SAS 9.2 Graphics Course October 2010

Kriss Harris italjet125@yahoo.com

SAS Graphics for Programmers and Statisticians

Part 2. SAS Version 9.2 Upgrades

Version 9.2

SAS Version 9.2

- Proc SGPLOT
- Proc SGPANEL
- Proc SGPLOT and SGPANEL similarities
- Proc SGSCATTER
- Proc Template
 - Graphics Template Language
- Proc SGRENDER
- References
- Appendix

Version 9.2

Proc SGPLOT

Proc SGPLOT Concepts

- There are four basic types of plots that you can create with the SGPLOT procedure:
- Basic plots
 - scatter, series, step, band, and needle plots
- Fit and confidence plots
 - loess, regression, and penalized B-spline curves, and ellipses
- Distribution plots
 - box plots, histograms, and normal and kernel density estimates
- Categorization plots
 - dot plots, bar charts, and line charts

Proc SGPLOT Plot Type Compatibility

	Basic	Fit and confidence	Distribution	Catergorization
Basic	X	X		
Fit and confidence	X	X		
Distribution			X	
Catergorization				X

Note: Box plots cannot be combined with any other plot types

Proc SGPLOT Syntax

```
PROC SGPLOT < option(s)>;
BAND X= variable | Y= variable
UPPER= numeric-value | numeric-variable LOWER= numeric-value | numeric-variable
</option(s)>;
DENSITY response-variable </option(s)>;
DOT category-variable </option(s)>;
ELLIPSE X= numeric-variable Y= numeric-variable </option(s)>;
HBAR category-variable < /option(s) >
HBOX response-variable </option(s)>;
HISTOGRAM response-variable < /option(s)>
HLINE category-variable < /option(s)>
INSET "text-string-1" <... "text-string-n"> | (label-list);
KEYLEGEND <"name-1" ... "name-n"> </option(s)>;
LOESS X= numeric-variable Y= numeric-variable </option(s)>;
NEEDLE X= variable Y= numeric-variable </option(s)>;
PBSPLINE X= numeric-variable Y= numeric-variable </option(s)>;
REFLINE value(s) </option(s)>;
REG X= numeric-variable Y= numeric-variable </option(s)>;
SCATTER X= variable Y= variable 
SERIES X= variable Y= variable </option(s)>;
STEP X= variable Y= variable </option(s)>;
VBAR category-variable < /option(s)>
VBOX response-variable </option(s)>;
VLINE category-variable < /option(s)>
XAXIS <option(s)>;
X2AXIS <option(s)>;
YAXIS <option(s)>;
Y2AXIS <option(s)>;
```

Overview of plots covered

Hbar and Vbar

Produces horizontal and vertical bar charts.

Hbox and Vbox

Produces horizontal and vertical box plots.

Hline and Vline

 Produces a plot with error bars and statistics (e.g. mean) connected by line.

Scatter

Produces a scatter plot.

Reg

Produces a scatter plot with a linear regression fit.

Series

Produces a plot where the datapoints are connected by a line.

Overview of other plot options covered

- Inset
 - Inserts text into the plot.
- Keylegend
 - Formats the display of the legend.
- Refline
 - Adds a reference line to the plot.
- Xaxis and Yaxis
 - Controls axis scales, titles, ticks, etc.

Basic Scatterplot


```
ods html style = statistical;
proc sgplot data = scatter;
scatter x = B y = A;
run;
```


Basic Boxplot

```
proc sgplot data = boxplots;
vbox results / category = Treatment;
run;
```

Changing vbox to hbox produces horizontal box plots.

Version 9.2 - SGPLOT

Basic Bar chart

```
proc sgplot data = boxplots;
vbar Treatment / response = results STAT = MEAN
;
run;
```

Changing vbar to hbar produces horizontal box plots.

The other STAT options that are FREQ and SUM, SUM is the default.

Means and Confidence Limits (for ONE WAY ANOVA Models)

```
proc sgplot data = boxplots;

vline Treatment / response = results STAT = MEAN
 LIMITSTAT = CLM markers;

run;

Plots the mean of
 the data.
Plots the mean of
 the data.
```


Means and Confidence Limits (for more complicated models)

Fit the model first

```
ods output lsmeans = lsmeans;
proc mixed data = boxplots;
class treatment day;
model results = treatment day;
lsmeans treatment / cl;
run;
```

Then plot the graph

```
proc sgplot data = lsmeans;
scatter x = treatment y = estimate / YERRORLOWER =
 lower YERRORUPPER = upper;
series x = treatment y = estimate;
run;
```


Series connects the datapoints with a line.

Scatter Plots with different markers for each treatment group

```
proc sgplot data = merged;
scatter x = bodyweight y = Results / group =
 treatment;
run;

Used to change the size,
 symbol and color of the
 marker.
```


Version 9.2 - SGPLOT

Scatter Plots with single regression slope

```
proc sgplot data = merged;
scatter x = bodyweight y = Results / group =
 treatment;
reg x = bodyweight y = Results / markerattrs =
 (size = 0);
run;

Used to change the size,
 symbol and color of the
 more markers
 from being
 produced
```


Version 9.2 - SGPLOT

Scatter Plots with regression slopes for each treatment group

```
proc sgplot data = merged;
scatter x = bodyweight y = Results / group =
  treatment;
reg x = bodyweight y = Results / group =
  treatment markerattrs = (size = 0);
run;
 Regression slope for
 each treatment
proc sqplot data = merged;
req x = bodyweight y = Results / group =
  treatment;
run;
```

The legends below are the only thing that are different

noautogend

```
proc sgplot data = merged noautolegend;
reg x = bodyweight y = Results / group =
 treatment;
run;


The autolegend comes up as
 Default, to suppress it use
 noautolegend
```


Version 9.2 - SGPLOT

Using INSET to insert text into the graph

```
proc sqplot data = merged noautolegend;
  reg x = bodyweight y = Results / group =
 treatment:
  inset "Protocol: YYY0001112" "Date: 26.08.09" /
 position = bottomright\BORDER;
  run;
 Other position options are
Bottom, Bottomleft, Left, Right, Top,
 Topleft and Topright.
 Using separate strings places the
 New string on a separate line.
```


Version 9.2 - SGPLOT

Correctly controlling symbols and legends for each treatment group

• Unstack the treatment groups first, eg;


```
data treatment A treatment B;
set merged;
if treatment = "Treatment A" then output
  treatment A;
else output treatment B;
drop i variable1;
run;
data unstacked;
merge treatment A (rename = (results =
  trt A results bodyweight = trt A bodyweight))
  treatment B (rename = (results = trt B results
  bodyweigh\overline{t} = trt B bodyweight));
run;
```

Correctly controlling symbols and legends for each treatment group

```
proc sqplot data = unstacked;
reg x = trt A bodyweight y = trt A results /
  LEGENDLABEL= "YYY111" name = "lineA"
  MARKERATTRS = (symbol = circlefilled color =
  green) LINEATTRS = (color = green) ;
reg x = trt B bodyweight y = trt B results /
  LEGENDLABEL= "YYYY222" name = "lineB"
  MARKERATTRS = (symbol = star color = red)
  LINEATTRS = (color = red);
keylegend "lineA" "lineB" / title = "Treatment
  Groups";
run;
```


Version 9.2 - SGPLOT

Modstyle function

 %modstyle is a SAS defined function to set up cosmetic definitions. This takes the place of much of the symbol statement functionality from previous releases of SAS

```
% modstyle(parent=statistical, name=regressionst,type=CLM,
 colors=black blue, fillcolors=colors,
 markers=diamondfilled starfilled circle,
 linestyles=mediumdashdotdot solid shortdashdot);
ods html style = regressionst;
```


- The default style for a SAS session is Statistical.
- This replaces the original settings with new settings under the name regressionst.

Modstyle function

- When calling MARKERATTRS, or LINEATTRS in options of SAS statements (i.e. REG, SCATTER, VLINE, etc.), only one color, linestyle, or symbol can be specified. MODSTYLE can be used to specify specific orders of colors, etc when there is more than one grouping of data.
- Note when using modstyle, if you specify less colors, markers, or styles than what is in the data, SAS will create the entire graph in its defaults rather than in the new user-defined style.

Modstyle function

```
%modstyle(parent=statistical,
 name=regressionst,
 type=CLM,
 colors=black blue red,
 fillcolors=colors,
 markers=diamondfilled starfilled circle,
 linestyles=mediumdashdotdot solid shortdashdot);
ods html style = regressionst;
proc sgplot data=data.a_time;
 scatter x=avisnum y=time_pain/group=trtgrp;
run;
```


Marker Symbols MARKERATTRS= option

\downarrow	ArrowDown	abla	HomeDown	Ŋ	Tilde	•	CircleFilled
Ж	Asterisk	I	lbeam	Δ	Triangle	\	DiamondFilled
0	Circle	+	Plus	V	Union	♥	HomeDownFilled
\Diamond	Diamond		Square	Χ	χ		SquareFilled
>	GreaterThan	☆	Star	Υ	Υ	*	StarFilled
#	Hash	Т	Tack	Z	Z	A	TriangleFilled

LINE PATTERNS LINEATTRS= option

Solid	 1
ShortDash	 2
MediumDash	 4
LongDash	 5
MediumDashShortDash	 8
DashDashDot	 14
DashDotDot	 15
Dash	 20
LongDashShortDash	 26
Dot	 34
ThinDot	 35
ShortDashDot	 41
MediumDashDotDot	 42

Changing Axis Labels

```
proc sgplot data = scatter;
yaxis label = "Treatment A Response";
xaxis label = "Treatment B Response";
scatter x = B y = A;
run;
```


Other options for xaxis and yaxis statements:

values – specify values or intervals:

```
i.e. values=(0 to 20 by 2)
values=(1 3 10 to 50 by 5 100)
values=(2 3 4 5 6)
```


min – specify minimum value of axis – i.e. min=0

max – specify maximum value of axis – i.e. max=100

Changing Font Size


```
proc template;
 Sneak Preview of Proc Template.
define style MyStyleDefault;
 Proc Template will be covered
 again later on in the slides.
parent=Styles.statistical;
style GraphLabelText from GraphLabelText / fontsize =
  14px;
style GraphValueText from GraphValueText / fontsize =
  12px;
end;
run;
ods html style = MyStyleDefault;
proc sgplot data = scatter;
yaxis label = "Treatment A Response";
xaxis label = "Treatment B Response";
scatter x = B y = A;
run;
```


Plotting the data on the Log Transformed scale

```
proc sqplot data =
  scatter;
yaxis label = "Treatment A yaxis label = "Treatment A
  Response" type = log;
xaxis label = "Treatment B
  Response";
scatter x = B y = A;
run;
```

```
proc sgplot data =
  scatter;
  Response" type = log
  logstyle = logexpand;
xaxis label = "Treatment B
  Response ";
scatter x = B y = A;
run;
```


Modifying the shape of the markers and adding a reference line

```
proc sgplot data = data;
yaxis label = "% Change in
Weight" type = log
logstyle = logexpand;
xaxis label = "% Change in
Speed";
scatter x = B y = A /
MARKERATTRS = (color =
red size = 12 symbol =
circlefilled);
run;
proc s
yaxis
yaxis
yaxis
yaxis
yaxis
yaxis
Speed
Weight
Reight
Weight
Yeaxis
Speed
Yeaxis
Speed
Yeaxis
Speed
Yeaxis
Speed
Yeaxis
Speed
Yeaxis
Speed
Yeaxis
Yeaxi
```

```
proc sgplot data = data;
yaxis label = "% Change in
  Weight" type = log
  logstyle = logexpand;

xaxis label = "% Change in
  Speed";
scatter x = B y = A /
  MARKERATTRS = (color =
  red size = 12 symbol =
  circlefilled);
refline 50 / axis = y
  LINEATTRS = (color =
  black);
run;
```


Adding Jitter

Making a new numerical variable for treatment data boxplots jittered; set boxplots; if treatment = "Treatment A" then trtcode = 10; else if treatment = "Treatment B" then trtcode = 20; treatment jittered = trtcode + ranuni(10) - 0.5; label treatment jittered = "Treatment"; Adding a value between 0 and 1 to each run; of the treatment codes, and then subtracting 0.5 so the tick mark is in the middle proc format; 9.5 - 11.5 = "Treatment A" value trtfmt 19.5 - 20.5 = "Treatment B" other = " "; run; Using the Format Statement to recode the

Treatments so that the character value is displayed on the axis

Adding Jitter

```
proc sgplot data = boxplots jittered;
scatter y = results x = treatment jittered / group =
 treatment jittered;
 Displaying only the tickmarks of interest
format treatment jittered trtfmt.;
xaxis label = "Treatment" values = (10,20)
valueshint offsetmax = 0.1 offsetmin = 0.1;
run;
 Leaving some room between the
 left hand and right hand side of the graph
 Minimum and Maximum axis values are determined
 independently of the values you specify in the
 VALUES= option.
 Useful as some of the jittered values will be less
 than 10 and more than 20.
 49
```


Jittering will be performed more easily in SAS 9.3.

Removing the border

ods graphics on / border = off;

SGPLOT Questions

• Questions?

Proc SGPANEL

Proc SGPANEL Concepts

- The SGPANEL procedure has a required PANELBY statement that is used to define the classifier variables for the panel. This statement must be specified before any plot, axis, or legend statement or else an error occurs.
- The SGPANEL procedure creates the same plots as the SGPLOT procedure, the only difference is that you can panel them in SGPANEL.
- The SGPANEL and SGPLOT procedures contain the same statements except that there is a PANELBY statement in Proc SGPANEL and there are COLAXIS and ROWAXIS statements instead of XAXIS and YAXIS.

Proc SGPANEL Syntax


```
PROC SGPANEL < option(s)>;
PANELBY variable(s)
BAND X= variable | Y= variable
UPPER= numeric-value | numeric-variable LOWER= numeric-value | numeric-variable
</option(s)>;
COLAXIS <option(s)>;
DENSITY response-variable </option(s)>;
DOT category-variable </option(s)>;
HBAR category-variable </option(s)>
HBOX response-variable </option(s)>;
HISTOGRAM response-variable </option(s)>
HLINE category-variable </option(s)>
KEYLEGEND <"name(s)"> </option(s)>;
HLINE variable </option(s)>;
LOESS X= numeric-variable Y= numeric-variable </option(s)>;
NEEDLE X= variable Y= numeric-variable </option(s)>;
PBSPLINE X= numeric-variable Y= numeric-variable </option(s)>;
REFLINE value(s) </option(s)>;
REG X= numeric-variable Y= numeric-variable </option(s)>;
ROWAXIS <option(s)>;
SCATTER X= variable Y= variable </option(s)>;
SERIES X= variable Y= variable </option(s)>;
STEP X= variable Y= variable </option(s)>;
VBAR category-variable </option(s)>
VBOX response-variable </option(s)>;
VLINE category-variable </option(s)>
```

PANELBY Statement

- Syntax
- PANELBY variable(s) </ option(s)> option(s) can be one or more of the following:
- COLUMNS= n
- GRIDLAYOUT= LATTICE | PANEL
- MISSING
- NOVARNAME
- ROWS= n
- SPACING= n
- SPARSE
- UNISCALE= ROW | COLUMN | ALL

Boxplot panelled by day

```
proc sgpanel data = boxplots;
panelby day;
vbox results / category = Treatment;
run;
```


Version 9.2 - SGPANEL

Boxplot panelled by day

```
proc sgpanel data = boxplots;
panelby day / columns = 1 novarname;

vbox results / category = Treatment;


run;

Novarname omits the variable name from the panel headers. i.e. instead of Day = 1 being produced, just 1 will be produced in the header.
```


Boxplot panelled by day (for 6 days)


```
proc sgpanel data = boxplots_all;
panelby day / novarname;
vbox results / category = Treatment;
run;
```


Boxplot panelled by day Separate scales for each row


```
proc sgpanel data = boxplots_all;
panelby day / novarname uniscale = column;
vbox results / category = Treatment;
run;
```

Only makes the rows have a scale that fits each cell within that row.

Version 9.2 - SGPANEL

Boxplot panelled by day with spacing between the panels

Version 9.2 - SGPANEL

SGPANEL Questions?

• Questions?

Proc SGPLOT and SGPANEL similarities

Basic Plots	Categorical Plots	Fit Plots	Distribution Plots	Other
BAND	DOT	LOESS	DENSITY	KEYLEGEND
NEEDLE	HBAR	PBSPLINE	HISTOGRAM	REFLINE
SCATTER	НВОХ	REG		
SERIES	HLINE			
STEP	VBAR			
	VBOX			
	•VECTOR			
TOR is not currently	VLINE			

VECTOR is not currentled In this version.

Proc SGSCATTER

Proc SGSCATTER Syntax

```
PROC SGSCATTER < options>;
  COMPARE X= variable | (variable-1 ... variable-n) Y= variable | (variable-1 ... variable-n) </options>;
  MATRIX variable-1 < ... variable-n> </options>;
  PLOT plot-request(s) </options>;
```

PLOT Statement

• The PLOT statement is used to create a paneled graph of scatter plots where each graph cell has its own independent set of axes. Each variable pair that you specify in the PLOT statement creates an independent graph cell. You can also overlay fit plots and ellipses on each cell by using options.

PLOT statement syntax

- PLOT plot-request(s) </ options>;
- COLUMNS= n
- DATALABEL <= variable>
- ELLIPSE <= (options)>
- GRID
- GROUP= variable
- LEGEND = (options)
- LOESS <= (options)>
- MARKERATTRS= style-element <(options)> | (options)
- NOLEGEND
- PBSPLINE <= (options)>
- REFTICKS
- REG <= (options)>
- ROWS= n
- SPACING= n
- UNISCALE= X | Y | ALL

Using PLOT statement

```
proc sgscatter data=sashelp.cars;
plot mpg_highway*weight msrp*horsepower;
run;

Different Variables
```


Version 9.2 - SGSCATTER

COMPARE statement

• The COMPARE statement is used to create a shared axis panel, also called an MxN matrix

• Basically it is used to compare different x-variables with the same y variable.

COMPARE statement syntax

- COMPARE X= variable | (variable-1 ... variable-n) Y= variable | (variable-1 ... variable-n) </options>;
- DATALABEL <= variable>
- ELLIPSE <= (options)>
- GRID
- GROUP= variable
- LEGEND = (options)
- LOESS <= (options)>
- MARKERATTRS= style-element <(options)> | (options)
- NOLEGEND
- PBSPLINE <= (options)>
- REFTICKS
- REG <= (options)>
- SPACING= n

Using COMPARE statement

```
proc sgscatter data=sashelp.cars;
  compare y=mpg_highway x=(weight enginesize
  horsepower) / group = type;
run;

Different x variables
```


MATRIX statement

• The MATRIX statement is used to create a scatter plot matrix

MATRIX statement syntax

- MATRIX variable-1 < ... variable-n> </ options>;
- DATALABEL= variable
- DIAGONAL= (graph-list)
- ELLIPSE <= (options)>
- GROUP= variable
- LEGEND = (options)
- MARKERATTRS= style-element <(options)> | (options)
- NOLEGEND
- START= BOTTOMLEFT | TOPLEFT

Using MATRIX statement

Version 9.2 - SGSCATTER

SGSCATTER Questions?

• Questions?

Proc TEMPLATE Graph Template Language (GTL)

Graph Template Language

- The SAS/GRAPH *Graph Template Language* (GTL) is an extension to the Output Delivery System (ODS) that enables you to create sophisticated analytical graphics that are not available from traditional SAS/GRAPH procedure statements.
- The GTL templates are defined with PROC TEMPLATE.
- The GTL templates are rendered using the SGRENDER procedure, which specifies a data source that contains appropriate data values and the template to use for rendering the graph.
- GTL Reference link: http://support.sas.com/documentation/cdl/en/grstatgraph/63878/HTML/default/p0891gx3y0z8xqn1k9ijhv5xughi.htm

BEGINGRAPH statement syntax

- BEGINGRAPH </ option(s)>;
- <GTL-global-statements >
- GTL-layout-block
- <GTL-global-statements >
- ENDGRAPH;

LAYOUT statements

- LAYOUT DATALATTICE Statement
- LAYOUT DATAPANEL Statement
- LAYOUT GRIDDED Statement
- LAYOUT LATTICE Statement
- LAYOUT OVERLAY Statement
- LAYOUT OVERLAYEQUATED Statement
- LAYOUT OVERLAY3D Statement
- LAYOUT PROTOTYPE Statement

Layout GRIDDED

• A gridded layout is the simplest organization of cells. By default, the output of each contained statement is placed in its own cell. The cells are arranged into one column and each is center aligned.

Layout LATTICE

- The lattice layout is a multicell layout that combines features of gridded and overlay layouts and offers reserved areas for additional formatting:
 - 4 sidebars (top, bottom, left, and right) that span all rows and columns
 - individual row and column headings
 - individual cell headings
 - axis scaling on a per cell, per row, per column, all rows,
 or all columns basis

Layout OVERLAY

• The overlay layout creates a single-cell plot. It is used primarily to combine (superimpose) plots.

• Plots are "stacked"in the order you declare them, with the first on the bottom.

• All plots in the overlay "lose" their individual axes. Instead consolidated sets of axes "owned" by the layout are created.

PLOT statements

- BANDPLOT Statement
- BARCHART Statement
- BARCHARTPARM Statement
- BIHISTOGRAM3DPARM Statement
- BLOCKPLOT Statement
- BOXPLOT Statement
- BOXPLOTPARM Statement
- CONTOURPLOTPARM Statement
- DENSITYPLOT Statement
- DROPLINE Statement
- ELLIPSE Statement
- ELLIPSEPARM Statement
- FRINGEPLOT Statement
- HISTOGRAM Statement
- HISTOGRAMPARM Statement
- LINEPARM Statement
- LOESSPLOT Statement
- MODELBAND Statement
- NEEDLEPLOT Statement
- PBSPLINEPLOT Statement
- REFERENCELINE Statement
- REGRESSIONPLOT Statement
- SCATTERPLOT Statement
- SCATTERPLOTMATRIX Statement
- SERIESPLOT Statement
- STEPPLOT Statement
- SURFACEPLOTPARM Statement
- VECTORPLOT Statement

Obtaining GTL for a boxplot and for a scatterplot

```
proc sgplot data = boxplots tmplout =
  "C:\Documents and Settings\KYH44612\Desktop\SAS
  Graphics\Analysis\Template for boxplots.sas" ;
vbox results / category = Treatment;
run;
proc sqplot data = boxplots tmplout =
  "C:\Documents and Settings\KYH44612\Desktop\SAS
  Graphics\Analysis\Template for scatterplot.sas"
scatter y = results x = Treatment;
run;
```

GTL for a boxplot

```
proc template;
define statgraph sqplot;
 The Define statement specifies the type as
 statgraph and provides the name of the template.
dynamic ticklist;
begingraph;
layout overlay / xaxisopts=(type=Discrete
  discreteOpts=(tickValueList= ticklist ));
 BoxPlot X=Treatment Y=Results /
  SortOrder=Internal primary=true
  LegendLabel="Results" NAME="VBOX";
endlayout;
endgraph;
end;
run;
```

GTL for a boxplot

```
proc template;
define statgraph sqplot;
dynamic ticklist;
 The template definition is provided inside the
 begingraph/endgraph block.
begingraph;
layout overlay / xaxisopts=(type=Discrete
  discreteOpts=(tickValueList= ticklist ));
 BoxPlot X=Treatment Y=Results /
  SortOrder=Internal primary=true
  LegendLabel="Results" NAME="VBOX";
endlayout;
endgraph;
end;
run;
```

GTL for a boxplot

```
proc template;
define statgraph sqplot;
dynamic ticklist;
begingraph;
layout overlay / xaxisopts=(type=Discrete
  discreteOpts=(tickValueList= ticklist ));
 BoxPlot X=Treatment Y=Results /
  SortOrder=Internal primary=true
  LegendLabel="Results" NAME="VBOX";
endlayout;
 The body of this template contains a
endgraph;
 layout overlay block that contains a
 Boxplot.
end;
```

run;

GTL for a scatterplot

```
proc template;
define statgraph sgplot;
begingraph;
layout overlay;
 ScatterPlot X=Treatment Y=Results /
  primary=true LegendLabel="Results"
  NAME="SCATTER";
endlayout;
endgraph;
end;
run;
```

Proc SGRENDER

 The SGRENDER procedure produces graphical output from templates that are created with the Graph Template Language (GTL). The GTL is a comprehensive language for creating statistical graphics, which can be used to create customized layouts and graphs that are beyond the scope of the Statistical Graphics procedures.

Proc SGRENDER syntax

PROC SGRENDER < option(s)>;
 DYNAMIC variable-assignment(s);

Using GTL to plot a scatterplot and boxplot on one graph

```
proc template;
define statgraph sqplot;
dynamic ticklist;
begingraph;
layout overlay / xaxisopts=(type=Discrete
  discreteOpts=(tickValueList= ticklist ));
 BoxPlot X=Treatment Y=Results / SortOrder=Internal
  primary=true LegendLabel="Results" NAME="VBOX";
 ScatterPlot X=Treatment Y=Results / primary=true
  LegendLabel="Results" NAME="SCATTER";
endlayout;
endgraph;
end:
run;
proc sgrender data=boxplots template=sgplot;
run;
```


Using GTL to plot a scatterplot and boxplot on one graph in separate panels

```
proc template;
define statgraph sqmypanel;
dynamic ticklist;
begingraph;
layout lattice;
 layout overlay / xaxisopts=(type=Discrete
 discreteOpts=(tickValueList= ticklist ) LABEL = "Treatment")
 yaxisopts = (LABEL = "Results");
 BoxPlot X=Treatment Y=Results / SortOrder=Internal
 primary=true LegendLabel="Results" NAME="VBOX";
 endlayout;
 layout overlay;
 ScatterPlot X=Treatment Y=Results / primary=true
 LegendLabel="Results" NAME="SCATTER";
 endlayout;
endlayout;
endgraph;
end;
run;
```


Boxplot and Scatterplot with text in the Scatterplot


```
Produces two columns
layout lattice / columns = 2; ←
 of plots
 layout overlay / xaxisopts=(type=Discrete
 discreteOpts=(tickValueList= ticklist ) LABEL = "Treatment")
 vaxisopts = (LABEL = "Results");
 BoxPlot X=Treatment Y=Results / SortOrder=Internal primary=true
 LegendLabel="Results" NAME="VBOX";
 endlayout;
 layout overlay;
 ScatterPlot X=Treatment Y=Results / primary=true
 LegendLabel="Results" NAME="SCATTER";
 layout gridded / columns=3 border=TRUE autoalign=(BottomLeft
 TopLeft);
 entry ""; entry "Treatment A"; entry
 "Treatment B";
 entry "Mean:"; entry "Mean of A"; entry
 "Mean of B";
 entry "Std Dev:"; entry "SD of A";
 entry "SD of B";
 endlayout;
 endlayout;
endlayout;
```

Boxplot and Scatterplot with text in the Scatterplot

```
layout lattice / columns = 2;
 layout overlay / xaxisopts=(type=Discrete
 discreteOpts=(tickValueList= ticklist ) LABEL = "Treatment")
 vaxisopts = (LABEL = "Results");
 BoxPlot X=Treatment Y=Results / SortOrder=Internal primary=true
 LegendLabel="Results" NAME="VBOX";
 endlayout;
 layout overlay;
 ScatterPlot X=Treatment Y=Results / primary=true
 LegendLabel="Results" NAME="SCATTER";
 layout gridded / columns=3 border=TRUE autoalign=(BottomLeft
 TopLeft);
 entry ""; entry "Treatment A"; entry
 "Treatment B";
 entry "Mean:"; entry "Mean of A"; entry
 "Mean of B";
 entry "Std Dev:"; entry "SD of A";
 entry "SD of B";
 endlayout;
 Gridded layout produces
 endlayout;
 the text. The gridded layout
endlayout;
 is nested within the layout
 that produces the scatterplot
 104
 Versi
```

Boxplot and Scatterplot with text in the Scatterplot

```
layout lattice / columns = 2;
 layout overlay / xaxisopts=(type=Discrete
 discreteOpts=(tickValueList= ticklist ) LABEL = "Treatment")
 yaxisopts = (LABEL = "Results");
 BoxPlot X=Treatment Y=Results / SortOrder=Internal primary=true
 LegendLabel="Results" NAME="VBOX";
 endlayout;
 layout overlay;
 ScatterPlot X=Treatment Y=Results / primary=true
 LegendLabel="Results" NAME="SCATTER";
 layout gridded / columns=2 border=TRUE autoalign=(BottomLeft
 TopLeft TopRight);
 entry "Mean of Dataset:"; entry "Mean";
 entry "Std Dev of Dataset:"; entry "Std Dev";
 endlayout;
 Autoalign automatically aligns
 endlayout;
endlayout;
 the box where there is no
 Points (if possible)
```


Using Dynamic Variables

```
layout lattice / columns = 2;
 layout overlay / xaxisopts=(type=Discrete
 discreteOpts=(tickValueList= ticklist ) LABEL = "Treatment")
 vaxisopts = (LABEL = "Results");
 BoxPlot X=Treatment Y=Results / SortOrder=Internal primary=true
 LegendLabel="Results" NAME="VBOX";
 endlayout;
 layout overlay;
 ScatterPlot X=Treatment Y=Results / primary=true
 LegendLabel="Results" NAME="SCATTER";
 layout gridded / columns=2 border=TRUE autoalign=(BottomLeft
 TopLeft TopRight);
 entry "Mean of Dataset:";
 entry
 eval(strip(put(mean(VAR),8.2)));
 entry "Std Dev of Dataset:";
 entry
 eval(strip(put(stddev(VAR), 8.2)));
 endlayout;
 Created a Dynamic Variable
 endlayout;
 called VAR.
endlayout;
 Using the statement: (after
 Proc Template)
 Using EVAL to calculate
 Dynamic VAR;
 the mean.
 SGRENDER
 107
```

Using Dynamic Variables Rendering it

```
proc sgrender data=boxplots template=sgmypanel;
dynamic var = "Results";
run;

Setting the dynamic variable to equal Results.
```


Using Blockquote to Display N, Mean and StdDev

• First need to calculate the statistics for each treatment using:


```
proc summary data=boxplots nway;
class treatment;
var results;
output out=class(drop=_type__freq_)
n = n mean=mean stddev = stddev;
run;
```

• Merging the statistics with the original dataset:

```
proc sql;
create table boxplots_merged as
select a.*, b.*
from boxplots as a inner join class as b
on a.treatment = b.treatment;
quit;
```

Using Blockquote to Display N, Mean and StdDev

```
layout lattice/ rowweights=(.04 .04 .04 .88); ; Controlling the row heights.
 blockplot x=treatment block=n / label = "N"
valuehalign=center
 labelattrs=graphdatatext valueattrs=graphdatatext
display=(values label outline);
 blockplot x=treatment block=mean / label = "Mean"
valuehalign=center
 labelattrs=graphdatatext valueattrs=graphdatatext
display=(values label outline);
 blockplot x=treatment block=stddev / label = "Std
Dev"valuehalign=center
 labelattrs=graphdatatext valueattrs=graphdatatext
display=(values label outline);
 ScatterPlot X=Treatment Y=Results / primary=true
LegendLabel="Results" NAME="SCATTER";
endlayout;
```


GTL and SGRENDER Questions?

• Questions?

SAS 9.2 Shortcomings

- 1. Box plots can only have one category variable. In other words, if you want to produce a box plot by both time and treatment, you must concatenate the variables before the proc sgplot.
- 2. Also, the box plot axis must be discrete. If there is a numeric categorical variable, it will be treated as discrete by SAS.
- 3. Graph Template code is different syntax than SG plot code
- 4. Differences from older SAS Graph code may not be intuitive

References for Version 9.2

- New Features and Enhancements in SAS 9.2 SAS/GRAPH® Software
- Creating Statistical Graphics in SAS 9.2: What Every
 Statistical User Should Know
 Robert N. Rodriguez and Tonya E. Balan. SAS Institute
 Inc. Cary, North Carolina, USA.
- A Programmer's Introduction to the Graphics

 Template Language

Jeff Cartier, SAS Institute Inc., Cary, NC.

References for Version 9.2

- Using PROC SGPLOT for Quick High-Quality Graphs
 Lora D. Delwiche, University of California, Davis, CA
 Susan J. Slaughter, Avocet Solutions, Davis, CA
- Effective Graphics Made Simple Using SAS/GRAPH® SG Procedures
 Dan Heath, SAS Institute Inc., Cary, NC
- SAS/GRAPH® Procedures for Creating Statistical Graphics in Data Analysis
 Dan Heath, SAS Institute Inc., Cary, NC
- Secrets of the SG Procedures
 Dan Heath, SAS Institute Inc., Cary, NC

References for Version 9.2

- Introduction to the Graph Template Language
 Sanjay Matange, SAS Institute, Cary, NC
- Enhancements to SAS/GRAPH® Software in SAS 9.2
 Himesh Patel, SAS Institute Inc., Cary, NC

Proc SGPLOT Syntax

```
PROC SGPLOT < option(s)>;
BAND X= variable | Y= variable
UPPER= numeric-value | numeric-variable LOWER= numeric-value | numeric-variable
</option(s)>;
DENSITY response-variable </option(s)>;
DOT category-variable </option(s)>;
ELLIPSE X= numeric-variable Y= numeric-variable </option(s)>;
HBAR category-variable < /option(s) >
HBOX response-variable </option(s)>;
HISTOGRAM response-variable < /option(s)>
HLINE category-variable < /option(s)>
INSET "text-string-1" <... "text-string-n"> | (label-list);
KEYLEGEND <"name-1" ... "name-n"> </option(s)>;
LOESS X= numeric-variable Y= numeric-variable </option(s)>;
NEEDLE X= variable Y= numeric-variable </option(s)>;
PBSPLINE X= numeric-variable Y= numeric-variable </option(s)>;
REFLINE value(s) </option(s)>;
REG X= numeric-variable Y= numeric-variable </option(s)>;
SCATTER X= variable Y= variable 
SERIES X= variable Y= variable </option(s)>;
STEP X= variable Y= variable </option(s)>;
VBAR category-variable < /option(s)>
VBOX response-variable </option(s)>;
VLINE category-variable < /option(s)>
XAXIS <option(s)>;
X2AXIS <option(s)>;
YAXIS <option(s)>;
Y2AXIS <option(s)>;
```

HBAR, VBAR statement syntax

- HBAR (or VBAR) category-variable </ option(s)>;
- Bar options:
- ALPHA= numeric-value
- BARWIDTH= numeric-value
- FILL | NOFILL
- FILLATTRS= style-element < (fill-options) > | (fill-options)
- FREQ= numeric-variable
- LIMITS= BOTH | LOWER | UPPER
- LIMITSTAT= CLM | STDDEV | STDERR
- MISSING
- NUMSTD= n
- OUTLINE | NOOUTLINE
- **RESPONSE**= response-variable
- STAT= FREQ | MEAN | SUM
- URL= variable
- WEIGHT= numeric-variable

•

- Plot options:
- GROUP= variable
- LEGENDLABEL= "text-string"
- NAME= "text-string"
- TRANSPARENCY= numeric-value

HBOX, VBOX statement syntax

- HBOX (or VBOX) response-variable </ option(s)>;
- Box options:
- BOXWIDTH= numeric-value
- **CATEGORY**= category-variable
- DATALABEL <= variable>
- EXTREME
- FREQ= numeric-variable
- LABELFAR
- MISSING
- PERCENTILE= numeric-value
- SPREAD

•

- Plot options:
- LEGENDLABEL= "text-string"
- NAME= "text-string"
- TRANSPARENCY= numeric-value
- X2AXIS
- Y2AXIS

KEYLEGEND statement syntax

- KEYLEGEND <"name-1" ... "name-n"> option(s)>;
- ACROSS= n
- BORDER | NOBORDER
- DOWN= n
- LOCATION= OUTSIDE | INSIDE
- POSITION= position-value
- TITLE= "text-string"

INSET statement syntax

- INSET "text-string-1" <... "text-string-n"></ option(s)>;
- INSET (label-list) </ option(s)>;
- BORDER | NOBORDER
- LABELALIGN= LEFT | CENTER | RIGHT
- POSITION= position-value
- TEXTATTRS= style-element
- TITLE= "text-string"
- TITLEATTRS= style-element
- VALUEALIGN= LEFT | CENTER | RIGHT

REG statement syntax

- REG X= numeric-variable Y= numeric-variable </ option(s)>;
- REG options:
- ALPHA= numeric-value
- CLI <= "text-string">
- CLIATTRS= style-element
- CLM <= "text-string">
- CLMATTRS= style-element
- CLMTRANSPARENCY= value
- CURVELABEL <= "text-string">
- CURVELABELLOC= OUTSIDE | INSIDE
- CURVELABELPOS= MIN | MAX | START | END
- DATALABEL <= variable>
- DEGREE= n
- FREQ= numeric-variable
- LINEATTRS= style-element <(options)> | (options)
- MARKERATTRS= style-element <(options)> | (options)
- MAXPOINTS= n
- NOLEGCLI
- NOLEGCLM
- NOLEGFIT
- NOMARKERS
- WEIGHT= numeric-variable
- •
- Plot options:
- **GROUP**= variable
- LEGENDLABEL= "text-string"
- NAME= "text-string"
- X2AXIS
- Y2AXIS

REFLINE statement syntax

- REFLINE value-1 <... value-n> </ option(s)>;
- REFLINE options:
- **AXIS**= X | X2 | Y | Y2
- LABEL <= ("text-string-1" ... "text-string-n")>
- LABELLOC= INSIDE | OUTSIDE
- LABELPOS= MIN | MAX
- LINEATTRS= style-element <(options)> | (options)
- Plot options:
- LEGENDLABEL= "text-string"
- NAME= "text-string"
- TRANSPARENCY= numeric-value

SCATTER statement syntax

- SCATTER X= numeric-variable Y= numeric-variable < / option(s)>;
- SCATTER options:
- DATALABEL <= variable>
- FREQ= numeric-variable
- MARKERATTRS= style-element <(options)> | (options)
- MARKERCHAR= variable
- MARKERCHARATTRS= style-element <(options)> | (options)
- URL= character-variable
- XERRORLOWER= numeric-variable
- XERRORUPPER= numeric-variable
- YERRORLOWER= numeric-variable
- YERRORUPPER= numeric-variable

•

- Plot options:
- **GROUP**= variable
- LEGENDLABEL= "text-string"
- NAME= "text-string"
- TRANSPARENCY= numeric-value
- X2AXIS
- Y2AXIS

SERIES statement syntax

- SERIES X= variable Y= variable </option(s)>;
- SERIES options:
- BREAK
- CURVELABEL <= text-string>
- CURVELABELLOC= INSIDE | OUTSIDE
- CURVELABELPOS= MIN | MAX | START | END
- DATALABEL <= variable>
- LINEATTRS= style-element <(options)> | (options)
- MARKERATTRS= style-element <(options)> | (options)
- MARKERS
- URL= character-variable
- Plot options:
- GROUP= variable
- LEGENDLABEL= "text-string"
- NAME= "text-string"
- TRANSPARENCY= numeric-value
- X2AXIS
- Y2AXIS

XAXIS, YAXIS, XAXIS2, YAXIS2 statement syntax

- XAXIS (or YAXIS etc) option(s);
- options:
- DISCRETEORDER= DATA | FORMATTED | UNFORMATTED
- DISPLAY= ALL | NONE | (options)
- FITPOLICY= policy-value
- GRID
- INTEGER
- LABEL= "text-string"
- LOGBASE= 2 | 10 | e
- LOGSTYLE= LINEAR | LOGEXPAND | LOGEXPONENT
- MIN= numeric-value
- MINOR
- MAX= numeric-value
- NOTIMESPLIT
- REFTICKS
- TYPE= DISCRETE | LINEAR | LOG | TIME
- VALUES= (value-1 < ... value-n >)
- VALUESHINT