SAS <-> R :: CHEAT SHEET

Introduction

This guide aims to familiarise SAS users with R. R examples make use of tidyverse collection of packages.

Install tidyverse: install.packages("tidyverse")
Attach tidyverse packages for use: library(tidyverse)

R data here in 'data frames', and occasionally vectors (via **c()**) Other R structures (lists, matrices...) are not explored here.

Keyboard shortcuts: <- Alt + - %>% Ctrl + Shift + m

Datasets; drop, keep & rename variables

```
data new data:
 new data <- old data
set old data:
run;
data new_data (keep=id);
 new_data <- old_data %>%
set old_data (drop=job_title);
 select(-job_title) %>%
 select(id)
run;
data new_data (drop= temp: );
 new_data <- old_data %>%
set old data;
 select( -starts with("temp")
run:
 C.f. contains(), ends with()
data new data:
 new data <- old data %>%
set old data:
 rename(new name = old name)
rename old name = new name;
 Note order differs
```

Conditional filtering

```
new data <- old data %>%
data new data;
set old data:
 filter(Sex == "M")
if Sex = "M":
run:
data new_data;
 new_data <- old_data %>%
set old_data;
 filter(year %in%
if year in (2010,2011,2012);
 c(2010,2011,2012))
run;
data new data;
 new data <- old data %>%
set old data:
 group_by(id)%>%
by id;
 slice(1)
if first.id;
 Could use slice(n()) for last
data new data;
 new data <- old data %>%
 filter(dob > as.Date("1990-04-25"))
set old data;
if dob > "25APR1990"d:
run;
```

New variables, conditional editing

```
data new data;
 new data <- old data %>%
 mutate(total income = wages + benefits)
set old data;
total_income = wages + benefits;
data new data;
 new data <- old data %>%
set old data:
 mutate(full time = if else(hours > 30, "Y", "N"))
if hours > 30 then full time = "Y";
 else full time = "N";
data new data;
 new data <- old data %>%
 set old data;
 mutate(weather = case when(
 if temp > 20 then weather = "Warm";
 temp > 20 ~ "Warm",
 temp > 10 ~"Mild".
 else if temp > 10 then weather =
 TRUE ~ "Cold" ) )
"Mild":
 else weather = "Cold";
```

Counting and Summarising

```
proc freq data = old_data;
 old data %>%
 table job_type;
 count( job_type )
 For percent, add:
 %>% mutate(percent = n*100/sum(n))
proc freq data = old_data;
 old data %>%
table job_type*region;
 count( job_type , region )
proc summary data = old_data nway;
 new_data <- old_data %>%
 class job_type region ;
 group_by( job_type , region ) %>%
 output out = new data;
 summarise( Count = n())
 Equivalent without nway not trivially produced
proc summary data = old_data nway ;
 new data <- old data %>%
 class job_type region;
 group by( job type , region ) %>%
 var salarv:
 summarise( total salaries = sum( salary ) ,
 output out = new data
 Count = n()
  sum( salary ) = total salaries;
 Lots of summary functions in both languages
run:
 Swap summarise() for mutate() to add summary data to original data
```

Combining datasets

```
data new_data;
 set data_1 data_2;
run;

C.f. rbind() which produces error if columns are not identical

data new_data;
 new_data <- left_join( data_1 , data_2 , by = "id")

merge data_1 (in= in_1) data_2;
by id;
if in_1;
run;

C.f. full_join(), right_join(), inner_join()</pre>
```


Some plotting in R

```
ggplot( my_data , aes( year , sales ) ) +
geom_point( ) + geom_line( )


35.0 -
32.5 -
30.0 -
27.5 -
25.0 -
2010 2011 2012 2013
```

year


```
ggplot( my_data , aes( year , sales ) ) +
geom_point( ) + geom_line( ) + ylim(0, 40) +
labs(x = "" , y = "Sales per year")
```


ggplot(my_data, aes(year, sales, colour = dept)) +
geom_point() + geom_line()

ggplot(my_data , aes(year, sales, fill = dept)) +
 geom_col()

Note 'colour' for lines & points, 'fill' for shapes

C.f. position = "fill" for 100% stacked bars/cols

Sorting and Row-Wise Operations

```
proc sort data=old data out=new data;
 new data <- old data %>%
by id descending income;
 arrange( id , desc( income ) )
run;
proc sort data=old_data nodup;
 old data <- old data %>%
by id job_type;
 arrange( id , job_type)) %>%
 distinct()
 Note nodup relies on adjacency of duplicate rows, distinct() does not
proc sort data=old data nodupkey;
 old data <- old data %>%
by id;
 arrange(id)%>%
 group_by( id ) %>%
run;
 slice(1)
 new data <- old data %>%
data new data:
 set old data:
 group by( id ) %>%
 by id descending income;
 slice(which.max( income ))
 C.f.which.min()
 if first.id;
 Swap to preserve duplicate maxima: ... slice.max(income)
run:
 Alternatively: ... filter(income==max(income))
data new data;
 new_data <- old_data %>%
 set old_data;
 mutate( prev_id = lag( id , 1 ))
 prev_id= lag( id );
run;
 C.f. lead() for subsequent rows
 new data <- old data %>%
data new data;
 set old data:
 group by( id ) %>%
 mutate( counter = row number( ) )
 by id;
 counter +1;
 if first.id then counter = 1;
```

Converting and Rounding

```
data new_data;
 set old_data ;
 num_var = input("5", 8.);
 text_var = put( 5 , 8. );
run;

data new_data ;
 set old_data;
 new_data <- old_data %>%
 mutate(text_var = as.character( 5 ))

new_data <- old_data %>%
 mutate(nearest_5 = round(x/5)*5) %>%
 mutate(nearest_5 = round(x/5)*5) %>%
 mutate(two_decimals = round(x, digits = 2))

run;
```

Creating functions to modify datasets

```
%macro add_variable(dataset_name);
data &dataset_name;
set &dataset_name;
new_variable = 1;
run;
%mend;
%add_variable(my_data);
add_variable <- function( dataset_name ){
 dataset_name <- dataset_name %>%
 mutate(new_variable = 1)
 return( dataset_name )
}

my_data <- add_variable( my_data )

Note SAS can modify within the macro,</pre>
```

whereas R creates a copy within the function

Dealing with strings

out = my_data dbms = csv;

run;

```
data new data;
 new data <- old data %>%
 set old data:
 filter( str_detect( job_title , "Health" ))
 if find( job_title , "Health" );
data new data;
 new data <- old data %>%
 filter( str detect( job title , "^Health" ))
 set old data:
 if iob title =: "Health" :
 Use ^ for start of string, $ for end of string, e.g. "Health$"
data new data;
 new data <- old data %>%
 set old data;
 mutate( substring = str_sub( big_string , 3 , 6 ))
 substring = substr( big_string , 3 , 4 );
 Returns characters 3 to 6. Note SAS uses <start>, <length>, R uses <start>, <end>
data new data:
 new data <- old data %>%
 set old data;
 mutate( address = str replace all( address , "Street" , "St" ))
 address = tranwrd( address , "Street" , "St" );
run:
 C.f. str replace() for first instance of pattern only
data new data;
 new_data <- old_data %>%
 set old_data;
 mutate( full_name = str_c( first_name , surname , sep = " " ))
 full_name = catx(" " , first_name , surname );
 Drop sep = " " for equivalent to cats() in SAS
data new data;
 new data <- old data %>%
 set old data:
 mutate( first word = word( sentence , 1 ))
 first_word = scan( sentence , 1 );
 R example preserves punctuation at the end of words, SAS doesn't
data new data;
 new data <- old data %>%
 set old_data;
 mutate( house number = str extract( address , "\\d*" ))
 house number = compress( address , , "dk" );
 Wide range of regexps in both languages, this example extracts digits only
File operations
Operate in 'Work' library
 Operate in a particular 'working directory' (identify using getwd())
```

```
Move to other locations using setwd()
Use libname to define file locations
libname library name "file location";
 save(data in use, file="file location/saved data.rda")
data library name.saved data;
 set data_in_use;
 setwd("file_location")
 save( data_in_use , file = "saved_data.rda")
run;
libname library_name "file_location";
 load("file_location/saved_data.rda" )
data data_in_use;
 set library_name.saved_data;
 setwd("file location")
 save() can store multiple data frames in a
 load("saved data.rda")
run;
 single .rda file, load() will restore all of these
proc import datafile = "my_file.csv"
 my_data <- read_csv("my_file.csv")
```

Both examples assume column headers in csv file