NESUG 16 Coders' Corner

cc004

Create all those tables and call PROC SQL once!

Stanley Fogleman, Harvard Clinical Research Institute, Boston, MA

ABSTRACT

When creating extracts for clinical trial reporting, it is often the case that more than one dataset is created at a time. There is a great deal of overhead involved in calling or exiting PROC SQL (or many other SAS procedures, for that matter). The following presents a methodology for creating multiple datasets from one invocation of PROC SQL.

THE PROBLEM

In the course of creating a clinical trials reporting database, which might contain anywhere from 20 to 400 individual SAS datasets, the database on which the files reside need to be called numerous times. A great deal of overhead is used in the course of "setting up" and "knocking down" PROC SQL. One way to reduce this overhead is by telling the calling proc whether this is the FIRST, LAST, MIDDLE or ONLY call to the database.

ONE POSSIBLE SOLUTION

My approach was to "divide" up the PROC SQL calls as follows:

FIRST:

PROC SQL NOPRINT;

Connect to database (method-dependent)

Query

MIDDLE:

Query

LAST:

Query

Disconnect from database(method-dependent)

Quit;

ONLY: (combines all three above)

So the SAS Supervisor just "sees" one call to PROC SQL, with many "create table" statements.

WHY BOTHER?

Well, if you are using pass-thru SQL, and have SAS/ACCESS licensed for the particular database you are using, and only have one or two calls to the database, it may not be worthwhile. But since the macro has been written as a shell, it only takes a few minutes to customize it to your particular needs.

IMPORTANT NOTE:

An "IN" macro which mimics the "IN" operator in BASE SAS is required for this macro to work correctly. SAS 9.1 has an %IN macro included (no pun intended). Since I am using SAS 8.2, I used David Ward's %IN macro.

```
MACRO SMARTXTRACT
/************
*******
/* Import data from database tables into SAS
using pass-through
/* sql and odbc.
*/
/*************
,
****************/
%macro smartxtract(flag=,saslib=,sasmember=,
saslabel=, instance=, schema=, tablename=, mergest=,
wherepage=PAGENO, pageno=, visno=)
/ store des='transfer data from database to
SAS':
%let context = CITY, STATE, ZIP;
%let sortord = CITY STATE ZIP;
%let instance = ABCD;
%let userid = EFGH;
%let pass = ijklmn;
%let conn = connect to odbc;
%let fromcon = select * from connection to odbc;
%let disconn = disconnect from odbc;
%let squote = %str(%');
%if %in(&flag,(FIRST ONLY))
%then %do;
proc sql noprint;
&conn. (dsn="&instance." uid="&userid." pwd="&pass.");
 create table &saslib..&sasmember.(type=data
label="&saslabel"
 sortedby=&sortord.) as
 &fromcon.
 (SELECT *
 FROM &schema..&tablename.&mergest.
 WHERE &wherepage. = &pageno.
 %if &visno ne
 %then %do;
 AND VISNO =
&squote.&visno.&squote.
 %end;
 ORDER BY &context.);
 %end; /* first only */
%if %in(&flag,(MIDDLE LAST))
%then %do;
create table &saslib..&sasmember.(type=data
label="&saslabel"
 sortedby=&sortord.) as
 &fromcon.
 (SELECT *
 FROM &schema..&tablename.&mergest.
 WHERE &wherepage. = &pageno.
 %if &visno ne
 %then %do;
 AND VISNO =
&squote.&visno.&squote.
 ORDER BY &context.);
%end; /* MIDDLE LAST only */
%if %in(&flag,(LAST ONLY))
%then %do;
 &disconn.;
 auit:
 %end; /* last only */
%mend smartxtract;
```

NESUG 16 Coders' Corner

DISCUSSION OF MACRO CALLING PARAMETERS

- Flag indicates whether this is the FIRST MIDDLE ONLY or LAST call to the database.
- Saslib target SAS library
- Sasmember target SAS member to be created,
- Saslabel- sas dataset label
- Instance- instance of DB
- Schema- schema of DB
- Tablename- host DB table name
- Mergest- optional appendage to table name
- Wherepage optional selection criteria defaults to PAGENO
- pageno- page number selection criteria for host DB
- visno- visit number selection criteria defaults to NULL.

DISCUSSION OF STATIC PARAMETERS

A thorny design decision was whether or not to include certain parameters. The need for "information hiding" (such as as password and user-id information) led me to "hard-code" the values inside the macro. Also, since we are typically just calling one type of database (Oracle, ODBC, Access, for example), it was decided to include those values relevant to a particular database.

- context comma separated values used in SELECT.
- sortord space separated values used in SORTEDBY=.
- instance internal DB identifier.
- userid user-id for database.
- pass password for database.
- conn connection verbiage.
- fromcon select verbiage;
- disconn disconnect verbiage;
- squote %str(%');

CONCLUSION

This macro provides a compact way to encapsulate the information needed for querying a database on multiple occasions.

REFERENCES

David Ward - posting on SAS-L on January 18, 2002.

ACKNOWLEDGMENTS

Brendan Gilbane, (1930-2001) former dean of College of General Studies, Boston University, for allowing a "C plus" student into college.

CONTACT INFORMATION

Your comments and questions are valued and encouraged. Contact the author at:

Stanley Fogleman Harvard Clinical Research Institute 930 Commonwealth Ave West Boston MA 02215

Work Phone: (617) 632-1550 Email: vogelmann74@hotmail.com