Paper 067-2007

Do Which? Loop, Until or While? A Review Of Data Step And Macro Algorithms

Ronald J. Fehd, Centers for Disease Control, and Prevention, Atlanta, GA, USA

ABSTRACT

This paper reviews the three looping constructs: loop-repeat, do until and do while and offers examples of their use. The purpose of this paper is to provide both pseudo-code and examples so that programmers may understand the difference in logic and make an appropriate choice for their algorithm. The two data step loop processing verbs: continue (return to loop-top), and leave (exit) are illustrated. Macro examples using %goto are shown for continue and leave. The Whitlock subsetting loop — also known as the Do-Whitlock (DOW) loop — and double-DOW are illustrated.

Topics covered:

loop: loop ... repeat using *goto*

do until(...)
do while(...)

test in loop: if condition then ... continue

if condition then ... leave

macro %goto

do Whitlock: do until(last.var)

Audience: intermediate users and macro program-

mers.

Keywords: do until, do while, Do-Whitlock, double

DOW, DOW, until(last.by-var), loop, repeat, subsetting, until, while, Whitlock do-

loop,

INTRODUCTION

SAS® software provides two loop control verbs: until and while. The difference between the two keywords is that while tests its condition at the top of the loop and until tests its condition at the bottom on the loop. This is not obvious because the syntax requires both verbs to come after the keyword do: do while(...)

do until(...).

Many questions to the SAS-L listserve are from beginning programmers who do not understand the difference between these two loop control constructs nor the difference in logic needed to implement the same algorithm.

This paper provide a basic pseudo-code algorithm with code examples illustrating the loop-repeat, do until, and do while implementations.

Contents

Loop-Repeat Algorithm	2
Do Which?	2
Loop Repeat	3
Do While	3
Do Until	3
Do Iterate	3
Macro loops	4
Testing during loop	4
Continue or Leave	4
Macro %goto	5
Using logic in conditions Using boolean logic	5 6
Double-DOW	7 8

LOOP-REPEAT ALGORITHM

This is the basic pseudo-code of a loop-repeat block. All algorithms implement these eight steps. As shown in the next pseudo-code example SAS provides some elaborate extensions.

SAS provides extensions within its looprepeat block.

Dorfman [3] discusses the details of the interation process where the loop control variable Index is initialized with the from value and incremented using the by value.

```
loop algorithm
initial: assignment(s)
loop :
pre-test assignment(s)
test : if condition then goto done
post-test assignment(s)
iterate: assignment
repeat : goto loop
done :
```

```
loop algorithm: SAS enhancements
 initial: assignment(s): e.g.: allocate array(s)
 assign : Index = value-1
 loop : *do;
 test-1 : if
 Index gt value-last then goto done
 test-2:if
 while-condition
 then goto done
 pre-test assignment(s)
7
 test-3: if continue-condition
 then goto iterate
 test-4 : if
 leave-condition
 then goto done
8
 post-test assignment(s)
9
 test-5 : if
 until-condition
 then goto done
10
11
 iterate: Index = next value
 repeat : *end; goto loop
12
 done
```

DO WHICH?

The difference between while and until is obfuscated by their placement at the top of the loop construct. As shown in loop algorithm: SAS enhancements, above, the while-condition is evaluated at the top of the loop, test-2, line 5, whereas the until-condition is evaluated at the bottom of the loop, test-5, line 10.

The following examples show that care must be taken in understanding the logical operators (see <code>Comparison Operators</code> in SAS Language Reference, Concepts) used in the <code>while(...)</code> and <code>until(...)</code> tests. Compare the sets of values in each and note that they are exclusive: <code>lt:</code> less than, <code>ge:</code> greater than or equal.

LOOP REPEAT

We can build a loop in the data step using labels and goto statements. In this simple example I illustrate each of the steps in the pseudo-code loop-repeat algorithm shown above.

```
do-loops.sas

*initial:; I = 1;
loop: put I=;
if I eq 2 then goto done;

*iterate:; I+ +1;
*repeat :; goto loop;
done: put 'loop-repeat: ' I=;
```

```
do-loops.log

I=1
I=2
loop-repeat: I=2
```

DO WHILE

The while test is evaluated at the top of the loop.

```
do-loops.sas

J = 1;
do while(J lt 3);
put J=;
J+ +1;
end;
put 'do J: ' J=;
```

```
do-loops.log

J=1

J=2

do J: J=3
```

DO UNTIL

The until test is evaluated at the bottom of the loop.

```
do-loops.sas

K = 1;
do until(K ge 3);
put K=;
K+ +1;
end;
put 'do K: ' K=;
```

```
do-loops.log

K=1

K=2

do K: K=3
```

DO ITERATE

```
do-loops.sas

L = 0;
do L = 1 to 2;
put L=;
end;
put 'do L: ' L=;
```

```
do-loops.log

L=1
L=2
do L: L=3
```

MACRO LOOPS

Macro loops follow the same logic as the data step loops.

```
_ do-loops.sas
 %local I; %let I = 1;
 %loop:
 %put I=&I.;
29
 %*test;
 %if &I. eq 2 %then %goto done;
30
 _ do-loops.log _
 %*iterate; %let I = %eval(&I. +1);
31
 T = 1
 %*repeat; %goto loop;
32
 99
 I=2
 %Put loop-repeat: I=&I.;
33
 %done:
 loop-repeat: I=2
 100
34
 local J; lot J = 1;
35
 %do %while(&J lt 3);
36
 _ do-loops.log _
 %put J=&J.;
37
 J=1
 101
 38
 J=2
 102
 %end;
39
 do J: J=3
 103
 %put do J: J=&J.;
41
42
 local K; lot K = 1;
 %do %until(&K ge 3);
 _ do-loops.log _
43
 %put K=&K.;
44
 104
 %let K = %eval(&K. +1);
 K=2
 105
45
 do K: K=3
 %end;
 106
 %put do K: K=&K.;
47
48
 %local L;
49
 _ do-loops.log _
 %do L = 1 %to 2;
50
 L=1
 107
 %put L=&L;
51
 L=2
 108
 %end;
 do L: L=3
 109
 %put do L: L=&L.;
```

TESTING DURING LOOP

CONTINUE OR LEAVE

Some loop processing algorithms require either a skip pattern — return to top of loop: continue — or a conditional exit: leave.

```
_ do-loop-tests.sas
 DATA _Null_;
 do I = 1 to 3;
 put I= 'pre-test';
 if I le 2 then continue;
 put I= 'post test';
5
 end:
6
 put 'done continue: ' I= ;
 do J = 1 to 3;
9
 put J= 'pre-test';
10
 if J qt 2 then leave;
11
 put J= 'post test';
12
 end;
13
 put 'done leave: ' J= ;
```

```
__ do-loop-tests.log __
 I=1 pre-test
41
42
 I=2 pre-test
 I=3 pre-test
 I=3 post test
 done continue: I=4
45
 J=1 pre-test
46
 J=1 post test
47
 J=2 pre-test
 J=2 post test
 J=3 pre-test
 done leave: J=3
```

MACRO %GOTO

There are no comparable %continue nor %leave statements in the macro language. However, as shown in the next examples they can be implemented using labels and %goto.

```
- do-loop-tests.sas
 %Macro Do_Tests(i=, j=);
17
 %do I = 1 %to 3;
18
 %put I=&I. pre-test;
19
 %if &I le 2 %then %goto continue;
20
 %put I=&I. post test;
21
 %continue:
22
 %end;
23
 %put done continue: I=&I.;
24
25
 %do J = 1 %to 3;
26
 %put J=&J. pre-test;
27
 %if &J. gt 2 %then %goto leave;
28
29
 %put J=&J. post test;
 %end;
30
 %leave:
31
 %put done leave: J=&J.;
```

```
_ do-loop-tests.log _
76
 I=1 pre-test
 I=2 pre-test
77
 I=3 pre-test
78
 I=3 post test
79
 done continue: I=4
 J=1 pre-test
81
 J=1 post test
82
 J=2 pre-test
83
 J=2 post test
 J=3 pre-test
85
 done leave: J=3
```

USING LOGIC IN CONDITIONS

USING BOOLEAN LOGIC

The following are equivalent: do while (not EndoFile) do until(EndoFile)

This is an important difference to understand: that the same algorithm can be implement using the two verbs, but the logic is different because of when the condition is evaluated.

Note that boolean values are in (False, not False). The preceeding statement means that only zero (0) is false; until and while evaluation treats negative as well as positive values as True.

34

35

36

52

53

```
do-boolean.sas
 DATA do_until_endofile;
2
 until(EndoFile);
3
 set SAShelp.Class
 end = EndoFile;
5
 output;
6
 end; stop;
```

```
_ do-boolean.log
NOTE: There were 19 observations read from the data set
 SASHELP.CLASS.
NOTE: The data set WORK.DO_UNTIL_ENDOFILE has 19 observations
 and 5 variables.
```

```
do-boolean.sas
 DATA do_while_not_endofile; 51
9
 do while (not EndoFile);
10
 set SAShelp.Class
11
 end = EndoFile;
12
 output;
13
 end; stop;
```

```
_ do-boolean.log
NOTE: There were 19 observations read from the data set
 SASHELP.CLASS.
NOTE: The data set WORK.DO_WHILE_NOT_ENDOFILE has 19
 observations and 5 variables.
```

COMBINING ITERATION WITH LOOP CONTROL

An interation loop may be combined with an until condition. As noted above care should be taken to ensure that the variable tested in the until has boolean values, — in (0,1) — only.

Note: line 38, done: I=2 shows that the evaluation of the until is done before the iteration.

```
_ do-I-eq-until.sas
 DATA do_I_eq_until;
 *initial; retain Done 0;
2
 do I = 1 to 3
3
 until (Done);
4
 put I=;
5
 output;
6
 Done = (I ge 2); %*boolean;
7
8
 end:
 put 'done: ' I=;
 stop; run;
```

WHITLOCK SUBSETTING: DO UNTIL(LAST.BY-VAR)

lan Whitlock [sasl.52734 5, in Feb., 2000] posted a solution to SAS-L with a dountil(last.id) which has come to be known as the Do-Whitlock (DOW) loop. Take the time to squint at this code and figure out what is happening.

What is missing? The subsetting if last.id then output; statement. (Inserted after line 44.)

Whitlock's subsettling loop can be more easily understood with an explicit output; statement.

```
____ sas-1-post-052734.txt
 data t ( keep = id v1 - v6 );
 array v (2,3);
40
 array var (3);
41
 do until ( last.id ) ;
42
 set w ;
43
 by id ;
44
 do i = 1 to dim (var);
45
46
 v (method, i) = var(i);
47
 end ;
 end ;
48
 run ;
```

```
____ do-Whitlock.sas
 Proc Sort data = SAShelp.Class
2
 out =
 Class;
3
 Sex Name;
 by
4
5
 DATA do_Whitlock_last;
6
 do until (EndoFile);
 do until(last.Sex);
8
 set Class end = EndoFile;
9
 by Sex;
10
 end;
11
 output;
12
 put Sex= Name=;
 end;
14
 stop; run;
15
```

```
Sex=F Name=Mary
Sex=M Name=William
NOTE: There were 19 observations read from the data set
WORK.CLASS.
NOTE: The data set WORK.DO_WHITLOCK_LAST has 2 observations and
5 variables.
```

The DOW can be used with first.by-var as well.

```
_ do-Whitlock.log
 17
 DATA do_Whitlock_first;
67
 18
 do until (EndoFile);
68
 do until(first.Sex);
 19
69
 set Class end = EndoFile;
 20
70
71
 21
 by Sex;
 22
 end;
72
 23
 output;
73
 2.4
 put Sex= Name=;
74
 2.5
 end;
75
 26
 stop; run;
76
77
 Sex=F Name=Alice
 Sex=M Name=Alfred
79
 NOTE: There were 19 observations read from the data set
80
 WORK, CLASS.
81
 NOTE: The data set WORK.DO_WHITLOCK_FIRST has 2 observations
82
 and 5 variables.
```

DOUBLE-DOW

Paul Dorfman and Howard Schrier have posted several examples to SAS-L using the DOW algorithm and showing expanded usages. Here is an example.

```
_ do-double-dow.log _
 DATA do_double_Class;
 7
 do until (EndoFile);
43
 8
 do until(first.Sex);
44
 9
 set Class end = EndoFile;
 10
 by Sex;
 11
 end;
 12
 put Sex= Name=;
48
49
 13
 output;
 14
 do until(last.Sex);
50
 15
 set Class end = EndoFile;
51
 16
52
 by Sex;
 17
53
 end;
 18
 put Sex= Name=;
54
 19
 output;
55
 end;
56
 21
 stop; run;
57
58
 Sex=F Name=Alice
59
 Sex=F Name=Mary
 Sex=M Name=Alfred
61
 Sex=M Name=William
62
 NOTE: There were 11 observations read from the data set
63
 WORK.CLASS.
64
 NOTE: There were 19 observations read from the data set
65
 WORK.CLASS.
 NOTE: The data set WORK.DO_DOUBLE_CLASS has 4 observations and
67
 5 variables.
68
```

CONCLUSION

The two do-loop verbs until and while are distinguished by the execution of their loop-exit tests. To implement the same algorithm requires using different test conditions.

The DOW and double-DOW are an interesting use of the do until loops.

Suggested Readings

- Cassell [1] shows a use of the DOW with the prx (Perl) functions.
- Chakravarthy [2] shows how to use the DOW for the LOCF algorithm.
- Dunn and Chung [4, Examples 9–10] show how to calculate sum of variables using dougle-DOW.

BIBLIOGRAPHY

- [1] David L. Cassell. Double your pleasure, double your words. In *Proceedings of the 29th Annual SAS® Users Group International Conference*, 2004. URL http://www2.sas.com/proceedings/sugi29/046-29.pdf. Coders' Corner, 5 pp.; using the Whitlock DO-loop with the PRX* (Perl) functions to find doubled words in lines of text.
- [2] Venky Chakravarthy. The DOW (not that DOW!!!) and the LOCF in clinical trials. In *Proceedings of the 28th Annual SAS® Users Group International Conference*, 2003. URL http://www2.sas.com/proceedings/sugi28/099-28.pdf. Coders' Corner, 4 pp.; explanation of default reset of non-retained vars to missing when using first. and last. processing; do until(last.pt) replaces retain and if first.pt processing.
- [3] Paul M. Dorfman. The magnificent Do. In *Proceedings of the 9th Annual Southeast SAS® Users Group Conference*, 2002. URL http://www.devenezia.com/papers/other-authors/sesug-2002/TheMagnificentDO.pdf. Topic: sequential processing, do-loop; info: do-loop terminology, DOW-loop: until(last.var), optimization, simplification.
- [4] Toby Dunn and Chang Y. Chung. Retaining, laggin, leading, and interleaving data. In *Proceedings of the Pharmaceutical SAS® Users Group Conference*, 2005. URL http://pharmasug.org/2005/TU09.pdf. Tutorials, 8 pp.; topic: retain and lag functions; info: merge, reset of values to missing, DOW-loop: until(last.var).
- [5] Ian Whitlock. Re: SAS novice question. In *Archives of the SAS-L listserve*, 16 Feb. 2000. URL http://www.listserv.uga.edu/cgi-bin/wa?A2=ind0002C&L=sas-l&P=R5155. First use of do until(last.id).

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.

Author: Ronald Fehd mailto:RJF2@cdc.gov Centers for Disease Control 4770 Buford Hwy NE Atlanta GA 30341-3724

	about the author:		
education:	B.S. Computer Science, U/Hawaii,	1986	
	SUGI attendee	since 1989	
	SAS-L reader	since 1994	
experience:	programmer: 20+ years		
	data manager at CDC, using SAS: 18+ years		
	author: 10+ SUG papers		
SAS-L:	author: 3,000+ messages to SAS-L since1997		
	Most Valuable SAS-L contributor:	2001, 2003	

Document Production: This paper was typeset in LaTeX. For further information about using LaTeX to write your SUG paper, consult the SAS-L archives:

http://www.listserv.uga.edu/cgi-bin/wa?S1=sas-l

Search for :

The subject is or contains: LaTeX The author's address : RJF2

Since : 01 June 2003