A Quick Introduction to the Powerful REPORT Procedure

or
33 Tricks With PROC REPORT

Ben Cochran

The Bedford Group

bencochran@nc.rr.com 919.741.0370

Overview

This presentation illustrates how to use the REPORT procedure to generate good looking reports. This step by step process also shows how to use this procedure to do a little data manipulation as well as adding a few ODS features to enhance the appearance of the report.

Acknowledgements

Tech Support at SAS Institute

- Bari Lawhorn
- Alison McMahill Booth
- Chevelle Parker
- The whole Division

The REPORT procedure is widely used in generating reports which include:

- data listing,
- summary statistics,
- and 'tabular' reports.

The REPORT procedure has powerful report writing capabilities not found in other SAS procedures.

The SASHELP.CLASS data set is used in the following examples:

	Name	Sex	Age	Height	Weight
1	Alfred	М	14	69	112.5
2	Alice	F	13	56.5	84
3	Barbara	F	13	65.3	98
4	Carol	F	14	62.8	102.5
5	Henry	M	14	63.5	102.5
6	James	M	12	57.3	83
7	Jane	F	12	59.8	84.5
8	Janet	F	15	62.5	112.5
9	Jeffrey	M	13	62.5	84
10	John	M	12	59	99.5
11	Joyce	F	11	51.3	50.5
12	Judy	F	14	64.3	90
13	Louise	F	12	56.3	77
14	Mary	F	15	66.5	112
15	Philip	M	16	72	150
16	Robert	M	12	64.8	128
17	Ronald	M	15	67	133
18	Thomas	M	11	57.5	85
19	William	M	15	66.5	112

In the SASUSER.PM data set, each row represents the INCOME and OVERHEAD per YEAR, per TYPE, per COUNTRY, per HUB.

The typical form of the REPORT procedure:

```
PROC REPORT data= SAS-data-set options;
COLUMNS variable_1 .... variable_n;
DEFINE variable_1;
DEFINE variable_2;
....
DEFINE variable_n;

COMPUTE blocks
BREAK ...;
RBREAK ...;
RUN;
```

- ◆ COLUMNS statement defines the columns and their order,
- ◆ **DEFINE** statements declare how each variable is to be used,
- ◆ **COMPUTE** blocks allow calculations in the report,
- ◆ BREAK/RBREAK allow physical breaks (ie. blank lines) in the report.

The REPORT procedure can be used in a window or a non-window mode.

Selected options used on the PROCEDURE statement are:

PROMPT - invokes the prompting mode

NOWINDOWS - suppresses the REPORT window

DATA = - names the data set
 REPORT = - names a stored report
 OUTREPT = - creates a report definition
 OUT = - creates an output data set

HEADLINE - creates a line under the column headings

HEADSKIP - creates a blank line under the column headings

CENTER - centers the REPORT window

SPLIT = - designates a character to be used in splitting lables

LS or **LINESIZE** - specifies the width of the lines in the report **PS** or **PAGESIZE** - specifies the number of lines in the report

example \square

There are many STATEMENTS and OPTIONS that allow you to have much flexibility in creating and Customizing your reports.

Trick 1: Generate a default report using the REPORT procedure:

□ proc report data=sashelp.class nowd; run;

	S			
	e			
Name	×	Age	Height	Weight
Alfred	M	14	69	112.5
Alice	F	13	56.5	84
Barbara	F	13	65.3	98
Carol	F	14	62.8	102.5
Henry	M	14	63.5	102.5
James	M	12	57.3	83
Jane	F	12	59.8	84.5
Janet	F	15	62.5	112.5
Jeffrey	M	13	62.5	84
John	M	12	59	99.5
Joyce	F	11	51.3	50.5
Judy	F	14	64.3	90
Louise	F	12	56.3	77
Mary	F	15	66.5	112
Philip	M	16	72	150
Robert	M	12	64.8	128
Rona 1 d	M	15	67	133
Thomas	M	11	57.5	85
William	M	15	66.5	112

Notice the defaults...

output 🗆

Trick 2: Generate a **basic** report using the REPORT procedure:

```
proc report data=sashelp.class nowindows;
 columns name sex age height weight;
 define name
 / display
 'Name'
 width=10;
 / display
 'Gender'
 width=6:
 define sex
 define age / display 'Age'
define height / analysis 'Height'
 'Age'
 width=4:
 format=8.1;
 define weight / analysis 'Weight'
 format=8.1;
run :
```

Columns can be defined as:

- ◆ GROUP observations into categories,
- ◆ **DISPLAY** values for each observation,
- ◆ ANALYSIS contribute values to a statistic,
- ORDER defines the order of the report rows,
- ◆ ACROSS creates columns for each of its values,
- ◆ **COMPUTED** values are created in a compute block.

output

The SAS S	ystem
-----------	-------

Name	Gender	Age	Height	Weight
Alfred	M	14	69.0	112.5
Alice	F	13	56.5	84.0
Barbara	F	13	65.3	98.0
Carol	F	14	62.8	102.5
Henry	M	14	63.5	102.5
James	M	12	57.3	83.0
Jane	Ë	12	59.8	84.5
Janet	F	15	62.5	112.5
Jeffrey	M	13	62.5	84.0
John	M	12	59.0	99.5
Joyce	F	11	51.3	50.5
Judy	F	14	64.3	90.0
Louise	F	12	56.3	77.0
Mary	F	15	66.5	112.0
Philip	M	16	72.0	150.0
Robert	М	12	64.8	128.0
Rona 1 d	M	15	67.0	133.0
Thomas	M	11	57.5	85.0
William	M	15	66.5	112.0
77	••		50.0	

Any enhancements?

more \square

Trick 3: Enhance the report by adding a blank line after the column names and **calculating** values for a new column... **RATIO.**

```
proc report data=sashelp.class nowindows headline headskip;
 columns name sex age height weight ratio;
 'Name'
 / display
 width=10:
 define name
 define sex
 / display
 'Gender' width=6:
 define age / display 'Age' width=4;
define height / analysis mean 'Height' format=8.1;
define weight / analysis mean 'Weight' format=8.1;
 / display
 define ratio / computed format=6.2;
 compute ratio;
 ratio = height.mean / weight.mean;
 endcompute:
 rbreak after / summarize dol dul;
run:
```

Notice the following:

- **♦ HEADLINE and HEADSKIP** options,
- ◆ the COMPUTE block,
- the RBREAK statement

output 🗌

Name	Gender	Age	Height	Weight	ratio	4
Alfred	М	14	69.0	112.5	0.61	
Alice	F	13	56.5	84.0	0.67	
Barbara	F	13	65.3	98.0	0.67	
Carol	F	14	62.8	102.5	0.61	
Henry	M	14	63.5	102.5	0.62	
James	M	12	57.3	83.0	0.69	
Jane	F	12	59.8	84.5	0.71	
Janet	F	15	62.5	112.5	0.56	
Jeffrey	M	13	62.5	84.0	0.74	
John	M	12	59.0	99.5	0.59	
Joyce	F	11	51.3	50.5	1.02	
Judy	F	14	64.3	90.0	0.71	
Louise	F	12	56.3	77.0	0.73	
Mary	F	15	66.5	112.0	0.59	
Philip	M	16	72.0	150.0	0.48	
Robert	M	12	64.8	128.0	0.51	
Rona 1 d	M	15	67.0	133.0	0.50	
Thomas	M	11	57.5	85.0	0.68	
William	M	15	66.5	112.0	0.59	
			======	======	=====	
			62.3	100.0	0.62	-
			=======	======	=====	

... more enhancements?

more \square

Trick 4: Find the Mean AGE, HEIGHT, WEIGHT, & RATIO for each gender.

		Gender	Name	Age	Height	Weight	ratio	
		F	Alice Barbar Carol Jane Janet	13 13 14 12 15	56.5 65.3 62.8 59.8 62.5	84.0 98.0 102.5 84.5 112.5	0.67 0.67 0.61 0.71 0.56	
			Joyce Judy Louise Mary	11 14 12 15	51.3 64.3 56.3 66.5	50.5 90.0 77.0 112.0	1.02 0.71 0.73 0.59	
	-	======================================	·	13.2	60.6	90.1	0.67	
	-	М	Alfred	14	69.0	112.5	0.61	
			Henry James	14 12	63.5 57.3	102.5 83.0	0.62 0.69	
			Jeffre John	13 12	62.5 59.0	84.0 99.5	0.74 0.59	
			Philip Robert	16 12	72.0 64.8	150.0 128.0	0.48 0.51	
			Ronald Thomas	15 11	67.0 57.5	133.0 85.0	0.50 0.68	
		======== M	Willia	15	66.5	112.0	0.59	more 🗆
_		M 		13.4	63.9	109.0	0.59 =====	12

Trick 5: Rearrange the Columns and add a blank line after the Group variable. Re-define variables and add DOL, and DUL on the BREAK statement.

```
proc report data=sashelp.class nowindows headline headskip;
 columns sex name age height weight ratio;
 'Gender'
 define sex
 / group
 width=10;
 'Name' width=6:
 define name
 / display
 / analysis mean 'Age'
 width=4;
 define age
 define height / analysis mean 'Height' format=8.1;
define weight / analysis mean 'Weight' format=8.1;
 define ratio / computed format=6.2;
 compute ratio:
 ratio = height.mean / weight.mean;
 endcompute;
 break after sex / skip summarize dol dul;
run:
```

Notice the following:

- new definition for SEX and AGE
- the new statistics in the COMPUTE block,
- the BREAK statement replaces the RBREAK statement,
- the new options on the BREAK statements.

output →

Gender	Name	Age	Height	Weight	ratio
F	Alice	13	56.5	84.0	0.67
	Barbar	13	65.3	98.0	0.67
	Carol	14	62.8	102.5	0.61
	Jane	12	59.8	84.5	0.71
	Janet	15	62.5	112.5	0.56
	Joyce	11	51.3	50.5	1.02
	Judy	14	64.3	90.0	0.71
	Louise	12	56.3	77.0	0.73
	Mary	15	66.5	112.0	0.59
========		====	======	======	=====
F		13.2	60.6	90.1	0.67
		====	======	======	
М	Alfred	14	69.0	112.5	0.61
	Henry	14	63.5	102.5	0.62
	James	12	57.3	83.0	0.69
	Jeffre	13	62.5	84.0	0.74
	John	12	59.0	99.5	0.59
	Philip	16	72.0	150.0	0.48
	Robert	12	64.8	128.0	0.51
	Ronald	15	67.0	133.0	0.50
	Thomas	11	57.5	85.0	0.68
	Willia	15	66.5	112.0	0.59
		====			=====
М		13.4	63.9	109.0	0.59
		====	=======	=======	=====

Here we see the AVERAGE AGE, HEIGHT, WEIGHT and RATIO

% **➡**14

Trick 6: Enhance the report by calculating percentages so that they add up to 100 for each value of the **Group** variable (SEX).

Gender Name Height Weight F Alice Barbar 65.3 98.0 Carol 62.8 102.5 Jane 59.8 84.5 Janet 62.5 112.5 Joyce 51.3 50.5 Judy 64.3 90.0 Louise 56.3 77.0 Mary 66.5 112.0 F 60.6 811.0 Server 60.6 811.0 Server 60.5 Ser	84	ght	7. We i	of		
Barbar 65.3 98.0 Carol 62.8 102.5 Jane 59.8 84.5 Janet 62.5 112.5 Joyce 51.3 50.5 Judy 64.3 90.0 Louise 56.3 77.0 Mary 66.5 112.0 \$\$\$ \$\$ 60.6 811.0 \$\$\$ \$\$ 60.6 811.0 \$\$\$ \$\$ 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0 Robert 64.8 128.0 Ronald 67.0 133.0 Thomas 57.5 85.0				gnt		
Carol 62.8 102.5 Jane 59.8 84.5 Janet 62.5 112.5 Joyce 51.3 50.5 Judy 64.3 90.0 Louise 56.3 77.0 Mary 66.5 112.0 ======= F 60.6 811.0 ==================================			10.3	67		
M Alfred 69.0 112.5 James 59.8 84.5 Janet 62.5 112.5 Joyce 51.3 50.5 Judy 64.3 90.0 Louise 56.3 77.0 Mary 66.5 112.0			12.0			
M Alfred 69.0 112.5 James 56.3 77.0 Mary 66.5 112.0			12.6			
M Alfred 69.0 112.5 Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0 Robert 64.8 128.0 Ronald 67.0 133.0 Thomas 57.5 85.0			10.4			
M Alfred 69.0 112.5 Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0 Robert 64.8 128.0 Ronald 67.0 133.0 Thomas 57.5 85.0			13.8			
Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0 Robert 64.8 128.0 Ronald 67.0 133.0 Thomas 57.5 85.0			6.2 11.1			
Mary 66.5 112.0 F 60.6 811.0 M Alfred 69.0 112.5 Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0 Robert 64.8 128.0 Ronald 67.0 133.0 Thomas 57.5 85.0			9.4			
F 60.6 811.0			13.8			
M Alfred 69.0 112.5 Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0 Robert 64.8 128.0 Ronald 67.0 133.0 Thomas 57.5 85.0	=====	===	=====	===		
Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0 Robert 64.8 128.0 Ronald 67.0 133.0 Thomas 57.5 85.0	811	1.0	100.	07	•	
Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0 Robert 64.8 128.0 Ronald 67.0 133.0 Thomas 57.5 85.0		===	=====	===		
Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0 Robert 64.8 128.0 Ronald 67.0 133.0 Thomas 57.5 85.0	112	2.5	10.3	37		
James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0 Robert 64.8 128.0 Ronald 67.0 133.0 Thomas 57.5 85.0			9.4			
John 59.0 99.5 Philip 72.0 150.0 Robert 64.8 128.0 Ronald 67.0 133.0 Thomas 57.5 85.0			7.6	27		
Philip 72.0 150.0 Robert 64.8 128.0 Ronald 67.0 133.0 Thomas 57.5 85.0	84	4.0	7.7	17		
Robert 64.8 128.0 Ronald 67.0 133.0 Thomas 57.5 85.0	99	9.5	9.1	37		
Ronald 67.0 133.0 Thomas 57.5 85.0			13.7			
Thomas 57.5 85.0			11.7			
			12.2			
	nr		7.8			
Willia 66.5 112.0			10.2			
M 63.9 1089.5	112	===	=====	0Z '	•	
M 63.9 1089.5	112				•	

Trick 6: Calculate percentages for each value of the **Group** variable (SEX).

```
title 'Calculating Percentages with Proc Report';
proc report data=sashelp.class nowindows headline headskip;
 columns sex name height weight weight_pct;
 'Gender' width=10;
 define sex
 / group
 define name
 'Name'
 width=6;
 / display
 define height / analysis mean define weight / analysis ____
 'Height' format=8.1;
 'Weight' format=8.1;
 weight_pct / '% of Weight' format=percent8.2;
 define
 ----- Calculations for each row -
 compute weight_pct;
 weight_pct = weight.sum / weight_sum;
 endcompute;
 compute before sex;
 weight_sum = weight.sum;
 endcompute:
 break after sex / skip summarize dol dul;
run ;
Notice the following:
```

- ◆ the WEIGHT PCT column,
- ◆ the different statistics... (no statistic for WEIGHT in DEFINE statement)
- the new compute blocks

output 🗢

The MEAN statistic is removed from the DEFINE statement for WEIGHT, so that the SUM could be Calculated in the new compute block.

The SUMMARIZE option on the BREAK statement causes the SUM to be calculated at the BREAK.

Judy 64.3 90.0 Louise 56.3 77.0 Mary 66.5 112.0 F 60.6 811.0 M Alfred 69.0 112.5 Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0	Alice 56.5 84.0 10.36 Barbar 65.3 98.0 12.08 Carol 62.8 102.5 12.64 Jane 59.8 84.5 10.42 Janet 62.5 112.5 13.87 Joyce 51.3 50.5 6.23 Judy 64.3 90.0 11.10 Louise 56.3 77.0 9.49 Mary 66.5 112.0 13.81
Barbar 65.3 98.0 Carol 62.8 102.5 Jane 59.8 84.5 Janet 62.5 112.5 Joyce 51.3 50.5 Judy 64.3 90.0 Louise 56.3 77.0 Mary 66.5 112.0 F 60.6 811.0 M Alfred 69.0 112.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0	Barbar 65.3 98.0 12.08 Carol 62.8 102.5 12.64 Jane 59.8 84.5 10.42 Janet 62.5 112.5 13.87 Joyce 51.3 50.5 6.23 Judy 64.3 90.0 11.10 Louise 56.3 77.0 9.49 Mary 66.5 112.0 13.81
Barbar 65.3 98.0 Carol 62.8 102.5 Jane 59.8 84.5 Janet 62.5 112.5 Joyce 51.3 50.5 Judy 64.3 90.0 Louise 56.3 77.0 Mary 66.5 112.0 F 60.6 811.0 M Alfred 69.0 112.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0	Barbar 65.3 98.0 12.08 Carol 62.8 102.5 12.64 Jane 59.8 84.5 10.42 Janet 62.5 112.5 13.87 Joyce 51.3 50.5 6.23 Judy 64.3 90.0 11.10 Louise 56.3 77.0 9.49 Mary 66.5 112.0 13.81
Jane 59.8 84.5 Janet 62.5 112.5 Joyce 51.3 50.5 Judy 64.3 90.0 Louise 56.3 77.0 Mary 66.5 112.0 F 60.6 811.0 M Alfred 69.0 112.5 Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0	Jane 59.8 84.5 10.42 Janet 62.5 112.5 13.87 Joyce 51.3 50.5 6.23 Judy 64.3 90.0 11.10 Louise 56.3 77.0 9.49 Mary 66.5 112.0 13.81
Janet 62.5 112.5 Joyce 51.3 50.5 Judy 64.3 90.0 Louise 56.3 77.0 Mary 66.5 112.0 F 60.6 811.0 M Alfred 69.0 112.5 Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0	Janet 62.5 112.5 13.87 Joyce 51.3 50.5 6.23 Judy 64.3 90.0 11.10 Louise 56.3 77.0 9.49 Mary 66.5 112.0 13.81
Joyce 51.3 50.5 Judy 64.3 90.0 Louise 56.3 77.0 Mary 66.5 112.0 F 60.6 811.0 M Alfred 69.0 112.5 Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0	Joyce 51.3 50.5 6.23 Judy 64.3 90.0 11.10 Louise 56.3 77.0 9.49 Mary 66.5 112.0 13.81 60.6 811.0 100.0
Judy 64.3 90.0 Louise 56.3 77.0 Mary 66.5 112.0 F 60.6 811.0 M Alfred 69.0 112.5 Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0	Judy 64.3 90.0 11.100 Louise 56.3 77.0 9.490 Mary 66.5 112.0 13.810
Louise 56.3 77.0 Mary 66.5 112.0 F 60.6 811.0 M Alfred 69.0 112.5 Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0	Hary 66.5 112.0 13.81
Mary 66.5 112.0 F 60.6 811.0 M Alfred 69.0 112.5 Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0	Mary 66.5 112.0 13.81
### Alfred 69.0 112.5 Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0	60.6 811.0 100.0
F 60.6 811.0	60.6 811.0 100.0
### Alfred 69.0 112.5 Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0	
M Alfred 69.0 112.5 Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0	
Henry 63.5 102.5 James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0	Alfred 69.0 112.5 10.33
James 57.3 83.0 Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0	
Jeffre 62.5 84.0 John 59.0 99.5 Philip 72.0 150.0	
John 59.0 99.5 Philip 72.0 150.0	
Philip 72.0 150.0	
Robert 64.8 128.0	
Ronald 67.0 133.0	
Thomas 57.5 85.0	
Willia 66.5 112.0	Willia 66.5 112.0 10.28
M 63.9 1089.5	63.9 1089.5 100.0

Notice the Weight column. Does it 'make sense' to SUM weight?

♣ 17

Suppressing Columns

Trick 7: Enhance the report by **not** displaying the WEIGHT column.

Gender	Name	Height	% of Weight
F	Alice	56.5	10.36%
	Barbar	65.3	12.08%
	Carol Jane	62.8 59.8	12.64% 10.42%
	Janet	62.5	13.87%
	Joyce	51.3	6.237
	Judy	64.3	11.10%
	Louise	56.3	9.49%
	Mary	66.5	13.81%
F		60.6	100.0%
		======	======
м	Alfred	69.0	10.33%
	Henry	63.5	9.41%
	James	57.3	7.62%
	Jeffre John	62.5 59.0	7.71% 9.13%
	Philip	72.0	13.77%
	Robert	64.8	11.75%
	Ronald	67.0	12.21%
	Thomas	57.5	7.80%
	Willia	66.5	10.28%
	M		
======= M	Aa	63.9	100.0%

pgm **⇒**

Suppressing Columns

Trick 7: Enhance the report by not displaying the WEIGHT column.

```
proc report data=sashelp.class nowindows headline headskip;
 columns sex name height weight weight pct;
 define.
 / aroup
 'Gender' width=10:
 sex
 'Name'
 width=6;
 / display
 define
 name
 height / analysis mean 'Height' format=8.1;
 define
 define weight / analysis noprint
 format=8.1:
 weight pct / '% of Weight' format=percent8.
 define
 *----- Calculations for each row ---
 compute weight_pct;
 weight pct = weight.sum / weight sum;
 endcompute:
 compute before sex;
 weight_sum = weight.sum;
 endcompute;
 break after sex / skip summarize dol dul;
run :
```

Notice the NOPRINT definition for the WEIGHT column.

output 🕏

The NOPRINT option is used in the DEFINE statement to suppress the printing of the WEIGHT column. However, the WEIGHT variable still needs to be in the procedure to calculate the proper statistics in the COMPUTE blocks.

Suppressing Columns

Gender	Name	Height	% of Weight
F	Alice	56.5	10.36%
	Barbar	65.3	12.08%
	Carol	62.8	12.64%
	Jane	59.8	10.42%
	Janet	62.5	13.87%
	Joyce	51.3	6.23%
	Judy	64.3	11.10%
	Louise	56.3	9.497
	Mary	66.5	13.81%
======== F			100 07
r 		60.6	100.0%
M	Alfred	69.0	10.33%
	Henry	63.5	9.41%
	James	57.3	7.62%
	Jeffre	62.5	7.71%
	John	59.0	9.13%
	Philip	72.0	13.77%
	Robert	64.8	11.75%
	Ronald	67.0	12.21%
	Thomas	57.5	7.80%
	Willia	66.5	10.28%
		======	=======
M		63.9	100.0%
========		=======	=======

Notice the absence of the WEIGHT column.

4>

Trick 8: Add WEIGHT to the report, calculate its' AVERAGE for each group.

Gender	Name	Height	Weight	% of Weight	
_	Δ1:	FC F	04.0	10 009	
F	Alice Barbar	56.5 65.3	84.0 98.0	10.36% 12.08%	
	Carol	62.8	102.5	12.64%	
	Jane	59.8	84.5	10.42%	
		62.5	112.5	13.87%	
	Janet	51.3		6.23%	
	Joyce	64.3	50.5	11.10%	
	Judy		90.0		
	Louise	56.3 66.5	77.0 112.0	9.49% 13.81%	
	Mary	66.5	112.0	13.81%	
=======================================		60.6	90.1	100.0%	
		6V.6	30.1	100.0%	
1	Alfred	69.0	112.5	10.33%	
	Henry	63.5	102.5	9.417	
	James	57.3	83.0	7.62%	
	Jeffre	62.5	84.0	7.71%	
	John	59.0	99.5	9.13%	
	Philip	72.0	150.0	13.77%	
	Robert	64.8	128.0	11.75%	
	Rona 1 d	67.0	133.0	12.21%	
	Thomas	57.5	85.0	7.80%	
	Willia	66.5	112.0	10.28%	
		======	======	======	
M		63.9	109.0	100.0%	
		======	======	======	

This is going to be tricky because we will need to calculate 2 statistics for WEIGHT.... SUM and MEAN. We want to display the MEAN, but we need to do the SUM to calculate statistics.

Task 8: Add WEIGHT to the report, calculate its' AVERAGE for each group.

```
proc report data=sashelp.class nowindows headline headskip;
 columns sex name height weight weight=weight2 weight pct;
 define sex
 / group
 'Gender' width=10;
 define name
 / display
 'Name'
 width=6;
 define height / analysis mean 'Height' format=8.1;
 define weight / analysis noprint
 format=8.1;
 define weight2 / analysis mean
 format=8.1;
 define weight_pct / '% of Weight' format=percent8.2;
 *----- Calculations for each row ------
 compute weight_pct;
 weight pct = weight.sum / weight sum;
 endcompute;
 compute before sex;
 weight sum = weight.sum;
 endcompute;
 break after sex / skip summarize dol dul;
run;
```

Notice the following:

- ◆ the WEIGHT alias (WEIGHT2),
- ♦ the definitions of the 2 WEIGHT columns (2 stats for WEIGHT).

output 🗢

22.

Gender	Name	Height	Weight	% of Weight
F	Alice	56.5	84.0	10.36%
•	Barbar	65.3	98.0	
	Carol	62.8	102.5	
	Jane	59.8		10.42%
	Janet	62.5		13.87%
	Joyce	51.3		6.23%
	Judy	64.3		11.10%
	Louise	56.3	77.0	
	Mary	66.5	112.0	13.81%
	,	=======	=======	=======
F		60.6	90.1	100.0%
М	Alfred	69.0	112.5	10.33%
	Henry	63.5	102.5	9.41%
	James	57.3	83.0	
	Jeffre	62.5	84.0	7.71%
	John	59.0	99.5	9.13%
	Philip	72.0		13.77%
	Robert	64.8	128.0	
	Ronald	67.0	133.0	
	Thomas	57.5	85.0	
	Willia	66.5	112.0	10.28%
		======	=======	======
M		63.9	109.0	100.0%

Notice the WEIGHT column (WEIGHT2) now displays **averages** for each value of Sex. The percent column has no change from the last report.

Calculating Multiple Statistics in a Column

Task 9. Calculate two different statistics for the same column... WEIGHT.

F Alice 84.00 Barbara 98.00 Carol 102.50 Jane 84.50 Janet 112.50 Joyce 50.50 Judy 90.00 Louise 77.00 Mary 112.00	Gender	Name	Weight	
Carol 102.50 Jane 84.50 Janet 112.50 Joyce 50.50 Judy 90.00 Louise 77.00 Mary 112.00 F Average Weight 90.11 F Median Weight 90.00 Henry 102.50 James 83.00 Jeffrey 84.00 John 99.50 Philip 150.00 Robert 128.00 Ronald 133.00 Thomas 85.00 William 112.00 M Average Weight 108.95	F	Alice	84.00	
Carol 102.50 Jane 84.50 Janet 112.50 Joyce 50.50 Judy 90.00 Louise 77.00 Mary 112.00 F Average Weight 90.11 F Median Weight 90.00 Henry 102.50 James 83.00 Jeffrey 84.00 John 99.50 Philip 150.00 Robert 128.00 Ronald 133.00 Thomas 85.00 William 112.00 M Average Weight 108.95		Barbara	98.00	
Janet 112.50 Joyce 50.50 Judy 90.00 Louise 77.00 Mary 112.00 F Average Weight 90.11 F Median Weight 90.00 Henry 102.50 James 83.00 Jeffrey 84.00 John 99.50 Philip 150.00 Robert 128.00 Ronald 133.00 Thomas 85.00 William 112.00 M Average Weight 108.95		Carol	102.50	
Joyce Judy 90.00 Louise 77.00 Mary 112.00 F Average Weight 90.11 F Median Weight 90.00 Henry 102.50 James 83.00 Jeffrey 84.00 John 99.50 Philip 150.00 Robert 128.00 Ronald 133.00 Thomas 85.00 William 112.00 M Average Weight 108.95		Jane	84.50	
Joyce Judy 90.00 Louise 77.00 Mary 112.00 F Average Weight 90.11 F Median Weight 90.00 Henry 102.50 James 83.00 Jeffrey 84.00 John 99.50 Philip 150.00 Robert 128.00 Ronald 133.00 Thomas 85.00 William 112.00 M Average Weight 108.95		Janet	112.50	
Judy 90.00 Louise 77.00 Mary 112.00 F Average Weight 90.11 F Median Weight 90.00 Henry 102.50 James 83.00 Jeffrey 84.00 John 99.50 Philip 150.00 Robert 128.00 Ronald 133.00 Thomas 85.00 William 112.00 M Average Weight 108.95		Jovce		
Louise				
Mary 112.00 F Average Weight 90.11 F Median Weight 90.00 M Alfred 112.50 Henry 102.50 James 83.00 Jeffrey 84.00 John 99.50 Philip 150.00 Robert 128.00 Robert 128.00 Ronald 133.00 Thomas 85.00 William 112.00 M Average Weight 108.95			77.00	
F Average Weight 90.11 F Median Weight 90.00 M Alfred 112.50 Henry 102.50 James 83.00 Jeffrey 84.00 John 99.50 Philip 150.00 Robert 128.00 Ronald 133.00 Thomas 85.00 William 112.00 M Average Weight 108.95				
## Median Weight 90.00 ## 90.00 ## 90.00 ## 90.00 ## 90.00 ## 102.50 ## John 99.50 ## Philip 150.00 ## Robert 128.00 ## Ronald 133.00 ## Thomas #5.00 ## William 112.00 ## Average Weight 108.95	=====		=======	
M Alfred 112.50 Henry 102.50 James 83.00 Jeffrey 84.00 John 99.50 Philip 150.00 Robert 128.00 Ronald 133.00 Thomas 85.00 William 112.00	F	<u>Average</u> Weight	90.11	•
M Alfred 112.50 Henry 102.50 James 83.00 Jeffrey 84.00 John 99.50 Philip 150.00 Robert 128.00 Ronald 133.00 Thomas 85.00 William 112.00	F	Median Weight	90.00	←
Henry 102.50 James 83.00 Jeffrey 84.00 John 99.50 Philip 150.00 Robert 128.00 Ronald 133.00 Thomas 85.00 William 112.00	=====		======	
James 83.00 Jeffrey 84.00 John 99.50 Philip 150.00 Robert 128.00 Ronald 133.00 Thomas 85.00 William 112.00 M Average Weight 108.95	М	Alfred	112.50	
James 83.00 Jeffrey 84.00 John 99.50 Philip 150.00 Robert 128.00 Ronald 133.00 Thomas 85.00 William 112.00 M Average Weight 108.95		Henry	102.50	
John 99.50 Philip 150.00 Robert 128.00 Ronald 133.00 Thomas 85.00 William 112.00 M Average Weight 108.95		,		
John 99.50 Philip 150.00 Robert 128.00 Ronald 133.00 Thomas 85.00 William 112.00 M Average Weight 108.95		Jeffrey	84.00	
Robert 128.00 Ronald 133.00 Thomas 85.00 William 112.00 M Average Weight 108.95			99.50	
Ronald 133.00 Thomas 85.00 William 112.00 Morage Weight 108.95		Philip	150.00	
Thomas 85.00 William 112.00 M Average Weight 108.95		Robert	128.00	
Milliam 112.00 112.00 M Average Weight 108.95		Rona 1 d	133.00	
M Average Weight 108.95		Thomas	85.00	
M Average Weight 108.95		William	112.00	
	=====	==========	======	
M Median Weight 107.25	M	Average Weight	108.95	
	M	Median Weight	107.25	
	=====		=======	

The 'trick' that makes this work is to have a different 'by variable' for each statistic. In this case, we need 2 different variables for GENDER: one for MEDIAN, and one for MEAN.

The DATA Step is used to prep the data.

```
data prep;
  length NAME $ 16;
  set SASHELP.CLASS;
  gender = sex;
run;
```

ppm ♣

Calculating Multiple Statistics in a Column

Trick 9. Calculate **two** statistics for WEIGHT.

```
proc report data=prep nowindows headline headskip:
 columns sex gender name weight weight=weight_mn weight=weight_md;
 / group 'Gender' width=6;
 define sex
 define gender
 / group
 noorint;
 / group
 'Name'
 width=16;
 define name
 define weight / analysis format=8.2 ;
 define weight_md / median noprint;
 define weight_mn / mean noprint;
*----*;
 compute after sex;
 name='Median Weight':
 weight.sum = weight_md;
 endcompute;
 compute after gender;
 name='Average Weight';
 weight.sum = weight mn;
 endcompute:
 break after sex / skip summarize dul ol; \(\bar{\chi}\)
 break after gender / summarize dol:
 output 🕏
run :
```

Calculating Multiple Statistics in a Column

In the program, notice the:

- ◆ DATA Step,
- alias' for WEIGHT,
- ◆ COMPUTE blocks,
- ◆ 3 NOPRINT variables,

Gender	Name	Weight
F	Alice	84.00
	Barbara	98.00
	Carol	102.50
	Jane	84.50
	Janet	112.50
	Joyce	50.50
	Judy	90.00
	Louise	77.00
	Mary	112.00
=====	=========	======
F	Average Weight	90.11
F	Median Weight	90.00
=====		======
М	Alfred	112.50
	Henry	102.50
	James	83.00
	Jeffrey	84.00
	John	99.50
	Philip	150.00
	Robert	128.00
	Rona 1 d	133.00
	Thomas	85.00
	William	112.00
=====	===========	=======
М	Average Weight	108.95
	Median Weight	107.25
======	=======================================	=======

♣ 26

Trick 10. Calculate **Average** WEIGHT for F<u>emales</u>, <u>Males</u> and the Ove<u>rall Average</u>, and place these in the <u>same column</u> at the **end** of the report.

Sex	name	Weight	
M F F M M F	Alfred Alice Barbara Carol Henry James Jane Janet Jeffrey	112.5 84.0 98.0 102.5 102.5 83.0 84.5 112.5	The 'trick' that makes this work is to have a different GROUP variable for each GENDER , plus a group variable for all genders.
M F F F	John Joyce Judy Louise Mary	99.5 50.5 90.0 77.0 112.0	Again, the DATA Step is used to prep the data.
М М М	Philip Robert Ronald Thomas William Goal	150.0 128.0 133.0 85.0 112.0 ===== 99.0	data prep2; length name \$ 15; set sashelp.class; f=1; m=1;
	Female Avg ======== Male Avg ========= Overall Avg	90.1 ===== 109.0 ===== 100.0	goal=99; run;

=========

======

The WORK.PREP2 data set

0bs	name	Sex	Age	Height	Weight	f	m	goa l
1	Alfred	M	14	69.0	112.5	1	1	99
2	Alice	F	13	56.5	84.0	1	1	99
3	Barbara	F	13	65.3	98.0	1	1	99
4	Carol	F	14	62.8	102.5	1	1	99
5	Henry	M	14	63.5	102.5	1	1	99
6	James	M	12	57.3	83.0	1	1	99
7	Jane	F	12	59.8	84.5	1	1	99
8	Janet	F	15	62.5	112.5	1	1	99
9	Jeffrey	M	13	62.5	84.0	1	1	99
10	John	M	12	59.0	99.5	1	1	99
11	Joyce	F	11	51.3	50.5	1	1	99
12	Judy	F	14	64.3	90.0	1	1	99
13	Louise	F	12	56.3	77.0	1	1	99
14	Mary	F	15	66.5	112.0	1	1	99
15	Philip	M	16	72.0	150.0	1	1	99
16	Robert	M	12	64.8	128.0	1	1	99
17	Ronald	M	15	67.0	133.0	1	1	99
18	Thomas	M	11	57.5	85.0	1	1	99
19	William	M	15	66.5	112.0	1	1	99

pgm **⇒**

Task 10. Calculate Average WEIGHT for Females, Males and the Overall Average.

```
proc report data=prep2 nowindows;
 columns m f goal sex name weight weight=f_weight weight=m_weight :
 define name / display width=12;
 define sex
 / display width=12;
 / group noprint ;
 define m
 / group noprint
 define f
 define goal
 / group noprint ;
 define weight
 / analysis mean format=6.1;
 define f_weight / sum noprint;
 define m_weight / sum noprint;
 compute weight;
 if sex="M" then do; wholdm+weight.mean; mw+1; end;
 if sex="F" then do:
 wholdf+weight.mean; wf+1; end;
 endcomp:
```

Notice the 'Holding' variables in this partial PROC REPORT step.

Notice the 'Counter' variables in this partial PROC REPORT step.

more →

Notice the BREAK and RBREAK statements at the end of the PROC REPORT step.

```
break after f / summarize
 dul;
 compute after f;
 name='Female Avg';
 weight.mean = wholdf/wf;
 endcompute;
 break after m / summarize dul;
 compute after m;
 name='Male Avg';
 weight.mean=wholdm/mw;
 endcompute;
 break after goal / summarize dol dul ;
 compute after goal;
 name='Goal';
 weight.mean=goal;
 endcompute;
 rbreak after / summarize dul;
 compute after ;
 name='Overall Avg';
 weight=weight.mean;
 endcompute;
run;
```

Notice the reassigning of the NAME variable in each of the COMPUTE BLOCKS.

30

➾

Sex	name	Weight		
М	Alfred	112.5		
F	Alice	84.0		
F	Barbara	98.0		
F	Carol	102.5		
М	Henry	102.5		
М	James	83.0		
F	Jane	84.5		
F	Janet	112.5		
М	Jeffrey	84.0		
М	John	99.5		
F	Joyce	50.5		
F F	Judy	90.0		
F	Louise	77.0		
F	Mary	112.0		
M	Philip	150.0		
M	Robert	128.0		
M	Rona 1 d	133.0		
M	Thomas	85.0		
M	William	112.0		
	========	=====		
	Goa 1	99.0		
	========	=====		
	Female Avg	90.1		
		=====	_	
	Male Avg	109.0		
	=========	=====		
	Overall Avg	100.0	ل	od
	=========	=====		

Using ODS to Enhance the Report

The general syntax to send the output to a different destination is:

```
ODS destination-type destination;

PROC procedure data= SAS data set options;
...;
RUN;

ODS destination-type CLOSE;
```

Selected destination types can be:

- ◆ HTML files,
- ◆ SAS data sets,
- ◆ RTF,
- ♦ PDF,
- ◆ Listing (default output destination, i.e. Output Window)

example ⇒

Using ODS to Enhance the Report

Trick 9. 'Sandwich' the previous PROC REPORT step in between basic ODS statements.

```
ods rtf file = 'c:\sgf.rtf';

previous PROC REPORT step . . . ;
... ;
RUN;
ods rtf CLOSE;
```

This is the <u>default</u> appearance when using ODS to write to an RTF file. The report can be enhanced by using some new ODS syntax...

Sex	Name	Weight
M	Alfred	112.5
F	Alice	84.0
F	Barbara	98.0
F	Caro1	102.5
M	Henry	102.5
M	James	83.0
F	Jane	84.5
M	Jeffrey	84.0
M	John	99.5
F	Joyce	50.5
F	Judy	90.0
F	Louise	77.0
M	Robert	128.0
M	Thomas	85.0
	Goal	99.0
	Female Avg	83.8
	Male Avg	99.2
	Overall Avg	91.5

more \Rightarrow

Using ODS STYLES to Enhance the Report

The **STYLE** = option can be used to control just about every aspect of the Report's appearance.

The typical form of the STYLE = option is:

```
STYLE = { attribute - 1 = value - 1 ...
 attribute - n = value - n };
```

where 'attribute' is a report feature such as:

- background
- foreground
- font

The STYLE = option can be abbreviated as S=.

4

Using ODS STYLES to Enhance the Report

The STYLE = (COMPONENT) = {attribute = value } syntax can also be used to control the appearance of the report.

The following 'COMPONENTS' can be controlled by the STYLE = option:

Gender	Name	Age	Height	Weight	ratio	← Header = {backgr	ound=cyan}
F	Caro1	14	62.8	102.5	0.61		
	Janet	15	62.5	112.5	0.56	Report = {backgro	ound-vollow)
	Judy	14	64.3	90.0	0.71	<u>INEPOIL</u> – {backgit	Juliu=yellow}
	Mary	15	66.5	112.0	0.59	J	
F		14.5	64.0	104.3	0.61	← Summary = {font=	='Arial' }
M	Alfred	14	69.0	112.5	0.61)	
	Henry	14	63.5	102.5	0.62		
	Philip	16	72.0	150.0	0.48	Column= {foregro	und=blue}
	Ronald	15	67.0	133.0	0.50		
	William	15	66.5	112.0	0.59	J	
М		14.8	67.6	122.0	0.55		35

Using ODS STYLES to Enhance the Report

Trick 10. Use ODS STYLES to enhance the report. Modify Trick 3's example.

```
ods rtf file='c:\sugi30.rtf';
 title 'Class Report Where AGE Is Greater Than 13';
 proc report data=sashelp.class(<u>where=(age ge 14)</u>)) nowd
 style(report) = {background=yellow}
style(header) = {background=cyan}
 style(summary)= {font_size=13pt background=white font=('Arial')}
 style(column) = {foreground=blue} ;
 columns sex name age height weight ratio;
 / group
/ display
 'Gender'
 define sex
 define name / display 'Name' width=6;
define age / analysis mean 'Age' width=4;
define height / analysis mean 'Height' format=8.1;
 define weight / analysis mean 'Weight' format=8.1;
 define ratio / computed format=6.2;
 compute ratio:
 ratio = height.mean / weight.mean;
 endcompute;
 break after sex / skip summarize dol dul;
 run:
 ods rtf close;
```

Notice the STYLE options and their placement on the PROC statement.

output 🗢

Trick 10. Output.

Class Report Where AGE Is Greater T

Gender	Name	Age	Height	Weight	ratio
F	Caro1	14	62.8	102.5	0.61
	Janet	15	62.5	112.5	0.56
	Judy	14	64.3	90.0	0.71
	Mary	15	66.5	112.0	0.59
F		14.5	64.0	104.3	0.61
М	Alfred	14	69.0	112.5	0.61
	Henry	14	63.5	102.5	0.62
	Philip	16	72.0	150.0	0.48
	Ronald	15	67.0	133.0	0.50
	William	15	66.5	112.0	0.59
М		14.8	67.6	122.0	0.55

Notice the font sizes.

output 🕏

Trick 11. Use a single row to Summarize different statistics. The same row shows Minimum and Maximum values for different columns.

Weather Statistics

Extreme Wind Chill Index (Min) & Heat Index (Max) Temperatures							
Month	Min 2013	Min 2014	Min Normal	Max 2013	Max 2014	Max Normal	
1	10	-1	6	71	68	69	
2	16	11	10	63	70	70	
3	24	11	17	65	75	77	
4	28	30	31	88	81	85	
5	38	46	41	92	92	95	
6	56	47	54	103	96	104	
7	64	59	61	108	99	109	
8	55	62	60	103	95	108	
9	46	54	51	102	99	99	
10	35	38	36	90	82	87	
11	21	18	22	81	74	78	
12	20	20	15	84	71	71	
	10	-1	6	108	99	109	

Notice the different statistics in the DEFINE statements. When the RBREAK statement summarizes, it uses the statistics in the DEFINE statements.

```
title " Weather Statistics";
□ proc report data=weather_stats split='*';
 columns ('Extreme Wind Chill Index (Min) & Heat Index (Max) Temperatures'
 Month Min 2013 Min 2014 Min Normal Max 2013 Max 2014 Max Normal);
 define month
 / display;
 'Min*2013'
 define Min 2013
 / min
 f=5.;
 f=5.;
 define Min 2014
 // min \'Min*2014'
 f=5. style={background=cxffffba};
 define Max 2013
 max 'Max*2013'
 max Max*2014' f=5. style={background=cxffffba};
 define Max 2014
 define Min Normal / min / Min*Normal' f=5.;
 define max_Normal /\max/'Max*Normal' f=5. style={background=cxffffba};
 rbreak after / summarize style={color=darkblue font weight=bold font size=12pt};
 run; quit;
 pgm →
```

Trick 11 output.

Weather Statistics

Extreme \	Extreme Wind Chill Index (Min) & Heat Index (Max) Temperatures							
Month	Min 2013	Min 2014	Min Normal	Max 2013	Max 2014	Max Normal		
1	10	-1	6	71	68	69		
2	16	11	10	63	70	70		
3	24	11	17	65	75	77		
4	28	30	31	88	81	85		
5	38	46	41	92	92	95		
6	56	47	54	103	96	104		
7	64	59	61	108	99	109		
8	55	62	60	103	95	108		
9	46	54	51	102	99	99		
10	35	38	36	90	82	87		
11	21	18	22	81	74	76		
12	20	20	15	84	71	71		
	10	-1	6	108	99	109		

Other ODS Examples

Sex	Name	Weight
М	Alfred	112.5
F	Alice	84.0
F	Barbara	98.0
F	Carol	102.5
М	Henry	102.5
М	James	83.0
F	Jane	84.5
М	Jeffrey	84.0
М	John	99.5
F	Joyce	50.5
F	Judy	90.0
F	Louise	77.0
М	Robert	128.0
М	Thomas	85.0
	Goal	99.0
	Female Avg	83.8
	Male Avg	99.2
	Overall Avg	91.5

. .

Other ODS Examples

Percent of Income for TOKYO Hub

HUB	COUNTRY	YEAR	INCOME	% of Income	Profit			
токуо	JAPAN	1993	537.90	6.00%	\$-25.53			
		1994	1,111.39	12.41%	\$250.21			
		1995	3,285.39	36.67%	\$716.38			
		1996	4,023.82	44.92%	\$741.36			
токуо	JAPAN		8,958.50	100.0%	\$1,682.41			
	UNITED STATES	1993	25,035.00	20.13%	\$-721.67			
		1994	28,721.50	23.09%	\$7,823.44			
		1995	33,953.00	27.30%	\$9,326.81			
		1996	38,682.27	29.48%	\$10,102.33			
токуо	UNITED STATES		124,371.77	100.0%	\$26,530.91			
токуо			133,330.27		\$28,213.32			

4>

```
ods pdf file='test1.pdf';
options missing = ' ';
title1 ' ';
title2 'Percent of Income for TOKYO Hub';
proc report nowindows data=sasuser.pm(where=(hub='TOKYO')) headline;
 columns hub country year income overhead income_pct profit; define hub / group; define country / group;
 / group;
 define year
 / analysis:
 define income
 define overhead / noprint analysis;
 / computed format=dollar12.2
 'Profit';
 define profit
 define income_pct /
 '% of Income';
 format=percent8.2
 * --- Start: Line by Line Calculations --- *;
 compute profit;
 profit=income.sum - overhead.sum;
 endcompute;
 compute income_pct;
 income_pct=income.sum / income_sum;
 endcompute;
 * --- END: Line by Line Calculations --- *;
 compute after country;
 income_sum=income.sum;
 income_pct=income.sum/income_sum;
 line '
 endcompute;
 compute after hub;
 income_sum=income.sum;
 income_pct=.;
 endcompute;
 break after hub
 / summarize skip;
 break after country / summarize skip;
run:
 output 🕏
ods pdf close;
 43
```

Percent of Income for TOKYO Hub

HUB	COUNTRY	YEAR	INCOME	% of Income	Profit
TOKYO	JAPAN	1993	537.90	6.00%	\$-25.53
		1994	1,111.39	12.41%	\$250.21
		1995	3,285.39	36.67%	\$716.38
		1996	4,023.82	44.92%	\$741.36
ТОКҮО	JAPAN		8,958.50	100.0%	\$1,682.41
	UNITED STATES	1993	25,035.00	20.13%	\$-721.67
		1994	28,721.50	23.09%	\$7,823.44
		1995	33,953.00	27.30%	\$9,326.81
		1996	36,662.27	29.48%	\$10,102.33
ТОКҮО	UNITED STATES		124,371.77	100.0%	\$26,530.91
ТОКҮО			133,330.27		\$28,213.32

This is the default appearance when using ODS to write to a PDF file.

This report can be enhanced by using some new ODS syntax...

₽

The TEMPLATE procedure allows you to control the appearance of almost every aspect of the report ... the font style, font weight, font face, and color.

Use the TEMPLATE procedure to define a style (**NEW**) that controls the background color, font face, and font size of the data at the most detail level.

The background color: cx dddddd is a medium gray.

On the next page, ODS is invoked along with the **NEW** style...

4

```
ods pdf file='c:\test1.pdf' style=new; 🛶
options missing = ' ' nodate;
title2 'Percent of Income for TOKYO Hub';
proc report nowindows data=sasuser.pm(where=(hub='TOKYO'))
 style(hdr)={font_size=9.90pt font=("Arial") }
style(summary)={font=("Arial") };
 columns hub country year income overhead income_pct profit;
 define hub
 group ;
 define country
 / group;
 group;
 define year
 / analysis;
 define income
 / noprint analysis;
 define overhead
 'Profit';
 define profit
 / computed
 format=dollar12.2
 define income_pct /
 format=percent8.2
 '% of Income';
 --- Start: Line by Line Calculations --- *;
 compute profit;
 profit=income.sum - overhead.sum;
 endcompute;
 compute income_pct;
 income_pct=income.sum / income_sum;
 endcompute;
 --- END:
 Line by Line Calculations --- *;
 compute before country;
 income_sum=income.sum;
 income_pct=income.sum/income_sum;
 line
 endcompute;
 compute after hub;
 income_sum=income.sum;
 income_pct=.;
 endcompute;
 break after hub
 / summarize
 4.
 style=[font weight=bold font size=9.90pt background=white ];
 break after country / summarize style=[font_size=8.00pt background=pink];
run;
 4
ods pdf close;
 46
```

- 1. ODS is invoked with the NEW style (which was created in PROC TEMPLATE).
- 2. The STYLE (HDR) controls the appearance of the column headings, The STYLE (SUMMARY) controls the font for the summary rows.
- 3. This STYLE = option controls the appearance of the totals at the HUB level.
- 4. This STYLE = option controls the appearance of the totals at the COUNTRY level.

Percent of Income for TOKYO Hub

HUB	COUNTRY	YEAR	INCOME	% of Income	Profit				
токуо	JAPAN	1993	537.90	6.00%	\$-25.53				
		1994	1,111.39	12.41%	\$250.21				
		1995	3,285.39	36.67%	\$716.38				
		1996	4,023.82	44.92%	\$741.36				
токуо	JAPAN		8,958.50	100.0%	\$1,682.41				
	UNITED STATES	1993	25,035.00	20.13%	\$-721.67				
		1994	28,721.50	23.09%	\$7,823.44				
		1995	33,953.00	27.30%	\$9,326.81				
		1996	36,662.27	29.48%	\$10,102.33				
токуо	UNITED STATES		124,371.77	100.0%	\$26,530.91				
токуо			133,330.27		\$28,213.32				

Notice the colors as well as the font size throughout the report. Alter the report so that 'traffic lighting' is applied to the PROFIT column.

➾

Use the FORMAT procedure to create the traffic lighting format. Demonstrate the WHERE statement to subset the data.

```
proc format:
 value colorfmt low-< 0 = 'red'
 0 - high = 'green';
run:
proc report nowindows data=sasuser.pm
 style(hdr)={font_size=9.90pt font=("Arial") }
style(summary)={font=("Arial") };
 where hub='TOKYO' and country in('UNITED STATES', 'JAPAN');
 columns hub country year income overhead income_pct profit ;
 define hub
 / group;
 define
 country
 group;
 define year
 group;
 2.
 define
 income
 /analysis;
 define overhead
 noprint;
 define
 profit
 computed format=dollar12.2/
 background=white];
 define
 income_pct /
 *--- Start: Line by Line Calculations --- *;
```

Note: partial program

Step 1. Create the COLORFMT format.

Step 2. Associate the format with the foreground attribute of PROFIT.

48

4>

Percent of Income for TOKYO Hub

HUB	COUNTRY	YEAR	INCOME	% of Income	Profit
TOKYO	JAPAN	1993	377.90	5.93%	\$-25.53
		1994	895.28	14.04%	\$250.21
		1995	2,464.70	38.66%	\$716.38
		1996	2,636.98	41.37%	\$741.36
TOKYO	JAPAN		6,374.86	100.0%	\$1,682.41
	UNITED STATES	1993	16,051.49	15.03%	\$-721.67
		1994	26,613.80	24.93%	\$7,823.44
		1995	30,914.27	28.95%	\$9,326.81
		1996	33,194.24	31.09%	\$10,102.33
TOKYO	UNITED STATES		106,773.80	100.0%	\$26,530.91
TOKYO			113,148.66		\$28,213.32

Notice the colors as well as the font size of the PROFIT column. Next, the CEO wants to see a similar report where there is a separate column for each YEAR.

4>

Rotating the Report

Modify the report to only show INCOME from the San Francisco HUB. Create a column for each year.

output 🕏

Rotating the Report

The final report.

		1993	1994	1995	1996
HUB	COUNTRY	INCOME	INCOME	INCOME	INCOME
SAN FRAN	AUSTRALIA	198.24	523.24	1,308.24	1,340.82
	CANADA	521.75	1,083.75	2,080.75	2,236.86
	CHILE	2,726.50	3,769.50	4,702.50	5,306.18
	JAPAN	705.50	1,612.30	4,136.30	4,535.99
	PORTUGAL	292.50	327.50	362.50	402.99
	UNITED STATES	12,129.50	14,370.50	17,930.50	19,608.24
	TOTAL	16,573.99	21,686.79	30,520.79	33,431.09

More on Transposing Data in the Report

Trick 21. Transpose the Data by defining AGE as an ACROSS variable.

```
ods rtf file='c:\sugi30.rtf';
 title 'Class Report Where AGE Is Greater Than 13';
 proc report data=sashelp.class(where=(age ge 14)) nowd
 style(report) = {background=cxe1e1e1}
 style(header) = {background=blue foreground=white}
 style(summary)= {font_size =13pt background=white foreground=black
 font=('Arial') }
 style(column) = {foreground=blue}
 columns sex age weight ; / oroup 'Gender' ;
 / across;
 define age
 define weight / analysis mean 'Weight' format=8.1;
 rbreak after / skip summarize dol dul;
 compute after
 sex='Total';
 endcompute;
 run:
 ods rtf close;
```

Class Report Where AGE Is Greater Than 13

		Age		
Gender	14	15	16	Weight
F	2	2		104.3
M	2	2	1	122.0
Т	4	4	1	114.1

Why does a 'T' appear in stead of the word 'Total' in the last row of the GENDER column?

Next, Let's fix this as well as enhance this report.

4>

Trick 22. Add 'Footnote' at the bottom of the report.

```
ods rtf file='c:\sugi30.rtf';
 proc report data=prep2(where=(age ge 14)) nowd
 style(report) = {background=cxe1e1e1}
 style(header) = {background=blue foreground=white}
 style(summary)= {font_size =13pt background=white foreground=black
 font=('Arial') }
 style(column) = {foreground=blue}
 define age
 / across:
 define weight / analysis mean 'Weight' format=8.1;
 rbreak after / skip summarize ;
 compute after / style=[just = left font_size=12pt];
 sex='Total';
 line 'Note: Results include People Greater than';
 line
 Age 13 on their last birthday';
 endcompute;
 run:
ods rtf close;
```

Note the Data Set, the justification, and the LINE statements.

Gender	14	15	16	Weight
F	2	2		104.3
M	2	2	1	122.0
Total	4	4	1	114.1

Note: Results include People Greater than Age 13 on their last birthday

Not quite what was wanted. Notice the second line of the 'footnote' does not indent.

Next, let's fix this as well as enhance this report.

Trick 23. Add a format, indent the 'footnote', and 'embed' a title.

1	This is an 1	Embedded	Title	+						
	Age									
Gender	14	Weight								
F	2	2		104.3						
M	2	2	1	122.0						
Total	4	4	1	114.1						
Note: Results	noluda Da	onla Graz	ter than							

Note: Results include People Greater than

Age 13 on their last birthday

```
proc format;
value colorfmt low - 105 = 'red'
115 - high='green';
run;
```

4>

Trick 23. Add a format, indent the 'footnote', and 'embed' a title.

```
proc report data=prep3(where=(age ge 14)) nowd
 style(report) = {background=cxelelel}
 style(header) = {background=blue foreground=white}
 style(summary)= {font size =13pt background=white foreground=black
 font=('Arial') }
 style(column) = {foreground=blue}
 columns ('This is an Embedded Title' sex age weight);
 'Gender' style=[cellwidth=1in];
 define sex
 / aroup
 define age
 / across:
 define weight / analysis mean 'Weight' format=6.1
 style=[foreground=colorfmt. font_size=13pt font_weight=bold];
 rbreak after / skip summarize;
 compute after / style=[asis=on just=left font_size=12pt];
 sex='Total';
 line 'Note: Results include People Greater than';
 Age 13 on their last birthday';
 endcompute;
run :
```

Note: ODS statements are NOT displayed, but were still executed.

57

1	This is an Embedded Title											
		Age										
Gender	14	Weight										
F	2	2	-	104.3								
M	2	2	1	122.0								
Total	4	4	1	114.1								

Note: Results include People Greater than Age 13 on their last birthday

More on Using an ACROSS Column

Trick 24: Transpose the data.

13	Week_Num 😥	Week_Day 😥	Sales
1	1	1	88
2	1	2	332
3	1	3	214
4	1	4	553
5	1	5	259
6	1	6	250
7	1	7	588
8	2	1	651
9	2	2	430
10	2	3	712
11	2	4	74
12	2	5	792
13	2	6	115
14	2	7	728
15	3	1	79
16	3	2	814
17	3	3	137
18	3	4	775
19	3	5	118
20	3	6	235
21	3	7	597

The following tasks will use the 'Sales' dataset shown below.

This data set has 1 row per week day for 3 weeks. Management wants a report with a **column for each day of the week.** There needs to be an eighth column on the right that displays the **Total.**

Report 1	
1 2 3 4 5 6 7	
Week_Num Sales Sales Sales Sales Sales Sales Sales Sales	Neek_Num
1 88 332 214 553 259 250 5	1
2 651 430 712 74 792 115 7	2
3 79 814 137 775 118 235 5	3
\$	

Using an ACROSS Column

Analyze the report, then the program that was used to create it.

	Report 1													
		Week_Day												
	1	1 2 3 4 5 6 7												
Week_Num	Sales	Sales	Sales	Sales	Sales	Sales	Sales							
1	88	332	214	553	259	250	588							
2	651	430	712	74	792	115	728							
3	79	814	137	775	118	235	597							

```
proc report data=Yr2012.Sales nowd style(header)= {background=yellow};
 columns ('Report 1' Week_Num Week_day, Sales );
 define Week_Num / group;
 define week_day / across order=internal;
 define Sales / analysis;
run;
```

Notice the **Columns** statement... especially the use of parentheses to create the 'embedded' title. Also notice the comma after **Week_Day.** Notice the **Across** variable. What is needed next is the Total column.

Using an ACROSS Column: Create Row Totals

Proc REPORT has an 'alias' for each column. Starting with the left-most column, the alias names are _C1_, _C2_, _C3_, etc. Knowing this, we can create a **TOTAL** column as seen below.

	Report 1												
		Week_Day											
	1	1 2 3 4 5 6 7											
Week_Num	Sales	Sales	Sales	Sales	Sales	Sales	Sales	Total					
1	88	332	214	553	259	250	588	2,284					
2	651	430	712	74	792	115	728	3,502					
3	79	814	137	775	118	235	597	2,755					

```
proc report data=Yr2012.Sales nowd style(header)= {background=yellow};
 columns ('Report 1' Week_Num Week_day, Sales Total);
 define Week_Num / group;
 define week_day / across order=internal;
 define Sales / analysis;
 define Total / computed format=comma10. style={cellwidth=.75in};
 compute Total;
 Total = sum(_C2_, _C3_, _C4_, _C5_, _C6_, _C7_, _C8__);
 endcomp;
 run;
 Why wasn't _C1_ used to calculate the value of TOTAL?
```

Because Week_Day is defined as as ACROSS variable, we have to use _C2_ to refer to first Week_Day column, _C3_ to refer to the second Week_Day column, etc. _C1_ is the alias for the Week_Num column.

Using an ACROSS Column: Create Row Totals

The 'Sales' dataset has been modified to include a column for Year.

	1 Year	Week_Num	Week_Day	3) Sales
1	2010	1	1	555
2	2010	1	2	585
3	2010	1	3	601
4	2010	1	4	2
5	2010	1	5	379
6	2010	1	6	252
7	2010	1	7	916
8	2010	2	1	855
9	2010	2	2	489
10	2010	2	3	824
11	2010	2	4	850
12	2010	2	5	431
13	2010	2	6	151
14	2010	2	7	825
15	2010	3	1	155
16	2010	3	2	563
17	2010	3	3	824
18	2010	3	4	922
19	2010	3	5	302
20	2010	3	6	44
21	2010 2011	3	7	913 545
22 23	2011	1	2	772
	2011	1	3	623
24	ZUII	I	<u>ي</u>	023

This data will be used for the next several examples. Notice the YEAR column in the report.

	Report 2													
			Week_Day											
		1	2	3	4	5	6	7						
Year	Week_Num	Sales	Sales	Sales	Sales	Sales	Sales	Sales	Total					
2010	1	555	585	601	2	379	252	916	3,290					
	2	855	489	824	850	431	151	825	4,425					
	3	155	563	824	922	302	44	913	3,723					
2011	1	545	772	623	224	139	214	104	2,621					
	2	585	476	132	20	474	597	283	2,567					
	3	832	587	620	105	86	593	27	2,850					

	Report 2													
				W	eek_D	ay								
		1	2	3	4	5	6	7						
Year	Week_Num	Sales	Total											
2010	1	555	585	601	2	379	252	916	3,290					
	2	855	489	824	850	431	151	825	4,425					
	3	155	563	824	922	302	44	913	3,723					
2011	1	545	772	623	224	139	214	104	2,621					
	2	585	476	132	20	474	597	283	2,567					
	3	832	587	620	105	86	593	27	2,850					

Add **YEAR** and Define it as a GROUP variable.

Notice the computation for Total. Why does it start with _C3_ ?

The **Compute After** block generates the blank line after each Year.

```
□ proc report data=Yr2012.Sales nowd style(header)= {background=yellow};
 columns ('Report 2' Year Week_Num Week_day, Sales Total);
 / group;
 define Year
 define Week_Num / group;
 define week_day /across order=internal;
 define Sales
 / analysis;
 define Total / computed format=comma10. style={cellwidth=.75in};
 compute Total;
 Total = sum( _C3_, _C4_, _C5_, _C6_, _C7_, _C8_, _C9_ );
 endcomp;
 compute after Year;
 line ' ' ;
 endcomp;
 run;
```

Using an ACROSS Column: Create Row Totals

Next, management has decided that they want **TWO sub** totals for the Week, a new one after Wednesday to total Sunday through Wednesday, as well as one after Saturday to total Thursday through Saturday. They still want to total all seven days.

		Sun	Mon	Tues	Wed	Total 1	Thurs	Fri	Sat	Total 2	
Year	Week_Num				Weekly_Total						
2010	1	555	585	601	2	1,743	379	252	916	1,547	3,290
	2	855	489	824	850	3,018	431	151	825	1,407	4,425
	3	155	563	824	922	2,464	302	44	913	1,259	3,723
2011	1	545	772	623	224	2,164	139	214	104	457	2,621
	2	585	476	132	20	1,213	474	597	283	1,354	2,567
	3	832	587	620	105	2,144	86	593	27	706	2,850

4>

To do this, the data has to be manipulated to insert 2 new columns ('Week days').

First, write a DATA step that will 'add' 2 values to Week_Day.

Then write a Proc FORMAT step to create a format for the week days.

```
data temp (drop=value);
 set Yr2012.Sales;
 by year week_num;
 output;
 if last.week_num;
 week_day=4.5; Sales=.; output;
 week day=7.5; Sales=.; output;
 run;
□ proc format;
 value days 1="Sun"
 2= "Mon"
 3="Tues"
 4="Wed"
 4.5="Total 1"
 5="Thurs"
 6="Fri"
 7="Sat"
 7.5="Total 2";
 run;
```

c =

Next, write a Proc REPORT step to generate the report. Create the weekly Sub Totals and put them in Columns _C7_ and _C11_.

```
proc report data=temp nowd;
 column Year Week_Num Week_Day, Sales Weekly_Total ;
 define Year
 /group;
 define Week_Num /group;
 define week_day /across order=internal format=days.;
 define Sales
 /analysis ' ' style=[cellwidth=.4in] format=comma8.;
 define Weekly_Total / Computed format=comma12. style={font_weight=bold font_size=2.8};
 compute Weekly Total;
 _{c7} = sum(_{c3}, _{c4}, _{c5}, _{c6});
 _{c11} = sum(_{c8}, _{c9}, _{c10});
 Weekly_Total = sum(_C7_, _C11_);
 do i=3 to 7;
 call define(i, 'style', 'style=[background=cxe9ffff]');
 if i=7 then call define(i, 'style', 'style=[ font_weight=bold background=cxe9ffff]');
 end;
 do j=8 to 11;
 call define(j,'style','style=[background=cxffffba]');
 if j=11 then call define(j, 'style', 'style=[ font_weight=bold background=cxffffba]')
 end;
 endcomp;
 compute after Year;
 line ' ';
 endcomp;
 run;
```

Using an ACROSS Column : Create Row Totals

The final report looks like this...

					W	eek_Da	ay				
		Sun	Mon	Tues	Wed	Total 1	Thurs	Fri	Sat	Total 2	
Year	Week_Num										Weekly_Total
2010	1	555	585	601	2	1,743	379	252	916	1,547	3,290
	2	855	489	824	850	3,018	431	151	825	1,407	4,425
	3	155	563	824	922	2,464	302	44	913	1,259	3,723
2011	1	545	772	623	224	2,164	139	214	104	457	2,621
	2	585	476	132	20	1,213	474	597	283	1,354	2,567
	3	832	587	620	105	2,144	86	593	27	706	2,850

link 🕏

Create a report from the CLASS dataset that allows you to **link** to another file. Here, PROC REPORT creates the report on the left, and when **'1. Young'** is selected from the **AGE_GROUP** column, the spreadsheet opens showing the detail data.

		Gen	der			
		F		М		
age_group	Height	%	Height	%	Total Height	%
1. Young	167	31%	239	37%	406	34%
2. Middle	249	46%	195	31%	443.9	37%
3. Mature	129	24%	206	32%	334.5	28%
Total	545	100%	639	100%	1184.4	100%

(a) young.xls [Compatibility Mode]								
	Α	В	С	D	Е	F		
1	Name	Sex	Age	Height	Weight	age_group		
2	Jane	F	12	59.8	84.5	1. Young		
3	Joyce	F	11	51.3		1. Young		
4	Louise	F	12	56.3		1. Young		
5	James	M	12	57.3	83	1. Young		
6	John	M	12	59	99.5	1. Young		
7	Robert	M	12	64.8	128	1. Young		
8	Thomas	М	11	57.5	85	1. Young		
9								

The first step is to create three age groups based on the value of age.

Next, create the spreadsheets that contain detail data by writing a series of PROC EXPORT steps.

Notice the use of the **WHERE=** option.

Notice the locations of the spreadsheets.

```
□ data class:
 set sashelp.class;
 if age It 13 then age group='1. Young
 else if age It 15 then age group = '2. Middle';
 else age_group = '3. Mature';
 run;
□ PROC EXPORT DATA= class(where=(age < 13))
 OUTFILE= "C:\ben\young.xls"
 DBMS=EXCEL REPLACE;
 SHEET="young";
 RUN:
PROC EXPORT DATA= class(where=(age between 13 and 14))
 OUTFILE= "C:\ben\mid.xls"
 DBMS=EXCEL REPLACE;
 SHEET="middle";
 RUN:
□ PROC EXPORT DATA= class(where=(age ge 15))
 OUTFILE= "C:\ben\old.xls"
 DBMS=EXCEL REPLACE;
 SHEET="old";
 RUN:
```

```
proc report data=class nowd style(summary)={font_size=13pt font=('Arial') foreground=blue};
 columns age group sex, (height height=ht pc) height=ht tot height=ht totPctsum;
 define sex
 /across 'Gender';
 define age group / group;
 define height
 / analysis sum format=comma12. 'Height';
 define ht pc
 / analysis pctsum format=percent6. '%';
 define ht_totPctSum / analysis pctsum format=percent6. '%';
 define ht tot
 / sum 'Total Height';
 compute age_group;
 if _break_ eq ' 'then do;
 if age group=: '1.'
 then urlstring='c:\ben\young.xls';
 else if age_group=: '2.' then urlstring='c:\ben\mid.xls';
 else if age_group=: '3.' then urlstring='c:\ben\old.xls';
 call define(_col_, 'URL', urlstring);
 end:
 The '=:' combination means if the
 if age_group=' 'then age_group='Total';
 value of a variable starts with the
 endcompute;
 rbreak after / summarize;
 contents of the quoted string.
 compute after;
 The CALL DEFINE statement
 sex='Total':
 associates the location of the
 endcompute;
 spreadsheet with the current row.
 run;
```

		Gen	der			
	F		ı	M		
age_group	Height	%	Height	%	Total Height	%
1. Young	167	31%	239	37%	406	34%
2. Middle	249	46%	195	31%	443.9	37%
3. Mature	129	24%	206	32%	334.5	28%
Total	545	100%	639	100%	1184.4	100%

2	A Name Jane	B Sex	Age	D Height	E	F
2	to the second		Age	Haiaht		
101	Jane	42	_	neignt	Weight	age_group
		IF.	12	59.8	84.5	1. Young
3	Joyce	F	11	51.3	50.5	1. Young
4	Louise	F	12	56.3	77	1. Young
5	James	М	12	57.3	83	1. Young
6	John	М	12	59	99.5	1. Young
7	Robert	М	12	64.8	128	1. Young
8	Thomas	M	11	57.5	85	1. Young

