

SAS® Programming 2: Data Manipulation Techniques Case Study

Course Notes

SAS® Programming 2: Data Manipulation Techniques Case Study Course Notes was developed by Peter Styliadis. Additional contributions were made by Brittany Coleman, Mark Jordan, Allison Saito, Prem Shah and Gina Repole. Instructional design, editing, and production support was provided by the Learning Design and Development team.

SAS and all other SAS Institute Inc. product or service names are registered trademarks or trademarks of SAS Institute Inc. in the USA and other countries. ® indicates USA registration. Other brand and product names are trademarks of their respective companies.

SAS® Programming 2: Data Manipulation Techniques Case Study Course Notes

Copyright © 2018 SAS Institute Inc. Cary, NC, USA. 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 the prior written permission of the publisher, SAS Institute Inc.

Book code E712711, course code PG294CS, prepared date 27Aug2018.

PG294CS 001

Table of Contents

	To learn more	iv
Lesso	on 1 Prepare World Tourism Data	1-1
1.1	Case Study Introduction	1-3
1.2	Data Layout	1-4
1.3	Requirements	1-6
1.4	Assignment Guide	1-8
1.5	Data Validation	1-9
1.6	Hints	1-11

To learn more...

For information about other courses in the curriculum, contact the SAS Education Division at 1-800-333-7660, or send e-mail to training@sas.com. You can also find this information on the web at http://support.sas.com/training/ as well as in the Training Course Catalog.

For a list of SAS books (including e-books) that relate to the topics covered in this course notes, visit https://www.sas.com/sas/books.html or call 1-800-727-0025. US customers receive free shipping to US addresses.

Lesson 1 Prepare World Tourism Data

1.1	Case Study Introduction	1-3
1.2	Data Layout	1-4
1.3	Requirements	1-6
1.4	Assignment Guide	1-8
1.5	Data Validation	1-9
1.6	Hints	1-11

1-2

Lesson 1 Prepare World Tourism Data

1.1 Case Study Introduction

In this case study, you solve a real-world business problem by applying concepts that you learned in the SAS Programming 2: Data Manipulation Techniques course. Be aware that there are numerous solutions to this problem, and some can include concepts that are outside the scope of this course.

Background Information

In your current role, it is your responsibility to use your SAS programming skills to acquire, organize, and prepare data for your company's business analysts to use. The business analysts will use the data that you provide to create reports, visualizations, and statistical models designed to grow your company's market share.

Business Problem

Your company is interested in analyzing 2014 global tourism data. Your supervisor has sent you two SAS data sets with an email that contains a list of data requirements and an example of the desired outcome. It is your job to follow her requirements and prepare the data for use.

Here are the three tables that you will deliver upon successful completion of the project:

- cleaned_tourism
- final_tourism
- · nocountryfound

Specifications for these tables can be found in Section 1.3 of this document.

Data Information

In this case study, two source SAS data sets are provided:

tourism

contains information about the arrivals of nonresident tourists/visitors, departures, and tourism expenditure in the country and in other countries. The raw data was downloaded from UNdata.

country info

contains country names with the associated continent IDs.

Resources

To create the tables for the Tourism case study, please visit the Extended Learning page (ELP).

- 1. Click the **Data for Tourism Case Study** link.
- 2. Copy and paste the program in your editor.
- 3. Run the program to create the **tourism** and **country_info** tables.
- 4. Confirm that both tables have been created in your **Work** library.

The **Log Scanner** SAS program (bonus) is available on the ELP.

1.2 Data Layout

Here is the column information for the two tables that you will use.

tourism

Column	Туре	Description
Α	Num	Numeric ID when a country appears in the Country column.
Country	Char	This column contains country names, tourism type, tourism category, and the conversion type.
Series	Char	= Data not available
		Inbound tourism:
		TF = Arrivals of non-resident tourists at national borders
		VF = Arrivals of non-resident visitors at national borders
		THS = Arrivals of non-resident tourists in hotels and similar establishments
		TCE = Arrivals of non-resident tourists in all types of accommodation establishments
		Outbound tourism:
		TF = Departures - trips abroad by resident tourists
		VF = Departures - trips abroad by resident visitors
		Monetary amounts:
		IMF = International Monetary Fund
		CB = Central Bank
_1995 through	Char	Scaled numeric data stored as text.
_2014		The Country column contains the information necessary to properly convert this data to a numeric value. Values are dollar amounts (in millions) for rows containing expenditure data or passenger count in thousands for rows containing arrival or departure data.
		= Data not available

country_info

Column	Туре	Description
Continent	Num	Continent ID associated with the country.
		1 = North America
		2 = South America
		3 = Europe
		4 = Africa
		5 = Asia
		6 = Oceania
		7 = Antarctica
Country	Char	A character country name.

1.3 Requirements

Your supervisor has emailed the requirements and desired outcome for this project. Be sure to read through all the requirements thoroughly.

Raw Data

Here is a partial image of the raw data that was imported into SAS for you to use.

A COUNTRY	Series	1995	1996	1997	1998	1999	2000	2001	2002	2003
826 UNITED KINGDOM										
Inbound tourism										
Arrivals - Thousands	TF	21,719	22,936	23,215	23,710	23,341	23,212	20,982	22,307	22,787
Tourism expenditure in the country - US\$ Mn	IMF	27,577	29,181	30,483	31,658	30,807	29,978	26,137	27,819	30,736
Travel - US\$ Mn	IMF	20,487	21,389	22,586	23,689	22,716	21,769	18,864	20,549	22,668
Passenger transport - US\$ Mn	IMF	7,090	7,792	7,897	7,969	8,091	8,209	7,273	7,270	8,068
Outbound tourism										
Departures - Thousands	TF	41,345	42,050	45,957	50,872	53,881	56,837	58,281	59,377	61,424
Tourism expenditure in other countries - US\$ Mn	IMF	30,749	32,298	35,954	41,458	45,536	47,009	46,410	51,125	58,627
Travel - US\$ Mn	IMF	24,926	25,962	28,529	33,452	37,034	38,262	37,931	41,744	47,853
Passenger transport - US\$ Mn	IMF	5,823	6,336	7,425	8,006	8,502	8,747	8,479	9,381	10,774

Desired Outcome

The final table should be a combination of the **cleaned_tourism** table and the **country_info** table. See my example below:

COUNTRY_NAME	TOURISM_TYPE	CATEGORY	SERIES	Y2014	CONTINENT
UNITED KINGDOM	Inbound tourism	Arrivals	TF	32,613,000	Europe
UNITED KINGDOM	Inbound tourism	Tourism expenditure in the country - US\$	IMF	62,830,000,000	Europe
UNITED KINGDOM	Inbound tourism	Travel - US\$	IMF	46,723,000,000	Europe
UNITED KINGDOM	Inbound tourism	Passenger transport - US\$	IMF	16,107,000,000	Europe
UNITED KINGDOM	Outbound tourism	Departures	TF	60,082,000	Europe
UNITED KINGDOM	Outbound tourism	Tourism expenditure in other countries - US\$	IMF	79,935,000,000	Europe
UNITED KINGDOM	Outbound tourism	Travel - US\$	IMF	63,424,000,000	Europe
UNITED KINGDOM	Outbound tourism	Passenger transport - US\$	IMF	16,511,000,000	Europe

Data Requirements

I have broken up the requirements into two parts for you.

Here is what I am looking for when you create the **cleaned_tourism** table:

- **Tourism_Type** Create a new column that contains the type of tourism by reorganizing the original **Country** column. Valid values are *Inbound tourism* or *Outbound tourism*.
- Category Create a new column that contains the category names in the data by extracting and modifying values from the original Country column. Original categories values need to be updated to the new values shown below. In total, there should be six distinct values.

Original Category Distinct Values	New Distinct Values
Arrivals - Thousands	Arrivals
Departures - Thousands	Departures
Passenger transport - US\$ Mn	Passenger transport - US\$

Original Category Distinct Values	New Distinct Values
Tourism expenditure in other countries - US\$	Tourism expenditure in other countries - US\$
Tourism expenditure in the country - US\$ Mn	Tourism expenditure in the country - US\$
Travel - US\$ Mn	Travel - US\$

- **Series** Convert all values to uppercase and change data that is not available ("..") to a missing character value.
- Y2014 Create a new column that changes the scaled character values in the original _2014 year column to the full numeric value. To create the numeric values, determine the conversion type and multiply with the scaled original values. The row category determines whether the value for Y2014 should be in the millions (abbreviated Mn) or thousands. The new values should be formatted with the COMMA format.
 - For example, if the category is Travel US\$ MN and the value for _2014 is 4.26, Y2014 is equal to 4.26 * 1000000, or 4,260,000.
- Include only Country_Name, Tourism_Type, Category, Series, and Y2014 in the output table.
- **Bonus task**: After creating the **cleaned_tourism** table, run the **Log Checker.sas** program on your log to ensure that your code meets our regulatory requirements.

Lastly, I need you to merge the **cleaned_tourism** table with the **country_info** table and do the following:

- Create two new tables:
 - One named final_tourism that contains only merged data.
 - A second table that contains a list of distinct countries from the cleaned_tourism table that do
 not have a match in the country info table. Name this table nocountryfound.
- Create a format for the **Continent** column that assigns continent IDs to the corresponding continent names. Permanently apply the format in the **final_tourism** table.
 - 1 = North America
 - 2 = South America
 - 3 = Europe
 - 4 = Africa
 - o 5 = Asia
 - 6 = Oceania
 - o 7 = Antarctica

1.4 Assignment Guide

Below is a suggested guide to help you solve the business problem. Be aware that there are multiple solutions to this problem and that you do not need to follow the steps below.

For this case study, the steps will be broken down into two sections for you to follow. The first section is preparing and cleaning the **tourism** data, and the second section is merging **cleaned_tourism** table with the **country_info** table. Each section contains steps to help guide you through the problem. If you are stuck, you can refer to the **Hints** section in the document or post a question in the discussion forums.

Prepare Tourism Data

- 1. Remove years **_1994** through **_2013**.
- 2. Create the Country_Name and Tourism_Type columns.
- 3. Convert values to uppercase for **Series** and also convert its missing values.
- 4. Determine the conversion type.
- 5. Change the data not available in **2014** to a single ".".
- 6. Create the **Y2014** column by explicitly converting character values in **_2014** and multiplying by the conversion type.
- 7. Create the new **Category** column and change the original values to the required values.
- 8. Permanently format Y2014.
- 9. Remove unnecessary variables.

Merge Data

- 1. Create the format for the **Continent** column.
- 2. Merge the **cleaned_tourism** table with **country_info**, create the **final_tourism** and **nocountryfound** tables, and permanently apply your format.

Bonus

In regulated industries, there are frequently automated processes that scan logs for "forbidden" messages and create reports of items requiring justification to the regulators. Rerun the program that you wrote to prepare the **tourism** table and save the log. Open the **Log Scanner** SAS program and run the log-checking program to test your code. Your results should look like this:

Note: Depending on the length of your code, the value in the line column might differ.

1.5 Data Validation

To validate your results, run SAS procedures to compare your results with the results below.

1. Use the PRINT procedure to view the list of countries from the **cleaned_tourism** table that did not have a match in the **country_info** table.

 Use the FREQ procedure to view the distinct levels and frequency counts of the variables Category, Series, Tourism_Type, and Continent in the final_tourism table. Suppress the percent and cumulative frequencies.

3. Use the MEANS procedure to view the mean, minimum, and maximum of every year in the **final_tourism** table. Specify zero as the maximum number of decimal places.

 Analysis Variable : Y2014

 Minimum
 Mean
 Maximum

 1400
 4228748679
 220757000000

1.6 Hints

The following hints will help you complete the case study. You can also use <u>SAS Documentation</u> for additional information.

Prepare Tourism Data

Remove years _1994 through _2013.
 Consider using the DROP statement or the DROP= data set option.

2. Create the Country_Name and Tourism_Type columns.

```
length Country_Name $300 Tourism_Type $20;
retain Country_Name "" Tourism_Type "";
if A ne . then Country_Name=Country;
if lowcase(Country)="inbound tourism" then
 Tourism_Type="Inbound tourism";
else if lowcase(Country)='outbound tourism' then
 Tourism_Type="Outbound tourism";
if Country_Name ne Country and Country ne Tourism_Type;
```

3. Convert values to uppercase for **Series** and also convert its missing values.

```
Series=upcase(series);
if Series=".." then Series="";
```

4. Determine the conversion type.

```
ConversionType=strip(scan(country,-1,' '));
```

5. Change the data not available in **2014** to a single ".".

```
if _2014='..' then _2014='.';
```

6. Create the **Y2014** column by explicitly converting character values in **_2014** and multiplying by the conversion type.

```
if ConversionType = 'Mn' then
 do;
 if input(_2014,16.) ne . then
 Y2014=input(_2014,16.)*1000000;
 else Y2014=.;
 end;
else if ConversionType = 'Thousands' then
 do;
 if input(_2014,16.) ne . then
 Y2014=input(_2014,16.)*1000;
 else Y2014=.;
end;
```

7. Create the new Category column by changing the original values to the required values.

```
if ConversionType = 'Mn' then
 Category=cat(scan(country,1,'-','r')," - US$");
else if ConversionType = 'Thousands' then
 Category=scan(country,1,'-','r');
```

8. Permanently format Y2014.

```
format Y2014 comma25.;
```

9. Remove unnecessary variables.

```
drop A ConversionType Country _2014;
```

Merge Data

1. Create the format for the **Continent** column.

```
proc format;
  value continents
 1 = "North America"
 2 = "South America"
 3 = "Europe"
 4 = "Africa"
 5 = "Asia"
 6 = "Oceania"
 7 = "Antarctica";
run;
```

2. Merge the **cleaned_tourism** table with **country_info**, create the **final_tourism** and **nocountryfound** tables, and permanently apply your format.

Bonus

In regulated industries, there are frequently automated processes that scan logs for "forbidden" messages and create reports of items requiring justification to the regulators. Rerun the program that you wrote to prepare the tourism table and save the log. Open the Log Scanner SAS program and run the log-checking program to test your code.

Open the **Log Scanner** SAS program and change the macro variables that specify the location of your log and your log's file name. Here is an example:

```
%let logpath = s:\saswork\logs;
%let filename = test.log;
```

Copyright © 2018, SAS Institute Inc., Cary, North Carolina, USA. ALL RIGHTS RESERVED.

1-14

Lesson 1 Prepare World Tourism Data