SAS[®] Programming I: Essentials

Course Notes

SAS[®] *Programming I: Essentials Course Notes* was developed by Michelle Buchecker, Sarah Calhoun, and Larry Stewart. 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.

IBM and all other International Business Machines Corporation product or service names are registered trademarks or trademarks of International Business Machines Corporation in the USA and other countries.

Oracle and all other Oracle Corporation product or service names are registered trademarks or trademarks of Oracle Corporation in the USA and other countries.

Other brand and product names are trademarks of their respective companies.

SAS® Programming I: Essentials Course Notes

Copyright © 2001 by SAS Institute Inc., Cary, NC 27513, 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 58693, course code PROG1, prepared date 25Oct01.

Table of Contents

Cou	urse Description	vi
Prei	requisites	viii
Gen	neral Conventions	ix
Chap	oter 1 Introduction	1
1.1	An Overview of the SAS System	3
Chap	oter 2 Getting Started with the SAS [®] System	9
2.1	Introduction to SAS Programs	11
2.2	Running SAS Programs	16
2.3	Mastering Fundamental Concepts	39
2.4	Diagnosing and Correcting Syntax Errors.	49
2.5	Exploring Your SAS Environment (Self-Study)	60
2.6	Solutions to Exercises	75
Chap	oter 3 Getting Familiar with SAS [®] Data Sets	77
3.1	SAS Data Libraries	79
3.2	Solutions to Exercises	91
Chap	oter 4 Producing List Reports	93
4.1	Getting Started with the PRINT Procedure	95
4.2	Sequencing and Grouping Observations	106
4.3	Identifying Observations (Self-Study)	114
4.4	Special WHERE Statement Operators (Self-Study)	119
45	Solutions to Exercises	122

Chap	ter 5 Enhancing Output	125
5.1	Customizing Report Appearance	. 127
5.2	Formatting Data Values	. 132
5.3	Creating HTML Reports	. 145
5.4	Solutions to Exercises	. 151
Chap	ter 6 Creating SAS [®] Data Sets	153
6.1	Reading Raw Data Files: Column Input	. 155
6.2	Reading Raw Data Files: Formatted Input	. 172
6.3	Examining Data Errors	. 181
6.4	Assigning Variable Attributes	. 191
6.5	Changing Variable Attributes (Self-Study)	. 198
6.6	Reading Excel Spreadsheets (Self-Study)	. 213
6.7	Solutions to Exercises	. 226
Chap	ter 7 DATA Step Programming	231
7.1	Reading SAS Data Sets and Creating Variables	. 233
7.2	Conditional Processing	. 245
7.3	Dropping and Keeping Variables (Self-Study)	. 261
7.4	Reading Excel Spreadsheets Containing Date Fields (Self-Study)	. 264
7.5	Solutions to Exercises	. 269
Chap	ter 8 Combining SAS [®] Data Sets	273
8.1	Concatenating SAS Data Sets	. 275
8.2	Merging SAS Data Sets	. 286
8.3	Combining SAS Data Sets: Additional Features (Self-Study)	. 306

8.4	Solutions to Exercises	309
Chap	ter 9 Producing Summary Reports	313
9.1	Introduction to Summary Reports	315
9.2	Basic Summary Reports	318
9.3	The REPORT Procedure	335
9.4	The TABULATE Procedure (Self-Study)	350
9.5	Solutions to Exercises	365
Chap	ter 10 Introduction to Graphics (Optional)	369
10.1	Producing Bar and Pie Charts	371
10.2	Enhancing Output.	384
10.3	Producing Plots	392
10.4	Solutions to Exercises	402
Chap	ter 11 Additional Resources	405
11.1	Resources	407
Index	·	415

Course Description

This three-day course focuses on how to

- · read raw data files and SAS data sets
- investigate and summarize data by generating frequency tables and descriptive statistics
- create SAS variables and recode data values
- subset data
- combine multiple SAS files
- create listing, summary, HTML, and graph reports.

After completing this course, you should be able to

- read a SAS data set
- read a raw data file
- combine SAS data sets through concatenation and merging
- create a SAS variable through the assignment statement and conditional logic
- investigate and summarize your data
- calculate simple statistics
- create list, summary, HTML, and graph reports.

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.

SAS Education

For information on other courses in the curriculum, contact the SAS Education Division at 1-919-531-7321, or send e-mail to training@sas.com. You can also find this information on the Web at www.sas.com/training/ as well as in the Training Course Catalog.

SAS Publishing

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 www.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
- use a full-screen text editor
- write system commands to create and access system files
- understand programming logic.

General Conventions

This section explains the various conventions used in presenting text, SAS language syntax, and examples in this book.

Typographical Conventions

You will see several type styles in this book. This list explains the meaning of each style:

UPPERCASE ROMAN is used for SAS statements, variable names, and other SAS language

elements when they appear in the text.

italic identifies terms or concepts that are defined in text. Italic is also used for

book titles when they are referenced in text, as well as for various syntax

and mathematical elements.

bold is used for emphasis within text.

monospace is used for examples of SAS programming statements and for

SAS character strings. Monospace is also used to refer to field names in

windows, information in fields, and user-supplied information.

<u>select</u> indicates selectable items in windows and menus. This book also uses icons

to represent selectable items.

Syntax Conventions

The general forms of SAS statements and commands shown in this book include only that part of the syntax actually taught in the course. For complete syntax, see the appropriate SAS reference guide.

```
PROC CHART DATA= SAS-data-set;
HBAR | VBAR chart-variables </ options>;
RUN;
```

This is an example of how SAS syntax is shown in text:

- **PROC** and **CHART** are in uppercase bold because they are SAS keywords.
- DATA= is in uppercase to indicate that it must be spelled as shown.
- *SAS-data-set* is in italic because it represents a value that you supply. In this case, the value must be the name of a SAS data set.
- **HBAR** and **VBAR** are in uppercase bold because they are SAS keywords. They are separated by a vertical bar to indicate they are mutually exclusive; you can choose one or the other.
- *chart-variables* is in italic because it represents a value or values that you supply.
- </ options> represents optional syntax specific to the HBAR and VBAR statements.

 The angle brackets enclose the slash as well as *options* because if no options are specified you do not include the slash.
- **RUN** is in uppercase bold because it is a SAS keyword.

Chapter 1 Introduction

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

1.1 An Overview of the SAS System

Objectives

- Understand the structure and design of the SAS System.
- Introduce the course scenario.

Data-Driven Tasks

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

- 1. data access
- 2. data management
- 3. data analysis
- 4. data presentation.

5

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

Process of delivering meaningful information:

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

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 will be working with business data from International Airlines (IA). The various kinds of data IA maintains are

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

Course Scenario

Some tasks you will be performing are:

- 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 the SAS® System

2.1	Introduction to SAS Programs	.11
2.2	Running SAS Programs	16
2.3	Mastering Fundamental Concepts	39
2.4	Diagnosing and Correcting Syntax Errors	49
2.5	Exploring Your SAS Environment (Self-Study)	60
2.6	Solutions to Exercises	. 75

2.1 Introduction to SAS Programs

Objectives

- State 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. DATA steps are typically used to create Raw SAS data sets. Data DATA PROC SAS Report Step Step Data Set SAS PROC steps are typically used to process Data Set SAS data sets (that is, generate reports and graphs, edit data, and sort data).

Examples of raw data file names:

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

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**.

Step Boundaries

SAS steps begin with a

- DATA statement
- PROC statement.

SAS detects the end of a step when it encounters

- 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;

class JobTitle;
 var Salary;

run;
```

Examples of raw data file names:

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

Running a SAS Program

You can invoke SAS in

- interactive windowing mode (SAS windowing environment)
- interactive menu-driven mode (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.

OS/390 (MVS) Batch Execution

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

Noninteractive Execution (Optional)

To execute a SAS program in noninteractive mode,

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

Directory-based:

SAS filename

OS/390 (TSO):

SAS INPUT(filename)

1

The command for invoking SAS at your site may 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.

```
J 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.
```

Examples of raw data file names:

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

PROC PRINT Output The SAS System First Name 0bs LastName **JobTitle** Salary TORRES LANGKAMM SMITH LEISTNER JAN SARAH MICHAEL COLIN KIRSTEN HARALD TIM DAGMAR MICHAEL OTTO ART THOMAS JOACHIM ANJA CRAIG JUGDISH NADJA JOCHEN Pilot 50000 1 2 3 4 5 6 7 8 9 10 1 12 13 14 15 16 17 Mechanic Mechanic Mechanic 80000 40000 36000 85000 105000 70000 64000 45000 95000 80000 45000 45000 65000 WADE TOMAS WAUGH Pilot Pilot Pilot WAUGH LEHMANN TRETTHAHN TIETZ O'DONOGHUE WALKER NOROVIITA OESTERBERG LAUFFER TORR WAGSCHAL TOERMOEN Pilot Mechanic Pilot Pilot Mechanic Pilot Mechanic Mechanic Mechanic Mechanic Pilot Pilot Pilot Pilot

			The SAS Sy	stem				
	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			
		Analysi	s Variable	: Salary				
		JobTitle	N Obs	Maximum				
		Mechanic	8	80000.00				
		Pilot	10	105000.00				

Running a SAS Program - Windows

File: c02s2d1.sas

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

Starting a SAS Session

- 1. Double-click the SAS icon to start your SAS session.
 - How you 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 will be used throughout class.

Microsoft Windows users need to close the Enhanced Editor by selecting

▼. To open the Program Editor, select View

Program Editor.

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

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

Including and Submitting a SAS Program

1. To open a SAS program into your SAS session, select <u>File</u> ⇒ <u>Open</u> or click on and then select the file 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.

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

The program is included in the Program Editor window.

You can use the Program Editor window to

- 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

- step boundaries
- keywords
- variable and data set names.
- 2. Issue the SUBMIT command or click on or select <u>Run</u> ⇒ <u>Submit</u> to submit the program for execution. 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 it receives output.
- automatically accumulates output in the order in which it is generated. You can issue the CLEAR command or select <u>Edit</u> ⇒ <u>Clear All</u> 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.

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.

The SAS System First 0bs LastName JobTitle Salary Name **TORRES** 50000 J AN Pilot LANGKAMM SARAH Mechanic 80000 SMITH LEISTNER MICHAEL COLIN Mechanic 40000 36000 Mechanic KIRSTEN Pilot 85000 Pilot Pilot 105000 TOMAS HARALD WAUGH TIM DAGMAR LEHMANN Mechanic 64000 TRETTHAHN MICHAEL OTTO Pilot Pilot 100000 TIETZ O'DONOGHUE ART Mechanic 52000 THOMAS JOACHIM WALKER NOROVIITA 95000 78000 Pilot Mechanic ANJ A Mechanic 80000 CRAIG JUGDISH 15 16 LAUFFER TORR Mechanic 40000 45000 Pilot WAGSCHAL NADJ A Pilot 77500 TOERMOEN J OCHEN Pilot 65000

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

2. Issue the LOG command or select $\underline{\textbf{Window}} \Rightarrow \underline{\textbf{Log}}$ or click on the log to display the Log window and browse the messages that the program generated.

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, either issue the CLEAR command, select Edit ⇒ Clear All, or click on the NEW icon .

Partial Log

```
Log - (Untitled)
 _ U ×
 data work.staff;
infile 'emplist.dat'
 input LastName $ 1-20 FirstName $ 21-30
JobTitle $ 36-43 Salary 54-59;
NOTE: The infile 'emplist.dat' is:
File Name=C:\workshop\winsas\prog1\emplist.dat,
 RECFM=V, 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
0.03 seconds
 proc print data=work.staff;
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
1 0
1 1
 proc means data=work.staff;
  class Jobtitle;
 var Salary;
 run:
NOTE: There were 18 observations read from the data set WORK.STAFF.
NOTE: PROCEDURE MEANS used:
 0.02 seconds
 real time
```

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

- 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 <u>Window</u> ⇒ <u>Program Editor</u> to return to the Program Editor window.

Running a SAS Program - UNIX (Optional)

File: c02s2d1.sas

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

Starting a SAS Session

- 1. In your UNIX session, type in the appropriate command to start a SAS session.
 - How you invoke SAS varies by your operating environment and any customizations in effect at your site.

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

Including and Submitting a SAS Program

1. To open (include) a SAS program into your SAS session, select <u>File</u> ⇒ <u>Open</u> or click on and then select the file you want to include.

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

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

You can use the Program Editor window to

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

- The program contains three steps: a DATA step and two PROC steps.
- 2. Click on solect Run ⇒ Submit or issue the SUBMIT command to submit your program for execution. 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. You can issue the CLEAR command or select <u>Edit</u> ⇒ <u>Clear All</u> or click to clear the contents of the window.

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.

2. Issue the LOG command or select <u>View</u> ⇒ <u>Log</u> to display the Log window and browse the messages that the program generated.

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. Issue the CLEAR command or select $\underline{\mathbf{Edit}} \Rightarrow \underline{\mathbf{Clear\,All}}$ or click \Box to clear the contents of the window.

Partial Log

```
SAS: Log-Untitled
 _ U ×
  File Edit View
 Tools
 Solutions
 Help
 data work.staff;
 infile 'emplist.dat';
3
 input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
4
 run;
NOTE: The infile 'emplist.dat' is:
 File Name=/users/edu99/emplist.dat,
 Owner Name=edu99, Group Name=UNENOWN,
 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
 proc print data=work.staff;
 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
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

- 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 <u>View</u> ⇒ <u>Program Editor</u> to return to the Program Editor window.

Running a SAS Program - OS/390 (Optional)

File: userid.prog1.sascode(c02s2d1)

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

Starting a SAS Session

Type in the appropriate command to start your SAS session.

How you invoke SAS varies by your operating environment and any customizations in effect at your site.

```
Command ===>
 888
 Release 8.2 installed from Trial Package
 8 8
 media on Wednesday, 18Apr2001
 .
8
 8
 88
 Problems with this version? Report in DEFECTS
 8
 as Release 8, level TS2M0, platform OS/390
 88
 88
 8 8
8 8
 8
8
8 8
 Questions or problems? Call:
 Help Desk (17588)
8
 8 88888
 Caroline Quinn (17792) or Ron Burt (16324)
 888
NOTE: SAS system options specified are:
 DB2SSID=DB25
NOTE: The initialization phase used 0.23 CPU seconds and 2658K.
```

```
Program Editor
Command ===>

00001
00002
00003
00004
00005
00006
00007
00008
00009
```

Including and Submitting a SAS Program

- 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

- 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)';
 input LastName $ 1-20 FirstName $ 21-30
 00003
 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.

	ROC PRINT suspended−
Command ===>	·
NOTE: Procedure PRINT created 1 page(s) of output.	
The SAS System	
Final	
First Obs LastName Name JobTitle S	Salary
ODS CASTMANNE MANNE JUDITILE S	atary
1 TORRES JAN Pilot	50000
	80000
2 LANGKAMM SARAH Mechanic 3 SMITH MICHAEL Mechanic 4 LEISTNER COLIN Mechanic 5 WADE KIRSTEN Pilot	40000
4 LEISTNER COLIN Mechanic	36000
5 WADE KIRSTEN Pilot	85000
6 TOMAS HARALD Pilot 1 7 WAUGH TIM Pilot	05000
	70000
	64000
	00000
	45000
	52000
	95000
	78000
	80000
	40000
	45000
	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 it receives output.
- automatically accumulates output in the order in which it is generated. You can issue the CLEAR command or select <u>Edit</u> ⇒ <u>Clear All</u> 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 allows the MEANS procedure to execute and produce its output.

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 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

```
Command ===> ■
 data work.staff;
 infile '.prog1.rawdata(emplist)';
3
 input LastName $ 1-20 FirstName $ 21-30
 JobTitle $ 36-43 Salary 54-59;
4
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.
 proc print data=work.staff;
NOTE: There were 18 observations read from the data set WORK.STAFF.
NOTE: The PROCEDURE PRINT used 0.05 CPU seconds and 3368K.
 proc means data=work.staff;
 class JobTitle;
11
12
 var Salary;
1.3
 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

- 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 – OS/390 Batch (Optional)

File: userid.prog1.sascode(batch)

- Submit a program.
- Browse the results.

Submitting a SAS Program

- 1. To submit a SAS program,
 - 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.

```
EDU403.PROG1.SASCODE(BATCH) - 01.02
EDIT
 Columns 00001 00072
000001 //SASCLASS JOB (,STUDENT), 'CARY', TIME=(,5), MSGCLASS=Z
000002 /*JOBPARM FETCH
000003 // EXEC SAS8
000004 //SYSIN DD *
000005 data work.staff;
000006 infile 'edu403.prog1.rawdata(emplist)';
 input LastName $ 1-20 FirstName $ 21-30
800000
 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;
```

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 ------
COMMAND ===>
 SCROLL ===> SCREEN
--JOBNAME---JOBID--STATUS---RAN/RECEIVED------DAY-------DEST-------SASCLASS J26669 OUTPUT 9:28 7/25/2001 TODAY SDCMVS
-----DDNAME---STEP----STAT-ACT-C-GRP-D-SIZE-U--DEST---------UCS-----
 * HELD Z 1 H 17 L SDCMVS

* HELD Z 1 H 81 L SDCMVS
 1 LOG
 2 JCL
 MESSAGES *
 1 H 108 L SDCMVS
 HELD
 SASLOG SAS
 1 H 71 L SDCMVS
 HELD
 SASCLOG
 SAS
 DONE
 1 H 36 L SDCMVS
 SASLIST
 SAS
 HELD
 SYSUDUMP SAS
 DONE
 D
 SASSNAP
 DONE
```

2. The first page of output is displayed.

BROWSE -	- SASLIST	SAS	- Page	1 Line	: 1	Cols 1-80
COMMAND	===>		_		SCR	OLL ===> SCREEN
******	**** * ****	******	Top of Data	******	******	******
		Th	ne SAS Syste	m		
			First			
	Obs	Las†Name	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	TRETTHAHN	MICHAEL	Pilot	100000	
	10	TIETZ	отто	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	

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

```
SAS
 - Page 2
 Line 1
 Cols 1-80
COMMAND ===>
 SCROLL ===> SCREEN
 The SAS System
 The MEANS Procedure
 Analysis Variable : Salary
 Ν
JobTitle Obs
 Mean
 Std Dev
 Minimum
 Maximum
Mechanic
 58750.00
 19151.65
 36000.00
 80000.00
Pilot
 10 10
 73750.00
 22523.14
 45000.00
 105000.00
```

4. Return to the main job results screen and select <u>SASLOG</u> 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.

```
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
 SAS8
 SAS
 ---DDNAME---STEP----STAT-ACT-C-GRP-D-SIZE-U--DEST-------UCS----
 1 H 17 L SDCMVS
 1 LOG
 *
 HELD
 Z
 JCL
 ж
 HELD
 Ζ
 1 H
 81 L
 SDCMVS
 3
 MESSAGES *
 108 L
 SDCMVS
 HELD
 SASLOG
 SAS
 HELD
 1 H
 71 L SDCMVS
 SASCLOG
 DONE
 SAS
 HELD SEL Z
 SASLIST.
 1 H
 36 L SDCMVS
 SAS
 SYSUDUMP SAS
 DONE
 SASSNAP SAS
 DONE
 D
```

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

- 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.

1. Submitting a Program

- a. With the Program Editor window active, include a SAS program.
 - Windows and UNIX: Select <u>File</u> ⇒ <u>Open</u> and select the program
 'c02ex1.sas' or issue the command: include 'c02ex1.sas'
 - OS/390: Issue the command include '.prog1.sascode(c02ex1)'
- **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, OS/390) 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

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.

* Format * Informat * Label

Descriptor Portion

Data Portion

23

Browsing the Descriptor Portion

The descriptor portion of a SAS data set contains

- 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

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.

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.

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

SAS Data Set and Variable Names

SAS names

- can be 32 characters long.
- can be uppercase, lowercase, or mixed-case.
- must start with a letter or underscore. Subsequent characters can be letters, underscores, or numeric digits.

29

In Version 6 and earlier, data set and variable names can only be a maximum of 8 characters long.

In Version 8, special characters can be used in data set and variable names if you put the name in quotes followed immediately by the letter N.

Example: class 'Flight#'n;

Allowing special characters is a Version 8 enhancement. 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 default valid SAS names. data5mon 5monthsdata data#5 five months data fivemonthsdata

Browsing the Data Portion

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

By default, PROC PRINT displays

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

34

Browsing the Data Portion

General form of the PRINT procedure:

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

Example:

proc print data=work.staff;
run;

35

c02s3d1

PROC PRINT Output

	-	The SAS Syst	em	
0 h -		First	1-6-7-4-1-	0-1
0bs	LastName	Name	JobTitle	Salary
1	TORRES	JAN	Pilot	50000
2	LANGKAMM	SARAH	Mechanic	80000
3	SMITH	MICHAEL	Mechanic	40000
4	LEISTNER	COLIN	Mechanic	36000
2 3 4 5 6 7	WADE	KIRSTEN	Pilot	85000
6	TOMAS	HARALD	Pilot	105000
7	WAUGH	TIM	Pilot	70000
8 9	LEHMANN	Dagmar	Mechanic	64000
9	TRETTHAHN	MICHAEL	Pilot	100000
10	TIETZ	отто	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

36

SAS Syntax Rules

SAS statements

- 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;
```

Examples of raw data file names:

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

P

In most situations, text in quotes 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;
```

SAS Syntax Rules

Good spacing makes the program easier to read.

Conventional Spacing

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.

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

c02s3d2

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.

4.

Exercises

3. Filling in the Blanks

a.	SAS statements usually begin with a
b.	Every SAS statement ends with a
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
Na	ming 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;
```

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.

Syntax Errors

Syntax errors include

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

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 file names:

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

Debugging a SAS Program

File: c02s4d1.sas

File: 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

The SAS log contains error messages and warnings.

```
NOTE: DATA statement used:
 real time
 0.08 seconds
 cpu time
 0.07 seconds
6
7
 proc print data=work.staff
NOTE: SCL source line.
 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.
NOTE: The SAS System stopped processing this step because of
 errors.
NOTE: PROCEDURE PRINT used:
 real time
 0.06 seconds
 cpu time
 0.06 seconds
NOTE: SCL source line.
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, 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, SUMWGT, T, UCLM, USS, VAR,
 VARDEF.
ERROR 202-322: The option or parameter is not recognized and
 will be ignored.
 class JobTitle;
11
12
 var Salary;
13 run;
NOTE: The SAS System stopped processing this step because of
 errors.
NOTE: PROCEDURE MEANS used:
 real time
 0.05 seconds
 0.05 seconds
 cpu time
```

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.
- 1. If you are using the Enhanced Editor, the program will remain in the editor.

However, if you are using the Program Editor, the code disappears with each submit. Use the RECALL command or select **Run** ⇒ **Recall Last Submit** to recall the program you submitted back to the Program Editor. The original program is copied into the Program Editor.

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

3. 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.

```
OS/390: file '.progl.sascode (myprog) '
Windows or UNIX: file 'myprog.sas'
You can also select <u>File</u> ⇒ <u>Save As</u>.
```

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

Submitting a SAS Program That Contains Unbalanced Quotes

The closing quote for the INFILE statement is missing.

File: c02s4d2.sas

File: userid.prog1.sascode(c02s4d2)

Submit the program and browse the SAS log.

```
Log-(Untitled) DATASTEP 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 have become part of the quoted string.

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

Correcting Unbalanced Quotes Programatically

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

*'; *"; run;

If the quote counter within SAS has an uneven number of quotation marks as seen in the above program, SAS reads the quotation in the comment above as the matching quote in the quote counter. SAS then has an even number of quotes in the quote 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 <u>1. Cancel Submitted Statements</u> 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 <u>1</u> in the SAS: Tasking Manager window.

3. Select <u>Y</u>.

OS/390

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

```
Tasking Manager—Select:

1 1. Cancel Submitted Statements

2. Halt Datastep/Proc: DATASTEP

C. Cancel the dialog

T. Terminate the SAS System
```

3. Type **Y** and press Enter.


```
Press Y to cancel submitted statements, N to continue. y
```


Resubmitting the Program

- 1. Recall the program into the Program Editor window.
- 2. Add a closing quote to the file reference on 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
 JobTitle $ 36-43 Salary 54-59;
30
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.
33
 proc print data=work.staff;
34
 run;
NOTE: There were 18 observations read from the dataset WORK.STAFF.
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.
```


OS/390: A file reference of '.PROG1.SASCODE (MYPROG)'

assumes *userid* is the first level of the filename.

Windows and UNIX: A file reference of 'MYPROG. SAS' assumes 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.

7. Correcting Errors

- a. With the Program Editor window active, include the SAS program c02ex7.
 - Windows and UNIX: Select <u>File</u> ⇒ <u>Open</u> and select the program 'c02ex7.sas' or issue the command: include 'c02ex7.sas'
 - OS/390: Issue the command: include '.prog1.sascode(c02ex7)'
- **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 under Windows

File: c02s5d1.sas

Enhanced Editor

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

In the Enhanced Editor, each program 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 only have one Program Editor open at a time.

The Enhanced Editor is available only on Windows.

```
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.

As you browse the program, notice the following:

- The syntax is color-coded to show
 - 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 has been expanded. To minimize the DATA or PROC step, click on the minus sign. Once the step has been minimized, the minus sign turns into a plus sign. To maximize the step after it has been minimized, click on the plus sign.

- You can customize the appearance and functionality of the Enhanced Editor by selecting $Tools \Rightarrow Options \Rightarrow Enhanced Editor$.
- 1. Issue the SUBMIT command or click on or select <u>Run</u> ⇒ <u>Submit</u> to submit the program for execution. 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

- Open the file c02s5d1.sas either by selecting File

 → Open, issuing the INCLUDE command, or by clicking on .
- 2. Submit the program in the Enhanced Editor by issuing the SUBMIT command, selecting **Run** ⇒ **Submit**, or by clicking on .

• 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 pull-down, pop-up, and tool bar menus.
- The Results window lists all 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.
- With Version 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 clicking on the on the tool bar.
- 3. Return to the Enhanced Editor by selecting CO2s5d1.sas from the SAS window bar.

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

Exploring SAS Libraries and Files

1. Select 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 $\underline{\text{View}} \Rightarrow \underline{\text{Explorer}}$.

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 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 $\underline{\text{View}} \Rightarrow \underline{\text{Show Tree}}$.

In addition to the tree view, you can view directories and files

- 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 listing 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 using the list box pull-down menu at the top of the Properties window to select **Columns**.

- 7. Select x 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.

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

- sort your data
- change the color and fonts of variables
- display variable labels versus variable names
- remove and add variables.
- 9. Select x to close the VIEWTABLE window.

Exploring Your SAS Environment under UNIX

File: c02s5d1.sas

Exploring SAS Libraries and Files

1. 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 on the SAS Toolbox or selecting View

Explorer.

2. Select <u>View</u> ⇒ <u>Show Tree</u>. 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.

- 3. 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 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

- as large and small icons
- in a list format
- by their detail information.
- 5. Click on <u>Libraries</u> 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 listing 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 drop-down arrow at the top of the Properties window and selecting **Columns**.

8. Select OK to close the Properties window.

9. 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.

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

- 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 OS/390

File: 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

- pull-down menus
- function keys.
- 1. Type **pmenu** on a command line to turn on pull-down menus.

```
Program Editor

00001

00002

Program Editor

File Edit View Tools Run Solutions Help

00001

00002
```

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

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

2. Select $\underline{Tools} \Rightarrow \underline{Options} \Rightarrow \underline{Turn \ All \ Menus \ Off}$ to turn off the pull-down menus and return to a command line.

Exploring SAS Libraries and Files

1. Type **explorer** on the command line and press Enter or select **View** ⇒ **Explorer** to open the Explorer window.

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 <u>View</u> ⇒ <u>Show Tree</u> 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 <u>Properties</u> and press Enter. You can also type p next to staff and press Enter.

This default listing 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 View Columns from the pull-down menu, or 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 file name, press Enter, and select **Open**. This opens the data set in an FSVIEW window. A view of **work.staff** is shown below.

<u>Obs</u>	LastName	<u>FirstName</u>	<u>JobTitle</u>	Salary
1	TORRES	JAN	Pilot	50000
2 3	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	отто	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. Issue the END command or select <u>File</u> ⇒ <u>Close</u> and press Enter to close the FSVIEW window.

2.6 Solutions to Exercises

1. Submitting a Program

a. Activate the Program Editor window. Issue the appropriate INCLUDE command or select **File** ⇒ **Open** to select the appropriate file.

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

- **b.** To submit your program for execution, select or 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 3 variables.
- d. To clear the Log window, issue the CLEAR command or select <u>Edit</u> ⇒ <u>Clear All</u>. To activate and clear the Output window, issue the OUTPUT command or select <u>Window</u> ⇒ <u>Output</u>. Then issue the CLEAR command or select <u>Edit</u> ⇒ <u>Clear All</u>.

2. Issuing the KEYS Command (Optional)

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

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 $\underline{32,767}$ characters long and use $\underline{1}$ byte(s) of storage per character.
- **d.** A SAS variable name has <u>1</u> to <u>32</u> characters and begins with a <u>letter</u> or an <u>underscore</u>.
- **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. <u>False</u>
- **b.** Omitting a semicolon never causes errors. <u>False</u>

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 <u>Window</u> ⇒ <u>Program Editor</u>. Then issue the appropriate INCLUDE command or select <u>File</u> ⇒ <u>Open</u> to select the appropriate file.

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

- **b.** To submit the program for execution, issue the SUBMIT command or select **Run** ⇒ **Submit**.
- c. Activate the Log window by issuing the LOG command or selecting <u>Window</u> ⇒ <u>Log</u>. Scroll vertically to examine the SAS log notes. These notes confirm that the <u>work.airports</u> 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

<u>Window</u> \Rightarrow <u>Program Editor</u>. Then issue the RECALL command or select <u>Run</u> \Rightarrow <u>Recall Last Submit</u>.

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

Resubmit your program by issuing the SUBMIT command or selecting or **Run** ⇒ **Submit**.

ķ

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	79
	Solutions to Exercises	^4

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.

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>;

Rules for naming a libref:

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

P

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

DISP=OLD|SHR specifies the disposition of the file. The default is OLD which allows both read and write access. SHR allows read-only access.

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

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.

Browsing a SAS Data Library

During an interactive SAS session, the LIBNAME window enables you to investigate the contents of a SAS data library.

In the LIBNAME window, you can

- 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 LIBNAME command can be abbreviated as LIB.

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

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;

19

c03s1d1

PROC CONTENTS Output – Part 1

```
The SAS System
 The CONTENTS Procedure
 Data Set Name: IA.CREW
Member Type: DATA
Engine: V8
Created: 15:15 Friday,
June 29, 2001
Last Modified: 15:41 Friday,
June 29, 2001
Protection:
 Observations:
Variables:
Indexes:
Observation Length:
 69
8
 120
 Deleted Observations: 0
  Protection:
Data Set Type:
Label:
 Compressed:
Sorted:
-----Engine/Host Dependent Information-----
```

PROC CONTENTS Output – Part 2

Alphabetic List of Variables and Attributes						
#	Variable	Туре	Len	Pos	Format	Informat
6	EmpID	Char	6	104		
3	FirstName	Char	32	48		
1	HireDate	Num	8	0	DATE9.	DATE9.
7	JobCode	Char	6	110		
2	LastName	Char	32	16		
4	Location	Char	16	80		
5	Phone	Char	8	96		
8	Salary	Num	8	8		

1. Assigning a Permanent SAS Data Library

a.	Submit the LIBN	AME statement to provide access to a perm	anent SAS data
	library.		
	libname ia	1	٠,

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

2. Investigating a SAS Library Interactively

- a. Issue the LIBNAME command to display the available SAS data libraries.
- **b.** For Windows and UNIX users, double-click on the **ia** library. For OS/390 users, type **s** beside the **ia** library and press Enter. (A partial listing in the Windows environment is shown below.)

c. Close the LIBNAME 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: IΑ Engine: ٧8 Physical Name: C:\workshop\winsas\prog1 File Name: C:\workshop\winsas\prog1 File Name Memtype Size Last Modified **ALLGOALS** DATA 5120 07MAY2001:09:24:53 ALLGOALS2 DATA 5120 07MAY2001:09:24:47 2 ALLSALES DATA 5120 18JUL2001:15:55:01 ALLSALES2 DATA 5120 07MAY2001:09:23:43 **APRTARGET** DATA 17408 09AUG2001:19:02:44 6 CHICAGO DATA 17408 05MAY2001:21:20:10 7 CREW DATA 13312 29JUN2001:21:55:59 DELAY DATA 66560 18JUL2001:16:03:02 9 DFWLAX DATA 5120 25JUN2001:17:27:28 10 **EMPDATA** DATA 5120 18JUL2001:16:03:10 11 **EMPLOYEES** DATA 99328 18JUL2001:16:03:21 12 FLIGHT114 DATA 9216 18JUL2001:16:03:48 13 FLTAT DATA 13312 18JUL2001:16:04:24 13312 14 FLTATTND DATA 18JUL2001:16:04:21 15 FRANKFRT DATA 5120 09AUG2001:18:07:00 **GERCREW** 5120 05MAY2001:21:12:33 DATA 17 **GERSCHED** DATA 5120 18JUL2001:16:04:35 5120 18 **GOALS** DATA 18JUL2001:15:52:14 19 JUNTARGET DATA 17408 09AUG2001:19:03:30 20 MAYTARGET DATA 9216 09AUG2001:19:04:02 21 MECHANICS DATA 9216 05MAY2001:15:06:15 22 MIAMIEMP DATA 5120 05MAY2001:21:12:34 23 NEWMECHS 9216 DATA 18JUL2001:16:04:51 24 PARISEMP DATA 5120 18JUL2001:16:04:47 25 PASSNGRS DATA 5120 18JUL2001:15:53:20 26 PERFORMANCE DATA 5120 18JUL2001:16:05:02 27 PERSONL DATA 25600 18JUL2001:16:05:26 28 PILOTS DATA 13312 09AUG2001:18:07:26 29 ROMEEMP DATA 5120 05MAY2001:21:12:34 30 SALES121999 DATA 115712 09AUG2001:18:35:25 31 SANFRAN DATA 13312 05MAY2001:15:06:53 32 TARGET121999 DATA 115712 09AUG2001:18:38:20

WEEKREV

DATA

5120

18JUL2001:15:52:42

b. Modify the PROC CONTENTS step submitted above so 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: 12 Engine: ٧8 Indexes: 0 Created: 21:12 Saturday, May 5, 2001 Observation Length: 104 Last Modified: 21:12 Saturday, May 5, 2001 Deleted Observations: 0 Protection: Compressed: NO Data Set Type: Sorted: NO Label: -----Engine/Host Dependent Information-----Data Set Page Size: 12288 Number of Data Set Pages: 1 First Data Page: 1 Max Obs per Page: 117 Obs in First Data Page: 20 Number of Data Set Repairs: 0 File Name: C:\workshop\winsas\prog1\pilots.sas7bdat Release Created: 8.0202M0 Host Created: WIN_PRO -----Alphabetic List of Variables and Attributes-----Format Variable Type Len Pos Informat 9 Birth Num 8 8 DATE7. DATE. 4 City Char 15 66 12 Date Num 8 24 3 **FName** Char 15 51 6 Gender Char 83 1 **HPhone** 11 Char 12 87 10 Hired Num 8 16 DATE7. DATE. 1 IDNum Char 4 32 7 JobCode 3 84 Char 2 36 LName Char 15 8 Salary Num 8 0 Char 2 81 State

3.2 Solutions to Exercises

1. Assigning a Permanent SAS Data Library

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

- 2. Investigating a SAS Library Interactively
 - **a.** Issue the LIBNAME command to display the available SAS data libraries.

```
Command ===> libname
```

- **b.** For Windows and UNIX users, double-click on the **ia** library. For OS/390 users, type **s** beside the **ia** library and press Enter.
- **c.** Issue the END command or click on **X** to close the LIBNAME window.
- 3. 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	95
4.2	Sequencing and Grouping Observations	106
4.3	Identifying Observations (Self-Study)	114
4.4	Special WHERE Statement Operators (Self-Study)	119
4.5	Solutions to Exercises	.122

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 PROC PRINT

List reports are typically generated with the PRINT procedure.

The SAS System								
0bs	Emp Job Obs ID LastName FirstName 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			

,

Overview of PROC PRINT

You can display

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

	Salary Report						
0bs	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		

5

Overview of PROC PRINT

You can display

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

```
The SAS System
 ----- JobCode=FLTAT ------
 Emp
ID
 LastName
 FirstName
 0bs
 Salary
 WILLIAMS
 0040
 ARLENE M.
 23666.12
 ROBERT A.
HARVEY F.
 21957.71
32278.40
 0071
 PERRY
 0091
 SCOTT
 0106
 THACKER
 DAVID S.
 24161.14
JobCode
 102063.37
```

6

Overview of PROC PRINT

```
The SAS System
 ----- JobCode=PILOT -----
 Emp
ID
 LastName
 FirstName
 0bs
 Salary
 GOLDENBERG
MCGWIER-WATTS
BELL
 0031
 DESIREE
 50221.62
 0082
0355
 CHRISTINA
THOMAS B.
 96387.39
59803.16
 0366
 MARTHA S.
 120202.38
 326614.55
JobCode
 428677.92
```

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.		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 Emp ID Job 0bs LastName FirstName Salary 0031 GOLDENBERG DESIREE **PILOT** 50221.62 0040 WILLIAMS ARLENE M. FLTAT 23666.12 0071 **PERRY** ROBERT A. **FLTAT** 21957.71

Printing Selected Variables

The VAR statement enables you to

- 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);

Suppressing the Obs Column

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

General form of the NOOBS option:

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

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.

11

Subsetting Data: WHERE Statement

General form of the WHERE statement:

WHERE where-expression;

where-expression is a sequence of operands and operators.

Operands include

- variables
- constants.

15

Subsetting Data: WHERE Statement

Operators include

- comparison operators
- logical operators
- special operators
- functions.

Comparison Operators

Mnemonic	Symbol	Definition
	_	

EQ	=	equal to
NE	^=	not equal to
	7=	
	~	
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

```
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');
```


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.

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 <code>ia</code> 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 Sy	stem			
	Flight						
0bs	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

эттэ ошер									
	The SAS System								
	Flight								
0bs	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		

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.

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 **PROC** 0071 PERRY ROBERT A. FLTAT 21957.71 Step proc sort data=ia.empdata out=work.empdata; by JobCode; run; work.empdata Salary EmpID LastName FirstName JobCode 0040 WILLIAMS ARLENE M. FLTAT 23666.12 21957.71 0071 PERRY ROBERT A. FLTAT 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.

Page Breaks

Use the PAGEBY 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 be used with a BY statement.

32

c04s2d2

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

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 have 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. 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						
			- Dest=ANC			
	0bs	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	
-						
D	est		129	144	1190	

	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	

	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	

4. Producing List Reports (Optional)

Create the listing described below using the ia.personl data set.

- 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 CAC C	avo+om		
	The SAS S	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

- 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);

Special BY-Group Formatting

When the ID and BY statements specify the same variable,

- 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

		The SAS Sy	stem	
Job	Emp			
Code	IĎ	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

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 have 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 '	;

5. 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.
- Only print the variables Dest, Depart, FClass, BClass, and EClass.
 Display Dest as the leftmost 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	
ANC		129	144	1190	

The SAS System					2
Dest Dep	oart FCl	ass BCl	ass EC1	ass	
HNL 15	5101	13	24 1	38	
15	5102	14	25 1	32	
15	103	12	21 1	55	
15	5104	13	22 1	50	
15	105	13	14 1	45	
15	106	13	24 1	37	
15	107	13	19 1	44	
HNL	!	91 1	49 10	01	

		The SAS S	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	

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

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

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%';
```

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';
```

Selects names like 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;
```


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 have started a new SAS session since the previous lab, submit the LIBNAME statement to assign the libref ia to the SAS data library.	e
libname ia '	• 1

6. Using Special WHERE Statement Operators

Create the listing described below using the ia.personl data set.

- Only print the variables **LName** and **FName**.
- Only display 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;
```

 $\mathbf{c}.$

```
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. 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;
```

4. 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;
```

5. 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;
```

6. 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	127
5.2	Formatting Data Values	132
5.3	Creating HTML Reports	145
5.4	Solutions to Exercises	151

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:

TITLEn 'text ';

General form of the FOOTNOTE statement:

FOOTNOTEn 'text';

Examples:

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

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, cancelled, or you end your SAS session.
- The null FOOTNOTE statement, footnote;, cancels all footnotes.

6

Changing Titles and Footnotes

TITLEn or FOOTNOTEn

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

Defining Titles and Footnotes

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

Defining Titles and Footnotes

Resultant Title(s)
The First Line The Second Line
The First Line The Next Line
The Top Line
The Top Line The Third Line

Assigning Column Labels

General form of the LABEL statement:

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

'label' specifies a label up to 256 characters.

Labels are used

- to replace variable names in SAS output
- automatically by many procedures
- by the PRINT procedure when the LABEL or SPLIT= option is specified in the PROC PRINT statement.

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.

Using SAS System Options

Selected SAS system options:

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

18

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=n	specifies a beginning page number (n) for the next page of SAS output.

Example:

options nodate nonumber 1s=72;

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				
0bs	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	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

າາ

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

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;
```


SAS Formats

Selected SAS formats:

w.d	standard numeric format	
8.2	Width=8, 2 decimal places:	12234.21
\$ <i>w</i> . \$5.	standard character format Width=5:	KATHY
COMMAw.d	commas in a number Width=9, 2 decimal places:	12,234.21
DOLLARw.d DOLLAR10.2	dollar signs and commas in a Width=10, 2 decimal places:	number \$12,234. <mark>21</mark>

27

SAS Formats

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

Stored	Format	Displayed
Value		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

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:

MMDDYYw.

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

10/16/2001

DATEw.

Format	Displayed Value
DATE7.	160CT01
DATE9.	160CT2001

30

SAS Formats

Examples:

MMDDYY10.

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

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 have 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. Enhanced List Reports

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

- Do not display the date and time 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

SAS Output

San Francisco Passenger Data 1										
	Destination=ANC									
	Departure	First	Business	Economy						
0bs	Date	Class	Class	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								
	Destination=HNL								
	Departure	First	Business	Economy					
0bs	Date	Class	Class	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					

	3							
Destination=SEA								
	Departure	First	Business	Economy				
Obs	Date	Class	Class	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				

Creating User-defined Formats

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

To create and use your own formats,

- 1. use the FORMAT procedure to create the format
- 2. apply the format to 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;
```

Creating User-defined Formats

Format-name

- names the format you are creating
- cannot be more than 8 characters
- for character values, must have a dollar sign (\$) as the first character, a letter or underscore as the second character, and no more than 6 additional characters, numbers, and underscores
- for numeric values, must have a letter or underscore as the first character and no more than 7 additional characters, numbers, and underscores
- cannot end in a number
- cannot be the name of a SAS format
- does not end with a period in the VALUE statement.

35

Creating User-defined Formats

Labels

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

Range(s)

- can be single values
- ranges of values.

Creating User-defined Formats

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

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 Last
 First
  ID Name
 Name
 JobCode
 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
 More than 50,000
 HARVEY F. Flight Attendant 25,000 to 50,000
 0091 SCOTT
 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
```


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 have started a new SAS session since the previous lab, submit the LIBNAME statement to assign the librefia to the SAS data library.

libname ia '_____';

2. Creating User-defined Formats

Create a format for the variable Dest that assigns

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

3. Applying User-defined Formats

Alter the program you wrote in Exercise 1 to use the format you created in Exercise 2 to display city names instead of airport codes. Reset the starting page number for the output to 1.

SAS Output

San Francisco Passenger Data 1								
Destination=Anchorage								
Departure First Business Economy								
0bs	Date	Class	Class	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							
Destination=Honolulu								
	Departure	First	Business	Economy				
0bs	Date	Class	Class	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 Fran	cisco Pass	enger Data		3		
Destination=Seattle							
	Departure	First	Business	Economy			
0bs	Date	Class	Class	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			

5.3 Creating HTML Reports

Objectives

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

46

Business Task

Display a listing report in HTML form.

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 MCCWIER-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

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

- close the HTML destination
- specify another destination file.

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

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 have 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. Creating HTML Reports

Use ODS to create an HTML report for the report in Exercise 3.

	San Francisco Passenger Data 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	9 12MAY2001 15 23 105							
Dest		129	144	1,190				

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

5. Creating a Listing Report (Optional)

Use the ia.newmechs data set for this exercise.

- a. Create a format for the Gender variable that assigns
 - 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 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, LastName, 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 you created in Exercise **5.a** above.

Level I Mechanics

Obs	EmplD	LastName	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. Enhanced 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. Creating User-defined Formats

3. Applying User-defined Formats

4. Creating HTML Reports

```
options ls=64 nodate number pageno=1;
ods html file='c05ex04.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;
```

5. Creating a Listing Report (Optional)

a.

b.

```
libname ia 'SAS data library';
options ls=72 nodate nonumber;
ods html file='c05ex05b.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	155
6.2	Reading Raw Data Files: Formatted Input	172
6.3	Examining Data Errors	181
6.4	Assigning Variable Attributes	191
6.5	Changing Variable Attributes (Self-Study)	198
6.6	Reading Excel Spreadsheets (Self-Study)	213
6.7	Solutions to Exercises	226

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.

Reading Raw Data Files

Data for flights from New York to Dallas (DFW) and Los Angeles (LAX) are 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	15-17
Passengers	
Economy	18-20
Passengers	

1	5	1-0	1 5-	0
4391	2/11	/00L	AX 2	0137
9211	2/11	/00D	FW 2	0131
1141	2/12	/00L	AX 1	5170
9821	2/12	/00d	fw	5 85
4391	2/13	/00L	AX 1	4196
9821	2/13	/00D	FW 1	5116
4311	2/14	/00L	aX 1	7166
9821	2/14	/00D	FW	7 88
1141	2/15	/00L	ΑX	187
9821	2/15	/00D	FW 1	4 31

5

Creating a SAS Data Set

In order to create a SAS data set from a raw data file, you must

- start a DATA step and name the SAS data set being created (DATA statement)
- identify the location of the raw data file to read (INFILE statement)

DATA Step

data SAS-data-set-name;
infile 'raw-data-filename';

Raw Data File

43912/11/00LAX 20137

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

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

 describe how to read the data fields from the raw data file (INPUT statement).

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

7

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;

Pointing to a Raw Data File

General form of the INFILE statement:

INFILE 'filename' <options>;

Examples:

```
OS/390
infile 'edc.progl.dfwlax';
UNIX
infile '/users/userid/dfwlax.dat';
Windows
infile 'c:\workshop\winsas\progl\dfwlax.dat';
```

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

9

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.

10

Reading Data Using Column Input

Column input is appropriate for reading

- 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 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
15	-0	5		-0
43912/11	/00L	AX	201	37
92112/11	/00D	FW :	201	31
11412/12	/00L	AX	151	70
98212/12	/00d	fw	5	85
43912/13	/00L	AX	141	96
98212/13	/00D	FW	151	16
43112/14	/00L	aX	171	66
98212/14	/00D	FW	7	88
11412/15	/00L	ΑX	1	87
98212/15	/00D	FW	14	31

12

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

13

Create 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.

c06s1d1

Examples of raw data file names:

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

Create 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.

20

c06s1d2

Examples of SAS data library names:

OS/390	userid.progl.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;
```

21

Looking Behind the Scenes

At compile time, SAS creates

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

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

 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

22

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;
```


Access Permanent SAS Data Sets

To access a permanently stored SAS data set,

- 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.

Access Permanent SAS Data Sets

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

The SAS System							
0bs	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

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 stat an INPUT statement in a DATA step to read the raw file.	ement and
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

- a. 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.
- **b.** Read the log to answer the following questions:
 - 1) How many records were read from the raw data file?
 - 2) How many observations does the resulting SAS data set contain?
 - 3) How many variables does the resulting SAS data set contain?
- **c.** Use PROC PRINT to display the data portion of the data set. Do not display the date and time 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							
0bs	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	800000	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		

d. Use PROC CONTENTS to display the descriptor portion of the data set.

Partial SAS Output

Alpha	Alphabetic List of Variables and Attributes						
#	Variable	Туре	Len	Pos			
5	DepartDay	Num	8	0			
3	Destination	Char	3	30			
1	FlightID	Char	7	16			
4	Model	Char	20	33			
2	RouteID	Char	7	23			
6	TotPassCap	Num	8	8			

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.

52

Reading Data Using Formatted Input

Formatted input is appropriate for reading

- data in fixed columns
- standard and nonstandard character and numeric data
- calendar values to be converted to SAS date values.

E2

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

- moving the input pointer to the starting position of the field
- specifying a variable name
- specifying an informat.

54

Reading Data Using Formatted Input

Pointer controls:

@n moves the pointer to column n.

+*n* moves the pointer *n* positions.

An informat specifies

- the width of the input field
- how to read the data values that are stored in the field.

55

What Is a SAS Informat?

An informat is an instruction that SAS uses to read data values.

SAS informats have the following form:

56

The decimal value specification in the informat is ignored if the data value being read already contains a decimal point.

Convert Dates to SAS Date Values SAS uses date informats to read and convert dates to SAS date values. Examples: **Raw Data** Converted Informat Value Value 10/29/2001 MMDDYY10. 15277 10/29/01 MMDDYY8. 15277 290CT2001 DATE9. 15277 29/10/2001 DDMMYY10. 15277 Number of days between 01JAN1960 and 29OCT2001

Examples of raw data file names:

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

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	nation Flight Destination		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

2. 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.
- **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								
	T1: abs	Davita				Danantuna	Total	
0bs	Flight ID	Route ID	Destination	Aircraft	Model	Departure	Passenger Capacity	
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	
6	IA03100	0000031	ANC	JetCruise	MF4000	12/03/2000	267	
7	IA00800	8000000	RDU	JetCruise	MF4000	12/04/2000	267	
8	IA01805	0000018	SEA	JetCruise	SF1000	12/04/2000	150	
9	IA01804	0000018	SEA	JetCruise	LF5100	12/06/2000	165	
10	IA03101	0000031	ANC	JetCruise	LF8100	12/06/2000	255	

c. Use PROC CONTENTS to display the descriptor portion of the data set.

Partial SAS Output

Alpha	abetic List of	Variables	and A	ttributes	
#	Variable	Туре	Len	Pos	
5	Date	Num	8	0	
3	Destination	Char	3	30	
1	FlightID	Char	7	16	
4	Model	Char	20	33	
2	RouteID	Char	7	23	
6	TotPassCap	Num	8	8	

d. Save your program (DATA step, PROC PRINT step, and PROC CONTENTS step) in a file. If you are using Windows or UNIX, name your file **c06sol2.sas**. If you are using OS/390, save your program to the appropriate partitioned data set with a member name of **c06sol2**. You will use this program in a later exercise.

6.3 Examining Data Errors

Objectives

- Define types of data errors.
- Identify data errors.

73

What Are Data Errors?

SAS detects data errors when

- the INPUT statement encounters invalid data in a field
- illegal arguments are used in functions
- impossible mathematical operations are requested.

74

Examining Data Errors

When SAS encounters a data error,

- 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.

75

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	
150	5-	0	- 5	0	5-	0	5-	0	
0031GOLDENBE	RG	DESIRE	E	PI	LOT1	50221	.62		
0040WILLIAMS	;	ARLENE	М.	FL'	rat1	23666	.12		
0071PERRY		ROBERT	A.	FL'	rat1	21957	.71		
0082MCGWIER-	WATT	SCHRIST:	INA	PI	LOT3	96387	.39		
0091SCOTT		HARVEY	F.	FL'	rat2	32278	.40		
0106THACKER		DAVID :	S.	FL'	rat1	24161	.14		
0275GRAHAM		DEBORA	нs.	FL'	rat2	32024	.93		
0286DREWRY		SUSAN		PI	LOT1	55377	.00		
0309HORTON		THOMAS	L.	FL'	rat1	23705	.12		
0334DOWN		EDWARD		PI	LOT1	56%84	<mark>.87</mark>		
0347CHERVENY		BRENDA	в.	FL'	rat2	38563	.45		
0355BELL		THOMAS	в.	PI	LOT1	59803	.16		
0366GLENN		MARTHA	s.	PI	LOT3	120202	.38		
0730BELL		CARLA		PI	LOT1	37397	.93		
0739SAYRE		MARCO		PI	LOT1	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:

2. Examine the log.

SAS Log

```
options 1s=72 nodate nonumber;
 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;
 run;
NOTE: The infile 'raw-data-file' is:
 File Name=raw-data-file,
 RECFM=V, LRECL=256
●NOTE: Invalid data for Salary in line 10 37-45.
 ----+----1----+----2----+----3----+----4----+----5----+----6--
❷RULE:
 0334DOWN EDWARD PILOT1 56%84.87 45
©10
●EmpID=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.
```

- This note indicates that invalid data was found for the variable **Salary** in line 10 of the raw data file, in columns 37-45.
- 2 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.
- 3 SAS displays the raw data record being read (contents of input buffer).
- SAS displays the observation currently being created from the raw data record (contents of PDV). Notice the value of **Salary** is set to missing.
- 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									
	Emp			Job						
0bs	ID	LastName	FirstName	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(c06s3d1)

- 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:

2. Examine the log.

SAS Log

```
options ls=72 nodate nonumber;
 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;
 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.
 ----+----1----+----2----+----3----+----4----+----5----+----6--
 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.
 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.
 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.
 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.
 0091SC0TT
 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.
```

```
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.
 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.
 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.
 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.
 0334D0WN
 EDWARD
 PILOT1 56%84.87 45
EmpID=0334 LastName=DOWN FirstName=EDWARD JobCode=. Salary=. ERROR =1
NOTE: Invalid data for JobCode in line 11 31-36.
 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.
 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.
 0366GLENN
 MARTHA S.
 PILOT3120202.38 45
EmpID=0366 LastName=GLENN FirstName=MARTHA S. JobCode=. Salarv=120202.38
ERROR =1 N =13
NOTE: Invalid data for JobCode in line 14 31-36.
 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.
 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								
	Emp			Job					
0bs	ID	LastName	FirstName	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				

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 INFII DATA step to read the raw file.	LE statement in a
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	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

3. 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 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									
	Flight			FClass	BClass	EClass			
0bs	ID	Destination	Date	Pass	Pass	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.

79

Default Variable Attributes

When a variable is created in a DATA step, 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,

- the name is displayed for identification purposes
- its value is displayed using a system-determined format.

80

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;
```

04

c06s4d1

Examples of raw data file names:

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

Examples of SAS data library names:

OS/390 userid.progl.sasdata			
Windows	c:\workshop\winsas\prog1		
UNIX	/users/userid		

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-----Pos Variable Type Len Date 0 27 16 3 8 Dest Char Economy Num FirstClass Num Flight Char

82

c06s4d1

Specifying Variable Attributes

Use LABEL and FORMAT statements in the

- 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).

83

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;
```

..

c06s4d1

Temporary Variable Attributes

		т	he SAS System	Ī	
0bs	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

85

Permanent Variable Attributes

Assign labels and formats in the DATA step.

Examples of raw data file names:

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

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-----
 Type Len Pos Format
# Variable
 Label
2 Date
 O MMDDYY10.
 3 27
8 16
8 8
  Dest
 Char
 Destination
 Economy Passengers
First Class Passengers
  Economy
 Num
  FirstClass
 Num
  Flight
 3 24
```

<u>c06s</u>

Permanent Variable Attributes

proc print data=ia.dfwlax label;
run;

The SAS System								
0bs	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			

cl

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

Override Permanent Attributes

			The SAS System		
0bs	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

٩n

4. Assigning Variable Attributes

- a. In Exercise 6.2.d, you wrote a program and stored it in a file. If you are using Windows or UNIX, the suggested file name was c06sol2.sas. If you are using OS/390, the suggested member name in the partitioned data set was c06sol2. Include the program in your program editor and submit it. The program creates a SAS data set named work.sanfran. Print the data set and show the contents of the descriptor portion of the data set.
 - 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)

			The	SAS Syster	n			•	
							Total		
	Flight	Route				Departure	Passenger		
0bs	ID	ID	Destination	Aircraft	Model	Date	Capacity		
	T. 4.4.000	0000110			. =0.4.00	10/04/0000	0.55		
1	IA11200	0000112	HND	Jeturuise	LF8100	12/01/2000	255		
2	IA01804	0000018	SEA	JetCruise	SF1000	12/01/2000	150		
3	IA02901	0000029	HNL	${\tt JetCruise}$	LF5200	12/02/2000	207		
4	IA03100	0000031	ANC	${\tt JetCruise}$	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

A	1phal	betic List of V	ariables	and At	tributes	
	#	Variable	Туре	Len	Pos	
	5	Date	Num	8	0	
	3	Destination	Char	3	30	
	1	FlightID	Char	7	16	
	4	Model	Char	20	33	
	2	RouteID	Char	7	23	
	6	TotPassCap	Num	8	8	

- **b.** Alter your program so 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)

			The	SAS System	n			
							Total	
	Flight	Route				Departure	Passenger	
0bs	ID	ID	Destination	Aircraft	Model	Date	Capacity	
1	IA11200	0000112	HND	JetCruise	LF8100	12/01/2000	255	
2	IA01804	0000018	SEA	${\tt JetCruise}$	SF1000	12/01/2000	150	
3	IA02901	0000029	HNL	${\tt JetCruise}$	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	Туре	Len	Pos	Format	Label				
5	Date	Num	8	0	MMDDYY10.	Departure Date				
3	Destination	Char	3	30						
1	FlightID	Char	7	16		Flight ID				
4	Model	Char	20	33		Aircraft Model				
2	RouteID	Char	7	23		Route ID				
6	TotPassCap	Num	8	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.

93

Changing Variable Attributes under Windows

Change the name of the variable Dest to Destination.

- 1. If the Explorer window is not active, select $\underline{\text{View}} \Rightarrow \underline{\text{Contents Only}}$.
- 2. Double-click on <u>Libraries</u> 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 on the **ia** library to show all members of that library.

5. Right-click on the **Dest** variable and select **Rename**.

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 <u>View</u> \Rightarrow <u>Contents Only</u>.
- 2. Double-click on <u>Libraries</u> to view a list of currently defined libraries.

3. Double-click on the **ia** library to show all members of that library.

4. Right-click on the dfwlax data set and select <u>View Columns</u>.

5. Right-click on the Dest variable and select **Rename**.

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 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 Enter. Then select <u>View</u> ⇒ <u>Contents Only</u>.

2. Type **s** beside the **ia** library and press Enter to display all currently active SAS data libraries.

3. Type **s** beside the **ia** library and press Enter to show all members of that library.

4. Type **s** beside the **dfwlax** data set and press Enter to display the attributes of the variables in the **dfwlax** data set.

5. Type **r** beside the **Dest** variable and press Enter to rename the variable.

6. Type the new name, **Destination**, over the old name and select OK.

7. The new name is displayed for the variable.

The DATASETS Procedure

You can use the DATASETS procedure to modify a variable's

- name
- label
- format
- informat.

95

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;

96

Data Set Contents

Use the DATASETS procedure to change the name of the variable <code>Dest</code> to <code>Destination</code>.

Look at the attributes of the variables in the ia.dfwlax data set.

proc contents data=ia.dfwlax;
run;

 Alphab	etic List of	Variables	and At	tributes	
#	Variable	Туре	Len	Pos	
2	Date	Char	8	19	
3	Dest	Char	3	27	
5	Economy	Num	8	8	
4	FirstClass	Num	8	0	
1	Eliab+	Char	3	16	

c06s5d1

The DATASETS Procedure

Rename the variable **Dest** to **Destination**.

```
proc datasets library=ia;
  modify dfwlax;
  rename Dest=Destination;
run;
```

98

c06s5d1

Data Set Contents

Look at the attributes of the variables in the ia.dfwlax data set after running PROC DATASETS.

proc contents data=ia.dfwlax;
run;

-----Alphabetic List of Variables and Attributes-----

8 19 3 27 8 8 8 0 3 16
3

99

c06s5d1

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 have starte	ed a
new SAS session since the previous lab, submit the LIBNAME statement to	assign
the libref ia to the SAS data library.	
libname ia '	' ;

5. Changing Variable Attributes

- **a.** Use the SAS windowing environment to change the following attributes of the **FClass** variable.
 - 1) Rename the variable to FirstClass.
 - 2) Assign the label First Class Passengers to the variable.
 - 3) Run PROC CONTENTS to verify that the changes were made.

Partial Output

	Alphabetic List of Variables and Attributes									
#	Variable	Type	Len	Pos	Label					
5	BClass	Num	8	16						
3	Depart	Num	8	0						
2	Dest	Char	3	39						
6	EClass	Num	8	24						
4	FirstClass	Num	8	8	First Class Passengers					
1	FlightID	Char	7	32	-					

- **b.** Use program statements to change the following attributes of the **Depart** variable:
 - 1) Assign the DATE9. format to the variable.
 - 2) Assign the label **Departure** Date to the variable.
 - 3) Run PROC CONTENTS to verify that the changes were made.

Partial Output

Alphabetic List of Variables and Attributes									
#	Variable	Туре	Len	Pos	Format	Label			
5	BClass	Num	8	16					
3	Depart	Num	8	0	DATE9.	Departure Date			
2	Dest	Char	3	39					
6	EClass	Num	8	24					
4	FirstClass	Num	8	8		First Class Passengers			
1	FlightID	Char	7	32					

6.6 Reading Excel Spreadsheets (Self-Study)

Objectives

- Create a SAS data set from an Excel spreadsheet using the Import Wizard.
- Create a SAS data set from an Excel spreadsheet using PROC IMPORT.

102

Business Task

The flight data for Dallas and Los Angeles are in an Excel spreadsheet. Read the data into a SAS data set.

Excel Spreadsheet

	Α	В	С	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

103

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

- dBASE files (*.DBF)
- Excel spreadsheets (*.XLS)
- Microsoft Access tables (*.MDB)
- delimited files (*.*)
- comma-separated values (*.CSV).

104

The data sources available to you depend on the SAS/ACCESS products that you have licensed. If you do not have any SAS/ACCESS products licensed, the only types of data source files available to you are

- .CSV
- .TXT
- delimited files.

Reading Raw 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.dfwlax**.

1. Select <u>File</u> ⇒ <u>Import Data...</u>. The Import Wizard – Select import type window opens.

- 2. Select the drop-down button.
- 3. From the list box, select **Excel 97 or 2000 Spreadsheet (*.xls)**.

Import Wizard - Select file

Where is the file located?

DallasLA.xls

Options...

SAS
Import Wizard

Select file

4. Select <u>Next ></u>. The Import Wizard – Select file window opens.

5. Type DallasLA.xls, the name of the file to be imported.

<u>H</u>elp

You can also select **<u>Browse</u>** to specify a file to import from the Open window. After you select the pathname, select **<u>Open</u>** to complete your selections and return to the Import Wizard – Select file window.

<u>C</u>ancel

k <u>B</u>ack

<u>N</u>ext>

6. Select <u>Next ></u> to open the Import Wizard – Select library and member window, where you specify the storage location for the imported file.

7. In the Library box on the left, leave the library as **work**. In the Member box on the right, 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.

8. Select <u>Next ></u> to move to the next window or <u>Finish</u> to create the SAS data set from the Excel spreadsheet.

If you select <u>Finish</u> 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 <u>OK</u> or <u>Cancel</u>.

If you select <u>Next ></u>, you are taken to the Import Wizard – Create SAS Statements window.

9. Type DallasLAImport.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.

10. Select Finish.

11. Check the log to see that the SAS data set is successfully created.

```
NOTE: WORK.DFWLAX was successfully created.
```

12. Go to the Program Editor window and write SAS code to print the data set.

File: c06s6d1.sas

🏥 Output - (Untitl	ed) Processin	g submitted state	ements			<u></u>
			<u> </u>			
0bs	Flight	Date	Dest	First Class	Economy	
003		Dave	DC3 0	Cidoo	Loonomy	
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	
						[F

13. Go to the Program Editor window and open the SAS code created by the Import Wizard.

```
# DallastAImport.sas

□ PROC IMPORT OUT= WORK.DFWLAX

DATAFILE= "DallasLA.xls"

DBMS=EXCEL2000 REPLACE;

GETNAMES=YES;

RUN;
```

The IMPORT Procedure

General form of the IMPORT procedure:

PROC IMPORT OUT=SAS-data-set

DATAFILE='external-file-name'

DBMS=file-type;

GETNAMES=YES;

RUN;

106

Available DBMS Specifications

Identifier	Input Data Source	Extension
ACCESS	Microsoft Access database	.MDB
ACCESS97	Microsoft Access database	.MDB
ACCESS2000	Microsoft Access database	.MDB
DBF	dBASE file	.DBF
WK1	Lotus 1 spreadsheet	.WK1
WK3	Lotus 3 spreadsheet	.WK3
WK4	Lotus 4 spreadsheet	.WK4
EXCEL	Excel Version 4 or 5 spreadsheet	.XLS
EXCEL4	Excel Version 4 spreadsheet	.XLS
EXCEL5	Excel Version 5 spreadsheet	.XLS
EXCEL97	Excel 97 spreadsheet	.XLS
EXCEL2000	Excel 2000 spreadsheet	.XLS
DLM	delimited file (default delimiter is a blank)	.*
CSV	delimited file (comma-separated values)	.CSV
TAB	delimited file (tab-delimited values)	.TXT

The IMPORT Procedure

Look at the file created by the Import Wizard.

```
PROC IMPORT OUT= WORK.DFWLAX
DATAFILE= "DallasLA.xls"
DBMS=EXCEL2000 REPLACE;
GETNAMES=YES;
RUN;
```

What if the data in the previous example were stored in a tab-delimited file?

107

c06s6d2

The IMPORT Procedure

Change the PROC IMPORT code to read the tab-delimited file.

```
PROC IMPORT OUT= WORK.DFWLAX

DATAFILE= "DallasLA.txt"

DBMS=TAB REPLACE;

GETNAMES=YES;

RUN;
```

108

c06s6d3

(Applicable Only for Windows Users)

6. Reading an Excel Spreadsheet

a. The Excel spreadsheet **sfosch.xls** contains information about International Airlines flights originating in San Francisco. (It is the same data that is in the raw data file you used in the exercises in Section 6.1).

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.

b. Use PROC PRINT to display the data portion of the SAS data set **work.sfoexcel**. Do not display the date and time the SAS session started. Do not display page numbers. Set the linesize to 72.

Partial SAS Output (First 15 of 52 Observations)

	The SAS System									
				-						
	Flight									
0bs	ID	RouteID	Origin	Destination	Model		Date			
1	IA11200	0000112	0000112	HND	JetCru	ise LF8100	01DEC2000			
	IA01804	0000018	0000018	SEA		ise SF1000				
3	IA02901	0000029	0000029	HNL	JetCru	ise LF5200	02DEC2000			
4	IA03100	0000031	0000031	ANC	JetCru	ise LF8100	02DEC2000			
5	IA02901	0000029	0000029	HNL	JetCru	ise LF5200	03DEC2000			
6	IA03100	0000031	0000031	ANC	JetCru	ise MF4000	03DEC2000			
7	IA00800	8000000	8000000	RDU	JetCru	ise MF4000	04DEC2000			
8	IA01805	0000018	0000018	SEA	JetCru	ise SF1000	04DEC2000			
9	IA01804	0000018	0000018	SEA	JetCru	ise LF5100	06DEC2000			
10	IA03101	0000031	0000031	ANC	JetCru	ise LF8100	06DEC2000			
11	IA01802	0000018	0000018	SEA	JetCru	ise SF1000	07DEC2000			
12	IA11200	0000112	0000112	HND	JetCru	ise LF8100	08DEC2000			
13	IA03101	0000031	0000031	ANC	JetCru	ise LF8100	08DEC2000			
14	IA01804	0000018	0000018	SEA	JetCru	ise SF1000	08DEC2000			
15	IA11201	0000112	0000112	HND	JetCru	ise LF8100	09DEC2000			
					Tot					
	Depart	FClass	BClass	EClass	Pass	Cargo	Cargo			
0bs	Day	Pass	Pass	Pass	Cap	Wt	Rev			
1	6	19	31	171	255	61300	79077			
2	6	10	31	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	20	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

	Alpha	abetic I	List of	Vari	ables and	Attributes	
#	Variable	Туре	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

7. 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.

Include the program in the file named ImportSFO.sas that you saved in the previous exercise. Alter the PROC IMPORT statement so 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 the SAS session started. Do not display page numbers. Set the linesize to 72.

Partial SAS Output (First 9 of 52 Observations)

	The SAS System										
	Flight										
0bs	ID	RouteID	Origin	Destination	Model						
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					
0bs	Date	DepartDay	FClassPas	s BClassPa	ass ECla	ssPass					
1	01DEC2000	6	19	9	31	171					
2	01DEC2000	6	10)		123					
3	02DEC2000	7	1:	3	24	138					
4	02DEC2000	7	1:	3	22	250					
5	03DEC2000	1	1.	4	25	132					
6	03DEC2000	1	10	5		243					
7	04DEC2000	2	10	5		243					
8	04DEC2000	2	1	1		123					
9	06DEC2000	4	1	1	12	111					
0bs	TotPassCap	Cargo	Wt (CargoRev							
1	255	613	00	79077							
2	150	103	00	13287							
3	207	474	00	61146							
4	255	248	00	31992							
5	207	482	00	62178							
6	267	256	00	33024							
7	267	256		33024							
8	150	101	00	13029							
9	165	125	00	16125							

6.7 Solutions to Exercises

1. Reading Raw Data Using Column Input

a.

b.

- 1) 52 records were read.
- 2) 52 observations were stored in the SAS data set.
- 3) 6 variables were stored in the SAS data set.

 $\mathbf{c}.$

```
options nodate nonumber ls=72;
proc print data=work.sanfran;
run;
```

d.

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

2. 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;
```

```
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;
```

 $\mathbf{c}.$

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

d. Use the FILE command or select <u>Save As</u> from the <u>File</u> pull-down menu.

3. 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) 52 records were read.
- 2) 52 observations are in the resulting data set.
- 3) 6 variables are in the resulting data set.
- 4) There is invalid data for **BclassPass** in record numbers 11 and 26.

 $\mathbf{c}.$

```
options ls=72 nodate nonumber;
proc print data=work.passngrs;
  format Date date9.;
run;
```

4. 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.

```
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.

5. Changing Variable Attributes

a.

- 1) Use the demo for your operating system shown in the lecture portion of this section for changing the name of a variable.
- 2) You can type in the variable label on the same window where you rename the variable.

3)

```
libname ia 'SAS-data-library';
proc contents data=ia.passngrs;
run;
```

```
proc datasets library=ia;
 modify passngrs;
 format Depart date9.;
 label Depart='Departure Date';
run;
proc contents data=ia.passngrs;
run;
```

6. Reading an Excel Spreadsheet

a.

- 1) Select **Import Data** from the **File** pull-down menu.
- 2) Select Microsoft Excel 97 or 2000 as the data source and select Next.
- 3) Select Browse to locate the spreadsheet and select Next.
- 4) Type sfoexcel in the Member field and select Next.
- 5) Select **Browse** to locate the directory where you want to store the program and name the program **ImportSFO.sas**.
- 6) Select <u>Save</u> ⇒ <u>Finish</u>.

b.

```
options ls=72 nodate nonumber;
proc print data=work.sfoexcel;
run;
```

c.

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

7. Reading a Comma-delimited File

a.

```
PROC IMPORT OUT= WORK.sfocsv

DATAFILE= "sfosch.csv"

DBMS=csv REPLACE;

GETNAMES=YES;

RUN;
```

```
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	233
7.2	Conditional Processing	245
7.3	Dropping and Keeping Variables (Self-Study)	261
7.4	Reading Excel Spreadsheets Containing Date Fields (Self-Study)	264
7.5	Solutions to Exercises	269

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.

2

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.

ia.dfwlax Variable

Ta.	urwran/					v anabic
Flight	Date K	Dest	FirstClass	Economy		Total
439	14955	LAX	20	137	ıſ	157
921	14955	DFW	20	131	ı[151
114	14956	LAX	15	170	ıſ	185

4

Reading a SAS Data Set

To create a SAS data set using a SAS data set as input, you must use a

- 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.

_

You **cannot** use INFILE and INPUT statements to read SAS data sets. They can only be used to read raw data files.

You **cannot** use a SET statement to read raw data files. It can only be used to 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

- observations from the input SAS data set
- variables from the input SAS data set.

6

Assignment Statements

An assignment statement

- 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
+	Addition	Sum=x+y;	III
-	Subtraction	Diff=x-y;	III
*	Multiplication	Mult=x*y;	II
1	Division	Divide=x/y;	II
**	Exponentiation	Raise=x**y;	I
_	Negative prefix	Negative=-x;	ı

.

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
 - 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.

Executing the DATA Step ia.dfwlax								
Flight	Date	Dest						
439	12/11/0	0 LAX	2	0 13	7			
921	12/11/0	0 DFW	2	0 13	1			
114	12/12/0	0 LAX	1	5 17	0			
set ia.dfwlax; Total=FirstClass+Economy; run; PDV Flight Date Dest FirstClass Economy Total								
	12/12/00	LAX	15	170	185			
onboard								
Flight	Date	Dest	FirstClass	Econom	yTotal			
439	12/11/00	LAX	20	13	7 157			
921	12/11/00	DFW	20	13	1 151			

Assignment Statements proc print data=onboard; format Date date9.; run; The SAS System 0bs Flight Date Economy Dest Class Total 11DEC2000 LAX DFW 11DEC2000 2 3 4 5 6 7 921 131 151 114 12DEC2000 LAX 15 170 185 dfw LAX DFW 982 12DEC2000 85 90 14 15 196 116 210 131 439 13DEC2000 982 13DEC2000 14DEC2000 LaX 166 183 DFW LAX DFW 14DEC2000 15DEC2000 982 88 95 114 187 15DEC2000 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);

2

Using SAS Functions

SAS functions

- 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.

23

Using the SUM Function

```
data onboard;
 set ia.dfwlax;
 Total=sum(FirstClass, Economy);
run:
```

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			

25

07s1d2

Using Date Functions

You can use SAS date functions to

- create SAS date values
- extract information from SAS date values.

26

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.				

27

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.

28

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.

29

c07s1d3

Using the WEEKDAY Function

```
proc print data=onboard;
  var Flight Dest Total DayOfWeek Date;
  format Date weekdate.;
run;
```

			Т	he SAS	System	
0bs	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		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?

Selecting Variables

You can use a DROP or KEEP statement in a DATA step to control what variables are **written to** the new SAS data set.

General form of DROP and KEEP statements:

DROP variables;
KEEP variables;

31

Selecting Variables proc print data=onboard; format Date date9.; run; The SAS System Flight Total 0bs Date Dest 439 11DEC2000 LAX 157 921 114 982 DFW LAX dfw 11DEC2000 12DEC2000 151 185 90 12DEC2000 LAX DFW 439 13DEC2000 210 982 13DEC2000 131 LaX DFW 431 982 14DEC2000 183 14DEC2000 95 15DEC2000 45 15DEC2000 c07s1d4

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 have star	ted a
new SAS session since the previous lab, submit the LIBNAME statement to	o assign
the libref ia to the SAS data library.	
libname ia '	, <u>.</u>

1. Reading SAS Data Sets and Creating Variables

- a. 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 calculated 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.
- b. 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 S	SAS System			
					Anniv	
0bs	HireDate	EmpID	Salary	BonusAmt	Мо	
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	090CT1981	E00632	\$40,000	\$3,200	10	
5	22N0V1991	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	

7.2 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.

36

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

Conditional Execution

General form of IF-THEN and ELSE statements:

IF expression THEN statement; ELSE statement;

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 on an IF-THEN or ELSE statement.

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;
```

Conditional Execution

```
proc print data=flightrev;
  format Date date9.;
run;
```

	The SAS System						
0bs	First						
ODS	Flight	Date	Dest	Class	Economy	Total	Revenue
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	
5	439	13DEC2000	LAX	14	196	210	263200
6	982	13DEC2000	DFW	15	116	131	126900
7	431	14DEC2000	LaX	17	166	183	
8	982	14DEC2000	DFW	7	88	95	89700
9	114	15DEC2000	LAX		187	187	224400
10	982	15DEC2000	DFW	14	31	45	48900

Why are two **Revenue** values missing?

The UPCASE Function

You can use the UPCASE function to convert letters from lowercase to uppercase.

General form of the UPCASE function:

UPCASE (argument)

47

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;
```

48

c07s2d2

Conditional Execution

```
proc print data=flightrev;
  format Date date9.;
run;
```

	The SAS System						
				First			
0bs	Flight	Date	Dest	Class	Economy	Total	Revenue
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

52

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;
```

53

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;
```

Conditional Execution

```
proc print data=flightrev;
 var Dest City Flight Date Revenue;
 format Date date9.;
run;
 The SAS System
 0bs
 Dest
 City
 Flight
 Date
 Revenue
 11DEC2000
 204400
 Los An
 439
 DFW
 Dallas
 921
 11DEC2000
 147900
 LAX
dfw
 Los An
Dallas
 234000
84000
 114
 12DEC2000
 3
4
5
 12DEC2000
 982
 LAX
 439
 13DEC2000
 Los An
 DFW
 Dallas
 982
 13DEC2000
 126900
 Los An
Dallas
 LaX
 431
 14DEC2000
 233200
 DFW
 14DEC2000
 89700
 8
 982
 Los An
 114
 10
 DFW
 Dallas
 15DEC2000
 48900
```

Why are City values truncated?

s

c07s2d3

Variable Lengths

At compile time, the length of a variable is determined the first time the variable is encountered.

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;

57

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;
```

The LENGTH Statement

proc print data=flightrev;
 var Dest City Flight Date Revenue;
 format Date date9.;
run;

The SAS System							
0bs	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		

c07s2d4

Subsetting Rows

In a DATA step, you can subset the rows (observations) in a SAS data set with a

- 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.

Deleting Rows

You can use a DELETE statement to control which rows are written to the SAS data set.

General form of the DELETE statement:

IF expression THEN DELETE;

The expression can be any SAS expression.

61

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;
62
 c07s2d5
```

Deleting Rows

```
proc print data=over175;
  var Dest City Flight Date Total Revenue;
  format Date date9.;
run;
```

	The SAS System							
0bs	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		

63

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.

64

Process Flow of a Subsetting IF Subsetting IF: Read Observation or Record IF expression False Continue Processing Observation Output Observation to SAS Data Set

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;
```

Selecting Rows

proc print data=over175;
 var Dest City Flight Date Total Revenue;
 format Date date9.;
run;

	The SAS System							
0bs	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		

c07s2d6

Selecting Rows

The variable **Date** in the **ia.dfwlax** data set contains SAS date values (numeric values).

What if you only wanted flights that were before a specific date, such as **14DEC2000**?

69

Using SAS Date Constants

The constant 'ddMMMyyyy'd (example: '14dec2000'd) creates a SAS date value from the date enclosed in quotes.

dd	is a one- or two-digit value for the day.
МММ	is a three-letter abbreviation for the month (JAN, FEB, MAR, and so on).
уууу	is a two- or four-digit value for the year.
d	is required to convert the quoted string to a SAS date.

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;
```

Using SAS Date Constants

```
proc print data=over175;
  var Dest City Flight Date Total Revenue;
  format Date date9.;
run;
```

	The SAS System							
0bs	Dest	City	Flight	Date	Total	Revenue		
1 2	LAX LAX	Los Angeles Los Angeles	114 439	12DEC2000 13DEC2000	185 210	234000 263200		

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;
```


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.

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

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;
```

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
```


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 have start	ed a					
new SAS session since the previous lab, submit the LIBNAME statement to assign						
the libref ia to the SAS data library.						
·						
libname ia '	<i>'</i> ;					
	-					

2. Creating Variables Using Conditional Execution

- a. Use the ia.fltattnd 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
 - 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.

b. 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

or as o deput								
The SAS System								
0bs	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				

3. Selecting Rows

- a. Alter the DATA step you wrote in Exercise 2.a 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
 - 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									
0bs	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				

4. Creating Variables Using Conditional Execution

- **a.** Alter the DATA step you wrote in Exercise **3.a** by creating a character variable named **JobTitle** that contains the value
 - 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

	Gutput					
			The SAS System			
0bs	EmpID	Salary	JobTitle	Increase E	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.

ឧก

Selecting Variables

You can use a DROP= or KEEP= data set option in a DATA statement to control what 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)


```
Selecting Variables
 DROP= and KEEP= data set options in a DATA
 statement are similar to DROP and KEEP statements.
 data onboard(drop=FirstClass Economy);
lent
 set ia.dfwlax;
 Total=FirstClass+Economy;
 Equivalent Steps
Equival
 data onboard(keep=Flight Date Dest Total);
 data onboard;
 drop FirstClass Economy;
lent
 set ia.dfwlax;
 Total=FirstClass+Economy;
Equiva
 keep Flight Date Dest Total;
```


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 have 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 '	;					

5. Reading SAS Data Sets and Creating Variables

- a. 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 calculated 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.
- b. 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 S	AS System			
					Anniv	
0bs	HireDate	EmpID	Salary	BonusAmt	Мо	
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	090CT1981	E00632	\$40,000	\$3,200	10	
5	22N0V1991	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.
- Extract SAS date values from SAS datetime values.

87

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

A B C D E F			A1	▼	= 'Flight			
	I		Α	В	С	D	E	F
	I	1	Flight	Date	Dest	FirstClass	Economy	
2 439 12/11/00 LAX 20 137	I	2	439	12/11/00	LAX	20	137	
3 921 12/11/00 DFW 20 131	I	3	921	12/11/00	DFW	20	131	
4 114 12/12/00 LAX 15 170	ı	4	114	12/12/00	LAX	15	170	

SAS Data Set

0, 10 0	ata oct			
Flight	Date	Dest	FirstClass	Economy
439	12/11/00		20	137
921	12/11/00		20	131
114	12/12/00	LAX	15	170

The IMPORT Procedure

Use the IMPORT procedure to create a SAS data set from the spreadsheet.

20

c07s4d1

The IMPORT Procedure

The IMPORT procedure stores date fields read from spreadsheets as SAS datetime values.

proc print data=work.dfwlaxdates;
run;

The SAS System								
				First				
0bs	Flight	Date	Dest	Class	Economy			
1	439	11DEC2000:00:00:00	LAX	20	137			
2	921	11DEC2000:00:00:00	DFW	20	131			
3	114	12DEC2000:00:00:00	LAX	15	170			
4	982	12DEC2000:00:00:00	dfw	5	85			
5	439	13DEC2000:00:00:00	LAX	14	196			
6	982	13DEC2000:00:00:00	DFW	15	116			
7	431	14DEC2000:00:00:00	LaX	17	166			
8	982	14DEC2000:00:00:00	DFW	7	88			
9	114	15DEC2000:00:00:00	LAX		187			
10	982	15DEC2000:00:00:00	DFW	14	31			

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.

The DATEPART Function

Use the DATA step to create a SAS data set that contains SAS date values instead of SAS datetime values.

```
data work.dfwlax;
 set work.dfwlaxdates(rename=(Date=OldDate));
 drop OldDate;
 Date=datepart(OldDate);
 format Date date9.;
run;
```

c07s4d2

The DATEPART Function

proc print data=work.dfwlax;
run;

	The SAS System									
			First							
0bs	Flight	Dest	Class	Economy	Date					
1	439	LAX	20	137	11DEC2000					
2	921	DFW	20	131	11DEC2000					
3	114	LAX	15	170	12DEC2000					
4	982	dfw	5	85	12DEC2000					
5	439	LAX	14	196	13DEC2000					
6	982	DFW	15	116	13DEC2000					
7	431	LaX	17	166	14DEC2000					
8	982	DFW	7	88	14DEC2000					
9	114	LAX		187	15DEC2000					
10	982	DFW	14	31	15DEC2000					

c07s4d2

(Applicable Only to Windows Users)

6. Reading an Excel Spreadsheet Containing Date Fields

- a. 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.sfodatetime from the Excel spreadsheet.
- b. Write a DATA step to extract the date portion of the Date column. Name the new data set work.sfoexcel. Name the new column Date and drop the original Date column.
- c. Use PROC PRINT to display the data portion of the SAS data set work.sfoexcel. Do not display the date and time the SAS session started. Do not display page numbers. Set the line size to 72.

Partial SAS Output (First 15 of 52 Observations)

			The	SAS System			
	Flight						Depart
0bs	ID	RouteID	Origin	Destination	Model		Day
1	IA11200	0000112	0000112	HND	JetCr	uise LF810	0 6
2	IA01804	0000018	0000018	SEA	JetCr	uise SF100	0 6
3	IA02901	0000029	0000029	HNL	JetCr	uise LF520	0 7
4	IA03100	0000031	0000031	ANC	JetCr	uise LF810	0 7
5	IA02901	0000029	0000029	HNL	JetCr	uise LF520	0 1
6	IA03100	0000031	0000031	ANC	JetCr	uise MF400	0 1
7	IA00800	8000000	8000008	RDU	JetCr	uise MF400	0 2
8	IA01805	0000018	0000018	SEA	JetCr	uise SF100	0 2
9	IA01804	0000018	0000018	SEA	JetCr	uise LF510	0 4
10	IA03101	0000031	0000031	ANC	JetCr	uise LF810	0 4
11	IA01802	0000018	0000018	SEA	JetCr	uise SF100	0 5
12	IA11200	0000112	0000112	HND	JetCr	uise LF810	0 6
13	IA03101	0000031	0000031	ANC	JetCr	uise LF810	0 6
14	IA01804	0000018	0000018	SEA	JetCr	uise SF100	0 6
15	IA11201	0000112	0000112	HND	JetCr	uise LF810	0 7
				Tot			
	FClass	BClass	EClass	Pass	Cango	Cargo	
0bs	Pass	Pass	Pass	Cap	Cargo Wt	Rev	Date
Obs	1 433	1 433	1 433	Oap	WC	nev	Date
1	19	31	171	255	61300	79077	01DEC2000
2	10		123	150	10300	13287	01DEC2000
3	13	24	138	207	47400	61146	02DEC2000
4	13	22	250	255	24800	31992	02DEC2000
5	14	25	132	207	48200	62178	03DEC2000
6	16	•	243	267	25600	33024	03DEC2000
7	16	•	243	267	25600	33024	04DEC2000
8	11	•	123	150	10100	13029	04DEC2000
9	11	12	111	165	12500	16125	06DEC2000
10	14	26	233	255	28000	36120	06DEC2000
11	10		132	150	8500	10965	07DEC2000
12	17	33	194	255	56700	73143	08DEC2000
13	13	17	242	255	26400	34056	08DEC2000
14	12		119	150	10700	13803	08DEC2000
15	15	32	175	255	61100	78819	09DEC2000

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;
```

h.

```
proc print data=bonus;
  format Salary BonusAmt dollar8.0 ;
run;
```

2. 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;
```

3. 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;
```

4. 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;
```

5. 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;
```

6. Reading an Excel Spreadsheet Containing Date Fields

a.

b.

```
data work.sfoexcel;
 set work.sfodatetime(rename=(Date=OldDate));
 drop OldDate;
 Date=datepart(OldDate);
 format Date date9.;
run;
```

c.

```
options ls=72 nodate nonumber;
proc print data=work.sfoexcel;
run;
```

Chapter 8 Combining SAS® Data Sets

8.1	Concatenating SAS Data Sets	275
8.2	Merging SAS Data Sets	286
8.3	Combining SAS Data Sets: Additional Features (Self-Study)	306
8.4	Solutions to Exercises	309

8.1 Concatenating SAS Data Sets

Objectives

- Define concatenation.
- 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 . . .;
<other SAS statements>
RUN;

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					
Name	Gender	JobCode			
TORRES	M	NA1			
LANG	F	NA1			
SMITH	F	NA1	_		

na2				
Name	Gender	JobCode		
LISTER	M	NA2		
TORRES	F	NA2		

The data sets contain the same variables.

Concatenating SAS Data Sets: Compilation na1 na2 Gender JobCode Gender JobCode Name Name LISTER TORRES M NA1 M NA2 LANG F NA1 TORRES F NA2 SMITH F NA1 PDV Gender JobCode Name data newhires; set(na1)na2; run; c08s1d1 ---

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

Business Task

F

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**.

fal
Gender JobCode
F FA1
M FA1

FA1

	ia2	
Name	JCode	Gender
LOPEZ	FA2	F
GRANT	FA2	F

The data sets contain similar data, but the variable names are different (**JobCode** versus **JCode**).

22

Name

KENT

PATEL

JONES

The RENAME= Data Set Option

You can use a 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))
```

27

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;
```

31

Interleaving SAS data sets simply concatenates SAS data sets so the observations in the resulting data set are in order. The original data sets ia.miamiemp ID Salary must be in order. 109 36000 171 54000 data work.allemp; ia.parisemp set ia.miamiemp ID Salary 083 87000

run;

Interleaving SAS Data Sets

ia.romeemp ID Salary 059 60000 154 88000

32

217 42000

work.allemp ID Salary 059 60000 083 87000 ia.parisemp 109 36000 ia.romeemp; 154 88000 171 54000 by ID; 217 42000

c08s1d4 ---

Interleaving SAS Data Sets

Interleave the ${\tt fal}$ and ${\tt fa2}$ data sets by ${\tt Name}.$

Name	Gender	JobCode	Name	JCode	Gender
KENT	F	FA1	LOPEZ	FA2	F
PATEL	M	FA1	GRANT	FA2	F
JONES	F	FA1			

The data sets must be sorted first.

proc sort data=fa1;
 by name;
run:

fa1

proc sort data=fa2;
 by name;
run;

Name	Gender	JobCode	Name	JCode	Gender
JONES	F	FA1	GRANT	FA2	F
KENT	F	FA1	LOPEZ	FA2	F
DATET.	м	FA1		•	

33

c08s1d5

Interleaving SAS Data Sets

fal fa2

Name	Gender	JobCode	Name	JCode	Gender	
JONES	F	FA1	GRANT	FA2	F	
KENT	F	FA1	LOPEZ	FA2	F	
PATEL	F	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
KENT	F	FA1
LOPEZ	F	FA2
PATEL	M	FA1

36

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

Name	Gender	JobCode
JONES	F	FA1
LOPEZ	F	FA1
PATEL	M	FA1

fa2

Name	Gender	JobCode		
GRANT	F	FA2		
LOPEZ	M	FA2		

data newfa;
 set fa1 fa2;
 by Name;
run;

Results in:

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.** As a first step, 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 called **work.q2vienna**. Rename any variables 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 Sy	/stem		
					<i>5,</i> 10 0 ₃	, 0 . 0		
		D						
		е						
		S						
	F	t						
	1	i		F	Е			
	i	n		Т	T			
	g	а		а	а			
	h	t	D	r	r	F	E	
0	t	i	а	g	g	R	R	
b	I	0	t	е	е	е	е	
S	D	n	е	t	t	V	V	
1	IA06100	CDG	01APR2000	8	85	\$3,328.00	\$11,730.00	
2	IA05100	CDG	01APR2000	8	85	\$2,392.00	\$8,415.00	
3	IA05900 IA07200	FRA	01APR2000	10	97	\$1,720.00	\$5,432.00	
4	IA07200	LHR	01APR2000	14	120	\$2,576.00	\$7,320.00	
5	IA04700	CDG	02APR2000	8	85	\$3,328.00	\$11,730.00	
6	IA05100	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 Flight Tot Tot Obs ID Destination Date Tar 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 134 9896	Tartial Output (First 7 of 507 observations)									
Obs ID Destination Date Tar 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	The SAS System									
Obs ID Destination Date Tar 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										
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		Flight			Tot	Tot				
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	0bs	ID	Destination	Date	Tar	Rev				
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										
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	1	IA06100	CDG	01APR2000	93	15058				
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	2	IA05900	CDG	01APR2000	93	10807				
5 IA06100 CDG 02APR2000 93 15058 6 IA05900 CDG 02APR2000 93 10807 7 IA07200 FRA 02APR2000 107 7152 8 IA04700 LHR 02APR2000 134 9896	3	IA07200	FRA	01APR2000	107	7152				
6 IA05900 CDG 02APR2000 93 10807 7 IA07200 FRA 02APR2000 107 7152 8 IA04700 LHR 02APR2000 134 9896	4	IA04700	LHR	01APR2000	134	9896				
7 IA07200 FRA 02APR2000 107 7152 8 IA04700 LHR 02APR2000 134 9896	5	IA06100	CDG	02APR2000	93	15058				
8 IA04700 LHR 02APR2000 134 9896	6	IA05900	CDG	02APR2000	93	10807				
	7	IA07200	FRA	02APR2000	107	7152				
9 TA06100 CDG 03APR2000 93 15058	8	IA04700	LHR	02APR2000	134	9896				
5 27.05.05	9	IA06100	CDG	03APR2000	93	15058				

8.2 Merging SAS Data Sets

Objectives

- Prepare data for merging using the SORT procedure and data set options.
- Merge SAS data sets on a single common variable.

39

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); <other SAS statements> RUN;

40

Merging combines data sets horizontally by a common variable.

SAS determines if the BY variable values match and if they do, SAS reads from both SAS data sets.

By default, SAS outputs all variables from the PDV to the SAS data set.

When reading the next observation, SAS determines if the BY variable values match. If the values match, SAS then determines if it is the same BY variable value as the previous observation. If the values change, the PDV must be reinitialized before the value is read into the PDV. If the BY variable value does not change, SAS does not reinitialize the PDV before reading the observation into the PDV. This same process is repeated for each observation until SAS hits the end of the file in both SAS data sets.

The same process is repeated for each observation until SAS reaches the end of file for 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

ra.gcrcrcw				
EmpID	LastName			
E00632	STRAUSS			
E01483	SCHELL-HAUNGS			
E01996	WELLHAEUSSER			
E04064	WASCHK			

ia.gersched

	FlightNum
E04064	5105
E00632	5250
E01996	5501

To match-merge the data sets by **EmpID**, the data sets must be ordered by **EmpID**.

65

c08s2d2

Same process repeated until SAS reaches the end of file in both data sets.

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:

Variable is a temporary numeric variable that has two possible values:

- 0 indicates that the data set did not contribute to the current observation.
- indicates that the data set did contribute to the current observation.

84

The variable created with the IN= data set option is only available during execution and is not written to the SAS data set.

The subsetting IF controls what 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.

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.

a. Sort the data set ia.target121999 into a temporary data set called 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';

b. Sort the data set ia.sales121999 into a temporary data set called 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';

- c. Create a new temporary data set called **compare** by merging the **sortb** and **sorts** data sets by the variable **FlightID**. Subtract **CargoRev** from **CargoTarRev** to create a new variable called **LostCargoRev**.
- d. Print the data set compare (print only the variables CargoTarRev, CargoRev, and LostCargoRev) and label the LostCargoRev variable. Format the LostCargoRev variable with a dollar sign and two decimal digits.

SAS Output

	The SAS System					
	Target Revenue	Revenue from	Lost Cargo			
0bs	from Cargo	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. Note that 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 no errors occurred.
 - Use PROC PRINT to verify that the data sets were merged properly. Note that some pilots did not fly to Frankfurt.

SAS Outpu	ι					
		The S	SAS System			
0bs	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						
0bs	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

STIS Output					
		Т	he SAS System		·
	0bs	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.

95

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.

96

8.4 Solutions to Exercises

1. Concatenating SAS Data Sets

a.

Each data set contains these observations:

```
ia.aprtarget 120
ia.maytarget 67
ia.juntarget 120
```

The variable names in each data set are:

b.

 $\mathbf{c}.$

- There are <u>307</u> observations written to the new data set.
- There are 7 variables in the new data set.

d.

```
proc print data=work.q2vienna;
run;
```

e.

f.

```
proc print data=work.q2vienna;
run;
```

2. Merging SAS Data Sets

You must sort both SAS data sets prior to merging. Within the 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 using 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';
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	315
9.2	Basic Summary Reports	318
9.3	The REPORT Procedure	335
9.4	The TABULATE Procedure (Self-Study)	350
9.5	Solutions to Exercises	365

9.1 Introduction to Summary Reports

Objectives

Identify the different report writing procedures.

PROC FREQ Output

	Distrib	ution of Job	Code Values	
		The FREQ Pro	ocedure	
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

			Analysis Va	ariable : Sala	ry	
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

Salary by Job Code

	Salary Analy	sis
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

PROC TABULATE Output

Average	Salary	for	Cary	and	Frankfurt
---------	--------	-----	------	-----	-----------

Locat	Location		
CARY	FRANKFURT	All	
Salary	Salary	Salary	
Mean	Mean	Mean	
\$26,200	\$25,000	\$25,667	
\$35,000	\$36,200	\$35,500	
\$43,400	\$44,667	\$43,875	
\$34,882	\$34,583	\$34,759	
	CARY Salary Mean \$26,200 \$35,000 \$43,400	CARY FRANKFURT Salary Salary Mean Mean \$26,200 \$25,000 \$35,000 \$36,200 \$43,400 \$44,667	

9.2 Basic Summary Reports

Objectives

- Create one-way and two-way frequency tables using the FREQ procedure.
- Restrict the variables 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.

	Distrib	ution of Job	Code Values	
	-	The FREQ Pro	ocedure	
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

Goal Report 2

Categorize job code and salary values to determine how many employees fall into each group.

Salary	Distribut	ion by Jo	b Codes		
	The FREQ Procedure				
Tab:	Le of JobC	ode by Sa	lary		
JobCode	Salary				
Frequency Percent Row Pct Col Pct	Less tha n 25,000	25,000 t o 50,000	More tha	Total	
Flight Attendant	7.25 11.36 100.00	39 56.52 88.64 100.00	0.00 0.00 0.00	44 63.77	
Pilot	0.00 0.00 0.00	0.00 0.00 0.00	25 36.23 100.00 100.00	25 36.23	
Total	7.25	39 56.52	25 36.23	f 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

- 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.

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.

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;
```

	Distr	ibution of J	ob Code Values	i
		The FREQ Pro	cedure	
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

09s2

Analyzing Categories of Values

International Airlines wants to use formats to categorize the flight crew by job code.

Analyzing Categories of Values

20

c09s2d2

Analyzing Categories of Values

I	Distribution	of Job Cod	e Values	
	The FR	EQ Procedu	re	
JobCode	Frequency	Percent	Cumulative Frequency	Cumulative Percent
Flight Attendant Pilot	44 25	63.77 36.23	44 69	63.77 100.00

21

PROC FREQ automatically groups the data by a variables 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;

Crosstabular Frequency Reports proc format; value \$codefmt 'FLTAT1'-'FLTAT3'='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;

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.

Salary	Distribut	ion by Jo	b Codes	
	The FREQ I	Procedure		
Tab1	Le of JobCo	ode by Sai	Lary	
JobCode	Salary			
Frequency Percent Row Pct Col Pct		25,000 t		Total
Flight Attendant	7.25 11.36 100.00	39 56.52 88.64 100.00	0 0.00 0.00 0.00	- 44 63.77
Pilot	0.00 0.00 0.00	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

Business Task

International Airlines wants to determine the minimum, maximum, and average salary for each job code.

25

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;

26

c09s2d4

Calculating Summary Statistics

		Sal	lary Analysis		
		The M	EANS Procedure		
Variable	N	Mean	Std Dev	Minimum	Maximum
HireDate Salary	69 69	9812.78 52144.93	1615.44 25521.78	7318.00 21000.00	12690.00 112000.00

Calculating Summary Statistics

By default, PROC MEANS

- analyzes every numeric variable in the SAS data set
- prints the statistics N, MEAN, STD, MIN, and MAX
- excludes missing values before calculating statistics.

28

Default statistics are

N	number of rows with nonmissing values
MEAN	arithmetic mean (or average)
STD	standard deviation
MIN	minimum value
MAX	maximum value.

Other statistics include

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 restricts the variables processed by PROC MEANS.

General form of the VAR statement:

VAR SAS-variable(s);

29

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);

			•	y by Job Code ANS Procedure		
				ariable : Sala	rv	
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
LTAT3	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

PROC MEANS may 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**;

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

5715 Sutput							
F	Flights from San Francisco by Day of Week						
	Ine	e FREQ Proce	dure				
			Cumulative	Cumulative			
DepartDay	Frequency	Percent	Frequency	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

Guiput	Flighte	from San Fr	ancisco	
	ritgiits	TTOM San TT	ancisco	
	Tho	FREQ Proced	uno	
	THE	rhed Proced	ure	
			Cumulative	Cumulative
Destination	Frequency	Percent	Frequency	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 fr	om San Franci	sco
The	FREQ Procedure	e
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 that displays the frequency count for each Destination by DepartDay.

Partial SAS Output

Partial SA	'artial SAS Output							
		Fligh	nts from S	an Franci	.sco			
		The FREQ Procedure						
		T-1-1 4	D + +	b B	+D			
		Table of	Destinati	on by Dep	partbay			
	Destinatio	n						
		'' DepartDay	1					
		bopu, ibuj						
	Frequency							
	Percent							
	Row Pct							
	Col Pct	1	2	3	4	Total		
	-					<u>_</u>		
	ANC	0	3	1	1	10		
		0.00	5.77	1.92	1.92	19.23		
		0.00	30.00	10.00	10.00			
		0.00	23.08	20.00	14.29			
	HND	1	2	1	3	8		
	TIND	1.92	3.85	1.92	5.77	15.38		
		12.50	25.00	12.50	37.50			
		16.67	15.38	20.00	42.86			
						_		
	HNL	0	0	0	0	3		
		0.00	0.00	0.00	0.00	5.77		
		0.00	0.00	0.00	0.00			
		0.00	0.00	0.00	0.00			
	DDII					-		
	RDU	2	1 00	1 00	0	6		
		3.85 33.33	1.92 16.67	1.92 16.67	0.00 0.00	11.54		
		33.33	7.69	20.00	0.00			
		33.33	7.09	20.00	0.00	<u>L</u> .		

The presentation of the output may vary depending on the linesize 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. What do you notice about the values of the variable Gender? What do you notice about the values of the variable JobCode?

SAS Output

			Cumulative	Cumulative
Gender	Frequency	Percent	Frequency	Percent
В	1	2.94	1	2.94
F	17	50.00	18	52.94
G	1	2.94	19	55.88
М	15	44.12	34	100.00
Job			Cumulative	Cumulative
Code	Frequency	Percent	Frequency	Percent
MECH01	6	18.18	6	18.18
MECH02	12	36.36	18	54.55
MECH03	15	45.45	33	100.00

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? (Output not shown since 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 display in your report.

Partial SAS Output

		The ME	ANS Proc	edure	
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 their names in a PROC MEANS statement. For example, to request N (the frequency of nonmissing 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 Procedur	·e	
	N				
Destination	0bs	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.

Salary by Job Code

The MEANS Procedure

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 SUM and GROUP usage types to create a summary report.
- Use the RBREAK statement to produce a grand total.

36

REPORT Procedure Features

PROC REPORT enables you to

- create listing reports
- create summary reports
- enhance reports
- request separate subtotals and grand totals
- generate reports in an interactive point-and-click or programming environments.

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

38

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;

3

The REPORT Procedure

The default listing displays

- each data value as it is stored in the data set, or 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.

Printing Selected Variables

You can use a COLUMN statement to

- select the variables to appear in the report
- order the variables in the report.

General form of the COLUMN statement:

COLUMN SAS-variables;

11

Sample Listing Report

```
title 'Salary Analysis';
proc report data=ia.crew nowd;
column JobCode Location Salary;
run;
```

Partial SAS Output

42

	Salary Analysi	.s
JobCod		
е	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

The DEFINE Statement

You can enhance the report by using DEFINE statements to

- 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.

43

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.

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.

The DEFINE Statement

Selected attributes:

' report-column-header ' defines the report column header.

If there is a label stored in the descriptor portion of the data set, it is the default header.

47

The DEFINE Statement

Selected attributes:

FORMAT= assigns a format to a variable.

If there is a format stored in the descriptor portion of the data set, it is 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 in the descriptor portion of the data set.

Enhancing the Listing Report

- Change column headings.
- Increase the column widths.
- Add a format to displaySalary 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;
```

49

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
	•	

50

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.

ORDER Usage Type

Display the data in 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;
```

52

c09s3d3

ORDER Usage Type

Partial SAS Output

Partial SAS Output			
	Salary Analys	is	
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	

Business Task

International Airlines wants to summarize **Salary** by **JobCode** for each **Location**.

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.

Defining Group Variables

You can define more than one variable as a group variable.

Nesting of group variables is determined by the order of the variables in the COLUMN statement.

58

Defining Group Variables

If you have a group variable, there must be no display or order variables.

- Group variables produce summary reports (observations collapsed into groups).
- Display and order variables produce listing reports (one row for each observation).

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, the report displays grand totals for the numeric variables.

61

Defining Analysis Variables

Selected statistics include

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.;
```

62

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;
```

c09s3d4

Summarizing the Data

Partial SAS Output

	Salary Analys	is	
Job Co	de 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	
PILOTS	CARY	\$300,000	
	FRANKFURT	\$205,000	
	LONDON	\$294,000	

Printing Grand Totals

You can use an RBREAK statement to add a

- grand total to the top or bottom of the report
- line before the grand total
- line after the grand total.

General form of the RBREAK statement:

RBREAK BEFORE | AFTER </options>;

65

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.

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;
```

67

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
		\$3,598,000

68

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:
```

69

c09s3d6

	Salary Analy	sis
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

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

Emp	oloyee 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 D	ata	
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	y 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	
	T0KY0	\$73,000	
	TORONTO	\$137,000	
CORPORATE OPERATIONS	ATLANTA	\$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
	T0KY0	\$101,000
	TORONTO	\$83,000
		\$16,290,000
		==========
L		

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.

73

Introduction

The report writing features of PROC TABULATE include

- control of table construction
- differentiating between classification variables and analysis variables
- specifying statistics
- formatting of values
- labeling variables and statistics.

PROC TABULATE vs 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

75

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;

76

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**.

7

Class variables

- can be numeric or character
- identify classes or categories on which calculations are done
- represent discrete categories if they are numeric (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**.

7

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:

79

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

- variables
- statistics.

80

TABLE statement operators control the format of the table. These operators include

Operator	Action
Comma ,	Go to new table dimension.
Blank	Concatenate table information.
Asterisk *	Cross, nest, subgroup information.

If there are only class variables in the TABLE statement, the default statistic is N, or number of non-missing values.

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.fltat;
  where Location in ('CARY', 'FRANKFURT');
  class Location JobCode;
  table JobCode, Location;
run;
```

85

c09s4d4

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;
```

89

c09s4d6

Using Analysis Variables Total Salary for Cary and Frankfurt Salary nested within Location Location FRANKFURT CARY Salary Salary JobCode FLTAT1 131000.00 100000.00 FLTAT2 245000.00 181000.00 FLTAT3 217000.00 134000.00 90

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;
```


91

c09s4d7

The FORMAT **statement** can be used to control data values in the exterior of the report (values of the class variables).

Selected statistics in PROC TABULATE include

NMISS number of missing observations

STD standard deviation

MIN minimum value

MAX maximum value

RANGE range of values

MEDIAN middle value.

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

	Со	unts by Divis	ion	
		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

Depending on the width of your page, the report may span two separate pages, as shown in the output above.

11. Creating a Two-Dimensional Frequency Report

Modify the previous report to

- 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		
	AIRPORT OPERATIONS	CORPORATE OPERATIONS	FLIGHT OPERATIONS	All
	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
ТОКҮО	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

- 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

		Division		
	AIRPORT OPERATIONS	CORPORATE OPERATIONS	FLIGHT OPERATIONS	All
	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
ТОКҮО	\$24,333		\$37,500	\$29,600
TORONTO	\$34,250	\$85,000	\$18,000	\$36,857
A11	\$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

The SAS System				
	Division			All
	AIRPORT OPERATIONS	CORPORATE OPERATIONS	FLIGHT OPERATIONS	All
	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
токуо	\$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;
```

What do you notice about the values of the variable **Gender**? There is a **B** and a **G**.

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 (Optional)

10.1	Producing Bar and Pie Charts	371
10.2	Enhancing Output	384
10.3	Producing Plots	392
10.4	Solutions to Exercises	402

10.1 Producing Bar and Pie Charts

Objectives

- Produce high-resolution bar and pie charts.
- Control the statistics displayed in the chart.

3

Graphically Summarizing Data

You can use bar or pie charts to graphically display the

- distribution of a variable's values
- average value of a variable for different categories
- total value of a variable for different categories.

.

Specifying a Chart

When using the GCHART procedure,

- 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

Chart Variable

The chart variable

- determines the number of bars or slices produced within a graph
- can be character or numeric.

9

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>;

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

Horizontal Bar Chart

Produce a horizontal bar chart that displays the number of employees in each job code.

proc gchart data=ia.crew;
 hbar JobCode;
run;

JobCode is the chart variable.

13

Pie Chart

Produce a pie chart that displays the number of employees in each job code.

```
proc gchart data=ia.crew;
 pie JobCode;
run;
```

JobCode is the chart variable.

15

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.

18

Numeric Chart Variable

Produce a vertical bar chart on the numeric variable **Salary**.

proc gchart data=ia.crew;
 vbar Salary;
run;

Salary is the chart variable.

19

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.

21

Numeric Chart Variable

Produce a vertical bar chart that displays a separate bar for each distinct value of the numeric variable **Salary**.

```
proc gchart data=ia.crew;
  vbar Salary / discrete;
run;
```

Salary is the chart variable, but the **DISCRETE** option modifies how SAS displays the values.

22

In this example, using intervals instead of discrete values produces a more meaningful chart.

P

The DISCRETE option is typically used for numeric chart variables that have only a small number of distinct values.

SUMVAR= and TYPE= Options

SUMVAR=	identifies the analysis variable to use for the sum or mean calculation.
	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.

26

Using an Analysis Variable

Produce a vertical bar chart that displays the average salary of employees in each job code.

proc gchart data=ia.crew;
 vbar JobCode / sumvar=Salary type=mean;
run;

27

RUN-Group Processing

PROC GCHART supports RUN-group processing, which means

- 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.

29

Pie Chart

Produce a pie chart that displays the total salary of employees in each job code.

proc gchart data=ia.crew;
 pie JobCode / sumvar=Salary type=sum;
 format Salary dollar8.;
run;

30

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.

32

PROC GCHART supports RUN-group processing, so it is unnecessary to resubmit the PROC GCHART statement.

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.

34

A QUIT statement was added to the PROC GCHART code to enable SAS to stop processing the procedure.

10.2 Enhancing Output

Objectives

- Specify a graphics device.
- Incorporate titles and footnotes with graphs.
- Enhance graphs using color, fonts, and different size titles and footnotes.

37

Defining the Graphics Device

To specify the graphic device, use the GOPTIONS statement.

General form of the GOPTIONS statement:

GOPTIONS graphics-options;

38

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. Once the statement is submitted, it is in effect for the entire SAS session.

Graphics Device Option

The DEVICE= (or DEV=) graphics option in the GOPTIONS statement specifies the graphics device.

Examples:

Graphics Device	GOPTIONS Statement
HP Deskjet Printer	goptions dev=HPD
HPLaserJet Driver	goptions dev=HPL
GIF Driver	goptions dev=GIF
Tektronix Driver	goptions dev=TK1
Portable Document	goptions dev=PDF
PostScript Driver	goptions dev=PSL
Windows Metafile Driver	goptions dev=WMF

There are many device drivers available. A list of device drivers can be found in the **sashelp.Devices** catalog.

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

40

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 font names include SWISS, DUPLEX, SIMPLEX, BRUSH, and SPECIAL. 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.

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';
```


41

1. Producing Vertical Bar Charts and Pie Charts

Use the **ia.personl** date set and a WHERE statement to produce the charts requested below for the ticket agents (**JobCode** values of TA1, TA2, and TA3).

a. Produce a vertical bar chart that displays the number of male and female ticket agents (**Gender** values are M and F).

b. Enhance the chart by adding an appropriate title that displays the text in blue with the DUPLEX font.

c. Compare the average salaries of each ticket agent job level by showing a solid pie slice for each of the three **Jobcode** values. Add an appropriate title that displays the text in red with the SWISS font.

d. Enhance the pie chart by filling the pie slices with crosshatched lines and exploding the slice represents the TA3 value of **JobCode**.

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 appearance of the axes.

44

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;

45

The *vertical-variable* specifies the vertical axis variable. The *horizontal-variable* specifies the horizontal axis variable.

You can

- 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.

Default GPLOT Output

Produce a plot of number of passengers by date for flight number 114 over a one-week period.

```
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;
```

46

c10s3d1

Default GPLOT Output

SYMBOL Statement

You can use the SYMBOL statement to

- define plotting symbols
- draw lines through the data points
- specify the color of the plotting symbols and lines.

SYMBOL Statement

General form of the SYMBOL statement:

SYMBOL*n* options;

The value of n can range from 1 to 99.

If *n* is omitted, the default is 1.

49

SYMBOL Statement

SYMBOL statements are

global	once 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.

50

SYMBOL Statement Options

You can specify the plotting symbol you want with the VALUE= option in the SYMBOL statement:

VALUE=symbol | V=symbol

Selected symbol values are

PLUS (default)	DIAMOND
STAR	TRIANGLE
SQUARE	NONE (no plotting symbol)

SYMBOL Statement Options

You can use the I= option in the SYMBOL statement to draw lines between the data points.

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 horizontal axes.

52

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;
```

53

c10s3d1

PROC PLOT supports RUN-group processing and is still running, so it is unnecessary to resubmit the PROC GPLOT statement when submitting other PLOT statements.

Additional SYMBOL Statement Options

You can enhance the appearance of the plots with the following selected options:

WIDTH=width W=width	specifies the thickness of the line.
COLOR=color C=color	specifies the color of the line.

55

Color and Width Options

Show the line in red with double thickness.

```
plot Boarded*Date;
  symbol c=red w=2;
run;
```

56

c10s3d1

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;

Cancel SYMBOL Statements

You can cancel a SYMBOL statement by submitting a null SYMBOL statement.

symbol1;

To cancel all SYMBOL statements, submit the following statement:

goptions reset=symbol;

59

Controlling the Axis Appearance

You may modify the appearance of the axes that PROC GPLOT produces with

- PLOT statement options
- the LABEL statement
- the FORMAT statement.

60

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.

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;

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;
```


The axis text color is blue.

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:

- Plot the delays on the vertical axis and 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.

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.

 $\mathbf{c}.$

```
proc gchart data=ia.personl;
  where JobCode in ('TA1', 'TA2', 'TA3');
  pie JobCode / sumvar=Salary type=mean;
  title c=red 'Average Salaries of Ticket Agents';
run;
```

d.

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


```
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;
```


Chapter 11 Additional Resources

11.1	Resources	40)7
------	-----------	----	----

11.1 Resources

Education

Computer-based:

SAS Online Training

Conferences:

■ Data Mining Technology Conference

6

Education

Refer to the SAS Training Web site at www.sas.com/training for more information on these classes and the broad curriculum of courses available.

Consulting Services

Services Provided:

- knowledge transfer
- application development
- analytical consulting
- implement business solutions.

8

Technical Support

Goals:

- Provide support to our users to solve any problems they encounter when using SAS software.
- Free unlimited support.
- Local support at each site designated SAS

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.

Technical Support

Problem Tracking System

Telephone: 9:00 a.m. until 8:00 p.m. Eastern Standard

Time, Monday-Friday (919) 677-8008

E-mail:

support@sas.com - report problems
suggest@sas.com - software suggestions

www.sas.com/service/techsup/

Publications

Documenting the SAS System:

- Reference Guides
- Getting Started Guides
- User's Guides
- Companions
- Changes and Enhancements.

Current products and services:

- Publications Catalog
- Solutions @ Work
- Books by Users
- On-line Documentation
- SelecText.

www.sas.com/pubs

11

Publications

Reference Guides:

- SAS on-line documentation
- Delivered on a CD-ROM
- Shipped free with software
- Single copies available
- Hardcopy books to purchase.

12

SAS Documentation

SAS documentation is also available in hardcopy. Some useful references are

- SAS® Language Reference: Concepts, Version 8 (order # 57375)
- SAS® Language Reference: Dictionary, Version 8, Volumes 1 and 2 (order # 57239)
- SAS® Procedures Guide, Version 8 (order # 57238)
- The Complete Guide to the SAS® Output Delivery System, Version 8 (order # 57241)
- The Little SAS Book: A Primer, Second Edition (order # 56649)
- SAS® Companion for <u>your-operating-system</u> Environment, Version 8

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.

11

International Users Groups

SUGI (pronounced soo-gee)

SAS Users Group International. Annual conference held March or April in the US.

SEUGI (pronounced soy-gee)

SAS European Users Group International. Annual conference held May or June in Europe.

SUGA SAS Users Group of Australia. Annual Conference held August or September in Australia.

15

Regional User Groups (RUGs)

SESUG Southeastern United States
NESUG Northeastern United States

MWSUG Midwest US SCSUG South-central US WUSS Western US

All RUG conferences are usually held in

September or October.

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

Worldwide Most countries have their own users

groups.

www.sas.com/usergroups

Newsgroups

There is a newsgroup called **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 www.dejanews.com.

18

Newsgroups

This newsgroup is also gated to a listserv. To subscribe to the listserv, send e-mail to any of the mail servers:

listserv@vm.marist.edu Marist University Virginia Polytechnic listserv@listserv.vt.edu

University

listserv@listserv.uga.edu University of Georgia listserv@AKH-WIEN.AC.AT University of Vienna

The subject line is ignored and the body should contain the command: subscribe sas-I your name here e.g. subscribe sas-I Tom Smith is how Tom Smith would subscribe.

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.

20

Wrap-Up

Do not forget to

- fill out your evaluation
- deposit your name badge in the container provided by your course coordinator
- pick up your diploma.

21

Thank you for attending SAS Programming I: Essentials.

We hope that the topics you have learned in this course have provided you with a good foundation and that you will put them to good use.

Index

A	charts
accessing permanent SAS data sets,	pie, 375
168–69	CLASS statement
adding labels, 400	grouping observations, 326–27
ALL keyword	specifying classification variables,
generating totals, 354, 356, 359	352
analysis variables, 357, 359, 379	syntax, 327
defining, 344	classification variables
specifying, 352	specifying, 352
analyzing categories of values, 321–	CLEAR command, 21, 22
22	COLOR= option
assigning a libref, 80–82	FOOTNOTE statement, 385–86
assignment statement, 235, 239	TITLE statement, 385–86
axis	column input
modifying appearance of, 398–99	reading raw data files, 155–69
mountying appearance or, 370 77	COLUMN statement
В	syntax, 337
	column totals
bar charts	producing, 101–2
horizontal, 374–75	subtotals, 108
vertical, 374	comments, 47
browsing a SAS data library, 84–87	comparison operators, 100
CONTENTS procedure, 87	compiling a DATA step, 160–63
BY statement	concatenating SAS data sets, 275–83
PAGEBY statement, 107–10	conditional execution, 245–48
BY-group formatting, 115	DO statement, 248
C	ELSE statement, 246
C	END statement, 248
calculating summary statistics, 324–	IF-THEN statement, 246
25	CONTENTS procedure
categories of values	browsing a SAS data library, 87
analyzing, 321–22	syntax, 87
CAXIS= option	creating a list report, 336–37
PLOT statement, 398–99	PRINT procedure, 97
changing variable attributes	creating custom formats
OS/390, 205–8	FORMAT procedure, 139–42
UNIX, 202–4	creating permanent SAS data sets, 159
Windows, 199–201	creating SAS data sets, 156
changing variable name	crosstabular frequency reports, 322–
RENAME= data set option, 279–81	23
character chart variable, 376	CTEXT= option
character variables, 42, 338	PLOT statement, 398–99
chart variable	customizing reports, 127–31
character, 376	

numeric, 376–78

D	extracting information, 242
data	MDY, 241
subsetting, 254–55, 355–56	MONTH, 242
summarizing, 344–45	QTR, 242
•	TODAY, 241
summarizing graphically, 371–72	WEEKDAY, 242
data access	YEAR, 242
data-driven tasks, 4	date values
data analysis	converting to SAS date value, 175
data-driven tasks, 4	DATEPART function, 266
data errors, 181–88	dd, 385–86
data fields	debugging, 50–56
reading, 157	DEFINE statement, 338, 339
data management	syntax, 338
data-driven tasks, 4	defining analysis variables, 344
data portion	defining footnotes, 127–29
browsing, 44	defining group variables, 342–43
SAS data set, 40	defining titles, 127–29
data presentation	DELETE statement
data-driven tasks, 4	syntax, 251
DATA statement, 234	
syntax, 156	deleting rows DELETE statement, 251
DATA step	•
compiling, 160-63, 236	descriptor portion
executing, 163-68, 239	SAS data set, 40
syntax, 234	DEVICE= option
DATA step concatenation	GOPTIONS statement, 385–86
syntax, 275	DISCRETE option, 377–78
DATA step interleave	DO statement
syntax, 281	conditional execution, 248
DATA step match-merge	syntax, 248
syntax, 286	DOL option
data values	RBREAK statement, 345
formatting, 132–35, 139–42	DROP statement
missing, 43	selecting variables, 243
data-driven tasks	syntax, 243
data access, 4	DROP= data set option
data analysis, 4	syntax, 261
data management, 4	DUL option
data presentation, 4	RBREAK statement, 345
DATASETS procedure, 209–10	
syntax, 209	E
DATE	eliminating nonmatches, 300, 301–2
SAS system options, 131	ELSE statement
date constants, 254	conditional execution, 246
date constants, 234 d, 253	syntax, 246
	END statement
dd, 253	conditional execution, 248
mmm, 253	·
yyyy, 253	syntax, 248
date functions	Excel spreadsheets
create SAS dates, 241	reading, 213–21, 264–65

executing a DATA step, 163–68	specifying a chart, 373–75
expressions	syntax, 373
operands, 235	generating totals
operators, 235	ALL keyword, 354, 356, 359
	GOPTIONS statement, 384
F	DEVICE= option, 385–86
EILE command 52 59	GPLOT procedure
FILE command, 52, 58	syntax, 392
saving programs, 52, 58	grand totals
FONT= option	printing, 345
FOOTNOTE statement, 385–86	graphically summarizing data, 371–72
TITLE statement, 385–86	graphics device
FOOTNOTE statement	defining, 384
COLOR= option, 385–86	group variables
FONT= option, 385–86	defining, 342–43
HEIGHT= option, 385–86	grouping observations
syntax, 127	CLASS statement, 326–27
footnotes	CLASS statement, 320–27
adding, 385–86	Н
changing, 128	11
defining, 127–29	HAXIS= option
features, 128	PLOT statement, 398–99
FORMAT procedure	HEIGHT= option
creating custom formats, 139–42	FOOTNOTE statement, 385–86
syntax, 139	TITLE statement, 385–86
FORMAT statement	horizontal bar charts, 374-75
applying formats, 133–35, 140–42	HTML files
syntax, 133	generating, 146
FORMAT= option	HTML reports
formatting statistics, 358	creating, 145–47
formatted input	<i>C</i> ⁷
reading raw data files, 172–77	I
formatting data values, 132–35, 139–	I4:
42	I= option
formatting statistics	SYMBOL statement, 395
FORMAT= option, 358	ID statment
FREQ procedure	identifying observations, 114–16
summary reports, 316	syntax, 114
syntax, 319	identifying observations
syntax to create crosstabular	ID statement, 114–16
reports, 322	IF-THEN statement
FREQ procedure step with TABLES	conditional execution, 246
statement	syntax, 246
syntax, 320	IMPORT procedure, 220–21, 265
frequency reports	syntax, 220
creating, 319–21	Import Wizard, 214–19
crosstabular, 322–23	IN= data set option
•	syntax, 300
one-way, 320–21	IN=data set option, 300–301
G	INCLUDE command, 20
U	INFILE statement
GCHART procedure	syntax, 157

informats, 173–75	syntax, 324
INPUT statement	merges
syntax, 157	many-to-many, 306–8
INPUT statement with formatted input	one-to-many, 306–7
syntax, 173	merging SAS data sets, 286–302
interleaving SAS data sets, 281–83	missing data values, 43
IS MISSING operator, 119–20	
IS NULL operator, 119–20	N
	NODATE
K	SAS system options, 131
KEEP statement	nonmatches
selecting variables, 243	eliminating, 300, 301–2
syntax, 243	NONUMBER
KEEP= data set option	SAS system options, 131
syntax, 261	NOOBS option
2)	PRINT procedure, 98
L	suppressing row numbers, 98
LADEL	syntax, 98
LABEL statement	NUMBER
syntax, 129	SAS system options, 131
labels	numeric chart variable, 376–77
adding, 400	numeric variables, 42, 338
assigning, 129–30	
user-defined formats, 140	0
LENGTH statement, 249–50	.1
syntax, 249	observations
variable lengths, 249	grouping, 326–27
LIBNAME command, 84 LIBNAME statement	SAS data set, 41
	ODS HTML statement
assigning a libref, 82	syntax, 146
syntax, 81	OL option
LIBNAME window, 85 libref	RBREAK statement, 345
	one-to-many merges, 306–7 one-way frequency reports, 320–21
assigning, 80–82 LIKE operator, 119–20	operands
LINE operator, 119–20 LINESIZE=	expressions, 235
SAS system options, 131	WHERE statement, 99
list report	· · · · · · · · · · · · · · · · · · ·
creating, 97, 336–37	operators comparison, 100
LOG command, 22	expressions, 235
Log window, 22	IS MISSING, 119–20
logical operators, 100	IS NULL, 119–20
logical operators, 100	LIKE, 119–20
M	logical, 100
	sounds like, 119–20
many-to-many merges, 306–8	special, 101
MAXDEC= option	WHERE statement, 99–101
PROC MEANS statement, 327	OPTIONS statement
syntax, 327	SAS system options, 130–31
MEANS procedure	syntax, 130
summary reports, 316	ORDER usage type
	ORDER usuge type

ordering reports, 340–41	reading with column input, 155-69
ordering reports	reading with formatted input, 172–
ORDER usage type, 340–41	77
Output Delivery System (ODS), 146	RBREAK statement
Output window, 21	DOL option, 345
overriding variable attributes, 195	DUL option, 345
<i>g</i> ,	OL option, 345
P	printing grand totals, 345–46
	SUMMARIZE option, 345
page breaks	syntax, 345
PAGEBY statement, 109	UL option, 345
PAGEBY statement	reading data fields, 157
BY statement, 107–10	reading Excel spreadsheets, 213–21,
page breaks, 109	265
syntax, 109	reading raw data files
PAGENO	column input, 155–69
SAS system options, 131	formatted input, 172–77
PAGESIZE=	RECALL command
SAS system options, 131	recalling a submitted program, 57
permanent variable attributes, 194–95	recalling a submitted program
pie charts, 375, 380–82	RECALL command, 57
PLOT statement	RENAME= data set option
CAXIS= option, 398–99	changing variable name, 279–81
CTEXT= option, 398–99	syntax, 280
HAXIS= option, 398–99	REPORT procedure, 335–47
VAXIS= option, 398–99	features, 335
pointer controls	output, 317
@n, 173	summary reports, 316–17
+n, 173	syntax, 336
PRINT procedure, 95–102, 336	reports
creating a list report, 97	customizing, 127–31
NOOBS option, 98	row numbers
subtotals, 108	
SUM statement, 101	suppressing, 98
syntax, 44, 97	rows
WHERE statement, 99	deleting, 251
printing grand totals	selecting, 252–53
RBREAK statement, 345–46	subsetting, 250
PROC MEANS statement	RUN-group processing, 380
MAXDEC= option, 327	S
Program Editor window, 20	S
	SAS data library, 79–87
Q	browsing, 84–87
quotes	SAS data set, 40
balancing, 54–56	creating, 156
unbalanced, 53	data portion, 40
unbalanced, 33	descriptor portion, 40
R	observations, 41
	variables, 41
raw data files	SAS data set names, 42, 43
pointing to, 157	SAS data set terminology, 45

SAS data sets concatenating, 275–83 interleaving, 281–83 merging, 286–302 reading, 233–43 SAS data sets, permanent accessing, 169, 168–69 creating, 159 SAS date values, 43, 175 SAS date values, 43, 175 SAS daterime value, 265–66 SAS environment OS/390, 71–74 UNIX, 66–70 Windows, 60–65 SAS filenames temporary, 83 SAS formats, 132–35 SAS function syntax, 240 SAS log, 16 SAS programs running an OS/390 batch, 34–37 running on OS/390, 29–33 running on UNIX, 24–28 running on UNIX, 24–28 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS session starting, 19, 24, 29 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NONDATE, 131 NONDATE, 131 NONDATE, 131 NONDATE, 131 NONDATE, 131 SAMS system options DATE, 131 SAMS system op	CAC 1	WEED 4 4 242
interleaving, 281–83 merging, 286–302 reading, 233–43 SAS data sets, permanent accessing, 169, 168–69 creating, 159 SAS date values, 43, 175 SAS datetime value, 265–66 SAS environment OS/390, 71–74 UNIX, 66–70 Windows, 60–65 SAS filenames temporary, 83 two-level names, 83 SAS function syntax, 240 SAS log, 16 SAS output, 16 SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NONUMBER, 13		
merging, 286–302 reading, 233–43 SAS data sets, permanent accessing, 169, 168–69 creating, 159 SAS date values, 43, 175 SAS date values, 265–66 SAS environment OS/390, 71–74 UNIX, 66–70 Windows, 60–65 SAS filenames temporary, 83 two-level names, 83 SAS formats, 132–35 SAS formats, 132–35 SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running on OS/390, 29–33 running on UNIX, 24–28 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS system components, 3 SAS system components, 3 SAS system components, 3 SAS system options DATE, 131 NONUMBER, 131 NONUMBER, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGESIZE=, 131 SAVINGER, 131 OPTIONS statement, 130–31 PAGESIZE=, 131 Saving programs, 52, 58 selecting rows subsetting IF statement, 252–53 selecting rows subsetting IF statement, 243 SORT procedure, 36A data set, 106–7 sorting a SAS data set, 106–7 sounds like operator, 119–20 special operators, 101 specifying analysis variables VAR statement, 352, 353 specifying statistics, 358–59 specifying atalestructure TABLE statement, 255–56 subsetting fata, 254–55 WHERE statement, 255–56 subsetting fows, 25–55 subsetting IF	-	* '
reading, 233–43 SAS data sets, permanent accessing, 169, 168–69 creating, 159 SAS date values, 43, 175 SAS date values, 43, 175 SAS date values, 265–66 SAS environment OS/390, 71–74 UNIX, 66–70 Windows, 60–65 SAS filenames temporary, 83 two-level names, 83 SAS formats, 132–35 SAS function syntax, 240 SAS output, 16 SAS output, 16 SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running on OS/390, 29–33 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS session starting, 19, 24, 29 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGENO, 131		•
SAS data sets, permanent accessing, 169, 168–69 creating, 159 SAS date values, 43, 175 SAS datetime value, 265–66 SAS environment OS/390, 71–74 UNIX, 66–70 Windows, 60–65 SAS finames temporary, 83 two-level names, 83 SAS formats, 132–35 SAS formats, 132–35 SAS log, 16 SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running on OS/390, 29–33 running on OS/390, 29–33 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NONUMBER, 131 NONUMBER, 131 NOPTIONS statement, 130–31 PAGESIZE=, 131 Saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 252–53 selecting rows subsetting IF statement, 243 sorting a SAS data set SORT procedure, 106–7 sounds like operator, 119–20 special operators, 101 specifying a chart GCHART procedure, 373–75 specifying analysis variables VAR statement, 352, 353 specifying tabsistics, 358–59 specifying statistics, 358–59 specifying statistics TABLE statement, 353 statistic summary, 378 statistic summary, 378 statistics formatting, 358 specifying, 358–59 SUBMIT command, 21 subsetting data, 254–55 WHERE statement, 99, 355–56 subsetting fratement, 255–56 subsetting rows, 252–53 subsetting row, 252–53 subsetting row, 250 SUM function, 240–41 SUM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarry reports FREQ procedure, 316 MEANS procedure, 316–17 TABLE procedure, 316–17 TABLE procedure, 316–17 TABLE procedure, 316–17 SUM statement PRINT procedure, 316 MEANS procedure, 316–17 TABLE procedure, 316–17 TABLE procedure, 316–17 SUM statement PRINT procedure, 316 MEANS procedure, 316–17 SUM STAS data set OCHART procedure, 316 SUB SORT procedure, 316 MEDIAN 325		
accessing, 169, 168–69 creating, 159 SAS date values, 43, 175 SAS date values, 265–66 SAS environment OS/390, 71–74 UNIX, 66–70 Windows, 60–65 SAS filenames temporary, 83 two-level names, 83 SAS function syntax, 240 SAS log, 16 SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running on OS/390, 29–33 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS system options DATE, 131 NONUMBER, 13		*
creating, 159 SAS date values, 43, 175 SAS date value value, 265–66 SAS environment OS/390, 71–74 UNIX, 66–70 Windows, 60–65 SAS filenames temporary, 83 two-level names, 83 SAS formats, 132–35 SAS function syntax, 240 SAS log, 16 SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running an OS/390 batch, 34–37 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS system components, 3 SAS function syntax, 240 Statistics Summary, 378 statistics summary, 378 statistics formatting, 358 specifying analysis variables VAR statement, 352 Specifying table structure TABLE statement, 353 statistic summary, 378 statistics formatting, 358 specifying table structure TaBLE statement, 352 Specifying analysis variables Specifying analysis variables VAR statement, 352 Specifying analysis variables Summary	• •	·
SAS date values, 43, 175 SAS datetime value, 265–66 SAS environment OS/390, 71–74 UNIX, 66–70 Windows, 60–65 SAS finames temporary, 83 two-level names, 83 SAS formats, 132–35 SAS formats, 132–35 SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running an OS/390 batch, 34–37 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS system components, 3 SAS specifying analysis variables SCLASS statement, 352, 353 Specifying statistics, 358–59 specifying table structure TABLE statement, 352 subsetting attagets, 254–55 subsetting attagets, 254–55 subsetting IF statement, 255–56 subsetting IF statement, 255–56 subsetting rows, 250 SUM function, 240–41 SUM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 120 SUMMARIZE option RBREAK statement, 345 summary reports FREQ procedure, 316–17 TABULATE procedure, 316–17 summary statistics, 378 calculating, 324–25 MEAN, 325 MEDIAN, 325	-	-
SAS datetime value, 265–66 SAS environment OS/390, 71–74 UNIX, 66–70 Windows, 60–65 SAS filenames temporary, 83 two-level names, 83 SAS formats, 132–35 SAS function syntax, 240 SAS log, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running an OS/390 batch, 34–37 running on OS/390, 29–33 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS system options SAS system options DATE, 131 NODATE, 131 NONUMBER, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENIZE=, 131 Saving programs, 52, 58 selecting rows subsetting IF statement, 252–53 subsetting IF statement, 345 summary statistics, 378 calculating, 324–25 MEAN 325 MEDIAN, 325 MEDIAN, 325 MEDIAN, 325	——————————————————————————————————————	
SAS environment OS/390, 71–74 UNIX, 66–70 Windows, 60–65 SAS filenames temporary, 83 two-level names, 83 SAS formats, 132–35 SAS function syntax, 240 SAS log, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running an OS/390 batch, 34–37 running on UNIX, 24–28 running on UNIX, 24–28 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS system options DATE, 131 LINESIZE=, 131 NODATE, 131 NODATE, 131 NODATE, 131 NODATE, 131 OPTIONS statement, 130–31 PAGENIZ=, 131 SAVING SAV		
OS/390, 71–74 UNIX, 66–70 Windows, 60–65 SAS filenames temporary, 83 two-level names, 83 SAS formats, 132–35 SAS function syntax, 240 SAS log, 16 SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running an OS/390 batch, 34–37 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS system components, 3 SAS system components, 3 SAS system components, 3 SAS system options DATE, 131 NODATE, 131 NONUMBER, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENIZE=, 131 Saving programs, 52, 58 selecting rows subsetting IF statement, 345 submatrize potion SAS system components, 3 SAS system options DATE, 131 OPTIONS statement, 130–31 PAGENIZE=, 131 Saving programs, 52, 58 selecting rows subsetting IF statement, 345 summary reports FREQ procedure, 101 PRINT procedure, 316 MEANS procedure, 316 MEANS procedure, 316 MEANS procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 Selecting variables MCANS procedure, 373–75 specifying analysis variables vAR statement, 352 specifying classification variables cLASS statement, 352 specifying table structure TABLE statement, 353 statistic summary, 378 statistics subsetting IF statement, 252–53 subsetting IF statement, 255–56 selecting rows, 250 SUM function, 240–41 SUM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 252–53 subsetting IF statement, 245 summary reports FREQ procedure, 316 MEANS procedure, 316–17 summary statistics, 378 calcula		A
UNIX, 66–70 Windows, 60–65 SAS filenames temporary, 83 two-level names, 83 SAS formats, 132–35 SAS function syntax, 240 SAS log, 16 SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running an OS/390, 29–33 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS system components, 3 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGENO, 131 PAGESIZE=, 131 saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 252–53 subsetting IF statement, 252–53 selecting variables VAR statement, 352, 353 specifying classification variables CLASS statement, 352 specifying statistics, 358–59 specifying statistics, 358–59 specifying statistics, 358–59 specifying statistics, 358–59 specifying table structure TABLE statement, 352 specifying table structure TABLE statement, 353 statistic summary, 378 statistics formatting, 358 specifying analysis variables CLASS statement, 322 specifying table structure TABLE statement, 352 specifying table structure TABLE statement, 353 statistic summary, 378 statistics formatting, 358 specifying table structure TABLE statement, 353 statistic summary, 378 statistics formatting, 358 specifying table structure TABLE statement, 353 statistic summary, 378 statistics formatting, 358 specifying classifications; a specifying table structure TABLE statement, 352 specifying table structure TABLE statement, 353 statistic summary, 378 statistic summary, 378 statistic summary, 378 statistics formatting, 358 specifying table structure TABLE statement, 352 specifying table structure TABLE statement, 352 specifying table structure TABLE statement, 352 statistic summary, 378 statistics formatting, 358 specifying, 358–59 subsetting toucher TABLE statement, 252–53 subsetting fors and statistics, 378 subsetting data, 254–25 MEAN, 325 subsetting IF statement, 252–53 subsetting fors and statistics formating, 22 submary, 378 statistics formating, 20 SUBMIT command,		1 2 0
Windows, 60–65 SAS filenames temporary, 83 two-level names, 83 SAS formats, 132–35 SAS function syntax, 240 SAS log, 16 SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running an OS/390 batch, 34–37 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS session starting, 19, 24, 29 SAS system components, 3 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NODATE, 131 NONUMBER, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENIZE=, 131 Saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 255–56 subsetting IF statement, 255–56 subsetting rows, 250 SUM function, 240–41 SUM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summarizing data, 344–45 summary reports FREQ procedure, 316 MEANS procedure, 316 REPORT procedure, 316–17 TABLE statement, 353 statistic Summary, 378 statistics sustatistic Summary, 378 statistics formatting, 358 specifying table structure TABLE statement, 353 statistic Summary, 378 statistics Summary, 378 statistics susmary, 378 statistics summary, 378 statistics summary, 378 statistics summary, 378 statistics summary, 378 statistics sustatistic Summarly, 358 specifying table structure TABLE statement, 353 statistic summary, 378 statistics summary, 378 statistics statistics summary, 378 statistics statistics formatting, 358 specifying table structure TABLE statement, 353 statistic summary, 378 statistics statistics formatting, 358 specifying table structure TABLE statement, 353 statistic summary, 378 statistics statistics summary, 378 statistics statistics summary, 378 statistics subsetting IF statement, 255–56 subsetting IF statement, 255–56 subsetting IF statement, 252–53 specifying able structure T		-
SAS filenames temporary, 83 two-level names, 83 SAS formats, 132–35 SAS function syntax, 240 SAS log, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running an OS/390 batch, 34–37 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGENO, 131 PAGESIZE=, 131 saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 345 submary reports FREQ procedure, 316 MEANS procedure, 316–17 Summary statistics, 378 calculating, 324–25 MAX, 325 MEDIAN, 325 MEDIAN, 325		1 1 0 1
temporary, 83 two-level names, 83 SAS formats, 132–35 SAS function syntax, 240 SAS log, 16 SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running an OS/390 batch, 34–37 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS system components, 3 SAS system option SDATE, 131 LINESIZE=, 131 NONUMBER, 131 NONUMBER, 131 NONUMBER, 131 SOPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 345 summary reports SUMMARIZE option RBREAK statement, 345 summary reports SUMMARIZE option RBREAK statement, 345 summary reports FREQ procedure, 316 REPORT procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 Summary statistics, 378 calculating, 324–25 MAX, 325 MEAN, 325 MEDIAN, 325		
two-level names, 83 SAS formats, 132–35 SAS function syntax, 240 SAS log, 16 SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running an OS/390 batch, 34–37 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS system components, 3 SAS system option DATE, 131 LINESIZE=, 131 NONUMBER, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 255–56 selecting rows, 250 SUM function, 240–41 SUM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarry ataitstics, 378 calculating, 324–25 MAX, 325 MEDIAN, 325 MEDIAN, 325		· · ·
SAS formats, 132–35 SAS function syntax, 240 SAS log, 16 SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running an OS/390 batch, 34–37 running on OWIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS session starting, 19, 24, 29 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NONUMBER, 131 NONUMBER, 131 NONUMBER, 131 NONUMBER, 131 PAGENO, 131 PAGESIZE=, 131 saving programs, 52, 58 selecting rows subsetting IF statement, 252–53 subsetting rows, 250 SUM function, 240–41 SUM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summary reports FREQ procedure, 316 REPORT procedur	temporary, 83	CLASS statement, 352
SAS function syntax, 240 SAS log, 16 SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running an OS/390 batch, 34–37 running on UNIX, 24–28 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS system options DATE, 131 LINESIZE=, 131 NONUMBER, 131 PAGESIZE=, 131 saving programs, 52, 58 selecting rows subsetting IF statement, 345 summary, 378 statistic summary statistics specifying, 358–59 SUBMIT command, 21 subsetting IF statement, 255–56 subsetting rows, 252–53 subsetting rows, 250 SUM function, 240–41 SUM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summary reports FREQ procedure, 316 MEANS procedure, 316 MEANS procedure, 316 REPORT procedure, 316 REPORT procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 MEAN, 325 MEDIAN, 325	two-level names, 83	specifying statistics, 358–59
syntax, 240 SAS log, 16 SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running an OS/390 batch, 34–37 running on OS/390, 29–33 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS session starting, 19, 24, 29 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 Saving programs, 52, 58 selecting rows subsetting IF statement, 345 summarizing data, 344–45 summarizing data, 344–45 summarizing data, 344–45 summary reports FREQ procedure, 316 REPORT procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 TABULATE procedure, 316–17 summary statistics summary, 378 statistics submitting, 358 specifying, 358–59 SUBMIT command, 21 subsetting IF statement, 255–56 selecting rows, 252–53 subsetting IF statement, 243 SUM function, 240–41 SUM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summary reports FREQ procedure, 316 REPORT procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 MEAN, 325 MEAN, 325	SAS formats, 132–35	specifying table structure
SAS log, 16 SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running an OS/390 batch, 34–37 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS session starting, 19, 24, 29 SAS system components, 3 SAS system options DATE, 131 NONUMBER, 131 NONUMBER, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 saving programs, 52, 58 selecting rows subsetting IF statement, 252–53 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 summary, 378 statistics formatting, 358 specifying, 358–59 SUBMIT command, 21 subsetting data, 254–55 subsetting IF statement, 255–56 subsetting IF statement, 255–56 subsetting IF statement, 255–56 subsetting IF statement, 255–56 subsetting IF statement, 255–53 subsetting IF statement, 255–56 subsetting IF statement, 255–53 subsetting IF statement, 255–56 subsetting IF statement, 255–53 subsetting IF statement, 255–56 subsetting IF statement, 255–53 statistics formatting, 358 specifying, 358–59 SUBMIT command, 21 subsetting data, 254–55 subsetting IF statement, 255–56 subsetting IF statement, 255–53 subsetting IF statement, 255–56 subsetting IF statement, 255–56 subsetting IF statement, 255–56 subsetting IF statement, 255–56 subsetting IT statement, 255–56 subse	SAS function	TABLE statement, 353
SAS output, 16 SAS program, 39 debugging, 50–52 including, 20 SAS programs running an OS/390 batch, 34–37 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS session starting, 19, 24, 29 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NONUMBER, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 saving programs, 52, 58 selecting rows subsetting IF statement, 252–53 selecting rows subsetting IF statement, 252–53 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 statistics formatting, 358 specifying, 358–59 SUBMIT command, 21 subsetting data, 254–55 wHERE statement, 99, 355–56 subsetting IF statement, 255–56 subsetting IF statement, 255–56 subsetting IF statement, 255–53 statistics formatting, 358 specifying, 358–59 SUBMIT command, 21 subsetting data, 254–55 subsetting IF statement, 255–56 subsetting IT stat	syntax, 240	statistic
SAS program, 39 debugging, 50–52 including, 20 SAS programs running an OS/390 batch, 34–37 running on OS/390, 29–33 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS session starting, 19, 24, 29 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NODATE, 131 NODATE, 131 NONUMBER, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 Saving programs, 52, 58 selecting rows subsetting IF statement, 345 summarizing data, 344–45 summary reports FREQ procedure, 316 REPORT procedure, 316 REPORT procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 TABULATE procedure, 316–17 saving programs, 52, 58 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 formatting, 358 specifying, 358–59 SUBMIT command, 21 subsetting data, 254–55 WHERE statement, 99, 355–56 subsetting IF statement, 255–56 selecting rows, 250 SUM function, 240–41 SUM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summary reports FREQ procedure, 316 REPORT procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 MEAN, 325 MEAN, 325 MEAN, 325	SAS log, 16	summary, 378
debugging, 50–52 including, 20 SAS programs running an OS/390 batch, 34–37 running on OS/390, 29–33 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS session starting, 19, 24, 29 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NODATE, 131 NONUMBER, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 saving programs, 52, 58 selecting rows subsetting IF statement, 252–53 selecting rows subsetting IF statement, 243 specifying, 358–59 SUBMIT command, 21 subsetting data, 254–55 WHERE statement, 99, 355–56 subsetting IF statement, 295–56 selecting rows, 250–53 subsetting rows, 250 SUM function, 240–41 SUM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summary reports FREQ procedure, 316 REPORT procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 selecting variables DROP statement, 243 MEDIAN, 325 MEDIAN, 325	SAS output, 16	statistics
including, 20 SAS programs running an OS/390 batch, 34–37 running on OS/390, 29–33 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS session starting, 19, 24, 29 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NONUMBER, 131 NONUMBER, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 saving programs, 52, 58 selecting rows, 250 SUM function, 240–41 SUM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summary reports FREQ procedure, 316 MEANS procedure, 316 REPORT procedure, 316 REPORT procedure, 316-17 saving programs, 52, 58 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 MEAN, 325 MEAN, 325 MEDIAN, 325	SAS program, 39	formatting, 358
SAS programs running an OS/390 batch, 34–37 running on OS/390, 29–33 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS session starting, 19, 24, 29 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NONUMBER, 131 NONUMBER, 131 NONUMBER, 131 NONUMBER, 131 PAGENO, 131 PAGENO, 131 PAGESIZE=, 131 saving programs, 52, 58 selecting rows subsetting IF statement, 252–53 subsetting IF statement, 299, 355–56 subsetting IF statement, 252–53 subsetting rows, 250 SUM function, 240–41 SUM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summary reports FREQ procedure, 316 MEANS procedure, 316 MEANS procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 selecting variables DROP statement, 243 MEDIAN, 325	debugging, 50–52	specifying, 358–59
running an OS/390 batch, 34–37 running on OS/390, 29–33 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS session starting, 19, 24, 29 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NODATE, 131 NONUMBER, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 Saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 99, 355–56 subsetting IF statement, 252–53 subsetting IF statement, 252–53 subsetting IF statement, 252–53 subsetting IF statement, 99, 355–56 subsetting IF statement, 255–56 subsetting IF statement, 252–53 subsetting IF statement, 255–56 subsetting IF statement, 252–53 selecting rows, 252–53 subsetting rows, 250 SUM function, 240–41 SUMM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summary reports FREQ procedure, 316 MEANS procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 TABULATE procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 MEAN, 325 MEAN, 325 MEDIAN, 325	including, 20	SUBMIT command, 21
running on OS/390, 29–33 running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS session starting, 19, 24, 29 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NONUMBER, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 Saving programs, 52, 58 FILE command, 52, 58 selecting rows, 252–53 selecting rows, 250 SUM function, 240–41 SUM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summary reports FREQ procedure, 316 MEANS procedure, 316 REPORT procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 saving programs, 52, 58 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 MEAN, 325 MEAN, 325 MEDIAN, 325	SAS programs	subsetting data, 254–55
running on UNIX, 24–28 running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS session starting, 19, 24, 29 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NODATE, 131 NONUMBER, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 Saving programs, 52, 58 FILE command, 52, 58 selecting rows, 252–53 selecting rows, 250 SUM function, 240–41 SUM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summarizing data, 344–45 summary reports FREQ procedure, 316 REPORT procedure, 316 REPORT procedure, 316–17 saving programs, 52, 58 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 MEDIAN, 325 MEDIAN, 325	running an OS/390 batch, 34–37	WHERE statement, 99, 355–56
running on Windows, 19–23 saving, 52, 58 submitting, 20 SAS session starting, 19, 24, 29 SAS system components, 3 SAS system options DATE, 131 LINESIZE=, 131 NODATE, 131 NONUMBER, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 Saving programs, 52, 58 selecting rows subsetting IF statement, 243 Syntax, 252–53 subsetting rows, 250 SUM function, 240–41 SUM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 Syntax, 101 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summary reports FREQ procedure, 316 REPORT procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 Saving programs, 52, 58 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 MEDIAN, 325 MEDIAN, 325	running on OS/390, 29–33	subsetting IF statement, 255-56
saving, 52, 58 submitting, 20 SAS session starting, 19, 24, 29 SAS System components, 3 SAS system options DATE, 131 LINESIZE=, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 Saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting rows, 250 SUM function, 240–41 SUM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summary reports FREQ procedure, 316 MEANS procedure, 316 REPORT procedure, 316 REPORT procedure, 316–17 saving programs, 52, 58 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 MEDIAN, 325 MEDIAN, 325	running on UNIX, 24–28	selecting rows, 252–53
submitting, 20 SAS session starting, 19, 24, 29 SAS System components, 3 SAS system options DATE, 131 LINESIZE=, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 Saving programs, 52, 58 FILE command, 52, 58 selecting rows submitting, 20 SUM function, 240–41 SUMM statement PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summary reports FREQ procedure, 316 MEANS procedure, 316 REPORT procedure, 316 REPORT procedure, 316–17 saving programs, 52, 58 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 MEDIAN, 325 MEDIAN, 325	running on Windows, 19–23	syntax, 252–53
SAS session starting, 19, 24, 29 SAS System components, 3 DATE, 131 LINESIZE=, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 Saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 243 SAS system components, 3 SUM statement PRINT procedure, 101 PRINT procedure, 201 PRINT procedure, 101 PRINT procedure, 201 PRINT procedure, 101 PRINT procedure, 201 PRINT procedure, 201 PRINT procedure, 201 PRINT procedure, 101 PRINT procedure, 201 PRINT producing column totals, 201 PRINT producing column to	saving, 52, 58	subsetting rows, 250
starting, 19, 24, 29 SAS System components, 3 DATE, 131 LINESIZE=, 131 NODATE, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 Saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 243 PRINT procedure, 101 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summary reports FREQ procedure, 316 MEANS procedure, 316 REPORT procedure, 316 REPORT procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 MEAN, 325 MEAN, 325 MEDIAN, 325	submitting, 20	SUM function, 240–41
SAS System components, 3 SAS system options DATE, 131 LINESIZE=, 131 NODATE, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 Saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 243 producing column totals, 101–2 subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summary reports FREQ procedure, 316 REPORT procedure, 316 REPORT procedure, 316–17 summary statistics, 378 scalculating, 324–25 MAX, 325 MEAN, 325 MEAN, 325 MEDIAN, 325 MEDIAN, 325	SAS session	SUM statement
SAS system options DATE, 131 LINESIZE=, 131 NODATE, 131 NONUMBER, 131 NUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 Saving programs, 52, 58 FILE command, 52, 58 selecting rows subtotals, 108 syntax, 101 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summary reports FREQ procedure, 316 MEANS procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 MEAN, 325 MEAN, 325 MEDIAN, 325	starting, 19, 24, 29	PRINT procedure, 101
DATE, 131 LINESIZE=, 131 NODATE, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 summary reports FREQ procedure, 316 MEANS procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 TABULATE procedure, 316–17 saving programs, 52, 58 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 SUMMARIZE option RBREAK statement, 345 summary reports FREQ procedure, 316 MEANS procedure, 316–17 TABULATE procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 MEAN, 325 MEAN, 325 MEDIAN, 325	SAS System components, 3	producing column totals, 101–2
LINESIZE=, 131 NODATE, 131 NONUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 SUMMARIZE option RBREAK statement, 345 summarizing data, 344–45 summary reports FREQ procedure, 316 MEANS procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 MEAN, 325 MEDIAN, 325	SAS system options	subtotals, 108
NODATE, 131 NONUMBER, 131 Summarizing data, 344–45 Summary reports OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 Saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 252–53 Selecting variables DROP statement, 243 RBREAK statement, 345 Summarizing data, 344–45 Summary reports FREQ procedure, 316 MEANS procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 Summary statistics, 378 calculating, 324–25 MAX, 325 MEAN, 325 MEDIAN, 325	DATE, 131	syntax, 101
NONUMBER, 131 NUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 summarizing data, 344–45 summary reports FREQ procedure, 316 MEANS procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 MEAN, 325 MEDIAN, 325	LINESIZE=, 131	SUMMARIZE option
NUMBER, 131 OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 summary reports FREQ procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 MEAN, 325 MEAN, 325 MEDIAN, 325	NODATE, 131	RBREAK statement, 345
OPTIONS statement, 130–31 PAGENO, 131 PAGESIZE=, 131 Saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 FREQ procedure, 316 MEANS procedure, 316–17 TABULATE procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 MEAN, 325 MEDIAN, 325	NONUMBER, 131	summarizing data, 344–45
PAGENO, 131 PAGESIZE=, 131 Saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 MEANS procedure, 316 REPORT procedure, 316–17 TABULATE procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 MEAN, 325 MEAN, 325 MEDIAN, 325	NUMBER, 131	summary reports
PAGESIZE=, 131 saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 REPORT procedure, 316–17 TABULATE procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 MEAN, 325 MEDIAN, 325	OPTIONS statement, 130–31	FREQ procedure, 316
saving programs, 52, 58 FILE command, 52, 58 selecting rows subsetting IF statement, 252–53 selecting variables DROP statement, 243 TABULATE procedure, 316–17 summary statistics, 378 calculating, 324–25 MAX, 325 MEAN, 325 MEAN, 325 MEDIAN, 325	PAGENO, 131	MEANS procedure, 316
FILE command, 52, 58 summary statistics, 378 selecting rows calculating, 324–25 subsetting IF statement, 252–53 MAX, 325 selecting variables MEAN, 325 DROP statement, 243 MEDIAN, 325	PAGESIZE=, 131	REPORT procedure, 316–17
selecting rows calculating, 324–25 subsetting IF statement, 252–53 selecting variables MEAN, 325 DROP statement, 243 MEDIAN, 325	saving programs, 52, 58	TABULATE procedure, 316–17
subsetting IF statement, 252–53 MAX, 325 selecting variables MEAN, 325 DROP statement, 243 MEDIAN, 325	FILE command, 52, 58	summary statistics, 378
selecting variables MEAN, 325 DROP statement, 243 MEDIAN, 325	selecting rows	calculating, 324–25
DROP statement, 243 MEDIAN, 325	subsetting IF statement, 252–53	MAX, 325
	selecting variables	MEAN, 325
DROP= data set option, 261–62 MIN, 325	DROP statement, 243	MEDIAN, 325
	DROP= data set option, 261–62	MIN, 325

N, 325	U
NMISS, 325	UL option
RANGE, 325	RBREAK statement, 345
STD, 325	unbalanced quotes, 53
SUM, 325	UPCASE function
SUMVAR= option, 379 SYMBOL statement	syntax, 247
canceling, 398, 393–98	user-defined formats, 133–35
COLOR= C= option, 396	creating, 139–42
I= option, 395	labels, 140
modifying, 397	
syntax, 394	V
syntax errors, 49	VALIDVARNAME option, 42
syntax rules, 45, 46	VAR statement
2,	selecting variables, 97, 326
T	specifying analysis variables, 352
TADIE statement 252	syntax, 97, 326
TABLE statement, 353	variable attributes, 191–95
specifying table structure, 353 table structure	changing under OS/390, 205-8
specifying, 353	changing under UNIX, 202-4
tables	changing under Windows, 199–201
two-dimensional, 355	overriding, 195
TABULATE procedure	permanent, 194–95
output, 317	specifying, 193
summary reports, 316–17	temporary, 193
syntax, 351–53	variable lengths
temporary variable	LENGTH statement, 249
attributes, 193	variable names, 42, 43 variables
TITLE statement	character, 42
COLOR= option, 385	numeric, 42
FONT= option, 385–86	SAS data set, 41
HEIGHT= option, 385–86	selecting, 97–98, 243, 261–62, 326
syntax, 127	VAXIS= option
titles	PLOT statement, 398–99
adding, 385–86	vertical bar charts, 374
changing, 128	,
defining, 127–29	W
features, 128 totals	WHERE statement, 255–56
	operands, 99
generating, 356, 359–60 two-dimensional tables, 355	operators, 99–101
TYPE= option, 379	PRINT procedure, 99
TILE option, 577	subsetting data, 99, 355–56
	syntax, 99
	WIDTH= W= option, 396–97
	•