# FieldGoal: A program for extracting a field (or column) from a text file

FieldGoal 1.3, September 2017

#### Introduction


**FieldGoal** is a program for quickly extracting text in a column from a text file. In addition, the values extracted can be aligned to a single line of text by just one more click.

In the example illustrated below, we pasted some programming code from which we want to extract the column surrounded by a double-sided orange rectangle.


We will subsequently want to align the extracted values to align them and write the following code:

%let ds = Antropometria EncuestasGestantes EncuestasNino EstiloComer Frecuencia6aMas FrecuenciaMenos6 gestante heces Hemoglobina higiene home madre MAESTRA ObservaComer Recor24H Recor24HConsulta Recor24HG RecorSubtabla RecorSubtablaG SaludMental Seguridad; This is easily done in a few clicks. First select the column from which you want to extract text by doubleclicking one of its values


and then click **Punt** from the Action Center menu.

 ieldGoal Options						
制制的				ALC: NO DE CONTRACTO		和印刷
	1/r Trim Sort Reverse lower	UPPER	Remove bl Compress Keep lines EncuestasNin	blanks s with	Punt 1-line Replac Undo	
C	Antropometria EncuestasGestantes EncuestasNino EstiloComer Frecuencia6aMas Frecuencia6aMas Frecuencia6aMas frecuencia6aMas frecuencia6aMas				JUQ	<u>O</u> r

Note that columns need not be aligned before **Punt** is performed.

The extracted field values can then be aligned to a single line by clicking the **1-line** Action Center menu item.


### **Saving results**

Once you are done, you can either copy and paste the result from the text window to your favorite text editor or programming interface, or save the final code through the *File/Save as...* top menu item.

🛃 FieldGoal 1.0	
File Options He	elp
Open	COMPANY OF THE PARTY OF THE PARTY OF
Save as	ALL VIEW
	1/r Tri-

### Separating values with commas when aligning selected values

As illustrated above, when aligned to a single output line, selected values are separated by a blank, by default. This can be changed, however, to any separating character of your choice: to do so, select the Options/One-line field/separator/Use alternate character(s) top menu item prior to clicking the 1-line

File	le Options Help			
	One-line field separator 🔸	✓ Use default space		
	ALL	Use alternate chara		

Action Center menu item.

This will open a text box to the right of the **1-line** Action Center menu item, in which you can enter the field separator of your choice.

			200Au
Punt 1-line			and the second second
Replace Undo	e Clear	-	•

When done, click the **1-line** Action Center menu item.


### Sorting a series of variable names


Suppose you have a series of variable names that you would wish to be sorted (for the sake of readability and the ease of reference), but that these variable names are not aligned in a column in the document where you can access them; indeed, suppose it is rather present under the form:

%let indepvars = repeat toleran rand sensitiv sizereg gerd ulcer epigastric follow dysphagia gi\_staff cross\_over sedation;

The **Split** Action Menu item comes handy in sorting the above list of variable names. First copy and paste your list of variable names (or words) in FieldGoal text box and then click the **Split** menu item.


Click **Split** to break each line into as many lines as it has words.


Click 1-line to align your variable names list back into a single text line.


Click the COPY-stamp button to copy the resulting text in the buffer: it can now be pasted to your favorite text/program editor through the usual Ctrl-V command.

#### **Other actions from Action Center**


At any time, the text in the text window can be edited with different menu items available in the Action Center.

Lines can be selected depending on the presence of some specified text. In the example to the right, lines with *Num* are first selected. That can be done either by doubleclicking one of the occurrences of the text of interest in the text window, and then clicking the **Select** button next to the **Keep lines with...** Action Center menu item. Alternatively, one can click the **Keep lines with...** menu item, type *Num* in the text box underneath it and then click **Select** button.


Suppose, as in the example below, that the text extracts of interest are the srca, srcb, etc., before the dot in the 10<sup>th</sup> column.


Double-clicking srca, for example, would highlight the whole *word* **srca.Antropometria**; : that includes more characters than expected, as only spaces are recognized as field delimiters by **FieldGoal**.

🛃 FieldGoal 1	.0		
File Options	Help		
關調整			
不能化	1/r Trim	Remove blank lines	Punt
A A A A A A A A A A A A A A A A A A A	Sort	Compress blanks	1-tine
和此人	Reverse	Keep lines with	Replace
和抵抗	lower UPPER	srca.Antropometria; Select	Undo Cle
	000000		JUNC
	proc sql; create table Antropometria proc sql; create table EncuestasGestantes proc sql; create table EncuestasNino proc sql; create table EstiloComer proc sql; create table Frecuencia6aMas	as select * from <u>srca.Antropo</u> as select * from srcb.Encues as select * from srcc.Encues as select * from srcd.EstiloCo as select * from srce.Frecuer	stasGestantes; quit; stasNino; quit; pmer; quit;

In order to pick only the srcX part, we would first need to replace the dots (.) by space characters. This is done by clicking the **Replace** Action Center menu item. Two text boxes are then displayed, in which you enter the *from* and *to* characters to replace (in the present case, a dot (.) and a space).


Once you have entered text in the *from/to* replace text boxes, a Hit button will appear: click it to perform the characters replacement.


You can now double-click *srca* in the text window and click **Punt** to extract the corresponding text field.

Other available actions from Action Center are listed in table below.

l/r Trim	Left and right trim text lines.
lower UPPER	Change case in text window to lower/upper case.
Reverse	Reverse order of lines in text window.
Sort	Sort text lines in alphabetical order.
Remove blank lines	Remove blank lines from text window.
Compress blanks	Compress blanks in text window.
Undo	Undo last action.
Clear	Clear text window.

## **Questions? Comments? Suggestions?**

Patrick Bélisle

patrick.belisle@rimuhc.ca

http://www.medicine.mcgill.ca/epidemiology/Joseph/PBelisle/