

Systems Seminar Consultants, Inc.

Presented by Katie Ronk 2997 Yarmouth Greenway Drive, Madison, WI 53711 Phone: (608) 278-9964 • Web: www.sys-seminar.com

This paper was written by Systems Seminar Consultants, Inc.

SSC specializes in SAS software and offers:

- Training Services
- Consulting Services
- Help Desk Plans
- Newsletter Subscriptions to The Missing Semicolon™

COPYRIGHT© 2004 Systems Seminar Consultants, Inc.

All rights reserved. Printed in the United States of America. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, or otherwise, without prior written permission of SSC. SAS is a registered trademark of SAS Institute Inc. in the USA and other countries. *The Missing Semicolon* is a trademark of Systems Seminar Consultants, Inc.

TIPS

- TRICKS
- TECHNIQUES

- DATA Step
- PROC Step
- Graphing
- Report Formatting
- Miscellaneous

Data Step Tip: Input @ 'TEXT' (June 1998)

Using INPUT @ ' text' positions the input pointer directly after the word 'text'.

```
DATA NAMES;
  LENGTH NAME CITY $10;
 a1 NAMF
  TNPUT
 @ 'CITY=' CITY;
DATALINES;
KATIF CITY=MADISON
TERESA CITY=MCFARLAND
STEVE CITY=MONONA
ANN CITY=WAUNAKEE
RUN;
PROC PRINT DATA=NAMES;
RUN;
```

Data Step Tip: Input @ 'TEXT' (Jun '98)

Output:

0bs	NAME	CITY	
1 2	KATIE TERESA	MADISON MCFARLAND	
3	STEVE	MONONA	
4	ANN	WAUNAKEE	

If the text is not found, the pointer will go to a new line.

Data Step Tip: Trailing @ For Efficiency (Oct '98)

Use the trailing "@" with input statements to avoid inputting records you wish to eliminate.

Instead of:

```
DATA MIDWEST;
INFILE ACCOUNTS;
INPUT @1 NAME $19.
@20 STATE $2.
@24 ACCTNBR $10.
@35 BALANCE 8.;
IF STATE IN ('WI', 'MN', 'IA');
RUN;
```

Data Step Tip: Trailing @ For Efficiency (Oct '98)

Better:

```
DATA MIDWEST;
INFILE ACCOUNTS;
INPUT @20 STATE $2. @;
IF STATE IN ('WI','MN','IA') THEN
INPUT @1 NAME $19.
@24 ACCTNBR $10.
@35 BALANCE 8.;
RUN;
```

- More Efficient
- Different Layouts in One File

Data Step Tip: ATTRIB statement (Feb '99)

Use the ATTRIB statement in the Data Step to associate a format, informat, label, and length with a variable all at once.

Example:

ATTRIB NAME LENGTH=\$20 FORMAT=\$20. LABEL= "EMPLOYEE NAME";

Data Step Tip: Alignment Option (Feb '99)

An alignment specification can be coded in the PUT statement. Code -L, -C, or -R after the format.

Example:

```
124 DATA _NULL_;
125 SET NAMES;
126 PUT @1 NAME $30. -C;
127 RUN;

KATIE
TERESA
STEVE
ANN
```

NOTE: There were 4 observations read from the data set WORK.NAMES.

Data Step Tip: FIRSTOBS Option (Oct '99)

When reading raw files use the FIRSTOBS=record-number to begin reading the input data at the record number specified.

This is also helpful when you don't want to read a header record, usually stored in the first record of the input file.

Example:

INFILE RAWFILE FIRSTOBS=2;

Data Step Tip: FIRSTOBS & OBS Options (Oct '99)

To read a range of records from a raw file you can use the FIRSTOBS option combined with OBS=record-number, where record-number specifies the last record that you want to read from an input file.

Example:

INFILE RAWFILE FIRSTOBS=10 OBS=30;

• Results in 21 records being read, 10 through 30.

Data Step Tip: Adding Variables with Formats (Jan '00)

A format can be used instead of a join to add a variable. Example:

Enrollment Dataset:

0bs	NAME	ENRDATE	PLAN	
1	KATIE	17SEP2002	Α	
2	TERESA	170CT2000	Α	
3	STEVE	01MAY1998	В	
4	ANN	13AUG2001	В	

City Dataset:

•		
0bs	NAME	CITY
1	KATIE	MADISON
2	TERESA	MCFARLAND
3	STEVE	MONONA
4	ANN	WAUNAKEE

Data Step Tip: Adding Variables with Formats

Create a User Defined Format from the data:

```
DATA CITYFMT;

SET CITY;

RETAIN FMTNAME '$CITYFMT';

RENAME NAME=START

CITY=LABEL;

RUN;

PROC FORMAT CNTLIN=CITYFMT; RUN;

PROC PRINT DATA=CITYFMT; RUN;
```

0bs	START	LABEL	FMTNAME
1	KATIE	MADISON	\$CITYFMT
2	TERESA	MCFARLAND	\$CITYFMT
3	STEVE	MONONA	\$CITYFMT
4	ANN	WAUNAKEE	\$CITYFMT
		WAUNANLL	ΨΟΙΙΙΜΙ

Data Step Tip: Adding Variables with Formats

Create a User Defined Format from the data:

0bs	START	LABEL	FMTNAME	
1	KATIE	MADISON	\$CITYFMT	
2	TERESA	MCFARLAND	\$CITYFMT	
3	STEVE	MONONA	\$CITYFMT	
4	ANN	WAUNAKEE	\$CITYFMT	

Equivalent to:

```
PROC FORMAT;
VALUE $CITYFMT
'KATIE' = 'MADISON'
'TERESA' = 'MCFARLAND'
'STEVE' = 'MONONA'
'ANN' = 'WAUNAKEE';
RUN;
```

Data Step Tip: Adding Variables with Formats

Apply the User Defined Format:

```
DATA EMP;
SET ENROLLMENT;
CITY=PUT(NAME, $CITYFMT.);
RUN;
PROC PRINT DATA=EMP;
RUN;
```

0bs	NAME	ENRDATE	PLAN	CITY
1 2	KATIE	17SEP2002	A	MADISON
	TERESA	170CT2000	A	MCFARLAND
3 4	STEVE	01MAY1998	B	MONONA
	ANN	13AUG2001	B	WAUNAKEE

Data Step Tip: GETOPTION Function (Apr '00)

Use the GETOPTION function to create variables to hold SAS option values.

Example:

```
353 DATA _NULL_;
354 YEARCUT=GETOPTION('YEARCUTOFF');
355 PUT YEARCUT=;
356 RUN;
YEARCUT=1920
```

Data Step Tips: WHERE ALSO operator (Apr '00)

If you have a long WHERE clause which contains an AND, you can break it into two clauses.

The ALSO operator adds requirements to your first WHERE clause.

Example: where sales>=500;

WHERE ALSO EXPENSE<=100;

Data Step Tip: COMPBL Function (Jul '00)

To take extra blanks out of a variable (character), use the COMPBL function.

Example: BIGNAME="MARY JANE SMITH"

SMALLER=COMPBL(BIGNAME);

Resulting in: "MARY JANE SMITH"

Data Step Tip: Stopping Data Errors (Jul '00)

Check denominator to avoid division by zero errors.

Possible Data Errors:

```
360 AVGBAL=TOTBAL/NUMB;
361 RUN;

NOTE: Missing values were generated as a result of performing an operation on missing values.
Each place is given by: (Number of times) at (Line):(Column)
1 at 360:16
```

Better:

```
IF NUMB NOT IN (0,.) THEN AVGBAL=TOTBAL/NUMB;
ELSE AVGBAL=0;
```

Data Step Tip: Comment Out Code (Oct '00)

A simple way to block a section of SAS code from being processed is to make it look like it is a piece of macro code but never invoke it:

```
%MACRO COMMENT; /* Starts a MACRO definition */
DATA WHATEVER;
........
RUN;
PROC PRINT DATA=WHATEVER;
........
%MEND COMMENT; /* End of block to ignore */
```

Data Step Tip: Safe Space (Oct '00)

Numeric variables default to 8 bytes in SAS. If you have a numeric date, these can be safely stored in a 4 byte numeric variable (5 bytes for WINDOWS/UNIX), such as:

```
362 DATA _NULL_;
363 LENGTH TODAY TODAY2 4;
364 TODAY=TODAY();
365 TODAY2=TODAY();
366 FORMAT TODAY2 DATE9.;
367 PUT _ALL_;
368 RUN;

TODAY=16391 TODAY2=16NOV2004 _ERROR_=0 _N_=1
```

Data Step Tip: Safe Space (Oct '00)

Numeric variables default to 8 bytes in SAS. If you have a numeric date, these can be safely stored in a 3 byte numeric variable (4 bytes for WINDOWS/UNIX), such as:

	Windows	MVS
2	NA	256
3	8,192	65,536
4	2,097,152	16,777,216
5	536,870,912	4,294,967,296
6	137,438,953,472	1,099,511,627,776
7	35,184,372,088,832	281,474,946,710,656
8	9,007,199,254,740,990	72,057,594,037,927,900

Data Step Tip: Random Sample (Oct '00)

To read a random sample of roughly 15% of the data from any file, use the RANUNI(0) function:

```
DATA TESTING;
INFILE RAWIN;
INPUT @; /* read a record and hold it */
IF RANUNI(0) LT .15; /* allows about 15% of
rows to be used */
INPUT rest of program.....
```

Data Step Tip: MORT Function (Jan '02)

Use the MORT function to calculate payments on loans.

```
MORT (AMOUNT, PAYMENT, RATE, NUMBER)
```

Should you refinance your home loan? Comparing two different interest rates:

```
377 data _null_;
378 oldpay=mort(100000,.,.08/12,30*12);
379 newpay=mort(100000,.,.06/12,30*12);
380 savings=oldpay-newpay;
381 put _all_;
382 format oldpay newpay savings dollar10.2;
383 run;

oldpay=$733.76 newpay=$599.55 savings=$134.21 _ERROR_=0 _N_=1
```

DATA Step: FILEEXIST Function (Jan '01)

The "FILEEXIST()" function can tell you if a file exists on the system.

It returns 0 if the file does NOT exist and 1 if it does.

Examples:

SAS Code	file exist?	X value
X=FILEEXIST('ABC.XYZ.TEST');	Yes	1
X=FILEEXIST('C:\MYDATA\XYZ.DA	AT'); No	0
X=FILEEXIST('ABC.XYZ.PDS(GOO	D)'); Yes	1

PROC Step Tip: PROC PRINTTO (Jun '99)

Use the PROC PRINTTO procedure to output a report to a file.

```
Example: FILENAME DUMP 'C:\FILE.TXT';
PROC PRINTTO PRINT=DUMP NEW;
PROC PRINT;
FORMAT VAR1 MMDDYY8.;
RUN;
PROC PRINTTO; /*TURN OFF */
```

The LOG option on the PROC PRINTTO statement can direct the SASLOG to a file.

PROC Step Tip: PROC PRINT OBS= option (Jan '02)

To rename the label on the OBS column in PROC PRINT code the OBS= option.

Example:

```
PROC PRINT DATA=TEST OBS='Survey Number';
Title 'Results of December Survey';
RUN;
```

Results of December Survey

Survey		
Number	Question	Result
1	12	Yes
2	12	No
3	12	Unsure

Graphing: Descending Option (Jun '99)

Use the descending option within the VBAR or HBAR statement to produce bar charts in descending order of magnitude.

Example:

```
PROC GCHART DATA=SASUSER.SOFTSALE;
HBAR NAME/DESCENDING SUMVAR=SALES;
RUN;
QUIT;
```

Graphing: Descending Option (Jun '99)

Use the descending option within the VBAR or HBAR

Graphing: Annotate Datasets (Jun '99)

Utilize an annotate dataset to custom initialize your graphs:

```
data MyAnnotate;
  FUNCTION='LABEL';
 TEXT='12/2004 SSC KMR'; /*DATE, COMPANY, INITIALS */
 SIZE=1; X=85; Y=1;
 OUTPUT;
RUN;
TITLE;
PROC GCHART DATA=SASUSER.SOFTSALE ANNOTATE=MYANNOTATE;
  HBAR NAME/DESCENDING SUMVAR=SALES;
RUN;
QUIT:
```

Graphing: Annotate Datasets (Jun '99)

PROC Summary: ID statement (Jan '00)

To take along an extra value in the output dataset of a PROC SUMMARY, use the ID statement.

- Default is the maximum value
- Option for minimum value.

Example:

```
PROC SUMMARY DATA=SALES NWAY IDMIN;

VAR SALEAMT;

ID SALEDATE;

CLASS CUSTNUMB;

OUTPUT OUT=SALESUM

N(SALEAMT)=NUMSALES

SUM(SALEAMT)=TOTSALES;

RUN;
```

Report Formatting: Remove Page Breaks (Jun '98)

To stop SAS from issuing page breaks between pages of a reports, set the FORMDLIM option equal to a quoted blank.

```
OPTIONS FORMDLIM=' ';

PROC PRINT DATA=SOFTSALE;

RUN;

PROC FREQ DATA=SOFTSALE;

RUN;
```

Report Formatting: Remove Page Breaks (Jun '98)

FORMDLIM=' ' removes all page breaks.

0bs	Name	Division	Years	Sales	Expense	Stat
1	CHRIS	Н	2	233.11	94.12	WI
2	MARK	Н	5	298.12	52.65	WI
3	SARAH	S	6	301.21	65.17	MN
4	PAT	Н	4	4009.21	322.12	IL
5	JOHN	Н	7	678.43	150.11	WI
6	WILLIAM	Н	11	3231.75	644.55	MN
7	ANDREW	S	24	1762.11	476.13	MN

. . .

The FREQ Procedure

Name	Frequency	Percent	Cumulative Frequency	Cumulative Percent
ANDREW	1	6.67	1	6.67
BENJAMIN	1	6.67	2	13.33
BETH	1	6.67	3	20.00

Report Formatting: PAGENO= (Feb '99)

If your job contains many PROCs, and you want the first page of each PROC to be number 1, code the following line before each PROC:

OPTIONS PAGENO=1;

Report Formatting: SKIP= (Jan '01)

By default, all printed reports do not skip any lines at the top of the page.

Change this with the SKIP=nn global option.

```
OPTIONS SKIP=5;

TITLE "This Title will start on line 5 of the page, not line 1";

PROC PRINT DATA=TEST;

RUN;
```

Report Formatting: Macro Variables (Oct '99)

To include text on a report and avoid modifying each PROC, create a macro variable at the top of the program and refer to it in the PROC.

Simply modify the macro the next time you run the same job.

```
%LET MONTH=August 1999;
TITLE1 "Sales Summary as of &MONTH";
```

Report Formatting: CALL SYMPUT (Jan '00)

To put the number of observations in a title, use the SET statement and the NOOBS option to query the compiler. SYMPUT can then create a macro variable usable in a title.

```
DATA _NULL_;
 CALL SYMPUT('TOTOBS',TRIM(LEFT(PUT(NMEMB,8.))));
 SET INDATA NOBS=NMEMB;
 STOP;
RUN;

TITLE "&TOTOBS OBSERVATIONS IN THE DATASET";
PROC MEANS DATA=INDATA;
RUN;
```

Report Formatting: WIDTH=MIN (Jul '00)

To condense the size of your proc print output, use the width=min option.

```
TITLE;
PROC PRINT DATA=SOFTSALE WIDTH=MIN;
RUN;
```

General Processing: MISSING= (Feb '99)

The MISSING= option can be used to print another character in the place of missing values.

```
OPTIONS MISSING='*';
```

General Processing: CANCEL option (Oct '00)

You can use the RUN CANCEL; statement to have a step compiled but not executed.

This is great for checking SYNTAX!

```
PROC PRINT DATA=SOFTSALE;
  VAR NAME DIVISION;
RUN CANCEL; /* step compiles but does not execute */
```

General Processing: Dataset Options (Jan '02)

Many dataset options can be used in PROC steps as well as DATA steps. The most common data step options are RENAME, WHERE, DROP and KEEP.

Data Set Processing: Label Option (Jun '98)

Data sets have labels too! The data set label is a good place to store critical information about the dataset.

```
DATA EMPLOYEES(LABEL="Employees of Systems Seminar Consultants");
...
RUN;
```

The CONTENTS Procedure

Data Set Name:	WORK.EMPLOYEES	Observations:	0		
Member Type:	DATA	Variables:	6		
Engine:	V8	Indexes:	0		
Created:	15:10 Tuesday, November	Observation Length:	40		
Last Modified:	15:10 Tuesday, November	Deleted Observations:	0		
Protection:		Compressed:	NO		
Data Set Type:		Sorted:	NO		
Label:	Employees of Systems				

Seminar Consultants

Variable Processing: Colon Wildcard (Jun '98)

The colon can be used as a wildcard in a variable list. For example, BAL: refers to all variables beginning with BAL.

```
PROC PRINT DATA=EMPLOYEES;
  VAR NAME BAL: ;
RUN;
```

0bs	NAME	BAL1	BALAMT	BAL20
1	Katie	400	331	45

GROUPING: NOTSORTED option (Feb '99)

When data is grouped by logical sections, but remains unsorted alphabetically or numerically (i.e. JAN, FEB, MAR, etc.), a BY statement can still be used with the NOTSORTED option.

```
PROC PRINT DATA=MYDATA;
BY MONTH NOTSORTED;
VAR MONTH AMOUNT;
RUN;
```

GROUPING: NOTSORTED option (Feb '99)

Sample Output:

```
MONTH=JANUARY -----
0bs
 MONTH
 AMOUNT
 JANUARY
 300
 MONTH=FEBRUARY -----
0bs
 MONTH
 AMOUNT
2
 FEBRUARY
 300
```

PC SAS: Display Manager Commands (Jul '00)

To change the colors in your SAS environment while working with display manager, submit the following statement:

```
DM 'COLOR area color';
```

Example: DM 'COLOR background yellow';

The areas you can color are: background, banner, border, command, foreground, and message

PC SAS: Open Quote Problem (Jul '00)

Submitting code with missing quote marks (single ' or double ") in Display Manager or Windows/SAS can be frustrating to fix.

Try submitting the following to close off the mis-quoted string:

```
*'; *"; run;
```

Date and Time Processing: Date Format (Apr '00)

To format a SAS date with a four-digit year, two-digit month, and two-digit day without slashes (e.g., 20041120), use the YYMMDDN8. format.

Date and Time Processing: Time Format (Apr '00)

Use the TIMEAMPMw. format to display times with AM or PM.

<u>Value</u>	<u>Format</u>	<u>Result</u>
'18:15'T	TIME5.	18:15
	TIMEAMPM8.	6:15 PM

Date & Time Processing:DATEPART Function(Jul '00)

To change a datetime variable to a date only, use the datepart function.

__Example: mydate=DATEPART(mydate);

Space Issues: COMPRESS Option (Oct '99)

If you are running out of space (disk space) when creating new data sets try the data set OPTION COMPRESS=YES;

This reduces the data file storage size by using a compression technique.

Space Issues: Drop Unneeded Datasets (Jan '00)

To clear up space in the middle of your programs, delete any unneeded data sets as soon as they are no longer needed.

```
PROC DATASETS;
DELETE TEST;
QUIT;
or
PROC SQL;
DROP TABLE TEST;
QUIT;
```

Contact Us

Systems Seminar Consultants, Inc.

SAS® Training, Consulting, & Help Desk Services
2997 Yarmouth Greenway Drive • Madison, WI 53711
(608) 278-9964 • Fax (608) 278-0065
www.sys-seminar.com

Katie Ronk
Director of Operations
kronk@sys-seminar.com

