Chapter 3: Displaying Query Results

Chapter 3: Displaying Query Results

Objectives

- Display a query's results in a specified order.
- Use SAS formats, labels, and titles to enhance the appearance and usability of a query's output.

Business Scenario

You need a report that shows the employee ID of each Orion Star employee who makes charitable donations, and lists the amount of the highest quarterly donation. Rows should be sorted first in descending order of amount, and then by employee ID.

Here is a sketch of the desired report:

Employee ID	
120005 120006 120001 120002 120003	25 25 20 20 20 20

Use the ORDER BY clause to sort query results in a specific order.

- Ascending order (No keyword; this is the default.)
- Descending order (by following the column name with the DESC keyword)

In an ORDER BY clause, order the query results by specifying the following:

- any column name from any table in the FROM clause, even if the column is not in the SELECT list
- a column name or a number representing the position of an item in the SELECT list
- an expression
- a combination of any of the above, with individual items separated by commas

Example: From the orion.Employee_payroll table, list the employee ID and salary of all employees hired prior to January 1, 1979, in descending salary order.

```
proc sql;
 select Employee_ID, Salary
 from orion.Employee_payroll
 where Employee_Hire_Date < '01JAN1979'd
 order by Salary desc;
quit;</pre>
```

Partial PROC SQL Output

Poll QUIZ

3.01 Multiple Choice Poll

Which ORDER BY clause orders a report by descending **State** and descending **City**?

- a. order by state, city
- b. order by desc state, city
- c. order by state, city desc
- d. order by state desc, city desc
- e. order by desc state, desc city

3.01 Multiple Choice Poll – Correct Answer

Which ORDER BY clause orders a report by descending **State** and descending **City**?

- a. order by state, city
- b. order by desc state, city
- c. order by state, city desc
- d.) order by state desc, city desc
- e. order by desc state, desc city

Producing an Ordered Report

Remember to sort output in descending order of amount and then by employee ID.

Mix and match!

Producing an Ordered Report

Partial PROC SQL Output

You can use SAS formats and labels to customize PROC SQL output. In the SELECT list, after the column name, but before the commas that separate the columns, you can include the following:

- text in quotation marks (ANSI) or the LABEL= column modifier (SAS enhancement) to alter the column heading
- the FORMAT= column modifier to alter the appearance of the values in that column

You can enhance a report by displaying column labels instead of variable names, and formatting cash amounts with dollar signs and commas.

Partial PROC SQL Output

Employee Identifier	Annual Donation	Recipients
120736 120759 120681 120679 120777 120760	\$40.00 \$40.00 \$40.00 \$40.00	Cuidadores Ltd. Child Survivors EarthSalvors 60%, Vox Victimas 40% Cancer Cures, Inc. Cuidadores Ltd. 80%, Mitleid International 20% Cancer Cures, Inc. 40%, Cuidadores Ltd. 60%

Business Scenario

Produce a report of bonus values for all active employees. Bonuses are 5% of salary. The requestor provided this sketch of the desired report.

You can also enhance the appearance of the query output by doing the following:

- defining a new column containing the same constant character value for every row
- using SAS titles and footnotes

Use a combination of these techniques to produce the Annual Bonuses for Active Employees report.

The code:

```
proc sql;
title 'Annual Bonuses for Active Employees';
 select Employee_ID label='Employee Number',
 'Bonus is:',
 Salary *.05 format=comma12.2
 from orion. Employee_Payroll
 where Employee_Term_Date is missing
 order by Salary desc
quit;
```

Partial PROC SQL Output


```
Annual Bonuses for Active Employees
Employee
 Number
 21,690.00
  120259
 Bonus is:
  120262
 13,422.75
 Bonus is:
  120261
 Bonus is:
 12,159.50
 10,394.25
  120260
 Bonus is:
 9,744.25
  121141
 Bonus is:
 8,152.00
  120101 Bonus is:
 8,064.50
  120659
 Bonus is:
  121142
 Bonus is:
 7,803.25
 5,412.75
  120102 Bonus is:
 4,754.50
  121143
 Bonus is:
 4,398.75
  120103
 Bonus is:
  120719
 4,371.00
 Bonus is:
```


This exercise reinforces the concepts discussed previously.

Chapter 3: Displaying Query Results

Objectives

- Use functions to create summary queries.
- Group data and produce summary statistics for each group.

How a summary function works in SQL depends on the number of columns specified.

- If the summary function specifies only one column, the statistic is calculated for the column (using values from one or more rows).
- If the summary function specifies more than one column, the statistic is calculated for the row (using values from the listed columns).

The SUM Function (Review)

The SUM function returns the sum of the non-missing arguments.

General form of the SUM function:

SUM(argument1<,argument2, ...>)

argument includes numeric constants, expressions, or variable names. Only when all arguments are missing will the SUM function return a missing value.

Example: Total each individual's annual cash donations.

Order the results by decreasing total donation.

```
proc sql;
 select Employee_ID
 label='Employee Identifier',
 Qtr1, Qtr2, Qtr3, Qtr4,
 sum(Qtr1,Qtr2,Qtr3,Qtr4)
 label='Annual Donation'
 format=comma9.2
 from orion.Employee_donations
 where Paid_By="Cash or Check"
 order by 6 desc
```

Non-missing values are totaled across columns by row. In SQL, specifying multiple columns in a summary function returns results similar to that of a DATA step.

Partial PROC SQL Output

Employee Identifier	Qtr1	Qtr2	Qtr3	Qtr4	Annual Donation
120736	25			20	45.00
120759	15	20	5		40.00
120681	10	+ 10	+ 5	+ 15	= 40.00
120679	•	20	5	15	40.00
120777	5	15	5	15	40.00
120760	•	15	20		35.00
120270	20	10	5	•	35.00
120994	5	5	10	10	30.00

If a summary function specifies only one column name, the statistic is calculated down the column (across rows). This technique compares to using the MEANS procedure.

Example: Determine the total of all charitable donations in quarter 1.

```
proc sql;
 select sum(Qtr1)
 'Total Quarter 1 Donations'
 from orion.Employee_Donations
;
quit;
```

SUM(Qtr1) calculates the sum of the values in this column for all rows in the table.

Partial Listing of orion. Employee_Donations

Employee entifier	Qtr1	Qtr2	Qtr3	Qtr4
120265		•		25
120270	20	10	5	-
120662	10	=	5	5
120663		•	5	•
120679		20	5	15
120681	10	10	5	15
120734		•	15	10
120736	25	•	•	20
120742		•	10	10
120757		•	15	5
120759	15	20	5	•
120681 120734 120736 120742 120757	10 25	10	5 15 10 15	15 10 20 10

PROC SQL Output

Example: Determine the total of all charitable donations in quarter 1.

```
proc means data=orion.Employee_donations
 sum maxdec=0;
 var Qtr1;
run;
```

PROC MEANS Output

```
Analysis Variable : Qtr1

Sum

1515
```

The COUNT Function

The COUNT function returns the number of rows returned by a query.

General form of the COUNT function:

COUNT(*|argument)

argument can be the following:

- * (asterisk), which counts all rows
- a column name, which counts the number of non-missing values in that column

Example: Determine the total number of current employees.

```
proc sql;
 select count(*) as Count
 from orion.Employee_Payroll
 where Employee_Term_Date is missing
;
quit;
```

PROC SQL Output

A few commonly used summary functions are listed. Both ANSI SQL and SAS functions can be used in PROC SQL.

SQL	SAS	Description
AVG	MEAN	returns the mean (average) value.
COUNT	FREQ, N	returns the number of non-missing values.
MAX	MAX	returns the largest value.
MIN	MIN	returns the smallest non-missing value.
SUM	SUM	returns the sum of non-missing values.
	NMISS	counts the number of missing values.
	STD	returns the standard deviation.
	VAR	returns the variance.

3.02 Quiz

Open the program file **s103a01**. Submit the program and review the output.

- 1. How many rows did the first query create?
- 2. How many rows did the second query create?
- 3. In the second query's results, was the value in the average column different for every gender listed?

3.02 Quiz – Correct Answer

1. How many rows did the first query create?

```
proc sql;
 select 'The Average Salary is:',
 avg(Salary)
 from orion.Employee_Payroll
 where Employee_Term_Date is missing
;
quit;
```

Only one row, which displays the average salary for the entire table, was created.

```
The SAS System
-----
The Average Salary is: 40476.92
```

3.02 Quiz – Correct Answer

2. How many rows did the second query create?

```
proc sql;
 select Employee_Gender,
 avg(Salary) as Average
 from orion.Employee_Payroll
 where Employee_Term_Date is missing
;
quit;
```

The output contains 308 rows. This is the number of rows returned by the COUNT(*) function in program s103d07.

3.02 Quiz – Correct Answer

3. In the second query's results, was the value in the average column different for every gender listed? **No.**

Every row contained the same Average value, which is the overall average salary for the entire table.

Employee_		
Gender	Average	
M	40476.92	
M	40476.92	
M	40476.92	
F	40476.92	
F	40476.92	

Remerging Summary Statistics

When a SELECT list contains both a column created by a summary function and a column that is **not** summarized, by default, the summarized data is appended to each row of the original data table (remerged) in order to produce the output.

SAS informs you of this by placing this note in the log.

Partial SAS Log

NOTE: The query requires remerging summary statistics back with the original data.

Remerging Summary Statistics

To change the default behavior, use either of the following:

- NOSQLREMERGE SAS system option
- PROC SQL NOREMERGE option

Resubmitting the query with the NOREMERGE option in effect produces no output and results in this SAS log error message:

ERROR: The query requires remerging summary statistics back with the original data. This is disallowed due to the NOREMERGE proc option or NOSQLREMERGE system option.

3.03 Quiz

Open the program file **s103a02**. Submit the query and review the output and the log. Answer the following questions:

- 1. How many rows of output were created?
- 2. What major difference was there in the log between this query's results and the second query in the previous activity?

3.03 Quiz – Correct Answer

1. How many rows of output were created?

```
proc sql;
 select Employee_Gender,
 avg(Salary) as Average
 from orion.Employee_Payroll
 where Employee_Term_Date is missing
 group by Employee_Gender
;
quit;
```

Two rows

	Employee_		
Row	Gender	Average	
		07000 00	
1	F	37002.88	
2	M	43334.26	

s103a02

3.03 Quiz – Correct Answer

2. What major difference was there in the log between this query's results and the second query in the previous activity?

SAS log notes from the previous activity:

```
NOTE: The query requires remerging summary statistics back with the original data.

NOTE: PROCEDURE SQL used (Total process time):
real time
0.01 seconds
cpu time
0.01 seconds
```

SAS log notes from this activity:

```
NOTE: PROCEDURE SQL used (Total process time):
real time 0.01 seconds
cpu time 0.01 seconds
```

There was no note about remerging statistics.

Grouping Data

You can use the GROUP BY clause to do the following:

- classify the data into groups based on the values of one or more columns
- calculate statistics for each unique value of the grouping columns

Grouping Data

Example: Calculate the average salary by gender.

Grouping Data

PROC SQL Output

Average	Salary by Gender
Gender	Average
F	37002.88
M	43334.26

3.04 Poll

Can you group by more than one column?

- O Yes
- O No

3.04 Poll – Correct Answer

Can you group by more than one column?

O No

Example: Determine the total number of employees in each department.

```
proc sql;
 select Department, count(*) as Count
 from orion.Employee_Organization
 group by Department
;
quit;
```

s103d09

PROC SQL Output

Department	Count
Accounts	17
Accounts Management	9
Administration	34
Concession Management	11
Engineering	9
Executives	4
Group Financials	3
Group HR Management	18
IS	25
Logistics Management	14
Marketing	20
Purchasing	18
Sales	201
Sales Management	11
Secretary of the Board	2
Stock & Shipping	26
Strategy	2

Example: Calculate each male employee's salary as a percentage of all male employees' salaries.

Display the employee ID, salary, and percentage in decreasing order of percentage.

```
proc sql;
title "Male Employee Salaries";
 select Employee_ID, Salary format=comma12.,
 Salary / sum(Salary)
 format=percent6.2
 from orion.Employee_Payroll
 where Employee_Gender="M"
 and Employee_Term_Date is missing
 order by 3 desc
;
quit;
title;
```

Example: Calculate each male employee's salary as a percentage of all male employees' salaries.

Display the employee ID, salary, and percentage in decreasing order of percentage.

```
proc sql;
title "Male Employee Salaries";
 select Employee_ID, Salary format=comma12.,
 Salary / sum(Salary)
 format=percent6.2
 from orion.Employee_Payroll
 where Employee_Gender="M"
 and Employee_Term_Date is missing
 order by 3 desc
;
quit;
title;
Select only the group
of rows that you want
to analyze.
```

s103d10

Example: Calculate each male employee's salary as a percentage of all male employees' salaries.

Display the employee ID, salary, and percentage in decreasing order of percentage.

```
proc sql;
title "Male Employee Salaries";
 select Employee_ID, Salary format=comma12.,
 Salary / sum(Salary)
 format=percent6.2
 from orion. Employee_Payroll
 where Employee_Gender="M"
 and Employee_Term
 Divided by a remerged
 order
 Individual salary
 summary value
 value for each row
 (sum of all salaries)
quit;
title;
```

Partial PROC SQL Output

Male Emplo	yee Salaries	
Employee_ID	Salary	
120259	433,800	5.9%
120262	268,455	3.7%
120261	243,190	3.3%
121141	194,885	2.7%
120101	163,040	2.2%
120659	161,290	2.2%
121142	156,065	2.1%
120102	108,255	
121143	95,090	
120103	87,975	1.2%
121145	84,260	1.2%
120268	76,105	1.0%
120724	63,705	.87%
120714	62,625	.86%
120660	61,125	.83%

Selecting Groups with the HAVING Clause

- The WHERE clause is processed before a GROUP BY clause and determines which individual rows are available for grouping.
- The HAVING clause is processed after the GROUP BY clause and determines which groups will be displayed.

Selecting Groups with the HAVING Clause

Example: Display the names of the departments and the number of employees for departments with 25 or more employees. List the department with the highest count first.

```
proc sql;
 select Department, count(*) as Count
 from orion.Employee_Organization
 group by Department
 having Count ge 25
 order by Count desc
;
quit;
```

Selecting Groups with the HAVING Clause

PROC SQL Output

Department	Count
Sales	201
Administration	34
Stock & Shipping	26
IS	25

3.05 Quiz

Which syntax will select employee IDs having bonuses greater than \$1000?

- 1. select Employee_ID, Salary*0.1 as Bonus
 from orion.Employee_Payroll
 where calculated Bonus > 1000;
- 2. select Employee_ID, Salary*0.1 as Bonus
 from orion.Employee_Payroll
 having Bonus > 1000;
- 3. Both of the above
- 4. Neither of the above

3.05 Quiz – Correct Answer

Which syntax will select employee IDs having bonuses greater than \$1000?

- 2. select Employee_ID, Salary*0.1 as Bonus
 from orion.Employee_Payroll
 having Bonus > 1000;

Both of the these queries produce the desired results. In the second query, the HAVING clause can be used without the GROUP BY clause to filter the calculated columns row-by-row without specifying the CALCULATED keyword.

Business Scenario

Create a report that lists, for each department, the total number of managers, total number of employees, and the Manager-to-Employee (M/E) ratio. Calculate the M/E ratio as follows:

M/E Ratio= # Managers / # non-Manager Employees Below is a rough sketch of the desired report.

Counting Rows Meeting a Specified Criteria

This request is complicated by the need, in the same query, to count rows that **do** have **Manager** in the title, as well as rows that **do not**. You cannot use a WHERE clause to exclude either group.

Instead, use the FIND function in a Boolean expression to simplify the query.

The FIND Function

The FIND function returns the starting position of the first occurrence of a substring within a string (character value). General form of the FIND function:

FIND(*string*, *substring*<, *modifier*(*s*)><, *startpos*>)

string constant, variable, or expression to be

searched

substring constant, variable, or expression sought

within the string

modifiers i=ignore case, t=trim trailing blanks

startpos an integer specifying the start position and

direction of the search

The FIND Function

Example: Find the starting position of the substring Manager in the character variable Job_Title.

find(Job_Title, "manager", "i")

The value returned by the FIND function is 16.

Boolean expressions evaluate to TRUE (1) or FALSE (0). They are used in this SELECT list to distinguish rows that have **Manager** in the **Job_Title** column.

The Boolean expression will produce the value 1 when **Job_Title** contains the word **Manager** and 0 when it does not.

Partial PROC SQL Output (Rows 4–14)

Department	Job_Title	Manager
Administration	Administration Manager	1
Administration	Secretary I	0
Administration	Office Assistant II	0
Administration	Office Assistant III	0
Administration	Warehouse Assistant II	0
Administration	Warehouse Assistant I	0
Administration	Warehouse Assistant III	0
Administration	Security Guard II	0
Administration	Security Guard I	0
Administration	Security Guard II	0
Administration	Security Manager	1

To count the managers, you can add the values in the column produced by the Boolean expression. In this segment, the Administration department has two managers.

Example: For each department, calculate the percentage of people with the word *Manager* in the job title.

```
proc sql;
title "Manager to Employee Ratios";
 select Department,
 sum((find(Job_Title, "manager", "i") >0))
 as Managers,
 sum((find(Job_Title, "manager", "i") =0))
 as Employees,
 calculated Managers/calculated Employees
 "M/E Ratio" format=percent8.1
 from orion. Employee_Organization
 group by Department
```

PROC SQL Output

Manager to	Employee	Ratios	
Department	Managers	Employees	M/E Ratio
Accounts	3	14	21.4%
Accounts Management	1	8	12.5%
Administration	5	29	17.2%
Concession Management	1	10	10.0%
Engineering	1	8	12.5%
Executives	0	4	0.0%
Group Financials	0	3	0.0%
Group HR Management	3	15	20.0%
IS	2	23	8.7%
Logistics Management	6	8	75.0%
Marketing	6	14	42.9%
Purchasing	3	15	20.0%
Sales	0	201	0.0%
Sales Management	5	6	83.3%
Secretary of the Board	0	2	0.0%
Stock & Shipping	5	21	23.8%
Strategy	0	2	0.0%

This exercise reinforces the concepts discussed previously.

Chapter Review

- 1. Which of these ORDER BY clauses will display the results ordered by decreasing **Salary** and then by increasing **Name**?
 - a. order by descending Salary, Name
 - b. order by Salary desc, Name
 - C. order by desc Salary, ascending Name

Chapter Review Answers

- 1. Which of these ORDER BY clauses will display the results ordered by decreasing Salary and then by increasing Name?
 - a. order by descending Salary, Name
 - b) order by Salary desc, Name
 - C. order by desc Salary, ascending Name

Chapter Review

2. How would you modify this SELECT statement to display the **Salary** column using the EUROX10. format?

```
proc sql;
 select First_Name, Last_Name,
 Job_Title,
 Salary
 from orion.Sales
;
quit;
```

Chapter Review Answers

2. How would you modify this SELECT statement to display the **Salary** column using the EUROX10. format? **format=eurox10**.

```
proc sql;
 select First_Name, Last_Name,
 Job_Title,
 Salary format=eurox10.
 from orion.Sales
;
quit;
```

Chapter Review

3. The SAS RANGE() function returns the difference between the largest and the smallest of the non-missing arguments. What clause can you add to this query to produce a listing of the salary range for each value of **Job_Title**?

```
proc sql;
 select Job_Title, range(Salary)
 from orion.Sales
;
quit;
```

Chapter Review Answers

3. The SAS RANGE() function returns the difference between the largest and the smallest of the nonmissing arguments. What clause can you add to this query to produce a listing of the salary range for each value of **Job_Title? GROUP BY clause**

```
proc sql;
 select Job_Title, range(Salary)
 from orion.Sales
 group by Job_Title
;
quit;
```