Using PROC SGPLOT for Quick High Quality Graphs

Lora D. Delwiche, University of California, Davis, CA Susan J. Slaughter, Avocet Solutions, Davis, CA

ABSTRACT

New with SAS® 9.2, ODS Graphics introduces a whole new way of generating high quality graphs using SAS. With just a few lines of code, you can add sophisticated graphs to the output of existing statistical procedures, or create stand-alone graphs. The SGPLOT procedure produces a variety of graphs including bar charts, scatter plots, and line graphs. Because ODS Graphics uses the Output Delivery System, graphs can be sent to ODS destinations, and use ODS styles. This paper shows how to produce different types of graphs using PROC SGPLOT, how to send your graph to different ODS destinations, and how to apply ODS styles to your graph.

INTRODUCTION

When ODS Graphics was originally conceived, the goal was to enable statistical procedures to produce sophisticated graphs tailored to each specific statistical analysis, and to integrate those graphs with the destinations and styles of the Output Delivery System. In SAS 9.2, over 60 statistical procedures have the ability to produce graphs using ODS Graphics. A fortuitous side effect of all this graphical power has been the creation of a set of procedures for creating stand-alone graphs (graphs that are not embedded in the output of a statistical procedure). These procedures all have names that start with the letters SG (SGPLOT, SGSCATTER, SGPANEL, and SGRENDER). This paper focuses on one of those new procedures, the SGPLOT procedure.

PROC SGPLOT creates one or more graphs and overlays them on a single set of axes. (There are four axes in a set: left, right, top, and bottom.) Other SG procedures create panels with multiple sets of axes, or render graphs using custom ODS graph templates. PROC SGPLOT produces many types of graphs. In fact, this one procedure produces 15 types of graphs.

ODS GRAPHICS VS. TRADITIONAL SAS/GRAPH

To use ODS Graphics you must have SAS/GRAPH software which is licensed separately from Base SAS. Some people may wonder whether ODS Graphics replaces traditional SAS/Graph procedures. No doubt, for some people and some applications, it will. But ODS Graphics is not designed to do everything that traditional SAS/Graph does, and does not replace it. For example, ODS Graphics does not create contour plots; for contour plots you need to use traditional SAS/GRAPH.

Here are some of the major differences between ODS Graphics and traditional SAS/GRAPH procedures.

Traditional SAS/GRAPH

- Graphs are saved in SAS graphics catalogs
- Graphs are viewed in the Graph window
- Uses GOPTIONS statements to control appearance of graphs

ODS Graphics

- Produces graphs in standard image file formats such as PNG and JPEG
- Graphs are viewed in standard viewers such as a web browser for HTML output
- Uses ODS styles to control appearance of graphs.

VIEWING ODS GRAPHICS

When you produce ODS Graphics in the SAS windowing environment, for most destinations the Results Viewer window opens displaying your results. However, when you use the LISTING destination, graphs are not automatically displayed. You can always view your graphs by double-clicking their graph icons in the Results window.

EXAMPLES

HISTOGRAMS

Histograms show the distribution of a continuous variable. The following PROC SGPLOT uses data from the preliminary heats of the 2008 Olympics Men's Swimming Freestyle 100 m event. The histogram shows a variable, TIME, which is the time in seconds for each swimmer.

```
* Histograms;
PROC SGPLOT DATA = Freestyle;
 HISTOGRAM Time;
 TITLE "Olympic Men's Swimming Freestyle 100";
RUN;
```


The next PROC SGPLOT uses a HISTOGRAM statement with a DENSITY statement to overlay a density plot on top of the histogram. The default density plot is the normal distribution. When overlaying plots, the order of the statements determines which plot is on top. The plot resulting from the first statement will be on the bottom followed by any subsequent plots.


```
PROC SGPLOT DATA = Freestyle;
  HISTOGRAM Time;
  DENSITY Time;
  TITLE "Olympic Men's Swimming Freestyle 100";
RUN;
```


BAR CHARTS

Bar charts show the distribution of the values of a categorical variable. This code uses a VBAR statement with the variable REGION. The chart shows the number of countries in each region.

```
* Bar Charts;
PROC SGPLOT DATA = World;
 VBAR Region;
 TITLE 'Countries by Region';
RUN;
```


This bar chart is like the first one except that the bars have been divided into groups using the GROUP= option. The grouping variable is a categorical variable named POPGROUP. The GROUP= option can be used with many SGPLOT statements (see Table 1).

```
PROC SGPLOT DATA = World;
 VBAR Region / GROUP = PopGroup;
 TITLE 'Countries by Region and Population Group';
RUN;
```


In this code, a RESPONSE= option has been added. The response variable is TVSTATIONS, the number of stations in each country. Now each bar represents the total number of television stations for a region.

```
PROC SGPLOT DATA = World;
 VBAR Region / RESPONSE = TVStations;
 TITLE 'Total TV Stations by Region';
RUN;
```


SERIES PLOTS

In a series plot, the data points are connected by a line. This example uses the average monthly rainfall for three cities, Beijing, Vancouver and London. Three SERIES statements overlay the three lines. Data for series plots must be sorted by the X variable. If your data are not already in the correct order, then use PROC SORT to sort the data before running the SGPLOT procedure.

```
* Series plot;

PROC SGPLOT DATA = Weather;


SERIES X = Month Y = BRain;

SERIES X = Month Y = VRain;

SERIES X = Month Y = LRain;

TITLE 'Average Monthly Rainfall in Olympic Cities';

RUN;
```


EMBELLISHING GRAPHS

So far the examples have all shown how to create basic plots. The remaining examples show statements and options you can use to polish graphs.

XAXIS AND YAXIS STATEMENTS

In the preceding series plot, the variable on the X axis is Month. The values of Month are integers from 1 to 12, but the default labels on the X axis have values like 2.5. The option TYPE = DISCRETE tells SAS to use the actual data values. Other options change the label and set values for the Y axis, and add grid lines.


```
* Plot with XAXIS and YAXIS;
PROC SGPLOT DATA = Weather;
 SERIES X = Month Y = BRain;
 SERIES X = Month Y = VRain;
 SERIES X = Month Y = LRain;
 XAXIS TYPE = DISCRETE GRID;
 YAXIS LABEL = 'Rain in Inches' GRID VALUES = (0 TO 10 BY 1);
 TITLE 'Average Monthly Rainfall in Olympic Cities';
RUN;
```


PLOT STATEMENT OPTIONS

Many options can be added to plot statements. For these SERIES statements, the options LEGENDLABEL=, MARKERS, AND LINEATTRS= have been added. The LEGENDLABEL= option can be used with any of the plot statements, while the MARKERS and LINEATTRS= options can only be used with some plot statements (see Table 1).


```
* Plot with options on plot statements;
PROC SGPLOT DATA = Weather;
SERIES X = Month Y = BRain / LEGENDLABEL = 'Beijing'
MARKERS LINEATTRS = (THICKNESS = 2);
SERIES X = Month Y = VRain / LEGENDLABEL = 'Vancouver'
MARKERS LINEATTRS = (THICKNESS = 2);
SERIES X = Month Y = LRain / LEGENDLABEL = 'London'
MARKERS LINEATTRS = (THICKNESS = 2);
XAXIS TYPE = DISCRETE;
TITLE 'Average Monthly Rainfall in Olympic Cities';
RUN;
```


REFLINE STATEMENT

Reference lines can be added to any type of graph. In this case, lines have been added marking the average for the entire year for each city. The TRANSPARENCY= option on the REFLINE statement specifies that the reference line should be 50% transparent. The TRANSPARENCY option can also be used with other plot statements (see Table 1).


```
* Plot with REFLINE;
PROC SGPLOT DATA = Weather;
 SERIES X = Month Y = BRain;
 SERIES X = Month Y = VRain;
 SERIES X = Month Y = LRain;
 XAXIS TYPE = DISCRETE;
 REFLINE 2.03 4.78 1.94 / TRANSPARENCY = 0.5
 LABEL = ('Beijing(Mean)' 'Vancouver(Mean)' 'London(Mean)');
 TITLE 'Average Monthly Rainfall in Olympic Cities';
RUN;
```


INSET STATEMENT

The INSET statement allows you to add descriptive text to plots. Insets can be added to any type of graph.

```
* Plot with INSET;
PROC SGPLOT DATA = Weather;
 SERIES X = Month Y = BRain;
 SERIES X = Month Y = VRain;
 SERIES X = Month Y = LRain;
 XAXIS TYPE = DISCRETE;
 INSET 'Source Lonely Planet Guide'/ POSITION = TOPRIGHT BORDER;
 TITLE 'Average Monthly Rainfall in Olympic Cities';
RUN;
```


SYNTAX

The SGPLOT procedure can produce 15 different types of plots that can be grouped into five general areas: basic X Y plots, band plots, fit and confidence plots, distributions graphs for continuous DATA, and distribution graphs for categorical DATA. Many of these plot types can be used together in the same graph. In the examples, we used the HISTOGRAM and DENSITY statements together to produce a histogram overlaid with a normal density curve. We also used three SERIES statements together to produce one graph with three different series lines. However not all plot statements can be used with all other plot statements. Table 1 shows with statements can be used with which other statements. Table 1 also includes several options that can be used with many different plot statements as well as selected optional statements.

Table 1. Compatibility of SGPLOT procedure statements and selected options. If a check mark appears in the box then the two statements or options can be used together

then the two statements or options can be used together.															
	SCATTER	SERIES	STEP	NEEDLE	BAND	REG	LOESS	PBSPLINE	ELLIPSE	нвох/vвох	HISTOGRAM	DENSITY	HBAR/VBAR	HLINE/VLINE	рот
Basic X Y PLots			•												
PLOTNAME X=var Y=var / opti	ons;														
SCATTER	✓	✓	✓	✓	✓	✓	✓	✓	✓						
SERIES	✓	✓	✓	✓	✓	✓	✓	✓	✓						
STEP	✓	✓	✓	✓	✓	✓	✓	✓	✓						
NEEDLE	✓	✓	✓	✓	✓	✓	✓	✓	✓						
Band Plots	Band Plots														
BAND X=var UPPER=var LOWER=				s; (\				cify n		c valu	ies foi	r uppe	er and	lowe	r.)
BAND	✓	✓	✓	✓	✓	✓	✓	✓	\checkmark						
Fit and Confidence Plots PLOTNAME X=var Y=var / opti	one.														
REG	<i>√</i>	√													
LOESS	√	√	✓	√	√	√	√	✓	√						
PBSPLINE	√ ·	√													
ELLIPSE	✓	√	√	√	✓	√	✓	✓	√						
Distribution Graphs - Continuous DA	TA														
PLOTNAME response-var / opt		<u>;</u>													
HBOX or VBOX															
HISTOGRAM												✓			
DENSITY											✓	✓			
Distribution Graphs – Categorical DA															
PLOTNAME category-var / opt	ions	;													
HBAR or VBAR													✓	✓	✓
HLINE or VLINE													✓	✓	✓
DOT													✓	✓	✓
Selected Options to Plot Statements GROUP															
/GROUP=var;	✓	✓	✓	✓	✓	✓	✓	✓					✓	✓	✓
TRANSPARENCY /TRANSPARENCY=value;	✓	✓	✓	✓	✓				✓	✓	✓	✓	✓	✓	✓
MARKERS / MARKERS ;		✓	✓	✓										✓	
NOMARKERS /						✓	✓	✓							
LEGENDLABEL	✓	✓	✓	✓	√	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
/IECENDIADEL - / toxt atrina/.															
/LEGENDLABEL='text-string'; FILLATTRS					✓				✓		✓		✓		
FILLATTRS /FILLATTRS=(attribute=val); LINEATTRS		✓	√	✓	✓ ✓	√	√	√	✓		✓	√	✓	✓	
FILLATTRS /FILLATTRS=(attribute=val);		√									✓	✓	√		1
FILLATTRS /FILLATTRS=(attribute=val); LINEATTRS /LINEATTRS=(attribute=val); MARKERATTRS /MARKERATTRS=(attribute=val);	✓	✓ ✓	✓	✓		✓ ✓	✓	✓			✓	√	✓	✓	✓
FILLATTRS /FILLATTRS=(attribute=val); LINEATTRS=(attribute=val); MARKERATTRS /MARKERATTRS=(attribute=val); Selected Optional Statements		✓	√	✓	✓	✓	✓	✓	✓					✓	
FILLATTRS /FILLATTRS=(attribute=val); LINEATTRS /LINEATTRS=(attribute=val); MARKERATTRS /MARKERATTRS=(attribute=val); Selected Optional Statements INSET INSET 'text-string'/options;	✓	✓	✓	✓ ✓	✓ ✓	✓ ✓	✓	✓	✓	→	✓	✓	✓		✓
FILLATTRS /FILLATTRS=(attribute=val); LINEATTRS /LINEATTRS=(attribute=val); MARKERATTRS /MARKERATTRS=(attribute=val); Selected Optional Statements INSET		✓	√	✓	✓	✓	✓	✓	✓	✓				✓	

Table 2 shows all the possible plot statements along with the basic syntax and selected options. The options listed in Table 2 are in addition to the options listed in Table 1 that apply to many of the plot statements. Even with all the options listed in these two tables, there are more. Each plot statement has many possible options – we have listed only a few that we thought were the most useful. For a complete list of available options, see the SAS Help and Documentation for SGPLOT.

Table 2. SGPLOT plot statements and selected options.

. 43.5 2. 55. 2.	SYNTAX	SELECTED OPTIONS						
SCATTER A A A A A A A A A A A A A A A A A A A	SCATTER X=var Y=var/options;	DATALABEL=var	Displays a label for each DATA point					
SERIES	SERIES X=var Y=var/options;	BREAK CURVELABEL	Creates a break in the line for each missing value Labels the series curve using the Y variable label					
STEP	STEP X=var Y=var/options;	BREAK	Creates a break in the line for each missing value Labels the step curve using the Y variable label					
NEEDLE	NEEDLE X=var Y=var/options;	BASELINE=val	Specifies a numeric value on the Y axis for the baseline					
BAND	BAND X=var UPPER=var LOWER=var/options;	FILL NOFILL OUTLINE NOOUTLINE	Specifies if fill is visible or not Specifies if outline is visible or not					
REG	REG X=var Y=var/options;	ALPHA=val CLI CLM	Specifies confidence level Displays confidence limits for individual predicted values Displays confidence limits for mean predicted values					
LOESS	LOESS X=var Y=var/options;	ALPHA=val CLM INTERPOLATION=	Specifies confidence level Displays confidence limits Specifies degree of interpreting polynomials: CUBIC or LINEAR					
PBSPLINE	PBSPLINE X=var Y=var/ options;	ALPHA=val CLI CLM	Specifies confidence level Displays confidence limits for individual predicted values Displays confidence limits for mean predicted values					

	SYNTAX	SELECTED OPTIONS				
ELLIPSE	ELLIPSE X=var Y=var/options;	ALPHA=val	Specifies confidence level for the ellipse			
		TYPE=	Specifies type of ellipse: MEAN or PREDICTED			
нвох/увох	VBOX response-var/options; HBOX response-var/options;	CATEGORY=var	A box plot is created for each value of the category variable			
<u> </u>	nbox response-var/operons;	MISSING	Creates box plot for missing values of category variable			
HISTOGRAM	HISTOGRAM response-var/	SHOWBINS	Places tic mark at midpoint of bin			
	options;		Specifies scale for vertical axis: PERCENT (default), COUNT or PROPORTION			
DENSITY	<pre>DENSITY response-var/ options;</pre>	SCALE=	Specifies scale for vertical axis: DENSITY (default), PERCENT COUNT or PROPORTION			
		TYPE=	Specifies type of density function: NORMAL or KERNEL			
HBAR/VBAR	VBAR category-var/options; HBAR category-var/options;	RESPONSE=var	Specifies a numeric response variable for plot			
	nbar category-var/options;	STAT=	Specifies statistic for axis of response variable (if specified): MEAN, or SUM (default)			
		BARWIDTH=num	Specifies numeric value for width of bars. Default 0.8.			
HLINE/VLINE	VLINE category-var/options;	RESPONSE=var	Specifies numeric response variable for plot			
	HLINE category-var/options;	STAT=	Specifies statistic for axis of response variable (if specified): MEAN, or SUM (default)			
DOT	DOT category-var/options;	RESPONSE=var	Specifies numeric response variable for plot			
<u> </u>		STAT=	Specifies statistic for axis of response variable (if specified): MEAN, or SUM (default)			
		LIMITSTAT=	Specifies statistic for limit lines (STAT=MEAN): CLM (default), STDDEV, or STDERR			

In addition to the 15 plot statements, there are some optional statements that you might want to use. Table 3 shows some of these statements with selected options for the statements.

Table 3. Selected optional statements with selected options.

	SYNTAX	SELECTED OPTIONS					
REFLINE	REFLINE value1 value2/ options;	AXIS=	Specifies axis for reference line: X, Y (default), X2, or Y2				
		LABEL=()	Creates labels for reference lines: ('text1' 'text2')				
		LABELLOC=	Specifies placement of label with respect to plot area: INSIDE (default) or OUTSIDE				
		LINEATTRS=()	Specifies attributes for reference line: (attribute=value)				
XAXIS/YAXIS	XAXIS options; YAXIS options;	GRID	Creates grid line at each tick on the axis				
-		LABEL='text'	Specifies a label for the axis				
		TYPE=	Specifies type of axis: DISCRETE, LINEAR, LOG, or TIME				
		VALUES=()	Specifies values for tics on the axis: (num1,num2,) or (num1 TO num2 BY increment)				
INSET	<pre>INSET 'text1' 'text2' / options;</pre>	BORDER	Creates a border around text box				
	Operons,	POSITION=	Specifies position of text box within plot area: BOTTOM, BOTTOMLEFT, BOTTOMRIGHT, LEFT, RIGHT, TOP, TOPLEFT, or TOPRIGHT				

Several statements can use the LINEATTR, MARKERATTR, or FILLATTR options to chance the appearance of lines, markers or fill (see Table 1). These options allow you choose values for the color of fill; the color, pattern and thickness of lines; and color, symbol, and size of markers. Table 4 gives the syntax for hard coding the values for these options. (Note that it is also possible to use styles to control these attributes – see the SAS Help and Documentation for more information.)

Table 4. The attribute options for plot statements.

	SYNTAX	ATTRIBUTES	
FILLATTRS	/FILLATTRS=(attribute=value);	COLOR=	Specifies color for fill including: AQUA, BLACK, BLUE, FUCHSIA, GREEN, GRAY, LIME, MAROON, NAVY, OLIVE, PURPLE, RED, SILVER, TEAL, WHITE, and YELLOW
LINEATTRS	/LINEATTRS=(attribute=value);	COLOR=	Specifies color for fill including: AQUA, BLACK, BLUE, FUCHSIA, GREEN, GRAY, LIME, MAROON, NAVY, OLIVE, PURPLE, RED, SILVER, TEAL, WHITE, and YELLOW
		PATTERN=	Specifies pattern for line including: SOLID, DASH, SHORTDASH, LONGDASH, DOT, DASHDASHDOT, and DASHDOTDOT
		THICKNESS=val	Specifies thickness of line. Value can include units: CM, IN, MM, PCT, PT(default), or PX
MARKERATTRS * *	/MARKEREATTRS= (attribute=value);	COLOR=	Specifies color for fill including: AQUA, BLACK, BLUE, FUCHSIA, GREEN, GRAY, LIME, MAROON, NAVY, OLIVE, PURPLE, RED, SILVER, TEAL, WHITE, and YELLOW
		SIZE=val	Specifies size of marker. Value can include units: CM, IN, MM, PCT, PT(default), or PX
		SYMBOL=	Specifies symbol for marker including: CIRCLE, CIRCLEFILLED, DIAMOND, DIAMONDFILLED, PLUS, SQUARE, SQUAREFILLED, STAR, STARFILLED, TRIANGLE, and TRIANGLEFILLED

CHANGING THE ODS STYLE

The following code creates a bar chart using the default ODS style. Since no destination is specified, the output will go the LISTING destination. The default style for the LISTING destination is named LISTING, but it applies only to graphical output since in the LISTING destination, tabular output is rendered as plain text.


```
* Repeat bar chart with default style;

PROC SGPLOT DATA = World;

VBAR Region / GROUP = PopGroup;

TITLE 'Countries by Region and Population Group';

RUN;
```


You can use the STYLE= option in an ODS destination statement to specify a style for your output including graphs. The following ODS LISTING statement changes the style to JOURNAL.

```
* Change ODS style template;


ODS LISTING STYLE = JOURNAL;

PROC SGPLOT DATA = World;

VBAR Region / GROUP = PopGroup;

TITLE 'Countries by Region and Population Group';


RUN;
```


CHANGING THE ODS DESTINATION

You can send ODS Graphics output to any ODS destination, and you do it in the same way that you would for ODS tabular output, using ODS statements for that destination. These statements send a bar chart to the PDF destination.

```
* Send graph to PDF destination;
ODS PDF FILE = 'c:\MyPDFFiles\BarChart.pdf';
PROC SGPLOT DATA = World;
 VBAR Region / GROUP = PopGroup;
 TITLE 'Countries by Region and Population Group';
RUN;
ODS PDF CLOSE;
```


CONCLUSIONS

ODS Graphics and the SGPLOT procedure introduce an exciting new way of producing high quality graphs using SAS. While PROC SGPLOT doesn't completely replace traditional SAS/GRAPH procedures, it does offer a wide variety of graphs using simple syntax. Because it is part of the Output Delivery System, you can use the same styles and destinations that you use for tabular output. We think you will like PROC SGPLOT.

REFERENCES

Central Intelligence Agency (2007). "The World Factbook." http://www.cia.gov/cia/publications/factbook/index.html.

Delwiche, L. D. Slaughter, S. J. (2008). The Little SAS Book: A Primer, Fourth Edition. SAS Institute, Cary, NC.

SAS Institute Inc. (2008). "SAS/GRAPH 9.2: Statistical Graphics Procedures Guide." http://support.sas.com/documentation/onlinedoc/graph/index.html.

ABOUT THE AUTHORS

Lora Delwiche and Susan Slaughter are the authors of *The Little SAS Book: A Primer*, and *The Little SAS Book for Enterprise Guide* which are published by SAS Institute. The authors may be contacted at:

Lora D. Delwiche Susan J. Slaughter (530) 752-9321 (530)756-8434

llddelwiche@ucdavis.edu susan@avocetsolutions.com

SAS and all other SAS Institute Inc. product or service names are registered trademarks or trademarks of SAS Institute Inc. in the USA and other countries. ® indicates USA registration. Other brand and product names are trademarks of their respective companies.