University:

Kennesaw State University

Team Members:

- 1) Alex Tatum
- 2) Bogdan Gadidov
- 3) Breana Murphy
- 4) John Croft
- 5) Kate Phillips
- 6) Kayon Hines
- 7) Meaghan Bruce
- 8) Mike Smothers

Supporting Faculty Member:

1) Sherry Ni

Primary Contact:

Sherry Ni

Email: xni2@kennesaw.edu

Team Number:

52

Date Submitted:

June 3rd, 2014

EXECUTIVE SUMMARY

As population density increases, and socioeconomic factors trend downward, increasing crime rates become a major concern for our country. This paper analyzes how to allocate police resources to minimize the crime rate throughout the target cities. The provided analysis brings to light new evidence on crime trends were possibly missed with previous statistical methods. This analysis will help determine how to cross train the police force effectively to respond to specific crimes and an overall increasing crime rate.

1 PROBLEM DEFINITION

In the initial stage of the analysis, in order to achieve the objectives, current societal norms and preliminary project plans are established.

Lowering crime rates and keeping police forces in line with future predictable natural phenomena is of particular interest to the law enforcement community. The lowering of crime rates are also important to those that support or pay for those enforcement activities. "Statistics released in the FBI's *Preliminary Semiannual Uniform Crime Report* reveal declines in both the violent crime and the property crime reported in the first six months of 2013 when compared with figures for the first six months of 2012. The report has information from 12,723 law enforcement agencies that submitted three to six months of comparable data to the FBI Uniform Crime Reporting (UCR) Program for the first six months of 2012 and 2013" (James B. Comey, 2013). Improving crime prediction accuracy could improve the above referenced FBI statistics and improve the quality of life for those affected.

Other than population and socioeconomic factors, multiple studies have explored additional predictors of crimes in specific areas. Prior studies imply that the availability of light may affect the amount and types of crimes committed. The significance of daylight savings time is currently being evaluated. It is hypothesized that more daylight results in less crime. (Sanders, 2012) E.G. Cohn discussed weather and temporal variations (time of day, day of week, holidays, etc.) during requests for police services (Cohn, 1993) and A.D. Pokorny & J. Jachimczyk used phases of the moon as a possible predictor to explore the relationship between homicides and the lunar cycle. (A.D. Pokorny, 1974)

Even though these studies used data mining techniques, all of these studies attempted their exploration with a narrow scope. They failed to take into account the broader possibilities leading to inadequate factors that affect the frequency or type of crimes committed.

This study attempts to model crime on a broader set of possibilities to determine which factors are significant, allowing for the most efficient police resource allocation. Utilizing the Cross Industry Standard Process for Data Mining (CRISM-DM) model, this model breaks our task down into six nodes: problem definition, data understanding, data preparation, modeling, evaluation, and deployment. This allows ideas and processes to flow freely throughout the nodes allowing progress towards a common goal.

2 DATA UNDERSTANDING

Stage two of the analysis begins with familiarization and exploration of the provided data.

2.1 Identifying Data Quality

Of the nine provided data sets, eight were utilized; Heating_Cooling_Days was not used because its relevant information was extracted from the other provided data sets. Of the remaining datasets, two contained missing values. CRIME_V2 had 130 missing tract_id values; these observations were not used because the dataset was large enough (over 4,000,000 observations) to compensate for the loss. Weather had one missing value each for temperature_low, temperature_high, and pressure; for this dataset, missing values were imputed with the average of the surrounding day's values.

The original Population dataset did not contain any missing values; however, it only provided data for the years 2000 and 2010. In order to provide a complete dataset that includes population values for every year from 2005 to 2012, values were extrapolated based on the 2000 and 2010 data. Additionally, time and naming conventions used were inconsistent; therefore, values were reformatted for consistency.

2.2 Initial Insights

Two models, binary and numeric, were constructed to determine significant factors for crime prediction. The binary model uses a binary response as the target. This model determines if any crimes occurred. The binary model also targets significant factors to improve the accuracy of the second models numerical response. The numerical model uses the numerical number of crimes as the target, and indicates how many total crimes occurred. This model is useful in revealing the effect of the significant factors for each type of crime. A third model was developed by taking the numeric crime type, dividing it by the population total, and then multiplying it by 100. This equation created a crime_ratio response variable. This model is useful in evaluating the problem statement.

3 Data Preparation

Stage three addresses merging, variable creation, and variable selection.

3.1 Our Process

After performing data validation, the selected datasets were then merged into a single SAS file before being uploaded into Enterprise Miner. Figure 1 below outlines how the merging was performed.

Figure 1: Data Merge Process

Once the merging was completed, a data source was created in Enterprise Miner. Three separate data models were then created. The first data model was established as the Binary set. The binary set was modeled representing whether a crime occurred or did not occur. The second model contained the numeric response for total crimes, which represented how many crimes were committed per day. Finally, the third model was created which establishes the crime ratio. The crime ratio is the crime per 100 people per day.

3.2 Data Description

The SAS dataset, Big_Data2, was used to create the data source in Enterprise Miner. There were 4,283,472 observations and 130 variables in the final dataset. Table 1 shows a few of the important variables discovered via Enterprise Miner. These variables were revealed by running a stepwise regression.

Important Variable Examples

postant tantable Examples							
Effect		Sum of	F Value	Pr > F			
	DF	Squares	1 Value				
popdense_young_adultsmale	1	16.1402	1855.76	<.0001			
time_since_last_Storm	1	0.1531	17.6	<.0001			
TEMP_LOW_F	1	0.1394	16.02	<.0001			
Weekdays	6	1.2942	24.8	<.0001			
city	4	179.5669	5161.54	<.0001			
daylight_savings_time	1	0.7586	87.22	<.0001			
hour	1	2.6484	304.5	<.0001			
pct_below_poverty	1	0.5289	60.81	<.0001			
standard_sunrise	1	0.2585	29.72	<.0001			
unemplyment_rate	1	0.3824	43.97	<.0001			

Table 1: Important Variable Examples

4 MODELING

Stage four addresses selecting several modeling techniques and applying them to find the most important variables.

All three models, the binary, the numeric, and crime ratio model were run to see which model was the most statistically significant. Based on the SSE values (shown in Table 2), the crime ratio model was the best model. Figure 2 shows the best model diagram in Enterprise Miner. The crime ratio model was used for all future analysis.

SSE For Data Models					
Binary Numerical Crime Ratio					
501033.8	1471982	3000.692			

Table 2: SSE For Data Model

Figure 2: Best Model Diagram

4.1 Daylight Savings Model

The Kruskal-Wallis test was used to compare the means of crime rates of each crime type by whether or not daylight savings time was implemented. The Kruskal-Wallis Rank Sum Test was necessary due to the non-normal distribution of the crime ratio responses. The *p*-values indicate

if the differences in means are significant. In general, it was discovered that crime rate increases when daylight savings is implemented.

4.2 Temperature Change Model

The stepwise linear regression model determined the variables for the temperature change model. A new variable called new_temp was created by adding 0.71 degrees to the average temperature. After the linear regression models were developed, the coefficients for the new temperature variables determined if an increase or decrease in the crime ratio per crime type occurred. All models are significant with *p*-values less than 0.001. Figure 3 is the steps taken to generate the temperature change model in Enterprise Miner.

Figure 3: Temperature Change Model Diagram

4.3 Future Scoring

Data was restructured in order to extrapolate monthly total crimes by city using Base SAS 9.3. After establishing the monthly total crimes a model was built based on the restructured data. At

that time sexual assault and homicide were found to be rare, therefore an accurate prediction model could not be obtained.

For the other crime types, a full linear regression was run to eliminate variables that contained multi-collinearity. Variance inflation factors (VIF) determined which variables were carrying the same information. A stepwise linear regression was then performed to determine the best model for each crime type. Figure 4 shows the best model in Enterprise Miner for predicting the future model scenarios.

Figure 4: Model for Future Scenarios

5 EVALUATION

Stage five addresses the results from the models that have been run to answer the questions as stated in our Problem Definition in stage one.

5.1 Evaluating the Daylight Savings Model

The daylight savings model addresses what would happen if daylight savings were in effect year round. Results from this test revealed that most of the crime types were statistically significant (p < 0.001) and increases with the implementation of daylight savings time all year. The exception to this is with the crime types, auto theft and robbery. Auto theft is statistically significant; however, it will decrease upon the absence of daylight savings time. Daylight savings time does not have a statistically significant effect on robbery (p = 0.6392). See table 3 below for the detailed findings.

	Wilcoxon Scores (Rank Sum) Classified by Variable daylight_savings_time								
	daylight_savings_time	N	Sum of Scores	Expected under HO	Std Dev Under HO	Mean Score	Chi- Square	DF	Pr>Chi- Square
A1	0	442715	2.82565E+11	2.86586E+11	135511708.0	638254.400	000 4710	1	<0.0001
Assault	1	851958	5.55525E+11	5.51504E+11	135511708.0	652056.720	880.4713		
Auto Theft	0	442715	2.88536E+11	2.86586E+11	137947773.0	651741.890	100.0404	1	<0.0001
Auto Thert	1	851958	5.49554E+11	5.51504E+11	137947773.0	645048.025	199.8431		
Homicide	0	442715	2.86413E+11	2.86586E+11	22168609.9		60.5345	1 .	<0.0001
Homicide	1	851958	5.51676E+11	5.51504E+11	22168609.9	647539.452	00.5345		
T	0	442715	2.81187E+11	2.86586E+11	193137346.0	635143.147	701.2641	1	<0.0001
Larceny	1	851958	5.56902E+11	5.51504E+11	193137346.0	653673.465	781.2641		
Sexual Assault	0	442715	2.86403E+11	2.86586E+11	36870996.0	646923.552	24.6445	1	<0.0001
Sexual Assault	1	851958	5.51687E+11	5.515040E+11	36870996.0	647551.846	24.0443		
Donaton	0	442715	2.86046E+11	2.86586E+11	156174791.0	646117.873	11.9433	1	<0.0005
Burglary	1	851958	5.52044E+11	5.51504E+11	156174791.0	647970.512	11.9433	1	<0.0003
D-11	0	442715	2.86531E+11	2.86586E+11	116883327.0	647213.221	0.2198	1	0.6202
Robbery	1	851958	5.51559E+11	5.51504E+11	116883327.0	647401.321			0.6392

Table 3: Kruskal-Wallis Test

5.2 Evaluating Temperature Change Model

A stepwise linear regression model was used for each crime type. The table below shows the rate of change for each crime type when the average temperature for the year 2012 is increased by 0.71 degrees. This explains how crime rates will be effected by temperatures in the year 2032. Table 4 shows that Assault and Burglary will be effected if all other factors remain the same. The crime rate for assault will increase by an average of 0.000015 and the crime rate for burglary will increase by an average of 0.000019.

Crime Type	Rate of Change - 0.71 Degree Increase in Average Temperaure	p-values
Assault	0.000015	0.0168
Auto Theft	NA	
Burglary	0.00019	0.0105
Homicide	NA	
Robbery	NA	
Larceny	NA	
Sexual Assault	NA	

Table 4: Rate of Change

Tables 5 and 6 show the predicited crime number for each crime type by city and by month, for the year 2012 and 2022. In can be determined from the tables that the overall crime rate in every city will increase for the majority of the crime types. The only crime type that appears to be getting lower is Larceny in Atlanta, Chicago, and Houston.

city	N Obs	Variable	N	Mean	Std Dev	Minimum	Maximum
ATLANTA	1704	sum assault	1704	1.3849765	1.7660356	0	11.0000000
		sum_larceny	1704	9.6555164	10.0438495	0	67.0000000
		sum_auto_theft	1704	2.8644366	3.1822398	0	28.0000000
		sum_burglary	1704	3.3750000		0	29.0000000
		sum_robbery	1704	1.2681925	1.6655883	0	11.0000000
CHICAGO	9732	sum_assault	9732	2.0025688	2.3095406	0	22.0000000
		sum_larceny	9732	7.5131525	9.4543960	0	177.0000000
		sum_auto_theft		1.6748870		0	26.0000000
		sum_burglary	9732	2.3241882	2.5421771	0	26.0000000
		sum_robbery	9732	1.3749486	1.8740205	0	20.0000000
DENVER	1944	sum_assault	1944	0.4207819	0.8396383	0	9.0000000
		sum_larceny	1944	3.7371399	4.7360967	0	50.0000000
		sum_auto_theft			1.2587127	0	10.0000000
		sum_burglary	1944	1.3374486	1.5587044	0	12.0000000
		sum_robbery	1944	0.3420782	0.7186645	0	7.0000000
HOUSTON	6864	sum_assault	6864	1.4838287	3.9539496	0	38.0000000
		sum_larceny	6864	9.8618881		0	190.0000000
		sum_auto_theft		1.8433858	4.8076303	0	51.0000000
		sum_burglary	6864	3.8658217	9.6767169	0	93.0000000
		sum_robbery	6864	1.3643648	3.8073168	0	33.0000000
SACRAMENTO	1500		1500	1.2626667	1.8051349	0	15.0000000
		sum_larceny	1500	4.9120000	6.3157091	0	71.0000000
		sum_auto_theft		2.6846667	2.8742661	0	22.0000000
		sum_burglary	1500	3.6620000	4.4388690	0	39.0000000
		sum_robbery	1500	0.7413333	1.1398645	0	10.0000000

Table 5: Mean Predictions per Crime Type for year 2012

city	N Obs	Variable	N	Mean	Std Dev	Minimum	Maximum
ATLANTA	3834	sum assault	3834	5.1913142	0.0092337	5.1214220	5.2061904
		sum Larceny	3834	7.1675821	0.0083902	7.1248657	7.1832636
		sum auto theft	3834	6.8252106	0.0307940	6.7345595	6.8772357
		sum_burglary	3834	4.8890395	0.1563651	4.5909764	5.1705278
		sum_robbery	3834	4.7106731	0.0060694	4.6980936	4.7214778
CHICAGO	29200	sum_assault	29200	5.0987639	0.0143172	4.8613543	5.1245422
		sum_Larceny	29200	7.0114348	0.0102649	6.8925603	7.0342948
		sum_auto_theft		6.6160259		6.4076615	6.6872064
		sum_burglary	29200	4.7629215		4.3280123	4.9674028
		sum_robbery	29200	4.6023196	0.0073832	4.5879236	4.6143788
DENVER	5346	sum_assault	5346	5.0476663	0.0434306	4.4970213	5.0708446
		sum_Larceny	5346	6.8766128	0.0208580	6.6228049	6.9003893
		sum_auto_theft	5346	6.5601100	0.0415191	6.1589452	6.6235244
		sum_burglary	5346	4.0962555	0.1582373	3.1798932	4.3315369
		sum_robbery	5346	4.5277893	0.0056418	4.5168050	4.5415522
HOUSTON	18876	sum_assault	18876	4.9292424	0.0124399	4.6608785	4.9418907
		sum_Larceny	18876	6.7590287		6.6284729	6.7736260
		sum_auto_theft				6.2661392	6.5330548
		sum_burglary		4.2125772			4.5668559
		sum_robbery	18876	4.4588877	0.0048794	4.4493930	4.4672925
SACRAMENTO	4500	sum_assault	4500	4.6858866			4.7134949
		sum_Larceny	4500	6.5696324	0.0198903	6.4325146	6.5840269
		sum_auto_theft		6.2384508		6.0184355	6.2735922
		sum_burglary	3595	2.2569437		0.1727004	3.2545826
		sum_robbery	4500	4.3209406	0.0059200	4.3029575	4.3351132

Table 6: Mean Predictions per Crime Type for year 2022

6 CONCLUSIONS

The Time Series Plots in Appendix A supports cross training officers in February or early November for other crime types. Those months are recommended because the overall crime rates are uniformly lower in all of the represented cities allowing time to be spent on training.

The Time Series Plots (see Appendix A) show that over all larceny and burglaries have the highest occurrence. Support is given for providing training for these crime types so that additional coverage is provided during the peak crime periods. It is beneficial to say it is feasible for temporary re-assignment of officers from one city to another for special circumstances. Without making a large number of assumptions about current police force size, or departmental budgets, there is no reliable way to recommend reassignment of police officers for special circumstances. There is not enough data to support or deny this claim.

Population density, city, percent below poverty, normalized income were variables that showed up as significant in almost every model produced. These variables could prove to be very effective in helping to further allocate law enforcement resources and predict the possibility of a crime occurring. Further exploration of these variables should be used in further analysis of the crime situation in the five referenced cities.

Works Cited

- A.D. Pokorny, J. J. (1974). The questionable relationship between homicides and the lunar cycle. *American Journal of Psychiatry*, 131, 827-829.
- Cohn, E. (1993). The prediction of police calls for service: The influence of weather and temporal variables on rape and domestic violence. *Journal of Environmental Psychology*, 13, 71-83.
- James B. Comey, D. F. (2013). *Preliminary Semiannual Uniform Crime Report, January-June* 2013. James B. Comey, Director, Federal Bureau of Investigation.
- Sanders, J. L. (2012, November). Under the Cover of Darkness: Using Daylight Saving Time to Measure How Ambient. *Faculty Working Paper*. Virginia: University of Virginia.

APPENDIX A: Time Series Plots

Crime Type Rates By Month and City

Team Number: 52

APPENDIX B: SAS Code Used

*The version of SAS used was SAS Base 9.3 and Enterprise Minor 7.1 Version 9.03.01; *Please change the folder directory for the DATMIN library within the ' ' below to the folder directory that includes the datasets specified in Step 0in the file "SAS and Enterprise Miner Instructions"; LIBNAME DATMIN ''; ****************** ************* Data Set: Crime Data Goal: Create a binary response variable to indicate that a crime occurred. This response variable will be used to compare crime occurred to no crime occurred. We also created a numeric response to keep track of the total number of crimes committed for future analysis. Next, crime type (Assault, Burglary, etc.) is made into a variable. Lastly, the crime data set only gives us the days a crime occurred. For example, if no crime were committed/ reported on January 2nd then no observation would be recorded for that day. Some of the other data sets we were given have observations for every day of the year. Unfortunately, if we were to merge the crime data set with these data sets it would create a lot of missing entries. To overcome this we modified the original crime data set by adding in the days of the year in which no crime occurred and filled in the missing information appropriately. Objectives: 1. Create a binary and numeric response for days where a crime occurred. 2. Turn each crime type into its own variable within the crime dataset. 3. Create a data set that contains the completed records (Crime Type, City, Day, etc.) for every day where no crimes occurred. 4. Merge the NO CRIME data set with the CRIME 2 data set for a completed data set that contains records for every day of the year. Output: At the end of this portion of code no output will be seen, but a new data set CRIME NEW will be created that has resolved the issue with the crime data set. We will begin merging everything from here on out with the CRIME NEW data set. CRIME 2 info: *after proc sort - variables = 12 and observations = 2205564 *after objective 1 - variables = 14 and observations = 1738711 CRIME TRANS info: *variables = 10 and observations = 1298550 CRIMES info: *variables = 20 and observations = 1298550 NO CRIME info: *variables = 3 and observations = 4283472 CRIME NEW info: *variables = 27 and observations = 4283472Comments from the Log: * None to report. ***************** *******************

```
*sorts the data by tract id and then date;
PROC SORT DATA= DATMIN.CRIME V2 OUT=CRIME 2;
BY TRACT ID DATE CRIME TYPE;
RUN:
/* Objective 1 - Note that if Binary Response = 1 then a crime was committed,
all observations with a missing tract id have
 been deleted, and "If LAST. DATE" is used to remove all duplicated
responses. Also, a numeric response was created
 to keep tract of the total number of crimes committed each day by
tract id.*/
*CREATE NUMERIC RESPONSE, DELETE MISSING TRACT IDS, REMOVE DUPLICATE
OBSERVATIONS (BASED OF TRACT ID AND DATE);
DATA CRIME 2;
SET CRIME 2;
BY TRACT ID DATE CRIME TYPE;
IF TRACT ID = . THEN DELETE;
BINARY RESPONSE=1;
IF AREA RATIO=0 THEN DELETE;
IF FIRST.CRIME TYPE THEN CRIME= 1;
ELSE CRIME+1;
IF LAST.CRIME TYPE;
RUN;
/*Objective 2 - Create a dataset CRIME TRANS that lists crime types as a
variable, and then merges that dataset with the
 CRIMES dataset.*/
proc transpose data=crime 2 OUT = CRIME TRANS let;
by tract id date;
id crime type;
var CRIME;
run;
DATA CRIMES (DROP = NAME CRIME);
MERGE CRIME 2 CRIME TRANS;
BY TRACT ID DATE;
IF LAST. TRACT ID OR LAST. DATE;
RUN;
/*Objective 3 - The NO CRIME data set was created to keep a record of days in
each city where no crime occurred. The code
 below takes the crime data set and fills in any missing dates
(meaning a crime did not occur) between Jan. 1st -
 Dec. 31st with a "no crime" record and stores it in the NO CRIME
data set. */
*CREATE BINARY NO CRIME DATA;
DATA NO CRIME;
SET CRIME 2 (KEEP = CITY TRACT ID);
BY TRACT ID;
IF LAST.TRACT ID;
IF (CITY = 'SACRAMENTO' OR CITY= 'CHICAGO') THEN DO;
DO DATE = '01JAN2005'D TO '31DEC2012'D;
OUTPUT;
END;
END;
ELSE IF (CITY = 'DENVER' OR CITY = 'HOUSTON') THEN DO;
DO DATE = '01JAN2008'D TO '31DEC2012'D;
OUTPUT;
```

```
END;
END;
ELSE IF CITY = 'ATLANTA' THEN DO;
DO DATE = '01JAN2009'D TO '31DEC2012'D;
OUTPUT:
END;
END:
FORMAT DATE DATE9.;
RUN:
/*Objective 4 - Takes both data sets (NO CRIME and CRIMES) and merges them
together. This way each city has a completed record
 Jan.1st - Dec. 31st that contains every day of the year and whether
or not a crime committed.
For days that did not have a crime and were added to the data set, the
variable hour was given a random integer 0-23 for the time of the crime using
the rand (UNIFORM) function. */
*MERGE NOCRIME AND CRIME DATA FILL IN VARIABLE VALUES FOR NOCRIME DATA;
DATA CRIME NEW (DROP=WDAY CRIME TYPE);
MERGE NO CRIME CRIMES;
BY TRACT ID DATE;
IF LARCENY= . THEN LARCENY=0; IF ASSAULT= . THEN ASSAULT = 0;
IF SEXUAL ASS= . THEN SEXUAL ASS = 0; IF BURGLARY = . THEN BURGLARY = 0;
IF AUTO THEFT = . THEN AUTO THEFT=0; IF ROBBERY= . THEN ROBBERY = 0;
IF HOMICIDE = . THEN HOMICIDE = 0;
IF LARCENY NE 0 THEN B LARCENY=1; ELSE B LARCENY = 0;
IF ASSAULT NE 0 THEN B ASSAULT=1; ELSE B ASSAULT = 0;
IF SEXUAL ASS NE 0 THEN B SEXUAL ASS=1; ELSE B SEXUAL ASS = 0;
IF BURGLARY NE 0 THEN B BURGLARY =1; ELSE B BURGLARY = 0;
IF AUTO THEFT NE 0 THEN B AUTO THEFT =1; ELSE B AUTO THEFT = 0;
IF ROBBERY NE 0 THEN B ROBBERY =1; ELSE B ROBBERY = 0;
IF HOMICIDE NE 0 THEN B HOMICIDE =1; ELSE B HOMICIDE = 0;
NUMERIC RESPONSE=
1ARCENY+ASSAULT+SEXUAL ASS+BURGLARY+AUTO THEFT+ROBBERY+HOMICIDE;
IF ID = . THEN DO;
YEAR = YEAR (DATE); MONTH=MONTH (DATE); DATE NUM=DAY (DATE);
WDAY=WEEKDAY (DATE);
HOUR=FLOOR(RAND("UNIFORM")*24);
BINARY RESPONSE = 0;
NUMERIC RESPONSE = 0;
CRIMEAREA='ALL';
END:
IF WDAY = 1 THEN DAY= 'Sun';
ELSE IF WDAY = 2 THEN DAY = 'Mo';
ELSE IF WDAY = 3 THEN DAY = 'Tue';
ELSE IF WDAY = 4 THEN DAY = 'We';
ELSE IF WDAY = 5 THEN DAY = 'Thu';
ELSE IF WDAY = 6 THEN DAY = 'Fri';
ELSE IF WDAY = 7 THEN DAY = 'Sat';
RUN:
******************
*******************
Data Set: Unemployment
Goal: The unemployment data set is fine as is. It just needs to be merged
together with the CRIME NEW dataset.
Objectives:
```

Output: At the end of this portion of code no output will be seen, but a new data set CRIME MERGE UNEMPLOY will be created. UNEMPLOYMENT info: *variables = 5 and observations = 448704 CRIME MERGE UNEMPLOY info: * variables = 28 and observations = 4283472 Comments from the Log: *Note: Input data set (Unemployment) is already sorted, it has been copied to the output data set. ************ ****************** *Objective 1- Sorts the data by TRACT ID, YEAR, and then MONTH and merges it with CRIME NEW; PROC SORT DATA = datmin.unemployment out = unemployment; BY TRACT ID YEAR MONTH; DATA CRIME MERGE UNEMPLOY (DROP=CITYNAME); MERGE CRIME NEW UNEMPLOYMENT; BY TRACT ID YEAR MONTH; IF DATE = . THEN DELETE; *Any unemployment data that has dates that do not match with data CRIME NEW gets deleted; RUN: ***************** Data Set: Socioeconomic Goal: The socioeconomic data set is fine as is. It just needs to be merged together with the CRIME MERGE UNEMPLOY dataset. Objectives: 1. Merge the socioeconomic data set with the CRIME MERGE UNEMPLOY data set. Output: At the end of this portion of code no output will be seen, but a new data set CRIME MERGE SOCIO will be created. SOCIOECON info: * variables = 6 and observations = 37392 CRIME MERGE SOCIO info: \star variables = 31 and observations 4283472 Comments from the Log: *None to report ***************** ******************** *Objective 1 - Sorts the Socioeconomic Data by tract id and year and then merges it with the CRIME MERGE UNEMPLOY dataset; PROC SORT DATA = DATMIN.SOCIOECONOMIC out=SOCIOECON; BY TRACT ID YEAR; DATA CRIME MERGE SOCIO; MERGE CRIME MERGE UNEMPLOY SOCIOECON; BY TRACT ID YEAR; IF DATE = . THEN DELETE; *Any socioeconomic data that has dates that do not match with data CRIME NEW gets deleted; *******************

1. Merge the unemployment data set with the CRIME NEW data set.

```
*******************
Data Set: Weather
Goal: To use the weather data as is in addition to using the weather
information to calculate the heating and cooling
 information. This way the Heating Cooling Days does not have to be
merged into the larger dataset.
Objectives:
 1. Calculates the missing values in the Sacramento data.
 2. Convert all the degrees into Fahrenheit and then calculate if the day
was a heating/cooling day and by how much.
 3. Sorts the datasets by a common variable(s) and merges them together.
Output: At the end of this portion of code no output will be seen, but a new
data set CRIME MERGE WEATHER will be created.
 WEATHER info:
 * variables = 14 and observations = 14610
 CRIME MERGE SOCIO info:
 * variables = 31 and observations 4283472
 CRIME MERGE WEATHER info:
 * variables = 41 and observations = 4283472
Comments from the Log:
*After running the data weather set the following note was issued in the log.
 NOTE: Missing values were generated as a result of performing an
operation on missing values.
 Each place is given by: (Number of times) at (Line): (Column).
 *******************
******************
/* Objective 1 & 2 - Calculates the missing values in the Sacramento data.*/;
DATA WEATHER;
SET datmin.WEATHER;
FORMAT DATE DATE9.;
DROP DAY;
TEMP HIGH F= (\text{TEMPERATURE HIGH*9})/5 + 32;
TEMP LOW F = (TEMPERATURE LOW*9)/5 +32;
/* 05/14/2012 sacramento has missing high/low temp so using 05/13 and 05/15
to fill in missing value */
if TEMP HIGH F=. then TEMP HIGH F= (75.02+80.96)/2;
if TEMP LOW F=. then TEMP LOW F=(53.06+57.02)/2;
/* 12/17/2006 sacramento has missing pressure so using 12/16 and 12/18 values
to fill in missing */
if pressure=. then pressure=(1010.2+1023.9)/2;
AVERAGE TEMP= (TEMP HIGH F + TEMP_LOW_F)/2;
IF AVERAGE TEMP < 65 THEN DO;
DEGREE DAY='HEATING';
TOTAL DEGREE DAY = 65-AVERAGE TEMP;
END;
IF AVERAGE TEMP > 65 THEN DO
DEGREE DAY = 'COOLING';
TOTAL_DEGREE_DAY = AVERAGE_TEMP -65;
END;
RUN;
/* Objective 3 - Sorts the datasets by a common variable(s) and merges them
together.*/;
*SORT BY CITY DATE SO IT CAN BE MERGED;
```

```
PROC SORT DATA = WEATHER;
BY CITY DATE;
RUN;
PROC SORT DATA = CRIME MERGE SOCIO;
BY CITY DATE;
RUN:
*MERGE IN WEATHER;
DATA CRIME MERGE WEATHER;
MERGE CRIME MERGE SOCIO
WEATHER;
BY CITY DATE;
IF CRIMEAREA = ' ' THEN DELETE;
*****************
*****************
Data Set: Calendar Days
Goal: To merge the CALENDAR DAYS data into the combined data sets. This is
competed through the objectives below.
Objectives:
 1. Formatting the Calendar days dataset to prepare it for the merger.
 2. Sorting the CALDAYS dataset and the CRIME MERGE POP dataset and then
merging.
Output: At the end of this portion of code the new combined data set
(CRIME MERGE CAL) has been created.
 CALDAYS info:
 *variables = 7 and observations = 7312
 CRIME MERGE WEATHER info:
 *variables = 41 and observations = 4283472
 CRIME MERGE CAL
 *variables = 47 and observations = 4283472
Log Comments:
*None to report
 *****************
*Objective 1 - All the dates in CALENDAR DAYS is being reformatted to match
the other datasets (DDMonYYYYY ex. 01Jan2008) and
 instead of blanks for non-holiday info the blanks
are being replaced with "NA" so that Enterprise Miner
 does not mistake these blanks as missing values;
/* Objective 1 - SFormatting the Calendar days dataset to prepare it for the
merger.*/;
DATA CALDAYS;
SET DATMIN.CALENDAR DAYS;
FORMAT DATE DATE9.;
IF HOLIDAYNAME='' THEN HOLIDAYNAME="NA";
IF HOLIDAY WEEK='' THEN HOLIDAY WEEK="NA";
RUN;
/* Objective 2 - Sorting the CALDAYS dataset and the CRIME MERGE POP dataset
and then merging./;
PROC SORT DATA = CALDAYS;
BY DATE;
RUN:
PROC SORT DATA = CRIME MERGE WEATHER;
```

```
BY DATE;
RUN:
*MERGING CALENDAR DAYS;
/*CALDAYS does not contain a TRACT ID so if there are dates that don't align
the two data sets then those from
 CRIME MERGE WEATHER that are not included in CALDAYS are deleted*/;
DATA CRIME MERGE CAL;
MERGE CRIME MERGE WEATHER CALDAYS;
IF TRACT ID = . THEN DELETE;
RUN;
******************
******************
Data Set: Solar Lunar
Goal: To merge the SOLAR_LUNAR data into the combined data sets and calculate
the total time from noon until sunset.
 This is competed through the objectives below.
Objectives:
 1. Formatting the SOLAR LUNAR dataset to prepare it for the merger and
calculating the total time from noon until sunset.
 This calculation does take into account daylight savings
 2. Sorting the SOLLUN dataset and the CRIME MERGE CAL dataset and then
merging.
Output: At the end of this portion of code the new combined data set
(CRIME MERGE SOLLUN) has been created.
 SOLLUN info:
 *variables = 9 and observations = 14610
 CRIME MERGE CAL info:
 *variables = 47 and observations = 4283472
 CRIME MERGE SOLLUN
 *variables = 54 and observations = 4283472
Log Comments:
*None to report
******************
************************
*Objective 1 - All the dates in SOLAR LUNAR is reformatted to match the other
datasets (DDMonYYYY ex. 01Jan2008). Also, the
 number of number of hours between noon and sundown is calculated.
This also takes into account when daylight savings
 is in effect.;
*Merging Solar Lunar;
DATA SOLLUN (DROP=NOON);
SET DATMIN.SOLAR LUNAR;
FORMAT DATE DATE9.;
IF DAYLIGHT SAVINGS TIME=0 THEN NOON = 43200; *12 hours * 60 minutes * 60
seconds = 43200;
ELSE NOON = 39600; *If daylight savings is in effect then noon is 11am and
calculated similarly to the above calculation;
DAYLIGHT HOURS AFTER NOON=STANDARD SUNSET - NOON;
format DAYLIGHT HOURS AFTER NOON TIME8.;
 *to get city names to "match" for merge;
 if city = "Atlanta" then city = "ATLANTA";
 if city = "Chicago" then city = "CHICAGO";
```

```
if city = "Denver" then city = "DENVER";
 if city = "Houston" then city = "HOUSTON";
 if city = "Sacramento" then city = "SACRAMENTO";
RUN;
/*Objective 2 - Sorting both data sets by city and then date and merges them
together.*/
PROC SORT DATA = SOLLUN;
BY CITY DATE;
RUN;
PROC SORT DATA = CRIME MERGE CAL;
BY CITY DATE;
RUN;
/*SOLAR LUNAR does not conatin a CRIME TYPE so if there are cities/dates that
don't mesh up between the two data sets then those
 from CRIME MERGE CAL that are not included in SOLLUN are deleted*/
DATA CRIME MERGE SOLLUN;
MERGE CRIME MERGE CAL SOLLUN;
BY CITY DATE;
 if tract id = . then delete;
RUN:
******************
*****************
Data Set: Storms
Goal: To expand the observations (days) in which a storm occurred so that
each storm day is its own observation, and then
 merges this new dataset with the big dataset.
Objectives:
 1. To expand the duration of each storm day into its own observation.
 2. Sorting the storm dataset and then merging.
Output: At the end of this portion of code the new combined data set
(CRIME MERGE STORM) has been created.
 STORM info:
 *variables = 9 and observations = 1483
 CRIME MERGE STORM
 *variables = 61 and observations = 4283472
Log Notes:
 *After running the data storms step we got this note:
 NOTE: Character values have been converted to numeric values at the
places given by:
 (Line): (Column).
 265:19 265:38
 266:17 266:34
 *After running the data CRIME MERGE STORM we got this note:
 NOTE: MERGE statement has more than one data set with repeats of BY
values
******************
************************
/*Objective 1 - The original storm dataset indicated the start day of each
storm and how many days the storm lasted. For example,
 start date: January 1st and Duration: 3 days. We
needed each day the storm occurred to be its own observation,
 so that we could see if there were higher crime
rates on days that a storm was occurring. By the end of
 objective 1 the storm data will have an
observation for everyday of the storm. Using the same example as
```

```
above, now instead of saying start date: January
1st and Duration: 3 days an observation is shown for
 January 1st, January 2nd, and January 3rd. Note
that only days where a storm was reported are observed.
 For instance, if there was no storm on March 2nd,
then there will not be an observation that corresponds
 to March 2nd.*/
*Merging Storms;
data storm (KEEP= CITY STORM CLASS BEGIN TIME END TIME BINARY STORM
START DATE END DATE DAYS DATE );
set datmin.storms V2;
BINARY STORM=1;
bmonth =substrn(begin yearmonth, 5, 2);
byear = substrn(begin yearmonth,1,4);
emonth =substrn(end yearmonth, 5, 2);
eyear = substrn(end yearmonth, 1, 4);
start date =mdy(bmonth, begin day, byear);
end date =mdy(emonth, end_day, eyear);
days = 1 + (end date - start date);
do i = 0 to days-1;
IF I= 0 THEN DATE=START DATE;
ELSE DATE = DATE+1;
output;
end;
FORMAT END DATE START DATE DATE DATE9.;
/*Objective 2 - Sort the storm data and then merge it with the
CRIME MERGE SOLLUN dataset. Note that there will be dates
 in the CRIME MERGE SOLLUN dataset where no crime
occurred. If that is the case then that cell is marked
 with "NA", so that when the final data set is
uploaded into Enterprise Miner, Enterprise Miner does
 not treat those cells as missing data.*/
proc sort data = storm;
by CITY DATE;
run;
DATA CRIME MERGE STORM;
MERGE CRIME MERGE SOLLUN STORM;
BY CITY DATE;
IF CRIMEAREA=' ' THEN DELETE;
 if storm class = " " then do;
 storm class = "NA";
 begin_time = .;
 end time = .;
 binary storm = 0;
 start date = date;
 end date = date;
 days = 0;
 end;
RUN;
********************
*******************
Data Set: Population
```

Goal: To create population densities and subdivide the population into smaller groups for future analysis. Objectives: 1. This code is used more to prepare the data for future analysis by cleaning of some of the original data values. The following changes were made: a. Make a copy of the Population dataset called population b. Breaks the ages data into smaller groups (e.g. Miners, Adults, etc.) based off of their age ranges. This was done because in Enterprise Miner we wanted to explore the idea that certain variables might cause a rise of crime in various age groups. c. Reformats the tract id so it has a length of 12. This prevents SAS from putting these values into scientific notation and preserve the uniqueness of each tract id. Also, it takes some of the vaguer ages (such as under 1) and assigns these character values to a numeric integer 2. Finds the summation of all the population totals by year, tract id, gender, and then age group. 3. Sorts the data and removes any duplicates. We no longer need individual ages. Instead we are know only concerned with the age groups (minors, young adults, etc.) 4. Sorts the data so we can transpose the years. This is need in order to do the do loops for the extrapolation calculation. 5. Extrapolates the data using an exponential function to generate data for all the years.*/ 6. Sorts the data for proc transpose. The proc transpose command was used so that each age group (minors, adults, etc.) is its own variable rather than just listed in a single column. 7. Sorting both data sets by city and then date and merges them together. Output: Log Notes: *None to Report ****************** ************************* *Temporary copy to use when working with population; DATA BIG_DATA; SET CRIME MERGE STORM; RUN; /* Objective 1 - This code is used more to prepare the data for future analysis by cleaning of some of the original data values. The following changes were made: a. Make a copy of the Population dataset called population

b. Breaks the ages data into smaller groups (e.g. Miners, Adults, etc.) based off of their age ranges.

This was done because in Enterprise Miner we wanted to explore the idea that certain variables might cause a rise of crime in various age groups.

```
c. Reformats the tract id so it has a
length of 12. This prevents SAS from putting these values into
 scientific notation and
preserve the uniqueness of each tract id. Also, it takes some of the vaguer
 ages (such as under 1) and
assigns these character values to a numeric integer */
/* Objective la */
DATA POPULATION;
 SET DATMIN. POPULATION V2;
RUN;
/* Objective 1b */
proc format;
 value agefmt
 0-17= 'Minors'
 18-24='Young Adults'
 25-34='Adults'
 35-44='Older Adults'
 45-65='Middle Aged'
 65-80='Seniors'
 81-high='Super Seniors';
run:
/* Objective 1c - Changes age group called "Under 1" to "0" years,
"100 to 104" to "100" years, "105 to 109" to "105" years,
 and "110 and over" to "110" years. */
data population2 (drop=age group);
 set population;
 if age group='under 1' then age=0;else
 if Age group = "100 to 104" then age = 100; else
 if Age group = "105 to 109" then age = 105; else
 if Age group = "110 and over" then age = 110; else
 age = input(Age group, best8.);
 AgeGroup=PUT(Age, AGEFMT.); *converts AgeGroup variable from character to
 format Tract ID best12.; *converting Tract ID variable to numeric
variable of length 12 rather than using "best10." format/informat;
/* Objective 2 - Finds the summation of all the population totals by year,
tract id, gender, and then age group. */
proc sql;
 create table pop3 as
 select *, sum(population) as group Pop
 from population2
 Group by Year, tract id, GENDER, AGEGROUP;
quit;
/*Objective 3 - Sorts the data and removes any duplicates. We no longer need
individual ages. Instead we are know only concerned with the
 age groups (minors, young adults, etc.) */
PROC SORT DATA = POP3 nodupkey OUT=POP4;
BY YEAR TRACT ID GENDER AGEGROUP;
RUN;
/*Objective 4 - Sorts the data so we can transpose the years. This is need in
order to do the do loops for the extrapolation calculation.*/
PROC SORT DATA=POP4 OUT=SORTED;
```

```
BY TRACT ID GENDER AGEGROUP;
RUN;
PROC TRANSPOSE DATA = SORTED OUT=POP TRANS LET;
ID YEAR;
BY TRACT ID GENDER AGEGROUP;
VAR GROUP POP;
/*Objective 5 - Extrapolates the data using an exponential function to
generate data for all the years.*/
DATA POP6 (DROP= 2000 2010 RATE NAME);
 SET POP TRANS;
 IF 2000 AND 2010 NE 0 THEN DO;
 DO YEAR=2000 TO 2012;
 RATE = (1/10) * LOG ( 2010 / 2000);
 PREDICT POP= 2000*EXP(RATE*(YEAR-2000));
 OUTPUT;
 END;
 END:
RUN;
/*Objective 6 - Sorts the data for proc transpose. The proc transpose command
was used so that each age group (minors, adults, etc.)
 is its own variable rather than just listed in a
single column. */
PROC SORT DATA = POP6;
 BY TRACT ID YEAR;
RUN:
PROC TRANSPOSE DATA=POP6 OUT=POP7 (DROP= NAME );
 ID AGEGROUP GENDER;
 BY TRACT ID YEAR;
RUN;
/*Objective 7 - Sorting both data sets by city and then date and merges them
together.*/
PROC SORT DATA=POPULATION2 NODUPKEY OUT=POP2 SORTED;
 BY TRACT ID YEAR;
RUN;
PROC SORT DATA = POP7;
 BY TRACT ID;
RUN;
DATA MERGED (DROP=I);
 MERGE POP2 SORTED (KEEP=CITY TRACT ID TRACT AREA) POP7;
 BY TRACT ID;
 ARRAY TEST MISS(*) NUMERIC ;
 DO I=1 TO DIM(TEST MISS);
 IF TEST MISS(I) = . THEN TEST MISS(I)=0;
 fem total=adultsfemale + middle agedfemale + minorsfemale +
older adultsfemale + seniorsfemale + super seniorsfemale +
young adultsfemale;
 male total=adultsmale + middle agedmale + minorsmale + older adultsmale
+ seniorsmale + super seniorsmale + young adultsmale;
 Total pop = fem total+male total;
 adults total= adultsfemale+adultsmale;
 middle aged total= middle agedfemale+ middle agedmale;
 minors total = minorsfemale + minorsmale;
 older_adults_TOTAL= older_adultsFEMALE+older_adultsMALE;
```

```
SENIORS TOTAL=seniorsfemale+seniorsmale;
 super seniors TOTAL= super seniorsfemale+super seniorsmale;
 young adults TOTAL= young adultsfemale+young adultsmale;
RUN:
/*Created pop densities stuff 1st array for diff age groups 2nd array where
he is going to place density info then uses doloop to set popdensities for
each group*/
data popdens;
set merged;
 array population {24} adultsfemale middle agedfemale minorsfemale
older adultsfemale seniorsfemale super seniorsfemale young adultsfemale
 adultsmale middle agedmale minorsmale older adultsmale seniorsmale
super seniorsmale young adultsmale fem total male total Total pop
adults total middle aged total minors total
 older adults TOTAL SENIORS TOTAL super seniors TOTAL
young adults TOTAL;
 array popdense{24} popdense adultsfemale popdense middle agedfemale
popdense minorsfemale popdense older adultsfemale popdense seniorsfemale
popdense super seniorsfemale popdense young adultsfemale
 popdense adultsmale popdense middle agedmale popdense minorsmale
popdense older adultsmale popdense seniorsmale popdense super seniorsmale
popdense young adultsmale popdense fem total
 popdense male total popdense Total pop popdense adults total
popdense middle aged total popdense minors total
 popdense older adults TOTAL popdense SENIORS TOTAL
popdense_super_seniors_TOTAL popdense_young_adults TOTAL;
 do \overline{i} = 1 to 24;
 popdense{i}=population{i}/tract area;
 population(i)=round(population(i),1);
end:
run;
/*sort to merge*/
proc sort data=big data;
 by tract id year;
run:
Data Big data2;
 merge big data popdens;
 by tract id year;
 if date=. then delete;
*Create Crime Ratio variable;
data big;
 set big data2;
STORM DAYS= (DATE-
START DATE) +1;
 IF BINARY STORM= 0 THEN
STORM DAYS=0;
 If Holiday Week = 'NA' THEN
B HOLIDAY WEEK=0;
```

```
B HOLIDAY WEEK=1;
 If HolidayNAME = 'NA' THEN
B HOLIDAY NAME=0;
 ELSE
B HOLIDAY NAME=1;
 IF DAYLIGHT SAVINGS TIME=0 THEN
SUNRISE MIN=STANDARD SUNRISE/60;
 ELSE IF DAYLIGHT SAVINGS TIME=1
THEN
 SUNRISE MIN=(STANDARD SUNRISE/60)+60;
 IF DAYLIGHT SAVINGS TIME=0 THEN
SUNSET MIN=STANDARD SUNSET/60;
 ELSE IF DAYLIGHT SAVINGS TIME=1 THEN
SUNSET MIN=(STANDARD SUNSET/60)+60;
*Create Crime Ratio variable;
data big cr;
 set BIG;
 IF Total pop NE 0 THEN
CRIME RATIO=NUMERIC RESPONSE/Total pop*100;
 ELSE CRIME RATIO=0;
 IF Total pop NE 0 THEN
ASSAULT CRIME RATIO=ASSAULT/Total pop*100;
 ELSE ASSAULT CRIME RATIO=0;
 IF Total pop NE 0 THEN
AUTO THEFT CRIME RATIO=AUTO THEFT/Total pop*100;
 ELSE AUTO_THEFT_CRIME_RATIO=0;
 IF Total pop NE 0 THEN
BURGLARY CRIME RATIO=BURGLARY/Total pop*100;
 ELSE BURGLARY CRIME RATIO=0;
```

```
IF Total pop NE 0 THEN
HOMICIDE CRIME RATIO=HOMICIDE/Total pop*100;
 ELSE HOMICIDE CRIME RATIO=0;
 IF Total pop NE 0 THEN
LARCENY CRIME RATIO=LARCENY/Total pop*100;
 ELSE LARCENY CRIME RATIO=0;
 IF Total pop NE 0 THEN
ROBBERY CRIME RATIO=ROBBERY/Total pop*100;
 ELSE ROBBERY CRIME RATIO=0;
 IF Total pop NE 0 THEN
SEXUAL ASS CRIME RATIO=SEXUAL ASS/Total pop*100;
 ELSE SEXUAL ASS CRIME RATIO=0;
run:
*Below creates a datetime formatted variable accounting for the length of
time between crime to storm start time and storm end time;
data TIMES ;
set big cr;
 crime_time=catx(':',put(hour,z2.),'00');
 /*convert hour to time of crime by adding 0's for mins/secs and
converting to time8 format */
 crime time=catx(':',crime time,'00');
 crime time=input(crime time, time8.);/* create crime time and format it to
datetime ^{-}/
 crime timedate=dhms(date, 0, 0, crime time);
 format crime timedate datetime13.;
 if begin time<1000 then do;
 begin time2=put(begin time, z3.);/* convert to char */
 begin hour=substr(begin time2,1,1);/* get hour*/
 begin minutes=substr(begin time2,2,2);/*get mins */
 t=catx('',begin hour,begin minutes);/*mins and secs together */
 t1=input(t,time8.); /* convert to time */
 storm start=dhms(date,0,0,t1); /* convert to datetime */
 format storm start datetime13.;
 end;
 if begin time>=1000 then do;
 begin time3=put(begin time, z4.);
 begin hour=substr(begin time3,1,2);/* get hour*/
 begin minutes=substr(begin time3,3,2);/*get mins */
 t=catx('',begin hour,begin minutes);
 t1=input(t,time8.);
```

```
storm start=dhms(date, 0, 0, t1);
 format storm start datetime13.;
 if end time<1000 then do;
 end time2=put(end time, z3.);
 end hour=substr(end time2,1,1);
 end minutes=substr(end time2,2,2);
 t=catx('',end hour,end minutes);
 t1=input(t,time8.);
 storm end=dhms(date, 0, 0, t1);
 format storm end datetime13.;
 end;
 if end time>=1000 then do;
 end time3=put(end time, z4.);
 end hour=substr(end time3,1,2);
 end minutes=substr(end time3,3,2);
 t=catx('',end hour,end minutes);
 t1=input(t,time8.);
 storm end=dhms(date, 0, 0, t1);
 format storm end datetime13.;
 end:
 if binary storm = 1 then S end= storm end;
 retain s end;
run;
data TIME STORMS (drop=s end end time3 end minutes end hour end time2 x);
 set TIMES;
 if binary response= 1 then x=s end;
 else x= .;
 if crime timedate-x > 1209600 theN X =.;
 time since last Storm= crime timedate-x;
 IF TIME SINCE LAST STORM=. AND BINARY RESPONSE= 1 THEN
TIME SINCE LAST STORM=1209601;
 IF TIME SINCE LAST STORM < 0 AND TIME SINCE LAST STORM NE . THEN
TIME SINCE LAST STORM=0;
 IF BINARY STORM=1 AND BINARY RESPONSE= 1 THEN TIME SINCE LAST STORM=0.1;
run:
data TIME STORMS2;
 set TIME STORMS (drop=t begin time3 begin hour begin minutes begin time2
 if binary Storm=0 then storm_start=.;
 if binary Storm=0 then storm end=.;
 time until storm ends=storm end-crime timedate;
 time since storm started=crime timedate-storm start;
 IF time until storm ends=0 THEN time until storm ends=0.1;
 IF time until storm ends =. THEN time until storm ends=0;
 IF time since storm started=0 THEN time since storm started=0.1;
 IF time since storm started=. THEN time since storm started=0;
run;
*Creates permanent datasets (Tali & Tali Crimes);
DATA DATMIN.TALI;
 SET TIME STORMS2;
RUN:
```

```
data DATMIN.TALI CRIMES;
 set TIME STORMS2;
 if binary response=1;
run;
*Create Data set with averages and sum by month or year;
data DATMIN.TALI;
 set TIME STORMS2 (drop=i);
run:
proc sql;
 create table average sum as
 select sum(school day), tract id, city, month(date) as month, year(date)
as year, mean(average temp) as avg average temp, mean(cloud cover) as
avg Cloud cover,
 mean(daylight hours after noon) as avg daylight hours after noon,
mean(pressure) as avg pressure, sum(assault) as sum assault,
 sum(Auto theft) as sum auto theft, sum(burglary) as sum burglary,
sum (homicide) as sum Homicide, sum (larceny) as sum larceny,
 sum(Robbery) as sum robbery, sum(sexual ass) as sum sexual ass,
sum(Numeric response) as Sum crimes, mean(precipitation) as
 avg precipitation, MEAN(SUNRISE MIN) as sunrise, mean(SUNSET MIN) as
sunset, sum(precipitation) as sum precipitation, mean(temp high F) as
avg temp high F,
 mean(temp low F) as avg temp low F, sum(school day) as sum school day,
sum(full moon) as sum Full moon,
 sum(full moon group) as sum full moon group, mean(standard sunrise) as
avg Standard sunrise, mean(standard sunset) as
 avg Standard sunset, sum (binary storm) as
sum binary storm, mean (crime ratio) as avg crime ratio, sum (minorsfemale) as
fem Minors, sum(young adultsfemale) as Fem YoungAdults, sum(adultsfemale) as
 Fem Adults, sum(older adultsfemale) as older Fem Adults,
sum(middle agedfemale) as fem MiddleAged, sum(seniorsfemale) as
 Fem Seniors, sum(super seniorsfemale) as Fem SuperSeniors,
sum (minorsmale) as Male Minors, Sum (young adultsmale) as
 Male YoungAdults, sum(adultsmale) as Male OlderYoungAdults,
sum (adultsmale) as Male Adults,
 sum (middle agedmale) as Male MiddleAged, sum (seniorsmale) as
Male_Seniors, sum(super seniorsmale) as Male SuperSeniors,
 mean(unemplyment rate) as avg Unemployment rate, mean(normalincome) as
Avg NormalIncome, avg(dropoutrate) as avg dropoutrate, sum(tract area) as
city tract area ,
 mean(pct below poverty) as avg pct below poverty, sum(fem total) as
Femal total, sum(male total) as c male total, sum(Total pop) as city pop,
sum(adults total) as adult total,
 sum (middle aged total) as total middle aged, sum (minors total) as
total minors, sum(older adults TOTAL) as total older adults,
sum (SENIORS TOTAL) as total seniors,
 sum(super seniors TOTAL) as total super seniors, sum(young adults TOTAL)
as total young adults
 from datmin.final alls
 group by tract id, year, month;
quit;
data average sum2;
 set average sum;
 BY TRACT ID YEAR MONTH;
 if last.month;
```

```
if avg average temp> 65 then Heating=0;
 else if avg average temp < 65 then Heating= 65-avg average temp;
 if avg average temp < 65 then cooling=0;
 else if avg_average_temp > 65 then cooling= avg average temp-65;
 format avg daylight hours after noon time8. avg standard sunrise time8.
avg standard sunset time8.;
data city popdens;
set AVERAGE SUM2;
 array population {24} fem Minors Fem YoungAdults
 Fem Adults older Fem Adults fem MiddleAged Fem Seniors
Fem SuperSeniors Male Minors Male YoungAdults Male OlderYoungAdults
Male Adults
 Male MiddleAged Male Seniors Male SuperSeniors Femal total
c male total city pop adult total total middle aged total minors
total older adults
 total seniors total super seniors total young adults;
 array popdense {24} popdense fem Minors popdense Fem YoungAdults
 popdense Fem Adults popdense older Fem Adults
popdense fem MiddleAged popdense Fem Seniors popdense Fem SuperSeniors
popdense Male Minors popdense Male YoungAdults popdense Male OlderYoungAdults
popdense Male Adults
 popdense Male MiddleAged popdense Male Seniors
popdense Male SuperSeniors popdense Femal total popdense c male total
popdense city pop popdense adult total popdense total middle aged
popdense_total_minors popdense_total_older_adults
 popdense_total_seniors popdense total super seniors
popdense total young_adults;
 do i = 1 to 24;
 popdense{i}=population{i}/city tract area;
end:
run;
*Creates permenent dataset (Month TRACT ID crime);
data datmin.Month TRACT ID crime;
 set city popdens;
run;
```