PSTAT 130

SAS BASE PROGRAMMING

- Lecture 3 -

Objectives

SAS Formats

User Defined Formats

Titles and Footnotes

System Options

Formats

- Variables vs. Observations
 - o In a table view?
- Labels change the way variable names are displayed (as column headings).
- Formats change the way observations are displayed.

Format Examples

- Why might this be useful?
 - Need to recode/clarify variable values
 - × Numeric variables:
 - Ex: MOVIE_TICKET

o = 'child'

1 = 'adult'

• Ex: DAY_OF_WEEK

o = 'Sunday'

1 = 'Monday'

• • •

6 = 'Saturday'

Format Examples

- Numeric variables (continued):
 - Ex: CREDIT_SCORE

- Character variables:
 - Ex: STATE

Formats

- Goal: to enhance the readability of reports
 - o Possible solution: format the data values

Salary Report

EmpID	Last Name	First Name	JobCode	Annual Salary
0031	GOLDENBERG	DESIREE	PILOT	\$50,221.62
0040	WILLIAMS	ARLENE M.	FLTAT	\$23,666.12
0071	PERRY	ROBERT A.	FLTAT	\$21,957.71
0082	MCGWIER-WATTS	CHRISTINA	PILOT	\$96,387.39
0091	SCOTT	HARVEY F.	FLTAT	\$32,278.40
0106	THACKER	DAVID S.	FLTAT	\$24,161.14
0355	BELL	THOMAS B.	PILOT	\$59,803.16
0366	GLENN	MARTHA S.	PILOT	\$120,202.38

Custom Formats

Create custom formats to recode data values in a report

	Salary Report in Categories					
Emp ID	Last Name	First Name	Job Code	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		

Format Application

Format Statement

General form of the FORMAT statement

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

Example

```
proc print data=data1.empdata;
 format Salary dollar11.2;
run;
```

Format Structure

Selected Formats

Format/ Example	Result	Description
w.d 8.2	12234.21	standard numeric format Width=8, 2 decimal places
\$w. \$5.	KATHY	standard character format Width=5
COMMAw.d COMMA9.2	12,234.21	Commas in a number Width=9, 2 decimal places
DOLLARW.d DOLLAR10.2	\$12,234.21	Dollar signs and commas in a number Width=10, 2 decimal places

Numeric Formats

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

Numeric Format Example

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

data1.empdata

```
proc print data=data1.empdata label noobs;

label LastName='Last Name'

FirstName='First Name'

Salary='Annual Salary';

format salary dollar11.2;

run;
```

EmpID	Last Name	First Name	JobCode	Annual Salary
0031	GOLDENBERG	DESIREE	PILOT	\$50,221.62
0040	WILLIAMS	ARLENE M.	FLTAT	\$23,666.12
0071	PERRY	ROBERT A.	FLTAT	\$21,957.71
0082	MCGWIER-WATTS	CHRISTINA	PILOT	\$96,387.39
0091	SCOTT	HARVEY F.	FLTAT	\$32,278.40
0106	THACKER	DAV/ID S	FI TAT	¢2// 161 1//

How SAS Stores Date Values

- SAS stores dates with a numeric variable.
- The value of this variable represents the number of days since January 1st, 1960.
 - Example:
 - \blacksquare January 1st, 1960 \rightarrow 0
 - **■** January 2^{nd} , 1960 \rightarrow 1
 - \blacksquare December 31st, 1959 \rightarrow -1
 - **■** June 6^{th} , 2020 \rightarrow 22072

How SAS Stores Date Values

Example:

```
data datetest;
input days;
date=days;
datalines;
59
365
366
22072
run;
proc print;
format date mmddyy10.;
run;
```

Obs	days	date
1	0	01/01/1960
2	1	01/02/1960
3	59	02/29/1960
4	365	12/31/1960
5	366	01/01/1961
6	22072	06/06/2020

Date Formats

MMDDYYw.

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

DATEw.

Format	Displayed Value
DATE7.	160CT01
DATE9.	160CT2001

Date Formats

• Date formats and serial date values

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	

- To create and use your own formats
 - Use the FORMAT procedure to create the format
 - Apply the format to specific variables by using a FORMAT statement
- General form of the PROC FORMAT step

```
PROC FORMAT;

VALUE format-name range1='display-value1' range2='display-value2'

. . . ;

RUN;
```


- Name of the format you are creating (i.e. AgeFmt)
- Character Formats
 - must have a dollar \$ as the first character
 - **x** a letter or underscore as the second character
 - ▶ letters, numbers, and underscores as additional characters
- Numeric Formats
 - must have a letter or underscore as the first character
 - **▼** then letters, numbers, and underscores as additional characters

- Format-name (continued)
 - Cannot end in a number
 - Cannot be the same as an existing SAS format
 - Does not end with a period in the VALUE statement

- o Can be single values or
- Ranges of values

Display-value(s)

- o Can be up to 32,767 characters in length
- Are typically enclosed in quotes, although it is not required

Assign display-values to single numbers

Formatted

Assign display-values to a range of numbers

```
proc format;

value boardfmt | 10w-49='Below Average' | 50-99='Average' | 100-high='Above Average';

run;
```

Numeric data values

Keywords

 Assign display-values to characters and ranges of character values

Character format name

Character value range

Discrete character values

Keyword

• Step 2: Apply the format

```
proc print data=data1.empdata;
 format Jobcode $codefmt.;
run;
```


• Step 1: Create the format

Step 2: Apply the format

```
proc print data=data1.empdata;
 format Salary money.;
run;
```


Define multiple formats within the same FORMAT procedure

Applying User-Defined Formats


```
proc print data=data1.empdata split=' ';
 label LastName='Last Name'
 FirstName='First Name'
 Salary='Annual Salary';
 format Salary money. Jobcode $codefmt.;
run;
```

EmpID	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

Class Exercise 1

- Use the **navigators** data set in the data1 folder.
- Format the following variables:
 - STATE
 - Change the abbreviations to the full name
 - JOBCODE
 - ➤ Change the values NA1 and NA2 to 'Navigator 1' and 'Navigator 2', respectively
 - SALARY
 - ▼ low-9999 = 'Below 10k'
 - **▼** 10000-50000 = 'Between 10k and 50k'
 - 50001-high = 'More than 50k'

Class Exercise 2

- Use the **staff** data set in the data1 folder.
- Create a format that assigns:
 - o 'Salary' to the value S
 - o 'Hourly' to the value H
- Create a format that assigns:
 - o 'Low' to a value less than 800
 - o 'Moderate' to a value between 800 and 1200
 - o 'High' to a value greater than 1200

Class Exercise 2 - continued

- Create a report that displays Name, DOB, WageCategory, Bonus (in this order)
 - Suppress observation numbers
 - Use 'Full Name', 'Birthdate', 'Wage Category', and 'Bonus Level' as the column headers
 - Apply the appropriate formats to WageCategory and Bonus.
 - Apply a date format to DOB that displays dates in the form 06JUN2020.
- Now create the same report, but only select individuals whose bonus is greater than 1000.

Define Titles

Features of titles

- Titles appear at the top of the report
- o The default title in SAS 9.4 is 'The SAS System'
 - ➤ There is no default title in SAS Studio
- You can have more than one title line
- The value of n ranges from 1 to 10 and refers to the title line
- A unnumbered TITLE is equivalent to TITLE1
- Titles remain in effect until they are changed
- o The null TITLE statement (title;) cancels all titles

Define Footnotes

Features of footnotes

- Footnotes appear at the bottom of the output page
- There is no default footnote
- You can have more than one footnote line
- The value of n ranges from 1 to 10 and refers to the footnote line
- o Footnotes remain in effect until they are changed
- The null FOOTNOTE statement (footnote;) cancels all footnotes

Define Titles and Footnotes

General form of the FOOTNOTE statement

```
FOOTNOTEn 'text';
```

Examples

```
title1 'PSTAT 130 Students';
footnote2 'Summer 2020';
```

Change Titles and Footnotes

- Replaces a previous title or footnote with the same number
- Cancels all titles or footnotes with higher numbers

Title and Footnote Options

- Color= / C=
 - Set the color (i.e. red, green, blue)
- Height= / H=
 - Set the size of the text (can also specify unit of measurement)
- Font= / F=
 - Set the system font

Title and Footnote Options

Bold

Italic

Justify = Left | Center | Right

• Note: These options are not applied to the output directed to listing reports. They are applied to output directed to the Results window.

Title Options Example

```
title1 color=red height=4 bold justify=left
 'Do not go gentle into that good night';
title2 color=green height=3 font='Helvetica' italic
 'Old age should burn and rave at close of day';
title3 color=blue height=4 justify=right
 'Rage, rage against the dying of the light';
```

Do not go gentle into that good night

Old age should burn and rave at close of day

Rage, rage against the dying of the light

Further Enhancements

- How do we further enhance our reports?
 - SAS system options
- Think of a MS Word document
 - Some basic options
 - Displaying dates
 - Displaying page numbers
 - Changing page width

See a full list of available options

```
proc options;
run;
```

- Options displayed in the log file
- Includes a brief description of each option

- Select options:
 - o date/nodate
 - ➤ Displays the date / Suppresses the date
 - o number/nonumber
 - ➤ Displays page numbers / Suppresses page numbers
 - o pageno=
 - Sets the starting page number for future output
 - o pagesize= (ps=)
 - ➤ Sets the number of lines in a page (range: 15 32,767)

- Select options (continued)
 - o linesize= (ls=)
 - Sets the line size in characters (range: 64-256)
 - o firstobs=
 - Sets the first observation to be read
 - o obs=
 - Sets the last observation to be read
 - Note: When firstobs= and obs= are used together, the number of observations that are read
 - × (obs − firstobs)+1

Properties:

- Global
 - ➤ Can be inside or outside of DATA or PROC steps
- Stay in effect until changed
- Most apply to output directed to a listing report.

Example:

- o options nodate pageno=10 ls=80 ps=25;
- o options nodate nonumber firstobs=5 obs=30;

How to Create a List Report

- Place the following code <u>before</u> your procedure(s)
 - ODS LISTING file='/home/user/list_report_name.lst';
- Place the following code <u>after</u> the procedure(s)
 - ➤ ODS LISTING close;

o Example:

```
ods listing file='/home/user/list_report_name.lst';
proc print data=data1.empdata;
run;
proc print data=data1.staff;
run;
ods listing close;
```