

TATATATA TATATATA TATATATA TATATATA

SAS® Training

Introduction to Macros

Topics covered...

- Macro variables
 - %LET
 - SYMPUT / SYMGET
- Writing macros functions
- PROC FCMP

What are macros?

- The macro facility is a tool for simplifying and automating repetitive tasks
- How macros can help:
 - You can make one small change in your code and have SAS echo it throughout your program
 - You can write one piece of code and use it over and over again
 - You can automate your programs and let SAS decide what to do based on actual data values

What are macros?

- The macro language is the syntax you use to create and use macros
- A macro variable is an efficient way of replacing text strings in SAS code
 - &name
- A macro is a predefined routine you can use in a SAS program
 - %name

Macro variables Macro Aariables

Macro Variables

- %LET is a macro statement that creates a macro variable and assigns it a value
- Useful for simplifying code and automating reports
- Macro variable can be used anywhere in SAS code, such as:
 - Titles/Footnotes
 - IF/WHERE statements
 - Filenames
 - Etc.

%LET macro-variable = <value>;

- macro-variable : name of new macro variable
- value: character string or text expression that the macro variable will represent
- Resolve the macro variable later in your code with an ampersand: ¯o-variable

- Report run every month
- Each time you have to change the TITLE statement and the date parameters in the WHERE statement

```
Title "Patient admissions April 2010";

proc print data=HDDClaims;
format admitdate mmddyy10.;
Where '01apr2010'd le AdmitDate le '30apr2010'd;
var AdmitData DatmentID PCPDoc ICD9Prim CPTDrim;
run;
```

- Report run every month
- Each time you have to change the TITLE statement and the date parameters in the WHERE statement


```
29 %let RptBeg = '01oct2010:00:00:00'dt;
 /*date criteria for report - Current FFY Begin*/
30 %let RptEnd = '30sep2011:23:59:59'dt;
 /*date criteria for report - Current FFY End*/
31 % let HistEnd = '30sep2010:23:59:59'dt;
 /*End of previous FFY*/
/*Previous health inspection five years ago*/
33 %let selnaics = '111339' '111421' '111998' '115112' '111422';
 /*Selected NAICS codes*/
 /*Date report is run for footnote*/
34 %let repdate = December 2011;
35 %let curryear = FFY 2011;
 /*Current FFY year for titles*/
 36 %let folder = T:\SAS\Hodgestl\Info Requests\Trena Vandehey - WPS Report 2012; /*Current LAN folder*/
 93
 b.insnection no = i.insnectioN no)
 94
 (&totBeg le i.opn date le &RptEnd)
 <del>(x.code pf b</del>ox42 opt codes = 'S'
 95
 96
 and x.number code = 8));
 97 guit:
 else do; vios related = 'OT'; vios desctype = 'Other'; end;
 output vios total;
 if &rptbeg le opn date le &rptend then output vios current;
 219
488 from oralib of consultation as c
489
 where (&rptbeg le c.open date le &rptend)
490
 and c.naics in (&selnaics.)
 and ((c.no_consult not in ('E','C','O')) or c.no_consult is null);
491
 title2 "Pesticide Related Interventions - External Training, &curryear.";
 849
 footnote2:
 850 proc print noobs data=in.ExtTraining label;
868 proc download infile="/raprod/home/&sysuserid/WPS.pdf" binary
869 outfile "&folder\WPS Report Statistics &curryear. - &date..pdf";
870 run:
```

- Reference a macro variable with an ampersand preceding its name
- If within a literal string (such as a title statement), enclose the string in double quotation marks
 - Macro variable references in single quotation marks will not resolve

 Macro variable references can be placed next to leading or trailing text

```
*let Year = 2012;

data HDDClaims; tet HDD&Year;
run;
```

Dataset name HDD&Year will resolve to HDD2012

 A macro variable reference with trailing text may not resolve properly

Meant to create a dataset HDD2012V2 but got an error instead

```
WARNING: Apparent symbolic reference YEARV2 not resolved.

355 data HDD&YearV2; set HDD;

22
200

ERROR 22-322: Syntax error, expecting one of the following: a name, a quoted string, (, /, ;, _DATA_, _LAST_, _NULL_.

ERROR 200-322: The symbol is not recognized and will be ignored.

356 run;
```

 A macro variable reference with trailing text may not resolve properly

 Use a period as a delimiter to note the end of the macro variable reference

```
% let Year = 2012;

data HDD&Year.V2; set HDD;
run;
```

- The period delimiter will resolve with the macro variable reference
- You may need a second period as part of the original text

```
% let Year = 2012;
ods pdf file="C:\SAS\Output\HDD Report &Year..pdf";
```

- HDD Report &Year..pdf resolves to HDD Report 2012.pdf
 - The first period is the delimiter for the macro reference, and the second is part of the text

Macro variable references can also be placed next to each other

```
% let Month = April;
% let Year = 2012;

data HDD&Month&Year; et HDD;
where Admitmonth = "&Month";
run;
```

Dataset name HDD&Month&Year will resolve to HDDApril2012

Resolving macro variables

- Use %put to see the resolved macro reference in your log
 - Can be useful for quickly de-bugging macro references

```
% let Year = 2012;
%put HDD&Year.V2;
HDD2012V2
```

Resolving macro variables

- Use the symbolgen option to display the resolution of macro variable references in the log at the time they are executed
 - Can also be useful for de-bugging

```
% let Year = 2012;
options symbolgen;

data HDD&Year.V2; set HDD;
run;
```

- Macro variables are constant text strings
- Even if it looks like an equation, it will be treated like text

```
% let NewSalary = 5000+200;
% put My new salary is &NewSalary;
```

```
10
11 % Tet NewSalary = 5000+200;
12
13 % Tout My new salary is & NewSalary;
SYMPOLOGN: Macro variable NEWSALARY resolves to 5000+200
My new salary is 5000+200
```

Use the %eval function to evaluate the expression using integer arithmetic

```
% let NewSalary = %eval(5000+200);
%put My new salary is &NewSalary;
```

```
15
16 % Riet NewSalary = % Reval(5000+200);
17
18 % Rout My new salary is & NewSalary;
31MBOLGEN: Macro variable NEWSALARY resolves to 5200
My new salary is 5200
```

*eval cannot be used with floating-point numbers (numbers with a decimal point)

```
% let NewSalary = %eval(5000*1.05);
%put My new salary is &NewSalary;
```

```
33 %let NewSalary = %eval(5000*1.05);

ERROR: A character operand was found in the %EVAL function or %IF condition where a numeric operand is required. The condition was: 5000*1.05

34

35 %put My new salary is &NewSalary;

SYMBOLGEN: Macro variable NEWSALARY resolves to My new salary is
```


Use the %sysevalf function for floating-point arithmetic

```
% let NewSalary = %sysevalf(5000*1.05);
%put My new salary is &NewSalary;
```

```
43 % Rlet NewSalary = % sysevalf(5000*1.05);
44
45 % put My new salary is & NewSalary;
9 M DOLUEN: Macro variable NEWSALARY resolves to 5250
My new salary is 5250
```

Automatic macro variables

- SAS has built in macro variables called automatic macro variables
 - They are created at the beginning of every SAS session
 - Use %put
 automatic; to see the
 list in the log

Automatic macro variables

- Some potentially useful automatic macro variables:
 - SYSDATE
 - SYSDATE9
 - SYSDAY
 - SYSTIME
 - SYSUSERID

```
ods pdf file="C:\SAS\&sysuserid\HDD Report.pdf";

Title "HDD Claims by admit date, April 2010";
footnote1 "Weekly &sysday Report";
footnote2 "Printed on &sysdate9";

proc print data=HDDClaims;
format admitdate mmddyy10.;
Where '01apr2010'd le AdmitDate le '30apr2010'd;
var AdmitDate PatientID PCPDoc ICD9Prim CPTPrim;
run;
```

Symput/Symget

- How do you turn today's date into a macro variable?
- Option 1: Use the SYSDATE or SYSDATE9 automatic variables
 - Problem SYSDATE and SYSDATE9 are not dates,
 but text strings. What if you don't like that format?
- Option 2: Use CALL SYMPUTX

 CALL SYMPUT and CALL SYMPUTX assign a value to a macro variable (similar to %LET)

 Unlike %LET, the value can be based on a calculation, algorithm or dataset variable

- Below is an example of CALL SYMPUTX
- The end result is macro variable that contains today's date with no special characters
 - Useful for adding a date to filenames

```
data _null_;
call symputx('date',compress(put(today(),mmddyy10.),'/'));
run;
```

DATA NULL

Allows you to execute a DATA step without creating a new dataset

```
call symputx('date',compress(put(today(),mmddyy10.),'/'));
run;
```

TODAY()

- Computes the current date
- Example: March 26, 2013

```
data _null_;
call symputx('date',compress(put(today())mmddyy10.),'/'));
run;
```

- **PUT (today()**, MMDDYY10.)
 - Converts today's date into a character string
 - The string will have the appearance of the MMDDYY10. date format
 - Example: 03/26/2013

```
data _null_;
call symputx('date',compress(put(today(),mmddyy10.)'/'));
run;
```

- COMPRESS (put(today(), mmddyy10.), '/')
 - Removes the forward slashes from the text string
 - Example: 03262013


```
data _null_;
call symputx('date' compress(put(today(),mmddyy10.),'/');
run;
```

- CALL SYMPUTX (`DATE', compress(put(today(), mmddyy10.), '/'))
 - Assigns this value to a macro variable called DATE
 - Similar to LET date = 03262013;

```
call symputx('date',compress(put(today(),mmddyy10.),'/'));
run;
```

SYMGET function

 Conversely, the SYMGET function returns the value of a macro variable during DATA step execution

TATA CONSULTANCY SERVICES 34

SYMGET function

 Example: Have the DATA step store the SYSUSERID and SYSDATE to keep record of who last modified the dataset

SYMGET function

 The SYMGET function, by default, stores the new variables as character variables with a length of 200

Macros

IVIACTOS

Macro programs

- Anytime you find yourself repeating tasks or programs,
 you might want to consider creating a macro
- Macros are simply a group of SAS statements with a name
- Instead of re-typing the statements, you use the macro name to invoke the code
- The invoked macro will write the code to your program
 - Think of it as an advanced version of find/replace

Macro programs

```
%MACRO macro-name < (parameters) > ;

macro-text

%MEND macro-name;
```

- macro-name: name of new macro program
- parameters: local macro variables, whose values you specify when you invoke the macro
- Resolve the macro variable later in your code with a percent sign: **macro-name*
 (parameters)>

Writing a macro

%MACRO

Begins the macro definition.
Includes macro name and (if applicable)

parameters

```
Title "Patient admissions, April 2010";

proc print data=HDDClaims;
format admitdate mmddyy10.;
Where '01apr2010'd le AdmitDate le '30apr2010'd;
var AdmitDate PatientID PCPDoc ICD9Prim CPTPrim;
run;

%mend ReportPrint;
```

Writing a macro

Macro Text Any and all statements to include as part of the macro

```
Title "Patient admissions, April 2010";

proc print data=HDDClaims;
format admitdate mmddyy10.;
Where '01apr2010'd le AdmitDate le '30apr2010'd;
var AdmitDate PatientID PCPDoc ICD9Prim CPTPrim;
run;

*mend ReportPrint;
```

Writing a macro

```
Title "Patient admissions, April 2010";


proc print data=HDDClaims;
format admitdate mmddyy10.;
Where '01apr2010'd le AdmitDate le '30apr2010'd;
var AdmitDate PatientID PCPDoc ICD9Prim CPTPrim;
run;

*mend ReportPrint;
```

%MENDEnds the macro definition

TATA CONSULTANCY SERVICES

Invoking a macro

MPRINT option

- Use the mprint option to display the resolution of the macro in the log at the time they are executed
 - Without it your log will only show the macro call

```
options mprint;
```

```
136
 options mprint;
 99 Kneporthrint
 Title "Patient admissions, April 2010":
MPRINT(REPORTPRINT):
MPRINT(REPORTPRINT):
 proc print data=HDDClaims;
MPRINT(REPORTPRINT):
 format admitdate mmddyy10.:
 Where '01apr2010'd le AdmitDate le '30apr2010'd;
MPRINT(REPORTPRINT):
MPRINT(REPORTPRINT):
 var AdmitDate PatientID PCPDoc ICD9Prim CPTPrim:
MPRINT(REPORTPRINT):
 run:
NOTE: There were 2 observations read from the data set WORK.HDDCLAIMS.
 WHERE (AdmitDate>='01APR2010'D and AdmitDate<='30APR2010'D):
NOTE: PROCEDURE PRINT used (Total process time):
 real time
 0.00 seconds
 cou time
 0.00 seconds
```

- Use parameters to increase the flexibility of your macro
- Similar to %LET

```
% let BeginDt = '01apr2010'd;
% let EndDt = '30apr2010'd;
% let TitleYr = April 2010;

Title "Patient admissions, &TitleYr";

proc print data=HDDClaims;
format admitdate mmddyy10.;
Where &begindt le AdmitDate le &enddt;
var AdmitDate PatientID PCPDoc ICD9Prim CPTPrim;
run;
```

- Use parameters to increase the flexibility of your macro
- Similar to %LET

```
Title "Patient admissions, &TitleYr";

proc print data=HDDClaims;
format admitdate mmddyy10.;
Where &begindt le AdmitDate le &enddt;
var AdmitDate PatientID PCPDoc ICD9Prim CPTPrim;
run;


**mend ReportPrint;
```

- Use parameters to increase the flexibility of your macro
- Similar to %LET

```
$ReportPrint(April 2010, '01apr2010'd, '30apr2010'd)
```

```
35
 %ReportPrint(April 2010, '01apr2010'd, '30apr2010'd)
 Title "Patient admissions, April 2010";
MPRINT(REPORTERINT):
MPRINT(REPORTERINT):
 proc print data=HDDClaims;
MPRINT(REPORTERINT):
 format admitdate mmddyy10.;
 Where '01apr2010'd le AdmitDate le '30apr2010'd:
MPRINT(REPORTERINT):
MPRINT(REPORTERINT):
 var AdmitDate PatientID PCPDoc ICD9Prim CPTPrim:
MPRINT(REPORTPRINT):
 run;
NOTE: There were 2 observations read from the data set WORK.HDDCLAIMS.
 WHERE (AdmitDate>='01APR2010'D and AdmitDate<='30APR2010'D);
NOTE: PROCEDURE PRINT used (Total process time):
 real time
 0.00 seconds
 0.00 seconds
 cou time
```

- Positional parameters
 - The order of the values specified in macro invocation matches the order listed in the %MACRO statement

- Keyword parameters
 - The values are specified in macro invocation using the macro name followed by an equal sign

```
□ %macro ReportPrint (TitleYr=, BeginDt=, EndDt=);
```

```
**ReportPrint(TitleYr=April 2010, BeginDt='01apr2010'd, EndDt='30apr2010'd)
```

- Keyword parameters
 - Default values can be specified in the %MACRO statement for some or all of the macro variables
 - Default values can be overridden during macro invocation

```
**ReportPrint(TitleYr= Jan 2010 through April 2010, EndDt='30apr2010'd)
```

Global vs Local

- Macro parameters are local macro variables
 - They are defined in macro code
 - They can only be used within the macro that defines them
- Other macro variables are global macro variables
 - They are defined in open code (non-macro code)
 - They can be used anywhere in open code and in macro code
 - Examples include automatic macro variables, variables created with %LET, etc.
- Best practice: Do not create a local and global macro variable with the same name

Conditional Logic

%IF, %THEN, %ELSE

- *IF, %THEN, %ELSE is similar to IF, THEN, ELSE, but they are not the exactly same
 - IF, THEN, ELSE conditionally executes SAS statements in the DATA step
 - %IF, %THEN, %ELSE conditionally generates text in a macro

%IF, %THEN, %ELSE

If the SYSDAY

is not Friday,
the macro will
generate a
detailed report
with PROC Print

```
□ %macro DailyReport;

 %if &sysday ne Friday %then %do;
 Proc Sort data=HDDClaims:
 by descending AdmitDate;
 run:
 Proc Print data=HDDClaims noobs:
 format admitdate mmddyy10.;
 var AdmitDate PatientID PCPDoc ICD9Prim CPTPrim;
 run:
 %end:
 %else %if &sysday = Friday %then %do;
 Proc Freq data=HDDClaims order=freq;
 table PCPDoc:
 run:
 %end:
 %mend DailyReport;
```

If the SYSDAY

is Friday,
the macro will
generate a
summary report
with PROC Freq

PROC FCMP

- PROC FCMP stands for SAS Function Compiler Procedure
- Create and reuse functions, CALL routines, and subroutines
- Only available in SAS version 9 and above

- Some benefits of PROC FCMP over Macros:
 - Macros are not independent from the main program
 - Macros can get tripped up with global vs. local variables
 - PROC FCMP written in (essentially) DATA step syntax
 - Substantial use of macros can result in illegible code

Example of a function

ROUND (argument, <rounding-unit>)

- Rounds a number to the selected rounding unit
- argument: numeric value to be rounded
- rounding-unit: optional increment for rounding
 - Default is 1 (nearest integer)

Function	Result
round(156.826, 1)	157
round(156.826, 10)	160
round(156.826, .01)	156.83

58

Experience certainty.


```
proc fcmp outlib=work.funcs.example;
function firsttest();
 return(42);
endsub;
quit;
```

Save functions to a package in an output dataset so they can be used later.

(A package is a collection of routines.)

OUTLIB=library.dataset.package

```
proc fcmp outlib=work.funcs.example;
 function firsttest();
 Use cmplib=
 return(42);
 endsub:
 option to tell
 quit:
 SAS where to
 options cmplib=work.funcs;
 find user
□ data _null_;
 defined
 x = firsttest();
 functions
 put x=;
 run;
```

Specify where to look for previously compiled functions and subroutines.

CMPLIB=library.dataset

```
proc fcmp outlib=work.funcs.example;
function firsttest();
return(42);
endsub;
quit;
```

Name your function and specify one or more arguments for the function. (In this example there are no arguments.)

```
FUNCTION function-name (argument-1, ... argument-n);
```


```
proc fcmp outlib=work.funcs.example;
function firsttest();
return(42);
endsub;
quit;
```

Specify the value that is returned from the function. (In this example, the answer to the ultimate question.)

This can also be an arithmetic expression or the result of data manipulation or conditional logic.

```
RETURN (expression);
```


 Create a function that converts temperature from Fahrenheit to Celsius

 Create a function that converts temperature from Fahrenheit to Celsius

 Create a function that converts temperature from Fahrenheit to Celsius

 Create a function that converts temperature from Fahrenheit to Celsius or Celsius to Fahrenheit

```
The new function

TempConvert Will

have two arguments:

temp and type

temp and type

Type is a character

return ((temp*1.8)+32);

endsub;

quit;

The new function

TempConvert Will

have two arguments:

temp and type

Type is a character

variable
```

 Create a function that converts temperature from Fahrenheit to Celsius or Celsius to Fahrenheit

If type is F
(indicating the source temp is in Fahrenheit),
TempConvert Will return the temperature in Celsius

```
proc fcmp outlib=work.funcs.exampleC;
function TempConvert(temp, type $);
if type = 'F' then
 return((temp-32)/1.8);
else if type = 'C' then
 return ((temp*1.8)+32);
endsub;
quit;
```

 Create a function that converts temperature from Fahrenheit to Celsius or Celsius to Fahrenheit

```
□ proc fcmp outlib=work.funcs.exampleC;
function TempConvert(temp, type $);
 if type = 'F' then
 return((temp-32)/1.8);
 else if type = 'C' then
 return ((temp*1.8)+32);
 enasub;
quit;
```

If type is C
(indicating the source temp is in Celsius),
TempConvert will return the temperature in Fahrenheit

 Create a function that converts temperature from Fahrenheit to Celsius or Celsius to Fahrenheit

```
proc fcmp outlib=work.funcs.exampleC;
function TempConvert(temp, type $);
  if type = 'F' then
 return((temp-32)/1.8);
  else if type = 'C' then
 return ((temp*1.8)+32);
  endsub;
quit;
```

```
□ data weather; set Monthly_Avg_Temp;
 Jan_Temp_C = TempConvert(Jan_Temp, 'F');
 run;
□ proc print;
 var Jan_Temp Jan_Temp_C;
 run;
```

0bs	Jan_Temp	Jan_ Temp_C
1	50.4	10.2222
2	53.5	11.9444
3	48.8	9.3333
4	49.7	9.8333
5	55.1	12.8333

```
The new function

TempGauge Will have one argument: temp

function TempGauge(temp) $ 12;

if temp gt 85 then

return('Too Hot');

else if temp lt 70 then

return('Too Cold');

else return('Just Right');

endsub;

guit;
```

```
If the temp is
greater than 85,
TempGauge Will return
"Too Hot"

Too Hot"

TempGauge Will return

"Too Hot"

Too Hot"

Telse If temp It 70 then return('Too Cold');

The selse return('Just Right');

The selse return('Just Ri
```

```
| Proc fcmp outlib=work.funcs.exampleD;
function TempGauge(temp) $ 12;
 if temp gt 85 then
 return('Too Hot');
 else if temp lt 70 then
 return('Too Cold');
 else return('Just Right')
 endsub;
 quit;

| If the temp is less than 70,
| TempGauge Will return "Too Cold"
```

 Create a function that classifies the temperature as "Too Hot", "Too Cold" or "Just Right"

Otherwise, if the temp is between 70 and 85, TempGauge will return "Just Right"

```
□ proc fcmp outlib=work.funcs.exampleD;
function TempGauge(temp) $ 12;
if temp gt 85 then
return('Too Hot');
else if temp lt 70 then
return('Too Cold');
else return('Just Right');
endsub;
quit;
```

```
□ proc fcmp outlib=work.funcs.exampleD;
function TempGauge(temp) $ 12;
 if temp gt 85 then
 return('Too Hot');
 else if temp lt 70 then
 return('Too Cold');
 else return('Just Right');
 endsub;
quit;
```

Jan_Temp	Jan_ Gauge	Apr_Temp	Apr_Gauge	Jun_Temp	Jun_Gauge
50.4	Too Cold	69.7	Too Cold	87.4	Too Hot
53.5	Too Cold	68.8	Too Cold	86.6	Too Hot
48.8	Too Cold	68.7	Too Cold	84.1	Just Right
49.7	Too Cold	76.1	Just Right	87.1	Too Hot
55.1	Too Cold	73.8	Just Right	85.2	Too Hot

Additional Reading

SAS Macro Programming for Beginners

Nine Steps to Get Started Using SAS Macros

SYMPUT and SYMGET: Getting DATA Step Variables and Macro Variables to Share

<u>User-Written DATA Step Functions</u>

A Cup of Coffee and Proc FCMP: I Cannot Function Without Them

Book: Carpenter's Complete Guide to the SAS Macro Language (available in the SOSUG Library)

Questions???