

Introduction to SAS

Harvard MIT Data Center


Outline

- Introduction
- 2 Data Import and Export
- Oescriptive Statistics
- Variable and Value Labels
- Data Manipulation
- 6 Wrap-up

Topic

- Introduction
- Data Import and Export
- 3 Descriptive Statistics
- 4 Variable and Value Labels
- Data Manipulation
- 6 Wrap-up

Documents for Today

- Log in
 - USERNAME: dataclass
 - PASSWORD: dataclass
- Find class materials at http://j.mp/sas-intro
- Includes data, presentation slides, exercises
- Extract (right-click ==> WinZipCopy ==> Extract here) and move materials to your desktop!

Workshop Description

- This is an INTRODUCTION to SAS assumes no knowledge of SAS!
- Not appropriate for people already well familiar with SAS
- Learning Objectives:
 - Import and export data in a varity of formats
 - Create and use variable and value labels
 - Perform basic data manipulation
 - Compoute descriptive statistics
 - Wrap-up


Why SAS?

- If you know SAS, it is likely you will not need any other software packages
- Among the most powerful statistical software packages available
- Great user community: macros, websites, etc.
- Free online documentation:
- http://support.sas.com/documentation/93/index.html

SAS history

SAS was first developed in the 1970's. The world was a lot different then! (Image source: http://en.wikipedia.org/wiki/Moore's_law)

Microprocessor Transistor Counts 1971-2011 & Moore's Law


The SAS Environment

- Five basic SAS windows:
 - Results
 - Explorer
 - Editor
 - Log
 - Output
- Set up your SAS window so it fits your own preferences
- Viewing options (Windows only):
 - Window > Tile Vertically

SAS Basics

- SAS has point-and-click interfaces, but most users write command-driven SAS programs
- Command syntax is not case sensitive, but file names may be
- Commands can run on multiple lines (but you can't split words across lines)
- Follow every command with RUN;
- Comments can be written as:
 - /* comment comment */ OR
 - * comment comment;

Topic

- Introduction
- 2 Data Import and Export
- 3 Descriptive Statistics
- 4 Variable and Value Labels
- Data Manipulation
- 6 Wrap-up

Working With SAS Data

- SAS data sets are stored in files on your hard drive, usually with the extension ".sas7bdat"
- Under Unix/Linux SAS data file names must be all lowercase—best to observe this restriction on Windows as well
- In SAS there is no concept of "opening" a data set-Instead we use libraries to point to directories on the hard drive that contain SAS data sets
- Unless you specify otherwise, SAS copies your data temporarily in a library called "work"
- The work library is temporary, so
 - use the work library for temporary data sets
 - create and use your own library for any data you wish to save

Libraries and Datasets

Tell SAS where our data is on our hard drive by creating a library – I'm going to name my library *introSAS* and point SAS to the *dataSets* folder

- The DATA command is actually saving our dataset as a new file called "pubschool" in the "work" library
- The SET command is just telling SAS what dataset to save

What if my file is not a SAS file?

In SAS "import" means "convert to SAS format, copy to library/folder"

• Import Stata files with dbms=dta

```
/* import from stata format */
PROC IMPORT out = pubschool
 DATAFILE = "C:/Users/dataclass/Desktop/SASintro/dataSets/pubschool.dta"
 DBMS = dta replace;
RUN;
```

• Importing ASCII files with (e.g.) dbms=csv

```
/* import csv file */
PROC IMPORT out = pubschool
 DATAFILE = "C:/Users/dataclass/Desktop/SASintro/dataSets/pubschool.csv"
 DBMS = csv replace;
 GETNAMES = yes;
 DATAROW = 2;
RUN;
```

Where is my data?

You can "view" you data in a couple of ways:

Proc contents

```
/* list contents of pubschool data */
PROC CONTENTS data = pubschool;
 TITLE "Public school contents";
RUN;
```

- Data viewer
 - Go to explorer
 - Select your "work" library
 - Click on your dataset (opens in SAS Universal Viewer)
- Your dataset is named in the library as "pubschool" because that's what you named it when you originally opened the dataset

How do I get my data out of SAS?

In SAS "export" means "convert to a non-SAS format"

Exporting CSV files:

```
/* export to .csv */
PROC EXPORT data = introSAS.ntcs
 OUTFILE = "C:/Users/dataclass/Desktop/SASintro/SASintroLib/NeighCrime_NET
 DBMS = csv;
RUN;
```

• Exporting tab delimited files:

```
/* export to tab delimited */
PROC EXPORT data = introSAS.ntcs
 OUTFILE = "C:/Users/dataclass/Desktop/SASintro/SASintroLib/NeighCrime_NEO
 DBMS = tab;
RUN;
```

Exercise 1: Importing Data

- Create a library named "mylib" in the SASintroLib folder if it doesn't already exist
- Import the Stata file, "ntcs.dta" to the mylib library
- Import the ASCII file, "ntcs.csv" to the mylib library
- Use "proc datasets" to list the datasets in the mylib libary
- Use "proc contents" to review the data you imported in step 2

Topic

- Introduction
- 2 Data Import and Export
- Oescriptive Statistics
- 4 Variable and Value Labels
- Data Manipulation
- 6 Wrap-up

Means, standard deviations, etc.

Compute averages for q1 and q2 using proc means

```
/* means of vars q1 and q2 */
PROC MEANS data = pubschool;
 VAR q1 q2;
 TITLE "Public school means";
RUN;
```

Compute averages for q1 separately by timezone

```
/* means separatly by timezone */
/* need to sort first */
PROC SORT data = pubschool;
 by timezone;
RUN;

PROC MEANS data = pubschool;
 by timezone;
 VAR q1;
 TITLE "Public school means by timezone";
RUN;
```

Frequency Tables

Frequency tables for q1 and q2 using proc freq

```
/* counts of responses to q3, q4, and q5 */
PROC FREQ data = pubschool;
 TABLE q3 q4 q5;
 TITLE "Public school frequencies";
RUN;
```

Frequency tables for q1 by timezone

```
/* counts by timezone */
PROC FREQ data = pubschool;
 TABLE q3*timezone;
 TITLE "Public school frequencies";
RUN;
```

Correlation and Regression

We're interested in looking at the relationship between City Crime Rate (C_CRIMRT) and Percent of High School Grads in the City (C_HSGRAD)

```
/* Scatterplot of relationship between high school
 graduation rate and crime rate */
PROC GPLOT data = introSAS.ntcs:
 PLOT C HSGRAD * C CRIMRT:
 TITLE "Percent of High School Graduates and Crime Rates";
RUN:
/* correlation between graduation and crime rates */
PROC CORR data = introSAS.ntcs;
 C HSGRAD C CRIMRT:
 VAR.
 TITLE "Percent of High School Graduates and Crime Rates";
RUN;
/* Regression predicting crime rate */
PROC REG data = introSAS.ntcs;
 MODEL C CRIMRT = C HSGRAD C PERCAP C POVRTY:
 TITLE "Percent of High School Graduates and Crime Rates";
RUN;
```

Exercise 2: Correlation and regression

Use the ntcs data set

- Take a look around the ntcs dataset and identify an outcome you'd like to predict and few variables (4-6) that you believe would serve as relevant predictor variables
- Run relevant descriptive statistics on your variables and look at histograms and scatterplots
- Test correlations leading up to ultimately testing a regression
- Run and interpret a regression using your selected variables

Topic

- Introduction
- 2 Data Import and Export
- 3 Descriptive Statistics
- Variable and Value Labels
- Data Manipulation
- 6 Wrap-up

Variable and Value Labels

- Variable labels refer to the titles associated with each variable
- Value labels refer to the titles you assign to the different levels (i.e., values) of each variable
- EXAMPLE:
 - Variable name: Marital
 - Variable label: Marital status of participant
 - Value labels: 1 = Married, 2 = Separated, 3= Divorced, 4 = Single, etc.

Variable Labels

Adding variable labels is a data step command:

```
/* copy pubschool to pubschool2 and label resp and status */
DATA pubschool;
 SET pubschool;
 LABEL
 resp = "Participant Identifier"
 status = "Did participant complete survey?"
RUN;
/* Check output */
PROC CONTENTS data = pubschool2;
 TITLE "pubschool2 contents";
RUN;
```

Creating Value Labels

Creating value labels is a proc command

Start by creating the label format

```
/* create value label named q1label */
PROC FORMAT;
VALUE q1label

1 = "best"
2 = "top 5"
3 = "top 10"
4 = "top 20"
5 = "Bottom 80"
9 = "Don't know";
RUN;
```

Using Value labels

Now we can use this value scheme creating tables, output, etc.

```
/* display fequencies, using value labels */
PROC FREQ data = pubschool;
 TABLES q1;
 FORMAT q1 q1label.;
RUN;
/* NOTE: There is a "." after q1label. This alerts SAS
 that you're referring to a value scheme Saving Value
 Labels in your Dataset */
```

We can also save a value label in a data set,

```
/* add value label to SAS data set */
PROC DATASETS library = work;
 MODIFY pubschool2;
format q1 q1label.;
RUN;
/* confirm that our formats were correctly applied: */
PROC FREQ data = pubschool2;
TABLES q1 q3;
RUN;
```

Dropping and Renaming Variables

Keeping a subset of variables is simple—use the "drop" or "keep" command:

Renameing variables is done in a data step: just put the rename syntax right after your data command

```
/* change the name of q2 to q2newName */
DATA pubschool2 (rename = (q2 = q2newName));
 SET pubschool2;
RUN;
/* View the dataset: */
PROC CONTENTS data = pubschool2;
RUN;
```

SAS variable names

- Must be <= 32 characters in length
- Must start with a letter or underscore
- Can contain only numbers, letters or underscores
 - No special characters: @#\$%^&*
- Can contain upper and lowercase letters

Topic

- Introduction
- 2 Data Import and Export
- 3 Descriptive Statistics
- 4 Variable and Value Labels
- Data Manipulation
- 6 Wrap-up

Logic Statements Useful For Data Manipulation

```
= (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
(AND) and
| (OR) or</pre>
```

Generate New Variables

A data command - simply put new variable name followed by variable condition.

```
DATA pubschool2;
 SET pubschool;
 /* create variable "myvar" equal to q1 */
 myvar = q1;
 /* create variable newvar2 equal to 1 */
 newvar2 = 1;
RUN;
```

Create new variable based on values of existing variable

```
/* generate newvar4 based on q1 */
DATA pubschool2;
 SET pubschool;
 if q1=1 then newvar3=1;
 else if q1=2 then newvar3=2;
 else if q1=3 then newvar3=3;
 else if q1=4 then newvar3=4;
 else newvar3=.;
RUN;
```

Saving Subsets of Data

Subsets are created with in a data step

 Create a subset of data including only participants who had a child attending a public school

```
/* keep only rows where q10 is 1 */
DATA CurrentPublic;
 SET pubschool;
 if q10=1;
RUN;
```

Create a subset of data including participants in timezone 1 or 2

```
/* keep only rows where timezone is 1 or 2 */
DATA CurrentPublic;
 SET pubschool;
 if timezone=1 | timezone=2;
RUN;
```

Missing Values

- SAS's symbol for a missing value is "."
- SAS interprets "." as a small value
- Need to be aware of this when you are manipulating data!
 - What will happen when you use the < or <= commands?

Exercise 3: Data Manipulation

Use the ntcs.sas7bdat

- Attach variable labels using the following codebook:
 - REGION = "Region in United States"
 - CITY = "Name of City and State"
- Create formats in SAS using the codebook below:
 - C SOUTH: 1 = Southern City, 0=Non-Southern City
 - C WEST: 1=Western City 0=Non-Western City
- Run "proc freq" on C_SOUTH and C_WEST and use formats from step 2
- Assign the formats for C_SOUTH and C_WEST permanently in your ntcs dataset
- Confirm with "proc freq" that your labels were correctly assigned
- Generate new variables based on the city-level crime variables "C_MURDRT" and "C_ROBBRT". Choose values on which to dichotomize each variable and create new variables that have a score of "1" if the original variable is above that value, and a score of "0" otherwise.
- Confirm that your new variables were properly created using "proc freq"

Topic

- Introduction
- Data Import and Export
- 3 Descriptive Statistics
- Wariable and Value Labels
- Data Manipulation
- 6 Wrap-up

Help us make this workshop better!

- Please take a moment to fill out a very short feedback form
- These workshops exist for you tell us what you need!
- http://tinyurl.com/akyvzle

Other Services Available

Institute for Quantitative Social Science

www.ig.harvard.edu

Computer labs

www.iq.harvard.edu/facilities

Research Technology Consulting

www.iq.harvard.edu/researchconsulting

Training

• http://projects.iq.harvard.edu/rtc/filter_by/workshops

Additional Resources

How do I get SAS?

- Your Department IT
- HMDC labs
- RCE (Research Computing Environment)
- Buy it: educational or grad plan

The RCF

- Research Computing Environment (RCE) service available to Harvard & MIT users
- www.iq.harvard.edu/research computing
- Supplies persistent desktop environment accessible from any computer with an internet connection
- Includes SAS, Stata, R etc.

