Paper 258-30

Speaking Klingon: A translator's guide to PROC TABULATE

Dianne Louise Rhodes, Westat, Rockville, Maryland

ABSTRACT

A frustrated colleague once complained to me that he couldn't understand the SAS® Reference Manual for PROC TABULATE. "It's written in Klingon!" he exclaimed. I have found that the basics of Tabulate are easy to use if it is recognized as being a different set of constructs than used by other SAS Procedures. The Bureau of Labor Statistics Table Producing Language/Print Control Language (TPL/PCL ©) has been used to produce vital statistics tables for many years. This paper introduces the TPL concepts that are the foundation of PROC TABULATE. These fundamentals are used to demonstrate how to build more complex tables, and how to exploit totals, percentages, and percentage bases (the percent denominator). New features in version 8 make it much easier to produce the statistics that you want. The paper demonstrates how to use formats and the PRELOADFMT option to produce classification levels in the order you want to see them. You'll find out how to get the rows in the order that you want, and how to include rows for missing categories of data.

INTRODUCTION

Most SAS programmers have trouble "grokking" the syntax of PROC TABULATE. Bruns (2003) describes it as "a marriage of PROC FREQ and MEANS." Another colleague called the syntax "FORTRAN-like." And of course, there is the all too familiar description: "Klingon."

HISTORY

But the truth is even stranger. PROC TABULATE syntax and mechanisms were taken directly from TPL. If you pick up a hard copy of any book of vital statistics published by the United States government in the 1980's, odds are that it was produced using TPL. In the 1982 version

of base SAS, the PROC TABULATE procedure was introduced. It borrowed many of the strengths of TPL, and overcame many of its weaknesses. My intent is to offer the reader a different way of understanding TABULATE and make it easier for you to build tables, so you too will be Speaking Klingon. While researching this paper, I discovered that some of the most articulate speakers of TABULATE first learned to speak TPL (Bruns and Haworth). It is rumored that you cannot learn TABULATE unless you speak TPL.

WHY YOU SHOULD LEARN TO TABULATE

One of the strengths of PROC TABULATE is the volume of data it can crunch. Like PROC SUMMARY and other number crunching in SAS, TABULATE builds an internal matrix of all hypothetically possible combinations of your class variables (up to 32,767 values) before it processes your table statement. However, your data does not have to be sorted by the class variables, and you are not otherwise constrained in the number of crossings of data. You can build nested expressions, using the asterisk as the nesting operator, and PROC TABULATE will expand them according to the hierarchy of your data. One of the best features of TABULATE is the provision for greater degrees of complexity in classification hierarchies. This is also one of the causes of the most confusion in trying to parse a complex table statement.

Another "borrowed" feature is the ability to define the basis for percentages, so percentages can sum to 100 percent by row or by column. One of the distinct advantages in TABULATE is that the denominator of the percentages MUST be part of the table, and as a consequence the percentages always add to 100. (If you ever tried to debug a TPL/PCL program, where the denominator can be in another table, you would understand this is not trivial.)

In terms of presentation, PROC TABULATE produces neat tables with boxes around the variable labels, formats, and numbers. You can change this to suit your preference. For example, my analysts were overwhelmed when presented with the printed output from PROC FREQ and UNIVARIATE. Since they were familiar with the Vital Statistics tables, Census data, and other data in TPL Style, they found the output from TABULATE easy to interpret.

TABULATE can also be used to exploit many features of the Output Delivery System (ODS). It is easy to use the HTML destination to produce Web-ready output or output easily brought into Excel. The RTF destination can create Word-ready tables with handsome shading. With the use of styles and templates output can be customized in detail, much like the old Print Control Language (PCL) that was used to create output ready for photo composition. The tables in this paper were prepared using the ODS RTF destination and Style=SASDocPrinter.

UNDERSTANDING THE SYNTAX

The basic structure of a TPL table consists of a wafer, or page; the stub, or row, or side, which usually is the description of the data; and the column, or banner, or top. The table cells contain the numbers. Using TABULATE, the table statement is:

```
Table wafer,
stub,
column ;
```

Commas separate the table dimensions. You build a table using class variables, analysis variables, and named statistics. The analysis variables are the numbers you want in your table cells. If you do not specify any analysis variables, SAS uses the counts of your class variables to complete the table.

ONE CLASS VARIABLE

Let's start simply. The most basic table has to have a TABLE statement and a CLASS (category variable) or VAR (quantitative variable) statement. Remember that the VAR statement in TABULATE is not the same as the VAR statement on a PROC PRINT or MEANS. In TABULATE, the VAR statements are always your analysis variables. Some variables may be both CLASS and VAR variables (for example, age), but they can't appear on both statements in the same TABULATE.

So that you can try these tricks at home, I am using two datasets in the SASHELP library, CLASS and SHOES. This simple table shows what happens with one class variable:

```
proc tabulate data=sashelp.class; class sex; table sex; run;

Produces this output:

F M

N N

9 10
```

Whoa! What happened? The default statistic for a class variable is N – a count of the observations.

TWO CLASS VARIABLES

We can add a second class variable and a second dimension: And the output:

```
proc tabulate data=sashelp.class;
class age sex;
table age, sex;
run;
```

S	ex
F	M
N	N
1	1
2	3
2	1
2	2
2	2
•	1
	F N 1 2 2 2 2

TABULATE OPERATORS

Operator	Name	What is does
*	Nesting	Compounds items into a hierarchy
Space	Concatenation	Joins adjacent items one after another
()	Grouping	Controls the precedence of combinations using * and Space
<>	Denominator	Defines the percent base
" "	Text	Inserts Text or Null Text
F=W.d	Format	Attachs a numeric format to table cells

The nesting operator is used in the table statement in a number of different ways. You are probably familiar with using it to put two variables together as in a cross tab in PROC FREQ. But it is also used to attach a statistic to a variable as in VAR1*N. Using the grouping parenthesis you can attach more than one statistic as in VAR1*(N PCTN). It can be used to attach a format to a variable or to a statistic using F= as in VAR1*F=6. And it can do combinations as in (VAR1 VAR2) * (n*F=6.). It helps to think of the asterisk as a special kind of concatenation.

TEXT SOURCES

There are four sources of text for page, row, and column titles:

- 1. Variable names or labels
- 2. Formatted class values
- 3. Keyword names or labels
- 4. Literals attached to variables or keywords in the TABLE statement

PERCENTS TO 100 %

The next example uses all class variables, and produces counts and percentages of the counts. You can use the universal class variable "ALL" to produce totals of class variables. ALL is a special class that has only one value. It is used to include statistics on totals and subtotals within a classification group in a table. Then you specify the denominator for the percentages using < >. This denominator must be part of your table, and contain the full expression of the crossing. For example, in the following table, if you specified <age> instead of <age all> you would get an error because you did not include ALL in your denominator. The effect of using < >specifying <age all> gives you percentages that add to 100 for age. To make the table as compact as possible the key variables N and PCTN have formats set using the *f=w. convention. Remember that *f=w. always is a number. The default format is 12.2.

```
proc tabulate data=sashelp.class;
keylabel n='No.' all='Total';
class age sex;
table (age all)*f=3., sex* pctn<age all>*f=4.;
run;
```

	Sex		
	\mathbf{F}	M	
	PctN	PctN	
Age			
11	11.1	10.0	
12	22.2	30.0	
13	22.2	10.0	
14	22.2	20.0	
15	22.2	20.0	
16		10.0	
Total	100	100	

Here I used Keylabel to add text to the table statistics. Why didn't the N statistic appear in the output?

ADDING A STATISTIC

Even though N is the default statistic, it doesn't appear in the above table because it wasn't specified. To include both the N and PCTN, you have to be specific. You have to spell out both statistics in your table statement

```
Proc tabulate data=sashelp.class ;
Keylabel n='No.' all='Total' ;
class age sex ;
table (age all)*f=3. , sex*(N pctn<age all>)*f=4. ;
run;
```

Sex F M No. PctN No. PctN Age 11 1 11.1 1 10.0 12 2 22.2 3 30.0 13 2 22.2 10.0 1 14 2 22.2 2 20.0 15 2 22.2 2 20.0 16 10.0 1 **Total** 100.0 10 100.0

To specify the statistic for a TABULATE table, you "nest" the statistic with the variable using the asterisk. To tell TABULATE that the statistic PCTN should be applied to the variable SEX, you use an asterisk to nest the variable with the statistic

ROW AND COLPCTN

In version 8.2, instead of specifying PCTN and a denominator, you could just ask for ROWPCTN or COLPCTN.

```
proc tabulate data=sashelp.class;
keylabel n = 'No.' all='Total';
class age sex;
table (age all)*f=4., (sex all)*(n*f=4. colpctn*f=5.1 rowpctn*f=5.1);
format age ageclass.;
run;
```

	Sex								
		F			M			Tota	l
	No.	ColPctN	RowPctN	No.	ColPctN	RowPctN	No.	ColPctN	RowPctN
Age									
Elem	1	11.1	50.0	1	10.0	50.0	2	10.5	100.0
Middle	6	66.7	50.0	6	60.0	50.0	12	63.2	100.0
High	2	22.2	40.0	3	30.0	60.0	5	26.3	100.0
Total	9	100.0	47.4	10	100.0	52.6	19	100.0	100.0

GETTING INTO ANALYSIS

Now let's move on to some data with some analysis variables, that old standby SASHELP.SHOES.

Numeric variables that you want to analyze are referred to as analysis variables. You define them in a VAR statement to TABULATE. Then you can use any of the descriptive statistics keywords in your table statement. This is an example of a table composed solely of analysis variables:

```
proc tabulate data=sashelp.shoes ;
var stores sales ;
table stores sales ;
run;
```

Produces this output:

Number of	
Stores	Total Sales
Sum	Sum
4601.00	33851566.00

How did those numbers get in there? Because you specified an analysis variable on a VAR statement, it produces the default statistic, SUM.

CLASS WITH ANALYSIS VARIABLE

Specifying a class variable with an analysis variable, the default statistic is now SUM.

```
proc tabulate data=sashelp.shoes ;
class product ;
var stores sales ;
table product, stores sales ;
run;
```

And the results:

	Number of Stores	Total Sales
	Sum	Sum
Product		
Boot	864.00	2350543.00
Men's Casual	399.00	7933707.00
Men's Dress	480.00	5507243.00
Sandal	564.00	868436.00
Slipper	794.00	6175834.00
Sport Shoe	616.00	651467.00
Women's Casual	270.00	4137861.00
Women's Dress	614.00	6226475.00

You can use this default to your advantage to create the ratio of column A to column B. Recently I was asked how to compute this ratio "Since the number doesn't exist." But it does, in TABULATE's "brain." To produce the ratio of SALES to STORES simply specify STORES as the denominator:

```
proc tabulate data=sashelp.shoes;
keylabel pctsum='Sales per store' all='Total';
class product;
var stores sales;
table product all, stores sales sales*pctsum<stores>;
run;
```

	Number of Stores	Total Sales	Total Sales
	Sum	Sum	Sales per store
Product			
Boot	864.00	2350543.00	272053.59
Men's Casual	399.00	7933707.00	1988397.74
Men's Dress	480.00	5507243.00	1147342.29
Sandal	564.00	868436.00	153978.01
Slipper	794.00	6175834.00	777812.85
Sport Shoe	616.00	651467.00	105757.63
Women's Casual	270.00	4137861.00	1532541.11
Women's Dress	614.00	6226475.00	1014083.88
Total	4601.00	33851566.00	735743.66

Well, not quite. Because TABULATE divides by the denominator, and then multiplies by 100, these numbers aren't quite right. But it's easy enough to fix, just multiply your denominator by 100. And while we're at it, let's change the format on the stores so that it prints as a whole number using F=6.

There are other ways of doing similar tricks; see Noga (1999) for another example. You could also experiment with some of the new percent formats available in Version 9.

```
data fixshoes;
set sashelp.shoes;
totstores = stores*100;
run;

proc tabulate data=fixshoes;
title2 "Stores Adjusted";
keylabel pctsum='Sales per store'all='Total';
class product;
var stores sales totstores;
table product all, stores*f=6. sales sales*pctsum<totstores>;
run;
```

			Total Sales
	Number of Stores	Total Sales	Sales per store
Product			
Boot	864	2350543.00	2720.54
Men's Casual	399	7933707.00	19883.98
Men's Dress	480	5507243.00	11473.42
Sandal	564	868436.00	1539.78
Slipper	794	6175834.00	7778.13
Sport Shoe	616	651467.00	1057.58
Women's Casual	270	4137861.00	15325.41
Women's Dress	614	6226475.00	10140.84
Total	4601	33851566.00	7357.44

FORMATTING AND ORDERING CLASS VARIABLES

How can you get class variables in an order other than sorted order? Suppose you define a format as:

and use it with the previous TABULATE. The resulting output has the class "Elsewhere" first, then Asia and Pacific Islands. Even though you typed them in the order that you wanted, SAS goes ahead and sorts them internally. To get the order that you want, use the (NOTSORTED) option on your format and specify order = data on your tabulate statement:: Use the preloadfmt option on the class statement for region, and use separate class statements for other class variables. This is very important, as SAS will attempt to preload all class variables on a CLASS statement with a /preloadfmt option, even dates!

```
proc tabulate data=fixshoes order=data;
keylabel pctsum='Sales per store' all='Total';
class region /preloadfmt;
class product;
var stores sales totstores;
table region*(product all), stores*f=6. sales sales*pctsum<totstores>;
format region $regfmt.;
run;
```

TABLE OPTIONS

Table options appear on the table statement after a forward slash (/). Generating listing output, the table statement RTS (Row Title Space) is very useful. By default, TABULATE uses one-quarter of the value of the LINESIZE= system option to calculate the width of row headings. If your LINESIZE=80, the TABULATE calculates the RTS to be 18 (20 minus one position for each FORMCHAR). If you have a very short row heading, you might want to set it to a smaller number, and if you have a very long row heading you may want to make it longer. Here the RTS is set to 40 to make it wider and easier to read. However, when I switched to using RTF output, RTS has no effect, since RTF uses its own STYLE and TEMPLATE Other useful table options are:

- BOX="Text" puts the text in the box over the columns
- MISSTEXT="Text" prints the text instead of '.' For missing and
- · PRINTMISS which prints cells with missing data

PRINTING MISSING CLASS VARIABLES

Sometimes you might want to include all the values of a class variable, even though all of the values do not appear in your data. This feature is useful, for example, in listing side effects in Pharmaceutical Clinical Trials. You might not have any Deaths in your data, but you sure want to see them in your table, maybe with a footnote that there were not any in your data.

Here I've added the imaginary region of "Klingon" to my region format:

```
proc format fmtlib;
value $regfmt (notsorted)
'United States','Canada' = 'USA & Canada' etc..
'Klingon' = 'Klingon'
etc...
;
```

And while we're at it, let's wrap some ODS destinations around the code and create rtf output:

```
ods rtf body='printmiss1.rts' style=SASDocPrinter;

proc tabulate data=fixshoes order=data;
keylabel pctsum='Sales per store' all='Total';
class region /preloadfmt;
class product;
var stores sales;
table region*(product all), stores*f=6. sales sales*pctsum<totstores>
 / printmiss misstext='**';
format region $regfmt.;
footnotel "** Not available at this time";
run;
ods rtf close;
```

Notice that I did not close the listing destination. I prefer to have my listing output in addition to my ODS HTML or RTF output. It is much easier for me to check it in TextPad, whereas to check the RTF or HTML I have to open Word or a browser.

Specifying the printmiss and misstext='Text' table options tells TABULATE to print those rows with missing data and use the text in misstext to display them. This adds this section to the table;

and the rtf output:

				Total Sales
		Number of Stores	Total Sales	Sales per store
Region	Product			
USA & Canada	Boot	164	833909.00	5084.81
	Sandal	56	26837.00	479.23
	Total	220	860746.00	3912.48
Klingon	Product			
	Boot	**	**	**
	Sandal	**	**	**
	Total	**	**	**
South/Central America	Product			
	Boot	212	436418.00	2058.58
	Sandal	261	544307.00	2085.47
	Total	473	980725.00	2073.41
Europe	Product			
	Boot	208	602816.00	2898.15
	Sandal	28	15065.00	538.04
	Total	236	617881.00	2618.14
Asia and Pacific Islands	Product			
	Boot	95	186283.00	1960.87
	Sandal	63	56632.00	898.92
	Total	158	242915.00	1537.44

^{**} Not available at this time

CONCLUSION

SAS provides many options for reporting summary data and statistics. PROC TABULATE provides many solutions and is flexible and easy to use once you understand the fundamental principles used to build tables.

DISCLAIMER: The contents of this paper are the work of the author(s) and do not necessarily represent the opinions, recommendations, or practices of Westat.

REFERENCES

SAS Institute, (1982). SAS User's Guide: Basics. 1982 Edition. Cary, NC: SAS Institute, Inc..

SAS Institute, (1990). SAS Language: Reference. Version 6 First Edition. Cary, NC: SAS Institute, Inc.

SAS Institute, (1990). SAS Guide to TABULATE Processing. Cary, NC: SAS Institute, Inc.

Bruns, Dan (2001), "The Power and Simplicity of the Tabulate Procedure," Proceedings of the 26th SAS User's Group International.

Coleman, Ron (1997), "The Building Blocks of Proc Tabulate," Proceedings of the 22nd SAS User's Group International.

Haworth, Lauren (2002), "Anyone Can Learn Proc Tabulate," Proceedings of the 27th SAS User's Group International.

Klingon Language Institute. http://www.kli.org

Noga, Stephen (1999), "The Tabulate Procedure: One Step Beyond the Final Chapter," Proceedings of the 24th SAS User's Group International.

Rhodes, Dianne Louise (1997), "Fundamentals and Flourishes to the Tabulate Procedure," Proceedings of the North East SAS Users Group, 1997.

TRADEMARK INFORMATION

SAS is a registered trademark or SAS Institute, Inc., in the USA and other countries.

Other brand and product names are registered trademarks or trademarks of their respective companies. TPL © Copyright 1996 – 1997 QQQ Software, Inc. All rights reserved. TPL Tables is a registered trademark and TPL Report, TPL-SQL, TED, and TPL Convert are trademarks of QQQ Software, Inc. .

ACKNOWLEDGMENTS

I extend my appreciation to The Macro Maven as a valuable resource and thanks for reading my first drafts and whispering SQL in my ear.

CONTACT INFORMATION

Comments, questions, and additions are welcomed.

Contact the author at:

Dianne Louise Rhodes

Westat

1650 Research Blvd.

Rockville, MD 20850

Phone: (301) 315-5977

Email: diannerhodes@westat.com