PROC REPORT: How To Get Started

Malachy J. Foley

University of North Carolina at Chapel Hill, NC

ABSTRACT

PROC REPORT started as a soupped-up version of PROC PRINT. Now this unique product combines features from PROC PRINT, SORT, FREQ, MEANS, and TABULATE. Because of its special blend of possibilities, PROC REPORT is often the easiest way to do an elegant data listing or a report with descriptive statistics.

This tutorial shows how to use the batch versions of PROC REPORT. Via examples, it thoroughly explores the use of PROC REPORT in creating specialized data listings.

INTRODUCTION

Many people shy away from PROC REPORT because of it's mysterious defaults. Or put another way, PROC REPORT acts differently than other SAS® PROC's. However, once you see how PROC REPORT works, you may never want to go back to other PROC's.

PROC REPORT does the yeoman's work of PROC PRINT, SORT, FREQ, MEANS, and TABULATE, and PUT-Statement Formatting (DATA _NULL_) all in one procedure.

The purpose of this paper is to examine, in detail, the how to produce listings with batch-mode PROC REPORT. That is, this paper will look at the PRINT, SORT and DATA _NULL_ aspects of PROC REPORT. The FREQ, MEANS and TABULATE aspects will be examined in a subsequent article. All of the examples in this paper are designed to function using SAS version 6.12 or higher.

This tutorial is intended for SAS programmers with knowledge of the SAS dataset structure, and exposure to the SAS PRINT and CONTENTS procedures. After completing this article, the reader should be able to do data listing using PROC REPORT and have the foundation for going on to learn how to do descriptive statistics with the procedure.

SAMPLE INPUT DATA SET

The following two Exhibits are a PROC PRINT and a partial PROC CONTENTS of an example data set. This data set is going to be used as input to all the examples of

PROC REPORT presented in this paper.

A10

RU

1

Exhi bi	t 1. L	istin	g of I	nput	Data Set
PROC I	PRINT D	ATA=0	RG NOO	BS UN	I FORM;
	OUTPUT	f	ile=0R	G	
ID	SITE	DUM	NAME	SEX	AGE
A01	RU	1	SUE	F	58
A02	LA	1	X	M	58
A04	RU	1	TOM	M	21
A07	LA	1	LEE	F	47
A08	LA	1	KAY	F	29

Exhibit 2. Partial CONTENTS of Data Set

36

	Vari abl es	0rder	ed by	Posi	tion
#	Vari abl e	Туре	Len	Pos	Label
1	ID	Char	4	0	
2	SITE	Char	2	4	
3	DUM	Num	8	6	
4	NAME	Char	3	14	
5	SEX	Char	1	17	
6	AGE	Num	8	18	Age in years

FEATURES & DEFAULTS OF PROC REPORT

Observe Exhibit 3. It shows a very simple PROC REPORT. This example illustrates the procedure's defaults.

Exhibit 3. REPORT's defaults in Batch Mode

	ROC RE JN;	PORT DATA=	ORG N	OWI N	IDOWS;
				S	
	SI		NAM	E	Age in
ID	TE	DUM	E	X	years
A01	RU	1	SUE	F	58
A02	LA	1	X	M	58
A04	RU	1	TOM	M	21
A07	LA	1	LEE	F	47
A08	LA	1	KAY	F	29
A10	RU	1		M	36

The only option used in Exhibit 3 is the NOWINDOWS option. This option is required in batch mode and whenever you want your output sent to a file rather than a window. Since this paper is dedicated to batch mode processing, all examples will use the NOWINDOWS option. Everything else in the Exhibit is a default.

As you can see from Exhibit 3, PROC REPORT's defaults are different than PROC PRINT's defaults. In fact, some of REPORT's defaults are different than the defaults used in the rest of SAS. Below is a list of REPORT's defaults. "Same" and "Dif" indicate if the default is the same or different than PROC PRINT.

- Recs/rows ordered as they appear in data set-Same
- Variables/Columns in position order (Proc Contents) -Same
- UNIFORM is default. -Dif
- No Record Numbers (NOOBS) is default Dif
- Labels (not var names) used as headers Dif
- REPORT needs NOWINDOWS option. Dif
- Default spacing not as nice as Proc PRINT. –
 Dif

VARIABLE NAMES AS COLUMN HEADINGS

As a default, PROC REPORT uses the variable labels as column headings. This is different than PROC PRINT which uses variable names as column headings. If you want to create a report that uses variable names as column headings, the NOLABELS system option will do the trick. This is illustrated in the next exhibit.

Exhibit 4. Variable Names as Col Headings

OPTIONS NOLABEL;
PROC REPORT DATA=ORG NOWINDOWS;
RUN;

				S	
	SI		NAM	E	
ID	TE	DUM	E	X	AGE
A01	RU	1	SUE	F	58
A02	LA	1	X	M	58
A04	RU	1	TOM	M	21
A07	LA	1	LEE	F	47
A08	LA	1	KAY	F	29
A10	RU	1		M	36

MYSTERIOUS RESULTS

One of the things people don't like about PROC REPORT is that sometimes it gives some unexpected

results.

Look at Exhibit 5. This is a simple PROC REPORT which is exactly the same as Exhibit 3, except that the input file is subsetted to two variables. But something strange happens. Rather than listing the values in the input data set from Exhibit 1, it sums the values! This is because the two variables (DUM and AGE) are numeric. When all the variables in the input file are numeric, PROC REPORT does a sum as a default.

THE DEFINE STATEMENT

To avoid having the sum of numeric variables, one or more of the input variables must be defined as DISPLAY. The DISPLAY option forces each observation to Print. Furthermore, it is good programming practice to always define each variable that is in the output report. The following is an example of how to use the DEFINE statement.

This example also shows that the NOWINDOW option can be abbreviated as NOWD.

Exhibit 6. The	DEFINE statement and NOWD
	TA=ORG (Keep=DUM AGE) NOWD ;
DEFI NE	DUM /DI SPLAY;
DEFI NE	AGE /DI SPLAY;
RUN;	
	Age in
DUM	years
1	58
1	58
1	21
1	47
1	29
1	36

ORDERING/SUBSETTING COLUMNS (VARS)

In the previous example, the KEEP data set option was

used to subset the variables to be displayed in the output. Another way to control which variables are outputted, is to use the COLUMN statement. This statement is similar to the VAR statement in PROC PRINT. It determines which variables are going to be in the report and in what order the variables are displayed.

Exhibit 7. Ordering/Subsetting Cols/Vars

```
PROC REPORT NOWD DATA=ORG ;
 COLUMN AGE DUM;
 DEFINE AGE /DISPLAY;
 DEFINE DUM /DISPLAY;
  RUN:
-----
 Age in
 Years
 DUM
 58
 1
 58
 1
 21
 1
 47
 1
 29
 1
 36
 1
```

SYNTAX SO FAR

As seen, in the batch mode you must always use the NOWINDOWS=NOWD option in PROC REPORT. Also, iIt is good programming practice to always use the COLUMN and DEFINE statements. Furthermore, the NOLABEL option and the DISPLAY manipulation type have been introduced. As such, the syntax of PROC REPORT thus far is.

```
Exhibit 8. PROC REPORT's Syntax So Far

OPTIONS NOLABEL;
PROC REPORT

NOWD

DATA=file-name

(OBS= WHERE=() DROP= KEEP=)

;
COLUMN list-of-variables;
DEFINE var-name /DISPLAY;
DEFINE var-name /DISPLAY;
RUN;
```

WHY PEOPLE DO/DO NOT USE PROC REPORT

By now, it is becoming apparent why people avoid PROC REPORT. As seen in the previous Exhibit, PROC REPORT almost always requires more statements than

PRINT. Also, PROC REPORT's defaults are to different than PROC PRINT's and generally unfamiliar. Sometime, like in Exhibit 5, PROC REPORT seems to act strangely. Moreover, REPORT defaults do not space fields nicely.

What may not be so apparent is why people DO use PROC REPORT. The short answer is that PROC REPORT is much more flexible than PRINT and allows you to create more professional looking reports. The significant capabilities of REPORT will become noticeable as this paper proceeds.

To appreciate the flexibility of PROC REPORT, horizontal spacing is examined in the next section.

HORIZONTAL SPACING AND MORE

The following Exhibit shows a PROC-PRINT type of report of the data using, but PROC REPORT. Notice that the output is not as nice as PROC PRINT's defaults provide (see Exhibit 1). In the output of the next Exhibit, the column titles are crazy and spacing between the columns is not uniform.

```
Ehibit 9. A Proc-PRINT Type of Listing
-----
PROC REPORT NOWD
 DATA=ORG (WHERE=(ID < "A08"));
 COL ID SITE NAME AGE;
 DEFINE ID/DISPLAY:
 DEFINE SITE/DISPLAY;
 DEFINE NAME/DISPLAY;
 DEFINE AGE/DISPLAY;
RIIN.
-----
 SI NAM
 Age in
 ID
 TE E
 years
 AO1 RU SUE
 58
 AO2 LA X
 58
 RU TOM
 21
 A04
 LA LEE
 47
 A07
```

To figure out how to make the PROC REPORT listing look nicer, one must understand how REPORT creates horizontal spacing. Actually, horizontal spacing is a combination of spacing between fields, width of the fields, format of the fields and justification of the data within the fields. All of this can be summarized as follows.

- Default Spacing between fields = 2 blanks
- Default Justification (=Alignment)
 - RIGHT for Numeric Fields
 - LEFT for Character Fields

- If no format specified, then Proc REPORT uses
 - Best9. for Numeric Fields
 - \$w. for Character Fields (w=width)
- Default Width= Format width

If you examine Exhibit 9, it becomes apparent that the crazy titles and spacing is caused by the default widths. It is quite easy to upgrade the spacing with by adding a width specification to the define statements as follows.

```
Exhibit 10. Cleaning Up Exhibit 9's Listing

PROC REPORT HEADLINE HEADSKIP NOWD

DATA=ORG(WHERE=(ID<"A07"));

COL ID SITE NAME AGE;

DEFINE ID /DISPLAY;

DEFINE SITE /DISPLAY WIDTH=4 RIGHT;

DEFINE NAME /DISPLAY WIDTH=4 RIGHT;

DEFINE AGE /DISPLAY "AGE" WIDTH=3;

RUN;
```

<u>I D</u>	SITE	NAME	AGE
A01	RU	SUE	58
A02	LA	X	58
A04	RU	TOM	21

You will see in Exhibit 10 that aside from adding the WIDTH option on the DEFINE statement several other things were done.

To start with, the HEADLINE and HEADSKIP options were add to the PROC REPORT statement. HEADLINE creates the line below the column titles and HEADSKIP creates the blank line below the headline.

Also, the "Age" column title was added to the DEFINE statement. This title overrides the label in the descriptor part of the input data set. Column labels or titles can come from a variety of sources. How PROC REPORT chooses which label to use is described in the next exhibit.

Exhibit 11. Label Hierarchy

REPORT uses the 1st label it finds in this list.

- col-heading" (DEFINE option)
- OPTIONS NOLABEL; (implies Var Names)
- LABEL Statement in Proc REPORT
- LABEL in the Data Descriptor
- Variable Names

You may have noticed in Exhibit 10 that several options were used in the DEFINE statement. Actually the DEFINE statement is one of the places were REPORT derives a lot of its power. The DEFINE statement lets you do just about anything you want to the column of data it is defining. The next Exhibit outlines some of the options available in the DEFINE statement.

Exhibit 12. Some DEFINE Statement Options

- DI SPLAY
- Col-Heading in quotes
- SPACING= (Overrides all Spacings)
- FORMAT= (Overrides all other Formats)
- WIDTH= (Default=Format Width)
- Justification Specifications
 - o RI GHT
 - o LEFT
 - CENTER

Notice that the DEFINE statement gives you almost total horizontal control. Also, notice that the DEFINE

statement options override almost all other options in your program.

As such, the author suggest that you use the DEFINE statement to define all of your horizontal spacing rather than use other methods. There are several reasons for the suggestion. First, you don't have to memorize the various hierarchies, like the label hierarchy of Exhibit 11. You know that whatever is in the DEFINE statement is what is going to happen. Second, you don't have to keep track of what has already been defined elsewhere in your program. For example, you don't have to remember if you have labels defined in the descriptor part of your program or if you have a subsequent label statement, etc.

While you don't have to remember hierarchy rules to use REPORT, it probably is a good idea to remember the justification rules. These rules follow.

Exhibit 13. Justification Rules (Right, Left, Center)

Justification applies to

- · col headings
- data values.

Default Justification (=Alignment)

- RIGHT for Numeric Fields
- LEFT for Character Fields

Numerical values:

always remain right justified within FORMATs

FORMATs are justified within the WIDTH.

For col-headings & character values:

- values are justified within the WLDTH. (without regard for the \$w. FORMAT).
- leading blanks are retained.
- trailing blanks are eliminated.

Just how these Justification rules work are demonstrated in the next two Exhibits. Exhibit 14 shows the case of right justification, and Exhibit 15 shows the case of left justification.

Exhi bi t	15.	LEFT	Justification	

DEFINE AGE / ' ΔAGE ' ' SPACING=3 WIDTH=6 FORMAT=4. LEFT;

COL=	123456789	s=Spacing location
TYPE =	SSSWWWWW	w=Width location
TYPE =	ffff	f=Format location
	Δ AGE	∆=Bl ank space
	$\Delta\Delta 58$	

You will note from the previous two examples that REPORT gives you almost complete horizontal control of where you are putting your data. One thing it does not give you is trailing blanks.

FORCING A TRAILING BLANK

Notice the last line of Exhibit 13. It says that for column headings and character data trailing blanks are always eliminated by REPORT. Sometimes you want trailing blanks so that your data is justified correctly. One

way of creating trailing blanks is given in the next example.

This trick works on most ASCII-based computers and PC's. The example shown in Exhibit 16 is identical to Exhibit 14 except that a &blk is placed behind the AGE column label in the DEFINE statement. The &blk character is created in the DATA _NULL_ step at the beginning of the Exhibit.

You do not need to understand how the CALL SYMPUT works to use this trick. Merely put the DATA _NULL_ somewhere at the beginning of your program and then use the &blk character whenever you need it.

One note of CAUTION... you must use double quotes (rather than single quotes) around the &blk for this trick to function.

```
Exhibit 16. Forcing Trailing Blanks
-----
DATA _NULL_;
  CALL SYMPUT('blk', 'FF'X);
RUN:
DEFINE AGE / " AGE&blk" SPACING=3 WIDTH=6
 FORMAT=4. RIGHT;
-----
COL= 123456789
 s=Spacing location
TYPE= ssswwwww
 w=Width location
TYPE=
 ffff
 f=Format location
 AGE\Delta
 \Delta\Delta58
-----
```

THE FLOW OPTION

Exhibits 14 to 16 discussed how to place your data almost anywhere you want to within a line. The next example reveals how to make a very long character value, like a note or a comment, to span several lines of output. This is yet another feature of PROC REPORT which makes it so powerful. The feature is called FLOW. Sometimes people will use REPORT rather than PRINT just because of the FLOW option. Observe how the FLOW option in the DEFINE statement for the note variable works.

```
Exhibit 17. The Flow Option

PROC REPORT Headline NOWD DATA=ORG;
COL ID NAME AGE NOTE;
DEFINE NAME /DISPLAY WIDTH=4 RIGHT;
DEFINE AGE /DISPLAY "AGE" WIDTH=3;
DEFINE NOTE /DISPLAY WIDTH=13 FLOW;
```

NAME	AGE	NOTE
SUE	58	This is an ex
		of FLOW.
X	58	No flow here.
TOM	21	Adverse
		Event.
	SUE	X 58

COLUMN HEADINGS

The previous sections demonstrate how REPORT gives you almost complete control of how to place your data horizontally. This section shows how REPORT lets you to play with the column heading.

The following exhibit shows how the dash is automatically expanded around a column heading (NOTE) and how a slash may be used to split column labels onto two lines.

```
Exhibit 18. Expanding dash.
 Splitting slash.
_____
PROC REPORT Headline NOWD DATA=ORG;
 COL ID NAME AGE NOTE;
 DEFINE NAME /DISPLAY WIDTH=7 RIGHT
 'First/Name":
 DEFINE AGE /DISPLAY "AGE" WIDTH=3;
 DEFINE NOTE /DISPLAY WIDTH=13 FLOW
 '- Note- '; RUN;
-----
 Fi rst
 Name AGE ---- NOTE ---
 ID
 SUE 58 This is an ex
 A01
 of FLOW.
```

The next exhibit shows how the STAR is automatically expanded around a column heading (NOTE) and how a SPLIT= option works. The SPLIT option in PROC REPORT functions much as it does in PROC PRINT.

```
Exhibit 19. Expanding star.
 Split= option.
_____
PROC REPORT Headline NOWD DATA=ORG
 SPLIT=' *';
 COL ID NAME AGE NOTE:
 DEFINE NAME /DISPLAY WIDTH=7 RIGHT
 'First*Name'
 DEFINE AGE /DISPLAY "AGE" WIDTH=3;
 DEFINE NOTE /DISPLAY WIDTH=13 FLOW
 '* Note *'; RUN;
 Fi rst
 Name AGE **** NOTE ***
 ID
 SUE 58 This is an ex
 of FLOW.
```

Exhibit 20 illustrates how to create a column heading that spans several columns. Observe how the parenthesis indicate which columns the special title is to span. Specifically, the parentheses embrace the ID and NAME variables.

```
Exhibit 20. Special Column Heading
PROC REPORT Headline NOWD DATA=ORG;
 COL ('-ID INFO-' ID NAME) AGE NOTE;
 DEFINE ID /DISPLAY 'ID#';
 DEFINE NAME /DISPLAY WIDTH=6 RIGHT;
 DEFINE AGE /DISPLAY WIDTH=3;
 DEFINE NOTE /DISPLAY WIDTH=13 FLOW
 ' * Note *';
 RUN:
______
 --ID INFO---
 ID#
 NAME
 AGE **** NOTE ***
 A01
 SUE 58 This is an ex
 of FLOW.
```

The next exhibit details how to add a line above the column headings. This line could be called an "overline".

Note how the underline symbol in quotes is automatically expanded out to cover all the column headings to form the overline.

Here, like in the previous example, the parentheses indicate which columns are to be spanned with the special heading. The difference here is that there are two sets of parentheses. The outermost set is for the overline (to cover all the columns). The innermost set is to cover or span only the variable ID and NAME.

Exhibit 21 also demonstrates the automatic expansion of the greater-than and less-than symbols around the Note column title.

```
Exhibit 21. Overlining the column headings

PROC REPORT Headline NOWD DATA=ORG;

COL ('__'('-ID INFO-' ID NAME) Age
Note);

DEFINE ID / 'ID#';

DEFINE NAME /DISPLAY WIDTH=6 RIGHT;

DEFINE AGE /DISPLAY WIDTH=13;

DEFINE NOTE /DISPLAY WIDTH=13 FLOW

'< Note >'; RUN;
```

ID I	NF0		
ID#	NAME	AGE	<<< NOTE >>>
A01	SUE	58	This is an ex
			of FLOW.

In this section, many different column heading or labeling techniques have been illustrated. These techniques are summarized in the following table.

Exhibit 22. Summary of Column Headings

- Controlling the Breaks (stacking text)
 - 'xxx' 'yyy' (multiple pairs of quotes)
 - 'xxx/yyy' (slash is default split char.)
 - 'xxx*yyy' (with SPLIT='*' Report Option)
- Underlining
 HEADLINE Proc Report Statement Option
- Overlining (with text or characters)
 COL ('text' var var) var var;
- Extending Headers to Column Width
- Justification (LEFT, CENTER, RIGHT)

WHY PEOPLE DO USE PROC REPORT

Earlier in the article, several reasons shy people might not use PROC REPORT were given. Now that some of the features of RPEORT have been explored, it is only fair to state some of the reasons why people DO use REPORT. Basically all the reasons are REPORT features. With REPORT you have:

- Complete Horizontal Control
- Complete Col-heading Control
- Justification Control
- The FLOW option
- More Professional Looking Reports

And this is just the beginning of the list of features. The list goes on and on. In the next section, another feature of REPORT is examined. Namely, how you can do sorts within PROC REPORT.

ORDERING LINES IN OUTPUT - SORT

Until now, only the DISPLAY manipulation option of the DEFINE Statement has been used. There are data manipulation options available. One of them is the ORDER option. This option sort the rows before the output is printed. Here is an example.

Exhibit 23. The ORDER Option. -----Proc REPORT nowd headline headskip Data=ORG; COL SITE NAME AGE; DEFINE SITE /ORDER WIDTH=4; DEFINE NAME /DISPLAY WIDTH=4; DEFINE AGE /DISPLAY "AGE" WIDTH=3; SITE NAME AGE LA X 58 LEE 47 KAY 29 RU SUE 58 TOM 21

Notice how in Exhibit 23 the records from the input data set described in Exhibit 1 are now sorted according to SITE. This was done with the ORDER option.

Also notice that in Exhibit 23 the SITE value is not repeated on each line, but rather given only once on its first occurrence. This overhang feature is automatic when you use the ORDER option.

The next exhibit is the same as the previous exhibit, except that now two variables are declared as ORDER type variables. Thus, you will get the output sorted on two variables. What's more, you should get two overhanging variables. However, in this example, each value of the second variable is distinct, so the overhanging effect is not evident.

Exhibit 24. Sort on two variables Proc REPORT nowd headline headskip Data=ORG; COL SITE NAME AGE; DEFINE SITE /ORDER WIDTH=4; DEFINE NAME /ORDER WIDTH=4; DEFINE AGE /DISPLAY "AGE" WIDTH=3;

SITE	NAME	AGE	
LA	X	58	
	KAY	29	
	LEE	47	
RU	SUE	58	
	TOM	21	

You might see that something is wrong with the output in the preceding exhibit. Namely, the record or row for the person with a missing Name is not printed. This is the way REPORT handles missing values on ORDER type variables. It does not print them. To get around this feature, you must add the MISSING option. The following exhibit is the same as Exhibit 24, except it includes the MISSING option .

Exhibit 25. MISSING Option Proc REPORT nowd headline headskip Data=ORG MISSING; COL SITE NAME AGE; DEFINE SITE /ORDER WIDTH=4; DEFINE NAME /ORDER WIDTH=4: DEFINE AGE /DISPLAY "AGE" WIDTH=3; -----SITE NAME AGE LA X 58 29 KAY LEE 47 RU 36 SUE **58** TOM 21

TYPES OF STATEMENTS

REPORT like other PROC's allows you do use several general SAS statements, In addition to all the PROC REPORT statements like COL and DEFINE. Here is a list of which general statements are supported by RPEORT.

Exhibit 26. General SAS Statements.

Supported by PROC REPORT.

- WHERE
- LABEL not recommended
- FORMAT- not recommended
- TITLE
- FOOTNOTE
- BY

NOT supported by PROC REPORT

- KEEP
- DROP

This article assumes the reader is familiar with these general SAS statements and knows how to use them.

FORMAT HIERARCHY

Exhibit 26 says that the LABEL and FORMAT statements are not recommended. This again is the suggestion to set your label and format values in the DEFINE statement for each variable. This suggestion is made so that you do not have to remember what the different hierarchies are nor remember what has been previously defined in your program. However, if you do wish to use something other than the DEFINE statement to specify your labels and formats, you should be aware of the hierarchies. The label hierarchy was presented in Exhibit 11 and the format hierarchy follows.

Exhibit 26. Format Hierarchy

REPORT accents the 1st Format from the

REPORT accepts the 1st Format from the following list that fits in WLDTH. (Thus, WLDTH can affect FORMAT/Values.)

- FORMAT= (DEFINE option)
- FORMAT Statement in Proc REPORT
- FORMAT in the Data Descriptor
- Default Formats as follows
- Best9. for Numeric Fields
- \$w. for Character Fields (w=width)
- If Value does not fit in Format
- Numeric Fields are filled with *
- Character Fields are truncated

Notice that WIDTH's do affect the FORMAT and values, and that WIDTH size defaults to the FORMAT size. As such, the author makes two suggestions in choosing FORMAT's and WIDTH's for REPORT

- Choose FORMATs with more columns than your maximum expected value.
- Choose WIDTHs greater than or equal to the FORMATs.

ORDER= OPTION

Another programming suggestion is to always use the ORDER= option when you use the ORDER option in a DEFINE statement. Exhibit 26 is an example of how to use this the ORDER= option. The reason for the suggestion is that in every other PROC the order is different than in PROC REPORT. So, it is easy to expect the wrong sort. Exhibit 27 explains the different ORDER= Options.

Exhibit 26. Order= Option

 $\begin{array}{cccc} \textbf{Proc REPORT nowd missing headline} \\ & \textbf{headskip Data=ORG;} \end{array}$

COL SITE NAME AGE;

WHERE AGE>30. ;

DEFINE SITE /ORDER WIDTH=14

FORMAT=\$SITE. ORDER=INTERNAL;

DEFINE NAME /ORDER WIDTH=4;

DEFINE AGE /DISPLAY "AGE" WIDTH=3;

SITE	NAME	AGE
LOS ANGELES	X	58
	LEE	47
DURHAM- RALEI GH		36
2 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	SUE	58
	DUL	00

Exhibit 27. ORDER= Option Values

ORDER= (one of the following)

DATA or FORMATTED or FREQ or INTERNAL

Meaning of Options

- DATA Order recs. as in the data set.
- FORMATTED Sort values after formatting.
- INTERNAL Sort values before formatting them.
- FREQ Sort values by frequency of occurrence in the data set.

Defaults

- DATA when manipulation-type is DISPLAY.
- FORMATTED when manip.-type is ORDER.
- (in every other PROC, default is INTERNAL.)

next exhibit. BREAKS can be use in a variety of ways. In this example, it is used to put a blank line (a SKIP) after each different SITE.

Exhibit 28. BREAK Statement -----Proc REPORT nowd missing headline DATA=ORG COL SITE NAME AGE; WHERE AGE>30. ; DEFINE SITE /ORDER WIDTH=4; DEFINE NAME /ORDER WIDTH=4; DEFINE AGE /DISPLAY "AGE" WIDTH=3; BREAK AFTER SITE /SKIP; RUN: -----SITE NAME AGE LA X 58 LEE 47 RU 36 SUE 58

SYNTAX FOR LISTINGS

This article is an introduction to how to use PROC REPORT to create listings. Exhibit 29 shows all of the syntax that has been covered in this article and serves as an example of what can be done.

```
Exhibit 29. Syntax for Listings
-----
OPTIONS NOLABEL LS= PS=;
PROC REPORT NOWD MISSING SPLIT='char'
 HEADLINE HEADSKIP SPACING=
 DATA=file-nam
 (OBS= Where=() Drop= Keep=);
 WHERE expression;
 TITLE 'your-message';
 FOOTNOTE 'your-message';
 COLUMN ('∆header&blk' list-of-vars)
 more-vars;
 DEFINE var-name /<DISPLAY or ORDER>
 ' ∆col - head&bl k"
 SPACING= WIDTH= FORMAT= FLOW
 RIGHT LEFT CENTER
 ORDER= DESCENDING;
 BREAK AFTER order-var /SKIP;
```

PROGRAMMING RECOMMENDATIONS

Throughout this paper, the author has made several suggestions on how one might program a PROC REPORT. The following bullets summarize these

THE BREAK STATEMENT

Finally, the BREAK statement is introduced in the

suggestions/tips.

- Always use NOWD
- Use MISSING most of the time.
- Use DEFINE for every variable.
- Use a Manipulation type (Display/Order) for every DEFINE.
- Use ORDER= with ORDER manipulation type.
- Use DEFINE for horizontal control (spacing, width, format)
- Don't use FORMAT and LABEL statements.
- Indent and align code.
- Always use RUN statement.

CONCLUSION

They say "there is no such thing as a free lunch". So it is with creating listings of data sets. When you need a quick listing, PROC PRINT is your best choice. However, when you need a more formal listing, PROC REPORT is probably your best choice. REPORT provides listing features that are difficult or impossible to obtain with PROC PRINT. For example,

- Fancy headings.
- FLOW of character value onto multiple lines.
- Total horizontal control.
- Break lines

REPORT almost gives you all of the features of using PUT Statement Formatting (DATA _NULL__), and without as much work.

Nonetheless, you don't get something for nothing. REPRORT, unlike PRINT, pretty much requires you use a define statement for every variable you output. On the other hand, this is a small price to pay for near-PUT-statement capabilities.

Furthermore, PROC REPORT goes way beyond great looking listings. It offers the ability to create descriptive statistics that are usually found in the FREQ, MEANS, and TABULATE procedures. Once you are familiar with all the listing features of REPORT, it is fairly easy to go and create great-looking reports that include descriptive statistics. How to use PROC RPEORT to create statistical reports is the subject of a future paper.

REFERENCE

SAS Technical Report P-258, *Using the REPORT Procedure in a Nonwindowing Environment*, Release 6.07, Cary, NC: SAS Institute Inc., 1993.

TRADEMARKS

SAS is a registered trademark or trademark of SAS Institute Inc. in the USA and other countries. ®indicates USA registration.

Other brand and product names are registered trademarks or trademarks of their respective companies.

AUTHOR CONTACT

The author welcomes comments, questions, corrections and suggestions.

Malachy J. Foley 2502 Foxwood Dr. Chapel Hill, NC 27514

Email: FOLEY@unc.edu