

SAS[®] Programming I: Essentials

Course Notes

SAS® Programming I: Essentials Course Notes was developed by Michelle Buecker, Sarah Calhoun, and Larry Stewart. Additional contributions were made by Randall Cates, Lise Cragen, Ted Durie, Susan Farmer, Natalie Murray, Kathy Passarella, and Andy Ravenna. Editing and production support was provided by the Curriculum Development and Support Department.

SAS and all other SAS Institute Inc. product or service names are registered trademarks or trademarks of SAS Institute Inc. in the USA and other countries. ® indicates USA registration. Other brand and product names are trademarks of their respective companies.

SAS® Programming I: Essentials Course Notes

Copyright © 2007 SAS Institute Inc. Cary, NC, USA. All rights reserved. Printed in the United States of America. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, or otherwise, without the prior written permission of the publisher, SAS Institute Inc.

Book code E70306, course code PROG1, prepared date 18Apr2007.

PROG1_006

ISBN 978-1-59994-460-9

Table of Contents

Course Description	vii
Prerequisites	viii
Chapter 1 Introduction	1-1
1.1 An Overview of the SAS System.....	1-3
Chapter 2 Getting Started with SAS	2-1
2.1 Introduction to SAS Programs	2-3
2.2 Running SAS Programs	2-8
2.3 Mastering Fundamental Concepts.....	2-29
2.4 Diagnosing and Correcting Syntax Errors	2-39
2.5 Exploring Your SAS Environment (Self-Study)	2-50
2.6 Solutions to Exercises.....	2-64
Chapter 3 Getting Familiar with SAS Data Sets	3-1
3.1 SAS Data Libraries	3-3
3.2 Solutions to Exercises.....	3-16
Chapter 4 Producing List Reports	4-1
4.1 Getting Started with the PRINT Procedure.....	4-3
4.2 Sequencing and Grouping Observations.....	4-14
4.3 Identifying Observations (Self-Study).....	4-22
4.4 Special WHERE Statement Operators (Self-Study)	4-28
4.5 Solutions to Exercises.....	4-31

Chapter 5 Enhancing Output	5-1
5.1 Customizing Report Appearance	5-3
5.2 Formatting Data Values.....	5-8
5.3 Creating HTML Reports	5-23
5.4 Solutions to Exercises.....	5-29
Chapter 6 Creating SAS Data Sets	6-1
6.1 Reading Raw Data Files: Column Input	6-3
6.2 Reading Raw Data Files: Formatted Input.....	6-24
6.3 Examining Data Errors	6-34
6.4 Assigning Variable Attributes	6-44
6.5 Changing Variable Attributes (Self-Study)	6-51
6.6 Reading Microsoft Excel Spreadsheets (Self-Study).....	6-65
6.7 Solutions to Exercises.....	6-80
Chapter 7 DATA Step Programming	7-1
7.1 Reading SAS Data Sets and Creating Variables	7-3
7.2 Conditional Processing	7-17
7.3 Dropping and Keeping Variables (Self-Study)	7-34
7.4 Reading Excel Spreadsheets Containing Date Fields (Self-Study).....	7-38
7.5 Solutions to Exercises.....	7-43
Chapter 8 Combining SAS Data Sets	8-1
8.1 Concatenating SAS Data Sets.....	8-3
8.2 Merging SAS Data Sets	8-22
8.3 Combining SAS Data Sets: Additional Features (Self-Study).....	8-44

8.4 Solutions to Exercises	8-48
Chapter 9 Producing Summary Reports	9-1
9.1 Introduction to Summary Reports.....	9-3
9.2 Basic Summary Reports.....	9-6
9.3 The REPORT Procedure	9-23
9.4 The TABULATE Procedure (Self-Study)	9-38
9.5 Solutions to Exercises	9-53
Chapter 10 Introduction to Graphics Using SAS/GRAFPH (Self-Study)	10-1
10.1 Producing Bar and Pie Charts	10-3
10.2 Enhancing Output	10-21
10.3 Producing Plots	10-29
10.4 Solutions to Exercises	10-40
Chapter 11 Additional Resources.....	11-1
11.1 Where Do I Go from Here?	11-3
11.2 SAS Resources.....	11-5
Appendix A Using SAS Enterprise Guide to Complete Exercises.....	A-1
A.1 Introduction.....	A-3
A.2 Creating the Files Needed for the Course	A-4
A.3 Understanding Functional Areas in SAS Enterprise Guide	A-5
A.4 Naming the Project	A-7
A.5 Working with Existing Code.....	A-10
A.6 Resizing Windows in SAS Enterprise Guide	A-14
A.7 Modifying Demonstration Code	A-15

A.8 Executing SAS Code	A-16
A.9 Viewing SAS Enterprise Guide Output	A-17
A.10 Diagnosing and Correcting Syntax Errors	A-19
A.11 Creating SAS Programs to Complete Exercises	A-23
A.12 Accessing Data Sources with the LIBNAME Statement	A-25
A.13 Renaming a Code Node in the Process Flow Window	A-26
A.14 Submitting Exercise Programs.....	A-28
A.15 Saving Projects	A-31
A.16 The Output Delivery System and SAS Enterprise Guide	A-32
A.17 Copying SAS Programs within a Project.....	A-33

Appendix B Introduction to Graphics Using SAS Enterprise Guide **B-1**

B.1 Introduction to Graphics Using SAS Enterprise Guide	B-3
B.2 Exercise 1a: Producing a Vertical Bar Chart.....	B-4
B.3 Exercise 1b: Modifying the Bar Chart.....	B-18
B.4 Exercise 1c: Creating a Pie Chart	B-23
B.5 Exercise 1d: Modifying the Pie Chart.....	B-28
B.6 Exercise 2: Producing a Horizontal Bar Chart.....	B-32
B.7 Exercise 3: Producing a Two-Dimensional Plot	B-39

Appendix C Index **C-1**

Course Description

This foundation course focuses on the following key areas: reading raw data files and SAS data sets; investigating and summarizing data by generating frequency tables and descriptive statistics; creating SAS variables and recoding data values; subsetting data; combining multiple SAS files; creating listing, summary, HTML, and graph reports. If you do not plan to write SAS programs and prefer a menu-driven, point-and-click approach, you should consider taking the *Querying and Reporting Using SAS® Enterprise Guide®* course.

To learn more...

A full curriculum of general and statistical instructor-based training is available at any of the Institute's training facilities. Institute instructors can also provide on-site training.

For information on other courses in the curriculum, contact the SAS Education Division at 1-800-333-7660, or send e-mail to training@sas.com. You can also find this information on the Web at support.sas.com/training/ as well as in the Training Course Catalog.

For a list of other SAS books that relate to the topics covered in this Course Notes, USA customers can contact our SAS Publishing Department at 1-800-727-3228 or send e-mail to sasbook@sas.com. Customers outside the USA, please contact your local SAS office.

Also, see the Publications Catalog on the Web at support.sas.com/pubs for a complete list of books and a convenient order form.

Prerequisites

Before attending this course, you should have completed the *Introduction to Programming Concepts Using SAS® Software* course or have at least six months of programming experience. Specifically, you should be able to

- understand file structures and system commands on your operating systems
- write system commands to create and access system files
- understand programming logic.

If you do not feel comfortable with the prerequisites or are new to programming and think that the pace of this course might be too demanding, you can take the *Introduction to Programming Concepts Using SAS® Software* course before attending this course. *Introduction to Programming Concepts Using SAS® Software* is designed to introduce you to computer programming and presents a portion of the *SAS® Programming I: Essentials* material at a slower pace.

Chapter 1 Introduction

1.1 An Overview of the SAS System.....	1-3
--	-----

1.1 An Overview of the SAS System

Objectives

- Describe the structure and design of the SAS System.
- Outline the course scenario.

2

Components of the SAS System

3

Data-Driven Tasks

The functionality of SAS is built around the four data-driven tasks common to virtually any application:

- data access
- data management
- data analysis
- data presentation

4

data access	addresses the data required by the application.
data management	shapes data into a form required by the application.
data analysis	summarizes, reduces, or otherwise transforms raw data into meaningful and useful information.
data presentation	communicates information in ways that clearly demonstrate its significance.

Turning Data into Information

The process of delivering meaningful information is typically distributed as follows:

- 80% data-related
 - access
 - scrub
 - transform
 - manage
 - store and retrieve
- 20% analysis

5

The term MultiVendor Architecture is used to reflect the layered structure of the SAS System. Much of the functionality of the SAS System is contained in a portable component, while the host component provides the required interfaces to the operating system and computer hardware. This enables you to run the same application in all your computing environments and take advantage of cooperative processing.

Design of the SAS System

8

- In order to access databases such as ORACLE, the SAS/ACCESS product for your given Database Management System (DBMS) must be licensed in addition to Base SAS software.

Course Scenario

In this course, you work with business data from International Airlines (IA). The various kinds of data that IA maintains are listed below:

- flight data
- passenger data
- cargo data
- employee data
- revenue data

9

Course Scenario

The following are some tasks that you will perform:

- importing data
- creating a list of employees
- producing a frequency table of job codes
- summarizing data
- creating a report of salary information

Chapter 2 Getting Started with SAS

2.1	Introduction to SAS Programs	2-3
2.2	Running SAS Programs	2-8
2.3	Mastering Fundamental Concepts	2-29
2.4	Diagnosing and Correcting Syntax Errors	2-39
2.5	Exploring Your SAS Environment (Self-Study).....	2-50
2.6	Solutions to Exercises	2-64

2.1 Introduction to SAS Programs

Objectives

- List the components of a SAS program.
- State the modes in which you can run a SAS program.

3

SAS Programs

A *SAS program* is a sequence of steps that the user submits for execution.

4

5

Examples of raw data filenames:

z/OS¹ (OS/390)	<i>userid.prog1.rawdata(emplist)</i>
Windows	<i>c:\workshop\winsas\prog1\emplist.dat</i>
UNIX	<i>/users/userid/emplist.dat</i>

The DATA step creates a temporary SAS data set named **work.staff** by reading the four variables described in the INPUT statement from the raw data file.

The PROC PRINT step creates a listing report of the **work.staff** data set.

The PROC MEANS step creates a report with summary statistics for the variable **Salary** for each value of **JobTitle**.

¹ Any reference to z/OS applies to OS/390, unless otherwise noted.

Step Boundaries

SAS steps begin with either of the following:

- DATA statement
- PROC statement

SAS detects the end of a step when it encounters one of the following:

- a RUN statement (for most steps)
- a QUIT statement (for some procedures)
- the beginning of another step (DATA statement or PROC statement)

6

 A SAS program executed in batch or noninteractive mode can contain RUN statements, but does not require any RUN statements to execute successfully because the entire program is executed by default. The presence of the RUN statement depends on the programmer's preference.

Step Boundaries

```

→ data work.staff;
 infile 'raw-data-file';
 input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
→ run;

→ proc print data=work.staff;
→
→ proc means data=work.staff;
 class JobTitle;
 var Salary;
→ run;

```

7

Examples of raw data filenames:

z/OS (OS/390)	<i>userid.prog1.rawdata(emplist)</i>
Windows	<i>c:\workshop\winsas\prog1\emplist.dat</i>
UNIX	<i>/users/userid/emplist.dat</i>

Running a SAS Program

You can invoke SAS in the following ways:

- interactive windowing mode (SAS windowing environment)
- interactive menu-driven mode (SAS Enterprise Guide, SAS/ASSIST, SAS/AF, or SAS/EIS software)
- batch mode
- noninteractive mode

8

SAS Windowing Environment

Interactive windows enable you to interface with SAS.

9

z/OS (OS/390) Batch Execution

Place the JCL appropriate for your location before your SAS statements.

```
//jobname JOB accounting info,name ...
// EXEC SAS
//SYSIN DD *
data work.staff;
  infile 'raw-data-file';
  input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
run;
proc print data=work.staff;
run;
proc means data=work.staff;
  class JobTitle;
  var Salary;
run;
```

10

Noninteractive Execution (Optional)

To execute a SAS program in noninteractive mode, do the following:

- Use an editor to store the program in a file. (Directory-based users should use a filetype or extension of SAS.)
- Identify the file when you invoke SAS.

Directory-based:

SAS *filename*

z/OS (OS/390):

SAS INPUT(*filename*)

11

The command for invoking SAS at your site might be different from the default shown above. Ask your SAS administrator for the command to invoke SAS at your site.

2.2 Running SAS Programs

Objectives

- Invoke the SAS System and include a SAS program into your session.
- Submit a program and browse the results.
- Navigate the SAS windowing environment.

13

Submitting a SAS Program

When you execute a SAS program, the output generated by SAS is divided into two major parts:

- | | |
|------------|---|
| SAS log | contains information about the processing of the SAS program, including any warning and error messages. |
| SAS output | contains reports generated by SAS procedures and DATA steps. |

14

SAS Log

```

1  data work.staff;
2 infile 'raw-data-file';
3 input LastName $ 1-20 FirstName $ 21-30
4 JobTitle $ 36-43 Salary 54-59;
5  run;
NOTE: The infile 'raw-data-file' is:
 File Name= 'raw-data-file',
 RECFM=V,LRECL=256
NOTE: 18 records were read from the infile 'raw-data-file'.
 The minimum record length was 59.
 The maximum record length was 59.
NOTE: The data set WORK.STAFF has 18 observations and 4 variables.

6  proc print data=work.staff;
7  run;
NOTE: There were 18 observations read from the dataset WORK.STAFF.

8  proc means data=work.staff;
9 class JobTitle;
10 var Salary;
11  run;
NOTE: There were 18 observations read from the dataset WORK.STAFF.

```

15

Examples of raw data filenames:

z/OS (OS/390)	<i>userid.prog1.rawdata(emplist)</i>
Windows	c:\workshop\winsas\prog1\emplist.dat
UNIX	/users/ <i>userid</i> /emplist.dat

PROC PRINT Output

The SAS System				
Obs	LastName	First Name	JobTitle	Salary
1	TORRES	JAN	Pilot	50000
2	LANGKAMM	SARAH	Mechanic	80000
3	SMITH	MICHAEL	Mechanic	40000
4	LEISTNER	COLIN	Mechanic	36000
5	WADE	KIRSTEN	Pilot	85000
6	TOMAS	HARALD	Pilot	105000
7	WAUGH	TIM	Pilot	70000
8	LEHMANN	DAGMAR	Mechanic	64000
9	TRETTNAHN	MICHAEL	Pilot	100000
10	TIETZ	OTTO	Pilot	45000
11	O'DONOOGHUE	ART	Mechanic	52000
12	WALKER	THOMAS	Pilot	95000
13	NOROVIITA	JOACHIM	Mechanic	78000
14	OESTERBERG	ANJA	Mechanic	80000
15	LAUFFER	CRAIG	Mechanic	40000
16	TORR	JUGDISH	Pilot	45000
17	WAGSCHAL	NADJA	Pilot	77500
18	TOERMOEN	JOCHEN	Pilot	65000

16

PROC MEANS Output

The SAS System					
The MEANS Procedure					
Analysis Variable : Salary					
JobTitle	N Obs	N	Mean	Std Dev	Minimum
Mechanic	8	8	58750.00	19151.65	36000.00
Pilot	10	10	73750.00	22523.14	45000.00

Analysis Variable : Salary		
JobTitle	N Obs	Maximum
Mechanic	8	80000.00
Pilot	10	105000.00

Running a SAS Program – Windows

c02s2d1.sas

- Start a SAS session.
- Include and submit a program.
- Browse the results.

Starting a SAS Session

- Double-click the SAS icon to start your SAS session.

The method that you use to invoke SAS varies by your operating environment and any customizations in effect at your site.

All operating environments support the Program Editor. The Microsoft Windows operating environment supports an additional editor, the Enhanced Editor. Because the Program Editor is available on all operating environments, it is used throughout class.

Microsoft Windows users close the Enhanced Editor by selecting . To open the Program Editor, select View \Rightarrow Program Editor.

Refer to the end of this chapter for a discussion about the Enhanced Editor.

The Results window and the Explorer window have slightly different functionalities in different operating environments. Refer to the end of this chapter for a discussion about these windows.

Including and Submitting a SAS Program

- To open a SAS program into your SAS session, select **File** \Rightarrow **Open Program** or click and then select the file that you want to include. To open a program, your Program Editor must be active.

You can also issue the INCLUDE command to open (include) a program into your SAS session.

- With the Program Editor active, on the command bar type **include** and the name of the file containing the program.
- Press ENTER.

The program is included in the Program Editor window.

 A screenshot of the "Program Editor - c02s2d1.sas" window. The code is as follows:


```

data work.staff;
  infile 'emplist.dat';
  input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
run;

proc print data=work.staff;
run;

proc means data=work.staff;
  class Jobtitle;
  var Salary;
run;
  
```

You can use the Program Editor window to do the following:

- access and edit existing SAS programs
- write new SAS programs
- submit SAS programs
- save SAS programs to a file

Within the Program Editor, the syntax in your program is color-coded to show these items:

- step boundaries
- keywords
- variable and data set names

- To submit the program for execution, issue the SUBMIT command or click or select **Run** \Rightarrow **Submit**. The output from the program is displayed in the Output window.

Examining Your Program Results

The Output window

- is one of the primary windows and is open by default.
- becomes the active window each time that it receives output.
- automatically accumulates output in the order in which it is generated. You can issue the CLEAR command or select **Edit** ⇒ **Clear All** to clear the contents of the window, or you can click on the NEW icon .

To scroll horizontally within the Output window, use the horizontal scrollbar or issue the RIGHT and LEFT commands.

In the Windows environment, the Output window displays the last page of output generated by the program submitted.

The MEANS Procedure					
Analysis Variable : Salary					
JobTitle	N	Obs	N	Mean	Std Dev
Mechanic	8	8		58750.00	19151.65
Pilot	10	10		73750.00	22523.14

To scroll vertically within the Output window, use the vertical scrollbar or issue the FORWARD and BACKWARD commands or use the PAGE UP or PAGE DOWN keys on the keyboard.

 You also can use the TOP and BOTTOM commands to scroll vertically within the Output window.

1. Scroll to the top to view the output from the PRINT procedure.

The SAS System				
Obs	LastName	First Name	JobTitle	Salary
1	TORRES	JAN	Pilot	50000
2	LANGKAMM	SARAH	Mechanic	80000
3	SMITH	MICHAEL	Mechanic	40000
4	LEISTNER	COLIN	Mechanic	36000
5	WADE	KIRSTEN	Pilot	85000
6	TOMAS	HARALD	Pilot	105000
7	WAUGH	TIM	Pilot	70000
8	LEHMANN	DAGMAR	Mechanic	64000
9	TRETTNAHN	MICHAEL	Pilot	100000
10	TIETZ	OTTO	Pilot	45000
11	O'DONOGHUE	ART	Mechanic	52000
12	WALKER	THOMAS	Pilot	95000
13	NOROVIIITA	JOACHIM	Mechanic	78000
14	DESTERBERG	ANJA	Mechanic	80000
15	LAUFFER	CRAIG	Mechanic	40000
16	TORR	JUGDISH	Pilot	45000
17	WAGSCHAL	NADJA	Pilot	77500
18	TOERMOEN	JOCHEN	Pilot	65000

2. To open the Log window and browse the messages that the program generated, issue the LOG command or select **Window** \Rightarrow **Log** or click on the log.

The Log window

- is one of the primary windows and is open by default
- acts as an audit trail of your SAS session; messages are written to the log in the order in which they are generated by the program.

3. To clear the contents of the window, issue the CLEAR command or select **Edit** \Rightarrow **Clear All**, or you can click on the NEW icon .

Partial Log

The screenshot shows the SAS Log window titled "Log - (Untitled)". The log displays the following content:

```
1  data work.staff;
2 infile 'emplist.dat';
3 input LastName $ 1-20 FirstName $ 21-30
4 JobTitle $ 36-43 Salary 54-59;
5  run;

NOTE: The infile 'emplist.dat' is:
 File Name=C:\workshop\winsas\prog1\emplist.dat,
 RECFM=U,LRECL=256

NOTE: 18 records were read from the infile 'emplist.dat'.
 The minimum record length was 59.
 The maximum record length was 59.
NOTE: The data set WORK.STAFF has 18 observations and 4 variables.
NOTE: DATA statement used:
 real time 0.03 seconds
 cpu time 0.03 seconds

6
7  proc print data=work.staff;
8  run;

NOTE: There were 18 observations read from the data set WORK.STAFF.
NOTE: PROCEDURE PRINT used:
 real time 0.02 seconds
 cpu time 0.02 seconds

9
10 proc means data=work.staff;
11 class Jobtitle;
12 var Salary;
13 run;

NOTE: There were 18 observations read from the data set WORK.STAFF.
NOTE: PROCEDURE MEANS used:
 real time 0.02 seconds
```

The Log window contains the programming statements that are submitted, as well as notes about the following:

- any files that were read
- the records that were read
- the program execution and results

In this example, the Log window contains no warning or error messages. If the program contains errors, relevant warning and error messages are also written to the SAS log.

4. Issue the END command or select **Window** \Rightarrow **Program Editor** to return to the Program Editor window.

Running a SAS Program – UNIX (Optional)

c02s2d1.sas

- Start a SAS session.
- Include and submit a program.
- Browse the results.

Starting a SAS Session

1. In your UNIX session, type the appropriate command to start a SAS session.

 The method that you use to invoke SAS varies by your operating environment and any customizations in effect at your site.

The Results window and the Explorer window have slightly different functionalities in different operating environments. Refer to the end of this chapter for a discussion about these windows.

Including and Submitting a SAS Program

- To open (include) a SAS program into your SAS session, select **File** \Rightarrow **Open** or click and then select the file that you want to include.

You can also issue the INCLUDE command to open (include) a SAS program.

- Type **include** and the name of the file containing your program on the command bar.
- Press ENTER.

You can use the Program Editor window to do the following:

- access and edit existing SAS programs
- write new SAS programs
- submit SAS programs
- save SAS programs to a file

 A screenshot of the SAS Program Editor window titled "SAS: Program Editor-c02s2d1.sas". The menu bar includes File, Edit, View, Tools, Run, Solutions, and Help. The main pane displays the following SAS code:


```

NOTE: 13 line(s) included.
00001 data work.staff;
00002 infile 'emplist.dat';
00003 input LastName $ 1-20 FirstName $ 21-30
00004 JobTitle $ 36-43 Salary 54-59;
00005 run;
00006
00007 proc print data=work.staff;
00008 run;
00009
00010 proc means data=work.staff;
00011 class JobTitle;
00012 var Salary;
00013 run;
  
```


 The program contains three steps: a DATA step and two PROC steps.

- To submit your program for execution, click or select **Run** \Rightarrow **Submit** or issue the SUBMIT command. The output from your program is displayed in the Output window.

Examining Your Program Results

The Output window

- is one of the primary windows and is open by default.
- becomes the active window each time it receives output.
- automatically accumulates output in the order in which it is generated. To clear the contents of the window, issue the CLEAR command or select Edit \Rightarrow **Clear All** or click .

To scroll horizontally within the Output window, use the horizontal scrollbar or issue the RIGHT and LEFT commands.

To scroll vertically within the Output window, use the vertical scrollbar or issue the FORWARD and BACKWARD commands.

- You also can use the TOP and BOTTOM commands to scroll vertically within the Output window.

1. Scroll to the top to view the output from the PRINT procedure.

The screenshot shows the SAS Output window titled "SAS: Output-Untitled". The menu bar includes File, Edit, View, Tools, Solutions, and Help. A note at the top says "NOTE: At top." followed by "The SAS System". Below this is a table titled "First" with columns Obs, LastName, Name, JobTitle, and Salary. The data consists of 18 rows of employee information.

Obs	LastName	Name	JobTitle	Salary
1	TORRES	JAN	Pilot	50000
2	LANGRAMM	SARAH	Mechanic	80000
3	SMITH	MICHAEL	Mechanic	40000
4	LEISTNER	COLIN	Mechanic	36000
5	WADE	KIRSTEN	Pilot	85000
6	TOMAS	HARALD	Pilot	105000
7	WAUGH	TIM	Pilot	70000
8	LEHMANN	DAGMAR	Mechanic	64000
9	TRETHAHLN	MICHAEL	Pilot	100000
10	TIETZ	OTTO	Pilot	45000
11	O'DONOGHUE	ART	Mechanic	52000
12	WALKER	THOMAS	Pilot	95000
13	NOROVITA	JOACHIM	Mechanic	78000
14	OESTERBERG	ANJA	Mechanic	80000
15	LAUFFER	CRAIG	Mechanic	40000
16	TORR	JUGDISH	Pilot	45000
17	WAGSCHAL	NADJA	Pilot	77500
18	TOERMOEN	JOCHEN	Pilot	65000

2. To open the Log window and browse the messages that the program generated, issue the LOG command or select View \Rightarrow Log.

The Log window

- is one of the primary windows and is open by default
- acts as a record of your SAS session; messages are written to the log in the order in which they are generated by the program.

3. To clear the contents of the window, issue the CLEAR command or select Edit \Rightarrow Clear All or click .

Partial Log

```

SAS: Log-Untitled
File Edit View Tools Solutions Help

1 data work.staff;
2 infile 'emplist.dat';
3 input LastName $ 1-20 FirstName $ 21-30
4 JobTitle $ 36-43 Salary 54-59;
5 run;

NOTE: The infile 'emplist.dat' is:
 File Name=/users/edu99/emplist.dat,
 Owner Name=edu99, Group Name=UNKNOWN,
 Access Permission=rw-rw-r--,
 File Size (bytes)=1080

NOTE: 18 records were read from the infile 'emplist.dat'.
 The minimum record length was 59.
 The maximum record length was 59.
NOTE: The data set WORK.STAFF has 18 observations and 4 variables.
NOTE: DATA statement used:
 real time 0.07 seconds
 cpu time 0.05 seconds

6
7 proc print data=work.staff;
8 run;

NOTE: There were 18 observations read from the dataset WORK.STAFF.
NOTE: PROCEDURE PRINT used:
 real time 0.17 seconds
 cpu time 0.13 seconds

9
10  proc means data=work.staff;
11 class JobTitle;
12 var Salary;
13  run;

```

The Log window contains the programming statements that were most recently submitted, as well as notes about the following:

- any files that were read
- the records that were read
- the program execution and results

In this example, the Log window contains no warning or error messages. If your program contains errors, relevant warning and error messages are also written to the SAS log.

4. Issue the END command or select **View** \Rightarrow **Program Editor** to return to the Program Editor window.

Running a SAS Program – z/OS (OS/390) (Optional)

userid.prog1.sascode(c02s2d1)

- Start a SAS session.
- Include and submit a program.
- Browse the results.

Starting a SAS Session

Type the appropriate command to start your SAS session.

 The method that you use to invoke SAS varies by your operating environment and any customizations in effect at your site.

```
Log-----  
Command ==>  
  
NOTE: This session is executing on the z/OS V01R04M00 platform.  
  
NOTE: Running on IBM Model 2066 Serial Number 023A7A,  
 IBM Model 2066 Serial Number 123A7A.  
  
Welcome to the SAS Information Delivery System,  
 999 000 Release 9.0!  Installed 12Feb2003.  
 9 9 0 0 Problems with this version? Report in DEFECT  
 9 9 0 0 as Release 9, Level TS0M0, platform OS/390  
 v v 99 0 0  
 v v 99 0 0 Questions or problems?  
 v 99 0 000 Contact Carol Angeli x15088 or Ron Burt x16324
```

```
Program Editor-----  
Command ==> █  
  
00001  
00002  
00003  
00004  
00005  
00006  
00007  
00008  
00009
```

Including and Submitting a SAS Program

1. To include (copy) a SAS program into your SAS session, issue the INCLUDE command.
 - a. Type **include** and the name of the file containing your program on the command line of the Program Editor.
 - b. Press ENTER.

```
Program Editor
Command ==> include '.prog1.sascode(c02s2d1)'■
00001
00002
00003
00004
00005
00006
00007
00008
00009
```

The program is included in the Program Editor window.

You can use the Program Editor window to do the following:

- access and edit existing SAS programs
- write new SAS programs
- submit SAS programs
- save programming statements in a file

The program contains three steps: a DATA step and two PROC steps.

Issue the SUBMIT command to execute your program.

```
Program Editor
Command ==> submit■
00001 data work.staff;
00002 infile '.prog1.rawdata(emplist)';
00003 input LastName $ 1-20 FirstName $ 21-30
00004 JobTitle $ 36-43 Salary 54-59;
00005 run;
00006
00007 proc print data=work.staff;
00008 run;
00009
00010 proc means data=work.staff;
00011 class JobTitle;
00012 var Salary;
00013 run;
```

2. The first page of the output from your program is displayed in the Output window.

```
Output-----PROC PRINT suspended
Command ==> ■
NOTE: Procedure PRINT created 1 page(s) of output.
 The SAS System

 Obs LastName FirstName JobTitle Salary
 1 TORRES JAN Pilot 50000
 2 LANGKAMM SARAH Mechanic 80000
 3 SMITH MICHAEL Mechanic 40000
 4 LEISTNER COLIN Mechanic 36000
 5 WADE KIRSTEN Pilot 85000
 6 TOMAS HARALD Pilot 105000
 7 WAUGH TIM Pilot 70000
 8 LEHMANN DAGMAR Mechanic 64000
 9 TRETTHAHN MICHAEL Pilot 100000
 10 TIETZ OTTO Pilot 45000
 11 O'DONOGHUE ART Mechanic 52000
 12 WALKER THOMAS Pilot 95000
 13 NOROVIITA JOACHIM Mechanic 78000
 14 OESTERBERG ANJA Mechanic 80000
 15 LAUFFER CRAIG Mechanic 40000
 16 TORR JUGDISH Pilot 45000
 17 WAGSCHAL NADJA Pilot 77500
 18 TOERMOEN JOCHEN Pilot 65000
```

Examining Your Program Results

The Output window

- is one of the primary windows and is open by default.
- becomes the active window each time that it receives output.
- automatically accumulates output in the order in which it is generated. You can issue the CLEAR command or select **Edit** \Rightarrow **Clear All** to clear the contents of the window.

To scroll horizontally within the Output window, issue the RIGHT and LEFT commands.

To scroll vertically within the Output window, issue the FORWARD and BACKWARD commands.

 You also can use the TOP and BOTTOM commands to scroll vertically within the Output window.

1. Issue the END command. If the PRINT procedure produces more than one page of output, you are taken to the last page of output. If the PRINT procedure produces only one page of output, the END command enables the MEANS procedure to execute and produce its output.

```
Output
Command ==> ■
NOTE: Procedure MEANS created 1 page(s) of output.
 The SAS System

 The MEANS Procedure

 Analysis Variable : Salary

 N
JobTitle Obs N Mean Std Dev Minimum Maximum
-----
Mechanic 8  8 58750.00 19151.65 36000.00 80000.00
Pilot 10 10 73750.00 22523.14 45000.00 105000.00
```

 You can issue an AUTOSCROLL 0 command on the command line of the Output window to have all of your SAS output from one submission placed in the Output window at one time. This eliminates the need to issue an END command to run each step separately.

The AUTOSCROLL command is in effect for the duration of your SAS session. If you want this every time that you invoke SAS, you can save this setting by typing **autoscroll 0 ; wsave** on the command line of the Output window.

2. Issue the END command to return to the Program Editor window.

After the program executes, you can view messages in the Log window.

Partial Log

```
Log
Command ==> ■

1 data work.staff;
2 infile '.prog1.rawdata(emplist)';
3 input LastName $ 1-20 FirstName $ 21-30
4 JobTitle $ 36-43 Salary 54-59;
5 run;

NOTE: The infile '.prog1.rawdata(emplist)' is:
 Dsname=EDU403.PROG1.RAWDATA(EMPLIST),
 Unit=3380,Volume=PUB802,Disp=SHR,Blksize=23440,
 Lrecl=80,Recfm=FB

NOTE: 18 records were read from the infile '.prog1.rawdata(emplist)'.
NOTE: The data set WORK.STAFF has 18 observations and 4 variables.
NOTE: The DATA statement used 0.06 CPU seconds and 3158K.

6
7 proc print data=work.staff;
8 run;

NOTE: There were 18 observations read from the data set WORK.STAFF.
NOTE: The PROCEDURE PRINT used 0.05 CPU seconds and 3368K.

9
10  proc means data=work.staff;
11 class JobTitle;
12 var Salary;
13  run;
```

The Log window

- is one of the primary windows and is open by default.
- acts as a record of your SAS session; messages are written to the log in the order in which they are generated by the program. You can issue the CLEAR command to clear the contents of the window.

The Log window contains the programming statements that were recently submitted, as well as notes about the following:

- any files that were read
- the records that were read
- the program execution and results

In this example, the Log window contains no warning or error messages. If your program contains errors, relevant warning and error messages are also written to the SAS log.

Issue the END command to return to the Program Editor window.

Running a SAS Program – z/OS (OS/390) Batch (Optional)

userid.prog1.sascode(batch)

- Submit a program.
- Browse the results.

Submitting a SAS Program

1. To submit a SAS program, perform the following tasks:
 - a. Use an editor to create a file containing the necessary JCL and your SAS program.
 - b. Issue a SUBMIT command or perform the steps necessary to submit your program for execution.

```

EDIT EDU403.PROG1.SASCODE(BATCH) - 01.00 Columns 00001 00072
Command ==> submit Scroll ==> CSR
***** **** Top of Data ****
000001 //SASCLASS JOB (,STUDENT), 'CARY',TIME=(,5),MSGCLASS=H
000002 /*JOBPARM FETCH
000003 // EXEC SAS9
000004 //SYSIN DD *
000005 data work.staff;
000006 infile '.prog1.rawdata(emplist)';
000007 input LastName $ 1-20 FirstName $ 21-30
000008 JobTitle $ 36-43 Salary 54-59;
000009 run;
000010
000011 proc print data=work.staff;
000012 run;
000013
000014 proc means data=work.staff;
000015 class Jobtitle;
000016 var Salary;
000017 run;
***** **** Bottom of Data ****
  
```

The program contains three steps: a DATA step and two PROC steps.

Examining Your Program Results

1. Use a utility (for example, IOF) to view the results of your batch job. You can view the output of your program by selecting **SASLIST**.

IOF Job Summary								SCROLL ==> SCREEN
COMMAND ==>		STATUS		RAN/RECEIVED		DAY		DEST
--JOBNAME--J0BID--		SASCLASS J028513		OUTPUT 12:28		12/02/2003 TODAY		KHPLJ2
--RC--PGM-----		STEP-----PRSTEP--		PROC-----		COMMENTS-----		
0 SAS		SAS		SAS9				
-----DDNAME-----		STEP-----STAT-ACT-C-GRP-D-SIZE-U-DEST-----						UCS-----
-	1 LOG	*	HELD	H	1 H	17 L	KHPLJ2	
-	2 JCL	*	HELD	H	1 H	50 L	KHPLJ2	
-	3 MESSAGES	*	HELD	H	1 H	90 L	KHPLJ2	
-	4 SASLOG	SAS	HELD	H	1 H	83 L	KHPLJ2	
-	5 SASCLOG	SAS	DONE	H				
S	6 SASLIST	SAS	HELD SEL	H	1 H	36 L	KHPLJ2	
-	7 SYSUDUMP	SAS	DONE	H				

2. The first page of output is displayed.

Obs	LastName	First Name	JobTitle	Salary
1	TORRES	JAN	Pilot	50000
2	LANGKAMM	SARAH	Mechanic	80000
3	SMITH	MICHAEL	Mechanic	40000
4	LEISTNER	COLIN	Mechanic	36000
5	WADE	KIRSTEN	Pilot	85000
6	TOMAS	HARALD	Pilot	105000
7	WAUGH	TIM	Pilot	70000
8	LEHMANN	DAGMAR	Mechanic	64000
9	TRETTNAH	MICHAEL	Pilot	100000
10	TIETZ	OTTO	Pilot	45000
11	O'DONOGHUE	ART	Mechanic	52000
12	WALKER	THOMAS	Pilot	95000
13	NOROVITTA	JOACHIM	Mechanic	78000
14	OESTERBERG	ANJA	Mechanic	80000
15	LAUFFER	CRAIG	Mechanic	40000
16	TORR	JUGDISH	Pilot	45000
17	WAGSCHAL	NADJA	Pilot	77500
18	TOERMOEN	JOCHEN	Pilot	65000

3. Because both the PRINT procedure and the MEANS procedure created output, the SASLIST window contains several reports. Use scrolling commands to see the other pages of output.

```
BROWSE - SASLIST SAS - Page 2 Line 1 Cols 1-80
COMMAND ==> ■ SCROLL ==> SCREEN

The SAS System

The MEANS Procedure

Analysis Variable : Salary

 N
JobTitle Obs N Mean Std Dev Minimum Maximum
-----
Mechanic 8 8 58750.00 19151.65 36000.00 80000.00
Pilot 10 10 73750.00 22523.14 45000.00 105000.00
-----
***** Bottom of Data *****
```

4. Return to the main job results screen and select **SASLOG** to see a record of your SAS session. Messages are written to the log in the order in which they are generated by the program.

```
----- IOF Job Summary -----
COMMAND ===> SCROLL ==> SCREEN
--JOBNAME--JOBID--STATUS--RAN/RECEIVED--DAY--DEST--
SASCLASS J26669  OUTPUT 9:28  7/25/2001 TODAY SDCMVS
--RC--PGM----STEP----PRSTEP---PROC---COMMENTS-
 0 SASXALV SAS SAS8
-----DDNAME--STEP--STAT-ACT-C-GRP-D-SIZE-U--DEST--UCS-----
- 1 LOG * HELD Z 1 H 17 L SDCMVS
- 2 JCL * HELD Z 1 H 81 L SDCMVS
- 3 MESSAGES * HELD Z 1 H 108 L SDCMVS
s■ 4 SASLOG SAS HELD Z 1 H 71 L SDCMVS
- 5 SASCLOG  SAS DONE Z
- 6 SASLIST  SAS HELD SEL Z 1 H 36 L SDCMVS
- 7 SYSUDUMP SAS DONE D
- 8 SASSNAP  SAS DONE D

BROWSE - SASLOG SAS - Page 1 Line 36 Cols 1-80
COMMAND ==> ■ SCROLL ==> SCREEN
1 data work.staff;
2 infile 'edu403.prog1.rawdata(emplist)';
3 input LastName $ 1-20 FirstName $ 21-30
4 JobTitle $ 36-43 Salary 54-59;
5 run;

NOTE: The infile 'edu403.prog1.rawdata(emplist)' is:
 Dsname=EDU403.PROG1.RAWDATA(EMPLIST),
 Unit=3380,Volume=PUB802,Disp=SHR,Blksize=23440,
 Lrecl=80,Recfm=FB

NOTE: 18 records were read from the infile 'edu403.prog1.rawdata(emplist)'.
NOTE: The data set WORK.STAFF has 18 observations and 4 variables.
NOTE: The DATA statement used 0.06 CPU seconds and 2537K.

7 proc print data=work.staff;
8 run;

NOTE: There were 18 observations read from the data set WORK.STAFF.
NOTE: The PROCEDURE PRINT printed page 1.
NOTE: The PROCEDURE PRINT used 0.04 CPU seconds and 2619K.

10 proc means data=work.staff;
11 class JobTitle;
12 var Salary;
```

The SASLOG contains the programming statements that were submitted, as well as notes about the following:

- any files that were read
- the records that were read
- the program execution and results

In this example, the SASLOG contains no warning or error messages. If your program contains errors, relevant warning and error messages are also written to the SASLOG.

Exercises

1. Submitting a Program

- a. With the Program Editor window active, include a SAS program.
 - Windows and UNIX: Select **File** \Rightarrow **Open Program** and select the program **c02ex1.sas** or issue the **include 'c02ex1.sas'** command.
 - z/OS (OS/390): Issue the **include '.prog1.sascode(c02ex1)'** command.
- b. Submit the program for execution. Based on the report in the Output window, how many observations and variables are in the **work.airports** data set?
- c. Examine the Log window. Based on the log notes, how many observations and variables are in the **work.airports** data set?
- d. Clear the Log and Output windows.

2. Issuing the KEYS Command (Optional)

The KEYS window is

- a secondary window
 - used to browse or change function key definitions
 - closed by issuing the END command (Windows, UNIX, z/OS) or by clicking on (Windows, UNIX).
- a. Issue the KEYS command. Browse the contents of the window by scrolling vertically.
 - b. Close the KEYS window.

2.3 Mastering Fundamental Concepts

Objectives

- Define the components of a SAS data set.
- Define a SAS variable.
- Identify a missing value and a SAS date value.
- State the naming conventions for SAS data sets and variables.
- Explain SAS syntax rules.
- Investigate a SAS data set using the CONTENTS and PRINT procedures.

21

SAS Data Sets

Data must be in the form of a SAS data set to be processed by many SAS procedures and some DATA step statements.

A *SAS program* is a file that contains SAS code.

A *SAS data set* is a specially structured file that contains data values.

SAS Data Sets

SAS data sets have a descriptor portion and a data portion.

Descriptor Portion

```
General data set information
* data set name * data set label
* date/time created * storage information
* number of observations

Information for each variable
* Name * Type * Length * Position
* Format * Informat * Label
```

Data Portion

23

Browsing the Descriptor Portion

The *descriptor portion* of a SAS data set contains the following:

- general information about the SAS data set (such as data set name and number of observations)
- variable attributes (name, type, length, position, informat, format, label)

The **CONTENTS procedure** displays the descriptor portion of a SAS data set.

24

Browsing the Descriptor Portion

General form of the CONTENTS procedure:

```
PROC CONTENTS DATA=SAS-data-set;
RUN;
```

Example:

```
proc contents data=work.staff;
run;
```

25

c02s3d1

The SAS System			
The CONTENTS Procedure			
Data Set Name:	WORK.STAFF	Observations:	18
Member Type:	DATA	Variables:	4
Engine	V9	Indexes:	0
Created	Monday, December 01, 2003 10:36:59 AM	Observation Length	48
Last Modified	Monday, December 01, 2003 10:36:59 AM	Deleted Observations	0
Protection:		Compressed:	NO
Data Set Type:		Sorted:	NO
Label:			
Alphabetic List of Variables and Attributes			
#	Variable	Type	Len
2	FirstName	Char	10
3	JobTitle	Char	8
1	LastName	Char	20
4	Salary	Num	8

26

This is a partial view of the default PROC CONTENTS output. PROC CONTENTS output also contains information about the physical location of the file and other data set information.

The descriptor portion contains the metadata of the data set.

SAS Data Sets: Data Portion

The *data portion* of a SAS data set is a rectangular table of character and/or numeric data values.

LastName	FirstName	JobTitle	Salary
TORRES	JAN	Pilot	50000
LANGKAMM	SARAH	Mechanic	80000
SMITH	MICHAEL	Mechanic	40000
WAGSCHAL	NADJA	Pilot	77500
TOERMOEN	JOCHEN	Pilot	65000

Variable names
Variable values

Character values

Numeric values

Variable names are part of the descriptor portion, not the data portion.

27

The *variables* (*columns*) in the table correspond to fields of data, and each data column is named.

The *observations* (*rows*) in the table correspond to records or data lines.

SAS Variable Values

There are two types of variables:

- character contain any value: letters, numbers, special characters, and blanks. Character values are stored with a length of [1 to 32,767 bytes](#). One byte equals one character.
- numeric stored as floating point numbers in [8 bytes](#) of storage by default. Eight bytes of floating point storage provide space for 16 or 17 significant digits. You are not restricted to 8 digits.

28

In SAS 6 and earlier, character values are stored with a length of 1 to 200 bytes.

SAS Data Set and Variable Names

SAS names have these characteristics:

- can be 32 characters long.
- can be uppercase, lowercase, or mixed-case.
- are not case sensitive.
- must start with a letter or underscore. Subsequent characters can be letters, underscores, or numerals.

29

In SAS 6 and earlier, data set and variable names can only be a maximum of eight characters long. Starting in SAS 8, special characters can be used in data set and variable names if you put the name in quotation marks followed immediately by the letter N.

Example: `class 'Flight#';`

In order to use special characters in variable names, the VALIDVARNAME option must be set to ANY. (Example: `options validvarname=any;`)

Valid SAS Names

Select the valid default SAS names.

- data5mon**
- 5monthsdata**
- data#5**
- five months data**
- fivemonthsdata**
- FiveMonthsData**

42

...

SAS Date Values

SAS stores **date** values as numeric values.

A **SAS date value** is stored as the number of days between January 1, 1960, and a specific date.

45

...

Missing Data Values

A value must exist for every variable for each observation.

Missing values are valid values.

LastName	FirstName	JobTitle	Salary
TORRES	JAN	Pilot	50000
LANGKAMM	SARAH	Mechanic	80000
SMITH	MICHAEL	Mechanic	.
WAGSCHAL	NADJA	Pilot	77500
TOERMOEN	JOCHEN		65000

A character missing value is displayed as a blank.

A numeric missing value is displayed as a period.

46

Browsing the Data Portion

The PRINT procedure displays the data portion of a SAS data set.

By default, PROC PRINT displays the following:

- all observations
- all variables
- an Obs column on the left side

47

Browsing the Data Portion

General form of the PRINT procedure:

```
PROC PRINT DATA=SAS-data-set;
RUN;
```

Example:

```
proc print data=work.staff;
run;
```

48

c02s3d1

PROC PRINT Output

The SAS System				
Obs	LastName	First	JobTitle	Salary
1	TORRES	JAN	Pilot	50000
2	LANGKAMM	SARAH	Mechanic	80000
3	SMITH	MICHAEL	Mechanic	40000
4	LEISTNER	COLIN	Mechanic	36000
5	WADE	KIRSTEN	Pilot	85000
6	TOMAS	HARALD	Pilot	105000
7	WAUGH	TIM	Pilot	70000
8	LEHMANN	DAGMAR	Mechanic	64000
9	TRETTNAHN	MICHAEL	Pilot	100000
10	TIETZ	OTTO	Pilot	45000
11	O'DONOUGHE	ART	Mechanic	52000
12	WALKER	THOMAS	Pilot	95000
13	NOROVIITA	JOACHIM	Mechanic	78000
14	OESTERBERG	ANJA	Mechanic	80000
15	LAUFFER	CRAIG	Mechanic	40000
16	TORR	JUGDISH	Pilot	45000
17	WAGSCHAL	NADJA	Pilot	77500
18	TOERMOEN	JOCHEN	Pilot	65000

49

SAS Data Set Terminology

SAS documentation and text in the SAS windowing environment use the following terms interchangeably:

50

SAS Syntax Rules

SAS statements have these characteristics:

- usually begin with an **identifying keyword**
- always end with a **semicolon**

```

data work.staff;
  infile 'raw-data-file';
  input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
run;

proc print data=work.staff;
run;

proc means data=work.staff;
  class JobTitle;
  var Salary;
run;
  
```

51

Examples of raw data filenames:

z/OS (OS/390)	<code>userid.prog1.rawdata(emplist)</code>
Windows	<code>c:\workshop\winsas\prog1\emplist.dat</code>
UNIX	<code>/users/userid/emplist.dat</code>

In most situations, text in quotation marks is case sensitive.

SAS Syntax Rules

- SAS statements are free-format.
- One or more blanks or special characters can be used to separate words.
- They can begin and end in any column.
- A single statement can span multiple lines.
- Several statements can be on the same line.

Unconventional Spacing

```
data work.staff;
infile 'raw-data-file';
input LastName $ 1-20 FirstName $ 21-30
JobTitle $ 36-43 Salary 54-59;
run;
proc means data=work.staff;
class JobTitle; var Salary;run;
```

53

...

SAS Syntax Rules

Good spacing makes the program easier to read.

Conventional Spacing

```
data work.staff;
  infile 'raw-data-file';
  input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
run;

proc print data=work.staff;
run;

proc means data=work.staff;
  class JobTitle;
  var Salary;
run;
```

58

SAS programming statements are easier to read if you begin DATA, PROC, and RUN statements in column one and indent the other statements.

SAS Comments

- Type `/*` to begin a comment.
- Type your **comment text**.
- Type `*/` to end the comment.

```
/* Create work.staff data set */
data work.staff;
  infile 'raw-data-file';
  input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
run;

/* Produce listing report of work.staff */
proc print data=work.staff;
run;
```

59

c02s3d2

Avoid placing the `/*` comment symbols in columns 1 and 2. On some operating environments, SAS might interpret these symbols as a request to end the SAS job or session.

An additional method used for commenting one line of code is to use the asterisk at the beginning of the comment. Everything that is between the asterisk and the semicolon is a comment.

Example: `*infile 'emplist.dat';`

SAS views the entire INFILE statement as a comment in this example.

Exercises

3. Filling in the Blanks

- a. SAS statements usually begin with a(n) _____.
- b. Every SAS statement ends with a(n) _____.
- c. Character variable values can be up to _____ characters long and use _____ byte(s) of storage per character.
- d. A SAS variable name has _____ to _____ characters and begins with a _____ or an _____.
- e. By default, numeric variables are stored in _____ bytes of storage.
- f. The internally stored SAS date value for January 1, 1960, is _____.
- g. A missing character value is displayed as a _____.
- h. A missing numeric value is displayed as a _____.

4. Naming the Pairs

- a. What are the two kinds of steps?
- b. What are the two portions of every SAS data set?
- c. What are the two types of variables?
- d. What are the two major parts of SAS output?

5. Identifying as True or False

- a. If a SAS program produces output, then the program ran correctly and there is no need to check the SAS log.
- b. Omitting a semicolon never causes errors.

6. Correcting the Syntax of the SAS Program

```
data europeflight;
  infile 'testdata.dat';
  input @1 Flt-Num $3. @18 Destination $3. ;
proc print data=europe
run;
```

2.4 Diagnosing and Correcting Syntax Errors

Objectives

- Identify SAS syntax errors.
- Debug and edit a program with errors.
- Resubmit the corrected program.
- Save the corrected program.

62

Syntax Errors

Syntax errors include the following:

- misspelled keywords
- missing or invalid punctuation
- invalid options

```
daat work.staff;
  infile 'raw-data-file';
  input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
run;

proc print data=work.staff;
run;

proc means data=work.staff average max;
  class JobTitle;
  var Salary;
run;
```

63

When SAS encounters a syntax error, SAS underlines the error and the following information is written to the SAS log:

- the word ERROR or WARNING
- the location of the error
- an explanation of the error

Examples of raw data filenames:

z/OS (OS/390)	userid.prog1.rawdata(emplist)
Windows	c:\workshop\winsas\prog1\emplist.dat
UNIX	/users/userid/emplist.dat

Debugging a SAS Program

c02s4d1.sas
userid.prog1.sascode(c02s4d1)

- Submit a SAS program that contains errors.
- Diagnose the errors.
- Correct the program.
- Submit the corrected SAS program.
- Save the corrected program.

Submit a SAS Program with Errors

```
daat work.staff;
  infile 'raw-data-file';
  input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
run;

proc print data=work.staff
run;

proc means data=work.staff average max;
  class JobTitle;
  var Salary;
run;
```

The SAS log contains error messages and warnings.

```
1 daat work.staff;
 ---
14
WARNING 14-169: Assuming the symbol DATA was misspelled as daat.

2 infile 'raw-data-file';
3 input LastName $ 1-20 FirstName $ 21-30
4 JobTitle $ 36-43 Salary 54-59;
5 run;

NOTE: The infile 'raw-data-file' is:
 File Name='raw-data-file',
 RECFM=V,LRECL=256

NOTE: 18 records were read from the infile 'raw-data-file'.
 The minimum record length was 59.
 The maximum record length was 59.
NOTE: The data set WORK.STAFF has 18 observations and 4
 variables.
NOTE: DATA statement used (Total process time):
 real time 0.08 seconds
 cpu time 0.07 seconds
```

(Continued on the next page.)

```
6
7 proc print data=work.staff
8 run;
---
22
-
200
ERROR 22-322: Syntax error, expecting one of the following: ;,
 (, DATA, DOUBLE, HEADING, LABEL, N, NOOBS, OBS,
 ROUND, ROWS, SPLIT, STYLE, UNIFORM, WIDTH.
ERROR 200-322: The symbol is not recognized and will be ignored.
9

NOTE: The SAS System stopped processing this step because of
 errors.
NOTE: PROCEDURE PRINT used (Total process time):
 real time 0.06 seconds
 cpu time 0.06 seconds

10 proc means data=work.staff average max;
 -----
 22 202
ERROR 22-322: Syntax error, expecting one of the following: ;,
 (, ALPHA, CHARTYPE, CLASSDATA, CLM,
 COMPLETETYPES, CSS, CV, DATA, DESCEND,
 DESCENDING, DESCENDTYPES, EXCLNPWGT, EXCLNPWGTS,
 EXCLUSIVE, FW, IDMIN, KURTOSIS, LCLM, MAX,
 MAXDEC, MEAN, MEDIAN, MIN, MISSING, N, NDEC,
 NMISS, NONOBS, NOPRINT, NOTREADS, NOTRAP, NWAY,
 ORDER, P1, P10, P25, P5, P50, P75, P90, P95, P99,
 PCTLDEF, PRINT, PRINTALL, PRINTALLTYPES, PRINTIDS,
 PRINTIDVARS, PROBT, Q1, Q3, QMARKERS, QMETHOD,
 QNTLDEF, QRANGE, RANGE, SKEWNESS, STDDEV,
 STDERR, SUM, SUMSIZE, SUMWT, T, THREADS, UCLM,
 USS, VAR, VARDEF.
ERROR 202-322: The option or parameter is not recognized and
 will be ignored.
11 class JobTitle;
12 var Salary;
13 run;

NOTE: The SAS System stopped processing this step because of
 errors.
NOTE: PROCEDURE MEANS used (Total process time):
 real time 0.05 seconds
 cpu time 0.05 seconds
```

Debugging Your Program

The log indicates that SAS

- assumed the keyword DATA was misspelled and executed the DATA step
- interpreted the word RUN as an option in the PROC PRINT statement (because there was a missing semicolon), so PROC PRINT was not executed
- did not recognize the word AVERAGE as a valid option in the PROC MEANS statement, so the PROC MEANS step was not executed.

- If you are using the Enhanced Editor, the program remains in the editor.

However, if you use the Program Editor, the code disappears with each submission. Use the RECALL command or select **Run** \Rightarrow **Recall Last Submit** to recall the program that you submitted back to the Program Editor. The original program is copied into the Program Editor.

- Edit the program.
 - Correct the spelling of DATA.
 - Put a semicolon at the end of the PROC PRINT statement.
 - Change the word AVERAGE to MEAN in the PROC MEANS statement.

```
data work.staff;
  infile 'raw-data-file';
  input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
  run;

proc print data=work.staff;
run;

proc means data=work.staff mean max;
  class JobTitle;
  var Salary;
run;
```

- Submit the program. It runs successfully without errors and generates output.

Saving Your Program

You can use the FILE command to save your program to a file. The program must be in the Enhanced Editor or Program Editor before you issue the FILE command. If the code is not in the Program Editor, recall your program before saving the program.

z/OS (OS/390): **file '.prog1.sascode(myprog)'**

Windows or UNIX: **file 'myprog.sas'**

You can also select **File** \Rightarrow **Save As**.

A note appears that indicates that the statements are saved to the file.

Submitting a SAS Program That Contains Unbalanced Quotation Marks

c02s4d2.sas
userid.prog1.sascode(c02s4d2)

The closing quotation mark for the INFILE statement is missing.

```
data work.staff;
  infile 'raw-data-file';
  input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
run;

proc print data=work.staff;
run;

proc means data=work.staff mean max;
  class JobTitle;
  var Salary;
run;
```

Submit the program and browse the SAS log.


```
Log - (Untitled) DATA STEP running

1  data work.staff;
2 infile 'emplist.dat';
3 input LastName $ 1-20 FirstName $ 21-30
4 JobTitle $ 36-43 Salary 54-59;
5  run;
6
7  proc print data=work.staff;
8  run;
9
10 proc means data=work.staff mean max;
11 class JobTitle;
12 var Salary;
13 run;
```

There are no notes in the SAS log because all of the SAS statements after the INFILE statement became part of the quoted string.

- The banner on the window indicates that the DATA step is still running because the RUN statement was not recognized.

Correcting Unbalanced Quotation Marks Programmatically

You can correct the unbalanced quotation marks programmatically by adding the following code before your previous statements:

```
*' ;*" ;run;
```

If the quotation mark counter within SAS has an uneven number of quotation marks as seen in the above program, SAS reads the quotation mark in the comment above as the matching quotation mark in the quotation mark counter. SAS then has an even number of quotation marks in the quotation mark counter and runs successfully, assuming no other errors occur. Both single quotation marks and double quotation marks are used in case you submitted double quotation marks instead of single quotation marks.

Point-and-Click Approaches to Balancing Quotation Marks

Windows

1. To correct the problem in the Windows environment, click the break icon or press the CTRL and Break keys.
2. Select **1. Cancel Submitted Statements** in the Tasking Manager window and select **OK**.

3. Select **Y to cancel submitted statements,** \Rightarrow **OK**.

UNIX

1. To correct the problem in the UNIX operating environment, open the SAS: Session Management window and select **Interrupt**.

2. Select **1** in the SAS: Tasking Manager window.

3. Select **Y**.

z/OS (OS/390)

- To correct the problem in the z/OS (OS/390) operating environment, press the Attention key or issue the ATTENTION command.
- Type **1** to select **1. Cancel Submitted Statements** and press the ENTER key.

3. Type **Y** and press ENTER.

Resubmitting the Program

1. Recall the program into the Program Editor window.
2. Add a closing quotation mark to the file reference in the INFILE statement.
3. Resubmit the program.

Partial SAS Log

```
27  data work.staff;
28 infile 'raw-data-file';
29 input LastName $ 1-20 FirstName $ 21-30
30 JobTitle $ 36-43 Salary 54-59;
31  run;

NOTE: 18 records were read from the infile 'raw-data-file'.
 The minimum record length was 59.
 The maximum record length was 59.
NOTE: The data set WORK.STAFF has 18 observations and 4 variables.
32
33  proc print data=work.staff;
34  run;

NOTE: There were 18 observations read from the dataset WORK.STAFF.
35
36  proc means data=work.staff mean max;
37 class JobTitle;
38 var Salary;
39  run;

NOTE: There were 18 observations read from the dataset WORK.STAFF.
```

Recall a Submitted Program

Program statements accumulate in a recall buffer each time you issue a SUBMIT command.

```

daat work.staff;
  infile 'raw-data-file';
  input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
run;
proc print data=work.staff
run;
proc means data=work.staff average max;
  class JobTitle;
  var Salary;
run;
data work.staff;
  infile 'raw-data-file';
  input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
run;
proc print data=work.staff;
run;
proc means data=work.staff mean max;
  class Jobtitle;
  var Salary;
run;

```

65

Submit
Number 1

Submit
Number 2

Recall a Submitted Program

Issue the RECALL command once to recall the most recently submitted program.

Submit
Number 1

Issue RECALL
once.

Submit
Number 2

Submit Number 2 statements
are recalled.

66

Program Editor - (Untitled)

```

data work.staff;
  infile 'raw-data-file';
  input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
run;
proc print data=work.staff;
run;
proc means data=work.staff mean max;
  class JobTitle;
  var Salary;
run;

```

Recall a Submitted Program

Issue the RECALL command again to recall Submit Number 1 statements.

Submit
Number 1

Issue RECALL
again.

Submit
Number 2

Submit Number 1 statements

67

Program Editor - (Untitled)

```

daat work.staff;
  infile 'raw-data-file';
  input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
run;
proc print data=work.staff
run;
proc means data=work.staff average max;
  class JobTitle;
  var Salary;
run;
data work.staff;
  infile 'raw-data-file';
  input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
run;
proc print data=work.staff;
run;
proc means data=work.staff mean max;
  class Jobtitle;
  var Salary;
run;

```

Review: Save Your Program

Use the FILE command with the appropriate file naming convention for your operating environment.

z/OS (OS/390):

```
FILE 'userid.prog1.sascode(myprog)'
```

UNIX:

```
FILE '/users/userid/myprog.sas'
```

Windows:

```
FILE 'c:\workshop\winsas\prog1\myprog.sas'
```

68

z/OS (OS/390): A file reference of '**.PROG1 . SASCODE (MYPROG)**' assumes that *userid* is the first level of the filename.

Windows and UNIX: A file reference of '**myprog . sas**' assumes that the file will be stored in the current working folder.

When you make changes to the program in the Enhanced Editor and have not saved the new version of the program, the window bar and the top border of the window reflect that you changed the program without saving it by putting an asterisk (*) beside the window name. When you save the program, the * disappears.

Exercises

7. Correcting Errors

- a. With the Program Editor window active, include the SAS program **c02ex7**.
 - Windows and UNIX: Select **File** \Rightarrow **Open Program** and select the program **c02ex7.sas** or issue the **include 'c02ex7.sas'** command.
 - z/OS (OS/390): Issue the **include '.prog1.sascode(c02ex7)'** command.
In the Program Editor window, edit the program to use the appropriate INFILE statement for z/OS. (Add an asterisk to the beginning of the first INFILE statement and remove the asterisk from the second INFILE statement.)
- b. Submit the program.
- c. Use the SAS log notes to identify the error, correct the error, and resubmit the program.

2.5 Exploring Your SAS Environment (Self-Study)

Exploring Your SAS Environment in Microsoft Windows

c02s5d1.sas

Enhanced Editor

The Enhanced Editor (the default editor in Microsoft Windows) provides many helpful features, including color coding and automatically retaining the program after each submit, which eliminates the need to recall your program.

In the Enhanced Editor, each program that you open will open a new Enhanced Editor. You can have numerous Enhanced Editors open at one time. However, if you are using the Program Editor, you can have only one Program Editor open at a time.

- The Enhanced Editor is available only on Windows.


```
c02s5d1.sas
data work.staff;
  infile 'emplist.dat';
  input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
run;

proc print data=work.staff;
run;


proc means data=work.staff;
  class Jobtitle;
  var Salary;
run;
```

- The program contains three steps: a DATA step and two PROC steps.

When you browse the program, notice the following:

- The syntax is color-coded to show these items:
 - step boundaries
 - keywords
 - variable and data set names
- A section boundary line separates each step.

With the Enhanced Editor, you have the ability to minimize and maximize each DATA or PROC step. A minus sign next to DATA or PROC indicates that the code is expanded. To minimize the DATA or PROC step, click on the minus sign. After the step is minimized, the minus sign changes into a plus sign . To maximize the step after it is minimized, click on the plus sign.

- You can customize the appearance and functionality of the Enhanced Editor by selecting **Tools** \Rightarrow **Options** \Rightarrow **Enhanced Editor**.
- To submit the program for execution, issue the SUBMIT command or click or select **Run** \Rightarrow **Submit**. The output from the program is displayed in the Output window.

- You can submit the code when it is collapsed. This is helpful if you want to highlight a portion of the program and submit only that portion. You can highlight the entire line that is visible for a step and submit it. To highlight the entire line, click to the left of the plus sign .

Navigating in Your SAS Session

1. Open the file **c02s5d1.sas** by selecting **File** \Rightarrow **Open** or issuing the INCLUDE command or clicking .
2. Submit the program in the Enhanced Editor by issuing the SUBMIT command or selecting **Run** \Rightarrow **Submit** or clicking .

- The Results and Output windows are displayed when you submit a program that generates output.
- You can use the CTRL and Tab keys to navigate between windows.
- You can use the SAS window bar at the bottom of the workspace to navigate between all of the windows in the SAS windowing environment or to minimize and maximize windows.
- Each window in the workspace has its own menu selections that reflect the actions you can perform when that window is active. This applies to all menus.
- The Results window lists all of the reports that appear in the Output window. You can double-click and drill down on each procedure in the Results window, which enables you to go to that report in the Output window.
- Starting in SAS 8, you can also use the Results window to erase particular reports from the Output window. You can delete each individual report by either right-clicking on the output name and selecting **Delete** or by clicking on the toolbar.

3. Return to the Enhanced Editor by selecting from the SAS window bar.

Unlike the Program Editor, the code is not cleared from the Enhanced Editor after a submission, so you do not need to use a RECALL command.

Exploring SAS Libraries and Files

1. Select the tab on the SAS window bar to open the Explorer window.

The functionality of the SAS Explorer is similar to explorers for Windows-based systems. In addition to the single-pane view of folders and files that opens by default, you can specify a tree view.

2. You can also select [View](#) \Rightarrow [Explorer](#).

You can change the size of the windows by positioning the cursor on the window divider so that the cursor becomes a double-arrow. Drag the window to the size that you prefer.

3. Expand and collapse directories on the left. Drill down and open specific files on the right.
4. Toggle this view off by selecting [View](#) \Rightarrow [Show Tree](#).

In addition to the tree view, you can view directories and files in these layouts:

- as large and small icons
- in a list format
- by their detail information

5. Double-click on the **Work** library to show all members of that library.

6. Right-click on the **Staff** data set and select **Properties**.

This default view provides general information about the data set, such as the library in which it is stored, the type of information it contains, its creation date, the number of observations and variables, and so on. You can request specific information about the columns in the data table by selecting the **Columns** tab at the top of the Properties window.

7. Select to close the Properties window.

8. You can view the data portion of a data set by double-clicking on the file or right-clicking on the file and selecting **Open**. This opens the data set in a VIEWTABLE window. A view of **work.staff** is shown below.

	LastName	FirstName	JobTitle	Salary
1	TORRES	JAN	Pilot	50000
2	LANGKAMM	SARAH	Mechanic	80000
3	SMITH	MICHAEL	Mechanic	40000
4	LEISTNER	COLIN	Mechanic	36000
5	WADE	KIRSTEN	Pilot	85000
6	TOMAS	HARALD	Pilot	105000
7	WAUGH	TIM	Pilot	70000
8	LEHMANN	DAGMAR	Mechanic	64000
9	TRETTNAHN	MICHAEL	Pilot	100000
10	TIETZ	OTTO	Pilot	45000
11	O'DONOGHUE	ART	Mechanic	52000
12	WALKER	THOMAS	Pilot	95000
13	NOROVIITA	JOACHIM	Mechanic	78000
14	OESTERBERG	ANJA	Mechanic	80000
15	LAUFFER	CRAIG	Mechanic	40000
16	TORR	JUGDISH	Pilot	45000
17	WAGSCHAL	NADJA	Pilot	77500
18	TOERMOEN	JOCHEN	Pilot	65000

In addition to browsing SAS data sets, you can use the VIEWTABLE window to edit data sets, create data sets, and customize your view of a SAS data set. For example, you can do the following:

- sort your data
- change the color and fonts of variables
- display variable labels versus variable names
- remove and add variables

Variable labels are displayed by default. Display variable names instead of variable labels by selecting **View** \Rightarrow **Column Names**.

9. Select to close the VIEWTABLE window.

Exploring Your SAS Environment under UNIX

c02s5d1.sas

Exploring SAS Libraries and Files

- When you start your SAS session, the Explorer window is displayed in a single-pane view. If the Explorer window is not displayed, you can open it by selecting in the SAS Toolbox or by selecting **View** \Rightarrow **Explorer**.

- Select **View** \Rightarrow **Show Tree**. This selection toggles the tree view on or off.

The functionality of the SAS Explorer is similar to explorers for GUI-based systems. You can choose to use a tree view or a single-pane view of folders and files. The window above shows the tree view.

- You can change the size of the windows by positioning the cursor on the window divider so that the cursor becomes a double arrow. Drag the window to the size you prefer.

4. You can expand and collapse directories on the left, and drill down and open specific files on the right.

In addition to the tree view, you can view directories and files in any of the following layouts:

- as large and small icons
- in a list format
- by their detail information

5. Select **Libraries** in the left panel to display the active libraries.

6. Right-click on the **Work** library and select **Open** to show all members of the library.

7. Right-click on the **Staff** data set and select **Properties**.

This default view provides general information about the data set, such as the library in which it is stored, the type of information it contains, its creation date, the number of observations and variables, and so on. You can request specific information about the columns in the data table by selecting the **Columns** tab at the top of the Properties window.

8. Select **OK** to close the Properties window.

9. View the data portion of a data set by double-clicking on the file or by right-clicking on the file and selecting **Open**. This opens the data set in a VIEWTABLE window. A view of **work.staff** is shown below.

The screenshot shows the SAS VIEWTABLE window titled "SAS: VIEWTABLE: Work.Staff". The menu bar includes File, Edit, View, Tools, Data, Solutions, and Help. A note at the top states "NOTE: Table has been opened in browse mode." Below is a grid of data with columns: Row#, LastName, FirstName, JobTitle, and Salary. The data consists of 18 rows of employee information.

Row#	LastName	FirstName	JobTitle	Salary
1	TORRES	JAN	Pilot	50000
2	LANGKAMM	SARAH	Mechanic	80000
3	SMITH	MICHAEL	Mechanic	40000
4	LEISTNER	COLIN	Mechanic	36000
5	WADE	KIRSTEN	Pilot	85000
6	TOMAS	HARALD	Pilot	105000
7	WAUGH	TIM	Pilot	70000
8	LEHMANN	DAGMAR	Mechanic	64000
9	TRETHAHL	MICHAEL	Pilot	100000
10	TIETZ	OTTO	Pilot	45000
11	O'DONOGHUE	ART	Mechanic	52000
12	WALKER	THOMAS	Pilot	95000
13	NOROVIITA	JOACHIM	Mechanic	78000
14	OESTERBERG	ANJA	Mechanic	80000
15	LAUFFER	CRAIG	Mechanic	40000
16	TORR	JUGDISH	Pilot	45000
17	WAGSCHAL	NADJA	Pilot	77500
18	TOERMOEN	JOCHEN	Pilot	65000

In addition to browsing SAS data sets, you can use the VIEWTABLE window to edit data sets, create data sets, and customize your view of a SAS data set. For example, you can do the following:

- sort your data
- change the color and fonts of variables
- display variable labels versus variable names
- remove and add variables

10. Select **File** ⇒ **Close** to close the VIEWTABLE window.

Exploring Your SAS Environment under z/OS (OS/390)

userid.prog1.sascode(c02s5d1)

Navigating Your SAS Session

To perform tasks in your interactive SAS session, you can type commands on the command line or you can use the following:

- menus
- function keys

1. Type **pmenu** on a command line to turn on the menus.

If you have a mouse to control the cursor, you can click on a word to see the available actions for each menu item. Click on a word to select an item or click outside the menu area to **not** select an action.

You can also use your tab or arrow keys to move through the menu and action items. Press the ENTER key when the cursor is positioned on the item that you want. Move your cursor away from the items and press ENTER to **not** select an action.

2. Select **Tools** \Rightarrow **Options** \Rightarrow **Turn All Menus Off** to turn off the menus and return to a command line.

Exploring SAS Libraries and Files

1. Open the Explorer window by typing **explorer** on the command line and pressing ENTER or by selecting **View** \Rightarrow **Explorer**.

You can specify a tree view or a single-pane view of folders and files. The window above shows the tree view.

2. Issue the TREE command, or select **View** ⇒ **Show Tree** and press ENTER. This selection toggles the tree view on or off.

The window above shows the single-pane view.

3. If necessary, toggle the view to show the single-pane view.
 4. Type **s** next to the Work library and press ENTER to show all members of that library.

5. Type **?** next to the **staff** data set and press ENTER. Select **Properties** and press ENTER. You can also type **p** next to **staff** and press ENTER.

This default view provides general information about the data set, such as the library in which it is stored, the type of information it contains, its creation date, the number of observations and variables, and so on. You can also request specific information about the variables in the data set by selecting the **Columns** tab or by typing **V** next to **staff** and pressing ENTER.

6. Select to close the Properties window.
7. To view the data portion of a data set, type **?** next to the filename, press ENTER, and select **Open**. This opens the data set in an FSVIEW window. A view of **work.staff** is shown below.

FSVIEW: WORK.STAFF (B)				
Command ==>				
Obs	LastName	FirstName	JobTitle	Salary
1	TORRES	JAN	Pilot	50000
2	LANGKAMM	SARAH	Mechanic	80000
3	SMITH	MICHAEL	Mechanic	40000
4	LEISTNER	COLIN	Mechanic	36000
5	WADE	KIRSTEN	Pilot	85000
6	TOMAS	HARALD	Pilot	105000
7	WAUGH	TIM	Pilot	70000
8	LEHMANN	DAGMAR	Mechanic	64000
9	TRETTNAHN	MICHAEL	Pilot	100000
10	TIETZ	OTTO	Pilot	45000
11	O'DONOGHUE	ART	Mechanic	52000
12	WALKER	THOMAS	Pilot	95000
13	NOROVIITA	JOACHIM	Mechanic	78000
14	OESTERBERG	ANJA	Mechanic	80000
15	LAUFFER	CRAIG	Mechanic	40000
16	TORR	JUGDISH	Pilot	45000
17	WAGSCHAL	NADJA	Pilot	77500
18	TOERMOEN	JOCHEN	Pilot	65000

In addition to browsing SAS data sets, you can use the FSVIEW window to edit data sets, create data sets, and customize your view of a SAS data set.

8. Close the FSVIEW window by issuing the END command or by selecting **File** \Rightarrow **Close** and pressing ENTER.

2.6 Solutions to Exercises

1. Submitting a Program

- a. Activate the Program Editor window. Issue the appropriate INCLUDE command or select File \Rightarrow Open to select the appropriate file.

Command ==> **include 'operating-system-filename'**

- b. To submit your program for execution, select , issue the SUBMIT command, or select Run \Rightarrow Submit. Based on the report in the Output window, the **work.airports** data set has 15 observations and three variables.
- c. To activate the Log window, issue the LOG command or select Window \Rightarrow Log. The log notes report that the **work.airports** data set has 15 observations and three variables.
- d. To clear the Log window, issue the CLEAR command or select Edit \Rightarrow Clear All. To activate and clear the Output window, issue the OUTPUT command or select Window \Rightarrow Output. Then issue the CLEAR command or select Edit \Rightarrow Clear All.

2. Issuing the KEYS Command (Optional)

- a. Type **keys** on the command line or command box or select Tools \Rightarrow Options \Rightarrow Keys. The KEYS window opens and you can view all function keys.
- b. Close the KEYS window by issuing the END command or selecting .

3. Filling in the Blanks

- a. SAS statements usually begin with an identifying keyword.
- b. Every SAS statement ends with a semicolon.
- c. Character variable values can be up to 32,767 characters long and use 1 byte(s) of storage per character.
- d. A SAS variable name has 1 to 32 characters and begins with a letter or an underscore.
- e. By default, numeric variables are stored in 8 bytes of storage.
- f. The internally stored SAS date value for January 1, 1960, is 0.
- g. A missing character value is displayed as a blank.
- h. A missing numeric value is displayed as a period.

4. Naming the Pairs

- a. What are the two kinds of steps? DATA and PROC
- b. What are the two portions of every SAS data set? Descriptor and Data
- c. What are the two types of variables? Character and Numeric
- d. What are the two major parts of SAS output? SAS Log and Output

5. Identifying as True or False

- a. If a SAS program produces output, then the program ran correctly and there is no need to check the SAS log. **False**
- b. Omitting a semicolon never causes errors. **False**

6. Correcting the Syntax of the SAS Program

```
data europeflight;
  infile 'testdata.dat';
  input @1 Flt_Num $3. @18 Destination $3. ;
run;
proc print data=europeflight;
run;
```

7. Correcting Errors

- a. Activate the Program Editor window by issuing the PGM command or selecting **Window** \Rightarrow **Program Editor**. Then issue the appropriate INCLUDE command or select **File** \Rightarrow **Open** to select the appropriate file.

Command ==> include 'operating-system-filename'

- b. To submit the program for execution, issue the SUBMIT command or select **Run** \Rightarrow **Submit**.
- c. Activate the Log window by issuing the LOG command or selecting **Window** \Rightarrow **Log**. Scroll vertically to examine the SAS log notes. These notes confirm that the **`work.airports`** data set was created. However, an error occurred in the PROC step. The name of the procedure is misspelled.

To recall the program into the Program Editor window, activate the Program Editor window by issuing the PGM command or selecting **Window** \Rightarrow **Program Editor**. Then issue the RECALL command or select **Run** \Rightarrow **Recall Last Submit**.

Edit the program to correct the spelling of the PRINT procedure.

Resubmit your program by issuing the SUBMIT command, selecting , or selecting **Run** \Rightarrow **Submit**.

If you do not see a report in the Output window, re-examine the SAS log notes, recall the program, correct the error, and resubmit the program.

Chapter 3 Getting Familiar with SAS Data Sets

3.1 SAS Data Libraries	3-3
3.2 Solutions to Exercises	3-16

3.1 SAS Data Libraries

Objectives

- Explain the concept of a SAS data library.
- State the difference between a permanent library and a temporary library.
- Use the CONTENTS procedure to investigate a SAS data library.

2

SAS Data Libraries

A *SAS data library* is a collection of SAS files that are recognized as a unit by SAS.

z/OS (OS/390)	A SAS data library is an operating system file.
z/OS (OS/390): <i>userid.mysas.files</i>	
Directory-based Systems	A SAS data library is a directory.
Windows: c:\mysasfiles	
UNIX: /users/dept/mysasfiles	

3

SAS Data Libraries

You can think of a SAS data library as a drawer in a filing cabinet and a SAS data set as one of the file folders in the drawer.

4

Assigning a Libref

Regardless of which host operating system you use, you identify SAS data libraries by assigning a [library reference name \(libref\)](#) to each library.

5

SAS Data Libraries

At invocation, SAS automatically creates one temporary and at least one permanent SAS data library that you can access.

6

SAS Data Libraries

You can also create and access your own permanent libraries.

7

The work library and its SAS data files are deleted after your SAS session ends.

SAS data sets in permanent libraries, such as the **ia** library, are saved after your SAS session ends.

Assigning a Libref

You can use the [LIBNAME statement](#) to assign a libref to a SAS data library.

General form of the LIBNAME statement:

```
LIBNAME libref 'SAS-data-library' <options>;
```

The rules for naming a libref are as follows:

- must be 8 or fewer characters
- must begin with a letter or underscore
- remaining characters are letters, numbers, or underscores

8

z/OS (OS/390) users can use a DD statement or TSO ALLOCATE command instead of issuing a LIBNAME statement.

Assigning a Libref

Examples:

Windows

```
libname ia 'c:\workshop\winsas\prog1';
```

UNIX

```
libname ia '/users/userid';
```

z/OS (OS/390)

```
libname ia 'userid.prog1.sasdata' disp=shr;
```

9

DISP=OLD|SHR specifies the disposition of the file. The default is OLD, which enables both Read and Write access. SHR enables Read-only access.

Making the Connection

When you submit the LIBNAME statement, a connection is made between a libref in SAS and the physical location of files on your operating system.

Windows	'c:\workshop\winsas\prog1'
UNIX	'/users/userid'
z/OS (OS/390)	'userid.prog1.sasdata'

10

When your session ends, the link between the libref and the physical location of your files is broken.

Two-Level SAS Filenames

Every SAS file has a two-level name:

libref.filename

The data set **ia.sales** is a SAS file in the **ia** library.

- The first name (libref) refers to the library.

11

Temporary SAS Filename

The libref **work** can be omitted when you refer to a file in the **work** library. The default libref is **work** if the libref is omitted.

12

Browsing a SAS Data Library

During an interactive SAS session, the **EXPLORER** window enables you to manage your files in the windowing environment.

In the **EXPLORER window**, you can do the following:

- view a list of all the libraries available during your current SAS session
- drill down to see all members of a specific library
- display the descriptor portion of a SAS data set

13

The SAS windowing environment opens the Explorer window by default on many hosts. You can issue the **EXPLORER** command to invoke this window if it does not appear by default.

The SAS Explorer can be opened by selecting

- **View ⇒ Contents Only**
- or
- **View ⇒ Explorer.**

In the Contents Only view, the Explorer is a single-panned window that contains the contents of your SAS environment. As you open folders, the folder contents replace the previous contents in the same window.

In the Explorer view of the Explorer window, folders appear in the tree view on the left and folder contents appear in the list view on the right.

Explorer Window: Windows

Active Libraries			
Name	Engine	Type	Host Path Name
Gismaps	V9	Library	C:\Program Files\SAS\SAS 9.1\gismaps
Ia	V9	Library	c:\work\apiviews\apiv91
Maps	V9	Library	C:\Program Files\SAS\SAS 9.1\maps
Sashelp	V9	Library	('C:\Program Files\SAS\SAS 9.1\nls\en\SASCFG 'C:\Program Files\SAS\SAS 9.1\core\sashelp'
Sasuser	V9	Library	C:\Documents and Settings\9.1
Work	V9	Library	C:\documents and settings\temp\TDS260

14

Explorer Window: UNIX

Active Libraries			
Name	Engine	Type	Host Path Name
Gismaps	V9	Library	/afs/mdd.sas.com/HP/sas/mix/sas9.1.3/sas.20041119/gismaps
Ia	V9	Library	/afs/ux.sas.com/vol/vol0/vol1
Maps	V9	Library	/afs/mdd.sas.com/HP/sas/mix/sas9.1.3/sas.20041119/maps
Sashelp	V9	Library	('/afs/mdd.sas.com/HP/sas/mix/sas9.1.3/sas.20041119/nls/en/sascfg
Sasuser	V9	Library	/afs/ux.sas.com/vol/vol0/vol1/sashelp/sasuser.HPUX.v91
Work	V9	Library	/usr/tmp/SAS_work185E000015DD_login028

15

Explorer Window: z/OS (OS/390)

Active Libraries			
Name	Engine	Type	Host Path Name
Ia	BIGE	Library	EDU057.PROGL.SASDATA
Sashelp	BIGE	Library	SDC.SASHHELP.SL.ENQD.SA
Sasuser	BIGE	Library	EDU057.SKS9.SKUSER
Work	BIGE	Library	SYS06090,T130619,R9000.

16

Browsing a SAS Data Library

Use the `_ALL_` keyword to list all the SAS files in the library and the `NODS` option to suppress the descriptor portions of the data sets.

General form of the NODS option:

```
PROC CONTENTS DATA=libref._ALL_ NODS;
RUN;
```

`NODS` can only be used in conjunction with the keyword `_ALL_`.

```
proc contents data=ia._all_ nods;
run;
```

17

c03s1d1

If you are using a noninteractive or batch SAS session, the `CONTENTS` procedure is an alternative to the `EXPLORER` command.

PROC CONTENTS Output

Partial Output

The SAS System					
The CONTENTS Procedure					
Directory					
Libref	IA				
Engine	V9				
Physical Name	C:\workshop\winsas\prog1				
File Name	C:\workshop\winsas\prog1				
#	Name	Member Type	File Size	Last Modified	
1	ALLGOALS	DATA	5120	31Jul01:08:52:34	
2	ALLGOALS2	DATA	5120	31Jul01:08:52:38	
3	ALLSALES	DATA	5120	31Jul01:08:53:28	
4	ALLSALES2	DATA	5120	31Jul01:08:53:46	
5	APRTARGET	DATA	17408	13Aug01:08:41:42	
6	CHICAGO	DATA	17408	31Jul01:08:54:38	
7	CREW	DATA	13912	31Jul01:08:54:44	
8	DELAY	DATA	66560	31Jul01:08:54:46	

18

Browsing a SAS Data Library

To explore the descriptor portion of a SAS data set, specify the data set name in the DATA= option.

```
PROC CONTENTS DATA=libref.SAS-data-set-name;
RUN;
```

```
proc contents data=ia.crew;
run;
```

19

c03s1d1

PROC CONTENTS Output – Part 1

The SAS System			
The CONTENTS Procedure			
Data Set Name	IA.CREW	Observations	69
Member Type	DATA	Variables	8
Engine	V9	Indexes	0
Created	Friday, June 29, 2001 03:15:27 PM	Observation Length	120
Last Modified	Friday, June 29, 2001 03:41:07 PM	Deleted Observations	0
Protection		Compressed	NO
Data Set Type		Sorted	NO
Label			
Data Representation	WINDOWS_32		
Encoding	Default		

20

PROC CONTENTS Output – Part 2

Engine/Host Dependent Information	
Data Set Page Size	12288
Number of Data Set Pages	1
First Data Page	1
Max Obs per Page	102
Obs in First Data Page	69
Number of Data Set Repairs	0
File Name	C:\workshop\winsas\prog1\crew.sas7bdat
Release Created	8.0202MO
Host Created	WIN_PRO

21

PROC CONTENTS Output – Part 3

Alphabetic List of Variables and Attributes

#	Variable	Type	Len	Format	Informat
6	EmpID	Char	6		
3	FirstName	Char	32		
1	HireDate	Num	8	DATE9.	DATE9.
7	JobCode	Char	6		
2	LastName	Char	32		
4	Location	Char	16		
5	Phone	Char	8		
8	Salary	Num	8		

Exercises

1. Assigning a Permanent SAS Data Library

- a. Submit the LIBNAME statement to provide access to a permanent SAS data library.

`libname ia '_____';`

- b. Check the log to confirm that the SAS data library was assigned.

2. Investigating a SAS Library Interactively

- a. Windows and UNIX: Double-click on the Libraries icon in the Explorer window to see the available SAS data libraries. Then double-click on the **Ia** library. Select **View** \Rightarrow **Details**.
- b. z/OS (OS/390): Issue the Explorer command to open the Explorer window. Type **s** beside the Ia library in the Active Libraries window and press ENTER.

A partial listing in the Windows environment is shown below.

Name	Size	Type
Allgoals	5.0KB	Table
Allgoals2	5.0KB	Table
Allsales	5.0KB	Table
Allsales2	5.0KB	Table
Aprtarget	17.0KB	Table
Chicago	17.0KB	Table
Crew	13.0KB	Table
Delay	65.0KB	Table
Dfwlax	5.0KB	Table
Empdata	5.0KB	Table
Employees	97.0KB	Table
Flight114	9.0KB	Table

- c. For Windows and UNIX, navigate back to the Active Libraries view in the Explorer window. For z/OS (OS/390), close the Explorer window.

3. Investigating a SAS Data Set with PROC CONTENTS

- a. Submit a PROC CONTENTS step to list all the SAS data sets in the **IA** library. Do not display the descriptor portions of the individual data sets.

The SAS System					
The CONTENTS Procedure					
Directory					
Libref	IA				
Engine	V9				
Physical Name	C:\workshop\winsas\prog1				
File Name	C:\workshop\winsas\prog1				
#	Name	Member Type	File Size	Last Modified	
1	ALLGOALS	DATA	5120	31Jul01:08:52:34	
2	ALLGOALS2	DATA	5120	31Jul01:08:52:38	
3	ALLSALES	DATA	5120	31Jul01:08:53:28	
4	ALLSALES2	DATA	5120	31Jul01:08:53:46	
5	APRTARGET	DATA	17408	13Aug01:08:41:42	
6	CHICAGO	DATA	17408	31Jul01:08:54:38	
7	CREW	DATA	13312	31Jul01:08:54:44	
8	DELAY	DATA	66560	31Jul01:08:54:46	
9	DFWLAX	DATA	5120	09Aug01:16:47:56	
10	EMpdata	DATA	5120	31Jul01:08:54:56	
11	EMPLOYEES	DATA	99328	31Jul01:08:55:28	
12	FLIGHT114	DATA	9216	31Jul01:08:55:32	
13	FLTAT	DATA	13312	31Jul01:08:55:38	
14	FLTATTND	DATA	13312	31Jul01:08:55:44	
15	FRANKFRT	DATA	5120	07Aug01:19:11:32	
16	GERCREW	DATA	5120	31Jul01:08:57:14	
17	GERSCHED	DATA	5120	31Jul01:08:57:34	
18	GOALS	DATA	5120	31Jul01:08:57:38	
19	JUNTARGET	DATA	17408	13Aug01:08:41:18	
20	MAYTARGET	DATA	9216	13Aug01:08:41:30	
21	MECHANICS	DATA	9216	13Aug01:11:22:32	
22	MIAMIEMP	DATA	5120	31Jul01:08:58:58	
23	NEWMECHS	DATA	9216	31Jul01:08:59:18	
24	PARISEMP	DATA	5120	31Jul01:08:59:22	
25	PASSNGRS	DATA	5120	31Jul01:08:59:24	
26	PERFORMANCE	DATA	5120	31Jul01:08:59:40	
27	PERSONL	DATA	25600	31Jul01:08:59:44	
28	PILOTS	DATA	9216	10Sep01:10:52:56	
29	ROMEEMP	DATA	5120	31Jul01:08:59:56	
30	SALES121999	DATA	115712	31Jul01:09:01:16	
31	SANFRAN	DATA	13312	31Jul01:09:01:24	
32	TARGET121999	DATA	115712	09Aug01:18:38:22	
33	WEEKREV	DATA	5120	31Jul01:09:01:28	

- b. Modify the PROC CONTENTS step submitted above so that only the descriptor portion of the data set **IA.pilots** is displayed.

The SAS System					
The CONTENTS Procedure					
Data Set Name	IA.PILOTS		Observations	20	
Member Type	DATA		Variables	11	
Engine	V9		Indexes	0	
Created	Monday, September 10, 2001 10:52:54 AM		Observation Length	96	
Last Modified	Monday, September 10, 2001 10:52:54 AM		Deleted Observations	0	
Protection			Compressed	NO	
Data Set Type			Sorted	NO	
Label					
Data Representation	WINDOWS_32				
Encoding	Default				
Engine/Host Dependent Information					
Data Set Page Size	8192				
Number of Data Set Pages	1				
First Data Page	1				
Max Obs per Page	84				
Obs in First Data Page	20				
Number of Data Set Repairs	0				
File Name	C:\workshop\winsas\prog1\pilots.sas7bdat				
Release Created	8.0202MO				
Host Created	WIN_PRO				
Alphabetic List of Variables and Attributes					
#	Variable	Type	Len	Format	Informat
9	Birth	Num	8	DATE7.	DATE.
4	City	Char	15		
3	FName	Char	15		
6	Gender	Char	1		
11	HPhone	Char	12		
10	Hired	Num	8	DATE7.	DATE.
1	IDNum	Char	4		
7	JobCode	Char	3		
2	LName	Char	15		
8	Salary	Num	8		
5	State	Char	2		

3.2 Solutions to Exercises

1. Assigning a Permanent SAS Data Library

```
libname ia 'SAS-data-library';
```

2. Investigating a SAS Library Interactively

- a. Windows and UNIX: Double-click on the Libraries icon in the Explorer window to see the available SAS data libraries. Then double-click on the **Ia** library. Select **View** \Rightarrow **Details**.
- b. z/OS (OS/390): Issue the Explorer command to open the Explorer window. Type **s** beside the IA library and press ENTER.
- c. For Windows and UNIX, select **View** \Rightarrow **Up One Level** to navigate up to the Active Libraries view in the Explorer window. For z/OS (OS/390), issue the END command or click to close the Explorer window.

2. Investigating a SAS Data Set with PROC CONTENTS

a.

```
proc contents data=ia._all_ nods;
run;
```

b.

```
proc contents data=ia.pilots;
run;
```

Chapter 4 Producing List Reports

4.1	Getting Started with the PRINT Procedure.....	4-3
4.2	Sequencing and Grouping Observations.....	4-14
4.3	Identifying Observations (Self-Study)	4-22
4.4	Special WHERE Statement Operators (Self-Study)	4-28
4.5	Solutions to Exercises	4-31

4.1 Getting Started with the PRINT Procedure

Objectives

- Generate simple list reports using the PRINT procedure.
- Display selected variables (columns) in a list report.
- Display selected observations (rows) in a list report.
- Display a list report with column totals.

3

Overview of the PRINT Procedure

List reports are typically generated with PROC PRINT.

The SAS System					
Obs	Emp ID	LastName	FirstName	Job Code	Salary
1	0031	GOLDENBERG	DESIREE	PILOT	50221.62
2	0040	WILLIAMS	ARLENE M.	FLTAT	23666.12
3	0071	PERRY	ROBERT A.	FLTAT	21957.71
4	0082	MCGWIER-WATTS	CHRISTINA	PILOT	96387.39
5	0091	SCOTT	HARVEY F.	FLTAT	32278.40
6	0106	THACKER	DAVID S.	FLTAT	24161.14
7	0355	BELL	THOMAS B.	PILOT	59803.16
8	0366	GLENN	MARTHA S.	PILOT	120202.38

continued...

4

Overview of the PRINT Procedure

You can display the following:

- titles and footnotes
- descriptive column headings
- formatted data values

Salary Report

Obs	Emp ID	LastName	FirstName	Job Code	Annual Salary
1	0031	GOLDENBERG	DESIREE	PILOT	\$50,221.62
2	0040	WILLIAMS	ARLENE M.	FLTAT	\$23,666.12
3	0071	PERRY	ROBERT A.	FLTAT	\$21,957.71
4	0082	MCGWIER-WATTS	CHRISTINA	PILOT	\$96,387.39
5	0091	SCOTT	HARVEY F.	FLTAT	\$32,278.40
6	0106	THACKER	DAVID S.	FLTAT	\$24,161.14
7	0355	BELL	THOMAS B.	PILOT	\$59,803.16
8	0366	GLENN	MARTHA S.	PILOT	\$120,202.38

continued...

5

Overview of the PRINT Procedure

You can display the following:

- column totals
- column subtotals
- page breaks for each subgroup

The SAS System

----- JobCode=FLTAT -----

Obs	Emp ID	LastName	FirstName	Salary
1	0040	WILLIAMS	ARLENE M.	23666.12
2	0071	PERRY	ROBERT A.	21957.71
3	0091	SCOTT	HARVEY F.	32278.40
4	0106	THACKER	DAVID S.	24161.14

JobCode

102063.37

continued...

6

Overview of the PRINT Procedure

The SAS System

----- JobCode=PILOT -----

Obs	Emp ID	LastName	FirstName	Salary
5	0031	GOLDENBERG	DESIREE	50221.62
6	0082	MCGWIER-WATTS	CHRISTINA	96387.39
7	0355	BELL	THOMAS B.	59803.16
8	0366	GLENN	MARTHA S.	120202.38

JobCode

326614.55
=====
428677.92

7

Creating a Default List Report

General form of the PRINT procedure:

```
PROC PRINT DATA=SAS-data-set;
RUN;
```

Example:

```
libname ia 'SAS-data-library';
proc print data=ia.empdata;
run;
```

8

c04s1d1

Creating a Default List Report

ia.empdata

EmpID	LastName	FirstName	JobCode	Salary
0031	GOLDENBERG	DESIREE	PILOT	50221.62
0040	WILLIAMS	ARLENE M.	FLTAT	23666.12
0071	PERRY	ROBERT A.	FLTAT	21957.71

PROC Step

Print all variables.

```
libname ia 'SAS-data-library';
proc print data=ia.empdata;
run;
```

The SAS System

Obs	Emp ID	LastName	FirstName	Job Code	Salary
1	0031	GOLDENBERG	DESIREE	PILOT	50221.62
2	0040	WILLIAMS	ARLENE M.	FLTAT	23666.12
3	0071	PERRY	ROBERT A.	FLTAT	21957.71

9

Printing Selected Variables

The VAR statement enables you to do the following:

- select variables to include in the report
- define the order of the variables in the report

General form of the VAR statement:

```
VAR variable(s);
```

10

Printing Selected Variables

ia.empdata

EmpID	LastName	FirstName	JobCode	Salary
0031	GOLDENBERG	DESIREE	PILOT	50221.62
0040	WILLIAMS	ARLENE M.	FILTAT	23666.12
0071	PERRY	ROBERT A.	FILTAT	21957.71

PROC Step

Select and order variables to print.

```
proc print data=ia.empdata;
  var JobCode EmpID Salary;
run;
```

The SAS System

Obs	Job Code	Emp ID	Salary
1	PILOT	0031	50221.62
2	FILTAT	0040	23666.12
3	FILTAT	0071	21957.71

c04s1d2

11

Suppressing the Obs Column

The **NOOBS** option suppresses the observation numbers on the left side of the report.

General form of the NOOBS option:

```
PROC PRINT DATA=SAS-data-set NOOBS;
RUN;
```

12

Suppressing the Obs Column

ia.empdata

EmpID	LastName	FirstName	JobCode	Salary
0031	GOLDENBERG	DESIREE	PILOT	50221.62
0040	WILLIAMS	ARLENE M.	FILTAT	23666.12
0071	PERRY	ROBERT A.	FILTAT	21957.71

PROC Step

Suppress the Obs column.

```
proc print data=ia.empdata noobs;
  var JobCode EmpID Salary;
run;
```

The SAS System

Job Code	Emp ID	Salary
PILOT	0031	50221.62
FILTAT	0040	23666.12
FILTAT	0071	21957.71

c04s1d3

13

Subsetting Data: WHERE Statement

Produce a listing report that displays information for pilots only.

The WHERE statement

- enables you to [select observations](#) that meet a certain condition
- can be used with most SAS procedures.

14

Subsetting Data: WHERE Statement

General form of the WHERE statement:

WHERE where-expression;

where-expression is a sequence of operands and operators.

Operands include the following:

- variables
- constants

15

Subsetting Data: WHERE Statement

Operators include the following:

- [comparison operators](#)
- [logical operators](#)
- [special operators](#)
- [functions](#)

16

Comparison Operators

Mnemonic Symbol Definition

EQ	=	equal to
NE	^=	not equal to
	~=	
	~-	
GT	>	greater than
LT	<	less than
GE	>=	greater than or equal to
LE	<=	less than or equal to
IN		equal to one of a list

17

Comparison Operators

Examples:

```
where Salary>25000;
where EmpID='0082';
where Salary=.;
where LastName=' ';
where JobCode in('PILOT','FLTAT');
where JobCode in('PILOT' 'FLTAT');
```

Character comparisons are case sensitive.

The IN operator allows commas or blanks
to separate values.

18

Logical Operators

Logical operators include the following:

AND If both expressions are true, then the
& compound expression is true.

```
where JobCode='FLTAT' and Salary>50000;
```

OR If either expression is true, then the
| compound expression is true.

```
where JobCode='PILOT' or JobCode='FLTAT';
```

NOT can be combined with other operators
^ to reverse the logic of a comparison.

```
where JobCode not in('PILOT','FLTAT');
```

19

Special Operators

Special operators include the following:

BETWEEN-AND selects observations in which the value of the variable falls within a range of values, inclusively.

```
where Salary between 50000 and 70000;
```

CONTAINS ? selects observations that include the specified substring.


```
where LastName ? 'LAM';
```

(LAMBERT, BELLAMY, and ELAM are selected.)

20

Printing Selected Observations

Use the WHERE statement to control which observations are processed.

21

c04s1d4

Requesting Column Totals

The SUM statement produces column totals.

General form of the SUM statement:

```
SUM variable(s);
```

The SUM statement also produces subtotals if you print the data in groups.

22

Exercises

For these exercises, use SAS data sets stored in a permanent SAS data library.

Fill in the blank with the location of your SAS data library. Submit the LIBNAME statement to assign the libref **ia** to the SAS data library.

```
libname ia '_____';
```

1. Printing All Variables and Observations

Produce a list report that displays all the variables and observations in the **ia.passngrs** data set. Show column totals for the **FClass**, **BClass**, and **EClass** variables.

Partial SAS Output

The SAS System						
Obs	Flight ID	Dest	Depart	FClass	BClass	EClass
1	IA01802	SEA	15101	10	9	132
2	IA01804	SEA	15101	11	12	111
3	IA02901	HNL	15101	13	24	138
4	IA03100	ANC	15101	13	22	150
5	IA03101	ANC	15101	14	.	133
6	IA01802	SEA	15102	12	11	126
7	IA01804	SEA	15102	12	8	119
8	IA02901	HNL	15102	14	25	132
9	IA03100	ANC	15102	16	26	143
10	IA01802	SEA	15103	12	13	115
11	IA01804	SEA	15103	12	12	136
12	IA02901	HNL	15103	12	21	155
13	IA03100	ANC	15103	14	18	137
.						
.						
.						
20	IA01804	SEA	15105	11	18	104
21	IA02901	HNL	15105	13	14	145
22	IA03100	ANC	15105	15	22	99
23	IA01802	SEA	15106	12	15	106
24	IA01804	SEA	15106	10	15	111
25	IA02901	HNL	15106	13	24	137
26	IA03100	ANC	15106	15	16	137
27	IA01802	SEA	15107	12	17	131
28	IA01804	SEA	15107	10	13	113
29	IA02901	HNL	15107	13	19	144
30	IA03100	ANC	15107	15	23	105
				=====	=====	=====
				376	485	3859

2. Selecting Variables and Observations

- a. Use the **ia.passngrs** data set to produce a list report that displays only flights to Seattle (**Dest='SEA'**).

SAS Output

The SAS System						
Obs	Flight					
	ID	Dest	Depart	FClass	BClass	EClass
1	IA01802	SEA	15101	10	9	132
2	IA01804	SEA	15101	11	12	111
6	IA01802	SEA	15102	12	11	126
7	IA01804	SEA	15102	12	8	119
10	IA01802	SEA	15103	12	13	115
11	IA01804	SEA	15103	12	12	136
14	IA01802	SEA	15104	10	18	128
15	IA01804	SEA	15104	11	17	105
19	IA01802	SEA	15105	11	14	131
20	IA01804	SEA	15105	11	18	104
23	IA01802	SEA	15106	12	15	106
24	IA01804	SEA	15106	10	15	111
27	IA01802	SEA	15107	12	17	131
28	IA01804	SEA	15107	10	13	113

- b. Alter the program so that only the variables **FlightID**, **Depart**, **FClass**, **BClass**, and **EClass** are displayed. Suppress the observation number.

SAS Output

The SAS System					
Flight					
	ID	Depart	FClass	BClass	EClass
	IA01802	15101	10	9	132
	IA01804	15101	11	12	111
	IA01802	15102	12	11	126
	IA01804	15102	12	8	119
	IA01802	15103	12	13	115
	IA01804	15103	12	12	136
	IA01802	15104	10	18	128
	IA01804	15104	11	17	105
	IA01802	15105	11	14	131
	IA01804	15105	11	18	104
	IA01802	15106	12	15	106
	IA01804	15106	10	15	111
	IA01802	15107	12	17	131
	IA01804	15107	10	13	113

- c. Alter the program so that only the flights to Seattle with at least 120 **EClass** passengers, but fewer than 15 **BClass** passengers, are displayed.

SAS Output

The SAS System						
Flight		ID	Depart	FClass	BClass	EClass
IA01802		15101		10	9	132
IA01802		15102		12	11	126
IA01804		15103		12	12	136
IA01802		15105		11	14	131

3. Selecting Variables and Observations (Optional)

Write a PROC PRINT step for **ia.employees**.

- Suppress the observation column.
- Limit variables to **EmpID**, **Country**, **Division**, **JobCode**, and **Salary**.
- Add the N option to the PROC PRINT statement. The N option prints the number of output observations at the bottom of the report.
- Limit the output to employees from Canada.
- Generate a grand total for **Salary**.

Partial SAS Output

The SAS System					
EmpID	Country	Division	Job Code	Salary	
E00008	CANADA	CORPORATE OPERATIONS	OFFMGR	\$85,000	
E00039	CANADA	HUMAN RESOURCES	FACCLK	\$38,000	
E00041	CANADA	SALES & MARKETING	MKTCLK	\$45,000	
E00056	CANADA	AIRPORT OPERATIONS	GRCREW	\$29,000	
E00079	CANADA	AIRPORT OPERATIONS	GRCREW	\$41,000	
E00122	CANADA	HUMAN RESOURCES	RESMGR	\$24,000	
E00164	CANADA	AIRPORT OPERATIONS	GRCREW	\$36,000	
E00190	CANADA	HUMAN RESOURCES	RECEPT	\$22,000	
E00341	CANADA	SALES & MARKETING	MKTMGR	\$38,000	
E00359	CANADA	FLIGHT OPERATIONS	MECH03	\$16,000	
E00392	CANADA	AIRPORT OPERATIONS	BAGCLK	\$31,000	
E00430	CANADA	FLIGHT OPERATIONS	MECH03	\$20,000	
					=====
					\$425,000
N = 12					

4.2 Sequencing and Grouping Observations

Objectives

- Sequence (sort) observations in a SAS data set.
- Group observations in a list report.
- Print column subtotals in a list report.
- Control page breaks for subgroups.

26

Sorting a SAS Data Set

To request subgroup totals in PROC PRINT, the observations in the data set must be grouped.

The SORT procedure

- rearranges the observations in a SAS data set
- can create a new SAS data set containing the rearranged observations
- can sort on multiple variables
- can sort in ascending (default) or descending order
- does not generate printed output
- treats missing values as the smallest possible value.

27

Sorting a SAS Data Set

General form of the PROC SORT step:

```
PROC SORT DATA=input-SAS-data-set  
 <OUT=output-SAS-data-set>;  
BY <DESCENDING> by-variable(s);  
RUN;
```

Examples:

```
proc sort data=ia.empdata;  
  by Salary;  
run;
```

```
proc sort data=ia.empdata out=work.jobsal;  
  by JobCode descending Salary;  
run;
```

28

Sorting a SAS Data Set

ia.empdata

EmpID	LastName	FirstName	JobCode	Salary
0031	GOLDENBERG	DESIREE	PILOT	50221.62
0040	WILLIAMS	ARLENE M.	FLTAT	23666.12
0071	PERRY	ROBERT A.	FLTAT	21957.71

PROC Step

```
proc sort data=ia.empdata out=work.empdata;  
  by JobCode;  
run;
```

work.empdata

EmpID	LastName	FirstName	JobCode	Salary
0040	WILLIAMS	ARLENE M.	FLTAT	23666.12
0071	PERRY	ROBERT A.	FLTAT	21957.71
0031	GOLDENBERG	DESIREE	PILOT	50221.62

29

Printing Subtotals and Grand Totals

Print the data set grouped by **JobCode** with a **subtotal** for the **Salary** column for each **JobCode**.

```
proc sort data=ia.empdata out=work.empdata;
  by JobCode;
run;
proc print data=work.empdata;
  by JobCode;
  sum Salary;
run;
```

Using a **BY** statement and a **SUM** statement together in a PROC PRINT step produces subtotals and grand totals.

30

c04s2d1

Data must be indexed or in sorted order to use a BY statement in a PROC PRINT step.

Printing Subtotals and Grand Totals

The SAS System				
----- JobCode=FLTAT -----				
Obs	Emp ID	LastName	FirstName	Salary
1	0040	WILLIAMS	ARLENE M.	23666.12
2	0071	PERRY	ROBERT A.	21957.71
3	0091	SCOTT	HARVEY F.	32278.40
4	0106	THACKER	DAVID S.	24161.14
JobCode				102063.37
----- JobCode=PILOT -----				
Obs	Emp ID	LastName	FirstName	Salary
5	0031	GOLDENBERG	DESIREE	50221.62
6	0082	MCGWIERN-WATTS	CHRISTINA	96387.39
7	0355	BELL	THOMAS B.	59809.16
8	0366	GLENN	MARTHA S.	120202.38
JobCode				326614.55
				=====
				428677.92

31

Page Breaks

Use the PAGEBY statement with the BY statement to put each subgroup on a separate page.

General form of the PAGEBY statement:

```
PAGEBY by-variable;
```

```
proc print data=work.empdata;
  by JobCode;
  pageby JobCode;
  sum Salary;
run;
```

The **PAGEBY** statement must name a variable that appears in a **BY** statement.

32

c04s2d2

The variable in the PAGEBY statement must appear in the BY statement.

Page Breaks

First Page

The SAS System					1
<hr/> ----- JobCode=FLTAT-----					
Obs	Emp ID	Last Name	First Name	Salary	
1	0040	WILLIAMS	ARLENE M.	23666.12	
2	0071	PERRY	ROBERT A.	21957.71	
3	0091	SCOTT	HARVEY F.	32278.40	
4	0106	THACKER	DAVID S.	24161.14	
<hr/> -----					
JobCode					102063.37

33

continued...

Page Breaks

Second (final) Page

The SAS System				
Obs	Emp ID	LastName	FirstName	Salary
5	0031	GOLDENBERG	DESIREE	50221.62
6	0082	MCGWIER-WATTS	CHRISTINA	96387.39
7	0355	BELL	THOMAS B.	59803.16
8	0366	GLENN	MARTHA S.	120202.38

JobCode				

326614.55				
=====				
428677.92				

Exercises

For these exercises, use SAS data sets stored in a permanent SAS data library.

Fill in the blank with the location of your SAS data library. **If you started a new SAS session since the previous lab**, submit the LIBNAME statement to assign the libref **ia** to the SAS data library.

```
libname ia '_____';
```

4. Printing Reports with Page Breaks

Create the listing described below using the **ia.passngrs** data set.

- Sequence the report in ascending order by destination (**Dest**) and place the listing for each destination on a separate page.
- Print only the variables **Depart**, **FClass**, **BClass**, and **EClass**.
- Display column totals and subtotals for the variables **FClass**, **BClass**, and **EClass**.

SAS Output

The SAS System					1
----- Dest=ANC -----					
Obs	Depart	FClass	BClass	EClass	
1	15101	13	22	150	
2	15101	14	.	133	
3	15102	16	26	143	
4	15103	14	18	137	
5	15104	14	17	144	
6	15104	13	.	142	
7	15105	15	22	99	
8	15106	15	16	137	
9	15107	15	23	105	
-----		Dest	129	144	1190

(Continued on the next page.)

The SAS System					2
----- Dest=HNL -----					
Obs	Depart	FClass	BClass	EClass	
10	15101	13	24	138	
11	15102	14	25	132	
12	15103	12	21	155	
13	15104	13	22	150	
14	15105	13	14	145	
15	15106	13	24	137	
16	15107	13	19	144	
Dest		91	149	1001	

The SAS System					3
----- Dest=SEA -----					
Obs	Depart	FClass	BClass	EClass	
17	15101	10	9	132	
18	15101	11	12	111	
19	15102	12	11	126	
20	15102	12	8	119	
21	15103	12	13	115	
22	15103	12	12	136	
23	15104	10	18	128	
24	15104	11	17	105	
25	15105	11	14	131	
26	15105	11	18	104	
27	15106	12	15	106	
28	15106	10	15	111	
29	15107	12	17	131	
30	15107	10	13	113	
Dest		156	192	1668	
		=====	=====	=====	
		376	485	3859	

5. Producing List Reports (Optional)

Create the listing described below using the **ia.personl** data set. (Note that the last character in the data set name is the lowercase letter l not the numeral 1.)

- Sequence the report in ascending order by **Gender** and last name (**LName**) in ascending order within **Gender**.
- Only print observations (rows) for flight attendants (**JobCode** values '**FA1**', '**FA2**', '**FA3**') who live in New York (**State** value '**NY**').
- Only print the variables **LName**, **FName**, **Gender**, and **Salary**.
- Suppress the observation number.

SAS Output

The SAS System			
LName	FName	Gender	Salary
ARTHUR	BARBARA	F	32886
DEAN	SHARON	F	33419
DUNLAP	DONNA	F	28888
EATON	ALICIA	F	27787
FIELDS	DIANA	F	23177
JONES	LESLIE	F	22367
MCDANIEL	RONDA	F	23738
MURPHY	ALICE	F	32699
PATTERSON	RENEE	F	28978
PEARCE	CAROL	F	22413
RICHARDS	CASEY	F	22862
VEGA	ANNA	F	27321
WALTERS	DIANE	F	27896
WOOD	DEBORAH	F	23916
YOUNG	JOANN	F	27956
CAHILL	MARSHALL	M	28572
COOPER	ANTHONY	M	32217
SMART	JONATHAN	M	27761
VEGA	FRANKLIN	M	28278

4.3 Identifying Observations (Self-Study)

Objectives

- Use the ID statement to identify observations.
- Combine the BY and ID statements to produce special formatting.

37

Identifying Observations

The ID statement enables you to do the following:

- suppress the Obs column in the report
- specify which variable(s) should replace the Obs column

General form of the ID statement:

ID *variable(s)*;

38

Creating a Default List Report

ia.empdata

EmpID	LastName	FirstName	JobCode	Salary
0031	GOLDENBERG	DESIREE	PILOT	50221.62
0040	WILLIAMS	ARLENE M.	FLTAT	23666.12
0071	PERRY	ROBERT A.	FLTAT	21957.71

PROC Step

Replace the Obs column.

```
proc print data=ia.empdata;
  id JobCode;
  var EmpID Salary;
run;
```

The SAS System

Job Code	Emp ID	Salary
PILOT	0031	50221.62
FLTAT	0040	23666.12
FLTAT	0071	21957.71

39

c04s3d1

Special BY-Group Formatting

When the ID and BY statements specify the same variable, the following events occur:

- The Obs column is suppressed.
- The BY line is suppressed.
- The ID/BY variable prints in the leftmost column.
- Each ID/BY value only prints at the start of each BY group (and on the subtotal line, if a SUM statement is used).

40

Special BY-Group Formatting

Specify **JobCode** in the BY and ID statements to change the report format.

```
proc sort data=ia.empdata out=work.empdata;
  by JobCode;
run;
proc print data=work.empdata;
  by JobCode;
  id JobCode;
  sum Salary;
run;
```

41

c04s3d2

Special BY-Group Formatting

The SAS System				
Job Code	Emp ID	LastName	FirstName	Salary
FLTAT	0040	WILLIAMS	ARLENE M.	23666.12
	0071	PERRY	ROBERT A.	21957.71
	0091	SCOTT	HARVEY F.	32278.40
	0106	THACKER	DAVID S.	24161.14
-----				-----
FLTAT				102063.37
PILOT	0031	GOLDENBERG	DESIREE	50221.62
	0082	MCGWIER-WATTS	CHRISTINA	96387.39
	0355	BELL	THOMAS B.	59803.16
	0366	GLENN	MARTHA S.	120202.38
-----				-----
PILOT				326614.55
=====				=====
				428677.92

Exercises

For these exercises, use SAS data sets stored in a permanent SAS data library.

Fill in the blank with the location of your SAS data library. **If you started a new SAS session since the previous lab**, submit the LIBNAME statement to assign the libref **ia** to the SAS data library.

```
libname ia '_____';
```

6. Identifying Observations and Using Page Breaks

Create the listing described below using the **ia.passngrs** data set.

- Sequence the report in ascending order by destination (**Dest**) and place the listing for each destination on a separate page.
- Print only the variables **Dest**, **Depart**, **FClass**, **BClass**, and **EClass**. Display **Dest** in the left column, suppress the observation number, and suppress redundant values of the **Dest** variable.
- Display column totals and subtotals for the variables **FClass**, **BClass**, and **EClass**.

SAS Output

The SAS System					1
Dest	Depart	FClass	BClass	EClass	
ANC	15101	13	22	150	
	15101	14	.	133	
	15102	16	26	143	
	15103	14	18	137	
	15104	14	17	144	
	15104	13	.	142	
	15105	15	22	99	
	15106	15	16	137	
	15107	15	23	105	
<hr/>					
ANC		129	144	1190	

(Continued on the next page.)

The SAS System					2
Dest	Depart	FClass	BClass	EClass	
HNL	15101	13	24	138	
	15102	14	25	132	
	15103	12	21	155	
	15104	13	22	150	
	15105	13	14	145	
	15106	13	24	137	
	15107	13	19	144	
-----					-----
HNL		91	149	1001	

The SAS System					3
Dest	Depart	FClass	BClass	EClass	
SEA	15101	10	9	132	
	15101	11	12	111	
	15102	12	11	126	
	15102	12	8	119	
	15103	12	13	115	
	15103	12	12	136	
	15104	10	18	128	
	15104	11	17	105	
	15105	11	14	131	
	15105	11	18	104	
	15106	12	15	106	
	15106	10	15	111	
	15107	12	17	131	
	15107	10	13	113	
-----					-----
SEA		156	192	1668	
		=====	=====	=====	
		376	485	3859	

7. Grouping Observations (Optional)

Write a PROC PRINT step for **ia.delay**.

- Observations should appear in ascending order by **Dest** and in descending order by **Mail**. However, the report should be grouped only by **Dest**.
- Print only the variables **Flight**, **Date**, **Dest**, and **Mail**. Display **Dest** in the left column, suppress the observation numbers, and suppress redundant values of **Dest**.
- Create subtotals for **Mail**.
- Add a WHERE statement that prevents rows from printing if the value of **Dest** is missing.

Partial SAS Output – First BY Group

The SAS System			
Dest	Flight	Date	Mail
CPH	387	19MAR95	578
	387	07MAR95	546
	.		
	.		
	387	24MAR95	301
	387	28MAR95	271
	387	30MAR95	.
-----			-----
CPH			10436

Partial SAS Output – Last BY Group

Dest	Flight	Date	Mail
YYZ	132	03MAR95	288
	132	11MAR95	281
	132	17MAR95	260
	132	13MAR95	251
	132	15MAR95	213
-----			-----
YYZ			24218
			=====
			241309

4.4 Special WHERE Statement Operators (Self-Study)

Objectives

- Use special operators in the WHERE statement to subset data.

45

Special Operators

Additional special operators supported by the WHERE statement are shown below:

- LIKE
- sounds-like
- IS MISSING (or IS NULL)

continued...

46

Special Operators

The following are special operators:

- **LIKE** selects observations by comparing character values to specified patterns.
- A percent sign (%) replaces any number of characters.
- An underscore (_) replaces one character.

```
where Code like 'E_U%';
```

The code above selects observations where the value of **Code** begins with an E, followed by a single character, followed by a U, followed by any number of characters.

47

Special Operators

- The **sounds-like** (=*) operator selects observations that contain **spelling variations** of the word or words specified.

```
where Name=*'SMITH';
```

The code above selects names such as **SMYTHE** and **SMITT**.

- **IS NULL** or **IS MISSING** selects observations in which the value of the variable is missing.

```
where Flight is missing;  
where Flight is null;
```

48

Exercises

For these exercises, use SAS data sets stored in a permanent SAS data library.

Fill in the blank with the location of your SAS data library. **If you started a new SAS session since the previous lab**, submit the LIBNAME statement to assign the libref **ia** to the SAS data library.

```
libname ia '_____';
```

8. Using Special WHERE Statement Operators

Create the listing described below. Use the **ia.person1** data set. (Note that the last character in the data set name is the lowercase letter l not the numeral 1.)

- Print only the variables **LName** and **FName**.
- Display only the observations where the value of **LName** begins with **BR**.

SAS Output

The SAS System

Obs	LName	FName
13	BRADLEY	JEREMY
14	BRADY	CHRISTINE
15	BROWN	JASON
16	BRYANT	LEONARD

4.5 Solutions to Exercises

1. Printing All Variables and Observations

```
libname ia 'SAS-data-library';
proc print data=ia.passngrs;
  sum FClass BClass EClass;
run;
```

2. Selecting Variables and Observations

a.

```
proc print data=ia.passngrs;
  where Dest='SEA';
run;
```

b.

```
proc print data=ia.passngrs noobs;
  where Dest='SEA';
  var FlightID Depart FClass BClass EClass;
run;
```

c.

```
proc print data=ia.passngrs noobs;
  where Dest='SEA' and EClass ge 120 and BClass lt 15;
  var FlightID Depart FClass BClass EClass;
run;
```

3. Selecting Variables and Observations (Optional)

```
proc print data=ia.employees noobs n;
  var EmpId Country Division JobCode Salary;
  sum Salary;
  where Country='CANADA';
run;
```

4. Printing Reports with Page Breaks

```
proc sort data=ia.passngrs out=work.passngrs;
  by Dest;
run;
proc print data=work.passngrs;
  by Dest;
  pageby Dest;
  var Depart FClass BClass EClass;
  sum FClass BClass EClass;
run;
```

5. Producing List Reports (Optional)

```
proc sort data=ia.personl out=work.personl;
  by Gender LName;
run;
proc print data=work.personl noobs;
  var LName FName Gender Salary;
  where State='NY' and JobCode in ('FA1' 'FA2' 'FA3');
run;
```

6. Identifying Observations and Using Page Breaks

```
proc sort data=ia.passngrs out=work.passngrs;
  by Dest;
run;
proc print data=work.passngrs;
  id Dest;
  by Dest;
  pageby Dest;
  var Depart FClass BClass EClass;
  sum FClass BClass EClass;
run;
```

7. Grouping Observations (Optional)

```
proc sort data=ia.delay out=work.delay;
  by Dest descending Mail;
run;

proc print data=work.delay;
  by Dest;
  id Dest;
  sum Mail;
  var Flight Date Mail;
  where dest ne ' ';
run;
```

8. Using Special WHERE Statement Operators

```
proc print data=ia.personl;
  where LName like 'BR%';
  var LName Fname;
run;
```

Chapter 5 Enhancing Output

5.1 Customizing Report Appearance	5-3
5.2 Formatting Data Values.....	5-8
5.3 Creating HTML Reports.....	5-23
5.4 Solutions to Exercises	5-29

5.1 Customizing Report Appearance

Objectives

- Define titles and footnotes to enhance reports.
- Define descriptive column headings.
- Use SAS system options.

3

Defining Titles and Footnotes

You use titles and footnotes to enhance reports.

General form of the TITLE statement:

TITLE*n* 'text';

General form of the FOOTNOTE statement:

FOOTNOTE*n* 'text';

Example:

```
title1 'Flight Crew Employee Listing';
footnote2 'Employee Review';
```

4

Defining Titles and Footnotes

Features of titles:

- Titles appear at the **top** of the page.
- The default title is **The SAS System**.
- The value of *n* can be from **1 to 10**.
- An unnumbered TITLE is equivalent to TITLE1.
- **Titles remain** in effect until they are changed, cancelled, or you end your SAS session.
- The null TITLE statement, **title;**, cancels all titles.

5

Defining Titles and Footnotes

Features of footnotes:

- Footnotes appear at the **bottom** of the page.
- No footnote is printed unless one is specified.
- The value of *n* can be from **1 to 10**.
- An unnumbered FOOTNOTE is equivalent to FOOTNOTE1.
- **Footnotes remain** in effect until they are changed or cancelled, or until you end your SAS session.
- The null FOOTNOTE statement, **footnote;**, cancels all footnotes.

6

Changing Titles and Footnotes

TITLE*n* or FOOTNOTE*n*

- **replaces** a previous title or footnote with the **same number**
- **cancels** all titles or footnotes with **higher numbers**.

7

Defining Titles and Footnotes

PROC PRINT Code	Resultant Title(s)
proc print data=work.march; title1 'The First Line'; title2 'The Second Line'; run;	
proc print data=work.march; title2 'The Next Line'; run;	
proc print data=work.march; title 'The Top Line'; run;	
proc print data=work.march; title3 'The Third Line'; run;	
proc print data=work.march; title; run;	

8

...

Defining Titles and Footnotes

PROC PRINT Code	Resultant Title(s)
proc print data=work.march; title1 'The First Line'; title2 'The Second Line'; run;	The First Line The Second Line
proc print data=work.march; title2 'The Next Line'; run;	The First Line The Next Line
proc print data=work.march; title 'The Top Line'; run;	The Top Line
proc print data=work.march; title3 'The Third Line'; run;	The Top Line The Third Line
proc print data=work.march; title; run;	

13

Assigning Column Labels

General form of the LABEL statement:

```
LABEL variable='label'  
 variable='label';
```

'label' specifies a label of up to 256 characters.

- Labels replace **variable** names in SAS output.
- Labels are used automatically by many procedures.
- The PRINT procedure uses labels when the LABEL or SPLIT= option is specified in the PROC PRINT statement.

14

Assigning Column Labels

ia.empdata

EmpID	LastName	FirstName	JobCode	Salary
0031	GOLDENBERG	DESIREE	PILOT	50221.62
0040	WILLIAMS	ARLENE M.	FLTAT	23666.12
0071	PERRY	ROBERT A.	FLTAT	21957.71

PROC Step

```
proc print data=ia.empdata label;
  label LastName='Last Name'
 FirstName='First Name'
 Salary='Annual Salary';
  title1 'Salary Report';
run;
```

Salary Report

Obs	Emp ID	Last Name	First Name	Job Code	Annual Salary
1	0031	GOLDENBERG	DESIREE	PILOT	50221.62
2	0040	WILLIAMS	ARLENE M.	FLTAT	23666.12
3	0071	PERRY	ROBERT A.	FLTAT	21957.71

15 c05s1d1

Assigning Column Labels

ia.empdata

EmpID	LastName	FirstName	JobCode	Salary
0031	GOLDENBERG	DESIREE	PILOT	50221.62
0040	WILLIAMS	ARLENE M.	FLTAT	23666.12
0071	PERRY	ROBERT A.	FLTAT	21957.71

PROC Step

```
proc print data=ia.empdata split=' ';
  label LastName='Last Name'
 FirstName='First Name'
 Salary='Annual Salary';
  title1 'Salary Report';
run;
```

Salary Report

Obs	Emp ID	Last Name	First Name	Job Code	Annual Salary
1	0031	GOLDENBERG	DESIREE	PILOT	50221.62
2	0040	WILLIAMS	ARLENE M.	FLTAT	23666.12
3	0071	PERRY	ROBERT A.	FLTAT	21957.71

16 c05s1d2

Using SAS System Options

You can use SAS system options to change the appearance of a report.

General form of the OPTIONS statement:

OPTIONS option . . . ;

The OPTIONS statement is **not** usually included in a PROC or DATA step.

17

Using SAS System Options

Selected SAS system options:

DATE (default)	specifies to print the date and time that the SAS session began at the top of each page of the SAS output.
NODATE	specifies not to print the date and time that the SAS session began.
LINESIZE= <i>width</i> LS= <i>width</i>	specifies the line size for the SAS log and SAS output.
PAGESIZE= <i>n</i> PS= <i>n</i>	specifies the number of lines (<i>n</i>) that can be printed per page of SAS output.

18

continued...

The DTRESET option, new in SAS®9, specifies that SAS update the date and time in the titles of the SAS log and output. The update occurs when the page is being written. This is helpful in getting a more accurate date and time stamp.

The NODTRESET option, the default, specifies that SAS not update the date and time in the titles.

Using SAS System Options

Selected SAS system options:

NUMBER (default)	specifies that page numbers be printed on the first line of each page of output.
NONUMBER	specifies that page numbers not be printed.
PAGENO= <i>n</i>	specifies a beginning page number (<i>n</i>) for the next page of SAS output.

Example:

```
options nodate nonumber ls=72;
```

19

5.2 Formatting Data Values

Objectives

- Display formatted values using SAS formats in a list report.
- Create user-defined formats using the FORMAT procedure.
- Apply user-defined formats to variables in a list report.

21

Using SAS Formats

Enhance the readability of reports by [formatting the data values](#).

Salary Report					
Obs	Emp ID	Last Name	First Name	Job Code	Annual Salary
1	0031	GOLDENBERG	DESIREE	PILOT	\$50,221.62
2	0040	WILLIAMS	ARLENE M.	FLTAT	\$23,666.12
3	0071	PERRY	ROBERT A.	FLTAT	\$21,957.71
4	0082	MCGWIERN-WATTS	CHRISTINA	PILOT	\$96,387.39
5	0091	SCOTT	HARVEY F.	FLTAT	\$32,278.40
6	0106	THACKER	DAVID S.	FLTAT	\$24,161.14
7	0355	BELL	THOMAS B.	PILOT	\$59,803.16
8	0366	GLENN	MARTHA S.	PILOT	\$120,202.38

22

Using User-defined Formats

Create custom formats to **recode data values** in a report.

Salary Report in Categories				
Emp ID	Last Name	First Name	JobCode	Annual Salary
0031 GOLDENBERG	DESIREE	Pilot		More than 50,000
0040 WILLIAMS	ARLENE M.	Flight Attendant		Less than 25,000
0071 PERRY	ROBERT A.	Flight Attendant		Less than 25,000
0082 MCGWIER-WATTS	CHRISTINA	Pilot		More than 50,000
0091 SCOTT	HARVEY F.	Flight Attendant		25,000 to 50,000
0106 THACKER	DAVID S.	Flight Attendant		Less than 25,000
0355 BELL	THOMAS B.	Pilot		More than 50,000
0366 GLENN	MARTHA S.	Pilot		More than 50,000

23

Formatting Data Values

You can enhance reports by using SAS formats to format data values.

Values in the SAS data set are **not** changed.

24

Formatting Data Values

To apply a format to a specific SAS variable, use the **FORMAT** statement.

General form of the **FORMAT** statement:

```
FORMAT variable(s) format;
```

Example:


```
proc print data=ia.empdata;
  format Salary dollar11.2;
run;
```

25

What Is a SAS Format?

A *format* is an instruction that SAS uses to write data values.

SAS formats have the following form:

26

SAS Formats

Selected SAS formats:

w.d 8.2	standard numeric format Width=8, 2 decimal places: 12234.21
\$w. \$5.	standard character format Width=5: KATHY
COMMAw.d COMMA9.2	commas in a number Width=9, 2 decimal places: 12,234.21
DOLLARw.d DOLLAR10.2	dollar signs and commas in a number Width=10, 2 decimal places: \$12,234.21

27

SAS Formats

If you do not specify a format width that is large enough to accommodate a numeric value, the displayed value is automatically adjusted to fit into the width.

Stored Value	Format	Displayed Value
27134.2864	COMMA12.2	27,134.29
27134.2864	12.2	27134.29
27134.2864	DOLLAR12.2	\$27,134.29
27134.2864	DOLLAR9.2	\$27134.29
27134.2864	DOLLAR8.2	27134.29
27134.2864	DOLLAR5.2	27134
27134.2864	DOLLAR4.2	27E3

28

29

SAS Formats

Recall that a SAS date is stored as the number of days between 01JAN1960 and the specified date.

SAS date formats display SAS date values in standard date forms.

Selected SAS date formats:

MMDDYY_{w.}

DATE_{w.}

Format	Displayed Value
MMDDYY6.	101601
MMDDYY8.	10/16/01
MMDDYY10.	10/16/2001

Format	Displayed Value
DATE7.	16OCT01
DATE9.	16OCT2001

30

SAS Formats

Examples:

Stored Value	Format	Displayed Value
0	MMDDYY8.	01/01/60
0	MMDDYY10.	01/01/1960
1	DATE9.	02JAN1960
-1	WORDDATE.	December 31, 1959
365	DDMMYY10.	31/12/1960
366	WEEKDATE.	Sunday, January 1, 1961

31

Exercises

For these exercises, use SAS data sets stored in a permanent SAS data library.

Fill in the blank with the location of your SAS data library. **If you started a new SAS session since the previous lab**, submit the LIBNAME statement to assign the libref **ia** to the SAS data library.

```
libname ia '_____';
```

1. Enhancing List Reports

Create the listing described below using the **ia.passngrs** data set.

- Do not display the date and time that the SAS session began, set the line size to 64, and start the page number at 1.
- Sequence the report in ascending order by destination (**Dest**) and place the listing for each destination on a separate page.
- Print only the variables **Depart**, **FClass**, **BClass**, and **EClass**.
- Display column totals for the variables **FClass**, **BClass**, and **EClass**.
- Place the title **San Francisco Passenger Data** on the report.
- Display the **Depart** values with the DATE9. format and **FClass**, **BClass**, and **EClass** values with commas and zero decimal places.
- Use the labels below to replace the variable names.

Variable	Label
Dest	Destination
Depart	Departure Date
FClass	First Class
BClass	Business Class
EClass	Economy Class

Be sure to save your program. You use the solution to this exercise as the basis of a subsequent workshop.

SAS Output

San Francisco Passenger Data					1
----- Destination=ANC -----					
Obs	Departure Date	First Class	Business Class	Economy Class	
1	06MAY2001	13	22	150	
2	06MAY2001	14	.	133	
3	07MAY2001	16	26	143	
4	08MAY2001	14	18	137	
5	09MAY2001	14	17	144	
6	09MAY2001	13	.	142	
7	10MAY2001	15	22	99	
8	11MAY2001	15	16	137	
9	12MAY2001	15	23	105	
Dest		129	144	1,190	

San Francisco Passenger Data					2
----- Destination=HNL -----					
Obs	Departure Date	First Class	Business Class	Economy Class	
10	06MAY2001	13	24	138	
11	07MAY2001	14	25	132	
12	08MAY2001	12	21	155	
13	09MAY2001	13	22	150	
14	10MAY2001	13	14	145	
15	11MAY2001	13	24	137	
16	12MAY2001	13	19	144	
Dest		91	149	1,001	

San Francisco Passenger Data					3
----- Destination=SEA -----					
Obs	Departure Date	First Class	Business Class	Economy Class	
17	06MAY2001	10	9	132	
18	06MAY2001	11	12	111	
19	07MAY2001	12	11	126	
20	07MAY2001	12	8	119	
21	08MAY2001	12	13	115	
22	08MAY2001	12	12	136	
23	09MAY2001	10	18	128	
24	09MAY2001	11	17	105	
25	10MAY2001	11	14	131	
26	10MAY2001	11	18	104	
27	11MAY2001	12	15	106	
28	11MAY2001	10	15	111	
29	12MAY2001	12	17	131	
30	12MAY2001	10	13	113	
Dest		156	192	1,668	
		=====	=====	=====	
		376	485	3,859	

2. Enhancing List Reports (Optional)

Create the listing described below using the **ia.flstat** data set.

- Do not display the date, time, or page numbers.
- Sequence the report by **HireDate**.
- Suppress the observation column and the title (with a null TITLE statement).
- Print only the variables **EmpID**, **Location**, **JobCode**, and **Salary**.
- Run the report once, and then add the YEAR4. format to the **HireDate** variable.

Partial SAS Output

----- HireDate=1980 -----			
EmpID	Location	Job Code	Salary
E03591	LONDON	FLTAT3	47000
E04064	FRANKFURT	FLTAT2	37000
E01447	LONDON	FLTAT3	45000
E00753	LONDON	FLTAT2	34000
----- HireDate=1981 -----			
EmpID	Location	Job Code	Salary
E02679	FRANKFURT	FLTAT1	27000
E02606	CARY	FLTAT2	36000
E00364	FRANKFURT	FLTAT1	25000
E03921	CARY	FLTAT3	47000
.			
.			
.			
----- HireDate=1993 -----			
EmpID	Location	Job Code	Salary
E02766	CARY	FLTAT2	32000
E03631	FRANKFURT	FLTAT2	35000
E01968	CARY	FLTAT2	33000
E02035	FRANKFURT	FLTAT3	48000
----- HireDate=1994 -----			
EmpID	Location	Job Code	Salary
E03022	CARY	FLTAT1	23000
E02397	FRANKFURT	FLTAT1	22000

Creating User-defined Formats

SAS also provides the FORMAT procedure, which enables you to define custom formats.

To create and use your own formats, do the following:

1. Use the **FORMAT procedure** to **create** the format.
2. **Apply** the format to a specific variable(s) by using a **FORMAT statement**.

33

Creating User-defined Formats

General form of a PROC FORMAT step:

```
PROC FORMAT;
  VALUE format-name range1='label'
 range2='label'
 ...
RUN;
```

34

Creating User-defined Formats

A *format-name*

- names the format that you are creating
- cannot be more than 32 characters in SAS®9
- for character values, must have a dollar sign (\$) as the first character, and a letter or underscore as the second character
- for numeric values, must have a letter or underscore as the first character
- cannot end in a number
- cannot be the name of a SAS format
- does not end with a period in the VALUE statement.

35

Format names in SAS 8 and earlier (that is, prior to SAS®9) are limited to 8 characters.

Creating User-defined Formats

Range(s) can be

- single values
- ranges of values
- lists of values.

Labels

- can be up to 32,767 characters in length
- are typically enclosed in quotation marks, although it is not required.

36

Creating User-defined Formats

Assign labels to single numbers.

37

Creating User-defined Formats

Assign labels to ranges of numbers.

38

Creating User-defined Formats

Assign labels to character values and ranges of character values.

39

Creating User-defined Formats

Step 1: Create the format.

```
proc format;
  value $codefmt 'FLTAT'='Flight Attendant'
 'PILOT'='Pilot';
run;
```


Step 2: Apply the format.


```
proc print data=ia.empdata;
  format JobCode $codefmt.;
run;
```

40

Creating User-defined Formats

Step 1: Create the format.

```
proc format;
  value money low-<25000 ='Less than 25,000'
 25000-50000='25,000 to 50,000'
 50000<-high='More than 50,000';
run;
```


Step 2: Apply the format.

```
proc print data=ia.empdata;
  format Salary money.;
run;
```

41

Creating User-defined Formats

You can use multiple VALUE statements in a single PROC FORMAT step.

```
proc format;
  value $codefmt 'FLTAT'='Flight Attendant'
 'PILOT'='Pilot';
  value money low-<25000 ='Less than 25,000'
 25000-50000='25,000 to 50,000'
 50000<-high='More than 50,000';
run;
```

42

c05s2d2

Applying User-defined Formats

```
proc print data=ia.empdata split=' ' noobs;
  label LastName='Last Name'
 FirstName='First Name'
 Salary='Annual Salary';
  format Jobcode $codefmt. Salary money. ;
  title1 'Salary Report in Categories';
run;
```

Salary Report in Categories

Emp ID	Last Name	First Name	JobCode	Annual Salary
0031	GOLDENBERG	DESIREE	Pilot	More than 50,000
0040	WILLIAMS	ARLENE M.	Flight Attendant	Less than 25,000
0071	PERRY	ROBERT A.	Flight Attendant	Less than 25,000
0082	MCGWIER-WATTS	CHRISTINA	Pilot	More than 50,000
0091	SCOTT	HARVEY F.	Flight Attendant	25,000 to 50,000
0106	THACKER	DAVID S.	Flight Attendant	Less than 25,000
0355	BELL	THOMAS B.	Pilot	More than 50,000
0366	GLENN	MARTHA S.	Pilot	More than 50,000

Exercises

For these exercises, use SAS data sets stored in a permanent SAS data library.

Fill in the blank with the location of your SAS data library. **If you started a new SAS session since the previous lab**, submit the LIBNAME statement to assign the libref **ia** to the SAS data library.

```
libname ia '_____';
```

3. Creating User-defined Formats

Create a format for the variable **Dest** that assigns the following:

- **Anchorage** to the value **ANC**
- **Honolulu** to the value **HNL**
- **Seattle** to the value **SEA**

4. Applying User-defined Formats

Alter the program you wrote in Exercise 1 to use the format that you created in the previous exercise to display city names instead of airport codes. Reset the starting page number for the output to 1.

 Be sure to save your modified program. You use the solution to this exercise as the basis of a subsequent workshop.

SAS Output

San Francisco Passenger Data					1
----- Destination=Anchorage -----					
Obs	Departure Date	First Class	Business Class	Economy Class	
1	06MAY2001	13	22	150	
2	06MAY2001	14	.	133	
3	07MAY2001	16	26	143	
4	08MAY2001	14	18	137	
5	09MAY2001	14	17	144	
6	09MAY2001	13	.	142	
7	10MAY2001	15	22	99	
8	11MAY2001	15	16	137	
9	12MAY2001	15	23	105	

	Dest	129	144	1,190	

(Continued on the next page.)

San Francisco Passenger Data					2
----- Destination=Honolulu -----					
Obs	Departure Date	First Class	Business Class	Economy Class	
10	06MAY2001	13	24	138	
11	07MAY2001	14	25	132	
12	08MAY2001	12	21	155	
13	09MAY2001	13	22	150	
14	10MAY2001	13	14	145	
15	11MAY2001	13	24	137	
16	12MAY2001	13	19	144	

Dest		91	149	1,001	

San Francisco Passenger Data					3
----- Destination=Seattle -----					
Obs	Departure Date	First Class	Business Class	Economy Class	
17	06MAY2001	10	9	132	
18	06MAY2001	11	12	111	
19	07MAY2001	12	11	126	
20	07MAY2001	12	8	119	
21	08MAY2001	12	13	115	
22	08MAY2001	12	12	136	
23	09MAY2001	10	18	128	
24	09MAY2001	11	17	105	
25	10MAY2001	11	14	131	
26	10MAY2001	11	18	104	
27	11MAY2001	12	15	106	
28	11MAY2001	10	15	111	
29	12MAY2001	12	17	131	
30	12MAY2001	10	13	113	

Dest		156	192	1,668	
=====					
		376	485	3,859	

5. Creating and Applying User-defined Formats (Optional)

- a. Create a user-defined format for **Model** that assigns labels as shown below.

Value(s) of Model	Label
JetCruise LF5100	Large Jet
JetCruise LF5200	
JetCruise LF8000	
JetCruise LF8100	
JetCruise MF2100	Medium Jet
JetCruise MF4000	
JetCruise SF1000	Small Jet

- b. Apply the user-defined format.

- Write a PROC PRINT step for **ia.sanfran**.
- Use the format you created for **Model**.
- Display only the variables **FlightID**, **DepartDate**, **Destination**, and **Model**.
- Suppress the title (with a null TITLE statement).

Partial SAS Output

Obs	Flight ID	Depart Date	Destination	Model
1	IA11200	01DEC1999	HND	Large Jet
2	IA01804	01DEC1999	SEA	Small Jet
3	IA02901	02DEC1999	HNL	Large Jet
4	IA03100	02DEC1999	ANC	Large Jet
5	IA02901	03DEC1999	HNL	Large Jet
6	IA03100	03DEC1999	ANC	Medium Jet
7	IA00800	04DEC1999	RDU	Medium Jet
8	IA01805	04DEC1999	SEA	Small Jet
9	IA01804	06DEC1999	SEA	Large Jet
10	IA03101	06DEC1999	ANC	Large Jet
11	IA01802	07DEC1999	SEA	Small Jet
12	IA11200	08DEC1999	HND	Large Jet
13	IA03101	08DEC1999	ANC	Large Jet
14	IA01804	08DEC1999	SEA	Small Jet
15	IA11201	09DEC1999	HND	Large Jet
16	IA03100	09DEC1999	ANC	Medium Jet
17	IA01805	10DEC1999	SEA	Small Jet
.				
.				
.				

5.3 Creating HTML Reports

Objectives

- Create HTML reports using the Output Delivery System (ODS).

46

Business Task

Display a listing report in HTML form.

Salary Report

EmpID	LastName	FirstName	JobCode	Annual Salary
0031	GOLDENBERG	DESIREE	Pilot	More than 50,000
0040	WILLIAMS	ARLENE M.	Flight Attendant	Less than 25,000
0071	PERRY	ROBERT A.	Flight Attendant	Less than 25,000
0082	MCGWIER-WATTS	CHRISTINA	Pilot	More than 50,000
0091	SCOTT	HARVEY F.	Flight Attendant	25,000 to 50,000
0106	THACKER	DAVID S.	Flight Attendant	Less than 25,000
0355	BELL	THOMAS B.	Pilot	More than 50,000
0366	GLENN	MARTHA S.	Pilot	More than 50,000

47

The Output Delivery System

ODS statements enable you to create output in a variety of forms.

48

Generating HTML Files

The ODS **HTML** statement opens, closes, and manages the HTML destination.

General form of the ODS HTML statement:

```


ODS HTML FILE='HTML-file-specification' <options>;
  SAS code that generates output
ODS HTML CLOSE;
  
```

49

Generating HTML Files

Output is directed to the specified HTML file until you do one of the following:

- close the HTML destination
- specify another destination file

50

Creating an HTML Report

1. Open an HTML destination for the listing report.
2. Generate the report.
3. Close the HTML destination.

```
ods html file='c05s3d1.html';
proc print data=ia.empdata label noobs;
  label Salary='Annual Salary';
  format Salary money. Jobcode $codefmt.;
  title1 'Salary Report';
run;
ods html close;
```

51

c05s3d1

Creating an HTML Report

Salary Report

EmpID	LastName	FirstName	JobCode	Annual Salary
0031	GOLDENBERG	DESIREE	Pilot	More than 50,000
0040	WILLIAMS	ARLENE M.	Flight Attendant	Less than 25,000
0071	PERRY	ROBERT A.	Flight Attendant	Less than 25,000
0082	MCGWIER-WATTS	CHRISTINA	Pilot	More than 50,000
0091	SCOTT	HARVEY F.	Flight Attendant	25,000 to 50,000
0106	THACKER	DAVID S.	Flight Attendant	Less than 25,000
0355	BELL	THOMAS B.	Pilot	More than 50,000
0366	GLENN	MARTHA S.	Pilot	More than 50,000

52

Netscape can be used to view .html files in the UNIX environment on SAS training room machines. Use the Results window to view an HTML file:

- 1) Locate the folder that matches the procedure output that you want to view.
- 2) Use the expansion icon (+) next to the folder to open its contents.
- 3) Select the appropriate pointer (it will have a Netscape icon), double-click the pointer or select the pointer, and then select Open from the menu.

The browser will start, and then the file will be displayed in a SAS Output – Netscape window.

The .pdf and .rtf files cannot be displayed on the UNIX platform because no readers have been defined for them.

Exercises

For these exercises, use SAS data sets stored in a permanent SAS data library.

Fill in the blank with the location of your SAS data library. **If you started a new SAS session since the previous lab**, submit the LIBNAME statement to assign the libref **ia** to the SAS data library.

```
libname ia '_____';
```

6. Creating HTML Reports

Alter the program that you wrote in Exercise 4 to create an HTML report using ODS.

<i>San Francisco Passenger Data</i>				
Destination=Anchorage				
Obs	Departure Date	First Class	Business Class	Economy Class
1	06MAY2001	13	22	150
2	06MAY2001	14	.	133
3	07MAY2001	16	26	143
4	08MAY2001	14	18	137
5	09MAY2001	14	17	144
6	09MAY2001	13	.	142
7	10MAY2001	15	22	99
8	11MAY2001	15	16	137
9	12MAY2001	15	23	105
Dest		129	144	1,190

(Continued on the next page.)

San Francisco Passenger Data				
Destination=Honolulu				
Obs	Departure Date	First Class	Business Class	Economy Class
10	06MAY2001	13	24	138
11	07MAY2001	14	25	132
12	08MAY2001	12	21	155
13	09MAY2001	13	22	150
14	10MAY2001	13	14	145
15	11MAY2001	13	24	137
16	12MAY2001	13	19	144
Dest		91	149	1,001

San Francisco Passenger Data				
Destination=Seattle				
Obs	Departure Date	First Class	Business Class	Economy Class
17	06MAY2001	10	9	132
18	06MAY2001	11	12	111
19	07MAY2001	12	11	126
20	07MAY2001	12	8	119
21	08MAY2001	12	13	115
22	08MAY2001	12	12	136
23	09MAY2001	10	18	128
24	09MAY2001	11	17	105
25	10MAY2001	11	14	131
26	10MAY2001	11	18	104
27	11MAY2001	12	15	106
28	11MAY2001	10	15	111
29	12MAY2001	12	17	131
30	12MAY2001	10	13	113
Dest		156	192	1,668
		376	485	3,859

7. Creating a Listing Report (Optional)

Use the `ia.newmechs` data set for this exercise.

- a. Create a format for the **Gender** variable that assigns the following:
 - **Female** to the value **F**
 - **Male** to the value **M**
- b. Create an HTML report of the listing described below.
 - Set the line size to 72, do not display the date and time that the SAS session began, and do not display page numbers.
 - Only print observations that have a value of **MECH01** for the variable **JobCode**.
 - Print the variables **EmpID**, **LastNames**, **FirstName**, and **Gender** in the order listed here.
 - Place the title **Level I Mechanics** on the report.
 - Display the values of the variable **Gender** with the format that you created in part **a** of this exercise.

Level I Mechanics				
Obs	EmplID	LastNames	FirstName	Gender
1	E00007	MASSENGILL	ANNETTE M.	Female
6	E00112	WANG	ROBERT B.	Male
8	E00151	BAKER	DONALD A.	Male
16	E00308	RIPPERTON	DAVID D.	Male
19	E00417	BURT	ERICK M.	Male
34	E00449	SIU	MICHELLE	Female

5.4 Solutions to Exercises

1. Enhancing List Reports

```
options ls=64 nodate pageno=1;
libname ia 'SAS-data-library';
proc sort data=ia.passngrs out=work.passngrs;
  by Dest;
run;
proc print data=work.passngrs label;
  var Depart FClass BClass EClass;
  by Dest;
  pageby Dest;
  sum FClass BClass EClass;
  format Depart date9. FClass BClass EClass comma6. ;
  label Dest='Destination'
 Depart='Departure Date'
 FClass='First Class'
 BClass='Business Class'
 EClass='Economy Class';
  title 'San Francisco Passenger Data';
run;
```

2. Enhancing List Reports (Optional)

```
options nodate nonumber;
proc sort data=ia.fltat out=work.fltat;
  by HireDate;
run;

proc print data=work.fltat noobs;
  title;
  by HireDate;
  format HireDate year. ;
  var EmpID Location JobCode Salary;
run;
```

3. Creating User-defined Formats

```
proc format;
  value $cities 'ANC'='Anchorage'
 'HNL'='Honolulu'
 'SEA'='Seattle';
run;
```

4. Applying User-defined Formats

```

options pageno=1;
proc print data=work.passngrs label;
  var Depart FClass BClass EClass;
  by Dest;
  pageby Dest;
  sum FClass BClass EClass;
  format Depart date9. FClass BClass EClass comma6.
 Dest $cities.;
  label Dest='Destination'
 Depart='Departure Date'
 FClass='First Class'
 BClass='Business Class'
 EClass='Economy Class';
  title 'San Francisco Passenger Data';
run;

```

5. Creating and Applying User-defined Formats (Optional)

a.

```

proc format;
  value $model
 'JetCruise LF5100','JetCruise LF5200',
 'JetCruise LF8000','JetCruise LF8100'
 = 'Large Jet'
 'JetCruise MF2100','JetCruise MF4000'
 = 'Medium Jet'
 'JetCruise SF1000'
 = 'Small Jet'
  ;
run;

```

b.

```

proc print data=ia.sanfran;
  title;
  format Model $model.;
  var FlightID DepartDate Destination Model;
run;

```

6. Creating HTML Reports

```

options ls=64 nodate number pageno=1;
ods html file='exercise6.html';
proc print data=work.passngrs label;
  var Depart FClass BClass EClass;
  by Dest;
  pageby Dest;
  sum FClass BClass EClass;
  format Depart date9. FClass BClass EClass comma6.
 Dest $cities.;
  label Dest='Destination'
 Depart='Departure Date'
 FClass='First Class'
 BClass='Business Class'
 EClass='Economy Class';
  title 'San Francisco Passenger Data';
run;
ods html close;

```

7. Creating a Listing Report (Optional)

a.

```

proc format;
  value $gendfmt 'F'='Female'
 'M'='Male';
run;

```

b.

```

options ls=72 nodate nonumber;
ods html file='exercise7.html';
proc print data=ia.newmechs;
  where JobCode='MECH01';
  var EmpID LastName FirstName Gender;
  title 'Level I Mechanics';
  format Gender $gendfmt. ;
run;
ods html close;

```


Chapter 6 Creating SAS Data Sets

6.1	Reading Raw Data Files: Column Input.....	6-3
6.2	Reading Raw Data Files: Formatted Input.....	6-24
6.3	Examining Data Errors	6-34
6.4	Assigning Variable Attributes.....	6-44
6.5	Changing Variable Attributes (Self-Study)	6-51
6.6	Reading Microsoft Excel Spreadsheets (Self-Study)	6-65
6.7	Solutions to Exercises	6-80

6.1 Reading Raw Data Files: Column Input

Objectives

- Create a temporary SAS data set from a raw data file.
- Create a permanent SAS data set from a raw data file.
- Explain how the DATA step processes data.
- Read standard data using column input.

3

Accessing Data Sources

4

Reading Raw Data Files

Data for flights from New York to Dallas (DFW) and Los Angeles (LAX) is stored in a raw data file. Create a SAS data set from the raw data.

Description	Column
Flight Number	1 - 3
Date	4-11
Destination	12-14
First Class Passengers	15-17
Economy Passengers	18-20

1	1	2
1	5	0
43912/11/00	LAX	20137
92112/11/00	DFW	20131
11412/12/00	LAX	15170
98212/12/00	dfw	5 85
43912/13/00	LAX	14196
98212/13/00	DFW	15116
43112/14/00	LaX	17166
98212/14/00	DFW	7 88
11412/15/00	LAX	187
98212/15/00	DFW	14 31

5

Creating a SAS Data Set

In order to create a SAS data set from a raw data file, you must do the following:

1. Start a DATA step and name the SAS data set being created (DATA statement).
2. Identify the location of the raw data file to read (INFILE statement).
3. Describe how to read the data fields from the raw data file (INPUT statement).

Raw Data File

1	1	2
1	5	0
43912/11/00	LAX	20137
92112/11/00	DFW	20131
11412/12/00	LAX	15170

DATA Step

```
data SAS-data-set-name;
  infile 'raw-data-filename';
  input input-specifications;
run;
```

SAS Data Set

Flight	Date	Dest	First Class	Economy
439	12/11/00	LAX	20	137
921	12/11/00	DFW	20	131
114	12/12/00	LAX	15	170

...

11

Creating a SAS Data Set

General form of the DATA statement:

```
DATA libref.SAS-data-set(s);
```

Example: This DATA statement creates a temporary SAS data set named **dfwlax**:

```
data work.dfwlax;
```

Example: This DATA statement creates a permanent SAS data set named **dfwlax**:

```
libname ia 'SAS-data-library';
data ia.dfwlax;
```

12

Pointing to a Raw Data File

General form of the INFILE statement:

```
INFILE 'filename' <options>;
```

Examples:

z/OS (OS/390)

```
infile 'userid.prog1.dfwlax';
```

UNIX

```
infile '/users/userid/dfwlax.dat';
```

Windows

```
infile 'c:\workshop\winsas\prog1\dfwlax.dat';
```

The **PAD** option in the INFILE statement is useful for reading variable-length records typically found in Windows and UNIX environments.

13

Reading Data Fields

General form of the INPUT statement:

```
INPUT input-specifications;
```

input-specifications

- names the SAS variables
- identifies the variables as character or numeric
- specifies the locations of the fields in the raw data
- can be specified as column, formatted, list, or named input.

14

Reading Data Using Column Input

Column input is appropriate for reading the following:

- data in **fixed columns**
- **standard** character and numeric data

General form of a column INPUT statement:

```
INPUT variable <$> startcol-endcol . . . ;
```

Examples of **standard numeric data**:

```
15 -15 15.4 +1.23 1.23E3 -1.23E-3
```

The term **standard data** refers to character and numeric data that SAS recognizes automatically.

15

The Raw Data

Description	Column
Flight Number	1 - 3
Date	4-11
Destination	12-14
First Class	15-17
Passengers	
Economy	18-20
Passengers	

	1	1	2
1---5---	0	5	0
43912/11/00LAX	20137		
92112/11/00DFW	20131		
11412/12/00LAX	15170		
98212/12/00dfw	5	85	
43912/13/00LAX	14196		
98212/13/00DFW	15116		
43112/14/00LaX	17166		
98212/14/00DFW	7	88	
11412/15/00LAX		187	
98212/15/00DFW	14	31	

16

Reading Data Using Column Input

Raw Data File

43912/11/00LAX 20137
92112/11/00DFW 20131
11412/12/00LAX 15170

Read the raw data file using column input.

DATA Step

```
data SAS-data-set-name;  
  infile 'raw-data-filename';  
  input variable <$> startcol-endcol ...;  
run;
```

SAS Data Set

Flight	Date	Dest	FirstClass	Economy
439	12/11/00	LAX	20	137
921	12/11/00	DFW	20	131
114	12/12/00	LAX	15	170

17

Reading Data Using Column Input

	1	1	2
1--	5-----0-----5-----0		
439	12/11/00LAX	20137	
92112	11/00DFW	20131	
11412	12/00LAX	15170	

input Flight \$ 1-3 Date \$ 4-11
Dest \$ 12-14 FirstClass 15-17
Economy 18-20;

18

3

Reading Data Using Column Input

	1	1	2	
1	5	0	5	0
43912/11/00	LAX	20137		
92112/11/00DFW	20131			
11412/12/00LAX	15170			

```
input Flight $ 1-3 Date $ 4-11
Dest $ 12-14 FirstClass 15-17
Economy 18-20;
```

19

...

Reading Data Using Column Input

	1	1	2	
1	5	0	5	0
43912/11/00	LAX	20137		
92112/11/00DFW	20131			
11412/12/00LAX	15170			

```
input Flight $ 1-3 Date $ 4-11
Dest $ 12-14 FirstClass 15-17
Economy 18-20;
```

20

...

Reading Data Using Column Input

	1	1	2	
1	5	0	5	0
43912/11/00LAX	20137			
92112/11/00DFW	20131			
11412/12/00LAX	15170			

```
input Flight $ 1-3 Date $ 4-11
Dest $ 12-14 FirstClass 15-17
Economy 18-20;
```

21

...

Reading Data Using Column Input

1 1 2 0	1 5 0	1 3 7
43912/11/00LAX 20137 92112/11/00DFW 20131 11412/12/00LAX 15170		

```
input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
```

22

Creating Temporary SAS Data Sets

Store the `dfwlax` data set in the `work` library.

```
data work.dfwlax;
  infile 'raw-data-file';
  input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;
```

NOTE: The data set WORK.DFWLAX has 10 observations and 5 variables.

23

c06s1d1

Examples of raw data filenames:

z/OS (OS/390)	<code>userid.prog1.rawdata(dfwlax)</code>
Windows	<code>c:\workshop\winsas\prog1\dfwlax.dat</code>
UNIX	<code>/users/userid/dfwlax.dat</code>

Creating Permanent SAS Data Sets

Alter the previous DATA step to permanently store the **dfwlax** data set.

```
libname ia 'SAS-data-library';
data ia.dfwlax;
  infile 'raw-data-file';
  input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;
```

```
NOTE: The data set IA.DFWLAX has 10 observations and 5
 variables.
```

24

c06s1d2

Examples of SAS data library names:

z/OS (OS/390)	userid.prog1.sasdata
Windows	c:\workshop\winsas\prog1
UNIX	/users/userid

Looking Behind the Scenes

The DATA step is processed in two phases:

- compilation
- execution


```
data work.dfwlax;
  infile 'raw-data-file';
  input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;
```

25

Looking Behind the Scenes

At compile time, SAS creates the following:

- an **input buffer** to hold the current raw data file record that is being processed

- a **program data vector (PDV)** to hold the current SAS observation

Flight	Date	Dest	FirstClass	Economy
\$ 3	\$ 8	\$ 3	N 8	N 8

- the **descriptor portion** of the output data set

Flight	Date	Dest	FirstClass	Economy
\$ 3	\$ 8	\$ 3	N 8	N 8

26

Compiling the DATA Step


```
data work.dfwlax;
  infile 'raw-data-file';
  input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;
```

27

...

Compiling the DATA Step

```
data work.dfwlax;
  infile 'raw-data-file';
  input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;
```


28

...

Compiling the DATA Step

```
data work.dfwlax;
  infile 'raw-data-file';
  input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;
```

Input Buffer

1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0

PDV

Flight
\$ 3

29

...

Compiling the DATA Step

```
data work.dfwlax;
  infile 'raw-data-file';
  input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;
```

Input Buffer

1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0

PDV

Flight	Date
\$ 3	\$ 8

30

...

Compiling the DATA Step

```
data work.dfwlax;
  infile 'raw-data-file';
  input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;
```

Input Buffer

1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0

PDV

Flight	Date	Dest
\$ 3	\$ 8	\$ 3

31

...

Compiling the DATA Step

```
data work.dfwlax;
  infile 'raw-data-file';
  input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;
```

Input Buffer

1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0

PDV

Flight	Date	Dest	FirstClass
\$ 3	\$ 8	\$ 3	N 8

32

...

Compiling the DATA Step

```
data work.dfwlax;
  infile 'raw-data-file';
  input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;
```

Input Buffer

1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0

PDV

Flight	Date	Dest	FirstClass	Economy
\$ 3	\$ 8	\$ 3	N 8	N 8

33

...

Compiling the DATA Step

```
data work.dfwlax;
  infile 'raw-data-file';
  input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;
```

Input Buffer

1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0

PDV

Flight	Date	Dest	FirstClass	Economy

dfwlax descriptor portion

Flight	Date	Dest	FirstClass	Economy
\$ 3	\$ 8	\$ 3	N 8	N 8

...

34

Executing the DATA Step

```
data work.dfwlax;
infile 'raw-data-file';
input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;
```

Input Buffer

1	2	3	4	5	6	7	8	9	0	1	2	3	4

PDV is initialized

PDV

Flight	Date	Dest	FirstClass	Economy

dfwlax descriptor portion

Flight	Date	Dest	FirstClass	Economy

35

```
data work.dfwlax;
infile 'raw-data-file';
input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;
```

Raw Data

43912/11/00LAX 20137
92112/11/00DFW 20131
11412/12/00LAX 15170

Input Buffer

1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0

PDV

Flight	Date	Dest	FirstClass	Economy

36

```
data work.dfwlax;
infile 'raw-data-file';
input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;
```

Raw Data

43912/11/00LAX 20137
92112/11/00DFW 20131
11412/12/00LAX 15170

Input Buffer

1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0
4	3	9	1	2	/	1	1	/	0	0	L	A	X	2	0	1	3	7	

PDV

Flight	Date	Dest	FirstClass	Economy

37


```

data work.dfwlax;
  infile 'raw-data-file';
  input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;

```

Raw Data

Input Buffer									
1	2	3	4	5	6	7	8	9	0
4	3	9	1	2	/	1	1	/	0
									L A X
									2 0
									1 3 7

PDV

Flight	Date	Dest	FirstClass	Economy
439	12/11/00	LAX	20	.

dfwlax

41

...

```

data work.dfwlax;
  infile 'raw-data-file';
  input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;

```

Raw Data

Input Buffer									
1	2	3	4	5	6	7	8	9	0
4	3	9	1	2	/	1	1	/	0
									L A X
									2 0 1 3 7

PDV

Flight	Date	Dest	FirstClass	Economy
439	12/11/00	LAX		20 137

dfwlax

42

...

```

data work.dfwlax;
  infile 'raw-data-file';
  input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;

```

Raw Data

Input Buffer									
1	2	3	4	5	6	7	8	9	0
4	3	9	1	2	/	1	1	/	0
									L A X
									2 0 1 3 7

PDV

Flight	Date	Dest	FirstClass	Economy
439	12/11/00	LAX	20	137

dfwlax

43

...


```

data work.dfwlax;
  infile 'raw-data-file';
 input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;

```

Raw Data

Input Buffer									
1	2	3	4	5	6	7	8	9	0
4	3	9	1	2	/	1	1	/	0
						0	0	L	A
						X		2	0
								1	3
								7	

PDV

Flight	Date	Dest	FirstClass	Economy
			.	.

dfwlax

Flight	Date	Dest	FirstClass	Economy
439	12/11/00	LAX	20	137

47 ...

```

data work.dfwlax;
  infile 'raw-data-file';
 input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;

```

Raw Data

Input Buffer									
1	2	3	4	5	6	7	8	9	0
9	2	1	1	2	/	1	1	/	0
						0	0	D	F
						X		W	
								2	0
								1	3
								1	

PDV

Flight	Date	Dest	FirstClass	Economy
			.	.

dfwlax

Flight	Date	Dest	FirstClass	Economy
439	12/11/00	LAX	20	137

48 ...

```

data work.dfwlax;
  infile 'raw-data-file';
 input Flight $ 1-3 Date $ 4-11
 Dest $ 12-14 FirstClass 15-17
 Economy 18-20;
run;

```

Raw Data

Input Buffer									
1	2	3	4	5	6	7	8	9	0
9	2	1	1	2	/	1	1	/	0
						0	0	D	F
						X		W	
								2	0
								1	3
								1	

PDV

Flight	Date	Dest	FirstClass	Economy
921	12/11/00	DFW	20	131

dfwlax

Flight	Date	Dest	FirstClass	Economy
439	12/11/00	LAX	20	137

49 ...

Accessing Permanent SAS Data Sets

To access a permanently stored SAS data set, perform the following tasks:

- Submit a LIBNAME statement to assign a libref to the SAS data library.
- Use the libref as the first-level name of the SAS data set.

The LIBNAME statement **only needs to be submitted once** per SAS session.

56

Accessing Permanent SAS Data Sets

```
libname ia 'SAS-data-library';
proc print data=ia.dfwlax;
run;
```

The SAS System					
Obs	Flight	Date	Dest	First Class	Economy
1	439	12/11/00	LAX	20	137
2	921	12/11/00	DFW	20	131
3	114	12/12/00	LAX	15	170
4	982	12/12/00	dfw	5	85
5	439	12/13/00	LAX	14	196
6	982	12/13/00	DFW	15	116
7	431	12/14/00	LaX	17	166
8	982	12/14/00	DFW	7	88
9	114	12/15/00	LAX	.	187
10	982	12/15/00	DFW	14	31

c06s1d2

57

Exercises

For these exercises, write DATA steps that read the raw data file that contains information on flights from San Francisco to various destinations.

Fill in the blank with the location of your raw data file. Use an INFILE statement and an INPUT statement in a DATA step to read the raw file.

```
data ...;
  infile '_____';
  .
  .
  .
```

Each exercise instructs you to read **some** of the fields (identified by **bold** type in the shaded rows below) shown in the following record layout. The complete record layout for the **sfosch** raw data file is shown below.

Variable Name	Field Description	Columns	Data Type
FlightID	Flight ID Number	1–7	Character
RouteID	Route ID Number	8–14	Character
Origin	Flight Origin	15–17	Character
Destination	Flight Destination	18–20	Character
Model	Aircraft Model	21–40	Character
Date	Departure Date	41–49	Character 01JAN2000
DepartDay	Departure Day of Week	51	Numeric 1=Sunday
FClassPass	First Class Passengers	53–55	Numeric
BClassPass	Business Class Passengers	57–59	Numeric
EClassPass	Economy Class Passengers	61–63	Numeric
TotPassCap	Aircraft Capacity – Total Passengers	65–67	Numeric
CargoWt	Weight of Cargo in Pounds	69–73	Numeric
CargoRev	Revenue from Cargo in Dollars	75–79	Numeric

1. Reading Raw Data Using Column Input

- Create a SAS data set named **work.sanfran** by writing a DATA step that uses column input to create only the variables **FlightID**, **RouteID**, **Destination**, **Model**, **DepartDay**, and **TotPassCap**.
- Read the log to answer the following questions:
 - How many records were read from the raw data file?
 - How many observations does the resulting SAS data set contain?
 - How many variables does the resulting SAS data set contain?
- Use PROC PRINT to display the data portion of the data set. Do not display the date and time that the SAS session started. Do not display page numbers. Set the line size to 72.

Partial SAS Output (First 10 of 52 Observations)

The SAS System						
Obs	Flight ID	RouteID	Destination	Model	Depart Day	Tot Pass Cap
1	IA11200	0000112	HND	JetCruise LF8100	6	255
2	IA01804	0000018	SEA	JetCruise SF1000	6	150
3	IA02901	0000029	HNL	JetCruise LF5200	7	207
4	IA03100	0000031	ANC	JetCruise LF8100	7	255
5	IA02901	0000029	HNL	JetCruise LF5200	1	207
6	IA03100	0000031	ANC	JetCruise MF4000	1	267
7	IA00800	0000008	RDU	JetCruise MF4000	2	267
8	IA01805	0000018	SEA	JetCruise SF1000	2	150
9	IA01804	0000018	SEA	JetCruise LF5100	4	165
10	IA03101	0000031	ANC	JetCruise LF8100	4	255

- Use PROC CONTENTS to display the descriptor portion of the data set.

Partial SAS Output

Alphabetic List of Variables and Attributes			
#	Variable	Type	Len
5	DepartDay	Num	8
3	Destination	Char	3
1	FlightID	Char	7
4	Model	Char	20
2	RouteID	Char	7
6	TotPassCap	Num	8

Your solution to this exercise might be useful in subsequent workshops so you should save the program for future reference.

2. Reading Raw Data Using Column Input (Optional)

Write a DATA step to read the `emplist` raw data file.

- Name the new SAS data set `work.emps`.
- Use column input.
- Write the DATA step so that the `EmpID` variable is read first and `HireDate` is not read.

The complete record layout for the `emplist` raw data file is below.

You should read all of the fields except `HireDate`.

Variable Name	Columns	Data Type
<code>LastName</code>	1-20	Character
<code>FirstName</code>	21-30	Character
<code>EmpId</code>	31-35	Character
<code>JobCode</code>	36-43	Character
<code>HireDate</code>	44-51	Numeric
<code>Salary</code>	54-59	Numeric

Write a PROC PRINT step to view the data.

- Suppress the observation column and add a suitable title.

Complete SAS Output

Salary Information for Pilots and Mechanics				
		First		
EmpID	LastName	Name	JobCode	Salary
E0029	TORRES	JAN	Pilot	50000
E0045	LANGKAMM	SARAH	Mechanic	80000
E0106	SMITH	MICHAEL	Mechanic	40000
E0116	LEISTNER	COLIN	Mechanic	36000
E0126	WADE	KIRSTEN	Pilot	85000
E0143	TOMAS	HARALD	Pilot	105000
E0204	WAUGH	TIM	Pilot	70000
E0206	LEHMANN	DAGMAR	Mechanic	64000
E0248	TRETTAHHN	MICHAEL	Pilot	100000
E0282	TIETZ	OTTO	Pilot	45000
E0288	O'DONOGHUE	ART	Mechanic	52000
E0304	WALKER	THOMAS	Pilot	95000
E0310	NOROVIITA	JOACHIM	Mechanic	78000
E0339	OESTERBERG	ANJA	Mechanic	80000
E0346	LAUFFER	CRAIG	Mechanic	40000
E0428	TORR	JUGDISH	Pilot	45000
E0449	WAGSCHAL	NADJA	Pilot	77500
E0451	TOERMOEN	JOCHEN	Pilot	65000

6.2 Reading Raw Data Files: Formatted Input

Objectives

- Read standard and nonstandard character and numeric data using formatted input.
- Read date values and convert them to SAS date values.

60

Reading Data Using Formatted Input

Formatted input is appropriate for reading the following:

- data in [fixed columns](#)
- [standard and nonstandard](#) character and numeric data
- calendar values to be converted to [SAS date values](#)

61

Reading Data Using Formatted Input

General form of the INPUT statement with formatted input:

```
INPUT pointer-control variable informat . . . ;
```

Formatted input is used to read data values by doing the following:

- moving the input pointer to the **starting position** of the field
- specifying a **variable name**
- specifying an **informat**

62

Reading Data Using Formatted Input

Pointer controls:

- @n** moves the pointer to column *n*.
- +n** moves the pointer *n* positions.

An *informat* specifies the following:

- the width of the input field
- how to read the data values that are stored in the field

63

What Is a SAS Informat?

An *informat* is an instruction that SAS uses to read data values.

SAS informats have the following form:

64

Selected Informats

w. standard numeric informat

Raw Data Value	Informat	SAS Data Value
1 2 3 4 5 6 7	8.0	1 2 3 4 5 6 7
1 2 3 4 . 5 6 7	8.0	1 2 3 4 . 5 6 7

w.d standard numeric informat
(can insert a decimal point in the value)

Raw Data Value	Informat	SAS Data Value
1 2 3 4 5 6 7	8.2	1 2 3 4 5 . 6 7
1 2 3 4 . 5 6 7	8.2	1 2 3 4 . 5 6 7

65

The decimal value specification in the informat is ignored if the data value being read already contains a decimal point.

Selected Informats

\$w. standard character informat
(removes leading blanks)

Raw Data Value	Informat	SAS Data Value
J A M E S	\$8.	J A M E S

\$CHARw. character informat
(preserves leading blanks)

Raw Data Value	Informat	SAS Data Value
J A M E S	\$CHAR8.	J A M E S

66

Selected Informs

COMMAw. reads numeric data and removes selected nonnumeric characters such as dollar signs and commas.

Raw Data Value Informat SAS Data Value
`$ 1 2 , 5 6 7` → `COMMA7.0` → `1 2 5 6 7`

MMDDYYw. reads dates of the form mm/dd/yyyy.

Raw Data Value Informat SAS Data Value
`1 0 / 2 9 / 0 1` → `MMDDYY8.` → `1 5 2 7 7`

67

Working with Date Values

Date values that are stored as SAS dates are special numeric values.

A **SAS date value** is interpreted as the number of days between January 1, 1960, and a specific date.

70

Converting Dates to SAS Date Values

SAS uses date **informs** to **read** and **convert** dates to SAS date values.

Examples:

Raw Data Value	Informat	Converted Value
10/29/2001	MMDDYY10.	15277
10/29/01	MMDDYY8.	15277
29OCT2001	DATE9.	15277
29/10/2001	DDMMYY10.	15277

Number of days between
01JAN1960 and 29OCT2001

71

Examples of raw data filenames:

z/OS (OS/390)	<code>userid.prog1.rawdata(dfwlax)</code>
Windows	<code>c:\workshop\winsas\prog1\dfwlax.dat</code>
UNIX	<code>/users/userid/dfwlax.dat</code>

Reading Data: Formatted Input

```
proc print data=work.dfwlax;
run;
```

Obs	Flight	Date	Dest	First Class	Economy
1	439	14955	LAX	20	137
2	921	14955	DFW	20	131
3	114	14956	LAX	15	170
4	982	14956	dfw	5	85
5	439	14957	LAX	14	196
6	982	14957	DFW	15	116
7	431	14958	LaX	17	166
8	982	14958	DFW	7	88
9	114	14959	LAX	.	187
10	982	14959	DFW	14	31

79

c06s2d1

Reading Data: Formatted Input

```
proc print data=work.dfwlax;
  format Date date9. ;
run;
```

Obs	Flight	Date	Dest	First Class	Economy
1	439	11DEC2000	LAX	20	137
2	921	11DEC2000	DFW	20	131
3	114	12DEC2000	LAX	15	170
4	982	12DEC2000	dfw	5	85
5	439	13DEC2000	LAX	14	196
6	982	13DEC2000	DFW	15	116
7	431	14DEC2000	LaX	17	166
8	982	14DEC2000	DFW	7	88
9	114	15DEC2000	LAX	.	187
10	982	15DEC2000	DFW	14	31

80

c06s2d2

Exercises

For these exercises, write DATA steps that read the raw data file that contains information on flights from San Francisco to various destinations.

Fill in the blank with the location of your raw data file. Use an INFILE statement and an INPUT statement in a DATA step to read the raw file.

```
data ...;
  infile '_____';
  .
  .
  .
```

Each exercise instructs you to read **some** of the fields (identified by **bold** type in shaded rows below) shown in the following record layout. The complete record layout for the **sfosch** raw data file is shown below.

Variable Name	Field Description	Columns	Data Type
FlightID	Flight ID Number	1–7	Character
RouteID	Route ID Number	8–14	Character
Origin	Flight Origin	15–17	Character
Destination	Flight Destination	18–20	Character
Model	Aircraft Model	21–40	Character
Date	Departure Date	41–49	Numeric 01JAN2000
DepartDay	Departure Day of Week	51	Numeric 1=Sunday
FClassPass	First Class Passengers	53–55	Numeric
BClassPass	Business Class Passengers	57–59	Numeric
EClassPass	Economy Class Passengers	61–63	Numeric
TotPassCap	Aircraft Capacity – Total Passengers	65–67	Numeric
CargoWt	Weight of Cargo in Pounds	69–73	Numeric
CargoRev	Revenue from Cargo in Dollars	75–79	Numeric

3. Reading Raw Data Using Formatted Input

- a. Create a SAS data set named **work.sanfran** by writing a DATA step that uses formatted input to create only the variables **FlightID**, **RouteID**, **Destination**, **Model**, **Date**, and **TotPassCap**. Store the values of **Date** as SAS date values.

If you saved your program from Exercise 1, you can retrieve and modify the code for this workshop.

- b. Use PROC PRINT to display the data portion of the data set. Display the values of **Date** in the form **12/15/2000**. Display the following labels for the column headings in place of the variable names:

Variable Name	Label
FlightID	Flight ID
RouteID	Route ID
Model	Aircraft Model
Date	Departure Date
TotPassCap	Total Passenger Capacity

Partial SAS Output (First 10 of 52 Observations)

The SAS System						
Obs	Flight ID	Route ID	Destination	Aircraft	Departure Passenger	
					Model	Date
1	IA11200	0000112	HND	JetCruise	LF8100	12/01/2000
2	IA01804	0000018	SEA	JetCruise	SF1000	12/01/2000
3	IA02901	0000029	HNL	JetCruise	LF5200	12/02/2000
4	IA03100	0000031	ANC	JetCruise	LF8100	12/02/2000
5	IA02901	0000029	HNL	JetCruise	LF5200	12/03/2000
6	IA03100	0000031	ANC	JetCruise	MF4000	12/03/2000
7	IA00800	0000008	RDU	JetCruise	MF4000	12/04/2000
8	IA01805	0000018	SEA	JetCruise	SF1000	12/04/2000
9	IA01804	0000018	SEA	JetCruise	LF5100	12/06/2000
10	IA03101	0000031	ANC	JetCruise	LF8100	12/06/2000

- c. Use PROC CONTENTS to display the descriptor portion of the data set.

Partial SAS Output

Alphabetic List of Variables and Attributes			
#	Variable	Type	Len
5	Date	Num	8
3	Destination	Char	3
1	FlightID	Char	7
4	Model	Char	20
2	RouteID	Char	7
6	TotPassCap	Num	8

- d. Save your program (DATA step, PROC PRINT step, and PROC CONTENTS step) in a file.
You will use this program in a later exercise.

4. Reading Raw Data Using Formatted Input (Optional)

Write a DATA step to read the **dfwlax** raw data file.

- Name the new SAS data set **work.dfwlax**.
- Use formatted input.

The complete record layout for the **dfwlax** raw data file is below.

Variable Name	Columns	Data Type
FlightNum	1-3	Character
FlightDate	4-11	Numeric Date style: 01/01/03
Dest	12-14	Character
FirstClass	15-17	Numeric
Economy	18-20	Numeric

Write a PROC PRINT step to view the data.

- Suppress the observation column.
- Format **Economy** and **FirstClass** with commas, and add a suitable date format for **FlightDate** (for example, **date9.**, **mmddyy10.**, **ddmmyy10.**, or **worddate.**).
- Add a suitable title.
- Suppress the date, time, and page numbers.
- Add grand totals for **FirstClass** and **Economy**.

Complete SAS Output (using the DATE9. format)

Passenger Counts for Flights to LAX and DFW				
Flight Num	Flight Date	Dest	First Class	Economy
439	11DEC2000	LAX	20	137
921	11DEC2000	DFW	20	131
114	12DEC2000	LAX	15	170
982	12DEC2000	dfw	5	85
439	13DEC2000	LAX	14	196
982	13DEC2000	DFW	15	116
431	14DEC2000	LaX	17	166
982	14DEC2000	DFW	7	88
114	15DEC2000	LAX	.	187
982	15DEC2000	DFW	14	31
			=====	=====
			127	1,307

6.3 Examining Data Errors

Objectives

- Define types of data errors.
- Identify data errors.

83

What Are Data Errors?

SAS detects data errors when the following occurs:

- The INPUT statement encounters **invalid data** in a field.
- **Illegal arguments** are used in functions.
- **Impossible mathematical operations** are requested.

84

Examining Data Errors

When SAS encounters a data error, these events occur:

1. A [note](#) that describes the error is printed in the SAS log.
2. The [input record](#) being read is displayed in the SAS log (contents of the input buffer).
3. The [values in the SAS observation](#) being created are displayed in the SAS log (contents of the PDV).
4. A [missing value](#) is assigned to the appropriate SAS variable.
5. Execution [continues](#).

Examining Data Errors

File: c06s3d1.sas

File: *userid*.prog1.sascode(c06s3d1)

- Use column input to read the raw data file.
- Examine the data error in the log.
- Use PROC PRINT to examine the data portion of the data set.

Partial Raw Data File

	1	1	2	2	3	3	4	4	5
	1	--5	---	0	---	5	---	0	---
0031GOLDENBERG		DESIREE		PILOT1	50221.62				
0040WILLIAMS		ARLENE M.		FLTAT1	23666.12				
0071PERRY		ROBERT A.		FLTAT1	21957.71				
0082MCGWIERN-WATTSCHRISTINA				PILOT3	96387.39				
0091SCOTT		HARVEY F.		FLTAT2	32278.40				
0106THACKER		DAVID S.		FLTAT1	24161.14				
0275GRAHAM		DEBORAH S.		FLTAT2	32024.93				
0286DREWRY		SUSAN		PILOT1	55377.00				
0309HORTON		THOMAS L.		FLTAT1	23705.12				
0334DOWN		EDWARD		PILOT1	56%84.87				
0347CHERVENY		BRENDA B.		FLTAT2	38563.45				
0355BELL		THOMAS B.		PILOT1	59803.16				
0366GLENN		MARTHA S.		PILOT3	120202.38				
0730BELL		CARLA		PILOT1	37397.93				
0739SAYRE		MARCO		PILOT1	59268.61				

1. Use a DATA step with column input to read the fields from the raw data file and create a SAS data set.

```
data work.empdata2;
  infile 'raw-data-file';
  input EmpID $ 1-4 LastName $ 5-17 FirstName $ 18-30
 JobCode $ 31-36 Salary 37-45;
run;
```

2. Examine the log.

SAS Log

```

1 options ls=72 nodate nonumber;
2 data work.empdata2;
3 infile 'raw-data-file';
4 input EmpID $ 1-4 LastName $ 5-17 FirstName $ 18-30
5 JobCode $ 31-36 Salary 37-45;
6 run;

NOTE: The infile 'raw-data-file' is:
 File Name=raw-data-file,
 RECFM=V,LRECL=256

①NOTE: Invalid data for Salary in line 10 37-45.
②RULE: -----1-----2-----3-----4-----5-----6--
③10 0334DOWN EDWARD PILOT1 56%84.87 45
④EmpID=0334 LastName=DOWN FirstName=EDWARD JobCode=PILOT1 Salary=.
⑤_ERROR_=1 _N_=10
NOTE: 15 records were read from the infile 'raw-data-file'.
 The minimum record length was 45.
 The maximum record length was 45.
NOTE: The data set WORK.EMPDATA2 has 15 observations and 5 variables.

```

- ➊ This note indicates that invalid data was found for the variable **Salary** in line 10 of the raw data file in columns 37-45.
- ➋ A ruler is drawn above the raw data record that contains the invalid data. The ruler can help you locate the invalid data in the record.
- ➌ SAS displays the raw data record being read (contents of the input buffer).
- ➍ SAS displays the observation currently being created from the raw data record (contents of the PDV). Notice that the value of **Salary** is set to missing.
- ➎ During the processing of every DATA step, SAS automatically creates two variables, **_N_** and **_ERROR_**. They are **not** written to the SAS data set but are available for processing during the execution of the DATA step.

3. Use PROC PRINT to examine the data portion of the SAS data set.

```
proc print data=work.empdata2;
run;
```

SAS Output

The SAS System					
Obs	Emp ID	LastName	FirstName	Job Code	Salary
1	0031	GOLDENBERG	DESIREE	PILOT1	50221.62
2	0040	WILLIAMS	ARLENE M.	FLTAT1	23666.12
3	0071	PERRY	ROBERT A.	FLTAT1	21957.71
4	0082	MCGWIER-WATTS	CHRISTINA	PILOT3	96387.39
5	0091	SCOTT	HARVEY F.	FLTAT2	32278.40
6	0106	THACKER	DAVID S.	FLTAT1	24161.14
7	0275	GRAHAM	DEBORAH S.	FLTAT2	32024.93
8	0286	DREWRY	SUSAN	PILOT1	55377.00
9	0309	HORTON	THOMAS L.	FLTAT1	23705.12
10	0334	DOWN	EDWARD	PILOT1	.
11	0347	CHERVENY	BRENDA B.	FLTAT2	38563.45
12	0355	BELL	THOMAS B.	PILOT1	59803.16
13	0366	GLENN	MARTHA S.	PILOT3	120202.38
14	0730	BELL	CARLA	PILOT1	37397.93
15	0739	SAYRE	MARCO	PILOT1	59268.61

A missing numeric value is displayed as a period, and a missing character value is displayed as a blank.

File: c06s3d2.sas

File: *userid*.prog1.sascode(c06s3d2)

- Use column input to read the raw data file again, but omit the \$ after the variable **JobCode** in the INPUT statement.
- Examine the data error in the log.

1. Use a DATA step with column input to read the fields from the raw data file and create a SAS data set.

```
data work.empdata2;
  infile 'raw-data-file';
  input EmpID $ 1-4 LastName $ 5-17 FirstName $ 18-30
 JobCode 31-36 Salary 37-45;
run;
```

2. Examine the log.

SAS Log

```
1  options ls=72 nodate nonumber;
2  data work.empdata2;
3 infile 'raw-data-file';
4 input EmpID $ 1-4 LastName $ 5-17 FirstName $ 18-30
5 JobCode 31-36 Salary 37-45;
6  run;

NOTE: The infile 'raw-data-file' is:
 File Name=raw-data-file,
 RECFM=V,LRECL=256

NOTE: Invalid data for JobCode in line 1 31-36.
RULE: -----1-----2-----3-----4-----5-----6--
1 0031GOLDENBERG DESIREE PILOT1 50221.62 45
EmpID=0031 LastName=GOLDENBERG FirstName=DESIREE JobCode=.
Salary=50221.62 _ERROR_=1 _N_=1
NOTE: Invalid data for JobCode in line 2 31-36.
2 0040WILLIAMS ARLENE M. FLTAT1 23666.12 45
EmpID=0040 LastName=WILLIAMS FirstName=ARLENE M. JobCode=.
Salary=23666.12 _ERROR_=1 _N_=2
NOTE: Invalid data for JobCode in line 3 31-36.
3 0071PERRY ROBERT A. FLTAT1 21957.71 45
EmpID=0071 LastName=PERRY FirstName=ROBERT A. JobCode=. Salary=21957.71
_ERROR_=1 _N_=3
NOTE: Invalid data for JobCode in line 4 31-36.
4 0082MCGWIER-WATTSCHRISTINA PILOT3 96387.39 45
EmpID=0082 LastName=MCGWIER-WATTS FirstName=CHRISTINA JobCode=.
Salary=96387.39 _ERROR_=1 _N_=4
NOTE: Invalid data for JobCode in line 5 31-36.
5 0091SCOTT HARVEY F. FLTAT2 32278.40 45
EmpID=0091 LastName=SCOTT FirstName=HARVEY F. JobCode=. Salary=32278.4
_ERROR_=1 _N_=5
NOTE: Invalid data for JobCode in line 6 31-36.
```

(Continued on the next page.)

```

6 0106THACKER DAVID S. FLTAT1 24161.14 45
EmpID=0106 LastName=THACKER FirstName=DAVID S. JobCode=. Salary=24161.14
_ERROR_=1 _N_=6
NOTE: Invalid data for JobCode in line 7 31-36.
7 0275GRAHAM DEBORAH S. FLTAT2 32024.93 45
EmpID=0275 LastName=GRAHAM FirstName=DEBORAH S. JobCode=.
Salary=32024.93 _ERROR_=1 _N_=7
NOTE: Invalid data for JobCode in line 8 31-36.
8 0286DREWRY SUSAN PILOT1 55377.00 45
EmpID=0286 LastName=DREWRY FirstName=SUSAN JobCode=. Salary=55377
_ERROR_=1 _N_=8
NOTE: Invalid data for JobCode in line 9 31-36.
9 0309HORTON THOMAS L. FLTAT1 23705.12 45
EmpID=0309 LastName=HORTON FirstName=THOMAS L. JobCode=. Salary=23705.12
_ERROR_=1 _N_=9
NOTE: Invalid data for JobCode in line 10 31-36.
NOTE: Invalid data for Salary in line 10 37-45.
10 0334DOWN EDWARD PILOT1 56%84.87 45
EmpID=0334 LastName=DOWN FirstName=EDWARD JobCode=. Salary=._ERROR_=1
_N_=10
NOTE: Invalid data for JobCode in line 11 31-36.
11 0347CHERVENY BRENDA B. FLTAT2 38563.45 45
EmpID=0347 LastName=CHERVENY FirstName=BRENDA B. JobCode=.
Salary=38563.45 _ERROR_=1 _N_=11
NOTE: Invalid data for JobCode in line 12 31-36.
12 0355BELL THOMAS B. PILOT1 59803.16 45
EmpID=0355 LastName=BELL FirstName=THOMAS B. JobCode=. Salary=59803.16
_ERROR_=1 _N_=12
NOTE: Invalid data for JobCode in line 13 31-36.
13 0366GLENN MARTHA S. PILOT3120202.38 45
EmpID=0366 LastName=GLENNE FirstName=MARTHA S. JobCode=. Salary=120202.38
_ERROR_=1 _N_=13
NOTE: Invalid data for JobCode in line 14 31-36.
14 0730BELL CARLA PILOT1 37397.93 45
EmpID=0730 LastName=BELL FirstName=CARLA JobCode=. Salary=37397.93
_ERROR_=1 _N_=14
NOTE: Invalid data for JobCode in line 15 31-36.
15 0739SAYRE MARCO PILOT1 59268.61 45
EmpID=0739 LastName=SAYRE FirstName=MARCO JobCode=. Salary=59268.61
_ERROR_=1 _N_=15
NOTE: 15 records were read from the infile 'raw-data-file'.
 The minimum record length was 45.
 The maximum record length was 45.
NOTE: The data set WORK.EMPDATA2 has 15 observations and 5 variables.

```


By default, the error message for invalid data for **JobCode** will be printed a maximum of 20 times.

3. Use PROC PRINT to examine the data portion of the SAS data set.

```
proc print data=work.empdata2;
run;
```

SAS Output

The SAS System					
Obs	Emp ID	Last Name	First Name	Job Code	Salary
1	0031	GOLDENBERG	DESIREE	.	50221.62
2	0040	WILLIAMS	ARLENE M.	.	23666.12
3	0071	PERRY	ROBERT A.	.	21957.71
4	0082	MCGWIER-WATTS	CHRISTINA	.	96387.39
5	0091	SCOTT	HARVEY F.	.	32278.40
6	0106	THACKER	DAVID S.	.	24161.14
7	0275	GRAHAM	DEBORAH S.	.	32024.93
8	0286	DREWRY	SUSAN	.	55377.00
9	0309	HORTON	THOMAS L.	.	23705.12
10	0334	DOWN	EDWARD	.	.
11	0347	CHERVENY	BRENDA B.	.	38563.45
12	0355	BELL	THOMAS B.	.	59803.16
13	0366	GLENN	MARTHA S.	.	120202.38
14	0730	BELL	CARLA	.	37397.93
15	0739	SAYRE	MARCO	.	59268.61

Exercises

For these exercises, write DATA steps that read the raw data file that contains information on flights from San Francisco to various destinations.

Fill in the blank with the location of your raw data file. Use an INFILE statement in a DATA step to read the raw file.

```
data ...;
  infile '_____';
  .
  .
  .
```

Each exercise instructs you to read **some** of the fields shown (identified by **bold** type in shaded rows below) in the following record layout. The complete record layout for the **sfosch** raw data file is shown below.

Variable Name	Field Description	Columns	Data Type
FlightID	Flight ID Number	1–7	Character
RouteID	Route ID Number	8–14	Character
Origin	Flight Origin	15–17	Character
Destination	Flight Destination	18–20	Character
Model	Aircraft Model	21–40	Character
Date	Departure Date	41–49	Numeric 01JAN2000
DepartDay	Departure Day of Week	51	Numeric 1=Sunday
FClassPass	First Class Passengers	53–55	Numeric
BClassPass	Business Class Passengers	57–59	Numeric
EClassPass	Economy Class Passengers	61–63	Numeric
TotPassCap	Aircraft Capacity – Total Passengers	65–67	Numeric
CargoWt	Weight of Cargo in Pounds	69–73	Numeric
CargoRev	Revenue from Cargo in Dollars	75–79	Numeric

5. Examining Data Errors

- a. Create a SAS data set named **work.passngrs** by writing a DATA step that uses formatted input to create only the variables **FlightID**, **Destination**, **Date**, **FClassPass**, **BClassPass**, and **EClassPass**. Store the values of **Date** as SAS date values.
- b. Read the log and answer the following questions:
 - 1) How many records were read from the raw data file?
 - 2) How many observations are in the resulting SAS data set?
 - 3) How many variables are in the resulting SAS data set?
 - 4) What data errors are indicated in the SAS log?
- c. Use PROC PRINT to display the data portion of the data set. Do not display the date and time that the SAS session started. Do not display page numbers. Set the line size to 72. Use an appropriate format to display the values of **Date**.

Partial SAS Output (First 26 of 52 Observations)

The SAS System						
Obs	Flight ID	Destination	Date	FClass Pass	BClass Pass	EClass Pass
1	IA11200	HND	01DEC2000	19	31	171
2	IA01804	SEA	01DEC2000	10	.	123
3	IA02901	HNL	02DEC2000	13	24	138
4	IA03100	ANC	02DEC2000	13	22	250
5	IA02901	HNL	03DEC2000	14	25	132
6	IA03100	ANC	03DEC2000	16	.	243
7	IA00800	RDU	04DEC2000	16	.	243
8	IA01805	SEA	04DEC2000	11	.	123
9	IA01804	SEA	06DEC2000	11	12	111
10	IA03101	ANC	06DEC2000	14	26	233
11	IA01802	SEA	07DEC2000	10	.	132
12	IA11200	HND	08DEC2000	17	33	194
13	IA03101	ANC	08DEC2000	13	17	242
14	IA01804	SEA	08DEC2000	12	.	119
15	IA11201	HND	09DEC2000	15	32	175
16	IA03100	ANC	09DEC2000	14	.	237
17	IA01805	SEA	10DEC2000	12	.	126
18	IA01803	SEA	11DEC2000	12	.	136
19	IA11201	HND	12DEC2000	18	31	178
20	IA11200	HND	13DEC2000	17	29	179
21	IA03100	ANC	13DEC2000	14	.	244
22	IA01802	SEA	13DEC2000	12	.	115
23	IA01804	SEA	13DEC2000	11	.	115
24	IA01805	SEA	13DEC2000	10	.	123
25	IA11201	HND	14DEC2000	16	35	163
26	IA00801	RDU	14DEC2000	14	.	222

6.4 Assigning Variable Attributes

Objectives

- Assign permanent attributes to SAS variables.
- Override permanent variable attributes.

89

Default Variable Attributes

When a variable [is created](#) in a DATA step, the following situations exist:

- The name, type, and length of the variable are automatically assigned.
- Remaining attributes such as label and format are not automatically assigned.

When the variable [is used](#) in a later step, these events occur:

- The name is displayed for identification purposes.
- The variable's value is displayed using a system-determined format.

90

Default Variable Attributes

Create the **ia.dfwlax** data set.

```
libname ia 'SAS-data-library';
data ia.dfwlax;
  infile 'raw-data-file';
  input @1 Flight $3. @4 Date mmddyy8.
 @12 Dest $3. @15 FirstClass 3.
 @18 Economy 3.;
run;
```

91

c06s4d1

Examples of raw data filenames:

z/OS (OS/390)	<code>userid.prog1.rawdata(dfwlax)</code>
Windows	<code>c:\workshop\winsas\prog1\dfwlax.dat</code>
UNIX	<code>/users/userid/dfwlax.dat</code>

Examples of SAS data library names:

z/OS (OS/390)	<code>userid.prog1.sasdata</code>
Windows	<code>c:\workshop\winsas\prog1</code>
UNIX	<code>/users/userid</code>

Default Variable Attributes

Examine the descriptor portion of the **ia.dfwlax** data set.

```
proc contents data=ia.dfwlax;
run;
```

Partial Output

Alphabetic List of Variables and Attributes

#	Variable	Type	Len
2	Date	Num	8
3	Dest	Char	3
5	Economy	Num	8
4	FirstClass	Num	8
1	Flight	Char	3

92

c06s4d1

Specifying Variable Attributes

Use LABEL and FORMAT statements in the following steps:

- PROC step to temporarily assign the attributes (for the duration of the step only)
- DATA step to permanently assign the attributes (stored in the data set descriptor portion)

93

Temporary Variable Attributes

Use LABEL and FORMAT statements in a PROC step to temporarily assign attributes.

```
proc print data=ia.dfwlax(label);
  format Date mmddyy10.;
  label Dest='Destination'
 FirstClass='First Class Passengers'
 Economy='Economy Passengers';
run;
```

Labels are not used automatically by PROC PRINT. You must specify the LABEL or SPLIT= option in the PROC statement.

95

c06s4d1

Temporary Variable Attributes

The SAS System

Obs	Flight	Date	Destination	First Class Passengers	Economy Passengers
1	439	12/11/2000	LAX	20	137
2	921	12/11/2000	DFW	20	131
3	114	12/12/2000	LAX	15	170
4	982	12/12/2000	dfw	5	85
5	439	12/13/2000	LAX	14	196
6	982	12/13/2000	DFW	15	116
7	431	12/14/2000	Lax	17	166
8	982	12/14/2000	DFW	7	88
9	114	12/15/2000	LAX	.	187
10	982	12/15/2000	DFW	14	31

96

Permanent Variable Attributes

Assign labels and formats in the DATA step.

```
libname ia 'SAS-data-library';
data ia.dfwlax;
  infile 'raw-data-file';
  input @1 Flight $3. @4 Date mmddyy8.
 @12 Dest $3. @15 FirstClass 3.
 @18 Economy 3.;
  format Date mmddyy10.;
  label Dest='Destination'
 FirstClass='First Class Passengers'
 Economy='Economy Passengers';
run;
```

97

c06s4d2

Examples of raw data filenames:

z/OS (OS/390)	userid.prog1.rawdata(dfwlax)
Windows	c:\workshop\winsas\prog1\dfwlax.dat
UNIX	/users/userid/dfwlax.dat

Examples of SAS data library names:

z/OS (OS/390)	userid.prog1.sasdata
Windows	c:\workshop\winsas\prog1
UNIX	/users/userid

Permanent Variable Attributes

Examine the descriptor portion of the **ia.dfwlax** data set.

```
proc contents data=ia.dfwlax;
run;
```

Partial Output

Alphabetic List of Variables and Attributes					
#	Variable	Type	Len	Format	Label
2	Date	Num	8	MMDDYY10.	
3	Dest	Char	3		Destination
5	Economy	Num	8		Economy Passengers
4	FirstClass	Num	8		First Class Passengers
1	Flight	Char	3		

98

c06s4d2

Permanent Variable Attributes

```
proc print data=ia.dfwlax label;
run;
```

The SAS System

Obs	Flight	Date	Destination	First Class Passengers	Economy Passengers
1	439	12/11/2000	LAX	20	137
2	921	12/11/2000	DFW	20	131
3	114	12/12/2000	LAX	15	170
4	982	12/12/2000	dfw	5	85
5	439	12/13/2000	LAX	14	196
6	982	12/13/2000	DFW	15	116
7	431	12/14/2000	LaX	17	166
8	982	12/14/2000	DFW	7	88
9	114	12/15/2000	LAX	.	187
10	982	12/15/2000	DFW	14	31

c06s4d2

99

Override Permanent Attributes

Use a FORMAT statement in a PROC step to temporarily override the format stored in the data set descriptor.

```
proc print data=ia.dfwlax label;
  format Date date9. ;
run;
```

c06s4d3

100

Override Permanent Attributes

The SAS System

Obs	Flight	Date	Destination	First Class Passengers	Economy Passengers
1	439	11DEC2000	LAX	20	137
2	921	11DEC2000	DFW	20	131
3	114	12DEC2000	LAX	15	170
4	982	12DEC2000	dfw	5	85
5	439	13DEC2000	LAX	14	196
6	982	13DEC2000	DFW	15	116
7	431	14DEC2000	LaX	17	166
8	982	14DEC2000	DFW	7	88
9	114	15DEC2000	LAX	.	187
10	982	15DEC2000	DFW	14	31

101

Exercises

6. Assigning Variable Attributes

- a. In the formatted input workshop, you wrote a program and stored it in a file. (The program creates a SAS data set named **work.sanfran**, prints the data set, and shows the contents of the descriptor portion of the data set.) Retrieve the program and submit it.
- 1) View the PROC PRINT output. The **Date** values are displayed in the form **12/01/2000**. Labels should be used for all column headings except for the variable **Destination**.

Partial SAS Output (First 5 of 52 Observations)

Obs	Flight ID	Route ID	Destination	Aircraft Model		Departure Date	Passenger Capacity	Total
1	IA11200	0000112	HND	JetCruise	LF8100	12/01/2000	255	
2	IA01804	0000018	SEA	JetCruise	SF1000	12/01/2000	150	
3	IA02901	0000029	HNL	JetCruise	LF5200	12/02/2000	207	
4	IA03100	0000031	ANC	JetCruise	LF8100	12/02/2000	255	
5	IA02901	0000029	HNL	JetCruise	LF5200	12/03/2000	207	

- 2) View the PROC CONTENTS output. Are the labels permanently stored in the data set descriptor? Is the DATE format stored in the descriptor for the variable **Date**?

Partial SAS Log

Alphabetic List of Variables and Attributes			
#	Variable	Type	Len
5	Date	Num	8
3	Destination	Char	3
1	FlightID	Char	7
4	Model	Char	20
2	RouteID	Char	7
6	TotPassCap	Num	8

b. Alter your program so that the labels and the DATE format are stored in the descriptor portion of the data set. Submit the program again.

- 1) View the PROC PRINT output. Are the labels still displayed? Are the values of **Date** still formatted correctly?

Partial SAS Output (First 5 of 52 Observations)

Obs	Flight ID	Route ID	Destination	Total		
				Aircraft	Model	Departure Date
1	IA11200	0000112	HND	JetCruise	LF8100	12/01/2000
2	IA01804	0000018	SEA	JetCruise	SF1000	12/01/2000
3	IA02901	0000029	HNL	JetCruise	LF5200	12/02/2000
4	IA03100	0000031	ANC	JetCruise	LF8100	12/02/2000
5	IA02901	0000029	HNL	JetCruise	LF5200	12/03/2000

- 2) View the PROC CONTENTS output. Are the labels permanently stored in the data set descriptor? Is the DATE format stored in the descriptor for the variable **Date**?

Partial SAS Log

Alphabetic List of Variables and Attributes					
#	Variable	Type	Len	Format	Label
5	Date	Num	8	MMDDYY10.	Departure Date
3	Destination	Char	3		
1	FlightID	Char	7		Flight ID
4	Model	Char	20		Aircraft Model
2	RouteID	Char	7		Route ID
6	TotPassCap	Num	8		Total Passenger Capacity

6.5 Changing Variable Attributes (Self-Study)

Objectives

- Use features in the windowing environment to change variable attributes.
- Use programming statements to change variable attributes.

Changing Variable Attributes under Windows

Change the name of the variable **Dest** to **Destination**.

1. If the Explorer window is not active, select **View** \Rightarrow **Contents Only**.
2. Double-click **Libraries** to view a list of currently defined libraries.

The functionality of the SAS Explorer is similar to explorers for Windows-based systems. In addition to this view, you can view a list of folders and files, or you can specify a tree view.

3. Double-click **Ia** to show all members of that library.

4. Right-click on the **Dfwlax** data set and select **View Columns**.

5. Right-click on the **Dest** variable and select **Modify**.

6. Type the new name, **Destination**, over the old name and select **OK**.

7. The new name is displayed for the variable.

Changing Variable Attributes under UNIX

Change the name of the variable **Dest** to **Destination**.

1. If the Explorer window is not active, select **View** \Rightarrow **Contents Only**.
2. Double-click **Libraries** to view a list of currently defined libraries.

3. Double-click **Ia** to show all members of that library.

4. Right-click on the **Dfwlax** data set and select **View Columns**.

5. Right-click on the **Dest** variable and select **Modify**.

6. Type the new name, **Destination**, over the old name and select **OK**.

7. The new name is displayed for the variable.

SAS: Ia.Dfwlax Properties				
General Details Columns Indexes Integrity Passwords				
Find column name: <input type="text"/> <input type="button" value="Find"/>				
Column Name	Type	Length	Format	Informat
Flight	Text	3		
Date	Text	8		
Destination	Text	3		
FirstClass	Number	8		
Economy	Number	8		

Changing Variable Attributes under z/OS (OS/390)

Change the name of the variable **Dest** to **Destination**.

1. If the Explorer window is not active, type **pmenu** on the command line and press the ENTER key.
2. Select **View** \Rightarrow **Contents Only**.

```
Explorer-----  
File Edit View Tools So  
  
• Contents of 'SAS En-  
  Name  
  └ Libraries  
 └ File Shortcuts  
 └ DD Names
```

3. Type **s** beside **Libraries** and press ENTER to display all currently active SAS data libraries.

```
Explorer-----  
File Edit View Tools So  
  
• Contents of 'SAS En-  
  Name  
  s Libraries  
 └ File Shortcuts  
 └ DD Names
```

4. Type **s** beside **Ia** and press ENTER to show all members of that library.

```
Explorer-----  
File Edit View Tools So  
There are 4 libraries d  
• Active Libraries-----  
  Name BA  
  Ia BA  
  Sashelp BA  
  Sasuser BA  
  Work BA
```

5. Type **s** beside **Dfwlax** and press ENTER to display the attributes of the variables in the **Dfwlax** data set.

Contents of 'Ia'					
File Edit View Tools Solutions Help					
Library has 33 member(s).					
• Contents of 'Ia'					
Name	Size	Type	Description	↑	↓
- Allgoals		Table		^	■
- Allgoals2		Table			
- Allsales		Table			
- Allsales2		Table			
- Aptarget		Table			
- Chicago		Table			
- Crew		Table			
- Delay		Table			
s Dfwlax		Table			
- Empdata		Table			
- Employees		Table			
- Flight114		Table			
- Fltat		Table			
- Fltattnd		Table			
- Frankfrt		Table			
- Gercrew		Table			
- Gersched		Table			
- Goals		Table			
- Juntarget		Table			
- Maytarget		Table			

6. Type **?** beside **Dest** and press ENTER.

Ia.Dfwlax Properties						
General Details Columns Indexes Integrity Passwords						
Find column name: <input type="text"/> Find						
•						
Column Name	Type	Length	Format	Informat	Label	
- Flight	Text	3				
- Date	Number	8				
? Dest	Text	3				
- FirstClass	Number	8				
- Economy	Number	8				

OK	Cancel
----	--------

7. Select **Modify** to rename the variable.

8. Type the new name, **Destination**, over the old name and select **OK**.

9. The new name is displayed for the variable.

The DATASETS Procedure

You can use the DATASETS procedure to modify the following attributes of a variable:

- name
- label
- format
- informat

106

The DATASETS Procedure

General form of PROC DATASETS for changing variable attributes:

```
PROC DATASETS LIBRARY=libref ;
  MODIFY SAS-data-set ;
  RENAME old-name-1=new-name-1
 <... old-name-n=new-name-n>;
  LABEL variable-1='label-1'
 <... variable-n='label-n'>;
  FORMAT variable-list-1 format-1
 <... variable-list-n format-n>;
  INFORMAT variable-list-1 informat-1
 <... variable-list-n informat-n>;
RUN;
QUIT;
```

107

Data Set Contents

Business Task: Use the DATASETS procedure to change the name of the variable **Dest** to **Destination**.

Step 1: Look at the original attributes of the variables in the **ia.dfwlax** data set.

```
proc contents data=ia.dfwlax;
run;
```

Alphabetic List of Variables and Attributes

#	Variable	Type	Len
2	Date	Num	8
3	Dest	Char	3
5	Economy	Num	8
4	FirstClass	Num	8
1	Flight	Char	3

108

c06s5d1

The DATASETS Procedure

Step 2: Use the DATASETS procedure to rename the variable **Dest** to **Destination**.

```
proc datasets library=ia;
  modify dfwlax;
  rename Dest=Destination;
run;
quit;
```

109

c06s5d1

Data Set Contents

Step 3: Look at the attributes of the variables in the **ia.dfwlax** data set after you run PROC DATASETS.

```
proc contents data=ia.dfwlax;
run;
```

Alphabetic List of Variables and Attributes

#	Variable	Type	Len
2	Date	Num	8
3	Destination	Char	3
5	Economy	Num	8
4	FirstClass	Num	8
1	Flight	Char	3

110

c06s5d1

Exercises

For these exercises, use the **passngrs** data set stored in a permanent SAS data library.

Fill in the blank with the location of your SAS data library. **If you started a new SAS session since the previous lab**, submit the LIBNAME statement to assign the libref **ia** to the SAS data library.

```
libname ia '_____';
```

7. Changing Variable Attributes

- Use the SAS windowing environment to change the following attributes of the **FClass** variable.
 - Rename the variable to **FirstClass**.
 - Assign the label **First Class Passengers** to the variable.
 - Run PROC CONTENTS to verify that the changes were made.

Partial Output

Alphabetic List of Variables and Attributes				
#	Variable	Type	Len	Label
5	BClass	Num	8	
3	Depart	Num	8	
2	Dest	Char	3	
6	EClass	Num	8	
4	FirstClass	Num	8	First Class Passengers
1	FlightID	Char	7	

- Use program statements to change the following attributes of the **Depart** variable:

- Assign the DATE9. format to the variable.
- Assign the label **Departure Date** to the variable.
- Run PROC CONTENTS to verify that the changes were made.

Partial Output

Alphabetic List of Variables and Attributes					
#	Variable	Type	Len	Format	Label
5	BClass	Num	8		
3	Depart	Num	8	DATE9.	Departure Date
2	Dest	Char	3		
6	EClass	Num	8		
4	FirstClass	Num	8		First Class Passengers
1	FlightID	Char	7		

6.6 Reading Microsoft Excel Spreadsheets (Self-Study)

Objectives

- Create a SAS data set from a Microsoft Excel spreadsheet using the Import Wizard.
- Create a SAS data set from an Excel spreadsheet using the IMPORT procedure.

113

The IMPORT procedure and the Import Wizard are not available on z/OS.

Business Task

The flight data for Dallas and Los Angeles is in an Excel spreadsheet. Read the data into a SAS data set.

Excel Spreadsheet

	A	B	C	D	E
1	Flight	Date	Dest	FirstClass	Economy
2	439	12/11/00	LAX	20	137
3	921	12/11/00	DFW	20	131
4	114	12/12/00	LAX	15	170

SAS Data Set

Flight	Date	Dest	FirstClass	Economy
439	12/11/00	LAX	20	137
921	12/11/00	DFW	20	131
114	12/12/00	LAX	15	170

114

The Import Wizard

The *Import Wizard* is a point-and-click graphical interface that enables you to create a SAS data set from several types of external files including the following:

- dBASE files (*.DBF)
- Excel spreadsheets (*.XLS)
- Microsoft Access tables (*.MDB)
- JMP data files (*.JMP)
- delimited files (*.*)
- comma-separated values (*.CSV)

115

The data sources available to you depend on your operating environment and the SAS/ACCESS products that you licensed. If you do not have any SAS/ACCESS products licensed, the only types of data source files available to you are as follows:

- .CSV
- .TXT
- delimited files

Excel spreadsheets and delimited files do not have column names, but they often contain column headings. For these file formats, you can specify that column headings be used to create SAS variable names. If the headings are not valid SAS names, or if the file does not contain headings, SAS uses default variable names. For example, for a delimited file, the default variable names are **VAR1**, **VAR2**, **VAR3**, and so on.

- If a column name contains special characters that are not valid in a SAS name, such as a blank, SAS converts the character to an underscore. For example, the column name **Occupancy Code** becomes the variable name **Occupancy_Code**.
- Excel worksheet names, when referenced in SAS, end with a dollar sign (\$). The \$ does not appear in Excel. Named ranges do not end with \$, either in SAS or Excel.

Reading Excel Data with the Import Wizard

Use the Import Wizard to import the file **DallasLA.xls** into SAS. This is an Excel file that contains flight information. Name the resulting data set **work.dfw lax**.

1. Select **File** ⇒ **Import Data...**. The Import Wizard – Select import type window opens.

2. Select the down arrow at the end of the field.
3. From the list box, select **Microsoft Excel 97, 2000 or 2002 Workbook**.
4. Select **Next >**. The Connect to MS Excel dialog box opens.

5. Type **DallasLA.xls**, which is the name of the workbook file to be imported.

You can also select **Browse...** to specify a workbook file to import from the Open window. After you select the pathname, select **Open** to complete your selections and return to the Connect to MS Excel dialog box.

6. Select **OK**. The Import Wizard – Select Table window opens.

7. Select **DFWLAX\$**, the name of the worksheet to be imported.

- A table name ending **with \$** represents a worksheet. A table name **without \$** represents a named range.
- Excel worksheet names, when referenced in SAS, end with a dollar sign (\$). The \$ does not appear in Excel. Named ranges do not end with \$, either in SAS or Excel.
- You can select **Options...** to change default import settings through the SAS Import: Spreadsheet Options dialog box.

8. Select **Next >** to open the Import Wizard – Select library and member window, where you specify the storage location for the imported file.

9. In the Library box, leave the library as **WORK**. In the Member box, type **dfwlax**.

You can also select the down arrow in the Library box and select a different library. You can select the down arrow in the Member box to select an existing data set. If you select an existing data set, you will be asked later to verify that you want to replace it.

10. Select **Next >** to move to the next window or **Finish** to create the SAS data set from the Excel spreadsheet.

If you select **Finish** and you select the name of an existing SAS data set for the name of your new SAS data set (in the Import Wizard – Select library and member window), you are prompted to determine whether or not you want to replace the existing data set. Select **OK** or **Cancel**.

If you select **Next >**, you are taken to the Import Wizard – Create SAS Statements window.

11. Type **DallasLAIimport.sas**, which is the name of the location where you want to store the SAS code.

You can also select **Browse...** to specify a location from the Save As window. After you select the pathname, select **Save** to complete your selections and return to the Import Wizard – Create SAS Statements window.

If the file already exists, you are prompted to replace the existing file, append to the existing file, or cancel the save.

12. Select **Finish**.

13. Check the log to see that the SAS data set is successfully created.

```
NOTE: WORK.DFWLAX was successfully created.
```

14. Go to the Program Editor window and write SAS code to print the data set.

File: c06s6d1.sas

```
proc print data=work.dfwlax;
run;
```

SAS Output

The SAS System					
Obs	Flight	Date	Dest	First Class	Economy
1	439	12/11/00	LAX	20	137
2	921	12/11/00	DFW	20	131
3	114	12/12/00	LAX	15	170
4	982	12/12/00	dfw	5	85
5	439	12/13/00	LAX	14	196
6	982	12/13/00	DFW	15	116
7	431	12/14/00	LaX	17	166
8	982	12/14/00	DFW	7	88
9	114	12/15/00	LAX	.	187
10	982	12/15/00	DFW	14	31

15. Go to the Program Editor window and open the SAS code created by the Import Wizard.

File: DallasLAImport.sas

```
PROC IMPORT OUT=WORK.DFWLAX
  DATAFILE="C:\workshop\winsas\prog1\DallasLA.xls"
 DBMS=EXCEL REPLACE;
  SHEET="DFWLAX$";
  GETNAMES=YES;
  MIXED=NO;
  SCANTEXT=YES;
  USEDATE=YES;
  SCANTIME=YES;
RUN;
```


For additional documentation related to statements used when reading Microsoft Excel files with the IMPORT procedure, see *Base SAS® 9.1 Procedures Guide, Volumes 1, 2, and 3* and *SAS/ACCESS® 9.1 Interface to PC Files: Reference*.

The IMPORT Procedure

General form of the IMPORT procedure:

```
PROC IMPORT OUT=SAS-data-set
  DATAFILE='external-file-name'
  < DBMS=file-type > <REPLACE>;
RUN;
```

REPLACE overwrites an existing SAS data set.

117

Available DBMS Specifications

Identifier	Input Data Source	Extension
ACCESS	Microsoft Access table	.MDB
CSV	delimited file (comma-separated values)	.CSV
DBF	dBASE 5.0, IV, III+, and II files	.DBF
DLM	delimited file (default delimiter is a blank)	.*
EXCEL	Microsoft Excel spreadsheet	.XLS
JMP	JMP table	.JMP
TAB	delimited file (tab-delimited values)	.TXT
WK1	Lotus 1-2-3 Release 2 spreadsheet	.WK1
WK3	Lotus 1-2-3 Release 3 spreadsheet	.WK3
WK4	Lotus 1-2-3 Release 4 or 5 spreadsheet	.WK4

If *external-file-name* contains a valid extension so that PROC IMPORT can recognize the type of data, you can omit the DBMS= option.

If you specify DBMS=ACCESS to import a Microsoft Access table, PROC IMPORT can distinguish whether the table is in Access 97, 2000, or 2002 format.

If you specify DBMS=EXCEL to import a Microsoft Excel spreadsheet, PROC IMPORT can distinguish between Excel 2002, 2000, 97, 5.0, and 4.0 spreadsheets.

Reading Excel Data with PROC IMPORT

This PROC IMPORT code reads the same Excel file previously processed through the Import Wizard:

```
proc import out=work.dfwlax
 datafile="DallasLA.xls"
 dbms=excel2000 replace;
 mixed=yes;
run;
```


MIXED=YES; converts numeric data values into character data values for a column that contains mixed data types.

118

c06s6d2

The default is MIXED=NO, which means that numeric data will be imported as missing values in a character column. The MIXED= option is available only for reading Excel data.

When you use the Import Wizard, you can set the MIXED=YES option by selecting **Convert numeric values to characters in a mixed types column** in the SAS Import: Spreadsheet Options dialog box.

Other commonly used PROC IMPORT data source statements include the following:

GETNAMES=NO;

Do not attempt to generate SAS variable names from the column names in the input file's first row of data.

SHEET="*spreadsheet-name*";

Read a particular spreadsheet from a file that contains multiple spreadsheets.

Reading Tab-delimited Data

What if the data in the previous example were stored in a tab-delimited file?

Change the PROC IMPORT code to [read the tab-delimited file](#).

```
proc import out=work.dfwlax  
 datafile="DallasLA.txt"  
 dbms=tab replace;  
run;
```

119

c06s6d3

Excel SAS/ACCESS LIBNAME Engine

If you want to access Excel data without making a copy as a SAS data set, use the LIBNAME statement.

General form of a LIBNAME statement to access an Excel workbook:

```
LIBNAME libref 'location-of-Excel-workbook' <options>;
```

Example:

```
libname myxls 'c:\temp\sales.xls';
```

120

The Excel SAS/ACCESS LIBNAME engine is available in SAS 9.1.

- Due to the .xls extension, SAS recognizes the library path as an Excel workbook. Unlike other SAS/ACCESS interfaces, the Excel engine need not be specified in the LIBNAME statement.

Excel SAS/ACCESS LIBNAME Engine

The entire Excel workbook is treated in the same way as a SAS library.

Individual worksheets and named ranges are considered equivalent to SAS data sets.

Use PROC PRINT to display data from the DFWLAX\$ worksheet in the Excel workbook named DallasLA.xls:

```
libname xlsdata 'DallasLA.xls';
proc print data=xlsdata."dfwlax$"n;
run;
```

121

c06s6d4

The MIXED=YES and GETNAMES=NO options are supported by the LIBNAME statement when you use the Excel SAS/ACCESS LIBNAME engine.

- SAS name literal syntax is required for the following:
 - all Excel worksheet names because they end with \$
 - named ranges that do not satisfy SAS naming conventions

Exercises

(Applicable Only for Microsoft Windows Users)

8. Reading a Microsoft Excel Spreadsheet

- a. The Excel spreadsheet **sfosch.xls** contains information about International Airlines flights originating in San Francisco.

Use the Import Wizard to create a SAS data set named **work.sfoexcel** from the Excel spreadsheet.

Save the PROC IMPORT code that is generated to a file named **ImportsFO.sas**.

If you run SAS 9.1, you can access the **SFODATA** worksheet within the **sfosch.xls** workbook using the Excel SAS/ACCESS LIBNAME engine.

- b. Use PROC PRINT to display the data portion of the SAS data set **work.sfoexcel**. Do not display the date and time that the SAS session started. Do not display page numbers. Set the line size to 72.

Partial output is shown on the next page.

Partial SAS Output (First 15 of 52 Observations)

The SAS System							
Obs	Flight		Origin	Destination	Model	Date	
	ID	RouteID					
1	IA11200	0000112	0000112	HND	JetCruise LF8100	01DEC2000	
2	IA01804	0000018	0000018	SEA	JetCruise SF1000	01DEC2000	
3	IA02901	0000029	0000029	HNL	JetCruise LF5200	02DEC2000	
4	IA03100	0000031	0000031	ANC	JetCruise LF8100	02DEC2000	
5	IA02901	0000029	0000029	HNL	JetCruise LF5200	03DEC2000	
6	IA03100	0000031	0000031	ANC	JetCruise MF4000	03DEC2000	
7	IA00800	0000008	0000008	RDU	JetCruise MF4000	04DEC2000	
8	IA01805	0000018	0000018	SEA	JetCruise SF1000	04DEC2000	
9	IA01804	0000018	0000018	SEA	JetCruise LF5100	06DEC2000	
10	IA03101	0000031	0000031	ANC	JetCruise LF8100	06DEC2000	
11	IA01802	0000018	0000018	SEA	JetCruise SF1000	07DEC2000	
12	IA11200	0000112	0000112	HND	JetCruise LF8100	08DEC2000	
13	IA03101	0000031	0000031	ANC	JetCruise LF8100	08DEC2000	
14	IA01804	0000018	0000018	SEA	JetCruise SF1000	08DEC2000	
15	IA11201	0000112	0000112	HND	JetCruise LF8100	09DEC2000	
Obs	Depart		FClass	BClass	EClass	Tot	
	Day	Pass	Pass	Pass	Pass	Pass	Cargo
1	6	19	31	171	255	61300	79077
2	6	10	.	123	150	10300	13287
3	7	13	24	138	207	47400	61146
4	7	13	22	250	255	24800	31992
5	1	14	25	132	207	48200	62178
6	1	16	.	243	267	25600	33024
7	2	16	.	243	267	25600	33024
8	2	11	.	123	150	10100	13029
9	4	11	12	111	165	12500	16125
10	4	14	26	233	255	28000	36120
11	5	10	.	132	150	8500	10965
12	6	17	33	194	255	56700	73143
13	6	13	17	242	255	26400	34056
14	6	12	.	119	150	10700	13803
15	7	15	32	175	255	61100	78819

- c. Use PROC CONTENTS to display the descriptor portion of the **work.sfoexcel** data set.

Partial SAS Output

-----Alphabetic List of Variables and Attributes-----							
#	Variable	Type	Len	Pos	Format	Informat	Label
9	BClassPass	Num	8	16			BClassPass
13	CargoRev	Num	8	48			CargoRev
12	CargoWt	Num	8	40			CargoWt
6	Date	Char	9	96	\$9.	\$9.	Date
7	DepartDay	Num	8	0			DepartDay
4	Destination	Char	3	77	\$3.	\$3.	Destination
10	EClassPass	Num	8	24			EClassPass
8	FClassPass	Num	8	8			FClassPass
1	FlightID	Char	7	56	\$7.	\$7.	FlightID
5	Model	Char	16	80	\$16.	\$16.	Model
3	Origin	Char	7	70	\$7.	\$7.	Origin
2	RouteID	Char	7	63	\$7.	\$7.	RouteID
11	TotPassCap	Num	8	32			TotPassCap

9. Reading a Comma-delimited File

- a. The file named **sfosch.csv** (delimited file with comma-separated values) contains the same information about International Airlines flights as the Excel spreadsheet named **sfosch.xls**.

Open the file named **ImportSFO.sas** that you saved in the previous exercise. Alter the PROC IMPORT statement so that it creates a SAS data set named **work.sfocsv** from the comma-delimited file.

- b. Use PROC PRINT to display the data portion of the **work.sfocsv** data set. Do not display the date and time that the SAS session started. Do not display page numbers. Set the line size to 72. Partial output is shown on the next page.

Partial SAS Output (First 9 of 52 Observations)

The SAS System						
Obs	Flight		Origin	Destination	Model	
	ID	RouteID				
1	IA11200	112	112	HND	JetCruise	LF8100
2	IA01804	18	18	SEA	JetCruise	SF1000
3	IA02901	29	29	HNL	JetCruise	LF5200
4	IA03100	31	31	ANC	JetCruise	LF8100
5	IA02901	29	29	HNL	JetCruise	LF5200
6	IA03100	31	31	ANC	JetCruise	MF4000
7	IA00800	8	8	RDU	JetCruise	MF4000
8	IA01805	18	18	SEA	JetCruise	SF1000
9	IA01804	18	18	SEA	JetCruise	LF5100
Obs	Date	DepartDay	FClassPass	BClassPass	EClassPass	
1	01DEC2000	6	19	31	171	
2	01DEC2000	6	10	.	123	
3	02DEC2000	7	13	24	138	
4	02DEC2000	7	13	22	250	
5	03DEC2000	1	14	25	132	
6	03DEC2000	1	16	.	243	
7	04DEC2000	2	16	.	243	
8	04DEC2000	2	11	.	123	
9	06DEC2000	4	11	12	111	
Obs	TotPassCap	CargoWt	CargoRev			
1	255	61300	79077			
2	150	10300	13287			
3	207	47400	61146			
4	255	24800	31992			
5	207	48200	62178			
6	267	25600	33024			
7	267	25600	33024			
8	150	10100	13029			
9	165	12500	16125			

6.7 Solutions to Exercises

1. Reading Raw Data Using Column Input

a.

```
data work.sanfran;
  infile 'raw-data-file';
  input FlightID $ 1-7 RouteID $ 8-14
 Destination $ 18-20 Model $ 21-40
 DepartDay 51 TotPassCap 65-67;
run;
```

b.

- 1) Fifty-two records were read.
- 2) Fifty-two observations were stored in the SAS data set.
- 3) Six variables were stored in the SAS data set.

c.

```
options nodate nonumber ls=72;
proc print data=work.sanfran;
run;
```

d.

```
proc contents data=work.sanfran;
run;
```

2. Reading Raw Data Using Column Input (Optional)

```
data work.emps;
  infile 'raw-data-filename';
  input EmpID $ 31-35
 LastName $ 1-20
 FirstName $ 21-30
 JobCode $ 36-43
 Salary 54-59;
run;

proc print data=work.emps noobs;
  title 'Salary Information for Pilots and Mechanics';
run;
```

3. Reading Raw Data Using Formatted Input

a.

```
data work.sanfran;
  infile 'raw-data-file';
  input @1 FlightID $7. @8 RouteID $7.
 @18 Destination $3. @21 Model $20.
 @41 Date date9. @65 TotPassCap 3. ;
run;
```

b.

```
proc print data=work.sanfran label;
  format Date mmddyy10.;
  label FlightID='Flight ID'
 RouteID='Route ID'
 Model='Aircraft Model'
 Date='Departure Date'
 TotPassCap='Total Passenger Capacity';
run;
```

c.

```
proc contents data=work.sanfran;
run;
```

d. Use the FILE command or select Save As from the File menu.

4. Reading Raw Data Using Formatted Input (Optional)

```
data work.dfwlax;
  infile 'raw-data-filename';
  input @1 FlightNum $3.
 @4 FlightDate mmddyy8.
 @12 Dest $3.
 @18 Economy 3.
 @15 FirstClass 3. ;
run;

options nodate nonumber;
proc print data=work.dfwlax noobs;
  title 'Passenger Counts for Flights to LAX and DFW';
  sum Economy FirstClass;
  format Economy FirstClass comma9. FlightDate date9. ;
run;
```

5. Examining Data Errors

a.

```
data work.passngrs;
  infile 'raw-data-file';
  input @1 FlightID $7. @18 Destination $3.
 @41 Date date9. @53 FClassPass 3.
 @57 BClassPass 3.  @61 EClassPass 3. ;
run;
```

b.

- 1) Fifty-two records were read.
- 2) Fifty-two observations are in the resulting data set.
- 3) Six variables are in the resulting data set.
- 4) There is invalid data for **BClassPass** in record numbers 11 and 26.

c.

```
options ls=72 nodate nonumber;
proc print data=work.passngrs;
  format Date date9. ;
run;
```

6. Assigning Variable Attributes

a.

```
data work.sanfran;
  infile 'raw-data-file';
  input @1 FlightID $7. @8 RouteID $7.
 @18 Destination $3. @21 Model $20.
 @41 Date date9. @65 TotPassCap 3. ;
run;

proc print data=work.sanfran label;
  format Date mmddyy10. ;
  label FlightID='Flight ID'
 RouteID='Route ID'
 Model='Aircraft Model'
 Date='Departure Date'
 TotPassCap='Total Passenger Capacity';
run;

proc contents data=work.sanfran;
run;
```

- 1) **Date** values are formatted properly. Labels are displayed.
- 2) Labels are not in the descriptor. The DATE format is not in the descriptor.

b.

```

data work.sanfran;
  infile 'raw-data-file';
  input @1 FlightID $7. @8 RouteID $7.
 @18 Destination $3. @21 Model $20.
 @41 Date date9. @65 TotPassCap 3.;
  format Date mmddyy10.;
  label FlightID='Flight ID'
 RouteID='Route ID'
 Model='Aircraft Model'
 Date='Departure Date'
 TotPassCap='Total Passenger Capacity';
run;
proc print data=work.sanfran label;
run;
proc contents data=work.sanfran;
run;

```

- 1) Yes, the labels are displayed. Yes, the **Date** values are formatted correctly.
- 2) Yes, the labels are in the descriptor. Yes, the DATE format is in the descriptor.

7. Changing Variable Attributes

a.

- 1) Use the demonstration for your operating system shown in the lecture portion of this section for changing the name of a variable.
- 2) You can type the variable label in the same window where you rename the variable.
- 3)

```

libname ia 'SAS-data-library';
proc contents data=ia.passngrs;
run;

```

b.

```

proc datasets library=ia;
  modify passngrs;
  format Depart date9.;
  label Depart='Departure Date';
run;
quit;
proc contents data=ia.passngrs;
run;

```

8. Reading an Excel Spreadsheet

a.

- 1) Select **Import Data** from the File menu.
- 2) Select **Excel 97, 2000 or 2002 Workbook** as the data source and select **Next >**.
- 3) Select **Browse** to locate the spreadsheet **sfosch.xls** and select **OK**.
- 4) Select the worksheet named **SFODATA\$** and select **Next >**.
- 5) Leave **Work** as the library. Type **sfoexcel** in the Member field and select **Next >**.
- 6) Select **Browse** to locate the directory where you want to store the program and name the program **ImportsFO.sas**.
- 7) Select **Save** ⇒ **Finish**.

b.

```
options ls=72 nodate nonumber;
proc print data=work.sfoexcel;
run;
```

c.

```
proc contents data=work.sfoexcel;
run;
```


An alternate solution using the Excel LIBNAME engine is shown below:

```
libname sfoxls 'sfosch.xls';
options ls=72 nodate nonumber;
proc print data=sfoxls."sfodata$"n;
run;
proc contents data=sfoxls."sfodata$"n;
run;
```

9. Reading a Comma-delimited File

a.

```
PROC IMPORT OUT= WORK.sfocsv
 DATAFILE= "sfosch.csv"
 DBMS=CSV REPLACE;
RUN;
```

b.

```
options ls=72 nodate nonumber;
proc print data=work.sfocsv;
run;
```

Chapter 7 DATA Step Programming

7.1	Reading SAS Data Sets and Creating Variables	7-3
7.2	Conditional Processing	7-17
7.3	Dropping and Keeping Variables (Self-Study)	7-34
7.4	Reading Excel Spreadsheets Containing Date Fields (Self-Study).....	7-38
7.5	Solutions to Exercises	7-43

7.1 Reading SAS Data Sets and Creating Variables

Objectives

- Create a SAS data set using another SAS data set as input.
- Create SAS variables.
- Use operators and SAS functions to manipulate data values.
- Control which variables are included in a SAS data set.

3

Reading a SAS Data Set

Create a temporary SAS data set named **onboard** from the permanent SAS data named **ia.dfwlax** and create a variable that represents the total passengers on board.

Sum **FirstClass** and **Economy** values to compute **Total**.

The diagram illustrates the process of creating a new SAS data set. On the left, a table labeled **ia.dfwlax** contains columns: Flight, Date, Dest, FirstClass, Economy. An arrow points from this table to a box labeled **SAS data values**. Another arrow points from this box to a table on the right, labeled **New Variable**, which contains a single column **Total** with values 157, 151, and 185, corresponding to the rows in the **ia.dfwlax** table.

SAS data values					New Variable
Flight	Date	Dest	FirstClass	Economy	Total
439	14955	LAX	20	137	157
921	14955	DFW	20	131	151
114	14956	LAX	15	170	185

4

Reading a SAS Data Set

To **create a SAS data set** using a **SAS data set as input**, you must use the following:

- **DATA statement** to start a DATA step and name the SAS data set being created (**output data set: onboard**)
- **SET statement** to identify the SAS data set being read (**input data set: ia.dfwlax**)

To **create a variable**, you must use an **assignment statement** to add the values of the variables **FirstClass** and **Economy** and assign the sum to the variable **Total**.

5

You **cannot** use INFILE and INPUT statements to read SAS data sets. They can only read raw data files.

You **cannot** use a SET statement to read raw data files. A SET statement can only read SAS data sets.

Reading a SAS Data Set

General form of a DATA step:

```
DATA output-SAS-data-set;  
  SET input-SAS-data-set;  
  <additional SAS statements>  
RUN;
```

By default, the **SET statement reads** all of the following:

- **observations** from the input SAS data set
- **variables** from the input SAS data set

6

Assignment Statements

An assignment statement does the following:

- evaluates an expression
- assigns the resulting value to a variable

General form of an assignment statement:

`variable=expression;`

7

SAS Expressions

An *expression* contains *operands* and *operators* that form a set of instructions that produce a value.

Operands are

- variable names
- constants.

Operators are

- symbols that request arithmetic calculations
- SAS functions.

8

Using Operators

Selected operators for basic arithmetic calculations in an assignment statement:

Operator	Action	Example	Priority
**	Exponentiation	Raise=x**y;	I
-	Negative prefix	Negative=-x;	I
*	Multiplication	Mult=x*y;	II
/	Division	Divide=x/y;	II
+	Addition	Sum=x+y;	III
-	Subtraction	Diff=x-y;	III

9

Rules for Operators

- Operations of priority I are performed before operations of priority II, and so on.
- Consecutive operations with the same priority are performed in this sequence:
 - from right to left within priority I
 - from left to right within priority II and III
- Parentheses can be used to control the order of operations.

Compiling the DATA Step

```
libname ia 'SAS-data-library';
data onboard;
  set ia.dfwlax;
  Total=FirstClass+Economy;
run;
```

PDV

Flight \$ 3	Date N 8	Dest \$ 3	FirstClass N 8	Economy N 8	Total N 8

11

c07s1d1

...

Executing the DATA Step

ia.dfwlax					
Flight	Date	Dest	FirstClass	Economy	
439	14955	LAX	20	137	
921	14955	DFW	20	131	
114	14956	LAX	15	170	

PDV

<code>data onboard;</code>	<code>set ia.dfwlax;</code>	<code>Total=FirstClass+Economy;</code>	PDV is initialized

onboard

Flight	Date	Dest	FirstClass	Economy	Total
.

12

...

Executing the DATA Step

ia.dfwlax					
Flight	Date	Dest	FirstClass	Economy	
439	14955	LAX	20	137	
921	14955	DFW	20	131	
114	14956	LAX	15	170	

PDV

<code>data onboard;</code>	<code>set ia.dfwlax;</code>	<code>Total=FirstClass+Economy;</code>	

onboard

Flight	Date	Dest	FirstClass	Economy	Total
439	14955	LAX	20	137	.

13

...

Executing the DATA Step

ia.dfwlax					
Flight	Date	Dest	FirstClass	Economy	
439	14955	LAX	20	137	
921	14955	DFW	20	131	
114	14956	LAX	15	170	

PDV

<code>data onboard;</code>	<code>set ia.dfwlax;</code>	<code>Total=FirstClass+Economy;</code>	

onboard

Flight	Date	Dest	FirstClass	Economy	Total
439	14955	LAX	20	137	157

14

...

Executing the DATA Step

ia.dfwlax

Flight	Date	Dest	FirstClass	Economy
439	14955	LAX	20	137
921	14955	DFW	20	131
114	14956	LAX	15	170

→

```

data onboard;
  set ia.dfwlax;
  Total=FirstClass+Economy;
run;

```

PDV

Flight	Date	Dest	FirstClass	Economy	Total
921	14955	DFW	20	131	151

onboard

Flight	Date	Dest	FirstClass	Economy	Total
439	14955	LAX	20	137	157

20 ...

Executing the DATA Step

ia.dfwlax

Flight	Date	Dest	FirstClass	Economy
439	14955	LAX	20	137
921	14955	DFW	20	131

→

```

data onboard;
  set ia.dfwlax;
  Total=FirstClass+Economy;
run;

```

PDV

Flight	Date	Dest	FirstClass	Economy	Total
921	14955	DFW	20	131	151

onboard Automatic output

Flight	Date	Dest	FirstClass	Economy	Total
439	14955	LAX	20	137	157
921	14955	DFW	20	131	151

23 ...

Executing the DATA Step

ia.dfwlax

Flight	Date	Dest	FirstClass	Economy
439	14955	LAX	20	137
921	14955	DFW	20	131
114	14956	LAX	15	170

Continue until end of file

```

data onboard;
  set ia.dfwlax;
  Total=FirstClass+Economy;
run;

```

PDV

Flight	Date	Dest	FirstClass	Economy	Total
114	14956	LAX	15	170	185

onboard

Flight	Date	Dest	FirstClass	Economy	Total
439	14955	LAX	20	137	157
921	14955	DFW	20	131	151
114	14956	LAX	15	170	185

24

Assignment Statements

```
proc print data=onboard;
  format Date date9. ;
run;
```

The SAS System

Obs	Flight	Date	Dest	First Class	Economy	Total
1	439	11DEC2000	LAX	20	137	157
2	921	11DEC2000	DFW	20	131	151
3	114	12DEC2000	LAX	15	170	185
4	982	12DEC2000	dfw	5	85	90
5	439	13DEC2000	LAX	14	196	210
6	982	13DEC2000	DFW	15	116	131
7	431	14DEC2000	LaX	17	166	183
8	982	14DEC2000	DFW	7	88	95
9	114	15DEC2000	LAX	.	187	.
10	982	15DEC2000	DFW	14	31	45

Why is **Total** missing in observation 9?

c07s1d1

Using SAS Functions

A **SAS function** is a routine that returns a value that is determined from specified arguments.

General form of a SAS function:

```
function-name(argument1,argument2, . . .)
```

Example:

```
Total=sum(FirstClass,Economy) ;
```

26

Using SAS Functions

SAS functions can do the following:

- perform **arithmetic operations**
- compute **sample statistics** (for example: sum, mean, and standard deviation)
- **manipulate** SAS dates and process character values
- perform many other tasks

Sample statistics functions **ignore** missing values.

27

Using the SUM Function

```
data onboard;
  set ia.dfwlax;
  Total=sum(FirstClass,Economy);
run;
```

28

c07s1d2

Using the SUM Function

```
proc print data=onboard;
  format Date date9.;
run;
```

The SAS System						
Obs	Flight	Date	Dest	First Class	Economy	Total
1	439	11DEC2000	LAX	20	137	157
2	921	11DEC2000	DFW	20	131	151
3	114	12DEC2000	LAX	15	170	185
4	982	12DEC2000	dfw	5	85	90
5	439	13DEC2000	LAX	14	196	210
6	982	13DEC2000	DFW	15	116	131
7	431	14DEC2000	LaX	17	166	183
8	982	14DEC2000	DFW	7	88	95
9	114	15DEC2000	LAX	.	187	187
10	982	15DEC2000	DFW	14	31	45

29

c07s1d2

Using Date Functions

You can use SAS date functions to do the following:

- create SAS date values
- extract information from SAS date values

30

Date Functions: Create SAS Dates

TODAY()	obtains the date value from the system clock.
MDY(month,day,year)	uses numeric <i>month</i> , <i>day</i> , and <i>year</i> values to return the corresponding SAS date value.

31

Date Functions: Extracting Information

YEAR(SAS-date)	extracts the year from a SAS date and returns a four-digit value for year.
QTR(SAS-date)	extracts the quarter from a SAS date and returns a number from 1 to 4.
MONTH(SAS-date)	extracts the month from a SAS date and returns a number from 1 to 12.
WEEKDAY(SAS-date)	extracts the day of the week from a SAS date and returns a number from 1 to 7, where 1 represents Sunday, and so on.

32

Using the WEEKDAY Function

Add an assignment statement to the DATA step to create a variable that shows the day of the week that the flight occurred.

```
data onboard;
  set ia.dfwlax;
  Total=sum(FirstClass,Economy);
  DayOfWeek=weekday(Date);
run;
```

Print the data set, but do not display the variables **FirstClass** and **Economy**.

33

c07s1d3

Using the WEEKDAY Function

```
proc print data=onboard;
  var Flight Dest Total DayOfWeek Date;
  format Date weekdate.;
run;
```

The SAS System					
Obs	Flight	Dest	Total	Day Of Week	Date
1	439	LAX	157	2	Monday, December 11, 2000
2	921	DFW	151	2	Monday, December 11, 2000
3	114	LAX	185	3	Tuesday, December 12, 2000
4	982	dfw	90	3	Tuesday, December 12, 2000
5	439	LAX	210	4	Wednesday, December 13, 2000
6	982	DFW	131	4	Wednesday, December 13, 2000
7	431	LaX	183	5	Thursday, December 14, 2000
8	982	DFW	95	5	Thursday, December 14, 2000
9	114	LAX	187	6	Friday, December 15, 2000
10	982	DFW	45	6	Friday, December 15, 2000

What if you do not want the variables **FirstClass** and **Economy** in the data set?

c07s1d3

34

Selecting Variables

You can use a **DROP** or **KEEP** statement in a DATA step to control which variables are **written to** the new SAS data set.

General form of DROP and KEEP statements:

```
DROP variables;
```

```
KEEP variables;
```

35

Selecting Variables

Do **not** store the variables **FirstClass** and **Economy** in the **onboard** data set.

Equivalent

```
data onboard;
  set ia.dfwlax;
  drop FirstClass Economy;
  Total=sum(FirstClass,Economy);
run;

keep Flight Date Dest Total;
```

PDV

Flight	Date	Dest	FirstClass	Economy	Total
.

c07s1d4

36

Selecting Variables

```
proc print data=onboard;
  format Date date9.;
run;
```

The SAS System				
Obs	Flight	Date	Dest	Total
1	439	11DEC2000	LAX	157
2	921	11DEC2000	DFW	151
3	114	12DEC2000	LAX	185
4	982	12DEC2000	dfw	90
5	439	13DEC2000	LAX	210
6	982	13DEC2000	DFW	131
7	431	14DEC2000	LaX	183
8	982	14DEC2000	DFW	95
9	114	15DEC2000	LAX	187
10	982	15DEC2000	DFW	45

37

c07s1d4

Selecting Variables

```
proc contents data=onboard;
run;
```

Partial Output

Alphabetic List of Variables and Attributes			
#	Variable	Type	Len
2	Date	Num	8
3	Dest	Char	3
1	Flight	Char	3
4	Total	Num	8

38

Exercises

For these exercises, use SAS data sets stored in a permanent SAS data library.

Fill in the blank with the location of your SAS data library. **If you started a new SAS session since the previous lab**, submit the LIBNAME statement to assign the libref **ia** to the SAS data library.

```
libname ia '_____';
```

1. Reading SAS Data Sets and Creating Variables

- Use the **ia.fltattnd** data set to create a temporary SAS data set named **bonus**.
 - Create a variable named **BonusAmt** that contains an annual bonus amount for each employee. Calculate the bonus amount as 8% of **Salary**.
 - Create a variable named **AnnivMo** that contains the employment month for each employee. Hint: Determine the month portion of the employee's date of hire (**HireDate**).
 - The **bonus** data set should contain only the variables **EmpID**, **Salary**, **BonusAmt**, **HireDate**, and **AnnivMo**.
- Use the PRINT procedure to display the data portion of the **bonus** data set. Display the values of **Salary** and **BonusAmt** with dollar signs, commas, and no decimal places.

SAS Output

The SAS System					
Obs	HireDate	EmpID	Salary	BonusAmt	Anniv Mo
1	23MAY1982	E01483	\$30,000	\$2,400	5
2	19MAY1986	E01384	\$38,000	\$3,040	5
3	02JUN1983	E00223	\$18,000	\$1,440	6
4	09OCT1981	E00632	\$40,000	\$3,200	10
5	22NOV1991	E03884	\$38,000	\$3,040	11
6	02AUG1984	E00034	\$28,000	\$2,240	8
7	14JAN1980	E03591	\$43,000	\$3,440	1
8	18FEB1980	E04064	\$37,000	\$2,960	2
9	06DEC1984	E01996	\$20,000	\$1,600	12
10	12MAY1992	E04356	\$34,000	\$2,720	5
11	25SEP1980	E01447	\$35,000	\$2,800	9
12	02JAN1981	E02679	\$31,000	\$2,480	1
13	09JAN1981	E02606	\$26,000	\$2,080	1
14	10DEC1987	E03323	\$22,000	\$1,760	12

2. Reading SAS Data Sets and Creating Variables (Optional)

- Write a DATA step to read a SAS data set and create a new variable.
 - Use the **ia.weekrev** SAS data set to create a temporary SAS data set named **temprev**.
 - Create a variable named **TotalRev** by adding **CargoRev** and **PasRev**.
 - Add a statement that drops **CargoRev** and **PasRev** from the **temprev** data set.
- Write a PROC PRINT step to view the **temprev** data set.
 - Suppress the observation column.
 - Display an appropriate report title.
 - Display the values of **TotalRev** with dollar signs, commas, and no decimal places.
 - Add a grand total for **TotalRev**.
 - Display only the variables **FlightID**, **Origin**, **Date**, and **TotalRev**.

Partial SAS Output

Revenue Data for Flights to San Francisco				
Flight	ID	Origin	Date	TotalRev
	IA02402	DFW	01DEC2000	\$13,552
	IA02403	DFW	01DEC2000	\$13,647
	IA02400	JFK	01DEC2000	\$13,710
	IA02401	JFK	01DEC2000	\$13,632
	IA02406	JFK	01DEC2000	\$12,941
	IA02402	DFW	02DEC2000	\$13,715
	IA02403	DFW	02DEC2000	\$13,359
	IA02400	JFK	02DEC2000	\$13,607
 .				
	IA02405	YYZ	05DEC2000	\$13,389
	IA02402	DFW	06DEC2000	\$13,547
	IA02403	DFW	06DEC2000	\$13,439
	IA02400	JFK	06DEC2000	\$13,429
	IA02401	JFK	06DEC2000	\$13,625
	IA02400	JFK	07DEC2000	\$13,710
	IA02401	JFK	07DEC2000	\$13,394
	IA02404	YYZ	07DEC2000	\$13,364
	IA02405	YYZ	07DEC2000	\$13,509
=====				
\$462,544				

7.2 Conditional Processing

Objectives

- Execute statements conditionally using IF-THEN logic.
- Control the length of character variables explicitly with the LENGTH statement.
- Select rows to include in a SAS data set.
- Use SAS date constants.

41

Conditional Execution

International Airlines wants to compute revenue for Los Angeles and Dallas flights based on the prices in the table below.

DESTINATION	CLASS	AIRFARE
LAX	First	2000
	Economy	1200
DFW	First	1500
	Economy	900

42

Conditional Execution

General form of IF-THEN and ELSE statements:

```
IF expression THEN statement;
ELSE statement;
```

An *expression* contains *operands* and *operators* that form a set of instructions that produce a value.

Operands are

- variable names
- constants.

Operators are

- symbols that request
 - a comparison
 - a logical operation
 - an arithmetic calculation
- SAS functions.

Only one executable *statement* is allowed in an IF-THEN or ELSE statement.

43

Conditional Execution

Compute revenue figures based on flight destination.

DESTINATION	CLASS	AIRFARE
LAX	First	2000
	Economy	1200
DFW	First	1500
	Economy	900

```
data flightrev;
  set ia.dfwlax;
  Total=sum(FirstClass,Economy) ;
  if Dest='LAX' then
 Revenue=sum(2000*FirstClass,1200*Economy) ;
  else if Dest='DFW' then
 Revenue=sum(1500*FirstClass,900*Economy) ;
run;
```

44

c07s2d1

Conditional Execution

```
data flightrev; TRUE
  set ia.dfwlax;
  Total=sum(FirstClass,Economy) ;
  if Dest='LAX' then
 Revenue=sum(2000*FirstClass,1200*Economy) ;
  else if Dest='DFW' then
 Revenue=sum(1500*FirstClass,900*Economy) ;
run;
```

PDV (First Observation)

Flight	Date	Dest	First Class	Economy	Total	Revenue
439	14955	LAX	20	137	157	204400

47

...

Conditional Execution

```
data flightrev;
  set ia.dfwlax;
  Total=sum(FirstClass,Economy) ;
  if Dest='LAX' then
 Revenue=sum(2000*FirstClass,1200*Economy) ;
  else if Dest='DFW' then
 Revenue=sum(1500*FirstClass,900*Economy) ;
run;
```

PDV (Fourth Observation)

Flight	Date	Dest	First Class	Economy	Total	Revenue
982	14956	dfw	5	85	90	.

49

...

Conditional Execution

```
data flightrev; FALSE
  set ia.dfwlax;
  Total=sum(FirstClass,Economy) ;
  if Dest='LAX' then
 Revenue=sum(2000*FirstClass,1200*Economy) ;
  else if Dest='DFW' then
 Revenue=sum(1500*FirstClass,900*Economy) ;
run;
```

PDV (Fourth Observation)

Flight	Date	Dest	First Class	Economy	Total	Revenue
982	14956	dfw	5	85	90	.

50

...

Conditional Execution

```
data flightrev; FALSE
  set ia.dfwlax;
  Total=sum(FirrstClass,Economy) ;
  if Dest='LAX' then
 Revenue=sum(2000*FirstClass,1200*Economy) ;
  else if Dest='DFW' then
 Revenue=sum(1500*FirstClass,900*Economy) ;
run;
```

PDV (Fourth Observation)

Flight	Date	Dest	First Class	Economy	Total	Revenue
982	14956	dfw	5	85	90	.

52

...

Conditional Execution

```
proc print data=flightrev;
  format Date date9. ;
run;
```

The SAS System								
Obs	Flight	Date	Dest	First	Class	Economy	Total	Revenue
1	439	11DEC2000	LAX	20	137	157	210	204400
2	921	11DEC2000	DFW	20	131	151	210	147900
3	114	12DEC2000	LAX	15	170	185	210	234000
4	982	12DEC2000	dfw	5	85	90	140	.
5	439	13DEC2000	LAX	14	196	210	210	263200
6	982	13DEC2000	DFW	15	116	131	210	126900
7	431	14DEC2000	LaX	17	166	183	210	.
8	982	14DEC2000	DFW	7	88	95	140	89700
9	114	15DEC2000	LAX	.	187	187	187	224400
10	982	15DEC2000	DFW	14	31	45	140	48900

Why are two **Revenue** values missing?

c07s2d1

54

The UPCASE Function

You can use the **UPCASE** function to convert letters from lowercase to uppercase.

General form of the UPCASE function:

UPCASE (argument)

55

Conditional Execution

Use the UPCASE function to convert the **Dest** values to uppercase for the comparison.

```
data flightrev;
  set ia.dfwlax;
  Total=sum(FirstClass,Economy) ;
  if upcase(Dest)='LAX' then
 Revenue=sum(2000*FirstClass,1200*Economy) ;
  else if upcase(Dest)='DFW' then
 Revenue=sum(1500*FirstClass,900*Economy) ;
run;
```

c07s2d2

56

Conditional Execution

```
data flightrev;
  set ia.dfwlax;
  Total=sum(FirstClass,Economy);
  if upcase(Dest)='LAX' then
 Revenue=sum(2000*FirstClass,1200*Economy);
  else if upcase(Dest)='DFW' then
 Revenue=sum(1500*FirstClass,900*Economy);
run;
```

PDV (Fourth Observation)

upcase('dfw')='DFW'

Flight	Date	Dest	First Class	Economy	Total	Revenue
982	14956	dfw	5	85	90	.

58

...

Conditional Execution

FALSE

```
data flightrev;
  set ia.dfwlax;
  Total=sum(FirstClass,Economy);
  if upcase(Dest)='LAX' then
 Revenue=sum(2000*FirstClass,1200*Economy);
  else if upcase(Dest)='DFW' then
 Revenue=sum(1500*FirstClass,900*Economy);
run;
```

PDV (Fourth Observation)

upcase('dfw')='DFW'

Flight	Date	Dest	First Class	Economy	Total	Revenue
982	14956	dfw	5	85	90	.

59

...

Conditional Execution

TRUE

```
data flightrev;
  set ia.dfwlax;
  Total=sum(FirstClass,Economy);
  if upcase(Dest)='LAX' then
 Revenue=sum(2000*FirstClass,1200*Economy);
  else if upcase(Dest)='DFW' then
 Revenue=sum(1500*FirstClass,900*Economy);
run;
```

PDV (Fourth Observation)

upcase('dfw')='DFW'

Flight	Date	Dest	First Class	Economy	Total	Revenue
982	14956	dfw	5	85	90	84000

61

Conditional Execution

```
proc print data=flightrev;
  format Date date9. ;
run;
```

Obs	Flight	Date	Dest	First		Total	Revenue
				Class	Economy		
1	439	11DEC2000	LAX	20	137	157	204400
2	921	11DEC2000	DFW	20	131	151	147900
3	114	12DEC2000	LAX	15	170	185	234000
4	982	12DEC2000	dfw	5	85	90	84000
5	439	13DEC2000	LAX	14	196	210	263200
6	982	13DEC2000	DFW	15	116	131	126900
7	431	14DEC2000	LaX	17	166	183	233200
8	982	14DEC2000	DFW	7	88	95	89700
9	114	15DEC2000	LAX	.	187	187	224400
10	982	15DEC2000	DFW	14	31	45	48900

c07s2d2

62

Conditional Execution

You can use the DO and END statements to execute a group of statements based on a condition.

General form of the DO and END statements:

```
IF expression THEN DO;
  executable statements
END;
ELSE DO;
  executable statements
END;
```

63

Conditional logic can include one or more ELSE IF statements:

```
IF condition THEN statement;
<ELSE IF condition THEN statement;>
...
<ELSE statement;>
```

For greater efficiency, construct your IF-THEN/ELSE statement with conditions of decreasing probability.

Conditional Execution

Use DO and END statements to execute a group of statements based on a condition.

```
data flightrev;
  set ia.dfwlax;
  Total=sum(FirstClass,Economy);
  if upcase(Dest)='DFW' then do;
 Revenue=sum(1500*FirstClass,900*Economy);
 City='Dallas';
  end;
  else if upcase(Dest)='LAX' then do;
 Revenue=sum(2000*FirstClass,1200*Economy);
 City='Los Angeles';
  end;
run;
```

64

c07s2d3

Conditional Execution

```
proc print data=flightrev;
  var Dest City Flight Date Revenue;
  format Date date9.;
run;
```

The SAS System					
Obs	Dest	City	Flight	Date	Revenue
1	LAX	Los An	439	11DEC2000	204400
2	DFW	Dallas	921	11DEC2000	147900
3	LAX	Los An	114	12DEC2000	234000
4	dfw	Dallas	982	12DEC2000	84000
5	LAX	Los An	439	13DEC2000	263200
6	DFW	Dallas	982	13DEC2000	126900
7	LaX	Los An	431	14DEC2000	233200
8	DFW	Dallas	982	14DEC2000	89700
9	LAX	Los An	114	15DEC2000	224400
10	DFW	Dallas	982	15DEC2000	48900

Why are **City** values truncated?

65

c07s2d3

Variable Lengths

At compile time, the length of a variable is determined the **first time that the variable is encountered**.

```
data flightrev;
  set ia.dfwlax;
  Total=sum(FirstClass,Economy);
  if upcase(Dest)='DFW' then do;
 Revenue=sum(1500*FirstClass,900*Economy);
 City='Dallas';
  end;
  else if upcase(Dest)='LAX' then do;
 Revenue=sum(2000*FirstClass,1200*Economy);
 City='Los Angeles';
  end;
run;
```

67

...

Six characters between
the quotation marks:
Length=6

The LENGTH Statement

You can use the LENGTH statement to define the length of a variable explicitly.

General form of the LENGTH statement:

```
LENGTH variable(s) $ length;
```

Example:

```
length City $ 11;
```

68

The LENGTH Statement

```
data flightrev;
  set ia.dfwlax;
  length City $ 11;
  Total=sum(FirstClass,Economy);
  if upcase(Dest)='DFW' then do;
 Revenue=sum(1500*FirstClass,900*Economy);
 City='Dallas';
  end;
  else if upcase(Dest)='LAX' then do;
 Revenue=sum(2000*FirstClass,1200*Economy);
 City='Los Angeles';
  end;
run;
```

69

c07s2d4

The LENGTH Statement

```
proc print data=flightrev;
  var Dest City Flight Date Revenue;
  format Date date9. ;
run;
```

The SAS System					
Obs	Dest	City	Flight	Date	Revenue
1	LAX	Los Angeles	439	11DEC2000	204400
2	DFW	Dallas	921	11DEC2000	147900
3	LAX	Los Angeles	114	12DEC2000	234000
4	dfw	Dallas	982	12DEC2000	84000
5	LAX	Los Angeles	439	13DEC2000	263200
6	DFW	Dallas	982	13DEC2000	126900
7	LaX	Los Angeles	431	14DEC2000	233200
8	DFW	Dallas	982	14DEC2000	89700
9	LAX	Los Angeles	114	15DEC2000	224400
10	DFW	Dallas	982	15DEC2000	48900

70

c07s2d4

Subsetting Rows

In a DATA step, you can subset the rows (observations) in a SAS data set with the following statements:

- WHERE statement
- DELETE statement
- subsetting IF statement

The WHERE statement in a DATA step is the same as the WHERE statement you saw in a PROC step.

71

Deleting Rows

You can use a DELETE statement to control which rows are not written to the SAS data set.

General form of the DELETE statement:

IF expression THEN DELETE;

The *expression* can be any SAS expression.

The DELETE statement is valid only in a DATA step.

72

Deleting Rows

Delete rows that have a **Total** value that is less than or equal to 175.

```
data over175;
  set ia.dfwlax;
  length City $ 11;
  Total=sum(FirstClass,Economy) ;
  if Total le 175 then delete;
  if upcase(Dest)='DFW' then do;
 Revenue=sum(1500*FirstClass,900*Economy) ;
 City='Dallas';
  end;
  else if upcase(Dest)='LAX' then do;
 Revenue=sum(2000*FirstClass,1200*Economy) ;
 City='Los Angeles';
  end;
run;
```

73

c07s2d5

Deleting Rows

```
proc print data=over175;
  var Dest City Flight Date Total Revenue;
  format Date date9. ;
run;
```

The SAS System

Obs	Dest	City	Flight	Date	Total	Revenue
1	LAX	Los Angeles	114	12DEC2000	185	234000
2	LAX	Los Angeles	439	13DEC2000	210	263200
3	LaX	Los Angeles	431	14DEC2000	183	233200
4	LAX	Los Angeles	114	15DEC2000	187	224400

74

c07s2d5

Selecting Rows

You can use a subsetting IF statement to control which rows are written to the SAS data set.

General form of the subsetting IF statement:

IF expression;

The *expression* can be any SAS expression.

The subsetting IF statement is valid only in a DATA step.

75

Process Flow of a Subsetting IF

76

Selecting Rows

Select rows that have a **Total** value that is greater than 175.

```
data over175;
  set ia.dfwlax;
  length City $ 11;
  Total=sum(FirstClass,Economy) ;
  if Total gt 175;
  if upcase(Dest)='DFW' then do;
 Revenue=sum(1500*FirstClass,900*Economy) ;
 City='Dallas';
  end;
  else if upcase(Dest)='LAX' then do;
 Revenue=sum(2000*FirstClass,1200*Economy) ;
 City='Los Angeles';
  end;
run;
```

77

c07s2d6

Selecting Rows

```
proc print data=over175;
  var Dest City Flight Date Total Revenue;
  format Date date9. ;
run;
```


The SAS System						
Obs	Dest	City	Flight	Date	Total	Revenue
1	LAX	Los Angeles	114	12DEC2000	185	234000
2	LAX	Los Angeles	439	13DEC2000	210	263200
3	LaX	Los Angeles	431	14DEC2000	183	233200
4	LAX	Los Angeles	114	15DEC2000	187	224400

78

c07s2d6

Selecting Rows

The variable **Date** in the **ia.dfwlax** data set contains SAS date values (**numeric values**).

What if you only want flights that were **before** a specific date, such as **14DEC2000**?

79

Using SAS Date Constants

The constant '**dd****MM****Myyy**'**d** (example: '14dec2000'd) creates a SAS date value from the date enclosed in quotation marks.

dd	is a one- or two-digit value for the day .
-----------	---

MM	is a three-letter abbreviation for the month (JAN, FEB, MAR, and so on).
-----------	---

yyy	is a four-digit value for the year .
------------	---

d	is required to convert the quoted string to a SAS date.
----------	---

80

Using SAS Date Constants

```
data over175;
  set ia.dfwlax;
  length City $ 11;
  Total=sum(FirstClass,Economy);
  if Total gt 175 and Date lt '14dec2000'd;
  if upcase(Dest)='DFW' then do;
 Revenue=sum(1500*FirstClass,900*Economy);
 City='Dallas';
  end;
  else if upcase(Dest)='LAX' then do;
 Revenue=sum(2000*FirstClass,1200*Economy);
 City='Los Angeles';
  end;
run;
```

81

c07s2d7

Using SAS Date Constants

```
proc print data=over175;
  var Dest City Flight Date Total Revenue;
  format Date date9.;
run;
```

The SAS System						
Obs	Dest	City	Flight	Date	Total	Revenue
1	LAX	Los Angeles	114	12DEC2000	185	234000
2	LAX	Los Angeles	439	13DEC2000	210	263200

82

c07s2d7

Subsetting Data

What if the data were in a raw data file instead of a SAS data set?

```
data over175;
  infile 'raw-data-file';
  input @1 Flight $3. @4 Date mmddyy8.
 @12 Dest $3. @15 FirstClass 3.
 @18 Economy 3.;
  length City $ 11;
  Total=sum(FirstClass,Economy);
  if Total gt 175 and Date lt '14dec2000'd;
  if upcase(Dest)='DFW' then do;
 Revenue=sum(1500*FirstClass,900*Economy);
 City='Dallas';
  end;
  else if upcase(Dest)='LAX' then do;
 Revenue=sum(2000*FirstClass,1200*Economy);
 City='Los Angeles';
  end;
run;
```

c07s2d8

You can use the \$UPCASE informat in the INPUT statement to translate the **Dest** values to uppercase as they are read from the raw data file.

Subsetting Data

```
proc print data=over175;
  var Dest City Flight Date Total Revenue;
  format Date date9.;
run;
```

The SAS System

Obs	Dest	City	Flight	Date	Total	Revenue
1	LAX	Los Angeles	114	12DEC2000	185	234000
2	LAX	Los Angeles	439	13DEC2000	210	263200

WHERE or Subsetting IF?

Step and Usage	WHERE	IF
PROC step	Yes	No
DATA step (source of variable)		
INPUT statement	No	Yes
Assignment statement	No	Yes
SET statement (single data set)	Yes	Yes
SET/MERGE (multiple data sets)		
Variable in ALL data sets	Yes	Yes
Variable not in ALL data sets	No	Yes

85

WHERE or Subsetting IF?

Use a WHERE statement and a subsetting IF statement in the same step.

```
data over175;
  set ia.dfwlax;
  where Date lt '14dec2000'd;
  length City $ 11;
  Total=sum(FirstClass,Economy);
  if Total gt 175;
  if upcase(Dest)='DFW' then do;
 Revenue=sum(1500*FirstClass,900*Economy);
 City='Dallas';
  end;
  else if upcase(Dest)='LAX' then do;
 Revenue=sum(2000*FirstClass,1200*Economy);
 City='Los Angeles';
  end;
run;
```

86

c07s2d9

WHERE or Subsetting IF?

```
proc print data=over175;
  var Dest City Flight Date Total Revenue;
  format Date date9.;
run;
```

The SAS System

Obs	Dest	City	Flight	Date	Total	Revenue
1	LAX	Los Angeles	114	12DEC2000	185	234000
2	LAX	Los Angeles	439	13DEC2000	210	263200

87

c07s2d9

Exercises

For these exercises, use SAS data sets stored in a permanent SAS data library.

Fill in the blank with the location of your SAS data library. **If you started a new SAS session since the previous lab**, submit the LIBNAME statement to assign the libref **ia** to the SAS data library.

```
libname ia '_____';
```

3. Creating Variables Using Conditional Execution

- Use the **ia.fltatnd** data set to create a temporary SAS data set named **raises**.
 - Create a variable named **Increase** that contains an annual salary increase amount for each employee. Calculate the **Increase** values as shown below:
 - 10% of **Salary** when **JobCode='FLTAT1'**
 - 8% of **Salary** when **JobCode='FLTAT2'**
 - 6% of **Salary** when **JobCode='FLTAT3'**
 - Create a variable named **NewSal** that contains the new annual salary for each employee by adding the raise to the original salary.
 - The **raises** data set should contain only the variables **EmpID**, **Salary**, **Increase**, and **NewSal**.
- Use the PRINT procedure to display the data portion of the **raises** data set. Display the values of **Salary**, **Increase**, and **NewSal** with dollar signs, commas, and no decimal places.

SAS Output

The SAS System				
Obs	EmpID	Salary	Increase	NewSal
1	E01483	\$30,000	\$2,400	\$32,400
2	E01384	\$38,000	\$2,280	\$40,280
3	E00223	\$18,000	\$1,080	\$19,080
4	E00632	\$40,000	\$2,400	\$42,400
5	E03884	\$38,000	\$3,040	\$41,040
6	E00034	\$28,000	\$1,680	\$29,680
7	E03591	\$43,000	\$4,300	\$47,300
8	E04064	\$37,000	\$2,220	\$39,220
9	E01996	\$20,000	\$1,200	\$21,200
10	E04356	\$34,000	\$2,720	\$36,720
11	E01447	\$35,000	\$3,500	\$38,500
12	E02679	\$31,000	\$3,100	\$34,100
13	E02606	\$26,000	\$2,600	\$28,600
14	E03323	\$22,000	\$1,760	\$23,760

4. Selecting Rows

- a. Alter the DATA step that you wrote in Exercise 3 by creating another variable named **BonusAmt** that contains an annual bonus for each employee based on the employee's current salary (before the increase). Calculate the **BonusAmt** as shown below:
- 15% of **Salary** when **JobCode='FLTAT1'**
 - 12% of **Salary** when **JobCode='FLTAT2'**
 - 10% of **Salary** when **JobCode='FLTAT3'**

Hint: Remember that there is a way to execute more than one statement based on the result of an IF expression.

Include only observations (rows) that have a **BonusAmt** value that exceeds 2000 dollars. The **raises** data set should contain only the variables **EmpID**, **Salary**, **Increase**, **NewSal**, and **BonusAmt**.

- b. Use the PRINT procedure to display the data portion of the **raises** data set. Display the values of **Salary**, **Increase**, **NewSal**, and **BonusAmt** with dollar signs, commas, and no decimal places.

SAS Output

The SAS System					
Obs	EmpID	Salary	Increase	BonusAmt	NewSal
1	E01483	\$30,000	\$2,400	\$3,600	\$32,400
2	E01384	\$38,000	\$2,280	\$3,800	\$40,280
3	E00632	\$40,000	\$2,400	\$4,000	\$42,400
4	E03884	\$38,000	\$3,040	\$4,560	\$41,040
5	E00034	\$28,000	\$1,680	\$2,800	\$29,680
6	E03591	\$43,000	\$4,300	\$6,450	\$47,300
7	E04064	\$37,000	\$2,220	\$3,700	\$39,220
8	E04356	\$34,000	\$2,720	\$4,080	\$36,720
9	E01447	\$35,000	\$3,500	\$5,250	\$38,500
10	E02679	\$31,000	\$3,100	\$4,650	\$34,100
11	E02606	\$26,000	\$2,600	\$3,900	\$28,600
12	E03323	\$22,000	\$1,760	\$2,640	\$23,760

5. Creating Variables Using Conditional Execution

- a. Alter the DATA step that you wrote in exercise 4.a by creating a character variable named **JobTitle** that contains the following values:
- **Flight Attendant I**, when **JobCode='FLTAT1'**
 - **Flight Attendant II**, when **JobCode='FLTAT2'**
 - **Senior Flight Attendant** when **JobCode='FLTAT3'**

Remember to include the new variable **JobTitle** in your data set.

- b. Use the PRINT procedure to display the data portion of the **raises** data set. Display the values of **Salary**, **Increase**, **NewSal**, and **BonusAmt** with dollar signs, commas, and no decimal places. Verify that the values of the variable **JobTitle** are not truncated.

SAS Output

The SAS System							
Obs	EmpID	Salary	JobTitle	Increase	BonusAmt	NewSal	
1	E01483	\$30,000	Flight Attendant II	\$2,400	\$3,600	\$32,400	
2	E01384	\$38,000	Senior Flight Attendant	\$2,280	\$3,800	\$40,280	
3	E00632	\$40,000	Senior Flight Attendant	\$2,400	\$4,000	\$42,400	
4	E03884	\$38,000	Flight Attendant II	\$3,040	\$4,560	\$41,040	
5	E00034	\$28,000	Senior Flight Attendant	\$1,680	\$2,800	\$29,680	
6	E03591	\$43,000	Flight Attendant I	\$4,300	\$6,450	\$47,300	
7	E04064	\$37,000	Senior Flight Attendant	\$2,220	\$3,700	\$39,220	
8	E04356	\$34,000	Flight Attendant II	\$2,720	\$4,080	\$36,720	
9	E01447	\$35,000	Flight Attendant I	\$3,500	\$5,250	\$38,500	
10	E02679	\$31,000	Flight Attendant I	\$3,100	\$4,650	\$34,100	
11	E02606	\$26,000	Flight Attendant I	\$2,600	\$3,900	\$28,600	
12	E03323	\$22,000	Flight Attendant II	\$1,760	\$2,640	\$23,760	

7.3 Dropping and Keeping Variables (Self-Study)

Objectives

- Compare DROP and KEEP statements to DROP= and KEEP= data set options.

90

Selecting Variables

You can use a **DROP=** or **KEEP=** data set option in a DATA statement to control which variables are **written to** the new SAS data set.

General form of the DROP= and KEEP= data set options:

```
SAS-data-set(DROP=variables)
or
SAS-data-set(KEEP=variables)
```

91

Selecting Variables

Do not store the variables **FirstClass** and **Economy** in the **onboard** data set.

Equivalent

```
data onboard(drop=FirstClass Economy);
  set ia.dfwlax;
  Total=FirstClass+Economy;
run;
```


```
data onboard(keep=Flight Date Dest Total);
```

PDV	Flight	Date	Dest	FirstClass	Economy	Total

92

c07s3d1
...

Selecting Variables

```
proc print data=onboard;
  format Date date9.;
run;
```

The SAS System

Obs	Flight	Date	Dest	Total
1	439	11DEC2000	LAX	157
2	921	11DEC2000	DFW	151
3	114	12DEC2000	LAX	185
4	982	12DEC2000	dfw	90
5	439	13DEC2000	LAX	210
6	982	13DEC2000	DFW	131
7	431	14DEC2000	LaX	183
8	982	14DEC2000	DFW	95
9	114	15DEC2000	LAX	.
10	982	15DEC2000	DFW	45

93

c07s3d1

Selecting Variables

DROP= and KEEP= data set options in a DATA statement are similar to DROP and KEEP statements.

```
data onboard(drop=FirstClass Economy);
  set ia.dfwlax;
  Total=FirstClass+Economy;
run;

data onboard(keep=Flight Date Dest Total);

data onboard;
  drop FirstClass Economy;
  set ia.dfwlax;
  Total=FirstClass+Economy;
run;

keep Flight Date Dest Total;
```

Equivalent

Equivalent

Equivalent Steps

c07s3d2

...

94

When specified for a data set named in the DATA statement, the DROP= and KEEP= data set options are similar to DROP and KEEP statements. However, the DROP= and KEEP= data set options can be used in situations where the DROP and KEEP statements cannot. For example, DROP= and KEEP= data set options can be specified on a data set named in a SET statement to control which variables are loaded into the program data vector. They can also be used in a PROC step to control which variables are available for processing by the procedure.

Exercises

For these exercises, use SAS data sets stored in a permanent SAS data library.

Fill in the blank with the location of your SAS data library. **If you started a new SAS session since the previous lab**, submit the LIBNAME statement to assign the libref **ia** to the SAS data library.

```
libname ia '_____';
```

6. Reading SAS Data Sets and Creating Variables

- Use the **ia.fltattnd** data set to create a data set named **bonus**.
 - Create a variable named **BonusAmt** that contains an annual bonus amount for each employee. Calculate the bonus amount as 8% of **Salary**.
 - Create a variable named **AnnivMo** that contains the employment month for each employee. Hint: Determine the month portion of the employee's date of hire (**HireDate**).
 - The **bonus** data set should contain only the variables **EmpID**, **Salary**, **BonusAmt**, **HireDate**, and **AnnivMo**. Use a **DROP=** or **KEEP=** data set option instead of a **DROP** or **KEEP** statement.
- Use the PRINT procedure to display the data portion of the **bonus** data set. Display the values of **Salary** and **BonusAmt** with dollar signs, commas, and no decimal places.

SAS Output

The SAS System					
Obs	HireDate	EmpID	Salary	BonusAmt	Anniv Mo
1	23MAY1982	E01483	\$30,000	\$2,400	5
2	19MAY1986	E01384	\$38,000	\$3,040	5
3	02JUN1983	E00223	\$18,000	\$1,440	6
4	09OCT1981	E00632	\$40,000	\$3,200	10
5	22NOV1991	E03884	\$38,000	\$3,040	11
6	02AUG1984	E00034	\$28,000	\$2,240	8
7	14JAN1980	E03591	\$43,000	\$3,440	1
8	18FEB1980	E04064	\$37,000	\$2,960	2
9	06DEC1984	E01996	\$20,000	\$1,600	12
10	12MAY1992	E04356	\$34,000	\$2,720	5
11	25SEP1980	E01447	\$35,000	\$2,800	9
12	02JAN1981	E02679	\$31,000	\$2,480	1
13	09JAN1981	E02606	\$26,000	\$2,080	1
14	10DEC1987	E03323	\$22,000	\$1,760	12

7.4 Reading Excel Spreadsheets Containing Date Fields (Self-Study)

Objectives

- Create a SAS data set from an Excel spreadsheet that contains date fields.
- Create a SAS data set from an Excel spreadsheet that contains datetime fields.

97

Business Task

The flight data for Dallas and Los Angeles are in an Excel spreadsheet. The departure date is stored as a date field in the spreadsheet.

Excel Spreadsheet

A1 = 'Flight'					
	A	B	C	D	E
1	Flight	Date	Dest	FirstClass	Economy
2	439	12/11/00	LAX	20	137
3	921	12/11/00	DFW	20	131
4	114	12/12/00	LAX	15	170

SAS Data Set

Flight	Date	Dest	FirstClass	Economy
439	11DEC2000	LAX	20	137
921	11DEC2000	DFW	20	131
114	12DEC2000	LAX	15	170

98

Importing Date Fields

Use the IMPORT procedure to create a SAS data set from the spreadsheet containing date fields.

```
proc import out=work.dfwlaxdates
 datafile='datefields.xls'
 dbms=excel2000 replace;
run;

proc print data=work.dfwlaxdates;
run;
```

99

c07s4d1

Importing Date Fields

PROC IMPORT automatically converts the spreadsheet date fields to SAS date values and assigns the DATE9. format.

The SAS System					
Obs	Flight	Date	Dest	First Class	Economy
1	439	11DEC2000	LAX	20	137
2	921	11DEC2000	DFW	20	131
3	114	12DEC2000	LAX	15	170
4	982	12DEC2000	DFW	5	85
5	439	13DEC2000	LAX	14	196
6	982	13DEC2000	DFW	15	116
7	431	14DEC2000	LAX	17	166
8	982	14DEC2000	DFW	7	88
9	114	15DEC2000	LAX	.	187
10	982	15DEC2000	DFW	14	31

100

The Import Wizard and the Excel LIBNAME engine also convert spreadsheet dates to SAS date values and assign the DATE9. format.

Importing Date-Time Fields

PROC IMPORT also converts spreadsheet fields that contain datetime information into SAS date values and assigns the DATE9. format.

Excel Spreadsheet

A	B	C	D	E	F
1	Flight	DateTime	Dest	FirstClass	Economy
2	439	12/11/00 9:30 AM	LAX	20	137
3	921	12/11/00 1:40 PM	DFW	20	131
4	114	12/12/00 5:00 PM	LAX	15	170

SAS Data Set

Flight	DateTime	Dest	FirstClass	Economy
439	11DEC2000	LAX	20	137
921	11DEC2000	DFW	20	131
114	12DEC2000	LAX	15	170

101

Importing Date-Time Fields

To import datetime fields as SAS datetime values, add the USEDATE=NO statement to the PROC IMPORT step.

```
proc import out=work.dfwlaxdatetimes
  datafile='datetimefields.xls'
  dbms=excel2000 replace;
  usedate=no;
run;


proc print data=work.dfwlaxdatetimes;
run;
```

102

c07s4d2

The LIBNAME statement supports the USEDATE=NO option with the Excel SAS/ACCESS engine.

- ✍ To read datetime fields as SAS datetime values using the Import Wizard, deselect **Use DATE. format for a Date/Time column** in the SAS Import: Spreadsheet Options dialog box.

SAS Datetime Values

A *SAS datetime value* is interpreted as the number of *seconds* between midnight, January 1, 1960, and a specific date and time.

103

Importing Date-Time Fields

The DATETIME19. format is assigned to the SAS datetime values.

The SAS System					
Obs	Flight	Date	Dest	First Class	Economy
1	439	11DEC2000:09:30:00	LAX	20	137
2	921	11DEC2000:13:40:00	DFW	20	131
3	114	12DEC2000:17:00:00	LAX	15	170
4	982	12DEC2000:18:10:00	DFW	5	85
5	439	13DEC2000:09:30:00	LAX	14	196
6	982	13DEC2000:18:10:00	DFW	15	116
7	431	14DEC2000:13:00:00	LAX	17	166
8	982	14DEC2000:18:10:00	DFW	7	88
9	114	15DEC2000:17:00:00	LAX	.	187
10	982	15DEC2000:18:10:00	DFW	14	31

104

The DATEPART Function

You can use the DATEPART function to extract the date portion of a SAS datetime value.

`DATEPART(SASdatetime)` returns the *SAS date value* from a *SAS datetime value*.

```
data convert;
  Time='01DEC00:09:15'dt;
  Date=datepart(Time);
run;
```

PDV

Time	Date
1291281300	14945

105

Exercises

(Applicable Only to Windows Users)

7. Reading an Excel Spreadsheet Containing Date Fields

The Excel spreadsheet **sfoschdates.xls** contains information about International Airlines flights originating in San Francisco.

- Use the Import Wizard or PROC IMPORT to create a SAS data set named **work.sfodateitime** from the Excel spreadsheet.
 - Use PROC PRINT to display the data portion of the SAS data set **work.sfodateitime**. Do not display the date and time that the SAS session started. Do not display page numbers. Set the line size to 72.
- If you use the Excel LIBNAME engine, you can display the data directly from the Excel worksheet named **SFODATA** found in **sfoschdates.xls**.

Partial SAS Output (First 8 of 52 Observations)

The SAS System							
Obs	ID	Flight				Date	
		RouteID	Origin	Destination	Model		
1	IA11200	0000112	0000112	HND	JetCruise LF8100	01DEC2000	
2	IA01804	0000018	0000018	SEA	JetCruise SF1000	01DEC2000	
3	IA02901	0000029	0000029	HNL	JetCruise LF5200	02DEC2000	
4	IA03100	0000031	0000031	ANC	JetCruise LF8100	02DEC2000	
5	IA02901	0000029	0000029	HNL	JetCruise LF5200	03DEC2000	
6	IA03100	0000031	0000031	ANC	JetCruise MF4000	03DEC2000	
7	IA00800	0000008	0000008	RDU	JetCruise MF4000	04DEC2000	
8	IA01805	0000018	0000018	SEA	JetCruise SF1000	04DEC2000	
Tot							
Obs	Depart Day	FClass Pass	BClass Pass	EClass Pass	Pass Cap	Cargo Wt	Cargo Rev
		19	31	171	255	61300	79077
1	6	10	.	123	150	10300	13287
2	6	13	24	138	207	47400	61146
3	7	13	22	250	255	24800	31992
4	7	14	25	132	207	48200	62178
5	1	16	.	243	267	25600	33024
6	2	16	.	243	267	25600	33024
7	2	11	.	123	150	10100	13029

7.5 Solutions to Exercises

1. Reading SAS Data Sets and Creating Variables

a.

```
data bonus;
  set ia.fltattnd;
  keep EmpID Salary BonusAmt HireDate AnnivMo;
  BonusAmt=.08*Salary;
  AnnivMo=month(HireDate);
run;
```

b.

```
proc print data=bonus;
  format Salary BonusAmt dollar8.0;
run;
```

2. Reading SAS Data Sets and Creating Variables (Optional)

a.

```
data work.temprev;
  set ia.weekrev;
  TotalRev=sum(CargoRev,PasRev);
  drop CargoRev PasRev;
run;
```

b.

```
proc print data=work.temprev noobs;
  title1 'Revenue Data for';
  title2 'Flights to San Francisco';
  var FlightID Origin Date TotalRev;
  sum TotalRev;
  format TotalRev dollar12.;
run;
```

3. Creating Variables Using Conditional Execution

a.

```
data raises;
  set ia.fltattnd;
  keep EmpID Salary Increase NewSal;
  if JobCode='FLTAT1' then Increase=.10*Salary;
  else if JobCode='FLTAT2' then Increase=.08*Salary;
  else if JobCode='FLTAT3' then Increase=.06*Salary;
  NewSal=sum(Salary,Increase);
run;
```

b.

```
proc print data=raises;
  format Salary Increase NewSal dollar8.0;
run;
```

4. Selecting Rows

a.

```

data raises;
  set ia.fltattnd;
  keep EmpID Salary Increase NewSal BonusAmt;
  if JobCode='FLTAT1' then do;
 Increase=.10*Salary;
 BonusAmt=.15*Salary;
  end;
  else if JobCode='FLTAT2' then do;
 Increase=.08*Salary;
 BonusAmt=.12*Salary;
  end;
  else if JobCode='FLTAT3' then do;
 Increase=.06*Salary;
 BonusAmt=.10*Salary;
  end;
  if BonusAmt gt 2000;
  NewSal=sum(Salary,Increase);
run;

```

b.

```

proc print data=raises;
  format Salary Increase NewSal BonusAmt dollar8.0;
run;

```

5. Creating Variables Using Conditional Execution

a.

```

data raises;
  set ia.fltattnd;
  keep EmpID Salary Increase NewSal BonusAmt JobTitle;
  length JobTitle $ 23;
  if JobCode='FLTAT1' then do;
 Increase=.10*Salary;
 BonusAmt=.15*Salary;
 Jobtitle='Flight Attendant I';
  end;
  else if JobCode='FLTAT2' then do;
 Increase=.08*Salary;
 BonusAmt=.12*Salary;
 Jobtitle='Flight Attendant II';
  end;
  else if JobCode='FLTAT3' then do;
 Increase=.06*Salary;
 BonusAmt=.10*Salary;
 Jobtitle='Senior Flight Attendant';
  end;
  if BonusAmt gt 2000;
  NewSal=sum(Salary,Increase);
run;

```

b.

```
proc print data=raises;
  format Salary Increase NewSal BonusAmt dollar8.0;
run;
```

6. Reading SAS Data Sets and Creating Variables

a.

```
data bonus(keep=EmpID Salary BonusAmt HireDate AnnivMo);
  set ia.fltattnd;
  BonusAmt=.08*Salary;
  AnnivMo=month(HireDate);
run;
```

b.

```
proc print data=bonus;
  format Salary BonusAmt dollar8.0;
run;
```

7. Reading an Excel Spreadsheet Containing Date Fields

a.

```
proc import out=work.sfodatetime
  datafile='sfoschdates.xls'
  dbms=excel2000;
run;
```

b.

```
options ls=72 nodate nonumber;
proc print data=work.sfodatetime;
run;
```


Using the Excel LIBNAME engine:

```
libname sfoxls 'sfoschdates.xls';
options ls=72 nodate nonumber;
proc print data=sfoxls."sfodata$n";
run;
```


Chapter 8 Combining SAS Data Sets

8.1	Concatenating SAS Data Sets	8-3
8.2	Merging SAS Data Sets	8-22
8.3	Combining SAS Data Sets: Additional Features (Self-Study).....	8-44
8.4	Solutions to Exercises	8-48

8.1 Concatenating SAS Data Sets

Objectives

- Use the SET statement in a DATA step to concatenate two or more SAS data sets.
- Use the RENAME= data set option to change the names of variables.
- Use the SET and BY statements in a DATA step to interleave two or more SAS data sets.

3

Concatenating SAS Data Sets

Use the SET statement in a DATA step to concatenate SAS data sets.

General form of a DATA step concatenation:

```
DATA SAS-data-set ;
  SET SAS-data-set1 SAS-data-set2 . . . ;
  <additional SAS statements>
RUN;
```

4

Concatenating SAS Data Sets

You can read any number of SAS data sets with a single SET statement.

6

Business Task

Two SAS data sets, **na1** and **na2**, contain data for newly hired navigators. Concatenate the data sets into a new data set named **newhires**.

na1			na2		
Name	Gender	JobCode	Name	Gender	JobCode
TORRES	M	NA1	LISTER	M	NA2
LANG	F	NA1	TORRES	F	NA2
SMITH	F	NA1			

The data sets contain the same variables.

7

Concatenating SAS Data Sets: Compilation

na1			na2		
Name	Gender	JobCode	Name	Gender	JobCode
TORRES	M	NA1	LISTER	M	NA2
LANG	F	NA1	TORRES	F	NA2
SMITH	F	NA1			

PDV

data newhires;		
set na1 na2;		
run;		

Name	Gender	JobCode

9

c08s1d1
...

Concatenating SAS Data Sets: Compilation

11

...

Concatenating SAS Data Sets: Compilation

12

...

Concatenating SAS Data Sets: Execution

13

...

Concatenating SAS Data Sets: Execution

15

...

Concatenating SAS Data Sets: Execution

16

...

Concatenating SAS Data Sets: Execution

17

...

Concatenating SAS Data Sets: Execution

18

...

Concatenating SAS Data Sets: Execution

19

...

Concatenating SAS Data Sets: Execution

20

...

Concatenating SAS Data Sets: Execution

24

...

Concatenating SAS Data Sets: Execution

25

...

Concatenating SAS Data Sets: Execution

26

...

Concatenating SAS Data Sets: Execution

27

Concatenating SAS Data Sets: Execution

When SAS reaches end of file on the last data set,
DATA step execution ends.

newhires

Name	Gender	JobCode
TORRES	M	NA1
LANG	F	NA1
SMITH	F	NA1
LISTER	M	NA2
TORRES	F	NA2

28

Business Task

Two SAS data sets, **fa1** and **fa2**, contain data for newly hired flight attendants. Concatenate the data sets into a new data set named **newfa**.

fa1			fa2		
Name	Gender	JobCode	Name	JCode	Gender
KENT	F	FA1	LOPEZ	FA2	F
PATEL	M	FA1	GRANT	FA2	F
JONES	F	FA1			

The data sets contain similar data, but the variable names are different (**JobCode** versus **JCode**).

29

Concatenating SAS Data Sets: Compilation

fa1

Name	Gender	JobCode
KENT	F	FA1
PATEL	M	FA1
JONES	F	FA1

fa2

Name	JCode	Gender
LOPEZ	FA2	F
GRANT	FA2	F

```
data newfa;
  set fa1 fa2;
run;
```

30

c08s1d2
...

Concatenating SAS Data Sets: Compilation

fa1

Name	Gender	JobCode
KENT	F	FA1
PATEL	M	FA1
JONES	F	FA1

fa2

Name	JCode	Gender
LOPEZ	FA2	F
GRANT	FA2	F

```
data newfa;
  set fa1 fa2;
run;
```

PDV

Name	Gender	JobCode

31

c08s1d2
...

Concatenating SAS Data Sets: Compilation

fa1

Name	Gender	JobCode
KENT	F	FA1
PATEL	M	FA1
JONES	F	FA1

fa2

Name	JCode	Gender
LOPEZ	FA2	F
GRANT	FA2	F

PDV

Name	Gender	JobCode	JCode

```
data newfa;
  set fa1 fa2;
run;
```

Add additional variable

32

...

Concatenating SAS Data Sets: Compilation

fa1			fa2		
Name	Gender	JobCode	Name	JCode	Gender
KENT	F	FA1	LOPEZ	FA2	F
PATEL	M	FA1	GRANT	FA2	F
JONES	F	FA1			

PDV

<pre>data newfa; set fa1 fa2; run;</pre>					
--	--	--	--	--	--

newfa

--	--	--	--	--	--

Name Gender JobCode JCode

33

c08s1d2
...

Concatenating SAS Data Sets: Execution

fa1			fa2		
Name	Gender	JobCode	Name	JCode	Gender
KENT	F	FA1	LOPEZ	FA2	F
PATEL	M	FA1	GRANT	FA2	F
JONES	F	FA1			

PDV

<pre>data newfa; set fa1 fa2; run;</pre>					
--	--	--	--	--	--

newfa

--	--	--	--	--	--

Name Gender JobCode JCode

34

The RENAME= Data Set Option

You can use the RENAME= data set option to change the name of a variable.

General form of the RENAME= data set option:

```
SAS-data-set(RENAME=(old-name-1=new-name-1
 old-name-2=new-name-2
 .
 .
 .
 old-name-n=new-name-n))
```

35

The RENAME= Data Set Option

fa1			fa2		
Name	Gender	JobCode	Name	JCode	Gender
KENT	F	FA1	LOPEZ	FA2	F
PATEL	M	FA1	GRANT	FA2	F
JONES	F	FA1			

```
data newfa;
  set fa1 fa2(rename=(JCode=JobCode));
run;
```

36

c08s1d3
...

The RENAME= Data Set Option

fa1			fa2		
Name	Gender	JobCode	Name	JCode	Gender
KENT	F	FA1	LOPEZ	FA2	F
PATEL	M	FA1	GRANT	FA2	F
JONES	F	FA1			

```
data newfa;
  set fa1 fa2(rename=(JCode=JobCode));
run;
```

PDV

Name	Gender	JobCode

37

c08s1d3
...

The RENAME= Data Set Option

fa1			fa2		
Name	Gender	JobCode	Name	JCode	Gender
KENT	F	FA1	LOPEZ	FA2	F
PATEL	M	FA1	GRANT	FA2	F
JONES	F	FA1			

```
data newfa;
  set fa1 fa2(rename=(JCode=JobCode));
run;
```

PDV

Name	Gender	JobCode

38

...

The RENAME= Data Set Option

fa1			fa2		
Name	Gender	JobCode	Name	JCode	Gender
KENT	F	FA1	LOPEZ	FA2	F
PATEL	M	FA1	GRANT	FA2	F
JONES	F	FA1			

```
data newfa;
  set fa1 fa2(rename=(JCode=JobCode));
run;
```

PDV

Name	Gender	JobCode

41

...

The RENAME= Data Set Option

fa1			fa2		
Name	Gender	JobCode	Name	JCode	Gender
KENT	F	FA1	LOPEZ	FA2	F
PATEL	M	FA1	GRANT	FA2	F
JONES	F	FA1			

```
data newfa;
  set fa1 fa2(rename=(JCode=JobCode));
run;
```

newfa

PDV

Name	Gender	JobCode

Name	Gender	JobCode

42

...

The RENAME= Data Set Option

fa1			fa2		
Name	Gender	JobCode	Name	JCode	Gender
KENT	F	FA1	LOPEZ	FA2	F
PATEL	M	FA1	GRANT	FA2	F
JONES	F	FA1			

```
data newfa;
  set fa1 fa2(rename=(JCode=JobCode));
run;
```

newfa

PDV

Name	Gender	JobCode

Name	Gender	JobCode
KENT	F	FA1
PATEL	M	FA1
JONES	F	FA1
LOPEZ	F	FA2
GRANT	F	FA2

43

Interleaving SAS Data Sets

Use the SET statement with a BY statement in a DATA step to interleave SAS data sets.

General form of a DATA step interleave:

```
DATA SAS-data-set;
  SET SAS-data-set1 SAS-data-set2 . . . ;
  BY BY-variable;
  <other SAS statements>
RUN;
```

44

Interleaving SAS Data Sets

Interleaving SAS data sets simply concatenates SAS data sets so that the observations in the resulting data set are in order.

47

c08s1d4

Interleaving SAS Data Sets

Interleave the **fa1** and **fa2** data sets by **Name**.

fa1			fa2		
Name	Gender	JobCode	Name	JCode	Gender
KENT	F	FA1	LOPEZ	FA2	F
PATEL	M	FA1	GRANT	FA2	F
JONES	F	FA1			

48

c08s1d5

...

Interleaving SAS Data Sets

Interleave the **fa1** and **fa2** data sets by **Name**.

fa1

Name	Gender	JobCode
KENT	F	FA1
PATEL	M	FA1
JONES	F	FA1

fa2

Name	JCode	Gender
LOPEZ	FA2	F
GRANT	FA2	F

The data sets must be sorted first.

```
proc sort data=fa1;
  by name;
run;
```

```
proc sort data=fa2;
  by name;
run;
```

Name	Gender	JobCode
JONES	F	FA1
KENT	F	FA1
PATEL	M	FA1

Name	JCode	Gender
GRANT	FA2	F
LOPEZ	FA2	F

50

c08s1d5
...

Interleaving SAS Data Sets

fa1

Name	Gender	JobCode
JONES	F	FA1
KENT	F	FA1
PATEL	M	FA1

fa2

Name	JCode	Gender
GRANT	FA2	F
LOPEZ	FA2	F

```
data newfa;
  set fa1 fa2(rename=(JCode=JobCode));
  by Name;
run;
```

51

...

Interleaving SAS Data Sets

fa1

Name	Gender	JobCode
JONES	F	FA1
KENT	F	FA1
PATEL	M	FA1

fa2

Name	JCode	Gender
GRANT	FA2	F
LOPEZ	FA2	F

```
data newfa;
  set fa1 fa2(rename=(JCode=JobCode));
  by Name;
run;
```

PDV

newfa

Name	Gender	JobCode

Name	Gender	JobCode

52

...

Interleaving SAS Data Sets

fa1			fa2		
Name	Gender	JobCode	Name	JCode	Gender
JONES	F	FA1	GRANT	FA2	F
KENT	F	FA1	LOPEZ	FA2	F
PATEL	M	FA1			

data newfa;	set fa1 fa2(rename=(JCode=JobCode));
by Name;	Which value comes first?
run;	

PDV GRANT newfa

Name	Gender	JobCode	Name	Gender	JobCode

53

...

Interleaving SAS Data Sets

fa1			fa2		
Name	Gender	JobCode	Name	JCode	Gender
JONES	F	FA1	GRANT	FA2	F
KENT	F	FA1	LOPEZ	FA2	F
PATEL	M	FA1			

data newfa;	set fa1 fa2(rename=(JCode=JobCode));
by Name;	Which value comes first?
run;	

PDV GRANT newfa

Name	Gender	JobCode	Name	Gender	JobCode
GRANT	F	FA2	GRANT	F	FA2

54

...

Interleaving SAS Data Sets

fa1			fa2		
Name	Gender	JobCode	Name	JCode	Gender
JONES	F	FA1	GRANT	FA2	F
KENT	F	FA1	LOPEZ	FA2	F
PATEL	M	FA1			

data newfa;	set fa1 fa2(rename=(JCode=JobCode));
by Name;	Which value comes first?
run;	

PDV JONES newfa

Name	Gender	JobCode	Name	Gender	JobCode
GRANT	F	FA2	GRANT	F	FA2

55

...

Interleaving SAS Data Sets

fa1			fa2		
Name	Gender	JobCode	Name	JCode	Gender
JONES	F	FA1	GRANT	FA2	F
KENT	F	FA1	LOPEZ	FA2	F
PATEL	M	FA1			

```
data newfa;  
  set fal fa2(rename=(JCode=JobCode)) ;  
  by Name;  
run;
```

Which value comes first?

PDV JONES newfa

Name	Gender	JobCode
GRANT	F	FA2

PDV is
reinitialized

56

2

Interleaving SAS Data Sets

fa1			fa2		
Name	Gender	JobCode	Name	JCode	Gender
JONES	F	FA1	GRANT	FA2	F
KENT	F	FA1	Lopez	FA2	F
PATEL	M	FA1			

```
data newfa;  
  set fal fa2(rename=(JCode=JobCode)) ;  
  by Name;  
run;
```

Which value comes first?

PDV JONES newfa

Name	Gender	JobCode	Name	Gender	JobCode
JONES	F	FA1	GRANT	F	FA2
JONES	F	FA1			

57

11

Interleaving SAS Data Sets

fa1			fa2		
Name	Gender	JobCode	Name	JCode	Gender
JONES	F	FA1	GRANT	FA2	F
KENT	F	FA1	LOPEZ	FA2	F
PATEL	M	FA1			

```
data newfa;
  set fa1 fa2(rename=(JCode=JobCode));
  by Name;
run;
```

PDV

newfa

Name	Gender	JobCode	Name	Gender	JobCode
			GRANT	F	FA2
JONES	F	FA1	JONES	F	FA1
KENT	F	FA1	KENT	F	FA1
LOPEZ	F	FA2	LOPEZ	F	FA2
PATEL	M	FA1	PATEL	M	FA1

58

- ✍ In the case where the data values are equal, the observation is always read from the first data set listed in the SET statement. For example:

fa1			fa2		
Name	Gender	JobCode	Name	Gender	JobCode
JONES	F	FA1	GRANT	F	FA2
LOPEZ	F	FA1	LOPEZ	M	FA2
PATEL	M	FA1			

The program below:

```
data newfa;
  set fa1 fa2;
  by Name;
run;
```

results in the following:

newfa		
Name	Gender	JobCode
GRANT	F	FA2
JONES	F	FA1
LOPEZ	F	FA1
LOPEZ	M	FA2
PATEL	M	FA1

Exercises

1. Concatenating SAS Data Sets

The goal is to create a second-quarter data set for International Airlines' Vienna hub.

Combine target information for April, May, and June into one data set. This data is currently stored in separate data sets by month as follows:

- **ia.aprtarget**
- **ia.maytarget**
- **ia.juntarget**

- a. Browse the descriptor portion of each data set to determine the number of observations, as well as the number of variables and their attributes.

How many observations does each data set contain?

ia.aprtarget _____

ia.maytarget _____

ia.juntarget _____

What are the names of the variables in each data set?

ia.aprtarget _____

ia.maytarget _____

ia.juntarget _____

- b. Concatenate the three data sets and create a new data set named **work.q2vienna**. Rename any variables as necessary.

- c. Browse the SAS log. There should be no warning or error messages.

- How many observations are written to the new data set?
- How many variables does the new data set contain?

- d. Submit a PROC PRINT step to verify the data.

Partial Output (First 9 of 307 Observations)

The SAS System							
	D	e	s	F	t	F	E
l	i			T	T		
i	n			a	a		
g	a			r	r	F	E
h	t			a	g	R	R
O	t	i		t	e	e	
b	I	o		e	t	v	e
s	D	n			t		v
1	IA06100	CDG	01APR2000	8	85	\$3,328.00	\$11,730.00
2	IA05900	CDG	01APR2000	8	85	\$2,392.00	\$8,415.00
3	IA07200	FRA	01APR2000	10	97	\$1,720.00	\$5,432.00
4	IA04700	LHR	01APR2000	14	120	\$2,576.00	\$7,320.00
5	IA06100	CDG	02APR2000	8	85	\$3,328.00	\$11,730.00
6	IA05900	CDG	02APR2000	8	85	\$2,392.00	\$8,415.00
7	IA07200	FRA	02APR2000	10	97	\$1,720.00	\$5,432.00
8	IA04700	LHR	02APR2000	14	120	\$2,576.00	\$7,320.00
9	IA06100	CDG	03APR2000	8	85	\$3,328.00	\$11,730.00

- e. Recall the DATA step and modify it to create two new variables: **TotTar** and **TotRev**.

- **TotTar** is the total targeted number of economy and first-class passengers.
- **TotRev** is the total revenue expected from economy and first-class passengers.

Keep only the variables **FlightID**, **Destination**, **Date**, **TotTar**, and **TotRev**.

- f. Submit a PROC PRINT step to verify the data.

Partial Output (First 9 of 307 Observations)

The SAS System					
Obs	Flight ID	Destination	Date	Tot Tar	Tot Rev
1	IA06100	CDG	01APR2000	93	15058
2	IA05900	CDG	01APR2000	93	10807
3	IA07200	FRA	01APR2000	107	7152
4	IA04700	LHR	01APR2000	134	9896
5	IA06100	CDG	02APR2000	93	15058
6	IA05900	CDG	02APR2000	93	10807
7	IA07200	FRA	02APR2000	107	7152
8	IA04700	LHR	02APR2000	134	9896
9	IA06100	CDG	03APR2000	93	15058

8.2 Merging SAS Data Sets

Objectives

- Prepare data for merging using the SORT procedure.
- Merge SAS data sets on a single common variable.

61

Merging SAS Data Sets

Use the MERGE statement in a DATA step to join corresponding observations from two or more SAS data sets.

General form of a DATA step match-merge:

```
DATA SAS-data-set;
  MERGE SAS-data-sets;
  BY BY-variable(s);
  <additional SAS statements>
RUN;
```

62

Merging SAS Data Sets

You can read any number of SAS data sets with a single MERGE statement.

63

 Merging combines data sets horizontally by a common variable.

Business Task

International Airlines is comparing monthly sales performance to monthly sales goals.

The sales and goals data are stored in separate SAS data sets.

64

Business Task

To calculate the difference between revenues and goals, the **performance** and **goals** data sets must be merged.

ia.performance		ia.goals	
Month	Sales	Month	Goal
1	2118223	1	2130000
2	1960034	2	1920000

 Match-merge the data sets by Month and compute the difference between the variable values for Sales and Goal.
--

ia.compare			
Month	Sales	Goal	Difference
1	2118223	2130000	-11777
2	1960034	1920000	40034

65

Merging SAS Data: Compilation

ia.performance		ia.goals	
Month	Sales	Month	Goal
1	2118223	1	2130000
2	1960034	2	1920000
3	2094220	3	2130000

<pre>data ia.compare; merge ia.performance ia.goals; by Month; Difference=Sales-Goal; run;</pre>
--

 PDV

66

c08s2d1

...

Merging SAS Data: Compilation

ia.performance		ia.goals	
Month	Sales	Month	Goal
1	2118223	1	2130000
2	1960034	2	1920000
3	2094220	3	2130000

<pre>data ia.compare; merge ia.performance ia.goals; by Month; Difference=Sales-Goal; run;</pre>
--

 PDV

67

...

Merging SAS Data: Compilation

ia.performance

Month	Sales
1	2118223
2	1960034
3	2094220

ia.goals

Month	Goal
1	2130000
2	1920000
3	2130000

```
data ia.compare;
merge ia.performance ia.goals
by Month;
Difference=Sales-Goal;
run;
```

PDV

Month	Sales
N	N
8	8

68

...

Merging SAS Data: Compilation

ia.performance

Month	Sales
1	2118223
2	1960034
3	2094220

ia.goals

Month	Goal
1	2130000
2	1920000
3	2130000

```
data ia.compare;
merge ia.performance ia.goals
by Month;
Difference=Sales-Goal;
run;
```

PDV

Month	Sales	Goal
N	N	N
8	8	8

69

...

Merging SAS Data: Compilation

ia.performance

Month	Sales
1	2118223
2	1960034
3	2094220

ia.goals

Month	Goal
1	2130000
2	1920000
3	2130000

```
data ia.compare;
merge ia.performance ia.goals
by Month;
Difference=Sales-Goal;
run;
```

PDV

Month	Sales	Goal	Difference
N	N	N	N
8	8	8	8

70

...

Merging SAS Data: Compilation

ia.performance		ia.goals	
Month	Sales	Month	Goal
1	2118223	1	2130000
2	1960034	2	1920000
3	2094220	3	2130000

```
data ia.compare;
merge ia.performance ia.goals;
by Month;
Difference=Sales-Goal;
run;
```

PDV

ia.
compare

71

Month	Sales	Goal	Difference
N	N	N	N
8	8	8	8

Descriptor
portion
created

...

Merging SAS Data: Execution

ia.		ia.		ia.		
performance	Month	Sales	ia.	Month	Goal	goals
	1	2118223		1	2130000	
	2	1960034		2	1920000	
	3	2094220		3	2130000	

PDV

72

```
data ia.compare;
merge ia.performance ia.goals;
by Month;
Difference=Sales-Goal;
run;
```

Month	Sales	Goal	Difference
.	.	.	.

Initialize PDV to missing

...

Merging SAS Data: Execution

ia.		ia.		ia.		
performance	Month	Sales	ia.	Month	Goal	goals
	1	2118223		1	2130000	
	2	1960034		2	1920000	
	3	2094220		3	2130000	

Which BY group
comes first?

PDV

74

```
data ia.compare;
merge ia.performance ia.goals;
by Month;
Difference=Sales-Goal;
run;
```


Month	Sales	Goal	Difference
.	.	.	.

...

By default, SAS outputs all variables from the PDV to the SAS data set.

SAS reinitializes variables created in the DATA step to missing at the start of every DATA step iteration.

Before reading additional observations during a match-merge, SAS first determines if there are observations remaining for the current BY group.

- If there are observations remaining for the current BY group, they are read into the PDV, processed, and written to the output data set.
- If there are no more observations for the current BY group, SAS reinitializes the remainder of the PDV, identifies the next BY group, and reads the corresponding observations.

This process is repeated until SAS reads all of the observations in both data sets.

Merging SAS Data: Execution

ia. performance		ia. goals	
Month	Sales	Month	Goal
1	2118223	1	2130000
→ 2	1960034	→ 2	1920000
3	2094220	3	2130000

PDV

```
data ia.compare;
merge ia.performance ia.goals;
by Month;
Difference=Sales-Goal;
run;
```

Month	Sales	Goal	Difference
2	1960034	1920000	40034

88 ...

Merging SAS Data: Execution

ia. performance		ia. goals	
Month	Sales	Month	Goal
1	2118223	1	2130000
→ 2	1960034	→ 2	1920000
3	2094220	3	2130000

Automatic return

```
data ia.compare;
merge ia.performance ia.goals;
by Month;
Difference=Sales-Goal;
run;
```

PDV

Month	Sales	Goal	Difference
2	1960034	1920000	40034

ia. compare

Automatic output	Goal	Difference	
1	2118223	2130000	-11777
2	1960034	1920000	40034

90 ...

The same process is repeated until SAS reaches the end of both data sets.

Business Task

Merge two data sets to acquire the names of the German crew who are scheduled to fly next week.

ia.gercrew		ia.gersched	
EmpID	LastName	EmpID	FlightNum
E00632	STRAUSS	E04064	5105
E01483	SCHELL-HAUNGS	E00632	5250
E01996	WELLHAEUSSER	E01996	5501
E04064	WASCHK		

To match-merge the data sets by `EmpID`, the data sets must be ordered by `EmpID`.

```


proc sort data=ia.gersched
 out=work.gersched;
 by EmpID;
run;

```

c08s2d2

103

Merging SAS Data: Execution

104

...

Eliminating Nonmatches

Exclude from the data set crew members who are not scheduled to fly next week.

ia.gercrew		work.gersched	
EmpID	LastName	EmpID	FlightNum
E00632	STRAUSS	E00632	5250
E01483	SCHELL-HAUNGS	E01996	5501
E01996	WELLHAEUSSER	E04064	5105
E04064	WASCHK		

137

 The data set **work.gersched** contains only employees who are scheduled to fly next week.

The IN= Data Set Option

Use the IN= data set option to determine which data set(s) contributed to the current observation.

General form of the IN= data set option:

SAS-data-set(IN=variable)

variable is a temporary numeric variable that has two possible values:

- 0 indicates that the data set did not contribute to the current observation.
- 1 indicates that the data set did contribute to the current observation.

138

 The variable created with the IN= data set option is only available during execution and is not written to the SAS data set.

The IN= Data Set Option

ia.gercrew		work.gersched	
EmpID	LastName	EmpID	FlightNum
E00632	STRAUSS	E00632	5250
E01483	SCHELL-HAUNGS	E01996	5501
E01996	WELLHAEUSSER	E04064	5105
E04064	WASCHK		

```

data work.nextweek;
merge ia.gercrew(in=InCrew)
 work.gersched(in=InSched);
by EmpID;
run;

```

PDV

EmpID	LastName	FlightNum	InCrew	InSched
E00632	STRAUSS	5250	1	1
E01483	SCHELL-HAUNGS			1 0
E01996	WELLHAEUSSER	5501	1	1
E04064	WASCHK	5105	1	1

142

Eliminating Nonmatches

ia.gercrew		work.gersched	
EmpID	LastName	EmpID	FlightNum
E00632	STRAUSS	E00632	5250
E01483	SCHELL-HAUNGS	E01996	5501
E01996	WELLHAEUSSER	E04064	5105
E04064	WASCHK		

```

data work.nextweek;
merge ia.gercrew
 work.gersched(in=InSched);
by EmpID;
if InSched=1; ← True
run;

```

PDV

EmpID	LastName	FlightNum	InSched
E00632	STRAUSS	5250	1

work.nextweek

EmpID	LastName	FlightNum
E00632	STRAUSS	5250

c08s2d3
...

The subsetting IF controls which observations are written to the SAS data set. If the condition evaluates to **true**, the observation is written to the SAS data set. If the condition is evaluated to **false**, the observation is not written to the SAS data set.

143

Eliminating Nonmatches

	EmpID	LastName	EmpID	FlightNum	
ia.	E00632	STRAUSS	E00632	5250	work.
gercrew	E01483	SCHELL-HAUNS	E01996	5501	gersched
	E01996	WELLHAEUSSER	E04064	5105	
	E04064	WASCHK			

```
data work.nextweek;
merge ia.gercrew
 work.gersched(in=inSched);
by EmpID;
if InSched=1; ← False
run;
```

D

PDV

	EmpID	LastName	FlightNum	InSched
	E01483	SCHELL-HAUNGS		0

work.
nextweek

	EmpID	LastName	FlightNum
	E00632	STRAUSS	5250

144

...

Eliminating Nonmatches

	EmpID	LastName	EmpID	FlightNum	
ia.	E00632	STRAUSS	E00632	5250	work.
gercrew	E01483	SCHELL-HAUNGS	E01996	5501	gersched
	E01996	WELLHAEUSSER	E04064	5105	
	E04064	WASCHK			

```
data work.nextweek;
merge ia.gercrew
 work.gersched(in=InSched);
by EmpID;
if InSched=1; ← True
run;
```

D

PDV

	EmpID	LastName	FlightNum	InSched
	E01996	WELLHAEUSSER	5501	1

work.
nextweek

	EmpID	LastName	FlightNum
	E00632	STRAUSS	5250
	E01996	WELLHAEUSSER	5501

145

...

Eliminating Nonmatches

	EmpID	LastName	EmpID	FlightNum	
ia.	E00632	STRAUSS	E00632	5250	work.
gercrew	E01483	SCHELL-HAUNGS	E01996	5501	gersched
	E01996	WELLHAEUSSER	E04064	5105	
	E04064	WASCHK			

```
data work.nextweek;
merge ia.gercrew
 work.gersched(in=InSched);
by EmpID;
if InSched=1; ← True
run;
```

D

PDV

	EmpID	LastName	FlightNum	InSched
	E04064	WASCHK	5105	1

work.
nextweek

	EmpID	LastName	FlightNum
	E00632	STRAUSS	5250
	E01996	WELLHAEUSSER	5501

146

...

Exercises

2. Merging SAS Data Sets

The weather in Birmingham, Alabama, on December 15, 1999, might have caused some customers to alter their shipping plans. Investigate how much cargo revenue was lost on all flights out of Birmingham by comparing the targeted revenue with the actual revenue.

- Sort the data set **ia.target121999** into a temporary data set named **sortb**. Sort by the variable **FlightID**. Use the WHERE statement to create a subset for Birmingham on December 15, 1999.

```
where Date='15dec1999'd and Origin='BHM';
```

- Sort the data set **ia.sales121999** into a temporary data set named **sorts**. Sort by the variable **FlightID**. Use the WHERE statement to create a subset for Birmingham on December 15, 1999.

```
where Date='15dec1999'd and Origin='BHM';
```

- Create a new temporary data set named **compare** by merging the **sortb** and **sorts** data sets by the variable **FlightID**. Subtract **CargoRev** from **CargoTarRev** to create a new variable named **LostCargoRev**.
- Print the data set **compare**. (Print only the variables **CargoTarRev**, **CargoRev**, and **LostCargoRev**.) Label the **LostCargoRev** variable. Format the **LostCargoRev** variable with a dollar sign and two decimal digits.

SAS Output

The SAS System			
Obs	Target Revenue from Cargo	Revenue from Cargo	Lost Cargo Revenue
1	\$3,441.00	\$3,751.00	\$-310.00
2	\$3,441.00	\$3,441.00	\$0.00
3	\$3,441.00	\$2,821.00	\$620.00
4	\$3,441.00	\$3,751.00	\$-310.00
5	\$3,441.00	\$2,883.00	\$558.00
6	\$3,441.00	\$2,945.00	\$496.00

3. Identifying Data Set Contributors (Optional)

The **ia.frankfrt** data set contains information about flights to Frankfurt. The data set contains the variables **Flight** (the flight number), **Date** (the date of the flight), and **IDNo** (the ID number of the pilot who is assigned to the flight).

The **ia.pilots** data set contains pilot information and includes the variable **IDNum** (the ID number of each pilot).

- a. Merge the **ia.pilots** and **ia.frankfrt** data sets by ID number to create a temporary data set named **schedule** that contains a work schedule for the pilots. The ID number of each pilot does not have the same variable name in each data set. The **schedule** data set should contain only the variables **IDNum**, **LName**, **FName**, **Date**, and **Flight**.
 - Check the log to ensure that no errors occurred.
 - Use PROC PRINT to verify that the data sets were merged properly. Notice that some pilots did not fly to Frankfurt.

SAS Output

The SAS System					
Obs	IDNum	LName	FName	Date	Flight
1	1076	VENTER	RANDALL	04MAR00	821
2	1076	VENTER	RANDALL	05MAR00	821
3	1106	MARSHBURN	JASPER	.	
4	1107	THOMPSON	WAYNE	.	
5	1118	DENNIS	ROGER	06MAR00	821
6	1333	BLAIR	JUSTIN	02MAR00	821
7	1404	CARTER	DONALD	01MAR00	219
8	1404	CARTER	DONALD	02MAR00	219
9	1407	GRANT	DANIEL	01MAR00	821
10	1410	HARRIS	CHARLES	06MAR00	219
11	1428	BRADY	CHRISTINE	.	
12	1439	HARRISON	FELICIA	03MAR00	821
13	1442	NEWKIRK	SANDRA	.	
14	1478	NEWTON	JAMES	03MAR00	219
15	1545	HUNTER	CLYDE	.	
16	1556	PENNINGTON	MICHAEL	.	
17	1739	BOYCE	JONATHAN	05MAR00	219
18	1777	LUFKIN	ROY	.	
19	1830	TRIPP	KATHY	04MAR00	219
20	1830	TRIPP	KATHY	07MAR00	219
21	1890	STEPHENSON	ROBERT	.	
22	1905	GRAHAM	ALVIN	.	
23	1928	UPCHURCH	LARRY	.	

- b. Alter the DATA step to create a temporary data set named **schedule** that contains only pilots who had Frankfurt assignments.
- Use PROC PRINT to verify that the data sets were merged properly.

SAS Output

The SAS System					
Obs	IDNum	LName	FName	Date	Flight
1	1076	VENTER	RANDALL	04MAR00	821
2	1076	VENTER	RANDALL	05MAR00	821
3	1118	DENNIS	ROGER	06MAR00	821
4	1333	BLAIR	JUSTIN	02MAR00	821
5	1404	CARTER	DONALD	01MAR00	219
6	1404	CARTER	DONALD	02MAR00	219
7	1407	GRANT	DANIEL	01MAR00	821
8	1410	HARRIS	CHARLES	06MAR00	219
9	1439	HARRISON	FELICIA	03MAR00	821
10	1478	NEWTON	JAMES	03MAR00	219
11	1739	BOYCE	JONATHAN	05MAR00	219
12	1830	TRIPP	KATHY	04MAR00	219
13	1830	TRIPP	KATHY	07MAR00	219

- c. Alter the DATA step to create a temporary data set named **nofrank** that contains only pilots who did **not** have Frankfurt assignments.
- Use a KEEP statement to restrict the **nofrank** data set to contain only the variables **IDNum**, **LName**, and **FName**.
 - Use PROC PRINT to verify that the data sets were merged properly.

SAS Output

The SAS System			
Obs	IDNum	LName	FName
1	1106	MARSHBURN	JASPER
2	1107	THOMPSON	WAYNE
3	1428	BRADY	CHRISTINE
4	1442	NEWKIRK	SANDRA
5	1545	HUNTER	CLYDE
6	1556	PENNINGTON	MICHAEL
7	1777	LUFKIN	ROY
8	1890	STEPHENSON	ROBERT
9	1905	GRAHAM	ALVIN
10	1928	UPCHURCH	LARRY

8.3 Combining SAS Data Sets: Additional Features (Self-Study)

Objectives

- Define types of DATA step merges.
- Illustrate how the DATA step handles different types of merges.

149

Other Merges

In addition to one-to-one merges, the DATA step merge works with many other kinds of data combinations:

one-to-many Unique BY values are in one data set and duplicate matching BY values are in the other data set.

many-to-many Duplicate matching BY values are in both data sets.

150

One-to-Many Merging

work.one

X	Y
1	A
2	B
3	C

work.two

X	Z
1	A1
1	A2
2	B1
3	C1
3	C2

```
data work.three;
  merge work.one work.two;
  by X;
run;
```

151

...

One-to-Many Merging

work.one

X	Y
1	A
2	B
3	C

work.two

X	Z
1	A1
1	A2
2	B1
3	C1
3	C2


```
data work.three;
  merge work.one work.two;
  by X;
run;
```

work.three

X	Y	Z
1	A	A1
1	A	A2
2	B	B1
3	C	C1
3	C	C2

155

...

In a one-to-many merge, when SAS reads the last observation from a BY-group in one data set, SAS retains its values in the program data vector for all variables that are unique to that data set until all observations for that BY-group have been read from all data sets.

The total number of observations in the final data set is the sum of the maximum number of observations in a BY-group from either data set.

 In a many-to-many merge, a note is issued to the log that states, “NOTE: MERGE statement has more than one data set with repeats of BY values.” This message is meant to be informational.

A DATA step that performs a many-to-many merge does not produce a Cartesian product.

PROC SQL creates all possible combinations when joining tables. This can be controlled by specifying a WHERE clause.

Understanding the nature of a many-to-many merge will ensure that you chose the correct method to combine your data to obtain the desired results.

8.4 Solutions to Exercises

1. Concatenating SAS Data Sets

a.

Each data set contains observations in the amounts shown below:

- ia.aprtarget 120
- ia.maytarget 67
- ia.juntarget 120

The variable names in each data set are as follows:

```
ia.aprtarget  Flight, Destination, Date, FClassTar, EClassTar, FRev, ERev  
ia.maytarget  FlightID, Destination, Date, FTTarget, ETTarget, FRev, ERev  
ia.juntarget  FlightID, Destination, Date, FTTarget, ETTarget, FRev, ERev
```

b.

```
data work.q2vienna;  
  set ia.aprtarget(rename=(Flight=FlightID  
 FClassTar=FTarget  
 EClassTar=ETarget))  
 ia.maytarget ia.juntarget;  
run;
```

c.

- There are 307 observations written to the new data set.
- There are 7 variables in the new data set.

d.

```
proc print data=work.q2vienna;  
run;
```

e.

```
data work.q2vienna;  
  keep FlightID Destination Date TotTar TotRev;  
  set ia.aprtarget(rename=(Flight=FlightID  
 FClassTar=FTarget  
 EClassTar=ETarget))  
 ia.maytarget ia.juntarget;  
  TotTar=sum(FTarget,ETarget);  
  TotRev=sum(FRev,ERev);  
run;
```

f.

```
proc print data=work.q2vienna;  
run;
```

2. Merging SAS Data Sets

You must sort both SAS data sets prior to merging. Within PROC SORT, you can add a WHERE statement to subset the observations written to the new SAS data sets created with the OUT= option.

- When you use a WHERE statement in PROC SORT, be sure to specify an OUT= option. Otherwise, you permanently subset the data.

```
proc sort data=ia.target121999 out=sortb;
  by FlightID;
  where Date='15dec1999'd and Origin='BHM';
run;
proc sort data=ia.sales121999 out=sorts;
  by FlightID;
  where Date='15dec1999'd and Origin='BHM';
run;
data compare;
  merge sortb sorts;
  by FlightID;
  LostCargoRev=CargoTarRev-CargoRev;
run;
proc print data=compare label;
  format LostCargoRev dollar12.2;
  var CargoTarRev CargoRev LostCargoRev;
  label LostCargoRev='Lost Cargo Revenue';
run;
```

3. Identifying Data Set Contributors (Optional)

a.

```
proc sort data=ia.pilots out=pilots;
  by IDNum;
run;
proc sort data=ia.frankfrt out=frankfrt;
  by IDNo;
run;
data schedule;
  keep IDNum LName FName Date Flight;
  merge pilots frankfrt(rename=(IDNo=IDNum));
  by IDNum;
run;
proc print data=schedule;
run;
```

b.

```
data schedule;
  keep IDNum LName FName Date Flight;
  merge pilots frankfrt(in=inFrank rename=(IDNo=IDNum));
  by IDNum;
  if inFrank=1;
run;
proc print data=schedule;
run;
```

c.

```
data nofrank;
  keep IDNum LName FName;
  merge pilots frankfrt(in=inFrank rename=(IDNo=IDNum));
  by IDNum;
  if inFrank=0;
run;
proc print data=nofrank;
run;
```

Chapter 9 Producing Summary Reports

9.1	Introduction to Summary Reports	9-3
9.2	Basic Summary Reports	9-6
9.3	The REPORT Procedure	9-23
9.4	The TABULATE Procedure (Self-Study)	9-38
9.5	Solutions to Exercises	9-53

9.1 Introduction to Summary Reports

Objectives

- Identify the different report writing procedures.

3

Summary Reports

4

5

PROC FREQ Output

Distribution of Job Code Values
The FREQ Procedure

Job Code	Frequency	Percent	Cumulative Frequency	Cumulative Percent
FLTAT1	14	20.29	14	20.29
FLTAT2	18	26.09	32	46.38
FLTAT3	12	17.39	44	63.77
PILOT1	8	11.59	52	75.36
PILOT2	9	13.04	61	88.41
PILOT3	8	11.59	69	100.00

6

PROC MEANS Output

Salary by Job Code
The MEANS Procedure

Analysis Variable : Salary

Job Code	N Obs	N	Mean	Std Dev	Minimum	Maximum
FLTAT1	14	14	25642.86	2951.07	21000.00	30000.00
FLTAT2	18	18	35111.11	1906.30	32000.00	38000.00
FLTAT3	12	12	44250.00	2301.19	41000.00	48000.00
PILOT1	8	8	69500.00	2976.10	65000.00	73000.00
PILOT2	9	9	80111.11	3756.48	75000.00	86000.00
PILOT3	8	8	99875.00	7623.98	92000.00	112000.00

7

PROC REPORT Output

Salary Analysis		
Job Code	Home Base	Salary
FLTAT1	CARY	\$131,000
	FRANKFURT	\$100,000
	LONDON	\$128,000
FLTAT2	CARY	\$245,000
	FRANKFURT	\$181,000
	LONDON	\$206,000
FLTAT3	CARY	\$217,000
	FRANKFURT	\$134,000
	LONDON	\$180,000
PILOT1	CARY	\$211,000
	FRANKFURT	\$135,000
	LONDON	\$210,000
PILOT2	CARY	\$323,000
	FRANKFURT	\$240,000
	LONDON	\$158,000
PILOT3	CARY	\$300,000
	FRANKFURT	\$205,000
	LONDON	\$294,000
<hr/>		
\$3,598,000		

8

PROC TABULATE Output

Average Salary for Cary and Frankfurt			
	Location		All
	CARY	FRANKFURT	
	Salary	Salary	
	Mean	Mean	
JobCode			
FLTAT1	\$26,200	\$25,000	\$25,667
FLTAT2	\$35,000	\$36,200	\$35,500
FLTAT3	\$43,400	\$44,667	\$43,875
All	\$34,882	\$34,583	\$34,759

9

9.2 Basic Summary Reports

Objectives

- Create **one-way** and **two-way** frequency tables using the FREQ procedure.
- **Specify** the variables to be processed by the FREQ procedure.
- Generate simple descriptive **statistics** using the MEANS procedure.
- **Group** observations of a SAS data set for analysis using the CLASS statement in the MEANS procedure.

11

Goal Report 1

International Airlines wants to know how many employees are in each job code.

Distribution of Job Code Values

The FREQ Procedure

Job Code	Frequency	Percent	Cumulative Frequency	Cumulative Percent
FLTAT1	14	20.29	14	20.29
FLTAT2	18	26.09	32	46.38
FLTAT3	12	17.39	44	63.77
PILOT1	8	11.59	52	75.36
PILOT2	9	13.04	61	88.41
PILOT3	8	11.59	69	100.00

12

Goal Report 2

Categorize job code and salary values to determine how many employees are in each group.

Salary Distribution by Job Codes				
The FREQ Procedure				
Table of JobCode by Salary				
JobCode	Salary			
Frequency				
Percent				
Row Pct				
Col Pct				
	Less than 25,000	25,000 to 50,000	More than 50,000	Total
Flight Attendant	5 7.25 11.36 100.00	39 56.52 88.84 100.00	0 0.00 0.00 0.00	44 63.77
Pilot	0 0.00 0.00 0.00	0 0.00 0.00 0.00	25 36.23 100.00 100.00	25 36.23
Total	5 7.25	39 56.52	25 36.23	69 100.00

13

Creating a Frequency Report

PROC FREQ displays frequency counts of the data values in a SAS data set.

General form of a simple PROC FREQ step:

```
PROC FREQ DATA=SAS-data-set;
RUN;
```

Example:

```
proc freq data=ia.crew;
run;
```


14

Creating a Frequency Report

By default, PROC FREQ does the following:

- analyzes **every variable** in the SAS data set
- displays each **distinct data value**
- calculates the **number of observations** in which each data value appears (and the corresponding **percentage**)
- indicates for each variable how many observations have **missing values**

15

By default, PROC FREQ creates a report on every variable in the data set. For example, the **EmpID** report displays every unique value of **EmpID**, counts how many observations have each value, and provides percentages and cumulative statistics. This is not a useful report because each employee has his or her own unique employee ID.

You do not typically create frequency reports for variables with a large number of distinct values, such as **EmpID**, or for analysis variables, such as **Salary**. You usually create frequency reports for categorical variables, such as **JobCode**. You can group variables into categories by creating and applying formats.

One-Way Frequency Report

Use the **TABLES** statement to specify the variables to be included in the frequency counts. These are typically variables that have a limited number of distinct values.

General form of a PROC FREQ step with a TABLES statement:

```
PROC FREQ DATA=SAS-data-set;
  TABLES SAS-variables </ options >;
RUN;
```

17

If you specify more than one variable in the TABLES statement, separate the variable names by a space. This creates one table for each variable. For example:

```
tables JobCode Location;
```

Creating a Frequency Report

```
proc freq data=ia.crew;
  tables JobCode;
  title 'Distribution of Job Code Values';
run;
```

Distribution of Job Code Values

The FREQ Procedure

Job Code	Frequency	Percent	Cumulative Frequency	Cumulative Percent
FLTAT1	14	20.29	14	20.29
FLTAT2	18	26.09	32	46.38
FLTAT3	12	17.39	44	63.77
PILOT1	8	11.59	52	75.36
PILOT2	9	13.04	61	88.41
PILOT3	8	11.59	69	100.00

18

c09s2d1

Displaying the Number of Levels

Use the NLEVELS option in the PROC FREQ statement to [display the number of levels](#) for the variables included in the frequency counts.

```
proc freq data=ia.crew nlevels;
  tables Location;
  title 'Distribution of Location Values';
run;
```

19

c09s2d1a

Creating a Frequency Report

Distribution of Location Values				
The FREQ Procedure				
Number of Variable Levels				
Variable	Levels			
Location	3			
Location	Frequency	Percent	Cumulative Frequency	Cumulative Percent
CARY	27	39.13	27	39.13
FRANKFURT	19	27.54	46	66.67
LONDON	23	33.33	69	100.00

20

c09s2d1a

To display the number of levels without displaying the frequency counts, add the NOPRINT option to the TABLES statement.


```
proc freq data=ia.crew nlevels;
  tables JobCode Location / noprint;
  title 'Number of Levels for Job Code and Location';
run;
```

To display the number of levels for all variables without displaying any frequency counts, use the _ALL_ keyword and the NOPRINT option in the TABLES statement.

```
proc freq data=ia.crew nlevels;
  tables _all_ / noprint;
  title 'Number of Levels for All Variables';
run;
```

Analyzing Categories of Values

International Airlines wants to use formats to categorize the flight crew by job code.

21

Analyzing Categories of Values

```

proc format;
  value $codefmt
 'FLTATT1'-'FLTATT3'='Flight Attendant'
 'PILOT1'-'PILOT3'='Pilot';
run;
proc freq data = ia.crew;
  format JobCode $codefmt.:
  tables JobCode;
run;

```

22

c09s2d2

Analyzing Categories of Values

Distribution of Job Code Values				
The FREQ Procedure				
JobCode	Frequency	Percent	Cumulative Frequency	Cumulative Percent
Flight Attendant	44	63.77	44	63.77
Pilot	25	36.23	69	100.00

23

PROC FREQ automatically groups the data by a variable's formatted value if a format is associated with that variable.

Crosstabular Frequency Reports

A two-way, or *crosstabular*, frequency report analyzes all possible combinations of the distinct values of two variables.

The asterisk (*) operator in the TABLES statement is used to cross variables.

General form of the FREQ procedure to create a crosstabular report:

```
PROC FREQ DATA=SAS-data-set;
  TABLES variable1*variable2;
RUN;
```

24

Crosstabular Frequency Reports

```
proc format;
  value $codefmt
 'FLTATT1'-'FLTATT3'='Flight Attendant'
 'PILOT1'-'PILOT3'='Pilot';
  value money
 low-<25000 ='Less than 25,000'
 25000-50000='25,000 to 50,000'
 50000-<high='More than 50,000';
run;
proc freq data=ia.crew;
  tables JobCode*Salary;
  format JobCode $codefmt. Salary money.;
  title 'Salary Distribution by Job Codes';
run;
```

25

c09s2d3

In a crosstabular report, the values of the first variable in the TABLES statement form the rows of the frequency table and the values of the second variable form the columns.

Crosstabular Frequency Reports

Salary Distribution by Job Codes					
The FREQ Procedure					
Table of JobCode by Salary					
JobCode	Salary				
Frequency					
Percent					
Row Pct					
Col Pct					
	Less than 25,000	25,000 to 50,000	More than 50,000	Total	
Flight Attendant	5 7.25 11.36 100.00	39 56.52 88.64 100.00	0 0.00 0.00 0.00	44 63.77	
Pilot	0 0.00 0.00 0.00	0 0.00 0.00 0.00	25 36.23 100.00 100.00	25 36.23	
Total	5 7.25	39 56.52	25 36.23	69 100.00	

26

Crosstabular Frequency Reports

To display the crosstabulation results in a listing form, add the CROSSLIST option to the TABLES statement.

```
proc freq data=ia.crew;
  tables JobCode*Location / crosslist;
  title 'Location Distribution for Job Codes';
run;
```

27

c09s2d3a

Crosstabular Frequency Reports

Partial Output

Location Distribution for Job Codes					
The FREQ Procedure					
Table of JobCode by Location					
Job Code	Location	Frequency	Percent	Row Percent	Column Percent
FLTAT1	CARY	5	7.25	35.71	18.52
	FRANKFURT	4	5.80	28.57	21.05
	LONDON	5	7.25	35.71	21.74
	Total	14	20.29	100.00	
-----	-----	-----	-----	-----	-----
FLTAT2	CARY	7	10.14	38.89	25.93
	FRANKFURT	5	7.25	27.78	26.32
	LONDON	6	8.70	33.33	26.09
	Total	18	26.09	100.00	
-----	-----	-----	-----	-----	-----

28

Business Task

International Airlines wants to determine the minimum, maximum, and average salaries for each job code.

29

Calculating Summary Statistics

The MEANS procedure displays simple **descriptive** statistics for the **numeric** variables in a SAS data set.

General form of a simple PROC MEANS step:

```
PROC MEANS DATA=SAS-data-set;
RUN;
```

Example:

```
proc means data=ia.crew;
  title 'Salary Analysis';
  run;
```

30

c09s2d4

Calculating Summary Statistics

Salary Analysis					
The MEANS Procedure					
Variable	N	Mean	Std Dev	Minimum	Maximum
HireDate	69	9812.78	1615.44	7318.00	12690.00
Salary	69	52144.93	25521.78	21000.00	112000.00

31

Calculating Summary Statistics

By default, PROC MEANS does the following:

- analyzes **every numeric variable** in the SAS data set
- prints the statistics **N, MEAN, STD, MIN, and MAX**
- **excludes missing values** before calculating statistics

32

Default statistics are shown below:

N	number of rows with nonmissing values
MEAN	arithmetic mean (or average)
STD	standard deviation
MIN	minimum value
MAX	maximum value

Other statistics include the following:

RANGE	difference between lowest and highest values
MEDIAN	50 th percentile value
SUM	total
NMISS	number of rows with missing values

Selecting Variables

The **VAR** statement identifies the analysis variables and their order in the PROC MEANS output.

General form of the VAR statement:

```
VAR SAS-variable(s);
```

33

Selecting Variables

ia.crew							
HireDate	LastName	FirstName	Location	Phone	EmpID	JobCode	Salary
07NOV1992	BEAUMONT	SALLY T.	LONDON	1132	E00525	PILOT1	72000
12MAY1985	BERGAMASCO	CHRISTOPHER	CARY	1151	E02466	FLTAT3	41000
04AUG1988	BETHEA	BARBARA ANN	FRANKFURT	1163	E00802	PILOT2	81000

```
proc means data=ia.crew;
var Salary;
title 'Salary Analysis';
run;
```

Salary Analysis				
The MEANS Procedure				
Analysis Variable : Salary				
N	Mean	Std Dev	Minimum	Maximum
69	52144.93	25521.78	21000.00	112000.00

34

c09s2d5

Grouping Observations

The **CLASS** statement in the MEANS procedure groups the observations of the SAS data set for analysis.

General form of the CLASS statement:

```
CLASS SAS-variable(s);
```

35

Grouping Observations

ia.crew

HireDate	LastName	FirstName	Location	Phone	EmpID	JobCode	Salary
07NOV1992	BEAUMONT	SALLY T.	LONDON	1132	E00522	PILOT1	72000
12MAY1985	BERGAMASCO	CHRISTOPHER	CARY	1151	E02466	FLTAT3	41000
04AUG1988	BETHEA	BARBARA ANN	FRANKFURT	1163	E00802	PILOT2	81000

```
proc means data=ia.crew maxdec=2;
  var Salary;
  class JobCode;
  title 'Salary by Job Code';
run;
```

The MAXDEC= option controls the number of decimal places displayed in the output.

36

c09s2d6

Grouping Observations

Salary by Job Code
The MEANS Procedure
Analysis Variable : Salary

Job Code	Obs	N	Mean	Std Dev	Minimum	Maximum
FLTAT1	14	14	25642.86	2951.07	21000.00	30000.00
FLTAT2	18	18	35111.11	1906.30	32000.00	38000.00
FLTAT3	12	12	44250.00	2301.19	41000.00	48000.00
PILOT1	8	8	69500.00	2976.10	65000.00	73000.00
PILOT2	9	9	80111.11	3756.48	75000.00	86000.00
PILOT3	8	8	99875.00	7623.98	92000.00	112000.00

37

PROC MEANS might not always print two digits to the right of the decimal point. To control the maximum number of decimal places for PROC MEANS to use in printing results, use the MAXDEC= option in the PROC MEANS statement.

General form of the PROC MEANS statement with the MAXDEC= option:

```
PROC MEANS DATA=SAS-data-set MAXDEC=number;
RUN;
```


Exercises

1. Creating Frequency Reports

- a. Use PROC FREQ to create a report using the **ia.sanfran** data set that displays the frequency count for each **DepartDay**. Add an appropriate title.

SAS Output

Flights from San Francisco by Day of Week				
The FREQ Procedure				
DepartDay	Frequency	Percent	Cumulative Frequency	Cumulative Percent
1	6	11.54	6	11.54
2	13	25.00	19	36.54
3	5	9.62	24	46.15
4	7	13.46	31	59.62
5	7	13.46	38	73.08
6	8	15.38	46	88.46
7	6	11.54	52	100.00

- b. Use PROC FREQ to create a report using the **ia.sanfran** data set that displays the frequency count for each **Destination**. Add an appropriate title.

SAS Output

Flights from San Francisco				
The FREQ Procedure				
Destination	Frequency	Percent	Cumulative Frequency	Cumulative Percent
ANC	10	19.23	10	19.23
HND	8	15.38	18	34.62
HNL	3	5.77	21	40.38
RDU	6	11.54	27	51.92
SEA	25	48.08	52	100.00

- c. **(Optional)** You can specify many options in the TABLES statement to control the calculations and appearance of a frequency table. The NOCUM option suppresses the printing of the cumulative frequencies and cumulative percentages. You can specify options in a TABLES statement in the following way:

```
tables variable / options;
```

Recall your program from Exercise 1.b and add the NOCUM option to the TABLES statement.

SAS Output

Flights from San Francisco		
The FREQ Procedure		
Destination	Frequency	Percent
ANC	10	19.23
HND	8	15.38
HNL	3	5.77
RDU	6	11.54
SEA	25	48.08

- d. Use PROC FREQ to create a report using the **ia.sanfran** data set, which displays the frequency count for each **Destination** by **DepartDay**.

Partial SAS Output

Flights from San Francisco					
The FREQ Procedure					
Table of Destination by DepartDay					
Destination	DepartDay	Frequency	Percent	Row Pct	Col Pct
		1	2	3	4
ANC		0	3	1	1
		0.00	5.77	1.92	1.92
		0.00	30.00	10.00	10.00
		0.00	23.08	20.00	14.29
HND		1	2	1	3
		1.92	3.85	1.92	5.77
		12.50	25.00	12.50	37.50
		16.67	15.38	20.00	42.86
HNL		0	0	0	0
		0.00	0.00	0.00	0.00
		0.00	0.00	0.00	0.00
		0.00	0.00	0.00	0.00
RDU		2	1	1	0
		3.85	1.92	1.92	0.00
		33.33	16.67	16.67	0.00
		33.33	7.69	20.00	0.00

The presentation of the output might vary depending on the line size of the page. This is only partial output.

2. Validating Data with PROC FREQ (Optional)

- a. PROC FREQ is useful in checking the validity and completeness of data. Use PROC FREQ to check the validity of the variables **Gender** and **JobCode** in the **ia.mechanics** data set.
- 1) What do you notice about the values of the variable **Gender**?
 - 2) What do you notice about the values of the variable **JobCode**?

SAS Output

The FREQ Procedure				
Gender	Frequency	Percent	Cumulative Frequency	Cumulative Percent
B	1	2.94	1	2.94
F	17	50.00	18	52.94
G	1	2.94	19	55.88
M	15	44.12	34	100.00

Job Code	Frequency	Percent	Cumulative Frequency	Cumulative Percent
MECH01	6	18.18	6	18.18
MECH02	12	36.36	18	54.55
MECH03	15	45.45	33	100.00

Frequency Missing = 1

- b. Modify the previous report to display the frequency count for each **Gender** by **JobCode**. What are the **JobCode** values for the invalid values of **Gender**? (The output is not shown because it provides the answer.)

3. Creating Basic Summary Reports

- a. Generate a PROC MEANS report using the **ia.sanfran** data set as input to display statistics for the variables **CargoRev** and **TotPassCap** only. Remove any titles currently in effect.

SAS Output

The MEANS Procedure					
Variable	N	Mean	Std Dev	Minimum	Maximum
CargoRev	52	33433.50	23731.72	9417.00	84495.00
TotPassCap	52	203.8076923	52.4494298	150.0000000	267.0000000

- b. Modify the previous report to display the data for each **Destination**. Limit the number of decimal places in the output to two. The output shown below is only partial output; all statistics should appear in your report.

Partial SAS Output

The MEANS Procedure					
Destination	N Obs	Variable	N	Mean	Std Dev
ANC	10	CargoRev	10	35811.30	4458.74
		TotPassCap	10	257.60	11.69
HND	8	CargoRev	8	78625.50	3251.06
		TotPassCap	8	250.50	8.33
HNL	3	CargoRev	3	59684.00	3464.64
		TotPassCap	3	207.00	0.00
RDU	6	CargoRev	6	37840.00	4787.04
		TotPassCap	6	267.00	0.00
SEA	25	CargoRev	25	13813.32	2316.59
		TotPassCap	25	151.80	4.97

4. Requesting Specific Statistics through PROC MEANS (Optional)

You can request specific statistics by listing the names in a PROC MEANS statement. For example, to request N (the frequency of non-missing values), and only N, use the following PROC MEANS step:

```
proc means data=SAS-data-set-name n;
run;
```

Modify the report from Exercise 3, and alter the PROC MEANS statement to request only the minimum (MIN), maximum (MAX), and mean (MEAN) statistics.

SAS Output

The MEANS Procedure					
Destination	N Obs	Variable	Minimum	Maximum	Mean
ANC	10	CargoRev	31992.00	44643.00	35811.30
		TotPassCap	238.00	267.00	257.60
HND	8	CargoRev	73143.00	84495.00	78625.50
		TotPassCap	237.00	255.00	250.50
HNL	3	CargoRev	55728.00	62178.00	59684.00
		TotPassCap	207.00	207.00	207.00
RDU	6	CargoRev	31734.00	43344.00	37840.00
		TotPassCap	267.00	267.00	267.00
SEA	25	CargoRev	9417.00	17931.00	13813.32
		TotPassCap	150.00	165.00	151.80

5. Creating HTML Output (Optional)

Modify the previous report by adding an ODS statement to create the output as HTML.

<i>The MEANS Procedure</i>						
Destination	N Obs	Variable	Minimum	Maximum	Mean	
ANC	10	CargoRev TotPassCap	31992.00 238.00	44643.00 267.00	35811.30 257.60	
HND	8	CargoRev TotPassCap	73143.00 237.00	84495.00 255.00	78625.50 250.50	
HNL	3	CargoRev TotPassCap	55728.00 207.00	62178.00 207.00	59684.00 207.00	
RDU	6	CargoRev TotPassCap	31734.00 267.00	43344.00 267.00	37840.00 267.00	
SEA	25	CargoRev TotPassCap	9417.00 150.00	17931.00 165.00	13813.32 151.80	

9.3 The REPORT Procedure

Objectives

- Use the REPORT procedure to create a listing report.
- Apply the ORDER usage type to sort the data on a listing report.
- Apply the GROUP usage type to create a summary report.
- Use the RBREAK statement to produce a grand total.

40

REPORT Procedure Features

PROC REPORT enables you to do the following:

- create listing reports
- create summary reports
- enhance reports
- request separate subtotals and grand totals
- generate reports in an interactive point-and-click or programming environment

41

PROC REPORT versus PROC PRINT

FEATURE	REPORT	PRINT
Detail Report	Yes	Yes
Summary Report	Yes	No
Crosstabular Report	Yes	No
Grand Totals	Yes	Yes
Subtotals	Yes	Yes, but not without Grand Total
Labels used automatically	Yes	No
Sort data for report	Yes	No

42

Creating a List Report

General form of a simple PROC REPORT step:

```
PROC REPORT DATA=SAS-data-set <options>;
RUN;
```

Selected options:

WINDOWS | WD invokes the procedure in an **interactive REPORT window** (default).

NOWINDOWS | NOWD **displays** the report in the **OUTPUT window**.

```
proc report data=ia.crew nowd;
run;
```

43

The REPORT Procedure

The default listing has a detail row for each observation in the data set. In addition, the listing is displayed with

- each **data value** as it is stored in the data set, or a **formatted value** if a format is stored with the data
- **variable names** or **labels** as report column headings
- a **default width** for the report columns
- character values left-justified
- numeric values right-justified
- observations in the **order in which they are stored** in the data set.

44

Printing Selected Variables

You can use a **COLUMN** statement to do the following:

- select the **variables** to appear in the report
- order the **variables** in the report

General form of the COLUMN statement:

```
COLUMN SAS-variables;
```

45

The COLUMN statement lists the report items to include in the columns of the report and describes the arrangement of the columns. A report item can be

- a data set variable
- a statistic calculated by the procedure
- a variable that you compute from other items in the report.

Omit the COLUMN statement if you want to include all the variables in the input data set in the same order as they occur in the data set.

Sample Listing Report

```
title 'Salary Analysis';
proc report data=ia_crew nowd;
  column JobCode Location Salary;
run;
```

Partial
SAS
Output

Salary Analysis		
JobCod	Location	Salary
PILOT1	LONDON	72000
FLTAT3	CARY	41000
PILOT2	FRANKFURT	81000
PILOT2	FRANKFURT	83000
FLTAT2	LONDON	36000
PILOT1	LONDON	65000
FLTAT2	FRANKFURT	35000
FLTAT2	FRANKFURT	38000
FLTAT1	LONDON	28000
FLTAT3	LONDON	44000
FLTAT2	CARY	37000
...		

c09s3d1

46

The DEFINE Statement

You can enhance the report by using **DEFINE** statements to accomplish the following:

- define how each **variable is used** in the report
- **assign formats** to variables
- specify report **column headers** and **column widths**
- **change the order of the rows** in the report

47

The DEFINE Statement

General form of the **DEFINE** statement:

DEFINE *variable* / <*usage*> <*attribute-list*>;

You can define options (usage and attributes) in the **DEFINE** statement in any order.

48

The DEFINE Statement

Variable Type	Default Usage	Report Produced
Character	Display	Listing
Numeric	Analysis	Summary

The **ANALYSIS** usage for numeric variables

- uses a default statistic of **SUM**
- has no effect when producing a listing report that contains character variables, so the original data value is displayed.

49

54

57

58

The DEFINE Statement

Selected attributes:

FORMAT= assigns a format to a variable.

If there is a format stored for the variable in the descriptor portion of the data set, it is used as the default format.

WIDTH= controls the width of a report column.

The default width is

- the variable length for character variables
- 9 for numeric variables
- the format width if there is a format stored for the variable in the descriptor portion of the data set.

59

Enhancing the Listing Report

- Change **column headings**.
- Increase the **column widths**.
- Add a **format** to display **Salary** with dollar signs and commas.

```
proc report data=ia.crew nowd;
  column JobCode Location Salary;
  define JobCode / width=8 'Job Code';
  define Location / 'Home Base';
  define Salary / format=dollar10.;
run;
```

60

c09s3d2

Enhancing the Listing Report

Partial SAS Output

Job Code	Home Base	Salary
PILOT1	LONDON	\$72,000
FLTAT3	CARY	\$41,000
PILOT2	FRANKFURT	\$81,000
PILOT2	FRANKFURT	\$83,000
FLTAT2	LONDON	\$36,000
PILOT1	LONDON	\$65,000
FLTAT2	FRANKFURT	\$35,000
FLTAT2	FRANKFURT	\$38,000
FLTAT1	LONDON	\$28,000
...		

61

ORDER Usage Type

Selected attributes:

ORDER orders the rows in the report.

- Orders the report in [ascending](#) order. Include the [DESCENDING](#) option in the **DEFINE** statement to force the order to be descending.
- Suppresses [repetitious printing](#) of values.
- Does **not** need data to be previously sorted.

62

ORDER Usage Type

Display the data in ascending order by **JobCode**.

```
proc report data=ia.crew nowd;
  column JobCode Location Salary;
  define JobCode / order width=8 'Job Code';
  define Location / 'Home Base';
  define Salary / format=dollar10.;
run;
```

63

c09s3d3

ORDER Usage Type

Partial SAS Output

Salary Analysis		
Job Code	Home Base	Salary
FLTAT1	LONDON	\$28,000
	FRANKFURT	\$25,000
	CARY	\$23,000
	.	.
	FRANKFURT	\$27,000
	LONDON	\$22,000
FLTAT2	LONDON	\$36,000
	FRANKFURT	\$35,000
	.	.
	FRANKFURT	\$33,000
	CARY	\$38,000

64

Business Task

International Airlines wants to summarize **Salary** by **JobCode** for each **Location**.

65

Desired Report

Salary Analysis

Job Code	Home Base	Salary
FLTAT1	CARY	\$131,000
	FRANKFURT	\$100,000
	LONDON	\$128,000
FLTAT2	CARY	\$245,000
	FRANKFURT	\$181,000
	LONDON	\$206,000
FLTAT3	CARY	\$217,000
	FRANKFURT	\$134,000
	LONDON	\$180,000
PILOT1	CARY	\$211,000
	FRANKFURT	\$135,000
	LONDON	\$210,000
PILOT2	CARY	\$323,000
	FRANKFURT	\$240,000
	LONDON	\$158,000
PILOT3	CARY	\$300,000
	FRANKFURT	\$205,000
	LONDON	\$294,000
<hr/>		
\$3,598,000		

66

Defining Group Variables

Use the REPORT procedure to create a summary report by defining variables as **group** variables.

All observations whose group variables have the same values are collapsed into a single row in the report.

67

Defining Group Variables

If you want a summary report, there must be no display or order variables in the report definition.

- **Display** and **order** variables produce **listing** reports (one row for each observation).
- **Group** variables produce **summary** reports (observations collapsed into groups).
- One or more **display** or **order** variables (without associated statistics) in a report definition will result in a **listing** report, even if **group** variables are also present.

76

Defining Analysis Variables

Default usage for **numeric** variables is **ANALYSIS** with a default statistic of **SUM**.

- If the report contains group variables, the report displays the **sum** of the **numeric variables' values** for each **group**.
- If the report contains at least one display or order variable and no group variables, the report lists **all of the values** of the numeric variable.
- If the report contains only numeric variables with a usage of **ANALYSIS**, the report displays **grand totals** for the numeric variables.

77

Defining Analysis Variables

Selected statistics include the following:

SUM	sum (default)
N	number of nonmissing values
MEAN	average
MAX	maximum value
MIN	minimum value

To specify a statistic other than SUM, type the name of the statistic after the slash in the DEFINE statement.

Example:

```
define Salary / mean format=dollar10.;
```

78

Summarizing the Data

Use the **GROUP** usage in the **DEFINE** statement to specify the variables that define groups.

```
proc report data=ia.crew nowd;
  column JobCode Location Salary;
  define JobCode / group width=8 'Job Code';
  define Location / group 'Home Base';
  define Salary / format=dollar10.;
run;
```

79

c09s3d4

Summarizing the Data

Partial SAS Output

Salary Analysis		
Job Code	Home Base	Salary
FLTAT1	CARY	\$131,000
	FRANKFURT	\$100,000
	LONDON	\$128,000
FLTAT2	CARY	\$245,000
	FRANKFURT	\$181,000
	LONDON	\$206,000
FLTAT3	CARY	\$217,000
	FRANKFURT	\$134,000
	LONDON	\$180,000
PILOT1	CARY	\$211,000
	FRANKFURT	\$135,000
	LONDON	\$210,000
PILOT2	CARY	\$323,000
	FRANKFURT	\$240,000
	LONDON	\$158,000
PILOT3	CARY	\$300,000
	FRANKFURT	\$205,000
	LONDON	\$294,000

80

Printing Grand Totals

You can use an **RBREAK** statement to add the following:

- the grand total to the top or bottom of the report
- a line before the grand total
- a line after the grand total

General form of the RBREAK statement:

```
RBREAK BEFORE | AFTER </options>;
```

81

Printing Grand Totals

Selected options:

SUMMARIZE	prints the total.
OL	prints a single line above the total.
DOL	prints a double line above the total.
UL	prints a single line below the total.
DUL	prints a double line below the total.

82

The RBREAK Statement

Use the **RBREAK** statement to display the grand total at the bottom of the report.

```
proc report data=ia.crew nowd;
  column JobCode Location Salary;
  define JobCode / group width=8 'Job Code';
  define Location / group 'Home Base';
  define Salary / format=dollar10.;
  rbreak after / summarize dol;
run;
```

83

c09s3d5

The RBREAK Statement

Salary Analysis

Job Code	Home Base	Salary
FLTAT1	CARY	\$131,000
	FRANKFURT	\$100,000
	LONDON	\$128,000
FLTAT2	CARY	\$245,000
	FRANKFURT	\$181,000
	LONDON	\$206,000
FLTAT3	CARY	\$217,000
	FRANKFURT	\$134,000
	LONDON	\$180,000
PILOT1	CARY	\$211,000
	FRANKFURT	\$135,000
	LONDON	\$210,000
PILOT2	CARY	\$323,000
	FRANKFURT	\$240,000
	LONDON	\$158,000
PILOT3	CARY	\$300,000
	FRANKFURT	\$205,000
	LONDON	\$294,000
<hr/>		
\$3,598,000		

84

Enhancing the Report

You can use the `HEADLINE` and `HEADSKIP` options in the PROC REPORT statement to make the report more readable.

```
proc report data=ia.crew nowd headline headskip;
  column JobCode Location Salary;
  define JobCode / group width=8 'Job Code';
  define Location / group 'Home Base';
  define Salary / format=dollar10.;
  rbreak after / summarize dol;
run;
```

85

c09s3d6

Enhancing the Report

Salary Analysis		
Job Code	Home Base	Salary
FLTAT1	CARY	\$131,000
	FRANKFURT	\$100,000
	LONDON	\$128,000
FLTAT2	CARY	\$245,000
	FRANKFURT	\$181,000
	LONDON	\$206,000
FLTAT3	CARY	\$217,000
	FRANKFURT	\$134,000
	LONDON	\$180,000
PILOT1	CARY	\$211,000
	FRANKFURT	\$135,000
	LONDON	\$210,000
PILOT2	CARY	\$323,000
	FRANKFURT	\$240,000
	LONDON	\$158,000
PILOT3	CARY	\$300,000
	FRANKFURT	\$205,000
	LONDON	\$294,000
=====		
\$3,598,000		

86

Exercises

6. Creating a List Report

Use PROC REPORT and the **ia.employees** data set to produce a list report with the following characteristics:

- Output should be sent to the Output window.
- The report should display only the variables **Division**, **City**, and **Salary**.
- Each variable displayed should have a descriptive report column heading.
- Salary should be displayed with dollar signs, commas, and no decimals.
- The columns of the report should be wide enough so that individual data values are not truncated.
- The observations on the report should be ordered by the values of **Division**.
- The report should be titled **Employee Salary Data**.

Partial PROC REPORT Output

Employee Salary Data		
Division Name	City Based	Salary
AIRPORT OPERATIONS	CARY	\$29,000
	CARY	\$41,000
	CARY	\$23,000
	CARY	\$17,000
	CARY	\$32,000
	CARY	\$39,000
	TORONTO	\$29,000
	CARY	\$33,000

7. Creating a Sorted List Report (Optional)

Modify the previous report so that both **Division** and **City** appear in sorted order.

Partial PROC REPORT Output

Employee Salary Data		
Division Name	City Based	Salary
AIRPORT OPERATIONS	AUSTIN	\$22,000
		\$37,000
		\$35,000
	BRUSSELS	\$16,000
		\$38,000
	CARY	\$29,000
		\$41,000

8. Creating a Summary Report

Use PROC REPORT and the `ia.employees` data set to produce a summary report with the following characteristics:

- The report should display only the variables `Division`, `City`, and `Salary`.
- Each variable displayed should have a descriptive report column heading.
- Salary should be displayed with dollar signs, commas, and no decimals.
- The columns of the report should be wide enough so that individual data values are not truncated.
- The observations on the report should be summarized by the values of `City` for each `Division`.
- The report should be titled **Employee Salary Data by Division / City**.

Partial PROC REPORT Output

Employee Salary Data by Division / City		
Division Name	City Based	Salary
AIRPORT OPERATIONS	AUSTIN	\$94,000
	BRUSSELS	\$54,000
	CARY	\$2,510,000
	COPENHAGEN	\$254,000
	FRANKFURT	\$285,000
	GENEVA	\$72,000
	LONDON	\$122,000
	PARIS	\$147,000
	ROCKVILLE	\$79,000
	ROME	\$112,000
	SYDNEY	\$108,000
	TOKYO	\$73,000
	TORONTO	\$137,000
	CORPORATE OPERATIONS	\$105,000
	CARY	\$210,000

9. Adding a Grand Total to the Report

Modify the previous report so that a grand total appears with a single line above the total and a double line below the total.

Partial PROC REPORT Output (Bottom of Report)

PITTSBURGH	\$52,000
ROCKVILLE	\$81,000
SAN FRANCISCO	\$41,000
SAN JOSE	\$21,000
SINGAPORE	\$63,000
TOKYO	\$101,000
TORONTO	\$83,000
<hr/>	
\$16,290,000	
=====	

9.4 The TABULATE Procedure (Self-Study)

Objectives

- Create one- and two-dimensional tabular reports using the TABULATE procedure.
- Produce totals for one dimension.
- Produce totals for both dimensions.

89

Introduction

The report-writing features of PROC TABULATE include the following:

- control of table construction
- differentiating between classification variables and analysis variables
- specifying statistics
- formatting of values
- labeling variables and statistics

90

PROC TABULATE versus PROC REPORT

FEATURE	REPORT	TABULATE
Detail Report	Yes	No
Summary Report	Yes	Yes
Crosstabular Report	Yes	Yes
Grand Totals	Yes	Yes
Dividing Lines	Yes	Yes
Labels used automatically	Yes	Yes
Ability to create computed columns	Yes	No

91

PROC TABULATE Syntax

General form of a PROC TABULATE step:

```
PROC TABULATE DATA=SAS-data-set <options>;
  CLASS class-variables;
  VAR analysis-variables;
  TABLE page-expression,
 row-expression,
 column-expression </ option(s)>;
RUN;
```

92

A CLASS statement or a VAR statement must be specified, but both statements together are not required.

Specifying Classification Variables

A **CLASS** statement identifies variables to be used as classification, or grouping, variables.

```
PROC TABULATE DATA=SAS-data-set <options>;
  CLASS class-variables;
  VAR analysis-variables;
  TABLE page-expression,
 row-expression,
 column-expression </ option(s)>;
RUN;
```

Examples of class variables are **Location**, **Gender**, and **JobCode**.

93

Class variables

- can be numeric or character
- identify classes or categories on which calculations are done
- represent discrete categories if they are numeric (for example, **Year**).

Specifying Analysis Variables

A **VAR** statement identifies variables to be used as analysis variables.

```
PROC TABULATE DATA=SAS-data-set <options>;
  CLASS class-variables;
  VAR analysis-variables;
  TABLE page-expression,
 row-expression,
 column-expression </ option(s)>;
RUN;
```

Examples of analysis variables are **Salary**, **CargoWT**, and **Revenue**.

94

Analysis variables

- are always numeric
- tend to be continuous
- are appropriate for calculating averages, sums, or other statistics.

Specifying Table Structure

A TABLE statement identifies table structure and format.

```
PROC TABULATE DATA=SAS-data-set <options>;
  CLASS class-variables;
  VAR analysis-variables;
  TABLE page-expression,
 row-expression,
 column-expression </ option(s)>;
RUN;
```

95

The TABLE Statement

You specify the table format and the desired statistics with expressions in the TABLE statement.

A simple expression consists of elements and operators.

Elements include these items:

- variables
- statistics

96

TABLE statement operators control the format of the table. These operators include the following:

Operator	Action
Comma ,	Go to new table dimension.
Blank	Concatenate table information.
Asterisk *	Cross, nest, or subgroup information.

Using Only Class Variables

```
title 'Flight Attendant Counts by Location';
proc tabulate data=ia.fltat;
  class Location;
  table Location;
run;
```

Flight Attendant Counts by Location

Location		
CARY	FRANKFURT	LONDON
N	N	N
17.00	12.00	15.00

97

c09s4d1

If there are only class variables in the TABLE statement, the default statistic is N, or the number of non-missing values.

Obtaining a Total

The ALL keyword can be used to generate a total.

```
proc tabulate data=ia.fltat;
  class Location;
  table Location all;
run;
```

Blank operator
to concatenate
information

Flight Attendant Counts by Location

CARY	FRANKFURT	LONDON	All
N	N	N	N
17.00	12.00	15.00	44.00

101

c09s4d2

Two-Dimensional Tables

The comma in the TABLE statement directs the table to move to a different dimension.

```
title2 'by JobCode';
proc tabulate data=ia.flflat;
  class Location JobCode;
  table JobCode, Location;
run;
```

Variables in the dimension closest to the column dimension are in the **row** dimension.

The comma operator moves to a new dimension.

The variable closest to the semicolon is always in the **column** dimension.

104

c09s4d3

Two-Dimensional Tables

		Location		
		CARY	FRANKFURT	LONDON
JobCode		N	N	N
FLTAT1		5.00	4.00	5.00
FLTAT2		7.00	5.00	6.00
FLTAT3		5.00	3.00	4.00

105

Subsetting the Data

The WHERE statement can be used in PROC TABULATE to subset the data.

```
title 'Counts for Cary and Frankfurt';
proc tabulate data=ia.flflat;
  where Location in ('CARY', 'FRANKFURT');
  class Location JobCode;
  table JobCode, Location;
run;
```

106

c09s4d4

Subsetting the Data

Counts for Cary and Frankfurt

		Location	
		CARY	FRANKFURT
		N	N
JobCode			
FLTAT1		5.00	4.00
FLTAT2		7.00	5.00
FLTAT3		5.00	3.00

107

Two-Dimensional Tables

The **ALL** keyword generates a total for the dimension in which it is specified.

```
proc tabulate data=ia.fltat;
  where Location in ('CARY', 'FRANKFURT');
  class Location JobCode;
  table JobCode all, Location all;
run;
```

Row dimension

Column dimension

108

c09s4d5

Two-Dimensional Tables

ALL in the row dimension

ALL in the column dimension

Counts for Cary and Frankfurt

		Location		All
		CARY	FRANKFURT	
		N	N	N
JobCode				
FLTAT1		5.00	4.00	9.00
FLTAT2		7.00	5.00	12.00
FLTAT3		5.00	3.00	8.00
A11		17.00	12.00	29.00

109

Using Analysis Variables

The asterisk (*) operator in the TABLE statement is used to nest information.

If there are analysis variables in the TABLE statement, the default statistic is SUM.

```
title 'Total Salary for Cary and Frankfurt';
proc tabulate data=ia.fltat;
  where Location in ('CARY', 'FRANKFURT');
  class Location JobCode;
  var Salary;
  table JobCode, Location*Salary;
run;
```

110

c09s4d6

Using Analysis Variables

Total Salary for Cary and Frankfurt

		Location	
		CARY	FRANKFURT
JobCode	Salary	Salary	
	Sum	Sum	
FLTAT1	131000.00	100000.00	
FLTAT2	245000.00	181000.00	
FLTAT3	217000.00	134000.00	

Salary nested
within Location

111

Formatting the Statistic Data

To format the statistics in the cells, use the FORMAT= option in the PROC TABULATE statement.

```
proc tabulate data=ia.fltat format=dollar12.;
  where Location in ('CARY', 'FRANKFURT');
  class Location JobCode;
  var Salary;
  table JobCode, Location*Salary;
run;
```

112

c09s4d7

The FORMAT statement can be used to control data values in the exterior of the report (values of the class variables).

Formatting the Statistic Data

Total Salary for Cary and Frankfurt

	Location	
	CARY	FRANKFURT
JobCode	Salary	Salary
FLTAT1	\$131,000	\$100,000
FLTAT2	\$245,000	\$181,000
FLTAT3	\$217,000	\$134,000

FORMAT= option controls calculated values

113

Specifying a Statistic

To specify a different statistic in the cells, follow the analysis variable with the asterisk operator and the desired statistic.

```
title 'Average Salary for Cary and Frankfurt';
proc tabulate data=ia.fltat format=dollar12.;
  where Location in ('CARY', 'FRANKFURT');
  class Location JobCode;
  var Salary;
  table JobCode, Location*Salary*mean;
run;
```

114

c09s4d8

Selected statistics in PROC TABULATE include the following:

NMISS	number of missing observations
STD	standard deviation
MIN	minimum value
MAX	maximum value
RANGE	range of values
MEDIAN	middle value

Specifying a Statistic

Average Salary for Cary and Frankfurt			
	Location		
	CARY	FRANKFURT	
	Salary	Salary	
	Mean	Mean	
JobCode			
FLTAT1	\$26,200	\$25,000	
FLTAT2	\$35,000	\$36,200	
FLTAT3	\$43,400	\$44,667	

Mean
statistic

115

ALL with Analysis Variable

General form for generating overall information when using an analysis variable:

```
all*analysis-variable*statistic
```

```
proc tabulate data=ia.flflat format=dollar12. ;
  where Location in ('CARY', 'FRANKFURT') ;
  class Location JobCode ;
  var Salary ;
  table JobCode all,
 Location*Salary*mean all*Salary*mean;
run;
```

ALL in the row dimension

ALL in the column dimension

c09s4d9

116

ALL with Analysis Variable

Average Salary for Cary and Frankfurt			
Salary nested within ALL	Location		
	CARY	FRANKFURT	All
	Salary	Salary	Salary
Mean	Mean	Mean	Mean
JobCode			
FLTAT1	\$26,200	\$25,000	\$25,667
FLTAT2	\$35,000	\$36,200	\$35,500
FLTAT3	\$43,400	\$44,667	\$43,875
All	\$34,882	\$34,583	\$34,759

117

Review

Average Salary for Cary and Franklin			
Salary nested within Location	Location		
	CARY	FRANKFURT	All
	Salary	Salary	Salary
Mean	Mean	Mean	Mean
JobCode			
FLTAT1	\$26,200	\$25,000	\$25,667
FLTAT2	\$35,000	\$36,200	\$35,500
FLTAT3	\$43,400	\$44,667	\$43,875
All	\$34,882	\$34,583	\$34,759

125

Exercises

10. Creating a One-Dimensional Frequency Report

Use PROC TABULATE and the `ia.employees` data set to produce a summary report that displays a frequency count for the variable `Division` with an appropriate title.

PROC TABULATE Output

Counts by Division				
Division				
AIRPORT OPERATIONS	CORPORATE OPERATIONS	CORPORATE PLANNING	FINANCE & IT	FLIGHT OPERATIONS
N	N	N	N	N
131.00	6.00	1.00	65.00	143.00

(Continued)

Counts by Division	
Division	
HUMAN RESOURCES	SALES & MARKETING
N	N
101.00	53.00

Depending on the width of your page, the report might span two separate pages, as shown in the output above.

11. Creating a Two-Dimensional Frequency Report

Modify the previous report to do the following:

- subset the data to only display divisions that have the word OPERATIONS in the name
- display the variable **City** in the row dimension
- add row and column totals
- add an appropriate title

PROC TABULATE Output

Counts for Operations Divisions				
	Division			All
	AIRPORT OPERATIONS	CORPORATE OPERATIONS	FLIGHT OPERATIONS	
	N	N	N	N
City				
ATLANTA	.	1.00	.	1.00
AUSTIN	3.00	.	1.00	4.00
BRUSSELS	2.00	.	.	2.00
CARY	81.00	2.00	116.00	199.00
COPENHAGEN	8.00	.	.	8.00
FRANKFURT	10.00	.	13.00	23.00
GENEVA	2.00	.	.	2.00
LONDON	4.00	1.00	7.00	12.00
PARIS	5.00	.	.	5.00
PHOENIX	.	1.00	.	1.00
ROCKVILLE	3.00	.	.	3.00
ROME	3.00	.	.	3.00
SYDNEY	3.00	.	2.00	5.00
TOKYO	3.00	.	2.00	5.00
TORONTO	4.00	1.00	2.00	7.00
All	131.00	6.00	143.00	280.00

12. Creating a Report on an Analysis Variable

Modify the previous report to do the following:

- display the mean of the variable **Salary** in the column dimension
- display the overall mean of the variable **Salary** in the column dimension
- display the data with dollar signs, commas, and no digits after the decimal point
- add an appropriate title

PROC TABULATE Output

Average Salaries for Operations Divisions				
	Division			All
	AIRPORT OPERATIONS	CORPORATE OPERATIONS	FLIGHT OPERATIONS	
	Salary	Salary	Salary	Salary
	Mean	Mean	Mean	Mean
City				
ATLANTA	.	\$105,000	.	\$105,000
AUSTIN	\$31,333	.	\$22,000	\$29,000
BRUSSELS	\$27,000	.	.	\$27,000
CARY	\$30,988	\$105,000	\$32,224	\$32,452
COPENHAGEN	\$31,750	.	.	\$31,750
FRANKFURT	\$28,500	.	\$34,000	\$31,609
GENEVA	\$36,000	.	.	\$36,000
LONDON	\$30,500	\$125,000	\$45,000	\$46,833
PARIS	\$29,400	.	.	\$29,400
PHOENIX	.	\$95,000	.	\$95,000
ROCKVILLE	\$26,333	.	.	\$26,333
ROME	\$37,333	.	.	\$37,333
SYDNEY	\$36,000	.	\$28,500	\$33,000
TOKYO	\$24,333	.	\$37,500	\$29,600
TORONTO	\$34,250	\$85,000	\$18,000	\$36,857
All	\$30,893	\$103,333	\$32,762	\$33,400

13. Creating a Report Using HTML (Optional)

Modify the previous report to output the report to an HTML file.

PROC TABULATE Output

<i>The SAS System</i>				
	Division			All
	AIRPORT OPERATIONS	CORPORATE OPERATIONS	FLIGHT OPERATIONS	
	Salary	Salary	Salary	
	Mean	Mean	Mean	
City				
ATLANTA		\$105,000		\$105,000
AUSTIN	\$31,333		\$22,000	\$29,000
BRUSSELS	\$27,000			\$27,000
CARY	\$30,988	\$105,000	\$32,224	\$32,452
COPENHAGEN	\$31,750			\$31,750
FRANKFURT	\$28,500		\$34,000	\$31,609
GENEVA	\$36,000			\$36,000
LONDON	\$30,500	\$125,000	\$45,000	\$46,833
PARIS	\$29,400			\$29,400
PHOENIX		\$95,000		\$95,000
ROCKVILLE	\$26,333			\$26,333
ROME	\$37,333			\$37,333
SYDNEY	\$36,000		\$28,500	\$33,000
TOKYO	\$24,333		\$37,500	\$29,600
TORONTO	\$34,250	\$85,000	\$18,000	\$36,857
All	\$30,893	\$103,333	\$32,762	\$33,400

9.5 Solutions to Exercises

1. Creating Frequency Reports

a.

```
proc freq data=ia.sanfran;
  tables DepartDay;
  title 'Flights from San Francisco by Day of Week';
run;
```

b.

```
proc freq data=ia.sanfran;
  tables Destination;
  title 'Flights from San Francisco';
run;
```

c. (Optional)

```
proc freq data=ia.sanfran;
  tables Destination / nocum;
run;
```

d.

```
proc freq data=ia.sanfran;
  tables Destination*DepartDay;
run;
```

2. Validating Data with PROC FREQ (Optional)

a.

```
proc freq data=ia.mechanics;
  tables Gender JobCode;
run;
```

- 1) What do you notice about the values of the variable **Gender**? There is a **B** and a **G**.
- 2) What do you notice about the values of the variable **JobCode**? There is a missing value.

b.

```
proc freq data=ia.mechanics;
  tables Gender*JobCode;
run;
```

What are the **JobCode** values for the invalid values of **Gender**? The **B** is a MECH02; the **G** is a MECH03.

3. Creating Basic Summary Reports

a.

```
title;
proc means data=ia.sanfran;
  var CargoRev TotPassCap;
run;
```

b.

```
proc means data=ia.sanfran maxdec=2;
  var CargoRev TotPassCap;
  class Destination;
run;
```

4. Requesting Specific Statistics through PROC MEANS (Optional)

```
proc means data=ia.sanfran min max mean maxdec=2;
  var CargoRev TotPassCap;
  class Destination;
run;
```

5. Creating HTML Output (Optional)

```
ods html file='means.html';
proc means data=ia.sanfran min max mean maxdec=2;
  var CargoRev TotPassCap;
  class Destination;
run;
ods html close;
```

6. Creating a List Report

```
title 'Employee Salary Data';
proc report data=ia.employees nowd;
  column Division City Salary;
  define Division / order width=20 'Division Name';
  define City / width=13 'City Based';
  define Salary / format=dollar14.;
run;
```

7. Creating a Sorted List Report (Optional)

```
proc report data=ia.employees nowd;
  column Division City Salary;
  define Division / order width=20 'Division Name';
  define City / order width=13 'City Based';
  define Salary / format=dollar14.;
run;
```

8. Creating a Summary Report

```
title 'Employee Salary Data by Division / City';
proc report data=ia.employees nowd;
 column Division City Salary;
 define Division / group width=20 'Division Name';
 define City / group width=13 'City Based';
 define Salary / format=dollar14.;
run;
```

9. Adding a Grand Total to the Report

```
title 'Employee Salary Data by Division / City';
proc report data=ia.employees nowd;
 column Division City Salary;
 define Division / group width=20 'Division Name';
 define City / group width=13 'City Based';
 define Salary / format=dollar14.;
 rbreak after / summarize ol dul;
run;
```

10. Creating a One-Dimensional Frequency Report

```
title 'Counts by Division';
proc tabulate data=ia.employees;
 class Division;
 table Division;
run;
```

11. Creating a Two-Dimensional Frequency Report

```
title 'Counts for Operations Divisions';
proc tabulate data=ia.employees;
 where Division contains 'OPERATIONS';
 class Division City;
 table City all, Division all;
run;
```

12. Creating a Report on an Analysis Variable

```
title 'Average Salaries for Operations Divisions';
proc tabulate data=ia.employees format=dollar10.;
 where Division contains 'OPERATIONS';
 class Division City;
 var Salary;
 table City all, Division*Salary*mean all*Salary*mean;
run;
```

13. Creating a Report Using HTML (Optional)

```
ods html file='tabulate.html';
proc tabulate data=ia.employees format=dollar10.;
 where Division contains 'OPERATIONS';
 class Division City;
 var Salary;
 table City all, Division*Salary*mean all*Salary*mean;
run;
ods html close;
```


Chapter 10 Introduction to Graphics Using SAS/GRAFH (Self-Study)

10.1 Producing Bar and Pie Charts.....	10-3
10.2 Enhancing Output	10-21
10.3 Producing Plots	10-29
10.4 Solutions to Exercises	10-40

10.1 Producing Bar and Pie Charts

Objectives

- Produce high-resolution bar and pie charts.
- Control the device driver used by SAS/GRAPH to create output.
- Control the statistics displayed in the chart.

3

 SAS/GRAPH software is required to produce the high-resolution charts and graphs created in this chapter.

Graphically Summarizing Data

You can use bar or pie charts to graphically display the following:

- distribution of a variable's values
- average value of a variable for different categories
- total value of a variable for different categories

4

Vertical Bar Chart

5

Horizontal Bar Chart

6

Pie Chart

7

Specifying a Chart

When using the GCHART procedure, do the following:

- Specify the physical form of the chart.
- Identify a chart variable that determines the number of bars or pie slices to create.
- Optionally identify an analysis variable to use for calculating statistics that determine the height (or length) of the bar or the size of the slice.

By default, the height, length, or size represents a frequency count (N).

8

The GCHART Procedure

General form of the PROC GCHART statement:

```
PROC GCHART DATA=SAS-data-set;
```

Use one of these statements to specify the desired type of chart:

```
HBAR chart-variable . . . </ options>;
VBAR chart-variable . . . </ options>;
PIE chart-variable . . . </ options>;
```

9

Chart Variable

The chart variable

- determines the number of bars or slices produced within a graph
- can be character or numeric.

10

Vertical Bar Chart

Produce a vertical bar chart that displays the number of employees in each job code.


```
proc gchart data=ia.crew;
  vbar JobCode;
run;
```

JobCode is the chart variable.

11

c10s1d1

Vertical Bar Chart

12

Specifying a Graphics Device Driver

You can route SAS/GGRAPH output to a particular type of graphics file or hardware device. To do so, specify a graphics device driver in the GOPTIONS statement.

General form of the GOPTIONS statement:

```
GOPTIONS graphics-options;
```

13

The GOPTIONS statement is a global statement that can be placed outside of DATA and PROC steps. Initially, the GOPTIONS statement must be submitted prior to the GCHART procedure for the options to be in effect for that graph. After the statement is submitted, it is in effect for the entire SAS session.

DEVICE= Option

The **DEVICE=** (or **DEV=**) graphics option in the **GOPTIONS** statement specifies the device driver.

Examples:

Graphics Destination	GOPTIONS Statement
Windows display (default)	goptions dev=win;
UNIX display (default)	goptions dev=xcolor;
Windows color printer	goptions dev=winprtc;
UNIX gray scale printer	goptions dev=sasprtg;
GIF file	goptions dev=gif;
Windows Metafile	goptions dev=wmf;
JPEG file	goptions dev=jpg;

14

There are many device drivers available. A list of device drivers can be found in the **sashelp.devices** catalog.

DEVICE= Option

Some device drivers create graphics that use ODS styles and provide Web-enabled data visualization capabilities.

Examples:

Type of Output	GOPTIONS Statement
ActiveX Control	<code>goptions dev=activex;</code>
ActiveX Image	<code>goptions dev=actximg;</code>
Java Applet	<code>goptions dev=java;</code>
Java Image	<code>goptions dev=javaimg;</code>

These drivers must be used with ODS and with a compatible ODS destination.

15

The ACTIVEX device driver generates interactive images for Microsoft Windows environments. Images created with this driver use the SAS/GRAFH Control for ActiveX to display interactive graphs in Web pages and OLE documents (in Microsoft Office products). The SAS/GRAFH Control for ActiveX is installed with SAS/GRAFH software on Windows systems. The control must be installed on each computer that needs to view it. If you want to publish SAS/GRAFH output for ActiveX on a Web server, you might need to install the control on your Web server.

You can generate similar images as static pictures using DEVICE= ACTXIMG. This approach does not require that the SAS/GRAFH Control for ActiveX be installed in order to view the graph.

The JAVA device driver generates interactive presentations that run in the Graph, Map, and Contour applets. The SAS/GRAFH Applets for Java are rendered by JavaScript code in an HTML file. The class files required for the applets are installed with SAS/GRAFH software. To view the graph, you open the HTML file in a Web browser that supports Java 1.1.4 or higher. If you plan to distribute your output HTML files to others, your SAS/GRAFH program might have to specify archive information that any viewing browser can use to find the class files needed to render the client graphs.

You can generate similar images as static pictures using DEVICE=JAVAIMG. This approach does not require that your program specify archive information in order for the viewing browser to display the graph.

Vertical Bar Chart

Modify the vertical bar chart to create a static image using the default ODS style within an HTML document.

```
ods html file='vbar.html';
goptions dev=javaimg;


proc gchart data=ia.crew;
  vbar JobCode;
run;

ods html close;
```

16

c10s1d2

Vertical Bar Chart

17

Horizontal Bar Chart

Produce a horizontal bar chart that displays the number of employees in each job code.

```
options reset=all;

proc gchart data=ia.crew;
  hbar JobCode;
run;
```


JobCode is the **chart variable**.

18

c10s1d3

- GOPTIONS RESET=ALL resets all graphic options to their default settings, including the device driver.

Horizontal Bar Chart

19

Horizontal Bar Chart

Modify the horizontal bar chart code to create the graph as an ActiveX control in an HTML document.

```
ods html file='hbar.html';
goptions dev=activex;


proc gchart data=ia.crew;
  hbar JobCode;
run;

ods html close;
```

20

c10s1d4

Horizontal Bar Chart

21

For horizontal bar charts generated with the Java and ActiveX device drivers, default statistics are not generated.

Pie Chart

Produce a pie chart that displays the number of employees in each job code. Create the graph as a static image using the default ODS style within an HTML document.

```
ods html file='piechart.html';
goptions dev=actximg;

proc gchart data=ia.crew;
  pie JobCode;
run;


ods html close;
```

JobCode is the chart variable.

22

c10s1d5

Pie Chart

23

Character Chart Variable

24

If the chart variable is character, a bar or slice is created for each unique variable value.

The chart variable is **JobCode**.

Numeric Chart Variable

For numeric chart variables, the variables are assumed to be [continuous](#) unless otherwise specified.

Intervals are automatically calculated and identified by midpoints.

One bar or slice is constructed for each midpoint.

25

Numeric Chart Variable

Produce a vertical bar chart on the numeric variable **Salary**.

```
ods html file='salary1.html';
options dev=actximg;

proc gchart data=ia.crew;
  vbar Salary;
run;


ods html close;
```

Salary is the chart variable.

26

c10s1d6

Numeric Chart Variable

27

The DISCRETE Option

To override the default behavior for numeric chart variables, use the **DISCRETE** option in the HBAR, VBAR, or PIE statement.

The **DISCRETE** option produces a bar or slice for each unique numeric variable value; the values are no longer treated as intervals.

28

Numeric Chart Variable

Produce a vertical bar chart that displays a separate bar for each distinct value of the numeric variable **Salary**.

```
ods html file='Salary2.html';
options dev=actximg;

proc gchart data=ia.crew;
  vbar Salary / discrete;
run;


ods html close;
```

Salary is the chart variable, but the **DISCRETE** option modifies how SAS displays the values.

29

c10s1d7

The DISCRETE Option

In this example, using intervals instead of discrete values produces a more meaningful chart.

- The DISCRETE option is typically used for numeric chart variables that have only a small number of distinct values.

Summary Statistic

By default, the statistic that determines the length or height of each bar or size of pie slice is a frequency count (N).

Analysis Variable

To override the default frequency count, you can use the following HBAR, VBAR, or PIE statement options:

SUMVAR=*analysis-variable*
TYPE=MEAN | SUM

32

SUMVAR= and TYPE= Options

SUMVAR=	identifies the analysis variable to use for the sum or mean calculation.
TYPE=	specifies that the height or length of the bar or size of the slice represents a mean or sum of the <i>analysis-variable</i> values.

If an analysis variable is

- specified, the default value of TYPE is **SUM**
- not specified, the default value of TYPE is **FREQ**.

33

Using an Analysis Variable

Produce a vertical bar chart that displays the average salary of employees in each job code.

```
ods html file='vbar2.html';
goptions dev=actximg;


proc gchart data=ia.crew;
  vbar JobCode / sumvar=Salary
 type=mean;
run;

ods html close;
```

34

c10s1d8

PROC GCHART Output

35

RUN-Group Processing

PROC GCHART supports RUN-group processing, which means that the following are true:

- The procedure executes the group of statements following the PROC statement when a RUN statement is encountered.
- Additional statements followed by another RUN statement can be submitted without resubmitting the PROC statement.
- The procedure stays active until a PROC, DATA, or QUIT statement is encountered.

36

Pie Chart

Produce a pie chart that displays the total salary of all employees in each job code.


```
ods html file='piechart.html';
options dev=actximg;

proc gchart data=ia.crew;
  pie JobCode / sumvar=Salary type=sum;
  format Salary dollar8.;
run;
```

37

c10s1d9

Pie Chart

38

Pie Chart

You can use the FILL= option to specify whether to fill the pie slices in a solid (FILL=S) or crosshatched (FILL=X) pattern.

```
goptions dev=gif;
  pie JobCode / sumvar=Salary type=sum
 fill=x;
  format Salary dollar8.;
run;
```

39

c10s1d9

PROC GCHART supports RUN-group processing, so it is unnecessary to resubmit the PROC GCHART statement.

The FILL= option is not supported by ACTIVEX and JAVA device drivers.

Pie Chart

40

Exploding a Pie Slice

You can highlight individual slices of a pie chart by moving them away from the rest of the pie with the **EXPLODE=** option.

```
options dev=javaimg;
  pie JobCode / sumvar=Salary type=sum
 explode='PILOT3';
  format Salary dollar8.;
run;
quit;
ods html close;
```


41

c10s1d9

A QUIT statement was added to the PROC GCHART code to enable SAS to stop processing the procedure.

Exploding a Pie Slice

42

10.2 Enhancing Output

Objectives

- Apply an ODS style to enhance graph appearance.
- Incorporate titles and footnotes with graphs.
- Enhance graphs using color, fonts, and titles and footnotes of different sizes.

44

Apply an ODS Style

You can use ODS styles to enhance the appearance of your graphical output. The styles provide a consistent look and visual theme.

To use a style, specify the STYLE= option in an ODS statement that generates HTML output and specify an ActiveX or Java driver.

```
ods html file='piechart2.html'  
 style=gears;  
goptions dev=actximg;
```

45

c10s2d1

To view the list of available styles, submit the following code:

```
proc template;  
  list styles;  
run;
```

Apply an ODS Style

46

Adding Titles and Footnotes

You can use TITLE and FOOTNOTE statement options to modify the characteristics of text strings.

Selected options:

```
COLOR=color | C=color
FONT=type-font | F=type-font
HEIGHT=n | H=n
```

47

COLOR= names the color to use for the text that follows the option. The default depends on the device.

FONT= identifies the font to use for the text that follows the option. Valid fonts depend on the device driver specified. The default font also depends on the device, and possibly on ODS options. For devices other than ActiveX and Java, the default is SWISS for TITLE1 and the hardware character set for all other titles and all footnotes.

HEIGHT= specifies the height of the characters in text that follows the option. Units of H=n can be in CELLS (default), inches (IN), centimeters (CM), or percent (PCT) of the display.

All title and footnote options must precede the quoted text string.

For ActiveX and Java drivers, TITLE and FOOTNOTE statements are produced by ODS, not the driver itself. Defaults are therefore dependent on ODS settings.

Title and Footnote Options

Examples:

```
title color=green 'Number of Pilots by Job Level';
title font=brush color=red 'March Flights';
title height=3 in font=duplex 'Flights to RDU';
footnote height=3 "IA's Gross Revenue by Region";
footnote height=3 cm 'Average Salary by Job Level';
footnote height=3 pct 'Total Flights by Model';
```

48

Adding Titles and Footnotes

Add a title and footnote to the pie chart.

```
title1 h=.25 in c=green
 'Total Salary by Job Code';
footnote1 h=.2 in c=orange f=arial
 'Confidential';
pie JobCode / sumvar=Salary type=sum
 explode='PILOT3';
format salary dollar8.;
run;
```

49

c10s2d1

Adding Titles and Footnotes

50

Exercises

1. Producing Vertical Bar Charts and Pie Charts

Use the **ia.person1** data set and a WHERE statement to produce the charts requested below for the ticket agents. (Note that the last character in the data set name is the lowercase letter l not the numeral 1.) The **JobCode** values are TA1, TA2, and TA3.

```
where JobCode in ('TA1', 'TA2', 'TA3');
```


- a. Produce a vertical bar chart that displays the number of male and female ticket agents. (**Gender** values are M and F.)

- b. Modify the code to route the result to an ActiveX image within an HTML document.
Add an appropriate title.

- c. Create a pie chart to compare salaries of each ticket agent job level. Each pie slice should represent the average salary for one of the three **JobCode** values. Send the output to an HTML document containing the pie chart as a static JAVA image. Use the banker ODS style, and add an appropriate title. Explore the interactivity of the graph in the completed HTML document.

- d. Enhance the pie chart by exploding the slice that represents the TA3 value of **JobCode**. Change the font color for the title to red.

2. Producing a Horizontal Bar Chart (Optional)

Use the **ia.chicago** data set to produce a horizontal bar chart that displays the total number of passengers boarded (**Boarded**) each day of the week. Create a new variable, **Day**, which contains the day of the week, where 1 represents Sunday, 2 represents Monday, and so on.

- Place an appropriate title on the chart.
- Use the label **Day of the Week** for the variable **Day** and the label **Passengers** for the variable **Boarded**.

If the chart did not generate seven bars, add the DISCRETE option to the HBAR statement and generate the chart again.

10.3 Producing Plots

Objectives

- Produce plots.
- Define plotting symbols.
- Control the appearance of the axes.

The GPLOT Procedure

You can use the GPLOT procedure to plot one variable against another within a set of coordinate axes.

General form of a PROC GPLOT step:

```
PROC GPLOT DATA=SAS-data-set;
  PLOT vertical-variable*horizontal-variable </ options>;
RUN;
QUIT;
```

54

The *vertical-variable* specifies the vertical axis variable. The *horizontal-variable* specifies the horizontal axis variable.

You can do the following:

- specify the symbols to represent data
- use different methods of interpolation
- specify line styles, colors, and thickness
- draw reference lines within the axes
- place one or more plot lines within the axes

PROC GPLOT supports RUN-group processing. Use a QUIT statement to terminate the procedure.

PROC GPLOT Output

Produce a plot of the number of passengers by date for flight number 114 over a one-week period.


```
ods html file='plot.html' style=gears;
goptions dev=actximg;

proc gplot data=ia.flight114;
  where date between '02mar2001'd and
 '08mar2001'd;
  plot Boarded*Date;
  title 'Total Passengers for Flight 114';
  title2 'between 02Mar2001 and 08Mar2001';
run;
```

55

c10s3d1

PROC GPLOT Output

56

SYMBOL Statement

You can use the SYMBOL statement to do the following:

- define plotting symbols
- draw lines through the data points
- specify the color of the plotting symbols and lines

57

SYMBOL Statement

General form of the SYMBOL statement:

SYMBOL*n* options;

The value of *n* can range from 1 to 255.

If *n* is omitted, the default is 1.

58

SYMBOL Statement

SYMBOL statements have the following characteristics:

global	After they are defined, they remain in effect until changed or until the end of the SAS session.
additive	Specifying the value of one option does not affect the values of other options.

59

SYMBOL Statement Options

You can specify the plotting symbol that you want with the VALUE= option in the SYMBOL statement:

VALUE= <i>symbol</i> V= <i>symbol</i>

Selected *symbol* values include the following:

PLUS	DIAMOND
STAR	TRIANGLE
SQUARE	NONE (no plotting symbol)

60

SYMBOL Statement Options

You can use the I= option in the SYMBOL statement to draw lines between the data points.

I= <i>interpolation</i>

Selected *interpolation* values:

JOIN	joins the points with straight lines.
SPLINE	joins the points with a smooth line.
NEEDLE	draws vertical lines from the points to the zero point on horizontal axis.

61

SYMBOL Statement Options

Use a square as the plotting symbol and join the points with straight lines.

```
plot Boarded*Date;
  symbol value=square i=join;
run;
```

62

c10s3d1

PROC GPLOT supports RUN-group processing and is still running, so it is unnecessary to resubmit the PROC GPLOT statement when you submit other PLOT statements.

The subsetting WHERE statement submitted earlier also remains in effect due to RUN-group processing.

SYMBOL Statement Options

Total Passengers for Flight 114
between 02Mar2001 and 08Mar2001

63

Additional SYMBOL Statement Options

You can enhance the appearance of the plots with the following selected options:

WIDTH= <i>width</i> W= <i>width</i>	specifies the thickness of the line.
COLOR= <i>color</i> C= <i>color</i>	specifies the symbol and line color.

64

Color and Width Options

Show the line in red with double thickness.

```
plot Boarded*Date;
  symbol c=red w=2;
run;
```


65

c10s3d1

Previous options (**value=square** and **i=join**) are still in effect due to the additive characteristic of the SYMBOL statement.

Color and Width Options

66

The line appears in red with a width of 2.

Modifying the SYMBOL Statement

Set the attributes for SYMBOL1.

```
symbol1 c=blue v=diamond;
```

Modify only the color of SYMBOL1, not the V= option setting.

```
symbol1 c=green;
```

67

Cancelling SYMBOL Statements

You can cancel a SYMBOL statement by submitting a null SYMBOL statement.

```
symbol1;
```

To cancel all SYMBOL statements, submit the following statement:

```
options reset=symbol;
```

68

Controlling the Axis Appearance

You can modify the appearance of the axes that PROC GPLOT produces with the following:

- PLOT statement options
- the LABEL statement
- the FORMAT statement

69

PLOT Statement Options

You can use PLOT statement options to control the scaling and color of the axes, and the color of the axis text.

Selected PLOT statement options for axis control:

HAXIS=values	scales the horizontal axis.
VAXIS=values	scales the vertical axis.
CAXIS=color	specifies the color of both axes.
CTEXT=color	specifies the color of the text on both axes.

70

PLOT Statement Options

Define the scale on the vertical axis and display the axis text in blue.


```
plot Boarded*Date / vaxis=100 to 200 by 25  
 ctext=blue;  
run;
```

71

c10s3d1

PLOT Statement Options

Total Passengers for Flight 114
between 02Mar2001 and 08Mar2001

72

The line appears in red with a width of 2, and the axis text is blue.

Adding Labels

Place labels on the axes.

```
plot Boarded*Date / vaxis=100 to 200 by 25  
 ctext=blue;  
label Boarded='Passengers Boarded'  
 Date='Departure Date';  
run;  
quit;  
  
ods html close;
```

73

c10s3d1

Adding Labels

74

The axis text color is blue.

Exercises

3. Producing a Two-Dimensional Plot

The data set **ia.delay** contains dates and delays in minutes for International Airlines flights. Use the data set and an appropriate WHERE statement to select flights to Copenhagen (**Dest='CPH'**) and produce the plot described below:

- Create the plot as an ActiveX control within an HTML document.
- Use the ODS style named **Normal**.
- Plot the variable **Delay** on the vertical axis and the variable **Date** along the horizontal axis.
- Adjust the scale on the vertical axis to start at **-15** and end at **30** with a tick mark every **15** minutes.
- Display the title **Flights to Copenhagen** in red.
- Display the points as red squares.
- Use the NEEDLE interpolation technique to connect the points to the zero point on the horizontal axis.

10.4 Solutions to Exercises

1. Producing Vertical Bar Charts and Pie Charts

a.

```
proc gchart data=ia.personl;
  where JobCode in ('TA1', 'TA2', 'TA3');
  vbar Gender;
run;
```

b.

```
ods html file='MyBarChart.html';
goptions dev=actximg;
title 'Ticket Agents by Gender';
proc gchart data=ia.personl;
  vbar gender;
  where jobcode in('TA1','TA2','TA3');
run;

quit;
ods html close;
```

c.

```
ods html file='MyPieChart.html' style=banker;
goptions dev=javaimg;
title 'Average Salary for Ticket Agents';

proc gchart data=ia.personl;
  pie JobCode/type=mean sumvar=salary;
  where jobcode in('TA1','TA2','TA3');
run;
quit;
ods html close;
```

d.

```
ods html file='MyPieChart.html' style=banker;
goptions dev=javaimg;
title c=red 'Average Salary for Ticket Agents';

proc gchart data=ia.personl;
  pie JobCode/type=mean sumvar=salary explode='TA3';
  where jobcode in('TA1','TA2','TA3');
run;
quit;
ods html close;
```

2. Producing a Horizontal Bar Chart (Optional)

```
data chicago;
  set ia.chicago;
  Day=weekday(Date);
run;
proc gchart data=chicago;
  hbar Day / sumvar=Boarded type=sum discrete;
  label Boarded='Passengers';
  title c=blue 'Passengers by Day of the Week';
run;
```

3. Producing a Two-Dimensional Plot

```
goptions dev=activex;
ods html file='myplot.html' style=normal;
proc gplot data=ia.delay;
  where Dest='CPH';
  plot Delay*Date / vaxis = -15 to 30 by 15;
  title c=red 'Flights to Copenhagen';
  symbol i=needle c=red v=square;
run;
quit;
ods html close;
```


Chapter 11 Additional Resources

11.1 Where Do I Go from Here?.....	11-3
11.2 SAS Resources.....	11-5

11.1 Where Do I Go from Here?

Education

SAS® Programming I: Essentials is the entry point to most areas of the SAS curriculum.

3

Next Steps

To learn more about this:

- | | |
|--|---|
| Reading and manipulating data with the DATA step | SAS® Programming II: Manipulating Data with the DATA Step |
| Creating text-based reports | Creating Detail and Summary Reports |
| Creating graphic reports with SAS/GRAF software | SAS® Color Graphics |
| Processing data with Structured Query Language (SQL) | SQL Processing with the SAS® System |

Enroll in the following:

...

4

SAS Certified Professional Program

Consider taking a certification exam to assess your knowledge of SAS software. For a current listing of certification exams and registration information, visit support.sas.com/certify.

11.2 SAS Resources

Services

7

Education

Computer-based:

- e-Learning

Conferences:

- Data Mining Technology Conference

8

Education

Refer to the SAS Training Web site for more information on these classes and the broad curriculum of courses available.

support.sas.com/training

9

SAS Training Home Page

The screenshot shows the SAS U.S. Training homepage. It features a top banner with a dollar sign icon and the text "Save Big on SAS Training with limited time offers". Below this are sections for "Starting Points" and "Monthly Highlights", each featuring a thumbnail image and a brief description of a course. To the right, there are "Hot Topics" and "Events" sections, along with a "JMP 2 FOR 1 Discount on JMP PUBLIC TRAINING" offer. The left sidebar contains links for "Home", "Starting Points", "Find a Course", "Training for Six Sigma", "Live Web classes", and "Contact Education".

support.sas.com/training/us

10

100% Customer Satisfaction Guarantee

100% Customer Satisfaction Guarantee

At SAS Education, satisfaction is **100% guaranteed**.

"At SAS Education we take great pride in the fact that our customers consistently rank our training as excellent. That's no accident. From the moment you register, during your training, and even after you're back at work, we strive to provide you with the highest level of customer care possible. Our goal is to help you learn how to use SAS more effectively. So, if you're not satisfied with your training experience, let us know and we will make things right. I promise."

Dr. Herbert J. Kirk, SAS Education Vice President

11

Value Beyond the Classroom

More than 2,100 SAS students who took training in the first three months of 2006 were surveyed to determine the impact of SAS training on their job performance. The survey was given between 60 and 120 days on the job after training to allow a fair judgment on how SAS training might have helped them. Here are some results:

My SAS knowledge has increased.	93%
I would recommend SAS training to a colleague.	93%
The training I received from SAS was better than other training I've taken.	81%
My productivity has increased.	69%
I am more efficient after having completed my training.	61%

12

Consulting Services

Services provided include the following:

- knowledge transfer
- application development
- analytical consulting
- implement business solutions

13

Technical Support

Goals:

- Provide support to SAS users to solve any problems that they encounter when using SAS software.
- Free unlimited support.
- Local support at each site with a designated SAS consultant.

World Wide Web Services:

- Report/resolve problems
- Frequently asked questions
- SASware Ballot suggestions/results
- Download zaps/fixes/patches
- Upload code/data
- Search SAS notes
- Alert notes

14

Technical Support (North America)

Problem Tracking System

Telephone: 9:00 a.m. until 8:00 p.m. Eastern Time
Monday–Friday
(919) 677-8008

E-mail: support@sas.com – report problems
suggest@sas.com – software suggestions

Web: support.sas.com/techsup/

15

Documentation

Documenting SAS:

- Reference Guides
- Getting Started Guides
- User's Guides
- Companions
- Changes and Enhancements

Current products and services:

- Publications Catalog
- SAS Press
- Online Documentation

16

Documentation

Reference guides:

- SAS online documentation
- Delivered on a CD-ROM
- Shipped free with software
- Single copies available
- Hard-copy books to purchase

17

SAS Publishing

support.sas.com/publishing

18

User Groups

Benefits:

- Enhance your understanding of SAS software and services.
- Exchange ideas about using your software and hardware most productively.
- Learn of new SAS products and services as soon as they become available.
- Have more influence over the direction of SAS software and services.

19

International Users Groups

SAS Global Forum (formerly SUGI)

Annual conference held March or April in
North America

SAS Forum International (formerly SEUGI)

Annual conference held May or June in
Europe

SUGA (SAS Users Group of Australia)

Annual conference held August or September
in Australia

20

Regional User Groups

SESUG	Southeastern United States
NESUG	Northeastern United States
MWSUG	Midwestern United States
SCSUG	South-Central United States
WUSS	Western United States

All regional conferences are usually held in September or October.

21

Other Users Groups

Local	City or area user group. Often hold multiple meetings per year.
Special Interest	Industry-specific user groups.
In-house	Single organization or company user group.
Worldwide	Most countries have their own users groups.

support.sas.com > Users Groups

Users Groups

Users Group Home | Users Groups Worldwide | U.S. Users Groups | SUGI | SEUGI | SUGA

support.sas.com/usergroups

22

Newsgroups

There is a newsgroup named **comp.soft-sys.sas**. This is a bulletin board for users to post questions, answers, and discuss SAS software.

To view this newsgroup, use any newsgroup viewer, such as **groups.google.com**.

23

Newsgroups

This newsgroup is also gated to a listserv. To subscribe to the listserv, send e-mail to any of the mail servers:

- listserv@listserv.uga.edu University of Georgia
- listserv@vm.marist.edu Marist University
- listserv@listserv.vt.edu Virginia Polytechnic University
- listserv@AKH-WIEN.AC.AT University of Vienna

The subject line is ignored and the body should contain the command: **subscribe sas-l your name**. For example, **subscribe sas-l Tom Smith** is how Tom Smith would subscribe.

24

Additional Information

Access the SAS Web site at www.sas.com to learn more about available software, support, and services and to take advantage of these offerings.

The screenshot shows the SAS website homepage. At the top, there's a banner for 'FIGHTING FINANCIAL CRIME' featuring a photo of hands counting money. Below the banner, there are several news stories listed under 'RECOMMENDED STARTING POINTS'. One story is titled 'CALL FOR ENTRIES: SAS ENTERPRISE INTELLIGENCE AWARDS' with a subtext about winning prizes. Another story is 'MORGAN STANLEY MAKES DATA DELIVERY EASY' with a photo of a Morgan Stanley logo. There are also sections for 'BUSINESS INTELLIGENCE WEBCAST' and 'ANTI-MONEY LAUNDERING'. The bottom of the page features a footer with the SAS logo and the tagline 'The Power to Know.'

25

Appendix A Using SAS Enterprise Guide to Complete Exercises

A.1	Introduction.....	A-3
A.2	Creating the Files Needed for the Course	A-4
A.3	Understanding Functional Areas in SAS Enterprise Guide.....	A-5
A.4	Naming the Project.....	A-7
A.5	Working with Existing Code	A-10
A.6	Resizing Windows in SAS Enterprise Guide.....	A-14
A.7	Modifying Demonstration Code	A-15
A.8	Executing SAS Code	A-16
A.9	Viewing SAS Enterprise Guide Output.....	A-17
A.10	Diagnosing and Correcting Syntax Errors	A-19
A.11	Creating SAS Programs to Complete Exercises	A-23
A.12	Accessing Data Sources with the LIBNAME Statement.....	A-25
A.13	Renaming a Code Node in the Process Flow Window.....	A-26
A.14	Submitting Exercise Programs	A-28
A.15	Saving Projects.....	A-31
A.16	The Output Delivery System and SAS Enterprise Guide.....	A-32

A.17 Copying SAS Programs within a Project	A-33
---	-------------

A.1 Introduction

SAS Enterprise Guide is a software package that is designed to create reports and analyses using SAS via a point-and-click, drag-and-drop Windows interface. In many processing situations, knowledge of code and syntax is not required. However, SAS programmers can still include and develop their own code within the SAS Enterprise Guide interface. This appendix is intended for SAS programmers who will use SAS Enterprise Guide rather than the SAS Windowing Environment to develop SAS code.

This appendix documents the steps that are necessary to perform SAS Programming I course exercises within the SAS Enterprise Guide interface. In many instances, the same results that are achieved by the programs developed could be created without writing code using the interactive point-and-click menus in SAS Enterprise Guide. Because the goal of the Programming I course is to provide an introduction to SAS programming, this appendix will focus on the methods to achieve the results programmatically rather than interactively. However, Appendix B illustrates the point-and-click approach to creating the graphical results in Chapter 10 of the course.

This appendix was prepared using SAS Enterprise Guide 4.1. Menus and screens for other versions of SAS Enterprise Guide will differ somewhat.

A.2 Creating the Files Needed for the Course

1. If the SAS programming course that you are taking is being taught in a SAS public training center, then minimize all the applications that are open on your Windows desktop. If you are taking the course elsewhere, your instructor will provide instructions for accessing the course files.
2. Double-click on the Courseware icon. The Training System Application opens.
3. Within the list box of Available Courses, scroll down and select **SAS Programming I**. Select **OK**. This will launch the SAS®9 windowing environment, as well as load a series of data sets, programs, and raw data files to be used during the course. The default location for these files is c:\workshop\winsas\prog1.
4. From the menu in the upper-left corner of SAS®9, select **File** ⇒ **Exit**. You will use SAS Enterprise Guide and not the windowing environment for the course.
5. Return to the Training System for Windows Application and scroll to the course description **Querying and Reporting Using SAS Enterprise Guide**. Click on this entry and select **OK**. The Welcome to SAS Enterprise Guide window opens.
6. Select **New Project**.

A.3 Understanding Functional Areas in SAS Enterprise Guide

When you select **New Project**, a display similar to the one shown below appears. By default, four major areas appear in the interface:

- Project Explorer
- Workspace
- Task List window
- Task Status window

The Project Explorer keeps track of all the data sources, output, tasks, and programs that were created or used in the SAS Enterprise Guide project.

When SAS Enterprise Guide is opened, the Project Designer appears in the workspace by default. The Process Flow window in the Project Designer displays your data sources, tasks, programs, and output in a flow diagram format. When you execute a program, the results are automatically opened in the workspace as well, typically as HTML output. The code and log from different programs can also be displayed in this same area. Tabs at the top of the Workspace window correspond to each of the items that are open in the workspace and enable you to select the item that you want to view.

The Task List window at the right side of the display enables you to select and open one of the point-and-click task dialog boxes that are available in SAS Enterprise Guide. By default, this window is hidden or *pinned*. You can access it by moving your cursor over the Task List tab at the upper-right of the display.

 This appendix does not address or explore the Task List window. All results created in this course are generated by typing and submitting SAS code, or by bringing existing SAS code into SAS Enterprise Guide.

The Task Status window is shown at the bottom of the interface. This window displays the status of any tasks that are currently running.

A.4 Naming the Project

1. From the menu bar, select **File** \Rightarrow **Save Project As...**

2. Save the project to your local computer by selecting **Local Computer** in the Save Project To dialog box.

3. In the Save As window, navigate to the default directory location for Programming I, (c:\workshop\winsas\prog1), or to the location specified by your instructor.

4. Type **Programming1** in the **File name** field as the name of the project, with **Enterprise Guide Project Files (*.egp)** selected as the type.

5. Select **Save**.

A.5 Working with Existing Code

Bring a SAS Programming I demonstration into SAS Enterprise Guide, execute the code, and look at the log and the results.

1. From the menu bar, select **File** \Rightarrow **Open** \Rightarrow **Code...**

2. In the Open Code From dialog box, select **Local Computer**.

3. In the Open From My Computer window, navigate in the drop-down list box to the location where the Programming I programs are stored. The default directory location for the course is c:\workshop\winsas\prog1.

4. Double-click on the program entry **c02s2d1.sas**. This is one of the demonstration programs used in Chapter 2 of the course. The name **c02s2d1** indicates Chapter 2, Section 2, Demonstration 1.

5. Select **Open**.

After you select the program, an icon representing the program is added to the Project Explorer and the code automatically appears in the workspace.

A.6 Resizing Windows in SAS Enterprise Guide

The size of the various windows can be increased or decreased in an SAS Enterprise Guide session. You might want to maximize the size of the workspace when you develop code or view results. To do so, click **Maximize Workspace** on the toolbar, or select **View \Rightarrow Maximize Workspace**.

When you maximize the workspace, windows other than the workspace will be *pinned* or hidden. Tabs corresponding to each of the pinned windows appear at the edge of the display. You can access a pinned window by moving your mouse over the tab for the window. The window remains accessible until you move your mouse beyond it.

To restore the hidden windows, click again on the Maximize Workspace icon or select **View \Rightarrow Maximize Workspace**.

You can also manually resize individual windows using the resize handles that appear when the mouse is slowly moved over the border between two windows.

A.7 Modifying Demonstration Code

Before this program is executed, a change to the syntax is necessary. The SAS Programming I demonstrations are written to take advantage of a default directory location used by the traditional SAS windowing environment. In some situations, that default directory path is assumed and does not need to be specified in a program. However, SAS Enterprise Guide has a different default location than the windowing environment, which means that you must specify a full path in this code. Specifically, the filename specified in the INFILE statement of the program must be modified.

Add the appropriate path specification to the INFILE statement. This path should point to the location of your Programming I data files, and be entered within the quotation marks prior to the filename **emplist.dat**. The default path is c:\workshop\winsas\PROG1. Your instructor will indicate if you should use a different path.

The screenshot shows the SAS Enterprise Guide interface with a project named "c02s2d1". The main workspace displays a SAS program:

```

data work.staff;
  infile 'c:\workshop\winsas\PROG1\emplist.dat'; *PC and
  *infile '.prog1.rawdata(emplist)'; *TSO;
  input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
  run;

proc print data=work.staff;
  run;


proc means data=work.staff;
  class Jobtitle;
  var Salary;
  run;

```

The code includes three data steps: one reading from a local file and two reading from a TSO dataset. It then prints the data and performs descriptive statistics on the salary variable, classifying by job title.

A.8 Executing SAS Code

1. To execute the modified code, right-click anywhere inside the code window displayed in the workspace.
2. A menu appears with a choice to **Run On your active server**. The default server is **SASMain**. The instructor will indicate if your server name is different.

A.9 Viewing SAS Enterprise Guide Output

If the modified code executed correctly, the following HTML report appears in the workspace.

The first part of the report is the output of the PRINT procedure included in the program.

The screenshot shows the SAS Enterprise Guide interface with a title bar "SAS Enterprise Guide - Programming1". The menu bar includes File, Edit, View, Code, Data, Describe, Graph, Analyze, Add-In, OLAP, Tools, Window, Help. The toolbar has various icons for file operations. The Project Explorer sidebar shows a project named "STAFF (c02s2d1 (Process Flow))". The main workspace displays an HTML report titled "Enterprise Guide®" with the tagline "The Power to Know™". Below the title is a table with columns Obs, LastName, FirstName, JobTitle, and Salary. The data rows are:

Obs	LastName	FirstName	JobTitle	Salary
1	TORRES	JAN	Pilot	50000
2	LANGKAMM	SARAH	Mechanic	80000
3	SMITH	MICHAEL	Mechanic	40000

The bottom status bar shows "Ready" and "[Unknown] connected to localhost".

1. Scroll down in the HTML report displayed in the workspace to view the output created by the MEANS procedure in this SAS program.

The screenshot shows the SAS Enterprise Guide interface with a title bar "SAS Enterprise Guide - Programming1". The menu bar and toolbar are identical to the previous screenshot. The Project Explorer sidebar shows the same project "STAFF (c02s2d1 (Process Flow))". The main workspace displays the output of the MEANS procedure. The title is "The MEANS Procedure". Below it is a table titled "Analysis Variable : Salary" with columns JobTitle, N Obs, N, Mean, Std Dev, Minimum, and Maximum. The data rows are:

JobTitle	N Obs	N	Mean	Std Dev	Minimum	Maximum
Mechanic	8	8	58750.00	19151.65	36000.00	80000.00
Pilot	10	10	73750.00	22523.14	45000.00	105000.00

The bottom status bar shows "Ready" and "[Unknown] connected to localhost".

2. Click on the **Project Designer** tab at the top of the workspace to view the Process Flow window. The process flow for your project has two new entries in it. One represents the HTML report created by the program and the other represents a data set. The entry associated with the HTML report was viewed in the last slide.

3. Double-click on the icon labeled **STAFF**. The data grid displays the data set created by the program c02s2d1.sas. The fields with red pyramids to the left of the column name are character variables. Blue circles, currency symbols, and calendar icons indicate numeric variables.

	Last Name	First Name	Job Title	Salary
1	TORRES	JAN	Pilot	50000
2	LANGKAMM	SARAH	Mechanic	80000
3	SMITH	MICHAEL	Mechanic	40000
4	LEISTNER	COLIN	Mechanic	36000
5	WADE	KIRSTEN	Pilot	85000
6	TOMAS	HARALD	Pilot	105000
7	WAUGH	TIM	Pilot	70000
8	LEHMANN	DAGMAR	Mechanic	64000
9	TRETTNAHN	MICHAEL	Pilot	100000
10	TIETZ	OTTO	Pilot	45000
11	O'DONOGHUE	ART	Mechanic	52000
12	WALKER	THOMAS	Pilot	95000
13	NODOWITA	INACIUM	Mechanic	70000

A.10 Diagnosing and Correcting Syntax Errors

A red X appears on the code icon in the Process Flow or Project Explorer windows when a syntax error occurs. When this happens, the error must be investigated and the code corrected.

1. By default, SAS Enterprise Guide automatically displays the SAS log in the workspace when errors occur. View the log by selecting the tab labeled **Log** with the name of the program. You can scroll through the log to find errors. The log below indicates a single syntax error in the code. The default directory location for the Programming I course was typed incorrectly. It should be as follows:

```
infile 'c:\workshop\winsas\prog1\emplist.dat'
```


```

14 data work.staff;
15 infile 'c:\workshop\winsas\PROG\emplist.dat'; *PC and Unix;
16 *infile '.\prog1.rawdata(emplist)'; *TSO;
17 input LastName $ 1-20 FirstName $ 21-30
18 JobTitle $ 36-43 Salary 54-59;
19 run;

ERROR: Physical file does not exist, c:\workshop\winsas\PROG\emplist.dat.
NOTE: The SAS System stopped processing this step because of errors.
WARNING: The data set WORK.STAFF may be incomplete. When this step was stopped there were 0
 observations and 4 variables.
NOTE: DATA statement used (Total process time):
 real time 0.01 seconds
 cpu time 0.00 seconds


```

2. To correct the code, select the tab with the program name (**c02s2d1***) in the Project Designer window. If the code was closed in the Project Designer window, you can reopen it by double-clicking on the code icon in the Process Flow window or by right-clicking and selecting **Open**.

 Do not select **Open Last Submitted Code** instead of **Open** from the menu. This selection opens a read-only copy of the code as it was last submitted in SAS Enterprise Guide. If you try to edit the program, you will be asked if you want to create a modifiable version of the code. If you say yes, you will have two copies of the code in your project. Select **Open Last Submitted Code** only if you want to create a copy (for example, as the starting point for a new program) or if you want to view a read-only version of the code. Always select **Open** from the menu when you want to modify the existing code.

3. Make the required corrections to the code. Right-click on the code icon in the Process Flow window, or right-click anywhere inside the open code item in the workspace, as shown below, to execute the revised program.

If the code is successfully changed and executed, then two new icons appear in the Process Flow window and an HTML report opens in the Work Area.

- If the program still did not execute correctly, get help from the instructor.

The screenshot shows the SAS Enterprise Guide interface. The title bar reads "SAS Enterprise Guide - Programming1". The menu bar includes File, Edit, View, Code, Data, Describe, Graph, Analyze, Add-In, OLAP, Tools, Window, and Help. The toolbar contains various icons for file operations, search, and project management. The Project Explorer on the left shows a folder named "STAFF (c02s2d1 (Process Flow))". The main workspace displays an HTML report titled "HTML - c02s2d1" which contains the SAS logo and the slogan "Enterprise Guide® The Power to Know™". Below the logo is a table with the following data:

Obs	LastName	FirstName	JobTitle	Salary
1	TORRES	JAN	Pilot	50000
2	LANGKAMM	SARAH	Mechanic	80000
3	SMITH	MICHAEL	Mechanic	40000
4	LEISTNER	COLIN	Mechanic	36000
5	WADDE	KITTY	Pilot	85000

The bottom status bar indicates "Ready" and "[Unknown] connected to localhost".

The screenshot shows the SAS Enterprise Guide interface with the title bar "SAS Enterprise Guide - Programming1". The menu bar and toolbar are identical to the previous screenshot. The Project Explorer shows the same "STAFF (c02s2d1 (Process Flow))" folder. The main workspace is titled "Process Flow" and displays a workflow diagram. A process step labeled "c02s2d1" has arrows pointing to both an "HTML - c02s2d1" step and a "STAFF" step. The bottom status bar indicates "Ready" and "[Unknown] connected to localhost".

A.11 Creating SAS Programs to Complete Exercises

To complete exercises from various courses, students might be required to either modify existing sections of SAS code using methods presented earlier, or create a solution entirely by typing a SAS program.

1. From the menu bar of SAS Enterprise Guide, select **File** \Rightarrow **New** \Rightarrow **Code**.

A new code window opens in the workspace.

2. As in the Program Editor window of a SAS session, the programming statements for the new program can be typed into the code window. In this case, the code being entered is from Exercise 4 in Section 4.2 of the SAS Programming I course.

The screenshot shows the SAS Enterprise Guide interface with the title bar "SAS Enterprise Guide - Programming1". The menu bar includes File, Edit, View, Code, Data, Describe, Graph, Analyze, Add-In, OLAP, Tools, Window, and Help. The toolbar contains various icons for file operations like Open, Save, Print, and Find. The Project Explorer sidebar shows a project named "STAFF (c02s2d1 (Process Flow))". The main workspace has two tabs: "Project Designer" and "Code". The "Code" tab is active and displays the following SAS code:

```
proc sort data=ia.passngrs out=work.passngrs;
  by Dest;
run;

proc print data=work.passngrs;
  by Dest;
  pageby Dest;
  var Depart FClass BClass EClass;
  sum FClass BClass EClass;
run;
```


The status bar at the bottom indicates "Ready", "[Unknown] connected to localhost", and "Line 10, Col 5".

A.12 Accessing Data Sources with the LIBNAME Statement

The code for the program is almost complete, but one addition is required. The PROC SORT step is pointing to a data set stored in a SAS data library named IA. However, this library was not defined in the SAS Enterprise Guide session. A LIBNAME statement must be added to define this library. The LIBNAME statement for the SAS Programming 1 course is as follows:

```
libname ia 'c:\workshop\winsas\prog1';
```

Go back to the code that was created for Exercise 4 in Chapter 4 and add the appropriate LIBNAME statement.

The screenshot shows the SAS Enterprise Guide interface with the title bar "SAS Enterprise Guide - Programming1". The menu bar includes File, Edit, View, Code, Data, Describe, Graph, Analyze, Add-In, OLAP, Tools, Window, and Help. The toolbar has various icons for file operations like Open, Save, Print, and Cut/Paste. The main workspace is titled "STAFF (c02s2d1 (Process Flow))". On the left is the "Project Explorer" pane. The central "Code" editor pane contains the following SAS code:

```
libname ia 'c:\workshop\winsas\prog1';

proc sort data=ia.passngrs out=work.passngrs;
  by Dest;
run;


proc print data=work.passngrs;
  by Dest;
  pageby Dest;
  var Depart FClass BClass EClass;
  sum FClass BClass EClass;
run;
```

The status bar at the bottom indicates "Ready", "[Unknown] connected to localhost", and "Line 1, Col 39".

A.13 Renaming a Code Node in the Process Flow Window

Give the created SAS program a formal name.

1. View the process flow by clicking on the **Process Designer** tab at the top of the workspace. New code entries will be named Code, Code2, Code3, and so on, by default. Highlight the newly created code item, right-click, and select **Rename**.

2. Change the name of this code node from **Code1** to **ch4ex4**.

A.14 Submitting Exercise Programs

1. Execute this program (or others like it) by right-clicking on this entry and selecting **Run ch4ex4 On SASMain** from the menu.

You can also right-click anywhere inside the code window displayed in the workspace and select **Run On SASMain** to submit the code.

2. If the program successfully executes, then the following report appears in the workspace and two new icons associated with Ch4ex4 appear in the Process Flow window. If a red X appears on the code icon for Ch4ex4, then an error occurred and the program must be corrected.

The screenshot shows the SAS Enterprise Guide interface. The title bar reads "SAS Enterprise Guide - Programming1". The menu bar includes File, Edit, View, Code, Data, Describe, Graph, Analyze, Add-In, OLAP, Tools, Window, and Help. The toolbar has various icons for file operations like Open, Save, Print, and a magnifying glass. The Project Explorer on the left shows a folder named "PA551 (Ch4ex4 (Process Flow))". The main workspace contains two tables:

Dest=ANC

Obs	Depart	FClass	BClass	EClass
1	15101	13	22	150
2	15101	14	.	133
3	15102	16	26	143
4	15103	14	18	137
5	15104	14	17	144
6	15104	13	.	142
7	15105	15	22	99
8	15106	15	16	137
9	15107	15	23	105
Dest		129	144	1190

Dest=HNL

Obs	Depart	FClass	BClass	EClass
10	15101	13	24	138

The bottom status bar shows "Ready" and "[Unknown] connected to localhost".

3. The default results produced by SAS Enterprise Guide do not look the same as those produced by default in the SAS windowing environment. By default, SAS Enterprise Guide creates results in HTML format with an ODS style applied. The traditional SAS interface creates text output by default. During class, you might want to switch to text output to more easily compare your exercise results to those displayed in this book.

 The classical listing output can be generated by selecting **Tools** \Rightarrow **Options** \Rightarrow **Results Tab**, deselecting **HTML**, and then selecting the **Text output** check box.

A.15 Saving Projects

Whenever a significant change is made to a project in SAS Enterprise Guide, it is a good idea to save the current contents.

From the SAS Enterprise Guide menu bar, select **File** \Rightarrow **Save Programming1**.

A.16 The Output Delivery System and SAS Enterprise Guide

At several points in the course exercises, you are asked to create results in HTML format using the Output Delivery System (ODS). In the traditional SAS windowing environment, this is achieved using programming statements. By default, SAS Enterprise Guide uses ODS to create HTML output with no coding required. Therefore, you can decide to skip the exercises pertaining to this topic.

A.17 Copying SAS Programs within a Project

1. Some of the exercises created during one part of the course are used as the starting point for the next. To create a new code node, right-click on an existing node. A menu appears. Scroll down in the menu and select Copy.

2. Move the mouse to any location on the process flow, right-click, and select **Paste** from the menu. This creates a new code item with the same name as the original.

3. To rename the copy of the code used for the next exercise, right-click on the code in the Process Flow window. Select **Rename** from the menu. Backspace over the copy of the program and type the name **Ch5ex1**. The first exercise in Chapter 5 can use the code from Chapter 4 as a starting point.

4. Save the current contents of your project.

Appendix B Introduction to Graphics Using SAS Enterprise Guide

B.1	Introduction to Graphics Using SAS Enterprise Guide	B-3
B.2	Exercise 1a: Producing a Vertical Bar Chart.....	B-4
B.3	Exercise 1b: Modifying the Bar Chart.....	B-18
B.4	Exercise 1c: Creating a Pie Chart	B-23
B.5	Exercise 1d: Modifying the Pie Chart	B-28
B.6	Exercise 2: Producing a Horizontal Bar Chart.....	B-32
B.7	Exercise 3: Producing a Two-Dimensional Plot.....	B-39

B.1 Introduction to Graphics Using SAS Enterprise Guide

Appendix A documented the steps to complete the SAS Programming I course exercises using the SAS Enterprise Guide interface by developing and submitting code. However, in many instances the same results can be achieved using the interactive menus in SAS Enterprise Guide. This section documents the steps necessary to create the graphical exercises from Chapter 10 of the course using a point-and-click rather than a programmatic approach.

This appendix was prepared using SAS Enterprise Guide 4.1. Menus and screens for other versions of SAS Enterprise Guide will differ somewhat.

Before beginning these exercises, be certain that your IA library is defined in your current SAS Enterprise Guide project. Launch SAS Enterprise Guide, and create and name a new project. Create a new code item containing the appropriate LIBNAME statement to define the IA library. Submit the code.

- ✍ See Appendix A for information on creating projects and code items and submitting code.
- ✍ This LIBNAME statement points to the default data path for the Programming I course. If your instructor has specified a different path, use that instead.

B.2 Exercise 1a: Producing a Vertical Bar Chart

Before beginning this exercise, verify that your IA library is defined as documented in Section B.1.

Use the **ia.person1** data set and a WHERE statement to produce the charts requested below for the ticket agents (**JobCode** values of TA1, TA2, and TA3).

```
where JobCode in ('TA1', 'TA2', 'TA3');
```

Produce a vertical bar chart that displays the number of male and female ticket agents. (**Gender** values are M and F.)

1. In order to use the interactive SAS Enterprise Guide task dialog boxes and wizards, bring the data of interest into the project. From the menu, select **File** \Rightarrow **Open** \Rightarrow **Data**.

2. The Open Data From dialog box appears. Select **SAS Servers** to select a data source in the IA library.

- The default location for the IA library is on the local network. In such a case, you could also select **Local Computer** and navigate to the directory (for example, c:\workshop\winsas\prog1) to select a data source.

3. Your server list contains a single server named SASMain by default. Highlight the displayed server name and select **Open**.

4. Highlight the **Libraries** icon and select **Open** to see a list of SAS data libraries defined on the server.

5. A list of libraries defined on the server is displayed. Highlight the **IA** library and select **Open**.

6. A list of data sets in the IA library is displayed. Scroll down to find the **PERSONL** data set, highlight the data set, and select **Open**.

7. An icon representing the **PERSONL** data set now appears in the Project Explorer window, and a snapshot of the data is displayed in the workspace.

The screenshot shows the SAS Enterprise Guide interface. The title bar reads "SAS Enterprise Guide - Intro to Graphics". The menu bar includes File, Edit, View, Code, Data, Describe, Graph, Analyze, Add-In, OLAP, Tools, Window, Help. The toolbar has various icons for file operations. The Project Explorer window on the left shows a tree structure with "Intro to Graphics", "Process Flow", "Code", "Log", and a selected "PERSONL" node. The workspace window titled "PERSONL (read-only)" displays a table with columns IDNum, LName, FName, City, and State. The data rows are:

	IDNum	LName	FName	City	State
1	1919	ADAMS	GERALD	STAMFORD	CT
2	1653	ALEXANDER	SUSAN	BRIDGEPORT	CT
3	1400	APPLE	TROY	NEW YORK	NY
4	1350	ARTHUR	BARBARA	NEW YORK	NY
5	1401	AVERY	JERRY	PATERSON	NJ
6	1499	BAREFOOT	JOSEPH	PRINCETON	NJ
7	1101	BAUCOM	WALTER	NEW YORK	NY
8	1333	BLAIR	JUSTIN	STAMFORD	CT
9	1402	BLALOCK	RALPH	NEW YORK	NY
10	1479	BOSTIC	MARIE	NEW YORK	NY

If you maximized the Workspace window, you need to hold your cursor over the Project Explorer tab in order to view the contents of the window.

8. Filter the **IA. PERSONL** data set to include ticket agents only. Highlight the **PERSONL** icon in the Project Explorer window, right-click, and select Filter and Query....

The screenshot shows the SAS Enterprise Guide interface with the same layout as before. The Project Explorer window shows the "PERSONL" node selected. A context menu is open over the "PERSONL" node in the tree, with the "Filter and Query..." option highlighted. The workspace window shows the same data as before. The status bar at the bottom indicates "[Unknown] connected to localhost".

9. The Query Builder opens. The Query Builder enables you to extract data from one or more data sets according to criteria that you specify.

10. The default names for the Query Task to be displayed in the SAS Enterprise Guide interface and for the output data set to be created appear at the top of the window. To give the query a more meaningful name, type **Ticket Agent Query** in the Query name field.

11. Specify the library and name for the output table by selecting next to Output Name.

12. To change the library in which to save the data set, select the down arrow next to Save in and select **Libraries**.

13. Double-click to select **IA**.

14. Type **TicketAgent** in the File name field and select **Save**.

15. The Save As window is closed, and the new data set name appears at the top of the Query Builder window.

Output name:	IA.TicketAgent
--------------	----------------

16. The Select Data tab enables you to specify the variables to be included in the query result. To include all of the variables from **IA.PERSONL**, highlight the data set name, right-click, and select Add All Columns to Selection. The list of columns appears in the Select Data tab.

You can also drag and drop individual variables into the Select Data window.

17. To specify a filter for ticket agents only, select the **Filter Data** tab. Highlight the variable **JobCode** in the list of available variables on the left, and drag it into the box labeled Filter the raw data.

18. The Edit Filter window opens. Click the down arrow next to **Operator** and select **In a list of values**.

19. To specify the list of values, select **Add** \Rightarrow **Get Values**.

20. The window is populated with a list of the values of the **JobCode** variable. Scroll down and select the ticket agent codes of interest, **TA1**, **TA2**, and **TA3**. Select **OK** \Rightarrow **OK** to complete the filter definition.

Hold down the Shift or CTRL key to make multiple selections in the Values window.

21. The query definition is complete. Select **Run**.

Icons representing the query task and the associated code, log, and output data set appear in the Project Explorer window. A snapshot of data from the **IA.TicketAgent** data set is opened in the workspace.

22. To create a bar chart based on the **TicketAgent** data set, highlight the data set icon in the Project Explorer window and select Graph \Rightarrow Bar Chart...

23. The Bar Chart task dialog box opens. Options for creating the bar chart are grouped into sections or *panes* along the left of the dialog box. The Bar Chart pane, which enables you to select the general form of the chart, is presented first. Select Simple Vertical Bar.

24. Select the **Task Roles** pane at the left of the window to specify how variables from the **TicketAgent** data set will be used in creating the chart. The Task Roles pane shows a list of available variables from the selected data set on the left, and a list of available roles for the Bar Chart task on the right. To assign a variable to a role, highlight it in the list and then drag and drop it onto the desired role.

25. The chart that you will create has a bar for each gender value. Therefore, **Gender** is the column to chart. Highlight **Gender** and drag it onto the Column to chart role.

26. You specified all of the information necessary to create a bar chart. The settings in the other panes can remain at their default values. Select **Run**.

27. When the task runs successfully, icons representing the task, code, log, and results for the bar chart are added to the Project Explorer window under the node for the **TicketAgent** data set, and a report showing the results is opened in the workspace.

B.3 Exercise 1b: Modifying the Bar Chart

Modify the bar chart task created in Exercise 1a to save the result as an ActiveX image within an HTML document. Add an appropriate title.

1. By default, SAS Enterprise Guide creates results in HTML format using a default ODS style, and the default graphic format is an interactive ActiveX graphic. You can generate similar images as static pictures using the ActiveX image format. As presented in Chapter 10, you can control the type of image created in the SAS windowing environment using programming statements. In SAS Enterprise Guide, you can also control the output and graphic formats using the interactive menus. To modify the graphic format for this bar chart (leaving the default settings as is), highlight the **Bar Chart** task icon in the Project Explorer, right-click, and select **Properties**.

See Chapter 10 for more information on the differences between the interactive and static ActiveX and Java graphics, and for details on the steps necessary to distribute the interactive graphics.

2. Select the **Results** pane, and then check the box next to **Override the preferences set in Tools → Options**. Click on the down arrow next to Graphic Format, and select **ActiveX image (SAS V9)**. Select **OK**.

3. To modify the title for the chart, right-click on the **Bar Chart** task in the Project Explorer window and select **Open**.

4. The bar chart task reopens, with the previous settings retained. Select the **Titles** pane.

5. Select **Graph** in the Section window. Uncheck **Use default text**, and enter an appropriate title.

6. Select **Run**, and then select **Yes** to replace the results from the previous run.

7. The updated results reflect the new title. The updated graphic looks much like the previous version, but it is a static image rather than an interactive chart.

8. In the previous exercise, you saw how to modify the graphic image for an individual chart. To change the default graphic format for all images, select **Tools** \Rightarrow **Options...**

9. From the list on the left side of the Options window, select **Graph**. Click the down arrow to the right of the Graph Format box to see a list of the available choices. Changing the image type here sets the default for all future graphs. The format for individual graphs can be altered by modifying the properties for the given task as shown previously.

10. Select Cancel. Maintain ActiveX as the default image type.

B.4 Exercise 1c: Creating a Pie Chart

Before beginning this exercise, make sure that the IA library is defined as documented in Section B.1. This exercise uses the **TicketAgent** data set created in Exercise 1a. If you did not complete that exercise, you must perform the steps necessary to create the data set, prior to starting this exercise.

Create a pie chart to compare the salaries of each ticket agent job level. Each pie slice should represent the average salary for one of the three **Jobcode** values. Send the output to an HTML document containing the pie chart as a static JAVA image. Use the banker ODS style, and add an appropriate title. Explore the interactivity of the graph in the completed HTML document.

1. Highlight the **TicketAgent** data set in the Project Explorer window and select **Graph** ⇒ **Pie Chart...**

2. Select **Simple Pie** as the chart type.

3. In the Task Roles pane, drag **JobCode** onto the Column to chart role and **Salary** onto the Sum of role.

4. Select the Advanced pane. Click the down arrow under Statistic used to calculate slice and select Average.

5. Select the **Titles** pane and then the **Graph** section. Deselect **Use default text**. Enter an appropriate title. Select **Save** to save the settings without running the task.

6. An icon representing the Pie Chart task appears in the Project Explorer window. Highlight the task, right-click, and select **Properties**.

7. Select the **Results** tab, and then check the box next to **Override the preferences set in Tools → Options**. Click the drop-down arrow next to **HTML** to select the **Banker** ODS style.

8. Click the drop-down arrow next to **Graph Format** to select **Java image (SAS V9)**.

9. Select **OK**.

10. Highlight the icon in the Project Explorer, right-click, and select **Run Pie Chart**.

11. The HTML results appear in the workspace.

B.5 Exercise 1d: Modifying the Pie Chart

Enhance the pie chart created in Exercise 1c by exploding the slice that represents the TA3 value of **JobCode**. Change the font color for the title to red.

Some advanced options are not enabled within the SAS Enterprise Guide interface. For example, it is not possible to explode a pie slice or change the title color using the interactive menus.

1. Modify the code generated by SAS Enterprise Guide to achieve the customizations. Highlight the **Pie Chart** task in the Project Explorer window, right-click, and select **Open Last Submitted Code**.

- SAS Enterprise Guide also enables you to insert statements or options in selected areas of generated code from within the task dialog box. To do so, select **Preview Code** and **Insert Code** from the task dialog box. Copying and editing the complete code, as demonstrated here, enables you to modify the code in any way that you choose.

2. The code generated by SAS Enterprise Guide is opened in the workspace.


```

%macro _SASTASK_DROPDS(dsname);
  %IF %SYSFUNC(EXIST(&dsname)) %THEN %DO;
 DROP TABLE &dsname;
  %END;
  %IF %SYSFUNC(EXIST(&dsname, VIEW)) %THEN %DO;
 DROP VIEW &dsname;
  %END;
%mend _SASTASK_DROPDS;


$LET _EGCHARTWIDTH=0;
$LET _EGCHARTHEIGHT=0;
/* -----
 Code generated by SAS Task

```


3. This version of the code cannot be edited. To create a copy that can be modified, type anywhere in the Last Submitted Code window. Select Yes in the dialog box.

4. A new code icon appears in the Project Explorer window, and the copy opens in the workspace. The code is named **Code for Pie Chart** by default. If desired, you can rename it as shown in Appendix A. Scroll down to find the TITLE statement and add the text **c=red** before the quoted title text.

5. Scroll down to find the PIE3D statement. Add a new line after the slash (/) to specify **EXPLODE='TA3'**.

The PIE3D statement is an alternative to the PIE statement. It creates a three-dimensional pie chart.

6. To run the code, right-click on the code icon in the Project Explorer window and select **Run Code For Pie Chart On SASMain**. (Substitute the name of your server for SASMain if you are using a different server.)

7. The HTML results are opened in the workspace. Confirm that the title appears in red and that the TA3 pie slice is exploded.

B.6 Exercise 2: Producing a Horizontal Bar Chart

Before beginning this exercise, verify that the IA library is defined as documented in Section B.1.

Use the **ia.chicago** data set to produce a horizontal bar chart that displays the total number of passengers boarded (**Boarded**) each day of the week. Create a new variable, **Day**, which contains the day of the week, where 1 represents Sunday, 2 represents Monday, and so on.

- Specify the GIF file format for the chart.
- Place an appropriate title on the chart.
- Use the label **Day of the Week** for the variable **Day** and the label **Passengers** for the variable **Boarded**.

If the chart did not generate seven bars, add the DISCRETE option to the HBAR statement and generate the chart again.

In SAS Enterprise Guide, you can use your own SAS programs in combination with the point-and-click menus to achieve the desired result.

1. Write a program to generate the data set required for the chart. Use the point-and-click approach to create the chart.
2. Create a new code item in the project by selecting **File** \Rightarrow **New** \Rightarrow **Code**.

3. Type the code to create a new data set from **ia.chicago**. The new data set should contain a variable for the day of the week.

```


data work.boarded;
set ia.chicago;
Day=weekday(date);
keep boarded day;
run;

```


You can also create new variables within the Query Builder.

4. To submit, right-click on the **Code1** icon and select [Run Code1 On SASMain](#).

The default names for added code items are Code, Code1, Code2, and so on. You might see a different name than shown above, depending on the number of code items in your project.

5. If the code runs successfully, an icon representing the created data set appears in the Project Explorer window, and a snapshot of the data is opened in the workspace. Highlight the icon for the created data set, and then launch the Bar Chart task by selecting Graph \Rightarrow Bar Chart....

6. The Bar Chart task dialog box opens. On the Bar Chart pane, select Simple Horizontal Bar.

7. On the Task Roles pane, drag **Day** onto the Column to chart role and **Boarded** onto the Sum of role.

8. On the Horizontal Axis pane, specify the label **Passengers**.

9. On the Vertical Axis pane, specify the label **Day of the Week**.

10. On the Titles pane, highlight the **Graph** section and deselect the **Use default text** check box. Enter an appropriate title and select **Save**.

11. An icon representing the Bar Chart task appears in the Project Explorer window. Highlight it, right-click, and select **Properties** to create the graphic image as a GIF.

12. The Properties window opens. On the Results pane, check the box next to **Override the preferences set in Tools → Options**. In the drop-down box next to Graph Format, select **GIF**. Select **OK**.

13. To run the Bar Chart task, right-click on the icon in the Project Explorer window and select **Run Bar Chart**. The results open in the workspace.

B.7 Exercise 3: Producing a Two-Dimensional Plot

Before beginning this exercise, verify that the IA library is defined as documented in Section B.1.

The data set **ia.delay** contains dates and delays in minutes for International Airlines flights. Use the data set and an appropriate WHERE statement to select flights to Copenhagen (**Dest='CPH'**) and produce the plot described below:

- Create the plot in ActiveX format within an HTML document.
 - Use the ODS style named **Normal**.
 - Plot the delays on the vertical axis and the dates along the horizontal axis.
 - Adjust the scale on the vertical axis to start at **-15** and end at **30** with a tick mark every **15** minutes.
 - Display the title **Flights to Copenhagen** in red.
 - Display the points as red squares.
 - Use the NEEDLE interpolation technique to connect the points to the horizontal axis.
1. Include the **IA.DELAY** data set in the project. Select **File** \Rightarrow **Open** \Rightarrow **Data**. From the menu, select **SAS Servers**. Select the **SASMain** server, and navigate to the IA library if necessary. Highlight the data set **DELAY** and select **Open**.

2. An icon representing the **DELAY** data set appears in the Project Explorer window. Highlight the icon, right-click, and select **Filter and Query**. The Query Builder opens. Name the query **Copenhagen Destination Query**. Specify that the query result be saved in the IA library with a table name of Copenhagen by selecting **Change...**, navigating to the IA library, and typing **Copenhagen** as the filename.

3. Specify that the columns **Date** and **Delay** be included in the query result by dragging and dropping these variables from the list of available columns onto the **Select Data** tab.

4. Limit the results to flights to Copenhagen by creating a filter. Select the **Filter Data** tab. Drag the variable **Dest** onto the window labeled Filter the Raw Data. In the Edit Filter dialog box, accept the default operator of **Equal to**. Type **CPH** in the Value box. Make sure that the box next to **Enclose values in quotes** is checked. Select **OK**.

 The value typed must match the desired values of the variable **Dest** exactly. If you are not sure how the values are stored in the source data set(s), you can select the down arrow next to the value box, and then select **Get Values** to choose from a list of values.

5. Select **Run** to process the query. Icons representing the query and associated code, log, and output are added to the Project Explorer window. A snapshot of the **Copenhagen** data set is opened in the workspace. Highlight the icon for the **Copenhagen** data set and select **Graph** \Rightarrow **Line Plot...**

6. In the Line Plot pane, select **Needle Plot**.

7. In the Task Roles pane, drag **Date** onto the Horizontal role and **Delay** onto the Vertical role.

8. Navigate to the **Plots** pane in the **Appearance** section. Under Data point marker, click the down arrow under **Symbol** to select **Square**. Click the down arrow under **Color**, and then click on the red square to choose red.

9. Select the **Vertical Major Ticks** pane. In the list of choices under **Major vertical ticks**, click the radio button labeled **Specify**. Then, type **-15 to 30 by 15** in the box next to the Add button. Select **Add**.

The tick mark specification is added to the window.

You can enter tick mark specifications as individual values or as ranges, as shown here. Select Examples... in the line plot task dialog box for more information.

10. In the Titles pane, highlight the Graph section. Uncheck the box next to Use default text and type **Flights to Copenhagen**. Select Save.

11. Highlight the line chart icon that is displayed in the Project Explorer window, right-click, and select **Properties**. In the Results pane, check the box next to **Override the preferences set in Tools → Options**. Click the down arrow next to **HTML** to select the **Normal** style. Maintain the default graph format of ActiveX.

12. Select **OK** in the Line Plot Properties window. Right-click on the **Line Plot** icon and select **Run Line Plot**. The HTML results open in the workspace.

- To make the title red, you could modify the code to add the C= option to the TITLE statement as shown in Exercise 1d.

Appendix C Index

_
ALL keyword, 9-10

A

accessing permanent SAS data sets, 6-20
adding labels, 10-38
ALL keyword
generating totals, 9-42, 9-44, 9-48
analysis variables, 9-48
defining, 9-32
specifying, 9-40
analyzing categories of values, 9-10–9-11
assigning a libref, 3-4–3-7
assignment statement, 7-5, 7-10
axes
modifying the appearance of, 10-36–10-37

B

bar charts
horizontal, 10-9–10-11
browsing a SAS data library
CONTENTS procedure, 3-11
BY statement, 4-15–4-16
PAGEBY statement, 4-17–4-18
BY-group formatting, 4-23

C

calculating summary statistics, 9-14–9-15
categories of values
analyzing, 9-10–9-11
CAXIS= option
PLOT statement, 10-36–10-37
changing variable attributes
UNIX, 6-55–6-57
Windows, 6-52–6-54
z/OS (OS/390), 6-58–6-61
changing variable names
RENAME= data set option, 8-12
character variables, 2-32, 9-26
chart variables
character, 10-12
charts
pie, 10-12

CLASS statement
grouping observations, 9-16–9-17
specifying classification variables, 9-40
syntax, 9-16
classification variables
specifying, 9-40
CLEAR command, 2-13–2-14
COLOR= option
FOOTNOTE statement, 10-22–10-23
TITLE statement, 10-22–10-23
column input
reading raw data files, 6-4–6-18
COLUMN statement
syntax, 9-25
column totals
producing, 4-9
subtotals, 4-16
comments, 2-37
comparison operators, 4-8
compiling a DATA step, 6-9–6-12
concatenating SAS data sets, 8-3–8-19
conditional execution, 7-17–7-23
DO statement, 7-23
ELSE statement, 7-18
END statement, 7-23
IF-THEN statement, 7-18
CONTENTS procedure
browsing a SAS data library, 3-11
syntax, 3-11
creating a list report, 9-24–9-25
PRINT procedure, 4-5
creating custom formats
FORMAT procedure, 5-15–5-19
creating permanent SAS data sets, 6-9
creating SAS data sets, 6-4
CROSSLIST option
TABLES statement, 9-13
crosstabular frequency reports, 9-12–9-13
CTEXT= option
PLOT statement, 10-36–10-37
customizing reports, 5-3–5-7

D

data
subsetting, 7-29, 9-43

summarizing, 9-32
summarizing graphically, 10-3–10-4

data access
 data-driven tasks, 1-4

data analysis
 data-driven tasks, 1-4

data errors, 6-34–6-41

data fields
 reading, 6-5

data management
 data-driven tasks, 1-4

data portion
 browsing, 2-34
 SAS data set, 2-30

data presentation
 data-driven tasks, 1-4

DATA statement, 7-4
 syntax, 6-4

DATA step
 compiling, 6-9–6-12, 7-6
 executing, 6-13–6-19, 7-7–7-9
 syntax, 7-4

DATA step concatenation
 syntax, 8-3

DATA step interleave
 syntax, 8-15

DATA step match-merge
 syntax, 8-22

data values
 formatting, 5-8–5-11, 5-15–5-19
 missing, 2-33

data-driven tasks
 data access, 1-4
 data analysis, 1-4
 data management, 1-4
 data presentation, 1-4

DATASETS procedure, 6-61–6-63
 syntax, 6-62

DATE
 SAS system options, 5-7

date constants, 7-27–7-28
 d, 7-27
 dd, 7-27
 MMM, 7-27
 yyyy, 7-27

date functions
 create SAS dates, 7-11
 extracting information, 7-12
 MDY, 7-11
 MONTH, 7-12
 QTR, 7-12

 TODAY, 7-11
 WEEKDAY, 7-12
 YEAR, 7-12

date values
 converting to SAS date value, 6-27

debugging, 2-40–2-46

DEFINE statement, 9-26–9-27
 syntax, 9-26

defining analysis variables, 9-32

defining footnotes, 5-3–5-5

defining group variables, 9-30–9-32

defining titles, 5-3–5-5

DELETE statement
 syntax, 7-25

deleting rows
 DELETE statement, 7-25

descriptor portion
 SAS data set, 2-30

DEVICE= option
 GOPTIONS statement, 10-7

DISCRETE option, 10-13–10-15

DO statement
 conditional execution, 7-23
 syntax, 7-23

DOL option
 RBREAK statement, 9-33

DROP statement
 selecting variables, 7-13
 syntax, 7-13

DUL option
 RBREAK statement, 9-33

E

eliminating nonmatches, 8-38, 8-39–8-40

ELSE statement
 conditional execution, 7-18
 syntax, 7-18

END statement
 conditional execution, 7-23
 syntax, 7-23

Excel LIBNAME statement, 6-75
 GETNAMES=NO option, 6-75
 MIXED=YES option, 6-75
 syntax, 6-74

Excel spreadsheets
 reading, 6-65–6-75, 7-39–7-41

executing a DATA step, 6-13–6-19

expressions
 operands, 7-5
 operators, 7-5

F

FILE command, 2-42, 2-48
 saving programs, 2-42, 2-48
 FONT= option
 FOOTNOTE statement, 10-22–10-23
 TITLE statement, 10-22–10-23
 FOOTNOTE statement
 COLOR= option, 10-22–10-23
 FONT= option, 10-22–10-23
 HEIGHT= option, 10-22–10-23
 syntax, 5-3
 footnotes
 adding, 10-22–10-23
 changing, 5-4
 defining, 5-3–5-5
 features, 5-4
 FORMAT procedure
 creating custom formats, 5-15–5-19
 syntax, 5-15
 FORMAT statement
 applying formats, 5-9–5-11, 5-17–5-18
 syntax, 5-9
 FORMAT= option
 formatting statistics, 9-46
 formatted input
 reading raw data files, 6-24–6-29
 formatting data values, 5-8–5-11, 5-15–5-19
 formatting statistics
 FORMAT= option, 9-46
 FREQ procedure
 summary reports, 9-4
 syntax, 9-7
 syntax to create crosstabular reports, 9-12
 syntax with TABLES statement, 9-8
 frequency reports
 creating, 9-7–9-8
 crosstabular, 9-12–9-13
 one-way, 9-8

G

generating totals
 ALL keyword, 9-42, 9-44, 9-48
 GETNAMES=NO option
 LIBNAME statement, 6-75
 GOPTIONS statement
 DEVICE= option, 10-22–10-23
 grand totals
 printing, 9-32
 group variables
 defining, 9-30–9-32

grouping observations
 CLASS statement, 9-16–9-17

H

HAXIS= option
 PLOT statement, 10-36–10-37
 HEADLINE option, 9-34
 HEADSKIP option, 9-34
 HEIGHT= option
 FOOTNOTE statement, 10-22–10-23
 TITLE statement, 10-22–10-23
 horizontal bar charts, 10-9–10-11
 HTML files
 generating, 5-24
 HTML reports
 creating, 5-23–5-25

I

I= option
 SYMBOL statement, 10-32
 ID statement
 identifying observations, 4-22–4-23
 syntax, 4-22
 identifying observations
 ID statement, 4-22–4-23
 IF-THEN statement
 conditional execution, 7-18
 syntax, 7-18
 IMPORT procedure, 6-72–6-74, 7-39–7-40
 syntax, 6-72
 Import Wizard, 6-66–6-71
 IN= data set option
 syntax, 8-38
 INCLUDE command, 2-12
 INFILE statement
 syntax, 6-5
 informats, 6-25–6-27
 INPUT statement
 syntax, 6-5
 syntax with formatted input, 6-25
 interleaving SAS data sets, 8-15–8-19
 IS MISSING operator, 4-28–4-29
 IS NULL operator, 4-28–4-29

K

KEEP statement
 selecting variables, 7-13
 syntax, 7-13

L

LABEL statement
 syntax, 5-5
labels
 adding, 10-38
 assigning, 5-5–5-6
 user-defined formats, 5-16
LENGTH statement, 7-24
 syntax, 7-24
 variable lengths, 7-24
LIBNAME statement
 assigning a libref, 3-6
 syntax, 3-6
librefs
 assigning, 3-4–3-7
LIKE operator, 4-28–4-29
LINESIZE=
 SAS system options, 5-7
list reports
 creating, 4-5, 9-24–9-25
LOG command, 2-14
Log window, 2-14
logical operators, 4-8

M

many-to-many merges, 8-44–8-47
MAXDEC= option
 PROC MEANS statement, 9-17
 syntax, 9-17
MEANS procedure
 summary reports, 9-4
 syntax, 9-14
merges
 many-to-many, 8-44–8-47
 one-to-many, 8-44–8-46
merging SAS data sets, 8-22–8-40
missing data values, 2-33
MIXED=YES option
 LIBNAME statement, 6-75

N

NODATE
 SAS system options, 5-7
nonmatches
 eliminating, 8-38, 8-39–8-40
NONNUMBER
 SAS system options, 5-7
NOOBS option
 PRINT procedure, 4-6
 suppressing row numbers, 4-6

syntax, 4-6
NOPRINT option
 TABLES statement, 9-10
NUMBER
 SAS system options, 5-7
numeric variables, 2-32, 9-26

O

observations
 grouping, 9-16–9-17
 SAS data set, 2-31
ODS HTML statement
 syntax, 5-24
OL option
 RBREAK statement, 9-33
one-to-many merges, 8-44–8-46
one-way frequency reports, 9-8
operands
 expressions, 7-5
 WHERE statement, 4-7
operators
 comparison, 4-8
 expressions, 7-5
 IS MISSING, 4-28–4-29
 IS NULL, 4-28–4-29
 LIKE, 4-28–4-29
 logical, 4-8
 sounds like, 4-28–4-29
 special, 4-9
 WHERE statement, 4-7–4-9
OPTIONS statement
 SAS system options, 5-6–5-7
 syntax, 5-6
ORDER usage type
 ordering reports, 9-27–9-29
ordering reports
 ORDER usage type, 9-27–9-29
Output Delivery System (ODS), 5-24
Output window, 2-13
overriding variable attributes, 6-48

P

page breaks
 PAGEBY statement, 4-17
PAGEBY statement
 BY statement, 4-16–4-18
 page breaks, 4-17
 syntax, 4-17
PAGENO
 SAS system options, 5-7

PAGESIZE=

- SAS system options, 5-7
- permanent variable attributes, 6-47–6-48

PLOT statement

- CAXIS= option, 10-36
- CTEXT= option, 10-36
- HAXIS= option, 10-36
- VAXIS= option, 10-36

pointer controls

- @n, 6-25
- +n, 6-25

PRINT procedure, 4-3–4-9, 9-24

- creating a list report, 4-5
- NOOBS option, 4-6
- subtotals, 4-16
- SUM statement, 4-9
- syntax, 2-34, 4-5

- WHERE statement, 4-7

printing grand totals

- RBREAK statement, 9-32–9-33

PROC MEANS statement

- MAXDEC= option, 9-17

Program Editor window, 2-12**Q****quotes**

- balancing, 2-44–2-46
- unbalanced, 2-43

R**raw data files**

- pointing to, 6-5
- reading with column input, 6-3–6-20
- reading with formatted input, 6-24–6-29

RBREAK statement

- DOL option, 9-33
- DUL option, 9-33
- OL option, 9-33
- printing grand totals, 9-32
- SUMMARIZE option, 9-33
- syntax, 9-32
- UL option, 9-33

reading data fields, 6-5**reading Excel spreadsheets**, 6-65–6-73**reading raw data files**

- column input, 6-3–6-20
- formatted input, 6-24–6-29

RECALL command

- recalling a submitted program, 2-47

recalling a submitted program**RECALL command**, 2-47

- RENAME=** data set option
- changing variable name, 8-12
- syntax, 8-12

REPORT procedure, 9-23–9-34

- features, 9-23
- output, 9-5
- summary reports, 9-4
- syntax, 9-24

reports

- customizing, 5-3–5-7

row numbers

- suppressing, 4-6

rows

- deleting, 7-25
- selecting, 7-26–7-27
- subsetting, 7-24

S**SAS data library**, 3-3–3-12**SAS data sets**, 2-30

- concatenating, 8-3–8-19

- creating, 6-4

- data portion, 2-30

- descriptor portion, 2-30

- interleaving, 8-15–8-19

- merging, 8-22–8-40

- names, 2-32–2-33

- observations, 2-31

- reading, 7-3–7-13

- terminology, 2-35

- variables, 2-31

SAS data sets, permanent

- accessing, 6-20

- creating, 6-9

SAS date values, 2-33, 6-27**SAS datetime value**, 7-40–7-41**SAS environment**

- UNIX, 2-56–2-60

- Windows, 2-50–2-55

- z/OS (OS/390), 2-61–2-63

SAS filenames

- temporary, 3-8

- two-level names, 3-8

SAS formats, 5-8–5-11**SAS functions**

- syntax, 7-10

SAS log, 2-8**SAS output**, 2-8**SAS programs**, 2-29

debugging, 2-40–2-42
including, 2-12
running on UNIX, 2-15–2-19
running on Windows, 2-11–2-14
running on z/OS (OS/390), 2-20–2-24
running on z/OS (OS/390) batch, 2-25–2-
 27
saving, 2-42, 2-48
submitting, 2-12

SAS sessions
 starting, 2-11, 2-15, 2-20

SAS System components, 1-3

SAS system options
 DATE, 5-7
 LINESIZE=, 5-7
 NODATE, 5-7
 NONUMBER, 5-7
 NUMBER, 5-7
 OPTIONS statement, 5-6–5-7
 PAGENO, 5-7
 PAGESIZE=, 5-7
saving programs, 2-42, 2-48
 FILE command, 2-42, 2-48

selecting rows
 subsetting IF statement, 7-26–7-27

selecting variables
 DROP statement, 7-13
 KEEP statement, 7-13
 VAR statement, 9-16

SET statement, 7-4

SORT procedure
 sorting a SAS data set, 4-14–4-15

sorting a SAS data set
 SORT procedure, 4-14–4-15
sounds like operator, 4-28–4-29

special operators, 4-9

specifying analysis variables
 VAR statement, 9-40

specifying classification variables
 CLASS statement, 9-40

specifying statistics, 9-47

specifying table structure
 TABLE statement, 9-41

statistics
 formatting, 9-46
 specifying, 9-47
 summary, 10-15

SUBMIT command, 2-13

subsetting data, 7-29
 WHERE statement, 4-7, 9-43

subsetting IF statement, 7-30
 selecting rows, 7-26–7-27
 syntax, 7-26–7-27

subsetting rows, 7-24

SUM function, 7-10–7-11

SUM statement
 PRINT procedure, 4-9
 producing column totals, 4-9
 subtotals, 4-16
 syntax, 4-9

SUMMARIZE option
 RBREAK statement, 9-33

summarizing data, 9-32

summary reports
 FREQ procedure, 9-4
 MEANS procedure, 9-4
 REPORT procedure, 9-4
 TABULATE procedure, 9-4–9-5

summary statistics, 10-15
 MAX, 9-15
 MEAN, 9-15
 MEDIAN, 9-15
 MIN, 9-15
 N, 9-15
 NMISS, 9-15
 RANGE, 9-15
 STD, 9-15
 SUM, 9-15

SUMVAR= option, 10-16

SYMBOL statement
 canceling, 10-36
 COLOR= option, 10-34
 I= option, 10-32
 modifying, 10-35
 W= option, 10-34
 WIDTH= option, 10-34

syntax errors, 2-39

syntax rules, 2-35–2-36

T

TABLE statement, 9-41
 specifying table structure, 9-41

table structure
 specifying, 9-41

TABLES statement
 CROSSLIST option, 9-13

TABULATE procedure
 output, 9-5
 summary reports, 9-4–9-5
 syntax, 9-39–9-40

temporary variables

- attributes, 6-46
- TITLE statement**
 - COLOR= option, 10-22
 - FONT= option, 10-22–10-23
 - HEIGHT= option, 10-22–10-23
 - syntax, 5-3
- titles**
 - adding, 10-22–10-23
 - changing, 5-4
 - defining, 5-3–5-5
 - features, 5-4
- totals**
 - generating, 9-48
- TYPE= option**, 10-16

- U**
- UL option**
 - RBREAK statement, 9-33
- unbalanced quotes, 2-43
- UPCASE function**
 - syntax, 7-20
- user-defined formats, 5-9–5-11
 - creating, 5-15–5-18
 - labels, 5-16

- V**
- VALIDVARNAME option**, 2-32
- VAR statement**
 - selecting variables, 4-5, 9-16

- specifying analysis variables**, 9-40
- syntax**, 4-5, 9-16
- variable attributes**, 6-44–6-48
 - changing under UNIX, 6-55–6-57
 - changing under Windows, 6-52–6-54
 - changing under z/OS (OS/390), 6-58–6-61
 - overriding, 6-48
 - permanent, 6-47–6-48
 - specifying, 6-46
 - temporary, 6-46
- variable lengths**
 - LENGTH statement, 7-24
- variables**
 - character, 2-32
 - names, 2-32–2-33
 - numeric, 2-32
 - SAS data set, 2-31
 - selecting, 4-5–4-6, 7-13, 9-16
- VAXIS= option**
 - PLOT statement, 10-36–10-37

- W**
- WHERE statement**, 7-30
 - operands, 4-7
 - operators, 4-7–4-9
- PRINT procedure**, 4-5
- subsetting data, 4-7, 9-43
- syntax**, 4-7
- WIDTH= option**, 10-34