```
/* CalcESLs.sas */
/* _____ */
/* Created 02 January 2006 by Sarah Gilman
 */
/* report errors to gilmans@u.washington.edu
/* This is a sample SAS program to calculate ESL regressions over */
/* a range of drop thresholds and wave height metrics.
/* It was written for SAS v9.1 for PC and should be compatible
/* with SAS v.8 as well. To run on SAS v6 for Macintosh, some
/* dataset and variable names may need to be shortened
/* The program assumes you have pairs of files containing drop time */
/* and height data of the type created by SiteParser and are
/* using hourly wave height data in the format used by the National */
/* Data Buoy Center (www.ndbc.noaa.gov) */
/* In most cases you should need to make changes only to Part 1. */
/* Read through Part 1 carefully as it contains the information
/* for the program to find the input data files and locations to */
/* save output */
/* The general procedure is to submit each of the 4 parts to SAS
/* separately, checking the log for errors between each part.
/* ______*/
/* Part1 - Source & Output Files */
/* _____*/
/* Modify the following sections to point to the relevant file
/* locations on your computer
/* Output Files */
/* ----- */
/* The program will save the regression summary statistics to
/* a user-specified location. The file will be saved in CSV
/* format and can be imported into Excel or other programs. This
/* data is also in a SAS dataset labelled 'reg_results'. The
/* raw data for regression is located in a SAS dataset labelled
/* 'toreg'
/* replace with the path for your folder */
%let fpath=C:\User\My Documents\myloggers\;
/* filename for regression statistics, omit extension */
%let outname=ESLregs;
/* SiteParser file locations */
/* _____ */
/* This program assumes a separate set of output files for
/* each year of data and drop threshold. If you have only one
/* year, set fyear and lyear to same value. Similarly, if */
/* there is only one drop threshold, set firstdrop and lastdrop
/* to same value */
%let firstdrop = 2; /* lowest drop threshold */
%let lastdrop = 7; /* highest drop threshold */
%let fyear=2000; /* first year of data */
%let lyear=2004; /*last year of data */
/* Actual file locations (use full path). Use a separate entry for */
/* the droptime and droptide files for each year and drop value. */
```

```
/* The variable names must be of the format tide v#### d#, where */
/* #### is the a year between fyear and lyear and # is an integer */
/* between firstdrop and lastdrop. Add more rows if necessary
%let tide_y2000_d2="C:\Documents and Settings\Administrator\Desktop\droptide_HMSMussel2002.txt"; %let time_y2000_d2="C:\Documents and Settings\Administrator\Desktop\droptime_HMSMussel2002.txt";
/* Buoy file locations */
/* ----- */
/* List the locations of all the NDBC buoy files (usually 1 per */
/* calendar year) Add additional rows if necessary
%let b1="C:\My Documents\NDBC data\46042h2000.txt";
%let b2="C:\My Documents\NDBC data\46042h2001.txt";
%let buoys=&b1 &b2; /* add more variables to this list if needed */
/* CONGRATULATIONS! You have made it to the end of Part 1!!!!
/* Part2 - Reading source files */
/* _____ */
/* Short routines to read in the SiteParser and NDBC data files */
/* SiteParser data */
/* _____ */
proc format:
 invalue twomiss 'N/A'=.
 'No Data'=.m
 -99999 - 99999=[best8.]
 invalue tmiss 'N/A'=.
 'No Data'=.m
 other=time5.
run;
% macro putlgvars (fnum, lnum, type);
 %if (&type=number) %then %do;
 %do k=&fnum %to &lnum:
 log&k:twomiss.
 %end:
 %end:
 %else %if (&type=time) %then %do;
 %do k=&fnum %to &lnum:
 log&k:tmiss.
 %end:
 %end;
% mend putlgvars;
% macro read1_sp (filei,varname,vtype);
 data line2var:
 format namelist $500.:
 format textname $30.;
 format logname $8.;
 infile &filei firstobs=3 obs=3 truncover ls=500 dsd;
 input namelist:$500.;
 ctr=1:
 textname=upcase(scan(namelist,ctr,'|'));
 do while(textname NE "");
 logname="log"||trim(left(ctr));
 output;
```

```
put logname= textname=;
 ctr=ctr+1;
 textname=upcase(scan(namelist,ctr,'|'));
 end:
 call symput("flog",trim(left(1)));
 call symput("llog",trim(left(ctr-1)));
 put firstlog= ctr=;
 keep logname textname;
 run:
 options errors=5;
 data readcol:
 format datetxt $20.;
 infile &filei dlm='|' firstobs=5 dsd missover;
 input datetxt: $20. %putlgvars(&flog,&llog,&vtype);
 dateval=input(datetxt,mmddyy10.);
 format dateval date7.:
 drop datetxt;
 run;
 proc transpose data=readcol out=long1(rename=(_name_=logname col1=&varname));
 by dateval;
 run:
 proc sort data=long1;
 by logname;
 run:
 proc sort data=line2var;
 by logname;
 run:
 data long&varname;
 merge line2var long1;
 by logname;
 attrib _all_ label="";
 run;
%mend read1 sp;
% macro build_pfiles;
 %do y=&fyear %to &lyear;
 %do d=&firstdrop %to &lastdrop;
 %let timefile=&&time_y&y._d&d;
 %let tidefile=&&tide_y&y._d&d;
 %read1_sp (timefile,dtime,time);
 %read1_sp (tidefile,dtide,number);
 proc sort data=longdtime;
 by dateval textname;
 proc sort data=longdtide;
 by dateval textname;
 run:
 data oneset:
 merge longdtime longdtide;
 by dateval textname;
 drop logname;
 if (dtime=, or dtime=,M) then delete:
 realtime=dhms(dateval.0.0.0) + dtime:
 rthour=round(realtime,hms(1,0,0));
 dropnum=&d;
 run;
 proc append base=alldrops new=oneset;
 %end:
 %end:
 data alldrops;
 set alldrops;
```

```
rename textname=logname;
 run;
% mend build_pfiles;
%build_pfiles;
/* buoy data
/* _____
% macro elimdoubles(dataso,timevar, valuevar):
/* will delete duplicate time intervals in a dataset */
/* assume the time interval with the smaller data value is the one to delete */
/* this should default to removing missing values over non-missing values */
 proc sort data=&dataso;
 by &timevar descending &valuevar;
 run:
 data &dataso:
 set &dataso;
 lagtime=lag(&timevar);
 if lagtime=&timevar then delete;
 drop lagtime;
 run:
% mend elimdoubles;
% macro read buoy(varlist, start, stop, fname, interpol);
 %put read buoy called to read &varlist;
 %put from file &fname;
 %put start=&start stop=&stop;
 %let dirwind=%index(&varlist,winddir);
 %if (&dirwind) %then %let varlist= &varlist nwind ewind;
 filename bfile (&fname);
 data rawbuoy;
 infile bfile;
 input Year mo Day hr winddir wind GST Wave DPD APD MWD BAR tair WTeMP DEWP
VIS:
 if (hr=.) then delete;
 if winddir=999 then winddir=.;
 if wind=99. then wind=.;
 if gst=99. then gst=.;
 if wave=99. then wave=.;
 if dpd=99. then dpd=.;
 if apd=99. then apd=.;
 if mwd=999. then mwd=.;
 if bar=9999 then bar=.;
 if tair=999. then tair=.;
 if wtemp=999. then wtemp=.;
 if dewp=999. then dewp=.;
 if vis=99. then vis=.:
 realtime=dhms(mdy(mo,day,year),hr,0,0);
 /*convert from UTC to PST*/
 realtime=realtime-dhms(0,8,0,0);
 year=year(datepart(realtime));
 mo = month(datepart(realtime));
 day = day(datepart(realtime)):
 hr= hour(timepart(realtime));
 min= minute(timepart(realtime));
 if (&dirwind) then do;
```

```
nwind=cos(winddir*constant('PI')/180);
 ewind=sin(winddir*constant('PI')/180);
 end:
 keep year mo day hr min realtime &varlist;
 %elimdoubles(rawbuoy,realtime,&varlist);
 %if &interpol=yes %then %do;
 proc expand data=rawbuoy out=rbuoy3 from=hour.;
 id realtime:
 convert &varlist /method=join;
 run:
 %if (&dirwind) %then %do;
 %let varlist2 = %sysfunc(tranwrd(&varlist,winddir,));
 proc expand data=rbuoy3 out=rbuoy4 from=hour. to=minute10.;
 id realtime:
 convert &varlist2/method=join;
 convert winddir/method=step;
 run;
 %end:
 %else %do:
 proc expand data=rbuoy3 out=rbuoy4 from=hour. to=minute10.;
 id realtime;
 convert &varlist/method=join;
 %end:
 data buo var:
 set rbuoy4;
 if (&start>realtime OR &stop<realtime) then delete;
 run:
 %end;
 %else %do:
 data buo var:
 set rawbuov:
 if (&start>realtime OR &stop<realtime) then delete;
 run:
 %end;
% mend read buoy;
%read_buoy(wave,dhms(&fday,0,0,0),dhms(&lday,0,0,0),&buoys,no);
data obswave:
 set buo var:
 rthour=realtime;
 keep rthour wave;
run;
/* Part3 - Regressions
/* _____
/* Calculate different wave time window */
proc expand data=obswave out=windows method=none;
 id rthour:
 convert wave=w01max:
 convert wave=w03max/transform=(movmax 3);
 convert wave=w06max/transform=(movmax 6);
 convert wave=w09max/transform=(movmax 9):
 convert wave=w12max/transform=(movmax 12):
 convert wave=w24max/transform=(movmax 24);
proc sort data=windows;
```

```
by rthour;
run:
proc sort data=alldrops:
 by rthour:
run:
data toreg;
 merge alldrops(in=sd2) windows(in=wd);
 by rthour:
 if sd2 and wd:
run:
/* calculate the mean wave for each time window */
/* necessary to calculate average run-up
proc sort data=toreg;
 by rthour:
proc summary data=toreg noprint;
 by rthour:
 var w01max w03max w06max w09max w12max w24max;
 output out=ndb1 max=;
run:
proc summary data=ndb1 noprint:
 var w01max w03max w06max w09max w12max w24max:
 output out=ndb2 mean=;
run;
data null:
set ndb2:
call symput("avn01",trim(left(w01max)));
call symput("avn03",trim(left(w03max)));
call symput("avn06",trim(left(w06max)));
call symput("avn12",trim(left(w12max)));
call symput("avn09",trim(left(w09max)));
call symput("avn24",trim(left(w24max)));
run:
/* run all possible regressions */
proc sort data=toreg;
 by dropnum logname;
proc reg data=toreg outest=allregs outseb edf noprint;
 by dropnum logname:
 var dtide w01max w03max w06max w09max w12max w24max:
 w01max: model dtide=w01max;
 w03max: model dtide=w03max:
 w06max: model dtide=w06max:
 w09max: model dtide=w09max:
 w12max: model dtide=w12max:
 w24max: model dtide=w24max;
run;
data allregs2;
 set allregs:
 attrib all label=" ";
run:
data allregs2a:
 set allregs2(where=(_type_="PARMS"));
 select ( model );
 when('w01max') slope=w01max:
 when('w03max') slope=w03max:
 when('w06max') slope=w06max;
 when('w09max') slope=w09max;
 when('w12max') slope=w12max;
```

```
when('w24max') slope=w24max;
 otherwise:
 end:
 nobs = p + edf;
 drop type w01max w03max w03max w06max w09max w12max w24max p in edf;
run:
data allregs2b;
 set allregs2(where=( type ="SEB"));
 select ( model );
 when('w01max') se slope=w01max:
 when('w03max') se slope=w03max;
 when('w06max') se slope=w06max;
 when('w09max') se_slope=w09max;
 when('w12max') se slope=w12max;
 when('w24max') se slope=w24max;
 otherwise:
 end:
 se int=intercept:
 drop_type_w01max w03max w06max w09max w12max w24max _p_ in_ edf_ intercept
 _rsq_ _rmse_;
run:
data reg results;
 merge allregs2a allregs2b;
 by dropnum logname model;
 attrib _all_ label="";
 select (_model_);
 when('w01max') meanwave=&avn01:
 when('w03max') meanwave=&avn03:
 when('w06max') meanwave=&avn06;
 when('w09max') meanwave=&avn09;
 when('w12max') meanwave=&avn12;
 when('w24max') meanwave=&avn24;
 otherwise:
 end:
 runup avg=abs(slope*meanwave);
 wavehr=int(substr(model,2,2));
 format _rmse_ intercept _rsq_ slope se_slope se_int meanwave runup_avg 6.3;
run:
/* Part4 - Output
/* Prints the top 6 regressions by logger and also plots */
/* all R-squared values. Saves regression output to
/* the designated file location
/* print the top six Rsquared values for each logger */
proc sort data=reg results;
 by logname descending _rsq_;
run;
data topten:
 set reg_results;
 rank + 1:
 by logname;
 if first.logname then rank=1;
proc print data=topten(where=(rank<6)) noobs;</pre>
 title "Top 6 Regressions (based on Rsq) by logger":
 var logname dropnum model nobs intercept se int slope se slope rsq runup avg;
run;
title:
```