

Chapter 4: Producing Detail Reports

4.1 Subsetting Report Data 4.2 Sorting and Grouping Report Data **4.3 Enhancing Reports**

Chapter 4: Producing Detail Reports

4.1 Subsetting Report Data 4.2 Sorting and Grouping Report Data **4.3 Enhancing Reports**

Objectives

- Create a default PROC PRINT report.
- Select variables with a VAR statement.
- Calculate totals with a SUM statement.
- Select observations with a WHERE statement.
- Define a date constant.
- Identify observations with an ID statement.

Business Scenario

Orion Star management wants a report that displays the names, salaries, and a salary total for all sales employees.

2 xxxxxxx	××××××××××××××××××××××××××××××××××××××	Salary 99999 99999 99999
		99999

PRINT Procedure

By default, PROC PRINT displays all observations, all variables, and an Obs column on the left side.

```
proc print data=orion.sales;
run;
```

Partial PROC PRINT Output

```
First
 Birth Hire
Obs Employee ID Name Last Name Gender Salary Job Title Country Date
 Zhou
 M 108255 Sales Manager AU 3510 10744
 120102 Tom
 120103 Wilson Dawes
 87975 Sales Manager AU -3996 5114
 120121 Irenie Elvish
 26600 Sales Rep. II AU -5630 5114
 120122 Christina Ngan
 27475 Sales Rep. II AU -1984 6756
 120123 Kimiko
 Hotstone F
 26190 Sales Rep. I AU
 1732 9405
```

Statements and options can be added to the PRINT procedure to modify the default behavior.

VAR Statement

The VAR statement selects variables to include in the report and specifies their order.

```
proc print data=orion.sales;
 var Last_Name First_Name Salary;
run;

VAR variable(s);
```

Partial PROC PRINT Output

```
First
Obs
 Last_Name
 Name
 Salary
 108255
 Zhou
 Tom
 Wilson
 87975
 Dawes
 Elvish
 Irenie
 26600
 Ngan
 Christina
 27475
 Hotstone
 Kimiko
 26190
```

SUM Statement

The SUM statement calculates and displays report totals for the requested *numeric* variables.

```
proc print data=orion.sales;
  var Last Name First_Name Salary;
  sum Salary;
run;

SUM variable(s);
```

Partial PROC PRINT Output

```
First
Obs
 Last Name
 Name
 Salary
 Tom
 Zhou
 108255
 Wilson
 87975
 Dawes
 Elvish
 Irenie
 26600
164 Capachietti
 Renee
 83505
165
 Lansberry
 Dennis
 84260
 5141420
```


Viewing the Log

Partial SAS Log

```
84 proc print data=orion.sales;
85 var Last_Name First_Name Salary;
86 sum salary;
87 run;
```


NOTE: There were 165 observations read from the data set ORION.SALES.

The order of statements in a SAS procedure is usually not important.

Business Scenario

Orion Star management wants a report that displays the names and salaries of the sales employees earning less than \$25,500. Suppress the Obs column.

WHERE Statement

The WHERE statement selects observations that meet the criteria specified in the WHERE expression.

```
proc print data=orion.sales;
 var Last_Name First_Name Salary;
 where Salary<25500;
run;</pre>
```

WHERE *WHERE-expression*;

Viewing the Log

Only 7 of the 165 observations from **orion.sales** were selected by the WHERE statement.

```
295 proc print data=orion.sales;
296 var Last_Name First_Name Salary;
297 where Salary<25500;
298 run;

NOTE: There were 7 observations read from the data set ORION.SALES.
WHERE Salary<25500;
```


Viewing the Output

PROC PRINT Output

```
First
 Last_
 Name
 Name
Obs
 Salary
 Kimiko
 25185
49
 Tilley
50
 Barcoe
 Selina
 25275
85
 Anstey David
 25285
 Voron
104
 Tachaun
 25125
111
 Polky Asishana
 25110
131
 Ould
 Tulsidas
 22710
148
 Buckner Burnetta
 25390
```

original observation numbers

Suppressing the Obs Column

Use the NOOBS option in the PROC PRINT statement to suppress the Obs column.

```
proc print data=orion.sales noobs;
  var Last_Name First_Name Salary;
  where Salary<25500;
run;
PROC PRINT DATA=SAS-data-set NOOBS;</pre>
```

PROC PRINT Output

```
Last
 First
Name
 Name
 Salary
 Kimiko
Tilley
 25185
Barcoe Selina 25275
Anstey David 25285
Voron Tachaun 25125
Polky Asishana 25110
Ould
 Tulsidas
 22710
Buckner Burnetta
 25390
```


WHERE Statement

The WHERE expression defines the condition (or conditions) for selecting observations.

WHERE WHERE-expression;

Operands

- character constants
- numeric constants
- date constants
- character variables
- numeric variables

Operators

 symbols that represent a comparison, calculation, or logical operation

- SAS functions
- special WHERE operators

Operands

Constants are fixed values.

- Character values are enclosed in quotation marks and are case sensitive.
- Numeric values do not use quotation marks or special characters.

Variables must exist in the input data set.

SAS Date Constant

A SAS date constant is a date written in the following form: 'ddmmm<yy>yy'd

Examples		
'01JAN2000'd		
'31Dec11'D		
'1jan04'd		
'06NOV2000'D		

SAS automatically converts a date constant to a SAS date value.

Comparison Operators

Comparison operators compare a variable with a value or with another variable.

Symbol	Mnemonic	Definition
=	EQ	Equal to
^= ¬= ~=	NE	Not equal to
>	GT	Greater than
<	LT	Less than
>=	GE	Greater than or equal
<=	LE	Less than or equal
	IN	Equal to one of a list

Comparison Operators

```
Examples
where Gender eq ' ';
where Salary ne .;
where Salary>=50000;
where Hire Date<'01Jan2000'd;
where Country in ('AU', 'US');
where Country in ('AU' 'US');
where Order Type in (1,2,3);
```

The value list in the IN operator must be enclosed in parentheses and separated by either commas or blanks. Character values must be enclosed in quotation marks.

Setup for the Poll

Program **p104a01** contains two WHERE statements. Open and submit the program.

4.01 Multiple Choice Poll

Which of the following is true?

- The program executes, applying both WHERE conditions successfully.
- The program fails and an error message is written to the log.
- The program executes, but only the first WHERE condition is applied.
- The program executes, but only the second WHERE condition is applied.

4.01 Multiple Choice Poll – Correct Answer

Which of the following is true?

- The program executes, applying both WHERE conditions successfully.
- The program fails and an error message is written to the log.
- The program executes, but only the first WHERE condition is applied.
- The program executes, but only the second WHERE condition is applied.

```
182 proc print data=orion.sales;
183 where Country='AU';
184 where Salary<30000;
NOTE: WHERE clause has been replaced.
185 run;

NOTE: There were 134 observations read from the data set ORION.SALES.
WHERE Salary<30000;
```


Logical Operators

Logical operators combine or modify WHERE expressions.

```
proc print data=orion.sales;
where Country='AU' and
Salary<30000;
run;

WHERE WHERE-expression-1 AND | OR
WHERE-expression-n;</pre>
```


Viewing the Log

Partial SAS Log

```
67 proc print data=orion.sales;
68 where Country='AU' and
69 Salary<30000;
70 run;

NOTE: There were 51 observations read from the data set ORION.SALES.
WHERE (Country='AU') and (Salary<30000);
```

Logical Operator Priority

The operators can be written as symbols or mnemonics, and parentheses can be added to modify the order of evaluation.

Symbol	Mnemonic	Priority
^ ¬ ~	NOT	1
&	AND	II
1	OR	III

The NOT operator modifies a condition by finding the complement of the specified criteria.

```
where City not in ('London', 'Rome', 'Paris');
```

Logical Operators

where Country ne 'AU' and Salary>=50000; where Gender eq 'M' or Salary ge 50000; where Country='AU' or Country='US'; where Country in ('AU','US'); where Country not in ('AU','US');

equivalent expressions

You should use only one WHERE statement in a step.

4.02 Quiz

Which WHERE statement correctly subsets the numeric values for May, June, or July and missing character names?

```
where Month in (5-7) and Names=.;
```

```
where Month in (5,6,7) and Names=' ';
```

```
where Month in ('5','6','7') and Names='.';
```

4.02 Quiz – Correct Answer

Which WHERE statement correctly subsets the numeric values for May, June, or July and missing character names?

```
where Month in (5-7) and Names=.;
```


```
where Month in (5,6,7) and Names=' ';
```

```
where Month in ('5','6','7') and Names='.';
```


Business Scenario

Orion Star management wants a report that lists only the Australian sales representatives.

Last_Name	First_ Name	Country	Job_Title
xxxxxxxx	xxxxxx	XX	xxxxxxxxxx
xxxxxxxx	XXXXXX	XX	XXXXXXXXXXX
xxxxxxxx	xxxxxx	XX	xxxxxxxxxx
xxxxxxxx	xxxxxx	××	xxxxxxxxxx

Exploring the Data

```
proc print data=orion.sales noobs;
 var Last_Name First_Name Country
 Job_Title;
run;
```

Partial PROC PRINT Output

```
Plested
 Billy
 AU
 Sales Rep. II
Wills
 Matsuoka
 AU
 Sales Rep. III
George
 Vino
 AU
 Sales Rep. II
Body
 Meera
 AU
 Sales Rep. III
Highpoint
 Chief Sales Officer
 US
 Harry
Magolan
 Julienne
 US
 Sales Rep. II
Desanctis
 US
 Sales Rep. IV
 Scott
 Sales Rep. IV
Ridley
 Cherda
 US
```

Subsetting in a PROC PRINT Step

Include a WHERE statement to subset by **Country** and **Job_Title**.

```
proc print data=orion.sales noobs;
  var Last_Name First_Name Country
 Job_Title;
  where Country='AU' and
 Job_Title contains 'Rep';
run;
```

CONTAINS is a special WHERE operator.

CONTAINS Operator

The CONTAINS operator selects observations that include the specified substring.

```
Equivalent Statements
where Job_Title contains 'Rep';
where Job_Title ? 'Rep';
```

- ? can be used instead of the mnemonic.
- The position of the substring within the variable's values is not important.
- Comparisons made with the CONTAINS operator are case sensitive.

Viewing the Output

Partial PROC PRINT Output

```
First
 Job_Title
 Country
Last_Name
 Name
Elvish
 Irenie
 AU
 Sales Rep. II
 Christina
 AU
 Sales Rep. II
Ngan
 Sales Rep. I
Hotstone
 Kimiko
 AU
 Sales Rep. I
Daymond
 Lucian
 AU
Hofmeister
 Sales Rep. IV
 Fong
 ΑU
```


Special WHERE Operators

Special WHERE operators are operators that can be used only in WHERE expressions.

Operator	Definition	Char	Num
CONTAINS	Includes a substring	X	
BETWEEN-AND	An inclusive range	X	X
WHERE SAME AND	Augment a WHERE expression	X	X
IS NULL	A missing value	X	X
IS MISSING	A missing value	X	X
LIKE	Matches a pattern	X	

BETWEEN-AND Operator

The BETWEEN-AND operator selects observations in which the value of a variable falls within an inclusive range of values.

```
where salary between 50000 and 100000;
where salary not between 50000 and 100000;
where Last_Name between 'A' and 'L';
where Last_Name between 'Baker' and 'Gomez';
```


BETWEEN-AND Operator

Equivalent Statements

```
where salary between 50000 and 100000;
```

where salary>=50000 and salary<=100000;

where 50000<=salary<=100000;

WHERE SAME AND Operator

Use the WHERE SAME AND operator to add more conditions to an existing WHERE expression.

```
proc print data=orion.sales;
  where Country='AU' and Salary <30000;
  where same and Gender='F';
  var First_Name Last_Name Gender
 Salary Country;
run;</pre>
```

The WHERE SAME AND condition *augments* the original condition.

Viewing the Log

Partial SAS Log

```
22 proc print data=orion.sales;
23 where Country='AU' and Salary<30000;
24 where also Gender='F';
NOTE: WHERE clause has been augmented.
25 var First_Name Last_Name Gender Salary Country;
26 run;
NOTE: There were 23 observations read from the data set ORION.SALES.
 WHERE (Country='AU') and (Gender='F') and (Salary<30000);</pre>
```


Viewing the Output

Partial PROC PRINT Output

```
Obs
 First Name Last Name
 Gender
 Salary
 Country
 F
 Irenie
 Elvish
 26600
 AU
 Christina
 Ngan
 F
 27475
 AU
 Kimiko
 Hotstone
 26190
 AU
 AU
 Sharryn
 Clarkson
 28100
14
 Fancine
 Kaiser
 F
 28525
 AU
15
 Petrea
 Soltau
 27440
 AU
19
 F
 29715
 AU
 Marina
 lyengar
 Duckett
20
 Shani
 F
 25795
 AU
21
 26810
 AU
 Fang
 Wilson
23
 Amanda
 Liebman
 F
 27465
 AU
 Country='AU'
 Gender='F'
 Salary<30000
```


4.03 Quiz

- Open p104a01b.
- Change WHERE SAME AND to WHERE ALSO.
- Submit the program and view the log.

What message is written to the log?

4.03 Quiz – Correct Answer

WHERE ALSO results in the same message:

WHERE clause has been augmented.

```
27 proc print data=orion.sales;
28 where Country='AU' and Salary<30000;
29 where also Gender='F';
NOTE: WHERE clause has been augmented.
30 var First_Name Last_Name Gender Salary Country;
31 run;

NOTE: There were 23 observations read from the data set ORION.SALES.
WHERE (Country='AU') and (Gender='F') and (Salary<30000);
```

IS NULL Operator

The IS NULL operator selects observations in which a variable has a missing value.

```
Examples
where Employee_ID is null;
where Employee_ID is not null;
```

IS NULL can be used for both character and numeric variables, and is equivalent to the following statements:

```
where employee_ID=' ';
where employee_ID=.;
```

IS MISSING Operator

The IS MISSING operator selects observations in which a variable has a missing value.

```
Examples
where Employee_ID is missing;
where Employee_ID is not missing;
```

IS MISSING can be used for both character and numeric variables, and is equivalent to the following statements:

```
where employee_ID=' ';
where employee_ID=:;
```

LIKE Operator

The *LIKE operator* selects observations by comparing character values to specified patterns. Two special characters are used to define a pattern:

- A percent sign (%) specifies that any number of characters can occupy that position.
- An underscore (_) specifies that exactly one character can occupy that position.

```
where Name like '%N';
where Name like 'T_m';
where Name like 'T_m%';
```


4.04 Quiz

Which WHERE statement returns all the observations that have a first name starting with the letter M for the given values?

```
where Name like '_, M_';

where Name like '%, M%';

where Name like '_, M%';

where Name like '%, M_';

- Answer
```


4.04 Quiz – Correct Answer

Which WHERE statement returns all the observations that have a first name starting with the letter M for the given values?

```
where Name like
where Name like
 , M%';
where Name like
 1 %,
where Name like
 Answer
```


Business Scenario

The Sales Manager wants a report that includes only customers who are 21 years old.

		Customer_		Customer_		Customer_	Customer_
Obs	Customer_ID	Customer_Name	Gender	Country	Customer_Group	Age_Group	Type
1	999	xxxxxxxxxx	×	XX	xxxxxxxxxx	xxxxxxxx	xxxxxxx
2	999	XXXXXXXXXXX	×	XX	XXXXXXXXXXX	XXXXXXXX	XXXXXXX
3	999	XXXXXXXXXXX	×	XX	XXXXXXXXXXX	XXXXXXXX	XXXXXXX

Subsetting the Data Set

Display the required rows and variables.

The subsetting variable does not need to be included in the report.

Viewing the Output

In this output, two lines are used for each observation.

PROC PRINT Output

```
Customer Customer
 Customer ID Customer Name
Obs
 Gender
 Country
 Customer_Group
37
 Najma Hicks
 US
 Orion Club members
58
 11171
 Bill Cuddy
 CA
 Orion Club Gold members
 Lauren Krasowski
 CA
66
 46966
 F
 Orion Club members
76
 70210
 Alex Santinello
 CA
 Orion Club members
 М
 Customer
Obs
 Age Group
 Customer Type
 15-30 years Orion Club members medium activity
 15-30 years Orion Club Gold members low activity
 15-30 vears
 Orion Club members high activity
 15-30 years Orion Club members medium activity
```

The Obs column helps identify observations in a report that span multiple lines.

ID Statement

The *ID* statement specifies the variable or variables to print at the beginning of each row instead of an observation number.

```
proc print data=orion.customer_dim;
  where Customer_Age=21;
  id Customer_ID;
  var Customer_Name Customer_Gender
 Customer_Country Customer_Group
 Customer_Age_Group Customer_Type;
run;
```


Choose ID variables that uniquely identify observations.

Viewing the Output

PROC PRINT Output

```
Customer Customer
Customer ID Customer Name
 Country
 Customer Group
 Gender
 Najma Hicks
 US
 Orion Club members
 11171
 Bill Cuddy
 CA
 Orion Club Gold members
 CA
 46966
 Lauren Krasowski
 Orion Club members
 70079 Lera Knott
 CA
 Orion Club members
 70187 Soberina Berent
 CA
 Orion Club members
 F
 70210 Alex Santinello
 М
 CA
 Orion Club members
 Customer
Customer_ID Age_Group
 Customer Type
 15-30 years Orion Club members medium activity
 79
 15-30 years Orion Club Gold members low activity
 11171
 15-30 years Orion Club members high activity
 46966
 70079
 15-30 years Orion Club members medium activity
 70187
 15-30 years Orion Club members medium activity
 15-3/ years
 70210
 Orion Club members medium activity
```


Exercise

This exercise reinforces the concepts discussed previously.

Chapter 4: Producing Detail Reports

4.1 Subsetting Report Data 4.2 Sorting and Grouping Report Data 4.3 Enhancing Reports

Objectives

- Sort the observations in a SAS data set based on the values of one or more variables.
- Display the sorted observations.
- Display a data set with report totals and subtotals for each BY group.

Business Scenario

Display observations from **orion.sales** in ascending order by the variable **Salary**.

Employee_ID	Last_Name	Salary	
999999	xxxxxxxxx	99999	
999999	xxxxxxxxx	99999	
999999	xxxxxxxxx	99999	

Creating a Sorted Report

Step 1

Use the SORT procedure to create a new data set, work.sales, ordering the observations by the value of Salary.

Creating a Sorted Report

Step 2 Use the PRINT procedure to display the sorted data set, work.sales.

Step 1: SORT Procedure

The SORT procedure rearranges the observations in the input data set based on the values of the variable or variables listed in the BY statement.

The BY statement in a PROC SORT step specifies the sort variables and, optionally, the sort order.

Viewing the Log

The SORT procedure does not produce a report. Check the log for errors or warnings.

Partial SAS Log

```
34 proc sort data=orion.sales
35 out=work.sales;
36 by Salary;
37 run;

NOTE: There were 165 observations read from the data set ORION.SALES.
NOTE: The data set WORK.SALES has 165 observations and 9 variables.
```

Step 2: Viewing the Output

```
proc print data=work.sales noobs;
 var Employee_ID Last_Name Salary;
run;
```

Partial PROC PRINT Output

Employee_	ID Last_Name	Salary	
121084	Ould	22710	
121064	Polky	25110	
121057	Voron	25125	
 121143	Favaron	95090	
120102	Zhou	108255	
120261	Highpoint	243190	

SORT Procedure

The SORT procedure

- replaces the original data set or creates a new one
- can sort on multiple variables
- sorts in ascending (default) or descending order
- does not generate printed output.

The input data set is overwritten unless the OUT= option is used to specify an output data set.

4.05 Quiz

Which step sorts the observations in a SAS data set and overwrites the same data set?

```
proc sort data=work.EmpsAU
 out=work.sorted;
 by First;
run;
```

```
proc sort data=orion.EmpsAU
 out=EmpsAU;
 by First;
run;
```

```
proc sort data=work.EmpsAU;
 by First;
run;
```

4.05 Quiz – Correct Answer

Which step sorts the observations in a SAS data set and overwrites the same data set?

```
proc sort data=work.EmpsAU
 out=work.sorted;
 by First;
run;
```

```
proc sort data=orion.EmpsAU
 out=EmpsAU;
 by First;
run;
```

```
proc sort data=work.EmpsAU;
  by First;
run;
```


Business Scenario

Produce a report that lists sales employees grouped by **Country**, in descending **Salary** order within country.

Country=AU							
Employee_ID	First_ Name	Last_ Name	Gender	Salary	Job_Title	Birth_ Date	Hire_ Date
9999 9999	xxxx	xxxxx	× ×	99999 99999	xxxxxx	9999 9999	9999 9999
Country=US							
Employee_ID	First_ Name	Last_ Name	Gender	Salary	Job_Title	Birth_ Date	Hire_ Date
9999 9999 9999	xxxx xxxx xxxx	xxxxx xxxxx xxxxx	× × ×	99999 99999 99999	xxxxxx xxxxxx xxxxxx	9999 9999 9999	9999 9999 9999

Creating a Grouped Report

Step 1

Use the SORT procedure to group data in a data set. This scenario requires two variables to be sorted:

- Country
- descending Salary within Country

Step 2

Use a BY statement in PROC PRINT to display the sorted observations grouped by **Country**.

Step 1: Sort the Data

Sort the data set to group the observations.

```
proc sort data=orion.sales
 out=work.sales;
by Country descending Salary;
run;

BY < DESCENDING > variable(s);
```

Specifying Sort Order

The *DESCENDING* option reverses the sort order for the variable that immediately follows it. The observations are sorted from the largest value to the smallest value.

Examples:

by descending Last First;

by Last descending First;

by descending Last descending First;

Specifying Multiple BY Variables

 PROC SORT first arranges the data set by the values of the first BY variable.

- PROC SORT then arranges any observations that have the same value of the first BY variable by the values of the second BY variable.

by **Salary**, descending

This sorting continues for every specified BY

Step 2: Specify Report Groupings

The BY statement in a PROC PRINT step specifies the variable or variables to use to form *BY groups*.

```
proc print data=work.sales noobs;
by Country;
run;

BY < DESCENDING> variable(s)>;
```

- The variables in the BY statement are called BY variables.
- The observations in the data set *must* be in order by the BY variable (or variables).

Viewing the Output

Partial PROC PRINT Output

```
------ Country=AU ------
 Hire
Employee_ID First_Name Last_Name Gender Salary
 Date
  120102 Tom
 Zhou
 М
 108255
 12205
  120103 Wilson
 Dawes
 M
 87975 ...
 6575
  120168 Selina
 36605
 18567
 Barcoe
------ Country=US ------
 Hire
Employee ID First Name Last Name Gender Salary
 Date
 M 243190
 11535
  120261 Harry Highpoint
  121143 Louis
 Favaron
 M 95090 ... 15157
  121064 Asishana Polky
 M 84260
 13027
```


4.06 Quiz

Open and submit **p104a02**. View the log.

Why did the program fail?

4.06 Quiz – Correct Answer

Open and submit **p104a02**. View the log.

Why did the program fail?

The input data set was not sorted by Gender.

```
188 proc sort data=orion.sales
189
 out=work.sorted:
 by Country Gender;
190
191 run;
NOTE: There were 165 observations read from the data set ORION.SALES.
NOTE: The data set WORK.SORTED has 165 observations and 9 variables.
192
193 proc print data=work.sorted;
 by Gender;
194
195 run;
ERROR: Data set WORK.SORTED is not sorted in ascending sequence. The current
 BY group has Gender = M and the next BY group has Gender = F.
NOTE: The SAS System stopped processing this step because of errors.
NOTE: There were 64 observations read from the data set WORK.SORTED.
```


Business Scenario

Modify the previous report to display selected variables, the salary subtotal for each country, and the salary grand total.

Generating Subtotals

Use a BY statement and a SUM statement in a PROC PRINT step.

Viewing the Output

```
----- Country=AU ------
First_Name Last_Name
 Gender Salary
 Zhou
 М
 108255
Tom
Wilson
 Dawes
 M
 87975
Daniel
 Pilgrim
 M
 36605
Kimiko
 Tilley
 F 25185
Country
 1900015
----- Country=US ------
First Name Last Name
 Gender Salary
 Highpoint
 М
 243190
Harry
Louis
 Favaron
 95090
 84260
Dennis
 Lansberry
 M
Tulsidas
 Ould
 22710
 М
Country
 3241405
 5141420
```

subtotal for AU

subtotal for US

grand total

Setup for the Poll

Modify the previous report to display only employees earning less than 25,500. Which WHERE statement (or statements) will result in the most efficient processing?

```
proc sort data=orion.sales
 out=work.sales;
 /* where Salary<25500;*/</pre>
 by Country descending Salary;
run;
proc print data=work.sales noobs;
 by Country;
 sum Salary;
 /* where Salary<25500;*/
 var First Name Last Name Gender Salary;
run;
```

4.07 Multiple Choice Poll

Which WHERE statement (or statements) will result in the most efficient processing?

- The WHERE statement in the PROC SORT step.
- The WHERE statement in the PROC PRINT step.
- Both WHERE statements are needed.
- The WHERE statements are equally efficient.

4.07 Multiple Choice Poll – Correct Answer

Which WHERE statement (statements) will result in the most efficient processing?

- The WHERE statement in the PROC SORT step.
- The WHERE statement in the PROC PRINT step.
- Both WHERE statements are needed.
- The WHERE statements are equally efficient.

Subsetting in the PROC SORT is more efficient. It selects and sorts only the required observations.

Be sure to use the OUT= option when subsetting in a PROC SORT or you will overwrite your original data set with the subset.

Exercise

This exercise reinforces the concepts discussed previously.

Chapter 4: Producing Detail Reports

4.1 Subsetting Report Data 4.2 Sorting and Grouping Report Data **4.3 Enhancing Reports**

Objectives

- Include titles and footnotes in a report.
- Define descriptive column headings using the LABEL statement.
- Control the use of column headings with the LABEL and SPLIT= options.

Business Scenario

Enhance the payroll report by adding titles, footnotes, and descriptive column headings.

Obs	Employee_ID	Last_Name So	alary
1 2	9999 9999		9999
3	99	Orion Star S	Sales Staff

Displaying Titles and Footnotes

Use TITLE and FOOTNOTE statements to enhance the report.

```
TITLEn 'text';
title1 'Orion Star Sales Staff';
title2 'Salary Report';
footnote1 'Confidential';
 FOOTNOTEn 'text';
proc print data=orion.sales;
 var Employee ID Last Name Salary;
run;
title;
footnote;
```


Viewing the Output

Partial PROC PRINT Output

```
Orion Star Sales Staff
 Salary Report
Obs
 Employee_ID Last_Name
 Salary
 120102
 Zhou
 108255
 120103 Dawes
 87975
 120121 Elvish
 26600
164
 121144
 Capachietti
 83505
165
 121145
 Lansberry
 84260
 Confidential
```

TITLE Statement

The global *TITLE statement* specifies title lines for SAS output.

```
TITLEn 'text';
```

- 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 or canceled, or you end your SAS session.

FOOTNOTE Statement

The global FOOTNOTE statement specifies footnote lines

```
for SAS output
FOOTNOTEn 'text';
```

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

Changing Titles and Footnotes

To change a title line, submit a TITLE statement with the same number but different text.

- replaces a previous title with the same number
- cancels all titles with higher numbers

```
title1 'ABC Company';
title2 'Sales Division';
title3 'Salary Report';
```

```
title1 'Salary Report';
```

This statement changes title 1 and cancels <u>titles 2 and 3.</u>

Footnotes are changed the same way.

Canceling All Titles and Footnotes

The null TITLE statement cancels all titles.

```
title;
```

The null FOOTNOTE statement cancels all footnote; es.

PROC PRINT Code

```
title1 'The First Line';
title2 'The Second Line';
proc print data=orion.sales;
run;
title2 'The Next Line';
proc print data=orion.sales;
run;
title 'The Top Line';
proc print data=orion.sales;
run;
title3 'The Third Line';
proc print data=orion.sales;
run;
title;
proc print data=orion.sales;
run;
```


PROC PRINT Code

```
title1 'The First Line';
title2 'The Second Line';
proc print data=orion.sales;
run;
title2 'The Next Line';
proc print data=orion.sales;
run;
title 'The Top Line';
proc print data=orion.sales;
run;
title3 'The Third Line';
proc print data=orion.sales;
run;
title;
proc print data=orion.sales;
run;
```


PROC PRINT Code

<pre>title1 'The First Line'; title2 'The Second Line'; proc print data=orion.sales; run;</pre>	The First Line The Second Line
<pre>title2 'The Next Line'; proc print data=orion.sales; run;</pre>	
<pre>title 'The Top Line'; proc print data=orion.sales; run;</pre>	
<pre>title3 'The Third Line'; proc print data=orion.sales; run;</pre>	
<pre>title; proc print data=orion.sales; run;</pre>	

PROC PRINT Code

<pre>title1 'The First Line'; title2 'The Second Line'; proc print data=orion.sales; run;</pre>	The First Line The Second Line
<pre>title2 'The Next Line'; proc print data=orion.sales; run;</pre>	
<pre>title 'The Top Line'; proc print data=orion.sales; run;</pre>	
<pre>title3 'The Third Line'; proc print data=orion.sales; run;</pre>	
<pre>title; proc print data=orion.sales; run;</pre>	

PROC PRINT Code

<pre>title1 'The First Line'; title2 'The Second Line'; proc print data=orion.sales; run;</pre>	The First Line The Second Line
<pre>title2 'The Next Line'; proc print data=orion.sales; run;</pre>	The First Line The Next Line
<pre>title 'The Top Line'; proc print data=orion.sales; run;</pre>	
<pre>title3 'The Third Line'; proc print data=orion.sales; run;</pre>	
<pre>title; proc print data=orion.sales; run;</pre>	

PROC PRINT Code

<pre>title1 'The First Line'; title2 'The Second Line'; proc print data=orion.sales; run;</pre>	The First Line The Second Line
<pre>title2 'The Next Line'; proc print data=orion.sales; run;</pre>	The First Line The Next Line
<pre>title 'The Top Line'; proc print data=orion.sales; run;</pre>	
<pre>title3 'The Third Line'; proc print data=orion.sales; run;</pre>	
<pre>title; proc print data=orion.sales; run;</pre>	

PROC PRINT Code

<pre>title1 'The First Line'; title2 'The Second Line'; proc print data=orion.sales; run;</pre>	The First Line The Second Line
<pre>title2 'The Next Line'; proc print data=orion.sales; run;</pre>	The First Line The Next Line
<pre>title 'The Top Line'; proc print data=orion.sales; run;</pre>	The Top Line
<pre>title3 'The Third Line'; proc print data=orion.sales; run;</pre>	
<pre>title; proc print data=orion.sales; run;</pre>	

PROC PRINT Code

<pre>title1 'The First Line'; title2 'The Second Line'; proc print data=orion.sales; run;</pre>	The First Line The Second Line
<pre>title2 'The Next Line'; proc print data=orion.sales; run;</pre>	The First Line The Next Line
<pre>title 'The Top Line'; proc print data=orion.sales; run;</pre>	The Top Line
<pre>title3 'The Third Line'; proc print data=orion.sales; run;</pre>	
<pre>title; proc print data=orion.sales; run;</pre>	

PROC PRINT Code

<pre>title1 'The First Line'; title2 'The Second Line'; proc print data=orion.sales; run;</pre>	The First Line The Second Line
<pre>title2 'The Next Line'; proc print data=orion.sales; run;</pre>	The First Line The Next Line
<pre>title 'The Top Line'; proc print data=orion.sales; run;</pre>	The Top Line
<pre>title3 'The Third Line'; proc print data=orion.sales;</pre>	The Top Line
<pre>title;</pre>	The Third Line
proc print data=orion.sales; run;	

PROC PRINT Code

<pre>title1 'The First Line'; title2 'The Second Line'; proc print data=orion.sales; run;</pre>	The First Line The Second Line
<pre>title2 'The Next Line'; proc print data=orion.sales; run;</pre>	The First Line The Next Line
<pre>title 'The Top Line'; proc print data=orion.sales; run;</pre>	The Top Line
<pre>title3 'The Third Line'; proc print data=orion.sales; run;</pre>	The Top Line The Third Line
<pre>title; proc print data=orion.sales; run;</pre>	

PROC PRINT Code

<pre>title1 'The First Line'; title2 'The Second Line'; proc print data=orion.sales; run;</pre>	The First Line The Second Line
<pre>title2 'The Next Line'; proc print data=orion.sales; run;</pre>	The First Line The Next Line
<pre>title 'The Top Line'; proc print data=orion.sales; run;</pre>	The Top Line
<pre>title3 'The Third Line'; proc print data=orion.sales; run;</pre>	The Top Line The Third Line
<pre>title; proc print data=orion.sales; run;</pre>	

4.08 Quiz

Which footnote or footnotes appear in the second procedure output?

```
a. Non Sales Employees
```

Non Sales Employees Confidential

Orion StarNon Sales Employees

Orion Star
Non Sales Employees
Confidential

```
footnote1 'Orion Star';
footnote2 'Sales Employees';
footnote3 'Confidential';
proc print data=orion.sales;
run;

footnote2 'Non Sales Employees';
proc print data=orion.nonsales;
run;
```

4.08 Quiz – Correct Answer

Which footnote or footnotes appear in the second procedure output?

a. Non Sales Employees

Non Sales Employees Confidential

b.

Orion Star Non Sales Employees Orion Star Non Sales Employees Confidential

```
footnote1 'Orion Star';
footnote2 'Sales Employees';
footnote3 'Confidential';
proc print data=orion.sales;
run;

footnote2 'Non Sales Employees';
proc print data=orion.nonsales;
run;
```

Idea Exchange

Which of the following programs do you prefer and why?

```
a. title 'Orion Star Employees';
  proc print data=orion.staff;
  where Gender='F';
  var Employee_ID Salary;
  run;
```

```
b. title 'Orion Star Female Employees';
  proc print data=orion.staff;
  where Gender='F';
  var Employee_ID Salary;
  run;
```

```
C. title 'Orion Star Employees';
  proc print data=orion.staff;
  where Gender='F';
  var Employee_ID Gender Salary;
  run;
```

```
d. title 'Orion Star Female Employees';
  proc print data=orion.staff;
 where Gender='F';
 var Employee_ID Gender Salary;
  run;
```


LABEL Statement and Option

Use a LABEL statement and the LABEL option to display descriptive column headings instead of variable names.

```
title1 'Orion Star Sales Staff';
title2 'Salary Report';
footnote1 'Confidential';
proc print data=orion.sales label;
 var Employee ID Last Name Salary;
 label Employee ID='Sales ID'
 Last Name='Last Name'
 Salary='Annual Salary';
run;
 LABEL variable-1='label'
title;
footnote;
 variable-n='label ':
 p104d12
```


LABEL Statement

The LABEL statement assigns descriptive labels to variables.

- A label can be up to 256 characters and include any characters, including blanks.
- Labels are used automatically by many procedures.
- The PRINT procedure uses labels only when the LABEL or SPLIT= option is specified.

Viewing the Output

```
Orion Star Sales Staff
 Salary Report
 Annual
Obs
 Sales
 Last Name
 Salary
 120102
 Zhou
 108255
 120103
 Dawes
 87975
 120121
 Elvish
 26600
164
 121144
 Capachietti
 83505
 Lansberry
165
 121145
 84260
 Confidential
```


SPLIT= Option

The SPLIT= option in PROC PRINT specifies a split character to control line breaks in column headings.

```
proc print data=orion.sales split='*';
  var Employee_ID Last_Name Salary;
  label Employee_ID='Sales ID'
 Last_Name='Last*Name'
 Salary='Annual*Salary';
run;
SPLIT='split-character'
```

The SPLIT= option can be used instead of the LABEL option in a PROC PRINT step.

Viewing the Output

Partial PROC PRINT Output

```
Orion Star Sales Staff
 Salary Report
 Annual
 Last
Obs
 Sales ID
 Name
 Salary
 120102
 Zhou
 108255
 120103
 Dawes
 87975
 120121
 Elvish
 26600
164
 121144
 Capachietti
 83505
165
 Lansberry
 121145
 84260
 Confidential
```


Exercise

This exercise reinforces the concepts discussed previously.

1. Which observation or observations will be selected by the following WHERE statement?

Obs	Last_Name	First_Name	Country	Job_Title
1	Wu	Christine	AU	Sales Rep. I
2	Stone	Kimiko	AU	Sales Manager
3	Hofmann	Fred	AU	Insurance Sales

- observation 1
- observation 2
- observation 3
- observations 1 and 3
- all observations

1. Which observation or observations will be selected by the following WHERE statement?

Obs	Last_Name	First_Name	Country	Job_Title
1	Wu	Christine	AU	Sales Rep. I
2	Stone	Kimiko	AU	Sales Manager
3	Hofmann	Fred	AU	Insurance Sales

- observation 1
- observation 2
- observation 3
- observations 1 and 3
 - all observations

2. Which statement in a PROC SORT step prepares data to be displayed as shown in this output?

Postal_Code	Employee_ID
92129	121074
92129	121001
92128	121128
92128	120755
92128	120730

- a. by Postal Code Employee ID;
- b. by descending Postal_Code
 Employee ID;
- C. by Postal_Code descending Employee_ID;
- d. by descending Postal_Code
 descending Employee ID;

2. Which statement in a PROC SORT step prepares data to be displayed as shown in this output?

Postal_Code	Employee_ID
92129	121074
92129	121001
92128	121128
92128	120755
92128	120730

- a. by Postal Code Employee ID;
- b. by descending Postal_Code
 Employee ID;
- C. by Postal_Code descending Employee_ID;
 - d. by descending Postal_Code descending Employee ID;

3. Which statement about this PROC SORT step is true?

```
proc sort data=orion.staff;
 out=work.staff;
 by descending Salary
 Manager_ID;
run;
```

- The sorted data set overwrites the input data set.
- The observations are sorted by Salary in descending order, and then by Manager_ID in descending order.
- A semicolon should not appear after the input data set name.
- The sorted data set contains only the variables specified in the BY statement.

3. Which statement about this PROC SORT step is true?

- The sorted data set overwrites the input data set.
- The observations are sorted by Salary in descending order, and then by Manager_ID in descending order.
- A semicolon should not appear after the input data set name.
 - The sorted data set contains only the variables specified in the BY statement.

4. Which of the following statements selects from a data set only those observations for which the value of the variable **Style** is *RANCH*, *SPLIT*, or *TWOSTORY*?

```
a. where Style='RANCH' or 'SPLIT' or
'TWOSTORY';
```

- b. where Style in 'RANCH' or 'SPLIT' or
 'TWOSTORY';
- C. where Style in (RANCH, SPLIT,
 TWOSTORY);
- d. where Style in
 ('RANCH', 'SPLIT', 'TWOSTORY');

4. Which of the following statements selects from a data set only those observations for which the value of the variable **Style** is *RANCH*, *SPLIT*, or *TWOSTORY*?

```
a. where Style='RANCH' or 'SPLIT' or 'TWOSTORY';
b. where Style in 'RANCH' or 'SPLIT' or 'TWOSTORY';
c. where Style in (RANCH, SPLIT, TWOSTORY);
d. where Style in ('RANCH', 'SPLIT', 'TWOSTORY');
```

5. Which of the following statements selects rows in which **Amount** is less than or equal to \$5,000 or **Rate** equals 0.095?

- a. where Amount<=5000 or Rate=0.095;
- b. where Amount le 5000 or Rate=0.095;
- C. where Amount<=5000 or Rate eq 0.095;</pre>
- d. all of the above

5. Which of the following statements selects rows in which **Amount** is less than or equal to \$5,000 or **Rate** equals 0.095?

- a. where Amount<=5000 or Rate=0.095;
- b. where Amount le 5000 or Rate=0.095;
- C. where Amount<=5000 or Rate eq 0.095;</pre>
- d.) all of the above

6. When you run this code, which title or titles appear in the last PROC PRINT output?

- The Top Line | run; The Next Line

The Top Line

```
- The Top Line | title1 'The First Line'; title2 'The Second Line';
 proc print data=orion.sales;
 title2 'The Next Line';
 proc print data=orion.sales;
 run;
  The First Line title 'The Top Line';
  The Next Line proc print data=orion.sales;
 run;
```

6. When you run this code, which title or titles appear in the last PROC PRINT output?

- - The Top Line | run; The Next Line
 - The Top Line

```
- The Top Line title1 'The First Line'; title2 'The Second Line';
 proc print data=orion.sales;
 title2 'The Next Line';
 proc print data=orion.sales;
 run;
  The First Line title 'The Top Line';
  The Next Line proc print data=orion.sales;
 run;
```

7. Which program creates the output shown here?

Partial PROC PRINT Output

	<u> </u>		
	Obs	Emp ID	Employee Hire Date
	1	120101	01JUL2003
	2	120102	01JUN1989
	3	120103	01JAN1974
	4	120104	01JAN1981
	5	120105	01MAY1999
,	6	120106	01JAN1974

7. Which program creates the output shown here?

Partial PROC PRINT Output

	Obs	Emp ID	Employee Hire Date
	1	120101	01JUL2003
	2	120102	01JUN1989
	3	120103	01JAN1974
	4	120104	01JAN1981
•	5	120105	01MAY1999
7	6	120106	01JAN1974

```
b. proc print data=orion.staff split='+';

var Employee_ID Emp_Hire_Date;

label Employee_ID='Emp ID'

Emp_Hire_Date='Employee+Hire Date';

run;
```

8. Which BY statement is valid for this PROC PRINT step?

a. by Start_Date Gender;b. by Start;c. by descending Gender;d. by Gender;

8. Which BY statement is valid for this PROC PRINT step?

- a. by Start_Date Gender;
- b. by Start;
- C. by descending Gender;
- d. by Gender;

9. Suppose you already ran the first program, which created a one-page report. Next, you want to run the second program. What will appear at the top of the second report?

```
no titles
```

 RADIX Company Best Sales
 DVD Sales

 RADIX Company Best Sales

```
title1 'RADIX Company';
title3 'DVD Sales';
proc print data=radix.sales;
where UnitSold>=30;
run;
```

```
title2 'Best Sales';
title;
proc print data=radix.staff;
  where Sales>25000;
run;
```

RADIX Company

9. Suppose you already ran the first program, which created a one-page report. Next, you want to run the second program. What will appear at the top of the second report?

no titles

RADIX Company
 Best Sales
 DVD Sales

 RADIX Company Best Sales

```
title1 'RADIX Company';
title3 'DVD Sales';
proc print data=radix.sales;
  where UnitSold>=30;
run;
```

```
title2 'Best Sales';
title;
proc print data=radix.staff;
  where Sales>25000;
run;
```

RADIX Company

10. Which statement about this program is true?

```
proc print data=orion.sales;
  var Employee_ID Salary;
  where Country='AU';
  by Gender;
  label Salary='Annual Salary';
run;
```

- This program will run correctly only if orion.sales is sorted in ascending order by Country.
- The PROC PRINT report displays only the observations in which the value of **Country** is *AU*.
- Annual Salary will be displayed at the top of the Salary column.

10. Which statement about this program is true?

```
proc print data=orion.sales;
  var Employee_ID Salary;
  where Country='AU';
  by Gender;
  label Salary='Annual Salary';
run;
```

- This program will run correctly only if orion.sales is sorted in ascending order by Country.
- The PROC PRINT report displays only the observations in which the value of **Country** is *AU*.
 - Annual Salary will be displayed at the top of the Salary column.