

Dr. Ali Ajouz

Data analyst with a
strong math
background and
experience in machine
learning, computational
number theory, and
statistics. Passionate
about explaining data
science to non-technical
business audiences.

SAS CHEAT SHEET

Version: 1.0.2

- 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.
- The following example codes often works. Refer to SAS docs for all arguments.

April 17, 2017

Linkedin: https://www.linkedin.com/in/ajouz/

Email: aliajouz@gmail.com

From Raw Data to Final Analysis

- 1. You begin with *raw data*, that is, a collection of data that has not yet been processed by SAS.
- 2. You use a set of statements known as a *DATA step* to get your data into a *SAS data set*.
- 3. Then you can further process your data with additional DATA step programming or with SAS procedures.

Reading raw data from instream data lines

```
data names;
  infile datalines delimiter=',';
  length first last $25.;
  input first $ last $;
  datalines;
 Ali, Ajouz
 Karam, Ghawi
;
run;
```

DATA STEP

INFILE: identifies an external file to read

INPUT: specifies the variables in the new data

LENGTH: the number of bytes for storing

variables

DATALINES: indicates that data lines follow

RUN: execute the DATA step.

Obs	first	last
1	Ali	Ajouz
2	Karam	Ghawi

Some useful infile options are: DELIMITER, MISSOVER, DLM, FIRSTOBS

Reading raw data from external file

```
proc import
datafile="C:\file.csv"
 out=outdata
 dbms=csv
 replace;
 getnames=yes;
```

Using: PROC IMPORT

DATAFILE: the location of file you want to read.

DBMS: specifies the type of data to import.

```
data names;
  infile "file-path" delimiter=',';
  length first last $25.;
  input first $ last $;
run;
```

Using: DATA STEP

using INFILE statement to identify an external file to read with an

INPUT statement

Reading raw data (3)

INFORMATS

Informats tell SAS how to read the data.

VS

FORMATS

formats tell SAS how to display the data.

USING FORMAT AND INFORMAT

data names; infile datalines delimiter=','; informat first \$15. last \$15. birthday ddmmyy10.; format birthday date9.; input first \$ last \$ birthday; datalines; Ali,Ajouz, 04/11/1980 ;

first	last	birthday
Ali	Ajouz	04NOV1980

POPULAR INFORMATS

\$w.	Reads in character data of length w.
w.d	Reads in numeric data of length w with d decimal points
MMDDYYw.	Reads in date data in the form of 04-11-80

Reading raw data (4)

We can use multiple INPUT statements to read group of records as single observation.

Beob.	FullName	Addresse
1	Ali Ajouz	Danziger str.7
2	Karam Ghawi	Berliner str.32

We can use double trailing @@ to read a record into a group of observations

Single observations from multiple records

data multilines; infile datalines; length FullName Addresse \$36; input FullName \$36.; input Addresse \$36.; datalines; Ali Ajouz Danziger str.7 Karam Ghawi Berliner str.32 ;

Multiple observations from single record

```
data multilines;
infile datalines delimiter=",";
length FullName Addresse $36;
input FullName$ Addresse $@@;
datalines;
Ali Ajouz, Danziger str.7, Karam Ghawi,Berliner
str.32
;
run;
```

Selecting columns by name

```
data selected;
 set sashelp.cars;
 keep model type;
```

Deleting columns by name

```
data selected;
 set sashelp.cars;
 drop model type;
```

Change column label

```
data selected;
 set sashelp.cars;
 label model="car model"
 type="car type";
```

Selecting columns

Selecting columns by position

```
%let lib= sashelp;
%let mydata= class;
%let to_keep=(1:3); /* range */
proc sql noprint;
select name into :vars separated by ' '
from dictionary.columns
where libname="%upcase(&lib.)" and
memname="%upcase(&mydata)"
and varnum in &to_keep;
quit;
data want;
 set &lib..&mydata (keep=&vars.);
```

%let to_keep=(1,3,5); /*list */

Selecting Rows

Ignore the first N rows

```
data want;
 set sashelp.buy (firstobs=5);
```

Limit numbers of rows to be read

```
data want;
 set sashelp.buy (obs=5);
```

Select rows by using IF statement

```
data want;
 set sashelp.buy;
 if amount >=-1000;
```

Selecting rows by index

```
data want;
 do Slice=2,1,7,4;
 set sashelp.buy point=Slice;
 output;
 end;
 stop;
run;
```

Random sample

```
proc surveyselect data=sashelp.cars
method=srs n=10 seed=12345
out=SampleSRS;
run;
```

Data attributes + columns list

```
proc datasets;
  contents
data=SASHELP.HEART
order=collate;
quit;
```

Frequency tables

```
proc freq data=sashelp.class;
tables SEX/ plots=freqplot;
```

Data summary statistics

proc means data=sashelp.iris
N mean std min max q1 median
q3;

Peek at the data set contents

Data header (first 5 rows)

```
proc print data=sashelp.class (obs=5);
```

Number of rows

```
data_NULL_;
  if 0 then set sashelp.class nobs=x;
  call symputx('nobs', x);
  stop;
run;
%put #rows = &nobs;
```

```
data Score:
 infile datalines dsd;
 input Name$ Score;
 datalines;
 Ali,66
 Karam,82
 Roaa,57
 Hala,57
proc sort data=Score out=sorted;
 by descending score;
run;
proc print data=sorted;
 var Name Score;
 title 'Listed by descending Score';
run;
```

Sorting a data set

Listed by descending Score

Obs	Name	Score	
1	Karam	82	
2	Ali	66	
3	Roaa	57	
4	Hala	57	

The **Sort procedure** order SAS data set observations by the values of one or more character or numeric variables .

Arithmetic Operators

+	addition
-	subtraction
*	multiplicatio n
**	exponentiat ion
/	division

Logical operators

&	AND
I	OR
٨	NOT

Comparison operators

=	EQ	Equal to
^=	NE	Not Equal to
>	GT	greater than
<	LT	less than
>=	GE	greater than or equal to
<=	LE	less than or equal to
	IN	is one of

Some SAS Operators

A SAS *operator* is a symbol that represents a comparison, arithmetic calculation, or logical operation; a SAS function; or grouping parentheses.

```
data names:
  infile datalines;
  input Name$;
  datalines;
Ali
Karam
Roaa
Hala
data titles:
  set names;
  if name="Ali" then
 do:
 title="Papa";
 end;
  else if name="Karam" then
 do;
 title="Mama";
 end;
  else
 title="Kid";
```

If statement

Obs	Name	title	
1	Ali Papa		
2	Karam Mama Roaa Kid Hala Kid		
3			
4			

SAS evaluates the expression in an *IF-THEN/ELSE* statement to produce a result that is either nonzero, zero, or missing. A nonzero and nonmissing result causes the expression to be true; a result of zero or missing causes the expression to be false.

```
data names;
  infile datalines;
  input Name$;
  datalines;
Ali
Karam
Roaa
Hala
data titles;
  set names;
  select (name);
 when ("Ali") title="Papa";
 when ("Karam")
title="Mama":
 otherwise title="Kid";
  end;
run;
```

Select statement

Obs	Name title		
1	Ali Papa		
2	Karam	Mama	
3	Roaa	Kid	
4	Hala	Kid	

Select V5 If:

When you have a long series of mutually exclusive conditions, using a **SELECT group** is more efficient than using a series of **IF-THEN** statements because CPU time is reduced.

```
data df;
 do x=1 to 3;
 y=x**2;
 output;
 end;
run;
```

```
data df;
  do x=1,2,3;
 y=x**2;
 output;
  end;
run;
```

```
data df;
 x=1;
 do while (x<4);
 y=x**2;
 output;
 x=x+1;
 end;
run;</pre>
```

```
data df;
 x=1;
 do until (x>3);
 y=x**2;
 output;
 x=x+1;
 end;
run;
```

DO Statement

Obs	X	У
1	1	1
2	2	4
3	3	9

The basic iterative **DO statement** in SAS has the syntax **DO** value = start TO stop. An END **statement** marks the end of the loop, as shown in the following examples.

Transposing data with the data step

Step 1: Sample data

```
data raw;
infile datalines
delimiter=",";
input ID $ Name$ Try
result;
datalines;
1,Ali,1,160
1,Ali,2,140
2,Karam,1,141
2,Karam,3,161
;
```

Step 2: Sorting by ID

```
proc sort
  data=raw;
  by id;
run;
```

Step 3: Transposing the data

```
data rawflat;
set raw:
by id;
keep id Name Try1-Try3;
retain Try1-Try3;
array myvars {*} Try1-Try3;
if first id then
 doi = 1 to
dim(myvars);
 myvars{i} = .;
 end:
myvars{Try} = result;
if last.id:
run;
```


ID	Name	Try1	Try2	Try3
1	Ali	160	140	
2	Karam	141	24.2	161

```
data Salary;
  infile datalines dsd:
  input Name$ Salary;
  format Salary dollar12.;
  Label Name="First Name"
 Salary="Annual Salary";
  datalines;
 Ali.45000
 Karam,50000
run;
proc print data=Salary label;
run:
```

Labels and Formats

	Name		Salary	
	Ali		45000	
	Karam		50000	
First Name		1	Annual	Salary
Ali		\$45,000		45,000
Karam			\$5	50,000

We can use LABEL Statement to assigns descriptive labels to variables. Also, FORMAT Statement to associates formats with variables.

```
data Score:
 infile datalines dsd;
 input Name$ Score;
 datalines;
 Ali,66
 Karam,82
 Roaa,57
 Hala,57
proc rank data=Score
out=order descending ties=low;
 var Score;
 ranks ScoreRank;
run;
proc print data=order;
 title "Rankings of Participants"
Scores";
run;
```

Ranking

Rankings of Participants' Scores

Obs	Name	Score	ScoreRank
1	Ali	66	2
2	Karam	82	1
3	Roaa	57	3
4	Hala	57	3

The RANK procedure computes ranks for one or more numeric variables across the observations of a SAS data set and writes the ranks to a new SAS data set.

Working with numeric values

function-name (var1, var2,, varn)

Some useful functions

SUM Sum of nonmissing arguments MEAN Average of arguments MIN Smallest value MAX Largest value **CEIL** Smallest integer greater than or equal to argument **FLOOR** Greatest integer less than or equal to argument

Apply functions

to all variables x1 to xn

function-name(of x1-xn)

to all variables begin with same string

function-name(of x:)

to special name list

function-name(of _ALL_) function-name(of _Character_) function-name(of _Numeric_)

Summarizing data by groups

```
proc sort data=sashelp.class
out=Class;
 by sex;
data Class (keep= sex count);
 set Class;
 by sex;
 if first.sex then
 do:
 count=0;
 end;
 count+1;
 if last.sex;
```

Accumulating variable using (+)

```
data total;
 set sashelp.buy;
 TotalAmount + Amount;
```

Summarizing data

In the DATA step, SAS identifies the beginning and end of each BY group by creating two temporary variables for each BY variable: FIRST.variable and LAST.variable.

Beob.	Sex	count
1	F	9
2	М	10

A *missing value* is a valid value in SAS. A missing character value is displayed as a blank, and a missing numeric value is displayed as a period. *STDIZE procedure* with the *REPONLY option* can be used to replace only the missing values. The *METHOD= option* enables you to choose different location measures such as the mean, median, and midrange. Only numeric input variables should be used in PROC STDIZE.

Working with missing values

Step 1: Setup

```
/* data set*/
%let mydata
=sashelp.baseball;
/* vars to impute */
%let inputs = salary;
/* missing Indicators*/
%let MissingInd =
MIsalary;
```

Step 2: Missing indicators

```
data MissingInd
(drop=i);
  set &mydata;
  array mi{*}
&MissingInd;
  array x{*} &inputs;
  do i=1 to dim(mi);
 mi{i}=(x{i}=.);
  end;
run;
```

Step 3: Impute missing values

```
proc stdize data=MissingInd
 reponly
 method=median
 out=imputed;
 var &inputs;
run;
```

Last observation carried forward (LOCF)

Step 1: Sample data

```
data raw;
infile datalines
delimiter=",";
input ID $ LastTry;
datalines;
1,160
1,.
1,140
2,141
2,.
;
```

Step 2: Sorting by ID

```
proc sort
  data=raw;
  by id;
run;
```

Step 3: Compute LOCF

```
data rawflat;
set raw;
by id;
retain LOCF;

* set to missing to avoid being carried
to the next ID;

if first.id then
 do;
 LOCF=.;
end;
```

* update from last non missing value; if LastTry not EQ . then LOCF=LastTry; run;

LOCF

One method of handling missing data is simply to impute, or fill in, values based on existing data.

ID	LastTry	LOCF
1	160	160
1	9.0	160
1	140	140
2	141	141
2	34.3	141

Working with character values

Some useful functions

Function	Details	Example
SUBSTR(char, position ,n)	Extracts a substring from an argument	phone = "(01573) 3114800"; area = substr(phone, 2, 5);
SCAN(char, n, 'delimiters')	Returns the nth word from a string.	Name = "Dr. Ali Ajouz" ; title = scan(Name, 1, ".") ;
INDEX(source,excerpt)	Searches a character for a string	INDEX('Ali Ajouz','Ajo');
COMPRESS	Remove characters from a string	phone="(01573)- 3114800"; phone_c= compress(phone,'(-) ');

Working with character values (2)

Some useful functions

Function	Details	Example
TRANWRD	Replaces or removes given word within a string	old ="I eat Apple"; new = TRANWRD(old,"Apple","Pizza");
CATX(sep, str1,str2, .)	Removes leading and trailing blanks, inserts delimiters, and returns a concatenated character string.	First="Ali"; Last = "Ajouz"; UserName=catx(".", First, Last);
STRIP(char)	Removes leading and trailing blanks	STRIP(" aliajouz@gmail.com ");

Also UPCASE for uppercase and LOWCASE for lowercase

SAS dates and times

SAS DATE VALUE: is a value that represents the number of days between January 1, 1960, and a specified date.

December 31, 1959	-1
January 1, 1960	0
January 2, 1960	1

Raw date to SAS date

data Birthday; infile datalines; input date ddmmyy10.; datalines; 04/11/1980 Converting a text date to SAS date USING INFORMATS

INPUT	INFORMAT
04/11/1980	mmddyy10.
04/11/80	mmddyy8.
04nov1980	date9.
nov 04, 1980	worddate12

Refer to SAS docs for all available INFORMATS.

Working with dates, and times

Some useful functions

DATEPART(datetime)	Extracts the date from a SAS datetime value.
TIMEPART(datetime)	Extracts a time value from a SAS datetime value.
DAY (date)	Returns the day of the month from a SAS date value.
MONTH (date)	Returns the month from a SAS date value.
YEAR (date)	Returns the year from a SAS date value.
DATE / TODAY	Returns the current date

Example

```
data Me (drop=DateTime);
  format Date ddmmyy10. Time
time.;
```

```
DateTime='04Nov80:12:15'dt;
Date=datepart(DateTime);
Time=timepart(DateTime);
Day=day(Date);
Month=month(Date);
Year=year(Date);
run;
```

Obs	Date	Time	Day	Month	Year
1	04/11/1980	12:15:00	4	11	1980

Concatenating data sets rows

We can use **SET statement** to combine data sets **vertically**.

data result;

set data1 data2;

run;

data1

Obs	Α	В
1	A0	В0
2	A1	B1
3	A2	B2

data2

Obs	Α	В
1	A 3	B3
2	A4	B4
3	A 5	B5

result

Obs	Α	В
1	A0	В0
2	A1	B1
3	A2	B2
4	A3	В3
5	A4	B4
6	A 5	B5

Concatenating data sets columns

We can use *Merge*statement to combine data
sets horizontally
(One-to-One).

data result;

merge data1 data2;

run;

data1

Obs	Name	Gender
1	Ali	M
2	Karam	F
3	Roaa	F

data2

Obs	Salary
1	50000
2	40000
3	

Obs	Name	Gender	Salary
1	Ali	M	50000
2	Karam	F	40000
3	Roaa	F	

We can use *IN option* in the *MERGE statement* with *IF statement* to control the output.

Merging data sets on a common column

data result;
merge data1(in=InData1)
data2(in=InData2);
by ID;
/* code here */

if InData1=1 and InData2=0;

if InData1=0 and InData2=1;

if InData1=1 and InData2=1;

result		
ID	Name	
2	Karam	

to be continued ...

I welcome comments, suggestions and corrections. aliajouz@gmail.com