to the origin. Transform the point set into polar coordinates and rotate each point by angle θ of the first eigenvector. Then the bounding box could be easily calculated by the minimum and maximum x-ycoordinates of the transformed point set. This allows the bounding box to be re-transformed with the angle θ to the original coordinates. The axes of the rotated bounding box are the eigenvectors e_1 and e_2 of the point set. The corresponding ellipse is also built by the eigenvectors e_1 and e_2 and has the same orientation as the bounding box. The ellipse fits completely into the bounding box. In Fig. 4C, the resulting bounding box rotated by the eigenvectors is displayed.

The following algorithm is applied to calculate the bounding box and the ellipse of the point set:

- 1. calculate the eigenvalues and eigenvectors e_1 and e_2 of the point set P (PROC PRINCOMP);
- calculate the centroid (balance point) of the point set P;
- 3. translate the point set *P* to a set *P'* such that the centroid is moved to the origin;
- transform point set P' into polar coordinates (with angle and radius r);
- 5. rotate the point set by angle θ of the first eigenvector;
- 6. re-transform the point set into Cartesian coordinates (x,y);
- calculate the bounding box and the length of the eigenvectors;
- 8. calculate the area of the ellipse $(A = \pi | e'_1 | | e'_2 |)$ with the corrected length of the eigenvectors $(e'_1 \text{ and } e'_2)$ of the length of the bounding box.

A similar method is presented to quantify direction and magnitude of body sway using ellipses is presented in Ref. 2. Parameters of the calculated

Figure 5 (A) Sway path with simple triangle data; (B) calculation of the mean circle area

ellipse (angle θ , and major and minor axes e_1 and e_2 of the ellipse) represent the direction and the magnitude of the body sway. In Ref. 3, the calculation method using PCA is compared with determination of the area outline described by Fourier coefficients.

The SAS macro code of the PCA method is presented in Appendix (Example 4).

Mean circle area

The third method that calculates the body sway area is an approximation of the trajectory area based on the summary of circle areas of each data point (Fig. 5). Each data point is expressed in polar coordinates (r,θ) . For each data point, a circle area that is defined by the distance r to the origin and the data point coordinates (x,y) will be calculated. If a data point lies on the same angle θ with respect to the origin, only the maximum r will be taken into account (and the corresponding point) and the resulting circle area will be summarized. The resulting mean of the circle areas approximates the body sway area.

The following algorithm is applied:

- 1. transform data points P(x,y) into polar coordinates (r,θ) ;
- 2. calculate integer $INT(\theta)$ of each angle for each data point;
- 3. calculate the maximum radius r for each angle θ and save the polar coordinates of this data point (360 different angles possible);
- 4. for each remaining data point $p'(r,\theta)$, calculate the circle areas;
- 5. body sway area is the mean circle area of the remaining circles (with circle area $A=\pi r_2$).

Fig. 5 illustrates the calculation of the circle area. In this example (Fig. 5A), a simple triangle is used as the sway path. Four circles (three vertices+origin) for each data point are displayed in Fig. 5B. The resulting area is the mean of these circles. In this case, the origin which is the starting point of the sway path contributes also to the mean circle area with an area of zero.

In Fig. 6C, the mean circle area is presented using point set *P* from Fig. 2. The mean area is displayed as circle with center at the balance point of the data points.

Figure 6 (A) Convex hull (area=26.2); (B) PCA method (area=39.9); (C) circle method (area=37.1)

Figure 7 (A) Convex hull (area=3.10); (B) PCA method (area=3.66); (C) circle method (area=11.12)

In Example 5, the SAS macro code of the calculation of the body sway area by the mean circle method is displayed.

The main program for generating example data which calls the different methods is also presented in the appendix (Examples 6–9).

Comparison of the Methods

Overall, using example data point of Fig. 2, the area surrounded by convex hull is 26.2, ellipse area is 39.9, and area calculated by mean circle method is 37.1 (Fig. 6).

Different random datasets with normally and not normally distributed point sets with 10 subjects (~30 data points per subject) were used to compare the different techniques of calculating body sway area. The methods were compared using pairwise comparisons (PROC GLM) of the means of the calculated areas with Tukey's method. The data were also tested for normality. In Table 1, the test results of a sample run are displayed. For each test, body sway data of 10 subjects were simulated following a cyclic movement. For the test01–test03, the data are very 'flat' which means that there is only one major direction of the body sway (Fig 7 shows one subject of these tests). For test04, the data are normally distributed and has no major body sway direction (see, for example, Fig. 8).

The area of the convex hull is always smaller than the area calculated by PCA. The area calculated by the circle method is dependent on the distribution of the data on the plane. The convex hull and the PCA ellipse are comparable, whereas the mean circle method is different when the data have only one major axis.

In addition to the calculation of the area, the PCA method also provides the major sway direction (angle) and the magnitude of the body sway (lengths of axes e_1 and e_1).

One drawback of the mean circle method is that if the body sway has only one major direction, the resulting mean circle area is very large compared to the calculated area by convex hull or PCA method. This effect is shown in Fig. 7. For the circle method, each data point has an influence on the mean circle area. Coordinates close to the balance point have the same influence on the area as coordinates far away from the balance point. If several data points lie on the same angle compared to the balance point, then the data point with the largest distance is taken into account and influences the result.

In contrast, the mean circle area is smaller than the area calculated by convex hull or PCA method when the data are evenly distributed in the x and y directions (Fig. 8).

Conclusion

All three methods proposed are suitable for data interpretation of posturography. The calculated areas

Table 1 Mean calculated area by test data and method

Test data	Calculation method	N	Mean	SD	Min.	Max.	Pairwise comparison	P value F-test	Normal distribution?
Test01	1 Convex hull	10	1.78	1.22	0.1	3.3	1–2: 0.9789		
	2 PCA ellipse	10	2.08	1.44	0.1	3.9	1-3: < 0.0001	< 0.0001	No
	3 Mean circle	10	13.88	5.65	11.1	29.6	2-3: < 0.0001		
Test02	1 Convex hull	10	3.58	2.45	0.3	6.7	1-2: 0.8785		
	2 PCA ellipse	10	4.16	2.84	0.4	7.8	1–3: <0.0001	< 0.0001	Yes
	3 Mean circle	10	11.85	2.66	10.1	18.7	2-3: < 0.0001		
Test03	1 Convex hull	10	5.36	3.68	0.4	10.0	1-2: 0.8329		
	2 PCA ellipse	10	6.23	4.25	0.5	11.6	1–3: 0.0014	0.0010	No
	3 Mean circle	10	11.30	1.54	10.0	14.5	2-3: 0.0062		
Test04	1 Convex hull	10	8.93	6.16	0.6	16.7	1-2: 0.8367		
	2 PCA ellipse	10	10.33	7.12	0.7	19.3	1-3: 0.6492	0.6683	Yes
	3 Mean circle	10	11.11	0.95	10.1	12.9	2–3: 0.9444		

95

Figure 8 (A) Convex hull (area=8.80); (B) PCA method (area=11.70); (C) circle method (area=3.62)

differ. The calculation of the convex hull is easy to follow and the resulting area describes the outline of the trajectory very well. The PCA method is an approximation of the outline and uses an ellipsis to characterize the trajectory. The calculated area of the PCA method is comparable to the convex hull method. Moreover, the PCA method quantifies the direction and the magnitude of the body sway. The third method is very fast because only circle areas are calculated and summarized, but the resulting area is a crude approximation and depends on the input data.

The area calculated by the convex hull is usually smaller than the area calculated by the PCA method (Area_{Convex hull} < Area_{PCAellipse}). The size of the area calculated by the circle method is dependent on the data.

I would propose to use the PCA method because the area calculated is comparable to the area surrounded by the convex hull. Another benefit of the PCA method is that both magnitude and direction of sway are computed simultaneously.

Acknowledgements

I would like to thank Sandra Vermeulen (Associate Project Director, i3), Pam Giese (Principal Statistical Programmer, i3), Nancy Brucken (Principal Statistical Programmer, i3), and Hans-Dieter Spies (Senior Statistical Programmer, i3) for their inputs and their thoughtful review of this manuscript.

References

- 1 Witte H, Recknagel SJ. Ist die indirekte Posturographie mittels Kraftmeßplatten der direkten Posturographie durch Bewegungsanalyse. Biomed Tech 1997;42:280–3.
- 2 Sparto PJ, Redfern MS. Quantification of direction and magnitude of cyclical postural sway using ellipses. Biomed Eng – Appl Basis Commun 2001;13(5):213–7.
- 3 Rugelj D, Sevsek F. Postural sway area of elderly subjects. WSEAS Trans Signal Process 2007;3(2):213–9.

Appendix

```
* Author
 : Thomas
 Wollseifen
* Date created
 : 29.07.2011
* Purpose
 : Convex hull
 of a point set
 (with x, y
 coordinates)
* Template
* Inputs
* Outputs
* Program completed
 : Yes/No
* Updated by
 : (Name) - (Date):
 (Modification
 and Reason)
**************
%macro convex hull(indata
 , X
 , У
 = /*usually usubjid*/
 ,outdata
 ,outanno
);
%local idx i usubjid;
***************
* create macro var list with usubjid;
*****************
proc sql noprint;
 select distinct &z. into :usubjid
 separated by '#'
 from &indata.
 order by &z.
quit;
********************************
* loop for each usubjid;
%let maxn=&sqlobs.;
%let idx=1;
%do %while (&idx. <= &maxn.);
 %let i=%scan(&usubjid.,&idx.,#);
 data ch00;
 set &indata.(where=(&z.=
 &i.));
 run;
 proc sort data = ch00;
 by &z.;
 run;
```

```
***************
 **************
 ** 1 calculate triangulization of the
 data ch04;
 set _ch03;
 point set;
 *****************
 xs = xs - cx;
 proc g3grid data=_ch00 outtri=
 ys = ys - cy;
 _ch01 out=_temp;
 run;
 **************
 grid &y.*&x.=&z.;
 ** 3.3. Transform convex hull into
 run:
 polar coordinates;
 quit:
 ****************
 ***check if dataset is empty;
 %polar coordinates( indata = _ch04
 proc sql noprint;
 = xs_
= ys_
 select count (*)
 , X
 , y
 into :OBSCOUNT
 from _ch01
 , outdata = ch04
 , ,
*******************
 quit;
 ** 3.4. Sort angles of the coordinates
 %let obscount=%sysfunc(compress
 in decreasing order;
 (&obscount.));
 **************
 ***if data set is empty then create
 artificial data set with 1 triangle
 proc sort data = ch04;
 (without vertices/edges);
 by descending theta ;
 %if &obscount=0 %then %do;
 run:
 ***************
 data ch01;
 ** 3.5 set order of the point set of the
 xs=0; ys=0; triangle=1;
 output;
 xs=.; ys=.; triangle=1;
 ** into counter clockwise order;
 **************
 output;
 xs=.; ys=.; triangle=1;
 data ch04;
 output;
 set ch04;
 run;
 order= n ;
 %end;
 run;
  ******************************
 data ch04;
  ** 2 a point (x, y) is on the convex hull
 set ch04
if the vertex includes 2
 ch04 (where=(order=1));
  ** missings;
  ***************
 ***************
 ** 4 calculate determinant of the
  proc sql;
 point set vector;
 create table _ch02 as
 select *
 ** of points sorted in counter
 ,nmiss(xs) as xn
 clockwise order;
 ** det(vec):=area;
 ,&i. as usubjid
 ************
 % det(indata=_ch04, outdata=_det);
 from ch01
 *calculate area of a convex polygon;
 group by triangle
 *****************
 having xn=2 and xs ne.
 ** draw convex polygon;
 ****************
  quit;
  ***************
 data_ch05;
  ** 3 sort data points in counter
 set ch04;
  clockwise order;
 area=&det.;
  ****************
 run:
  ** 3.1 Find the center as the average
 data ch06;
length function $20 color $10;
 set ch05;
  proc sql;
 % system (2,2,2);
 if n_=1 then do;
 create table _ch03 as
 select *
 %move(xs,ys);
 , mean(xs) as cx
 end;
 , mean (ys) as cy
 else do;
 from ch02
 %draw(xs, ys, blue, 1, 1.0);
 % label(&areax.,&areay.,"area=
  ***************
 &det.", black, 0, 0, &labelsize., Simplex,
  ** 3.2. Choose a vertex arbitrarily
 2);
and make a reference vector as:;
 run;
  ** ref_vec = vertex[ 0] - center;
 data_ch06&idx.;
```

```
set ch06;
 if not missing (x2) then d1=x2*&y.;
 run;
 else d1=0;
 data ch06 &idx.;
 if not missing (y2) then d2=y2*&x.;
  set _ch05;
 else d2=0;
 run;
 run;
 proc sql;
%end; *end while;
 create table det02 as
 **************
 select *
* concatenate data*;
 , sum (d1) as sumd1
 *************
 ,sum(d2) as sumd2
data &outanno.;
 , round ((calculated sumd2 -
 length method $20;
 calculated sumd1) *0.5, 0.1) as det
 set %do idx=1 %to &maxn.;
 from det01
 ch06&idx.
 %end;;
 quit;
 method=' Convex hull';
 data null;
 methodn=1;
 set det02;
run:
 call symput (' det', trim(left(put
data &outdata.;
 (det, 8.2)))); *return det. as macro
 length method $20
 variable;
 indata $30;
 run;
set %do idx=1 %to &maxn.;
 %mend det;
 ch06 &idx.
 %end;;
 Example 2: SAS macro for calculation of determinant.
 methodn=1;
 ************
 indata="&indata.";
 * Program name
 : m-polar
run;
 coordinates.sas
data area_&outdata.;
 : Thomas
 * Author
 set &outdata.(keep=usubjid area
 Wollseifen
 method methodn indata);
 * Date created
 : 29.07.2011
 by usubjid;
 * Purpose
 : Macro to
 if first.usubjid;
 calculate
run;
```

polar

coordinates

%mend convex hull;

```
Example 1: SAS macro for calculation of convex hull.
 Returns data set with radius r,
 and angle theta
  * Template
 * Program name
 : m-calc
 * Inputs
 determinant.sas
 * Outputs
 * Program completed : Yes/No
  * Author
 : Thomas
 * Updated by : (Name) - (Date):
 Wollseifen
 (Modification and Reason)
 : 29.07.2011
  * Date created
 ***************
  * Purpose
 : Calculate
 %macro polar coordinates(indata = /
 determinant of
 *in data set*/
 a vector
 x = /*x \text{ coordinate variable*}/
 (x1, y1)
 ,y = /*y coordinate variable*/
 ( ... )
 ,outdata = /*output data set*/
 (xn,yn)
 , theta = theta /*angle theta of
  * Template
 the x, y coordinates in -pi
  * Inputs
  * Outputs
 to pi*/
 ,theta _deg=theta_ /*angle
  * Program completed : Yes/No
 * Updated by
 theta in deg of the x, y
 : (Name) - (Date):
 coordinates (0-360°)*/
 (Modification and Reason)
 **************
 ,r = r / * radius r * /
  %macro det (indata =
 );
 ,outdata =
 data &outdata.;
 ,x = xs
 set &indata.;
 , y = ys
 r = sqrt((&x**2) + (&y**2));
 );
 if &x. > 0 then &theta. = (atan(&y./
 %global det;
 &x.));
 data _det01;
 else if &x.<0 and &y.>=0 then
 &theta. = (atan(&y./&x.) + &pi.);
 set &indata.;
 else if &x.<0 and &y.<0 then
 x2=lag(&x.);
 y2=lag(&y.);
 &theta. = (atan(&y./&x.) - &pi.);
```

```
else if &x.=0 and &y.>0 then
&theta.=&pi./2;
  else if &x.=0 and &y.<0 then
&theta.=-&pi./2;
  else if &x.=0 and &y.=0 then
&theta.=0;
  if &theta.<0 then &theta.=&theta.+
2*&pi.;
  else &theta.=&theta.;
  &theta_deg.=round((180/&pi.)
*&theta.,0.001);
  pi=&pi.;
run;
%mend polar coordinates;</pre>
```

Example 3: SAS macro for transformation of Cartesian coordinates to polar coordinates.

```
* Program name
 : m-pca
 ellipse.sas
* Author
 : Thomas
 Wollseifen
* Date created
 : 29.07.2011
* Purpose
 : Calculate area
 of point set
 with PCA method
* Template
* Inputs
* Outputs
* Program completed : Yes/No
* Updated by
 : (Name) - (Date):
 (Modification and Reason)
*************
%macro pca_ellipse( indata
 ,outdata =
 , x = xs
 = ys
 , y
%local idx i usubjid maxn;
ods graphics on;
data _pca00;
 set &indata.;
run;
proc sql noprint;
 select distinct usubjid into :
 usubjid separated by '#'
 from _pca00
 order by usubjid
quit;
%let maxn=&sqlobs.;
%put &usubjid.;
%let idx=1;
%do %while (&idx.<=&maxn.); *loop for
every usubjid;
 %let i=%scan(&usubjid.,&idx.,
 %put ****** usubjid=&i.;
 data pca01;
 set pca00(where=(usubjid=
 &i.));
 run;
 proc sql;
 create table _pca01 as select
```

```
, mean(xs) as mxs
 , mean (ys) as mys
 from pca01
 quit;
 data null;
 set pca01;
 call symput (' mxs', mxs);
 call symput (' mys', mys);
 **********
 ** 1 Principal component analysis;
 ** Calculate eigenvectors and
eigenvalues of the point set;
 ***********
 proc princomp data = pca01 COV OUT
 = prins;
 var &y. &x.;
 ods output eigenvectors
= eigenv eigenvalues=_eigenvalues;
 ***********
 *** calculate ellipse;
 ************
 proc transpose data = eigenv
 out=_eigenvt;
 var prin1 prin2;
 id variable;
 idlabel variable;
 run;
 data anno_eigenv;
 set _eigenvt;
 usubjid=&i.;
 % system(2,2,2);
 %line(0,0,xs,ys,green,1,0.1);
 %polar_coordinates(indata =
eigenvt
 , X
 = xs
 ,y = ys
 ,outdata = eigenvt
 data eigenvt01;
 set eigenvt(where=( name
=' Prin1')); *select first eigenvector*;
 usubjid=&i.;
 run;
 ************
 ***merge data with eigenvector
 ************
**;
 data eigenvt02;
 _eigenvt01
 merge
 _pca01;
 by usubjid;
 theta_e_=theta_; *angle of
the eigenvector;
 theta_e=theta;
```

```
*************
 r = r; *radius (=1) of
eigenvector;
 proc sql;
 create table eigenvt06
 **************************
 as select
 ** 2 calculate mean (x), mean(y)
coordinates (centroid);
 , max(xs) as maxxs
 **************
 ,min(xs) as minxs
 proc sql;
 , max(ys) as maxys
 ,min(ys) as minys
 create table _eigenvt03 as
select
 from eigenvt05
 , mean (xs) as meanx
 quit;
 **************
 , mean (ys) as meany
 ** calculate the edges of the
 from eigenvt02
 bounding box;
 **************
 quit;
 *************
 data eigenvt07;
 ** 3 translation of the point set by
 set _eigenvt06 ;
 lenx=round((maxxs-minxs)/2,
 **************
 0.01); *x length of rectangle;
 data eigenvt04;
 leny=round((maxys-minys)/2,
 set eigenvt03;
 0.01); *y length of rectangle;
 xsm=xs-meanx;
 centerx=round(minxs+lenx,
 0.01); *center (x) of the rectangle;
 ysm=ys-meany;
 centery=round(minys+leny,
 **************
 0.01); *center (y) of the rectangle;
 ** 4 Transform point set into polar
 call symput ('centerx',
 trim(left(put(centerx, 8.2))));
coordinates;
 *************
 call symput (' centery',
 %polar coordinates (indata=
 trim(left(put(centery, 8.2))));
eigenvt04
 call symput ('lenx', trim
 , X
 = xsm
 (left(put(lenx, 8.2))));
 ,y = ysm
 call symput('leny', trim
 ,outdata = eigenvt04
 (left(put(leny, 8.2))));
 **************
 **************
 ** 5+6 rotation of the data points
 ** retransformation of the center
by angle theta e;
 of the rectangle;
 ** of the first eigenvector el;
 ** and calculate area of the
 ** and re-transformation to x, y
 ellipse;
 *************
Cartesian coordinates;
 *************
 %polar coordinates (indata =
 data_eigenvt05;
 eigenvt07
 set _eigenvt04;
 , X
 = centerx
 = centery
 xsm = r*cos(theta-theta e);
 , y
 ysm = r*sin(theta-theta_e);
 ,outdata =
 eigenvt07_
 run;
 **************
 **************
 ** rotation of the original data
 ** 7 Calculate area of the ellipse;
points by angle theta;
 *************
 *************
 data _eigenvt08;
 %polar_coordinates(indata =
eigenvt04
 set _eigenvt07_;
 centerx_=r*cos(theta+
 ,x = xs
 ,y = ys
 theta_e);
 ,outdata=
 centery_=r*sin(theta+
_eigenvt04_
 theta e);
 );
 call symput('centerx',
 data eigenvt05;
 trim(left(put(centerx_, 8.2))));
 set eigenvt04;
 call symput('centery',
 xs=r*cos(theta-theta e);
 trim(left(put(centery_, 8.2))));
 ys=r*sin(theta-theta_e);
 area=round(lenx*leny*pi,
 0.01);***area of the ellipse;
 *************
 *************
 ** calculate the min and max coor-
dinates of the bounding box
 ** calculate resulting ellipse;
```

```
*************
 eigenvx=&lenx.*cos
 %calc ellipse(indata= eigenvt08
 (theta) + &centerx .;
(obs=1)
 eigenvy=&lenx.*sin
 ,x0=centerx /*meanx*/
 (theta) + &centery .;
 ,y0=centery_/*meany*/
 end:
 if name =' Prin2' then do;
 ,alen=lenx
 eigenvx=&leny.*cos
 ,blen=leny
 (theta) + &centerx .;
 ,angle=theta e
 eigenvy=&leny.*sin
 ,outdata= pca
 (theta) + &centery_.;
 );
 data pca &idx.;
 *coordinates of bounding box;
 length method $20;
 ax=&centerx.-&lenx.;
 set pca;
 ay=&centery. + &leny.;
 method='PCA ellipse';
 bx=&centerx.+&lenx.;
 methodn=3;
 by=&centery. + &leny.;
 call symput ('area', trim(left(put
 cx=&centerx.+&lenx.;
(area, 8.2))));
 cy=&centery.-&leny.;
 call symput ('theta e', trim(left
 dx=&centerx.-&lenx.;
(put(theta_e_,8.))));
 dy=&centery.-&leny.;
 run;
 data pca &idx.;
 run;
 length function $20 color $10 style
 ***************
$20 text $15;
 ** rotate x-y coordinates of the
 set pca;
 bounding rectangle;
 by usubjid;
 ** according to the angle of the 1st
 % system(2,2,2);
 eigenvector;
 if first.usubjid then do;
 ***************
 % move (x, y);
 data rect01;
 end;
 set eigenv t(obs=1);
 else do:
 theta e=theta;
 %draw(x, y, blue, 1, 0.8); *draw
ellipse;
 %polar coordinates (indata =
 rect01, x = ax, y = ay, outdata =
 %label(&areax.,&areay.,"ar-
 rect01);
ea=&area.",black,0,0,&label-
 data rect01;
 Simplex, 2);
 set rect01;
 % label (&anglex., &angley., "angle
 ax=r*cos(theta+theta_e);
=&theta e .º",black,0,
 ay=r*sin(theta+theta e);
0,&labelsize., Simplex, 2);
 run;
 run;
 %polar_coordinates(indata =
 proc transpose data = eigenv
 _{\text{rect01,x}=\overline{\text{bx,y}=\text{by,outdata}=}}
out = eigenv t;
 _rect01);
 var prin1 prin2;
 data rect01;
 id variable;
 set rect01;
 idlabel variable;
 bx=r*cos(theta+theta_e);
 by=r*sin(theta+theta_e);
 %polar_coordinates(indata =
eigenv_t
 %polar coordinates (indata =
 , X
 = xs
 rect01, x = cx, y = cy, outdata =
 ,y = ys
 rect01);
 ,outdata = _eigenv_t
 data _rect01;
 set rect01;
******************************
 cx=r*cos(theta+theta_e);
 ** calculate x-y coordinates of the
 cy=r*sin(theta+theta_e);
eigenvectors and;
 ** calculate the x-y coordinates of
 %polar coordinates (indata=
the bounding rectangle;
 rect01, x = dx, y = dy, outdata =
*******************
 rect01);
 data _eigenv_t;
 data rect01;
 set _eigenv_t;
 set rect01;
 usubjid=&i.;
 dx=r*cos(theta+theta e);
 *calculate x-y coord of the
 dy=r*sin(theta+theta_e);
resulting eigenvectors with
 **************
adapted
 length;
 if _name_='Prin1' then do;
 ** draw eigenvectors;
```

```
**************
 * Date created
 : 29.07.2011
 * Purpose
 data anno05 eigv;
 : Calculation of
 set eigenv t;
 an area of data
 points with mean
 usubjid=&i.;
 %system(2,2,2);
 circle method
 * Template
 %move(&centerx_.,&centery_.);
 * Inputs
 %line(&centerx_., &centery_.,
 :
 * Outputs
 eigenvx,eigenvy, vipk,1,1.0);
 * Program completed : Yes/No
 ***************
 * Updated by : (Name) - (Date):
 **draw bounding rectangle;
 (Modification and Reason)
 ***************
 data anno06 rect;
 %macro calc bs area circlemethod
 set rect01(obs=\mathbf{1});
 (indata =
 % system (2, 2, 2);
 = xs
 , X
 %move(ax,ay);
 = ys
 , y
 %line(ax, ay, bx, by, bipb, 1, 0.8);
 ,outdata = );
 %line(bx,by,cx,cy,bipb,1,0.8);
 % line (cx, cy, dx, dy, bipb, 1, 0.8);
 data cm01;
 % line (dx, dy, ax, ay, bipb, 1, 0.8);
 set &indata.;
 run;
 data pca &idx.;
 ***********
 set _pca_&idx.
 anno05 eigv
 ** 1 Convert x,y Cartesian coordi-
 anno06 rect;
 nates into polar coordinates;
 ***********
 %end; *end while;
 %polar_coordinates(indata = _cm01
 ********************************
 ,x = xs
 ***prepare annotation data set for
 = ys
 , y
 , outdata = cm02);
 **************
 ***********
 data anno_pca;
 set %do idx=1 %to &maxn.;
 ** 2 Calculate the integer of each
 _pca_&idx.
 angle for each data point;
 %end;;
 **********
 run:
 data &outdata.;
 data cm03;
 length indata $30;
 set cm02;
 set %do idx=1 %to &maxn.;
 theta_int=int(theta);
 _pca_&idx._
 z=1;
 %end;;
 run;
 indata="&indata.";
 ***********
 *************
 ** Calculate the mean of the x, y
 ***prepare area outdata set with cal-
 coordinates;
 culated area;
 **********
 ***************
 **;
 data area &outdata.;
 proc sql;
 set &outdata. (keep=usubjid area
 create table _cm04_ as
 method methodn indata);
 select *
 by usubjid;
 , mean (xs) as meanx
 if first.usubjid;
 , mean (ys) as meany
 run;
 from cm03
 %mend pca ellipse;
 group by usubjid
Example 4: SAS Macro to calculate the bounding
box and the corresponding ellipse and the area of the
 ***********
ellipse with PCA.
  /****************
 st 3 Calculate the max radius for each
 * Program name
 : m-calc bs
 angle theta;
 ***********
 area circle.sas
```

**;

proc sql;

create table cm04 as

: Thomas

Wollseifen

* Author

```
select usubjid
 %do %while (&idx. <= &maxn.);
 %let i=%scan(&usubjid.,
 , max(r) as maxr
 ,XS
 &idx.,#);
 ,ys
 data cmg&idx.;
 set &outdata. (where=
 ,r
 ,theta
 (usubjid=&i.));
 ,theta int
 length function $20
 ,pi
 color $10 style $20 areac $20;;
 ,meanx
 areac="area="||
 ,meany
 trim(left(put(area, 8.2)));
 from cm04
 % system (2, 2, 2);
 group by usubjid, theta_int
 %circle(meanx, meany,
 having r = max(r)
 r meancircle, blue);
 order usubjid, theta int
 *display circle with radius
 of resulting mean circle area;
 quit;
 %label(&areax.,
 **********
 &areay., areac, black, 0, 0, &labelsize.,
 Simplex, 2);
 * 4+5 Calculate mean area for each
 run;
data point with max radius;
 %let idx=%eval(&idx.+1);
 * Calculate the mean circle area
 ***********
 %end:
**:
 data &outdata.;
 proc sql;
 length method $20;
 create table _cm05 as
 set %do idx=1 %to &maxn.;
 select *
 cmg&idx.
 ,count(usubjid) as n
 %end;;
 ,r**2*pi as area i
 run:
 ,sum(calculated
 ***********
area i)/calculated n as mean area
 **;
 from cm04
 * get area of mean circles as macro
 group by usubjid
 var;
 order usubjid
 ***********
 **;
 quit;
 data null;
 ************
 set cm05;
**:
 call symput ('area', trim(left
 * prepare outdata set;
 (put (mean area, 8.2))));
 ***********
 run;
**;
 data &outdata.;
 data anno circle1;
 length method $20
 length function $8;
 indata $30;
 set cm05;
 set cm05;
 % system(2,2,2);
 area=round(mean area, 0.01);
 %circle(xs, ys, r, blue);
 r meancircle=sqrt(area/
&pi.);
 %line(0,0,xs,ys,blue,1,0.8);
 method=' Mean Circle';
 run;
 methodn=2;
 indata="&indata.";
 data anno circle2;
 run;
 length function $8;
 ***********
 set cm05(obs=1);
 % system (2, 2, 2);
 * prepare data for graphical out-
 %label(&areax.,&areay.,"area
put;
 =&area.",black,0,0,&labelsize.,
 ***********
 Simplex, 2);
**;
 run;
 proc sql noprint;
 select distinct usubjid into
 data anno circle;
:usubjid separated by '#'
 set anno circle1
 from &outdata.
 anno circle2;
 order by usubjid
 run;
 quit;
 data area &outdata.;
 %let maxn=&sqlobs.;
 set &outdata. (keep=usubjid area
 %let idx=1;
 method methodn indata);
```

```
by usubjid;
 * Author
 : Thomas
 if first.usubjid;
 Wollseifen
 * Date created
 : 29.07.2011
 : Initialize
 * Purpose
 %mend calc bs area circlemethod;
 options
 * Template
Example 5: SAS macro to calculate the area of a
 * Inputs
point set with mean circle method.
 * Outputs
  * Program completed : Yes/No
 * Updated by : (Name) - (Date):
 * Program name
 : m-calc
 (Modification and Reason)
 ellipse.sas
 GOPTIONS
  * Author
 : Thomas
 ftext="Arial"
 Wollseifen
 : 29.07.2011
 htext=1
  * Date created
 noborder
  * Purpose
 : calculate
 hsize=13cm
 ellipse data
  * Template
 vsize=13cm
  * Inputs
 device = emf
 :
  * Outputs
 gsfmode = replace
  * Program completed : Yes/No
 gsfname = bsfile
  * Updated by : (Name) - (Date):
 reset=global
 (Modification and Reason)
 ****************
 %annomac; *initiliazing annotate
  %macro calc_ellipse( indata=
 macros;
 ,x=x /*x-coordinates*/
 /*y-coordinates*/
 , y=y
 %global pi;
 ,x0=
 /*x0 vector, center
 of ellipse*/
 %let xrange=7;
 ,y0= of ellipse*/
 /*y0 vector, center
 %let yrange=7;
 %let step=1;
 ,alen= /*a length of vec-
 tor*/
 %global areax;
 ,blen= /*b length of vec-
 %global areay;
  tor*/
 \theta = \theta - 2.0;
 *position x coordinate of area label;
 /*angle of the
 ,angle=
 vector a*/
 %let areay=%sysevalf(-&xrange.+0.5);
 *position y coordinate of area label;
 , mint=1
 /*min of loop*/
 %let anglex=%sysevalf(-&xrange.+3.0);
 /*max of loop*/
 , maxt = 9
 ,stept=0.2 /*step width*/
 *position x coordinate of angle label;
 %let angley=%sysevalf(-&xrange.+0.5);
 ,outdata=
 *position y coordinate of anglelabel;
 );
 %let labelsize=%sysevalf(1-1/&xrange.);
 data ellipse01;
 *size of area label;
 set &indata.;
 %let pi=3.1415927;
  run;
 data &outdata.;
 title:
 set &indata.;
 footnote;
 do t=&mint. to &maxt. by &stept.;
 x=&x0.+&alen.*cos(t)*cos(&angle.)
 proc format;
  -&blen.*sin(t)*sin(&angle.);
 value method 1=' Convex hull'
 y=&y0.+&alen.*cos(t)*sin(&angle.)
 2=' Circle Area'
  +&blen.*sin(t)*cos(&angle.);
 3=' PCA'
 output;
 end;
 run:
 run:
 Example 7: Initialize options, macro variables, and
 formats.
 %mend calc ellipse;
 /****************
 Example 6: SAS macro to calculate data points of
 * Program name
 : display_data.
an ellipse.
 sas
  * Author
 * Program name
 : initialize
 : Thomas
 options.sas
 Wollseifen
 * Date created
 : 29.07.2011
```

```
* Purpose
 : Display data
 data display00;
 with
 set &annodata.(where=(usub-
 coordinate
 jid=&i.));
 system
 run;
* Template
 data anno coord 02;
* Inputs
 length function $20 color $10;
* Outputs
 set anno coord 01
* Program completed : Yes/No
 display00;
* Updated by : (Name) - (Date):
 run;
 (Modification and Reason)
 proc sort data = display01;
**************
 by usubjid;
%macro display_data(indata =
 ,filename =
 run:
 ,annodata =
 filename bsfile "&path.\&filename.
 ,xs=xs
 &i..emf";
 ,ys=ys
 proc gplot data= display01 (where=
 (usubjid=&i.)) annotate= anno
 coord 02;
%local idx i usubjid maxn;
 plot &ys.*&xs=1 &ys.*&xs.=2 /
***************
 vaxis=axis1 overlay
* prepare axis/symbol statements;
 haxis=axis2
****************
 noframe
axis1 order=-&yrange. to &yrange. by
&step.minor=(number=1) label=(angle
 by usubjid;
=90 "Y[cm]");
axis2 order=-&xrange. to &xrange. by
 run;
&step.minor=(number=1) label=("X
 quit;
[cm]");
 %let idx=%eval(&idx.+1);
symbol1 i=j
 value=none
 %end;
color=GRB
 height=1;
 %end;
symbol2 i=none
 value=dot
 %else %do;
color=PURPLE
 height=0.6;
 proc sql noprint;
 select distinct usubjid into
******************************
 :usubjid separated by '#'
* prepare coordinate system with anno-
 from &indata.
 order by usubjid
**************
data _anno_coord_01;
 quit;
 length function $20 color $10;
 %let maxn=&sqlobs.;
 % system(2,2,2);
 %let idx=1;
 %line(0,-&yrange.,0,&yrange.,
 %do %while (&idx. <= &maxn.);
gray, 1, 0.1);
 %let
 %line(-&xrange.,0,&xrange.,0,
 i=%scan(&usubjid.,&idx.,#);
gray, 1, 0.1);
 %put usubjid=&i.;
run;
***************
 proc sort data=&indata.;
* while loop for each subject;
 by usubjid;
***************
data display01;
 data display00;
 set &indata.;
 set &indata.(where=
run;
 (usubjid=&i.));
%if &annodata. ne %then %do;
 run;
proc sql noprint;
 filename bsfile "&path.\
 select distinct usubjid into
 &filename. &i..emf";
:usubjid separated by '#'
 proc gplot data=_display00
 annotate=_anno_coord_01;
 from &annodata.
 plot &ys.*&xs.=1
 order by usubjid
 &ys.*&xs.=2 /
quit;
 vaxis=axis1
%let maxn=&sqlobs.;
 haxis=axis2
 overlay
%let idx=1;
 noframe
%do %while (&idx.<=&maxn.);
 %let i=%scan(&usubjid.,&idx.,#);
 %put usubjid=&i.;
 by usubjid;
```

```
run;
quit;
%let idx=%eval(&idx.+1);
%end;
%end;
%mend display_data;
```

Example 8: SAS macro to display point set and annotation for different body sway calculation methods.

```
* Program name
 : main.sas
* Author
 : Thomas
 Wollseifen
* Date created
 : 29.07.2011
* Purpose
 : Different
 methods for
 calculating
 Body Sway
* Template
* Inputs
* Outputs
* Program completed : Yes/No
* Updated by : (Name) - (Date):
 (Modification and Reason)
*************
%let path=U:\BodySway;
%include "&path.\body sway data.
sas";
%include "&path.\initialize options.
sas";
%include "&path.\m-calc determinant.
%include "&path.\m-convex hull.sas";
%include "&path.\m-polar coordinates.
%include "&path.\m-display data.sas";
%include "&path.\m-calc_bs_area_
circlemethod.sas";
%include "&path.\m-calc ellipse.sas";
```

```
%include "&path.\m-pca ellipse.sas";
%include "&path.\m-evaluate_body_
sway area.sas";
%generate simulation data(outdata
=sw01); *prepares data with x, y coord.
and usubjid;
% display data (indata = sw01, filename
=bs01);
/*Convex hull*/
title "Convex hull";
%convex hull(indata=sw01, x=xs, y
=ys, z=usubjid, outdata=ch, outanno
=ch01anno);
% display data (indata = sw01, filename
=ch01, annodata=ch01anno);
/*Mean circle calculation*/
title "Mean circle area";
%calc bs area circlemethod(indata
=sw01, outdata=cm);
% display data (indata = sw01, filename
=cm01, annodata=cm );
/*PCA ellipse*/
title "PCA ellipse";
%pca ellipse(indata=sw01, outdata
=pca);
% display data (indata = sw01, filename
=pca01, annodata=anno pca);
data area:
  set area ch
  area cm
  area_pca;
run;
%evaluate bs area (indata=area, outfile
=mean area comparison.rtf); *compares
different methods
```

Example 9: Main program for calling different methods and displaying data.

Copyright of Pharmaceutical Programming is the property of Maney Publishing and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.