1.The following SAS program is submitted:

```
data WORK.TOTAL;
 set WORK.SALARY;
 by Department Gender;
 if First.<_insert_code_> then Payroll=0;
 Payroll+Wagerate;
 if Last.<_insert_code_>;
run;
```

The SAS data set WORK.SALARY is currently ordered by Gender within Department.

Which inserted code will accumulate subtotals for each Gender within Department?

- A. Gender
- B. Department
- C. Gender Department
- D. Department Gender

Answer: A

2. Given the following raw data records in TEXTFILE. TXT:

----|----10---|----20---|----30 John,FEB,13,25,14,27,Final John,MAR,26,17,29,11,23,Current Tina,FEB,15,18,12,13,Final Tina,MAR,29,14,19,27,20,Current

The following output is desired:

Obs Week5	Name	Month	Status	Week1	Week2	Week3	Week4	
1	John	FEB	Final	\$13	\$25	\$14	\$27	
2	John	MAR	Current	\$26	\$17	\$29	\$11	\$23
3	Tina	FEB	Final	\$15	\$18	\$12	\$13	
4	Tina	MAR	Current	\$29	\$14	\$19	\$27	\$20

Which SAS program correctly produces the desired output?

A.

data WORK.NUMBERS;

length Name \$ 4 Month \$ 3 Status \$ 7;

infile 'TEXTFILE.TXT' dsd;

```
input Name $ Month $;
 if Month='FEB' then input Week1 Week2 Week3 Week4 Status $;
 else if Month='MAR' then input Week1 Week2 Week3 Week4 Week5 Status $;
 format Week1-Week5 dollar6.;
run;
proc print data=WORK.NUMBERS;
run;
 В.
 data WORK.NUMBERS;
 length Name $ 4 Month $ 3 Status $ 7;
 infile 'TEXTFILE.TXT' dlm=',' missover;
 input Name $ Month $;
 if Month='FEB' then input Week1 Week2 Week3 Week4 Status $;
 else if Month='MAR' then input Week1 Week2 Week3 Week4 Week5 Status $;
 format Week1-Week5 dollar6.;
run;
proc print data=WORK.NUMBERS;
run;
 C.
 data WORK.NUMBERS;
 length Name $ 4 Month $ 3 Status $ 7;
 infile 'TEXTFILE.TXT' dlm=',';
 input Name $ Month $ @;
 if Month='FEB' then input Week1 Week2 Week3 Week4 Status $;
 else if Month='MAR' then input Week1 Week2 Week3 Week4 Week5 Status $;
 format Week1-Week5 dollar6.;
run;
proc print data=WORK.NUMBERS;
run;
 D.
 data WORK.NUMBERS;
 length Name $ 4 Month $ 3 Status $ 7;
 infile 'TEXTFILE.TXT' dsd @;
 input Name $ Month $;
 if Month='FEB' then input Week1 Week2 Week3 Week4 Status $;
 else if Month='MAR' then input Week1 Week2 Week3 Week4 Week5 Status $;
 format Week1-Week5 dollar6.;
run;
proc print data=WORK.NUMBERS;
run;
```

```
Answer: C
3. The Excel workbook REGIONS.XLS contains the following four worksheets:
 EAST
 WEST
 NORTH
 SOUTH
The following program is submitted:
  libname MYXLS 'regions.xls';
Which PROC PRINT step correctly displays the NORTH worksheet?
 A. proc print data=MYXLS.NORTH;run;
 B. proc print data=MYXLS.NORTH$;run;
 C. proc print data=MYXLS.'NORTH'e;run;
 D. proc print data=MYXLS.'NORTH$'n;run;
Answer: D
4. The following SAS program is submitted:
  data WORK.DATE INFO;
 Day="01";
 Yr=1960:
 X=mdy(Day,01,Yr);
  run;
What is the value of the variable X?
 A. the numeric value 0
 B. the character value "01011960"
 C. a missing value due to syntax errors
 D. the step will not compile because of the character argument in the mdy
function.
Answer: A
5. Which statement specifies that records 1 through 10 are to be read from the raw data
file customer.txt?
 A. infile 'customer.txt' 1-10;
 B. input 'customer.txt' stop@10;
 C. infile 'customer.txt' obs=10;
 D. input 'customer.txt' stop=10;
```

Answer: 0	
6.After a	SAS program is submitted, the following is written to the SAS log:
101	data WORK.JANUARY;
102	set WORK.ALLYEAR(keep=product month num_Sold Cost);
103	if Month='Jan' then output WORK.JANUARY;
104	Sales=Cost * Num_Sold;
105	keep=Product Sales;
	22
ERRO	R 22-322: Syntax error, expecting one of the following: !,!!, &, *, **, +, -,
<=, <>, =	
	AND, EQ, GE, GT, IN, LE, LT, MAX, MIN, NE, NG,
	IN, OR, ^=, , , ~=.
106 r	un;
What cha LOG?	nges should be made to the KEEP statement to correct the errors in the
A.]	keep=(Product Sales);
B. 1	keep Product, Sales;
C. 1	keep=Product, Sales;
D . 1	keep Product Sales;
Answer: l	D
	of the following choices is an unacceptable ODS destination for producing at can be viewed in Microsoft Excel?
A. 3	MSOFFICE2K
B. 1	EXCELXP
C. (CSVALL
D. '	WINXP
Angwar 1	

8.The SAS data set named WORK.SALARY contains 10 observations for each department, and is currently ordered by Department. The following SAS program is submitted:

```
data WORK.TOTAL;
 set WORK.SALARY(keep=Department MonthlyWageRate);
 by Department;
 if First.Department=1 then Payroll=0;
 Payroll+(MonthlyWageRate*12);
 if Last.Department=1;
run;
```

Which statement is true?

- A. The by statement in the DATA step causes a syntax error.
- $B.\ The\ statement\ Payroll+(MonthlyWageRate*12);\ in\ the\ data\ step\ causes\ a\ syntax\ error.$
- C. The values of the variable Payroll represent the monthly total for each department in the WORK.SALARY data set.
- D. The values of the variable Payroll represent a monthly total for all values of WAGERATE in the WORK.SALARY data set.

```
Answer: C
9. data course;
input exam;
datalines;
50.1
run;
proc format;
value score 1 - 50 = 'Fail'
 51 - 100 =  'Pass';
run;
proc report data =course nowd;
column exam;
define exam / display format=score.;
run;
What is the value for exam?
A. Fail
B. Pass
C. 50.1
D. No output
```

Answer: C

10. The following SAS program is submitted:

```
data WORK.RETAIL;
Cost='$20,000';
Discount=.10*Cost;
run;
```

What is the result?

- A. The value of the variable Discount in the output data set is 2000.No messages are written to the SAS log.
- B. The value of the variable Discount in the output data set is 2000.A note that conversion has taken place is written to the SAS log.
- C. The value of the variable Discount in the output data set is missing. A note in the SAS log refers to invalid numeric data.
- D. The variable Discount in the output data set is set to zero. No messages are written to the SAS log.

```
Answer: C
```

11. Given the existing SAS program:

```
proc format;
value agegrp
low-12 ='Pre-Teen'
13-high = 'Teen';
run;

proc means data=SASHELP.CLASS;
var Height;
class Sex Age;
format Age agegrp.;
run;
```

Which statement in the proc means step needs to be modified or added to generate the following results:

Analysis Variable: Height

Sex Mean	Age	Obs	Minimum	Maximum	
F	Pre-Teen	3	51.3	59.8	55.8
	Teen	6	56.5	66.5	63.0
M	Pre-Teen	4	57.3	64.8	59.7
	Teen	6	62.5	72.0	66.8

A. var Height / nobs min max mean maxdec=1;

- B. proc means data=SASHELP.CLASS maxdec=1;
- C. proc means data=SASHELP.CLASS min max mean maxdec=1;
- D. output nobs min max mean maxdec=1;

Answer: C

12. The Excel workbook QTR1. XLS contains the following three worksheets:

JAN

FEB

MAR

Which statement correctly assigns a library reference to the Excel workbook?

- A. libname qtrdata 'qtr1.xls';
- B. libname 'qtr1.xls' sheets=3;
- C. libname jan feb mar 'qtr1.xls';
- D. libname mydata 'qtr1.xls' WORK.heets=(jan,feb,mar);

Answer: A

13. The following SAS program is submitted:

data WORK.TEST;

set WORK.MEASLES(keep=Janpt Febpt Marpt);
array Diff{3} Difcount1-Difcount3;
array Patients{3} Janpt Febpt Marpt;
run;

What new variables are created?

A. Difcount1, Difcount2 and Difcount3

```
C. Janpt, Febpt, and Marpt
 D. Patients1, Patients2 and Patients3
Answer: A
14. Which of the following programs correctly invokes the DATA Step Debugger:
 A.
 data WORK.TEST debug;
 set WORK.PILOTS;
 State=scan(cityState,2,' ');
 if State='NE' then description='Central';
run;
 B.
 data WORK.TEST debugger;
 set WORK.PILOTS;
 State=scan(cityState,2,' ');
 if State='NE' then description='Central';
run;
 C.
 data WORK.TEST / debug;
 set WORK.PILOTS:
 State=scan(cityState,2,' ');
 if State='NE' then description='Central';
run;
 D.
 data WORK.TEST / debugger;
 set WORK.PILOTS;
 State=scan(cityState,2,' ');
 if State='NE' then description='Central';
run;
Answer: C
15. Which statement is true concerning the SAS automatic variable _ERROR_?
 A. It cannot be used in an if/then condition.
 B. It cannot be used in an assignment statement.
 C. It can be put into a keep statement or keep= option.
```

B. Diff1, Diff2 and Diff3

D. It is automatically dropped.

```
Answer: D
16. The following SAS program is submitted:
  data WORK.DATE_INFO;
 X='04jul2005'd;
 DayOfMonth=day(x);
 MonthOfYear=month(x);
 Year=year(x);
  run;
What types of variables are DayOfMonth, MonthOfYear, and Year?
 A. DayOfMonth, Year, and MonthOfYear are character.
 B. DayOfMonth, Year, and MonthOfYear are numeric.
 C. DayOfMonth and Year are numeric. MonthOfYear is character.
 D. DayOfMonth, Year, and MonthOfYear are date values.
Answer: B
17. Given the following data step:
  data WORK.GEO;
 infile datalines;
 input City $20.;
 if City='Tulsa' then
 State='OK';
 Region='Central';
 if City='Los Angeles' then
 State='CA';
 Region='Western';
  datalines;
  Tulsa
  Los Angeles
  Bangor
  run;
```

After data step execution, what will data set WORK.GEO contain?

A. City	State	Region
Tulsa Los Angeles	OK CA	Western Western
Bangor	CA	Western
B.		
City	State	Region
Tulsa	OK	Western
Los Angeles Bangor	CA	Western
C.		
City	State	Region
Tulsa	OK	 Central
Los Angeles	CA	Western
Bangor		Western
D.		
City	State	Region
Tulsa	OK	Central
Los	CA	Western
Bangor		
Answer: A		

18. Which statement describes a characteristic of the SAS automatic variable _ERROR_?

- A. The _ERROR_ variable maintains a count of the number of data errors in a DATA step.
- B. The _ERROR_ variable is added to the program data vector and becomes part of the data set being created.
 - C. The _ERROR_ variable can be used in expressions in the DATA step.
- D. The _ERROR_ variable contains the number of the observation that caused the data error.

Answer: C

19. The SAS data set WORK. ONE contains a numeric variable named Num and a character variable named Char:

WORK.ONE

Num	Char
1	23
3	23
1	77

The following SAS program is submitted:

```
proc print data=WORK.ONE;
 where Num='1';
run;
```

What is output?

	A.
Num	Char
1	23

B.
Num Char
--- --1 23
1 77

C.
Num Char
--- 23
3 23
1 77

D. No output is generated.

Answer: D

20. The data set WORK.REALESTATE has the variable LocalFee with a format of 9. and a variable CountryFee with a format of 7.;

The following SAS program is submitted:

```
data WORK.FEE_STRUCTURE;
format LocalFee CountryFee percent7.2;
set WORK.REALESTAT;
LocalFee=LocalFee/100;
CountryFee=CountryFee/100;
run;
```

What are the formats of the variables LOCALFEE and COUNTRYFEE in the output dataset?

- A. LocalFee has format of 9. and CountryFee has a format of 7.
- B. LocalFee has format of 9. and CountryFee has a format of percent7.2
- C. Both LocalFee and CountryFee have a format of percent7.2
- D. The data step fails execution; there is no format for LocalFee.

Answer: C

21. Given the SAS data set WORK. PRODUCTS:

ProdId	Price	ProductType	Sales	Returns	
				-	
K12S	95.50	OUTDOOR		15	2
B132S	2.99	CLOTHING		300	10
R18KY2	51.99	EQUIPMENT	ı	25	5
3KL8BY	6.39	OUTDOOR		125	15
DY65DW	5.60	OUTDOOR		45	5
DGTY23	34.55	EQUIPMENT		67	2

The following SAS program is submitted:

```
data WORK.OUTDOOR WORK.CLOTH WORK.EQUIP;
set WORK.PRODUCTS;
if Sales GT 30;
if ProductType EQ 'OUTDOOR' then output WORK.OUTDOOR;
else if ProductType EQ 'CLOTHING' then output WORK.CLOTH;
else if ProductType EQ 'EQUIPMENT' then output WORK.EQUIP;
run;
```

How many observations does the WORK.OUTDOOR data set contain?
A. 1
B. 2
C. 3
D. 6
Answer: B
22. Which step displays a listing of all the data sets in the WORK library?
A. proc contents lib=WORK run;
B. proc contents lib=WORK.all;run;
C. proc contents data=WORKall_; run;
D. proc contents data=WORK _ALL_; run;
Answer: C
23.Which is a valid LIBNAME statement? A. libname "_SAS_data_library_location_"; B. sasdata libname "_SAS_data_library_location_"; C. libname sasdata "_SAS_data_library_location_"; D. libname sasdata sas "_SAS_data_library_location_";
Answer: C
24.Given the following raw data records: 10 30 Susan*12/29/1970*10 Michael**6
The following output is desired:
Obs employee bdate years
1 Susan 4015 10
2 Michael . 6
Which SAS program correctly reads in the raw data? A. data employees; infile 'file specification' dlm='*';

```
input employee $ bdate : mmddyy10. years;
run;
 B.
 data employees;
 infile 'file specification' dsd='*';
 input employee $ bdate mmddyy10. years;
run;
 C.
 data employees;
 infile 'file specification' dlm dsd;
 input employee $ bdate mmddyy10. years;
run;
 D.
 data employees;
 infile 'file specification' dlm='*' dsd;
 input employee $ bdate : mmddyy10. years;
run;
Answer: D
25. Given the following code:
 proc print data=SASHELP.CLASS(firstobs=5 obs=15);
 where Sex='M';
 run;
How many observations will be displayed?
 A. 11
 B. 15
 C. 10 or fewer
 D. 11 or fewer
Answer: D
```

26. Which step sorts the observations of a permanent SAS data set by two variables and stores the sorted observations in a temporary SAS data set?

```
A.
 proc sort out=EMPLOYEES data=EMPSORT;
 by Lname and Fname;
run;
 В.
 proc sort data=SASUSER.EMPLOYEES out=EMPSORT;
 by Lname Fname;
run;
 C.
 proc sort out=SASUSER.EMPLOYEES data=WORK.EMPSORT;
 by Lname Fname;
run;
 D.
 proc sort data=SASUSER.EMPLOYEES out=SASUSER.EMPSORT;
  by Lname and Fname;
run;
Answer: B
27. Given the SAS data set WORK. TEMPS:
  Day Month Temp
 1 May
 75
 15 May
 70
 15 June
 80
 3 June
 76
 2 July
 85
 14 July
 89
The following program is submitted:
  proc sort data=WORK.TEMPS;
 by descending Month Day;
  run;
  proc print data=WORK.TEMPS;
```

Which output is correct?

run;

Obs	A. Day	Month	Temp
1	2	July	85
2	14	July	89
3	3	June	76
4	15	June	80
5	1	May	75
6	15	May	7
		J	
В			
Obs	Day	Month	Temp
1	1	May	75
2	2	July	85
3	3	June	76
4	14	July	89
5	15	May	70
6	15	June	80
\mathcal{C}	1		
Obs		Month	Temp
Obs	 Day	Month	Temp
Obs	Day 		_
Obs 1	Day	 May	75
Obs 1 2	Day 1 15	May May	75 70
Obs 1	Day 1 15 3	May May June	75 70 76
Obs 1 2 3 4	Day 1 15 3 15	May May June June	75 70 76 80
Obs 1 2 3 4 5	Day 1 15 3 15 2	May May June June July	75 70 76 80 85
Obs 1 2 3 4	Day 1 15 3 15	May May June June	75 70 76 80
Obs 1 2 3 4 5	Day 1 15 3 15 2 14	May May June June July	75 70 76 80 85
Obs 1 2 3 4 5 6	Day 1 15 3 15 2 14	May May June June July	75 70 76 80 85
Obs 1 2 3 4 5 6	Day 1 15 3 15 2 14	May May June June July July	75 70 76 80 85 89
Obs 1 2 3 4 5 6 CD Obs	Day 1 15 3 15 2 14	May May June June July July	75 70 76 80 85 89
Obs 1 2 Obs 1 2	Day 1 15 3 15 2 14 Day	May May June June July July Month	75 70 76 80 85 89
Obs 1 Cobs 1	Day 1 15 3 15 2 14 Day 15	May May June June July July Month May	75 70 76 80 85 89 Temp
Obs 1 2 Obs 1 2	Day 1 15 3 15 2 14 Day 15 15 1	May May June June July July Month May May	75 70 76 80 85 89 Temp 70 75
Obs 1 2 3 4 5 6 CObs 1 2 3	Day 1 15 3 15 2 14 Day 15 15 15 15 15	May May June June July July Month May May June	75 70 76 80 85 89 Temp 70 75 80
Obs 1 2 3 4 5 6 Obs 1 2 3 4	Day 1 15 3 15 2 14 Day 15 1 15 3	May May June June July July Month May May June June June	75 70 76 80 85 89 Temp 70 75 80 76

Answer: C

28. Given the SAS data set WORK. P2000:

Location	Pop2000
Alaska	626931
Delaware	783595
Vermont	608826
Wyoming	493782

and the SAS data set WORK.P2008:

State	Pop2008		
Alaska	686293		
Delaware	873092		
Wyoming	532668		

The following output is desired:

Obs	State	Pop2000	Pop2008	Difference
1	Alaska	626931	686293	59362
2	Delaware	783595	873092	89497
3	Wyoming	493782	532668	38886

Which SAS program correctly combines the data?

```
C.
 data compare;
  merge WORK.P2000(in=_a rename=(Location=State))
 WORK.P2008(in=_b);
 by State;
 if _a and _b;
 Difference=Pop2008-Pop2000;
run;
 D.
 data compare;
  merge WORK.P2000(in=_a) (rename=(Location=State))
 WORK.P2008(in=_b);
 by State;
 if _a and _b;
 Difference=Pop2008-Pop2000;
run;
Answer: C
29. The following SAS program is sumbitted:
  data WORK.INFO;
 infile 'DATAFILE.TXT';
 input @1 Company $20. @25 State $2. @;
 if State=' 'then input @30 Year;
 else input @30 City Year;
 input NumEmployees;
  run;
How many raw data records are read during each iteration of the DATA step?
 A. 1
 B. 2
 C. 3
 D. 4
Answer: B
```

run;

30. You're attempting to read a raw data file and you see the following messages displayed in the SAS Log:

NOTE: Invalid data for Salary in line 4 15-23.

RULE: ----+---1----+---2----+---3----+---5-
4 120104 F 46#30 11MAY1954 33

Employee_Id=120104 employee_gender=F Salary=. birth_date=-2061 _ERROR_=1 _N_=4

NOTE: 20 records were read from the infile 'c:\employees.dat'.

The minimum record length was 33.

The maximum record length was 33.

NOTE: The data set WORK.EMPLOYEES has 20 observations and 4 variables.

What does it mean?

- A. A compiler error, triggered by an invalid character for the variable Salary.
- B. An execution error, triggered by an invalid character for the variable Salary.
- C. The 1st of potentially many errors, this one occurring on the 4th observation.
- D. An error on the INPUT statement specification for reading the variable Salary.

Answer: B

31. Given the following raw data records in DATAFILE.TXT:

```
----|----30
Kim,Basketball,Golf,Tennis
Bill,Football
Tracy,Soccer,Track
```

The following program is submitted:

```
data WORK.SPORTS_INFO;
 length Fname Sport1-Sport3 $ 10;
 infile 'DATAFILE.TXT' dlm=',';
 input Fname $ Sport1 $ Sport2 $ Sport3 $;
run;
proc print data=WORK.SPORTS_INFO;
run;
```

Which output is correct based on the submitted program?

0.1	A.	~ .		~ •
Obs	Fname	Sport1	Sport2	Sport3
1	Kim	Basketball	Golf	Tennis
2	Bill	Football		
3	Tracy	Soccer	Track	
E	3.			
Obs	Fname	Sport1	Sport2	Sport3
1	Kim	Basketball	Golf	Tennis
2	Bill	Football	Football I	Football
3	Tracy	Soccer	Track	Track
(C.			
Obs	Fname	Sport1	Sport2	Sport3
1	Kim	Basketball	Golf	Tennis
2	Bill	Football	Tracy	Soccer
Γ) .			
Obs	Fname	Sport1	Sport2	Sport3
1	Kim	Basketball	Golf	Tennis
2	Bill	Football		
Answei	r: C			
		ollowing data st		
doto V	VORK.NE	V V.		
	t WORK.O	*		
	ount+1;	,		
run;	, mili 1,			
,				

The variable Count is created using a sum statement. Which statement regarding this variable is true?

- A. It is assigned a value 0 when the data step begins execution.
- B. It is assigned a value of missing when the data step begins execution.
- C. It is assigned a value 0 at compile time.
- D. It is assigned a value of missing at compile time.

Answer: C

```
33. The following SAS program is submitted:
  data WORK.TEST;
 set WORK.PILOTS;
 if Jobcode='Pilot2' then Description='Senior Pilot';
 else Description='Unknown';
  run;
The value for the variable Jobcode is: PILOT2. What is the value of the variable
Description?
 A. PILOT2
 B. Unknown
 C. Senior Pilot
 D. '' (missing character value)
Answer: B
34.A user-defined format has been created using the FORMAT procedure. How is it
stored?
 A. in a SAS catalog
 B. in a memory resident lookup table
 C. in a SAS dataset in the WORK library
 D. in a SAS dataset in a permanent SAS data library
Answer: A
These formats must be stored in the WORK.FORMATS or SASUSER.FORMATS
catalog
35. given the SAS data set SASDATA. TWO:
  X Y
  -- --
  5 2
  3 1
  5 6
The following SAS program is submitted:
  data SASUSER.ONE SASUSER.TWO OTHER;
 set SASDATA.TWO;
 if X eq 5 then output SASUSER.ONE;
 if Y lt 5 then output SASUSER.TWO;
 output;
```

run;

What is the result?

A.

data set SASUSER.ONE has 5 observations data set SASUSER.TWO has 5 observations data set WORK.OTHER has 3 observations

B.

data set SASUSER.ONE has 2 observations data set SASUSER.TWO has 2 observations data set WORK.OTHER has 1 observations

C.

data set SASUSER.ONE has 2 observations data set SASUSER.TWO has 2 observations data set WORK.OTHER has 5 observations

D. No data sets are output. The DATA step fails execution due to syntax errors.

Answer: A

36. Given the contents of the raw data file 'EMPLOYEE.TXT':

```
----+----10---+----20---+----30--
Xing 2 19 2004 ACCT
Bob 5 22 2004 MKTG
Jorge 3 14 2004 EDUC
```

The following SAS program is submitted:

```
data WORK.EMPLOYEE;
infile 'EMPLOYEE.TXT';
input
 @1 FirstName $
 @15 StartDate
 @25 Department $;
run;
```

Which SAS informat correctly completes the program?

- A. date9.
- B. mmddyy10.
- C. ddmmyy10.
- D. mondayyr10.

2

The following SAS program is submitted:

```
data WORK.TWO;
 set WORK.ONE;
 by X Y;
 if First.Y;
run;
proc print data=WORK.TWO noobs;
run;
```

Which report is produced?

X	Y	A. 7.
1	В	45
2	A	52
2	В	69
3	В	70
4	A	82
4	C	91
•	C	71
	B.	
X	Y	7.
1	A	27
1	В	45
2	A	52
2	В	69
3	В	70
4	A	82
4	C	91
	C	
X	Y	7.
1	A	33
1	В	45
2	A	52
2	В	69
3	В	70
4	A	82
4	C	91

in the DATA step. Answer: B 39. The following SAS program is submitted: data WORK.AUTHORS; array Favorites {3} \$ 8 ('Shakespeare', 'Hemingway', 'McCaffrey'); run; What is the value of the second variable in the dataset WORK.AUTHORS? A. Hemingway B. Hemingwa C. '' (a missing value) D. The program contains errors. No variables are created. Answer: B 40. The following SAS program is submitted: data WORK.PRODUCTS: Prod=1; do while(Prod LE 6); Prod + 1; end; run; What is the value of the variable Prod in the output data set? A. 6 B. 7 C. 8 D. . (missing numeric) Answer: B 41. Given the raw data record in the file phone.txt:

----|----10---|----20---|

D. The PRINT procedure fails because the data set WORK.TWO is not created

The following SAS program is submitted:

```
data WORK.PHONES;
  infile 'phone.txt';
  input EmpLName $ EmpFName $ Dept $ Phone $ Extension;
  <_insert_code_>
run;
```

Which SAS statement completes the program and results in a value of "James Stevens" for the variable FullName?

- A. FullName=CATX('',EmpFName,EmpLName);
- B. FullName=CAT(' ',EmpFName,EmpLName);
- C. FullName=EmpFName!!EmpLName;
- D. FullName=EmpFName + EmpLName;

```
Answer: A
```

42. The following SAS program is submitted:

```
data WORK.ONE;

Text='Australia, US, Denmark';

Pos=find(Text,'US','i',5);
run;
```

What value will SAS assign to Pos?

- A. 0
- B. 1
- C. 2
- D. 12

Answer: D

43. Given the SAS data set WORK. ORDERS:

WORK.ORDERS

order_id	customer	shipped
9341	Josh Martin	02FEB2009

9874 Rachel Lords 14MAR2009 10233 Takashi Sato 07JUL2009

The variable order_id is numeric; customer is character; and shipped is numeric, contains a SAS date value, and is shown with the DATE9. format.

A programmer would like to create a new variable, ship_note, that shows a character value with the order_id,shipped date, and customer name.

For example, given the first observation ship_note would have the value "Order 9341 shipped on 02FEB2009 to Josh Martin".

Which of the following statement will correctly create the value and assign it to ship_note?

- A. ship_note=catx(' ','Order',order_id,'shipped on',input(shipped,date9.),'to',customer);
- B. ship_note=catx(' ','Order',order_id,'shipped on',char(shipped,date9.),'to',customer);
- C. ship_note=catx(' ','Order',order_id,'shipped on',transwrd(shipped,date9.),'to',customer);
- D. ship_note=catx(' ','Order',order_id,'shipped on',put(shipped,date9.),'to',customer);

Answer: D		

44. The following SAS program is submitted:

data ONE TWO SASUSER.TWO set SASUSER.ONE; run;

Assuming that SASUSER.ONE exists, how many temporary and permanent SAS data sets are created?

- A. 2 temporary and 1 permanent SAS data sets are created
- B. 3 temporary and 2 permanent SAS data sets are created
- C. 2 temporary and 2 permanent SAS data sets are created
- D. there is an error and no new data sets are created

Answer:	D			

45.	The	foll	owing	SAS	program	is	subm	itted	l:
-----	-----	------	-------	-----	---------	----	------	-------	----

```
ods csvall file='c:\test.cvs';
proc print data=WORK.ONE;
var Name Score Grade;
by IdNumber;
run;
ods csvall close;
```

What is produced as output?

- A. A file named test.cvs that can only be opened in Excel.
- B. A text file named test.cvs that can be opened in Excel or in any text editor.
- C. A text file named test.cvs that can only be opened in a text editor.
- D. A file named test.cvs that can only be opened by SAS.

Answer:	В

46. Given the SAS data set WORK. ONE:

Obs	Revenue2008	Revenue2009	Revenue2010
1	1.2	1.6	2.0

The following SAS program is submitted:

```
data WORK.TWO;
 set WORK.ONE;
 Total=mean(of Rev:);
run;
```

What value will SAS assign to Total?

- A. 3
- B. 1.6
- C. 4.8
- D. The program fails to execute due to errors.

Answer: B

47. The following output is created by the FREQUENCY procedure:

The FREQ Procedure

Table of region by product

```
region
 product
Frequency
Percent
Row Pct
Col Pct |corn
 |cotton |oranges | Total
----+
EAST
 2 |
 1 |
 1 |
 4
 | 22.22 | 11.11 | 11.11 | 44.44
 | 50.00 | 25.00 | 25.00 |
 | 50.00 | 33.33 | 50.00 |
----+
SOUTH
 2 |
 2 |
 1 |
 5
 22.22 | 22.22 | 11.11 | 55.56
 40.00 | 40.00 | 20.00 |
 | 50.00 | 66.67 | 50.00 |
Total
 4
 3
 2
 9
 33.33
 22.22
 100.00
 44.44
```

Which TABLES option(s) would be used to eliminate the row and column counts and just see the frequencies and percents?

- A. norowcount nocolcount
- B. freq percent
- C. norow nocol
- D. nocounts

Answer: C

48. The following SAS program is submitted:

```
data WORK.TEST;
drop City;
infile datalines;
input
Name $ 1-14 /
Address $ 1-14 /
City $ 1-12;
```

```
if City='New York 'then input @1 State $2.;
else input;
datalines;
Joe Conley
123 Main St.
Janesville
WI
Jane Ngyuen
555 Alpha Ave.
New York
NY
Jennifer Jason
666 Mt. Diablo
Eureka
CA
:
```

What will the data set WORK.TEST contain?

A. Name	Address	State	
Joe Conley	123 Main St.	-	
Jane Ngyuen	555 Alpha Ave.	NY	
Jennifer Jason	666 Mt. Diablo		
B.			
Name	Address	City	State
Joe Conley	123 Main St.	Janesville	
Jane Ngyuen	555 Alpha Ave.	New York	NY
Jennifer Jason	666 Mt. Diablo	Eureka	
C.			
Name	Address	State	
Jane Ngyuen	555 Alpha Ave.	NY	

D. O observations, there is a syntax error in the data step.

Answer: A

```
49.The following SAS program is submitted:

data WORK.TOTALSALES(keep=Months)
```

```
data WORK.TOTALSALES(keep=MonthSales{12});
  set WORK.MONTHLYSALES(keep=Year Product Sales);
  array MonthSales{12};
  do i=1 to 12;
 MonthSales{i}=Sales;
  end;
  drop i;
run;
```

The program fails execution due to syntax errors.

What is the cause of the syntax error?

- A. An array cannot be referenced on a keep= data set option.
- B. The keep= data set option should be (keep=MonthSales*).
- C. The keep= data set option should be the statement KEEP MonthSales {12}.
- D. The variable MonthSales does not exist.

Answer: A

50. Given the SAS data set WORK. ONE:

```
Id Char1
--- ----
111 A
158 B
329 C
644 D
```

and the SAS data set WORK.TWO:

```
Id Char2
--- ----
111 E
538 F
644 G
```

The following program is submitted:

```
data WORK.BOTH;
set WORK.ONE WORK.TWO;
by Id;
run;
```

What is the first observation in SAS data set WORK.BOTH?

	A.	Id Char1 Char2
		111 A
Id	B. Char1	Char2
111		E
	C. Char1	
	A	
	D. Char1	
	D	
	ver: A	
		ring program is submitted:
pro rui		ats data=_all_;
Whic	h statem	ent best describes the output from the subm

itted program?

- A. The output contains only a list of the SAS data sets that are contained in the WORK library.
- B. The output displays only the contents of the SAS data sets that are contained in the WORK library.
- C. The output displays only the variables in the SAS data sets that are contained in the WORK library.
- D. The output contains a list of the SAS data sets that are contained in the WORK library and displays the contents of those data sets.

Answer: D		

52. Given the SAS data set WORK. EMP_NAME:

```
Name EmpID
  Jill
 1864
  Jack
 2121
  Joan
 4698
  John
 5463
Given the SAS data set WORK.EMP_DEPT:
  EmpID Department
 2121 Accounting
 3567 Finance
 4698 Marketing
 5463 Accounting
The following program is submitted:
  data WORK.ALL;
 merge WORK.EMP_NAME(in=Emp_N)
 WORK.EMP_DEPT(in=Emp_D);
 by Empid;
 if (Emp_N and not Emp_D) or (Emp_D and not Emp_N);
  run;
How many observations are in data set WORK.ALL after submitting the program?
 A. 1
 B. 2
 C. 3
 D. 5
Answer: B
53. The following SAS program is submitted:
  data WORK.TOTAL_SALARY;
 retain Total;
 set WORK.SALARY;
 by Department;
 if First.Department
 then Total=0;
```

```
Total=sum(Total, Wagerate);
if Last.Total;
run;

What is the initial value of the variable Total?

A. 0
B. Missing
C. The value of the first observations Wagerate
D. Cannot be determined from the information given

Answer: B

54.Consider the following data step:

data WORK.TEST;
set SASHELP.CLASS(obs=5);
retain City 'Beverly Hills';
```

State='California';

run;

The computed variables City and State have their values assigned using two different methods, a RETAIN statement and an Assignment statement. Which statement regarding this program is true?

- A. The RETAIN statement is fine, but the value of City will be truncated to 8 bytes as the LENGTH statement has been omitted.
- B. Both the RETAIN and assignment statement are being used to initialize new variables and are equally efficient. Method used is a matter of programmer preference.
- C. The assignment statement is fine, but the value of City will be truncated to 8 bytes as the LENGTH statement has been omitted.
 - D. City's value will be assigned one time, State's value 5 times.

```
Answer: D

55.The following SAS program is submitted:

data WORK.DATE_INFO;

X="01Jan1960" D;

run;
```

Variable X contains what value?

- A. the numeric value 0
- B. the character value "01Jan1960"
- C. the date value 01011960
- D. the code contains a syntax error and does not execute.

Answer: D 注意 D 前面有空格

56. The following output is created by the FREQUENCY procedure:

The FREQ Procedure

Table of region by product

```
region
 product
Frequency|
Percent |
Row Pct
Col Pct |corn
 |cotton |oranges | Total
----+
 2 |
EAST
 1 |
 1 |
 4
 | 22.22 | 11.11 | 11.11 | 44.44
 | 50.00 | 25.00 | 25.00 |
 | 50.00 | 33.33 | 50.00 |
-----+
SOUTH
 2 |
 1 |
 5
 | 22.22 | 22.22 | 11.11 | 55.56
 | 40.00 | 40.00 | 20.00 |
 | 50.00 | 66.67 | 50.00 |
Total
 4
 3
 2
 9
 44.44
 33.33
 22.22
 100.00
```

Which TABLES statement was used to completed the following program that produced the output?

```
proc freq data=sales;
<_insert_code_>
run;
```

- A. tables region product;
- B. tables region, product
- C. tables region/product;
- D. tables region*product;

Answer: D

57. Given the SAS data set WORK. ONE:

```
N BeginDate
```

- -----
- 1 09JAN2010
- 2 12JAN2010

The following SAS program is submitted:

```
data WORK.TWO;
 set WORK.ONE;
 Day=<_insert_code_>;
 format BeginDate date9.;
run;
```

The data set WORK.TWO is created, where Day would be 1 for Sunday, 2 for Monday, 3 for Tuesday, ...:

WORK.TWO

N	BeginDate	Day
-		
1	09JAN2010	1
2	12JAN2010	4

Which expression successfully completed the program and creates the variable Day?

- A. day(BeginDate)
- B. weekday(BeginDate)
- C. dayofweek(BeginDate)
- D. getday(BeginDate,today())

Answer: B

58. The following program is submitted:

```
proc format;
 value salfmt.
 0 - < 50000 = 'Less than 50K'
 50000 - high = '50K \text{ or Greater'};
  options fmterr nodate pageno=1;
  title 'Employee Report';
  proc print data=work.employees noobs;
 var fullname salary hiredate;
 format
 salary salfmt.
 hiredate date9.;
 label
 fullname='Name of Employee'
 salary='Annual Salary'
 hiredate='Date of Hire';
  run;
Why does the program fail?
 A. The PAGENO option is invalid in the OPTIONS statement.
 B. The RUN statement is missing after the FORMAT procedure.
 C. The format name contains a period in the VALUE statement.
 D. The LABEL option is missing from the PROC PRINT statement.
Answer: C
59. Given the contents of the raw data file TYPECOLOR.DAT:
  ----+----30
  daisyyellow
The following SAS program is submitted:
  data FLOWERS;
 infile 'TYPECOLOR.DAT' truncover;
 length
 Type $5
 Color $ 11;
 input
 Type $
 Color $;
```

run;

What are the values of the variables Type and Color?

- A. Type=daisy, Color=yellow
- B. Type=daisy, Color=w
- C. Type=daisy, Color=daisyyellow
- D. Type=daisy, Color=

Answer: D

60. Given the SAS data set WORK.PRODUCTS:

ProdId	Price	ProductType	Sales Returns	
K12S	95.50	OUTDOOR	15	2
B132S	2.99	CLOTHING	300	10
R18KY2	51.99	EQUIPMENT	25	5
3KL8BY	6.39	OUTDOOR	125	15
DY65DW	5.60	OUTDOOR	45	5
DGTY23	34.55	EQUIPMENT	67	2

The following SAS program is submitted:

data WORK.REVENUE(drop=Sales Returns Price);
 set WORK.PRODUCTS(keep=ProdId Price Sales Returns);
 Revenue=Price*(Sales-Returns);
run;

How many variables does the WORK.REVENUE data set contain?

- A. 2
- B. 3
- C. 4
- D. 6

Answer: A

61.Consider the data step:

data WORK.TEST;

infile 'c:\class1.csv' dsd;

```
input Name $ Sex $ Age Height Weight;
 if Age NE 16 and Age NE 15 then Group=1;
 else Group=2;
 run;
Which statement produces a functionally equivalent result for assigning Group a
value?
 A. if Age not in(15,16) then Group=1; else Group=2;
 B. if (Age NE 16) or (Age NE 15) then Group=1; else Group=2;
 C. where Age not between 15 and 16 then Group=1; else Group=2;
 D. both A or C will work.
Answer: A
62. The following SAS program is submitted:
  <_insert_ods_code_>
 proc means data=SASUSER.SHOES;
 where Product in ('Sandal', 'Slipper', 'Boot');
 run;
  <_insert_ods_code_>
Which ODS statements, inserted in the two locations above, create a report stored in
an html file?
 A.
 ods html open='sales.html';
ods html close;
 В.
 ods file='sales.html' / html;
ods file close;
 ods html file='sales.html';
ods html close;
 D.
 ods file html='sales.html';
ods file close;
Answer: C
```

```
63. The following SAS program is submitted:
  data WORK.OUTDS;
 do until(Prod GT 6);
 Prod + 1;
 end;
  run;
What is the value of the variable Prod in the output data set?
 A. . (missing)
 B. 6
 C. 7
 D. Undetermined, infinite loop.
Answer: C
64. The following SAS program is submitted:
data work.accounting;
 length jobcode $ 12;
 set work.department;
run;
The WORK.DEPARTMENT SAS data set contains a character variable named
JOBCODE with a length of 5.
Which of the following is the length of the variable JOBCODE in the output data set?
A. 5
B. 8
C. 12
D. The length can not be determined as the program fails to execute due to errors.
Answer: C
65. The following SAS program is submitted:
  data WORK.ACCOUNTING;
 set WORK.DEPARTMENT;
 label Jobcode='Job Description';
```

run;

Which statement is true about the output dataset?

```
A. The label of the variable Jobcode is Job (only the first word).
```

- B. The label of the variable Jobcode is Job Desc (only the first 8 characters).
- C. The label of the variable Jobcode is Job Description.
- D. The program fails to execute due to errors. Labels must be defined in a PROC step.

```
Answer: C
```

66. The following SAS program is submitted:

```
data WORK.SALES;
do Year=1 to 5;
do Month=1 to 12;
X+1;
end;
end;
run;
```

How many observations are written to the WORK.SALES data set?

A. 0

B. 1

C. 5

D. 60

Answer: B

67. Consider the following data step:

```
data WORK.NEW;
  set WORK.OLD(keep=X);
  if X < 10 then X=1;
  else if X >= 10 AND X LT 20 then X=2;
  else X=3;
run;
```

In filtering the values of the variable X in data set WORK.OLD, what new value would be assigned to X if its original value was a missing value?

- A. X would get a value of 1.
- B. X would get a value of 3.
- C. X would retain its original value of missing.
- D. This step does not run because of syntax errors.

Answer: A missing data 最小

68. The following SAS program is submitted:

data WORK.ACCOUNTING; set WORK.DEPARTMENT; length EmpId \$6; CharEmpid=EmpId; run:

If data set WORK.DEPARTMENT has a numeric variable EmpId, which statement is true about the output dataset?

- A. The type of the variable CharEmpid is numeric.
- B. The type of the variable CharEmpid is unknown.
- C. The type of the variable CharEmpid is character.
- D. The program fails to execute due to errors.

Answer: D

69. Given the data set WORK. EMPDATA:

Employee_

Manager_

ID	Job_Title	Department	ID	
120101	Director	Sales Management	120261	
120102	Sales Manager	Sales Management	120101	
120103	Sales Manager II	Sales Management	120101	
120104	Administration Manager	Administration	120101	
120105	Secretary I	Administration	120101	

Which one of the following where statements would display observations with job titles containing the word 'Manager'?

- A. where substr(Job_Title,(length(Job_Title)-6))='Manager';
- B. where upcase(scan(Job_Title,-1,' '))='MANAGER';

```
C. where Job_Title='% Manager ';
D. where Job_Title like '%Manager%';
```

Answer: D

70. After a SAS program is submitted, the following is written to the SAS log:

- data WORK.JANUARY;
- set WORK.ALLYEAR(keep=Product Month Quantity Cost);
- if Month='JAN' then output WORK.JANUARY;
- 108 Sales=Cost * Quantity;
- 109 drop=Month Quantity Cost;

22

ERROR 22-322: Syntax error, expecting one of the following: !,

, <=, <>, =, >, >=,

AND, EQ, GE, GT, IN, LE, LT, MAX, MIN, NE, NG, NL, NOTIN, OR, ^=, |, ||, ~=.

110 run;

What data set option could be attached to WORK.JANUARY to replace the DROP statement that generated the error in the log?

- A. (drop Month Quantity Cost)
- B. (drop Month, Quantity, Cost)
- C. (drop=Month, Quantity, Cost)
- D. (drop=Month Quantity Cost)

Answer: D

71.

How many of the below variable names will not produce errors in an assignment statement?

variable

var

1 variable

var1

#vai

_variable#

a) 0	
b) 1	
c) 3	
d) 6	
Answer: C	
72. What keyword should be used in the bla logical, not alphabetical order?	ank below to list the dataset's variables in
proc contents data=air.organics; run;	
a) log	
b) logical	
c) varnum	
d) var	
Answer: C	
73. Which of the below lines opens an extern	aal SAS file?
a) include 'd:\programs\sas\newprog.sas'	
b) include 'd:\programs\sas\newprog.sas';	both include and
c) file 'd:\programs\sas\newprog.sas'	file statements work, but A missed
d) file 'd:\programs\sas\newprog.sas';	a semicolon
Answer: D or ★ 有争议	
74. Assume the variable 'Unit_Cost_Price' (
missing values. What would the below output	et contain?
<pre>proc sort data=ecsql1.price_list; by Unit_Cost_Price; run;</pre>	
a) A new dataset work.price_list is created v	with Unit_Cost_Price sorted in ascending

- order with missing values at the bottom of the dataset
- b) The dataset ecsql1.price_list is sorted with Unit_Cost_Price sorted in descending order with missing values at the bottom of the dataset
- c) A new dataset work.price_list is created with Unit_Cost_Price sorted in descending order with missing values at the top of the dataset
- d) The dataset ecsql1.price_list is sorted with Unit_Cost_Price sorted in ascending

order with missing values at the top of the dataset

b) A range of character values

Answer: D					
75. Fill in the blank to output the first 5 observations from the filename <i>col_inp</i> .					
data work.column_file; infile col_inp; input id 1 Name \$ 3-16 Address \$ 18-35; where Name contains 'Ziggy'; run;					
a) maxobs=5 b) obs=5 c) datalines=5 d) lines=5					
Answer: B					
76. dta work.il_corn; set corn.state_data; if state = 'Illinois'; run;	WARNING 14-169: Assuming the symbol DATA was misspelled as dta.				
The keyword "data" is misspelled above. What happeompilation phase assuming "corn" is a valid libref?	pens to this program during the				
a) The program fails due to syntax errorsb) The DATA step compiles but doesn't executec) The DATA step compiles and executesd) None of the above					
Answer: C	_				
77. Which of the following is a valid statement about FORMAT procedure? It cannot be	the VALUE range in the PROC				
a) A single character or numeric value					

Answer: D
78. By default, PROC MEANS computes how many of the below statistics?
Standard deviation Range
Count
Minimum value
Variance
Mode
a) 2
b) 3
c) 4
d) None of the above
Answer: B
79. Which is false about the BODY, CONTENTS, and FRAME specifications when creating an HTML file?
a) BODY is the name of an HTML file that contains the procedure outputb) FRAME is the name of an HTML file that integrates the table of contents and the body file
c) If you specify FRAME=, you must also specify CONTENTS=
d) None of the above
Answer: D
80. Assume ecsql1.employee_donations has 6 observations, and qtr1 has 6 values listed below:
100
200
300
150
50

c) A list of unique values separated by commas d) A combination of character and numeric values

What is the value of donation_tot after the 5th DATA step iteration?

```
data work.donations;
 set ecsql1.employee_donations (drop=qtr2-qtr4);
 retain donation_tot 1000;
 donation_tot + qtr1;
run;
a) 0
b) 750
c) 1750
d) Data step fails due to errors
Answer: C
81. What should the blank line below read to be able to output the sum of Qtr_total by
the variable paid_by?
proc sort data=ecsql1.employee_donations out=work.employee_donations_sort;
 by paid_by;
run;
data work.donations (keep=paid_by Qtr_total);
 set work.employee_donations_sort;
 by paid_by;
 Qtr_total + Qtr1;
  if _____;
run;
a) last paid_by
b) paid_by.last
c) paid_by.last = 1
d) last.paid_by = 1
Answer: D
```

- 82. Which of the following is false about one-to-one merging?
- a) The new dataset contains all variables from all input data sets
- b) If there are same-named variables, the last dataset's variable replaces the earlier dataset's variable
- c) The new dataset contains the total number of observations in the smallest original dataset
- d) None of the above

Answer:	C	

83. Assume the variable employee_id in the ecsql1.salesstaff table has a length of 8, and the program below runs without errors. Which of the below statements is true about the variable employee_id2?

```
data work.sales_id (keep=employee_id2);
  set ecsql1.salesstaff (keep=employee_id);
  employee_id2 = put(employee_id,$9.);
run;
```

- a) employee_id2 is a numeric variable with length 8
- b) employee_id2 is a numeric variable with length 9
- c) employee_id2 is a character variable with length 8
- d) employee_id2 is a character variable with length 9

Answer: D

84. How many variables/observations will come from the below program?

```
data work.roth_ira;
  start = 1000;
  do year = 1 to 30;
 savings + 5000;
  do month = 1 to 12;
 int = savings * (.05/12);
 savings + int;
  end;
  output;
```

```
(missing value) (missing value)
D. The DATA step fails execution due to data errors.
Answer: A
88. Given the following DATA step:
data loop;
x = 0;
do index = 1 to 5 by 2;
x = index;
end;
run;
Upon completion of execution, what are the values of the variables X and INDEX in the
SAS data set named
LOOP?
A. x = 3, index = 5
B. x = 5, index = 5
C. x = 5, index = 6
D. x = 5, index = 7
Answer: D
89. Given the text file COLORS.TXT:
----+----1-----2----+----
RED
 ORANGE YELLOW GREEN
BLUE INDIGO PURPLE VIOLET
CYAN WHITE FUCSIA BLACK
GRAY
 BROWN PINK
 MAGENTA
The following SAS program is submitted:
data WORK.COLORS;
 infile 'COLORS.TXT';
 input @1 Var1 $ @8 Var2 $ @;
 input @1 Var3 $ @8 Var4 $ @;
run;
What will the data set WORK.COLORS contain?
 A. Var1
 Var2
 Var3
 Var4
```

C. name age

```
RED
 ORANGE RED
 ORANGE
  BLUE
 INDIGO BLUE
 INDIGO
  CYAN
 WHITE
 CYAN
 WHITE
  GRAY
 BROWN
 GRAY
 BROWN
B. Var1
 Var2
 Var3
 Var4
  -----
  RED
 ORANGE
 BLUE
 INDIGO
  CYAN
 WHITE
 GRAY
 BROWN
C. Var1
 Var2
 Var3
 Var4
 ORANGE YELLOW GREEN
  RED
 INDIGO
 PURPLE VIOLET
  BLUE
D. Var1
 Var2
 Var3
 Var4
  RED
 ORANGE YELLOW GREEN
  BLUE
 INDIGO
 PURPLE VIOLET
  CYAN
 WHITE
 FUCSIA BLACK
  GRAY
 BROWN
 PINK
 MAGENTA
```

Answer: A

90. Given the SAS data set WORK.INPUT:

Var1

run;

Var2

```
-----
 -----
A
 one
A
 two
В
 three
C
 four
A
 five
The following SAS program is submitted:
data WORK.ONE WORK.TWO;
 set WORK.INPUT;
 if Var1='A' then output WORK.ONE;
 output;
```

a) 1
b) 2
c) 4
d) 8
Answer: D
91. The following SAS program is submitted:
proc format;
value score 1 - 50 = 'Fail'
51 - 100 = 'Pass';
run;
Which one of the following PRINT procedure steps correctly applies the format? A. proc print data = SASUSER.CLASS;
var test;
format test score;
run;
B. proc print data = SASUSER.CLASS; var test;
format test score.;
run;
C. proc print data = SASUSER.CLASS format = score; var test;
run;
D. proc print data = SASUSER.CLASS format = score.;
var test; run;
 ,
Answer: B
92. This item will ask you to provide a line of missing code;

How many observations will be in data set WORK.ONE?

The SAS data set WORK.INPUT contains 10 observations, and includes the numeric variable Cost.

The following SAS program is submitted to accumulate the total value of Cost for the 10 observations:

data WORK.TOTAL;

set WORK.INPUT;

<insert code here>

Total=Total+Cost;

run;

Which statement correctly completes the program?

- A. keep Total;
- B. retain Total 0;
- C. Total = 0;
- D. If $N_= 1$ then Total = 0;

Answer: B

93. This question will ask you to provide a line of missing code.

Given the following data set WORK.SALES:

SalesID SalesJan FebSales MarchAmt

W6790)	50	400	350
W7693		25	100	125
W1387			300	250

The following SAS program is submitted:

data WORK.QTR1;

set WORK.SALES;

array month{3} SalesJan FebSales MarchAmt;

<insert code here>

run;

Which statement should be inserted to produce the following output?

SalesID SalesJan FebSales MarchAmt Qtr1

W6790	50	400	350	800
W7693	25	100	125	250
W1387	•	300	250	550

 $A.Qtr1 = sum(of month{_ALL_});$

```
C.Qtr1 = sum(of month{*});
 D.Qtr1 = sum(of month{3});
Answer: C
94. Given the following SAS error log
 44
 data WORK.OUTPUT;
 45
 set SASHELP.CLASS;
 46
 BMI=(Weight*703)/Height**2;
 47
 where bmi ge 20;
 ERROR: Variable bmi is not on file SASHELP.CLASS.
 48
 run;
What change to the program will correct the error?
 A.Replace the WHERE statement with an IF statement
 B. Change the ** in the BMI formula to a single *
 C. Change bmi to BMI in the WHERE statement
 D.Add a (Keep=BMI) option to the SET statement
Answer: A
95. The following SAS program is submitted:
 refer 21/50
data WORK.TEMP;
 if the value was
 numeric, in order
 Char1='0123456789';
 to apply substr, it
 Char2=substr(Char1,3,4);
 will be convert to
 BEST12. right
run;
 align
What is the value of Char2?
 A.23
 B.34
 C.345
 D.2345
Answer: D
```

 $B.Qtr1 = month\{1\} + month\{2\} + month\{3\};$