

CHAPTER 8 Reading and Writing Text Files with SAS

- a. Introduction to using text files with SAS
- b. Reading text files with the INPUT statement; also, the INPUT function
- c. Writing text files with the PUT statement; also, the PUT function

Thus far, all the DATA step programs we have seen have involved reading and writing only SAS data sets. In this chapter we will present techniques to read and write external or "raw" files in the DATA step using the INPUT and PUT statements. Any combination of these inputs and outputs can be used in a DATA step.

Reading External Files with SAS

The following example creates a temporary SAS data set from the raw data file CLASS.ASC.

RAW DATA FILE CLASS.ASC

```
FILENAME in 'E:\BIOS511\CLASS.ASC';

DATA class;
 INFILE in;
 INPUT Name $ 1-12 Sex $ 15 Age 18-19 Ht 22-23 Wt 26-28;
RUN;

PROC PRINT DATA=class;
RUN;
```


Other file extensions commonly used for raw data files are DAT and TXT.

```
FILENAME in 'E:\BIOS511\CLASS.ASC';
11
12
 DATA class;
13
 INFILE in;
14
 INPUT Name $ 1-12 Sex $ 15 Age 18-19 Ht 22-23 Wt 26-28;
15
 RUN;
NOTE: The infile IN is:
 File Name=E:\BIOS511\CLASS.ASC,
 RECFM=V, LRECL=256
NOTE: 6 records were read from the infile IN.
 The minimum record length was 28.
 The maximum record length was 28.
NOTE: The data set WORK.CLASS has 6 observations and 5 variables.
NOTE: DATA statement used:
 real time
 0.11 seconds
 cpu time
 0.04 seconds
16
17
 PROC PRINT DATA=class;
18
 RUN;
NOTE: There were 6 observations read from the data set WORK.CLASS.
NOTE: PROCEDURE PRINT used:
 real time
 0.22 seconds
 cpu time
 0.05 seconds
```

The SAS System

0bs	Name	Sex	Age	Ht	Wt
1	CHRISTIANSEN	M	37	71	195
2	HOSKING J	M	31	70	160
3	HELMS R	M	41	74	195
4	PIGGY M	F		48	
5	FROG K	M	3	12	1
6	GONZO		14	25	45

Compilation Phase

During the compilation of the DATA step, the INPUT statement:

- Creates an input buffer to provide temporary storage for the current input record being processed.
- ❖ Creates the PDV containing the variables listed in the INPUT statement.
- ❖ Generates the machine language instructions for reading the data values from the input buffer and converting them into the corresponding SAS variable values in the PDV.
- Notes:
 - ❖ The length of the input buffer is determined by the LRECL (logical record length) of the file referenced by the INFILE statement.
 - ❖ INFILE and INPUT statements are used only to read non-SAS files. To read SAS data sets, use a SET, MERGE, or UPDATE statement.

Execution Phase

During the execution phase of the DATA step, the INPUT statement:

- * Reads the next record from the input file into the input buffer.
- * Reads each data value from the appropriate field in the input buffer, converts it to the specified SAS variable, and stores the result in the PDV.
- ❖ Notes:
 - ❖ The PDV is initialized to missing each time control returns to the top of the DATA step.
 - ❖ Once variable values have been read into the PDV, they can be modified with DATA step programming statements in the same manner as values read from an existing SAS data set.

The DATALINES/CARDS Statement

- ❖ The DATALINES and CARDS statements are interchangeable.
- ❖ Used to mark the start of a group of "raw" data lines to be read by SAS.
- ❖ Must be placed at the end of the DATA step (immediately following the RETURN statement).
- ❖ The DATALINES statement is followed by the data lines, and then a line containing only a semicolon.
- ❖ The general form is:

DATA new;

```
INPUT .....;
*

* (SAS statements)
*
OUTPUT;
RETURN;
DATALINES; /* or CARDS; */
*
* (data lines)
*
...
```

Example: The DATALINES Statement

```
DATA new;
 INPUT A B C $;
 D = A + B;
 OUTPUT;
 RETURN;
 DATALINES; /* or CARDS; */
 2 5 M
 3 6 F
 7 9 F
 ;
```

The FILENAME Statement

The FILENAME statement associates a *fileref* (a valid SAS name up to eight characters long) with an external file or device. An external file is a non-SAS file residing or to be created on a host operating system (such as Windows) which you need for a purpose such as the following:

- You want to read data from the file.
- The file contains SAS programming statements that you want to run in a particular way.
- You want to write output to the file.

Once you associate a fileref with an external file, the fileref can be used as a shorthand reference for that file in SAS programming statements (INFILE, FILE, and %INCLUDE) and windowing environment commands (FILE and INCLUDE) that access external files. You can associate a fileref with a single external file or an aggregate storage location (such as a directory) that contains many external files.

SYNTAX:

```
FILENAME fileref 'external file' <host options>;
```

```
fileref is any valid SAS name (up to eight characters long) 'external file' is the physical name of an external file or an aggregate location such as a directory.
```

EXAMPLES:

Example 1: Associating a fileref with a single external file

This example reads data from a file that has been associated with the fileref BIOS.

```
FILENAME bios 'd:\bios511\class.asc';

DATA one;
 INFILE bios;
 INPUT x y z;
RUN;
```

Example 2: Associating a fileref with an aggregate storage location

If you associate a fileref with an aggregate storage location, you then use the fileref, followed in parentheses by an individual filename, to read from or write to any of the individual external files stored there.

```
FILENAME bios 'd:\bios511';

DATA one;
 INFILE bios(class.asc);
 INPUT x y z;
RUN;
```


The INFILE Statement

The INFILE statement connects an external, non-SAS file with a DATA step in order to read the raw data records contained in the file with an INPUT statement.

SYNTAX:

INFILE *file-specification* <options>:

where file-specification identifies the source of input data records to be read. Many of the INFILE options are technical in nature and have to do with operating system features and file organizations that are beyond the scope of this course.

The *file-specification* can have the following forms:

'external-file' specifies the physical path and name of an external file. It must be

enclosed in quotes.

fileref gives the fileref of an external file. The fileref must have been

previously associated with an external file in a FILENAME statement.

Selected options of interest include:

-- END=variable variable is set to 1 when you are processing the last record

-- FIRSTOBS=n, OBS=n on FIRSTOBS is first input record to be read, n on OBS is last

input record to be read

-- LINESIZE=ls, N=nl set number of columns (ls) and lines (nl) available to the input buffer

-- COLUMN=var, LINE=var name special variables to hold the current column and line

location of the pointer in the input buffer

-- MISSOVER, STOPOVER, to determine what to do if too few data values are found in an input record

TRUNCOVER

-- DLM=, DSD

to control the delimiters for list input; default delimiter is a blank space

but DSD makes comma the default; other common delimiters are

',' (comma) and '09'x (tab)

-- PRINT to read a print file without having to remove the carriage control characters

Notes:

- ❖ The INFILE statement must be executed before the INPUT statement that reads the raw data lines.
- ❖ More than one INFILE statement may be used in a single DATA step. INPUT statements will read from the file defined by the most recently executed INFILE statement.

The INPUT Statement

- ❖ The INPUT statement reads raw data lines from an external (non-SAS) file specified in the INFILE statement and converts the values of the fields into the corresponding values of SAS variables in the Program Data Vector.
- ❖ Alternatively, it tells SAS to read one or more lines from the data provided in the DATALINES section.
- ❖ The INPUT statement works as follows:
 - ❖ The contents of the line are copied into the computer's memory.
 - SAS moves to a column indicated by INPUT and reads to the end of the data field.
 - ❖ SAS converts the data to a SAS numeric or character variable and stores the SAS-formatted data in the PDV.
 - ❖ The process is repeated for each variable indicated in the INPUT statement.

Notes:

- ❖ INPUT initiates the reading of data; INFILE or DATALINES just tells SAS where to look for the data.
- ❖ You do not have to read every field of raw data into your SAS data set.
- ❖ You can read the same field more than once.
- ❖ The general form of this statement is

INPUT list of variable names and specifications;

The variable names are new SAS variables being created by the INPUT statement. The specifications define the location of the input fields and how the values are to be converted to SAS's internal representation. The form of the specifications will vary depending on the <u>input mode</u> (our next topic).

Column Input Mode

The most straightforward and commonly used mode of input specification is column mode. It should be used when the data values are in the same fields on all the data lines and the data values are in standard numeric or character form.

SYNTAX:

INPUT var1 start-end var2 \$ start-end . . ;

where:

var1 is a numeric variable starting in column "start" and ending in column "end", and var2 \$ is a character variable starting in column "start" and ending in column "end."

Column Input Example: Create a temporary SAS data set from raw data

WORK.STUDENT

Name	HW1	HW2
JOHN B	9	90
ALBERT	10	95
SALLY		8
MARY	7	74

Notes on Column Input Mode

- ❖ The field positions for the variables are fixed.
- ❖ A \$ is used to indicate character variables.
- ❖ Data fields can be read and reread in any order.

```
INPUT HW1 10-11 NAME $ 1-6 HW2 15-17;
```

INPUT NAME \$ 1-6 HW1 10-11 HW2 15-17 HW2CHAR \$ 15-17;

- **&** Blanks are read as missing.
- ❖ For character variables:
 - ❖ Embedded blanks are allowed in fields ("JOHN SMITH").
 - ❖ Data values are left-justified.
 - ❖ The length of the variable is determined by the column specification.
 - ❖ Character data values can range from 1-32,767 in length starting with Version 7.0 of SAS.
- ❖ For numeric variables:
 - ❖ The value can be anywhere within the column specification.
 - ❖ Embedded blanks are not allowed in a numeric field.

List Input Mode

In list input the variables are specified in the order in which they appear on the data lines. No field specification is given, but each character variable name is followed by a \$. A pointer is used to determine which bytes of the input buffer correspond to each variable in the INPUT statement. The pointer scans the input buffer until it encounters a non-blank character. That character and all consecutive non-blank characters on the line comprise the data value. The next blank signals the end of that data field and the process continues.

Syntax:


```
INPUT var . . . var \$ . . . ;
```

List Input Example:

```
DATA class;
 INFILE student;
 INPUT NAME $ SEX $ AGE HT WT;
 OUTPUT;
 RETURN;
RUN;
```

HOSKING M 31 70 160
HELMS R M 41 74 195
OS file CHRISTIANSEN M 37 71 185
PIGGY F . 48 .
FROG F 3 12 1
GONZO . 14 25 45

input buffer

WORK.CLASS

	NAME	SEX	AGE	HT	WT
SAS data set	HOSKING	M	31	70	160
	HELMS	R		41	74
	CHRISTIA	M	37	71	185
	PIGGY	F		48	
	FROG	F	3	12	1
	GONZO		14	25	45

Notes on List Input Mode:

- ❖ List input is needed when data values are stored with one blank between each field instead of being stored in fixed fields.
- ❖ Data lines can be free format.
- ❖ A \$ is used to indicate character variables.
- **.** Every field must be specified in order.
- ❖ Data fields must be separated from each other by at least one blank.
- ❖ Character variables default to 8 bytes. If you want character variables to be longer than 8, include a LENGTH statement before the INPUT statement.
- * Embedded blanks are not allowed in character variables.
- ❖ Missing values must be coded as "." (as a place holder) for numeric <u>and</u> character variables.
- ❖ Blank fields (missing values not coded as ".") cause the matching of variable names and values to get out of sync.

Formatted Input Mode

The most flexible (and complex) input mode is formatted input. This mode specifies explicit pointer controls and <u>informats</u> for each variable in the INPUT statement. Formatted input mode is absolutely needed if you are reading in non-standard numeric data (dates, numbers with commas).

An informat is a set of directions for converting the characters in an input field to a variable's value in one of SAS's two types of internal representation. The wide variety of informats available allows SAS to read data written in "virtually any form."

With formatted input you specify the starting location and field width by moving an input "pointer" to the starting position of the field and then specifying the variable name and an informat.

SYNTAX:

INPUT *pointer-control* variable *informat* . . . ;

where *pointer-control* directs the pointer to the specified byte of input buffer and *informat* defines the input format and field width to be used to read the variable's value.

Pointer Controls

@n	(absolute)	go to byte n of input buffer
+n	(relative)	move pointer n bytes to the right
W	(informat)	format width specification moves pointer to the right as it reads the data value

Selected Informats

ed Informats	
W.	Reads standard numeric data
w.d	Reads standard numeric data with decimal
COMMAw.d	Removes embedded commas, dollar signs, and other special characters from incoming numeric data
\$w.	Reads standard character data
\$CHARw.	Reads character data with leading blanks
\$UPCASEw.	Converts character data to uppercase
DATEw.	Reads date values in the form ddmmmyy or ddmmmyyyy
MMDDYYw.	Reads date values in the form mmddyy or $\mathit{mmddyyyy}$ or $\mathit{mm/dd/yy}$ or $\mathit{mm/dd/yyyy}$

Formatted Input Example 1

INPUT @1 NAME \$6. +3 HW1 2. @15 HW2 3.;

JOHN B	9 10	90	raw data
ALBERT	ΤU	95	
SALLY		8	
MARY	5	8	

input buffer				
	NAME	HW1	HW2	
	Г		· T	·

WORK.STUDENT

NAME	HW1	HW2
JOHN B	9	90
ALBERT	10	95
SALLY		8
MARY	5	8

Formatted Input Example 2

The postal codes and 1980 population for five states in the southeast are shown in the table below. Read the data and create a SAS data set.

F	L	9	,	7	3	9	,	9	9	2
G	A	5	,	4	6	4	,	2	6	5
N	С	5	,	8	7	4	,	4	2	9
S	С	3	,	1	1	9	,	2	0	8
V	A	5	,	3	4	6	,	2	7	9

```
FILENAME xyz 'c:\bios511\sepop.asc';

DATA pops;

INFILE xyz;

INPUT @1 state $2. +1 pop COMMA9.;

RUN;
```

WORK.POPS

0bs	state	pop
1	FL	9739992
2	GA	5464265
3	NC	5874429
4	SC	3119208
5	VA	5346279

Formatted Input Example 3: Dates

```
DATA one;

INPUT @1 Date1 MMDDYY6. @8 Date2 6. @15 Date3 DATE7. @15 Date4 $7.;

DATALINES;
011593 011593 15JAN93;

RUN;

TITLE 'Formatted Input / Dates Example';

PROC PRINT;
RUN;

PROC CONTENTS;
RUN;
```

Formatted Input / Dates Example

0bs	Date1	Date2	Date3	Date4
1	12068	11593	12068	15.JAN93

Formatted Input / Dates Example

The CONTENTS Procedure

-----Alphabetic List of Variables and Attributes-----

#	Variable	Type	Len	Pos
1	Date1	Num	8	0
2	Date2	Num	8	8
3	Date3	Num	8	16
4	Date4	Char	7	24

Input Example Including an Error

```
DATA one;

INPUT X Y;

DATALINES;
3 4
5 6
7 F
;
```

```
132 DATA one;
133
 INPUT X Y;
134
135
136
 DATALINES;
NOTE: Invalid data for Y in line 139 3-3.
 ----+----5----+---6----+--
RULE:
139
 7 F
X=7 Y=. _ERROR_=1 _N_=3
NOTE: The data set WORK.ONE has 3 observations and 2 variables.
NOTE: DATA statement used:
 real time
 0.03 seconds
 cpu time
 0.03 seconds
140 ;
```

Trailing @

An INPUT statement ending with "@" (before the ";") holds the current data line in the input buffer for the next INPUT statement to read. This is extremely useful when reading data files containing mixed record types. For example, consider records from two versions of a form in the same file.

```
DATA one;

INPUT Version 1 @;

IF Version EQ 1 THEN INPUT Name $ 2-9 Sex $ 11 Age 13-14;

IF Version EQ 2 THEN INPUT Name $ 2-9 Sex $ 10 Age 12-13 Ht 15-16;

DATALINES;
1HOSKING M 31

2HELMS M 40 70

1CHRISTIA M 37

2PIGGY MF 48;
```

Trailing @ Example

The raw data file LIPA.ASC contains data with multiple record types. Read in data where form=LIP and create a SAS data set.

```
FILENAME raw 'C:\BIOS511\LIPA.ASC';

DATA one;
 INFILE raw;
 INPUT Form $ 1-3 @;
 IF Form='LIP' THEN DO;
 INPUT X 4-5 Y 6-7 Z 8-9;
 OUTPUT;
 END;
RUN;
```

Double Trailing @

An INPUT statement ending with "@@" (before the ";") also holds the current data line in the input buffer. However, this double trailing @ holds the current data line in place even when SAS starts building a new observation. This feature enables DATA steps such as the following.

```
DATA new;

INPUT x y @@;

DATALINES;

57 8 55 10 31 10 17 8 90 16 18 3

;
```

	Data	Set	New
Ob	s	х	у
1		57	8
2	2	55	10
3	3	31	10
4	ļ	17	8
5	<u> </u>	90	16
6	6	18	3

Format Lists

A variation of formatted input is called "format list mode," in which a list of variable names and a list of pointer controls and formats are grouped separately by parentheses:

This is really only an advantage when there is a series of variables with a repeating format.

For example,

can be rewritten as:

The format list cycles to satisfy the variable list:

In general, this mode of input is the most error prone; avoid it when possible.

Mixing Input Styles

You can mix the three INPUT styles (list, column, and formatted) in one INPUT statement.

Ethel F52 65 145 Fred M55 70 170

Named Input Mode

Named input is a special input mode that allows the data lines to contain variable names as well as their values.

SYNTAX:

```
INPUT var1 . . . namedvar1= namedvar2= . . . ;
```

Data lines can then specify the values of the named variables in any order as long as named variables are after regular input fields. This mode is useful in constructing transaction data sets for subsequent use with the UPDATE statement.

Named Input Example

```
DATA trans;
 INFILE fixes;
 INPUT ID AGE= WT= HT= ;
RUN;
```

```
OS file
```

```
243 AGE=12 WT=99 HT=50
475 WT=120 AGE=11 HT=45
649 HT=60
```

WORK.TRANS

ID	AGE	WT	HT
243	12	99	50
475	11	120	45
649			60

Multiple Records Per Observation

There are several ways to read an observation that continues over multiple input records. Consider input data consisting of three lines per person.

❖ Use multiple INPUT statements to advance to the next input line. Each INPUT statement advances to the next record.


```
INFILE rawdata;

INPUT Name $ 1-8 Sex $ 11;

INPUT Age;

INPUT Ht 1-7 Wt 8-10;
```

Use / to advance to the next input line. The / advances the pointer to the next line of raw data.

Multiple Line Input Buffers: The Line Pointer

SAS can be instructed to set up a multiple-line input buffer. A line pointer is moved from line to line to control input processing. Use #n to advance to the first column of the nth record in the group (i.e., to set the line pointer to the nth line in the input buffer):

```
INPUT #1 NAME $ 1-8 SEX $ 11
#2 AGE 1-2
#3 HT 1-7 WT 8-10;
```

or another order:

```
INPUT #3 HT 1-7 WT 8-10
#1 NAME $ 1-8 SEX $11
#2 AGE 1-2;
```

The highest #n will be the number of lines in the input buffer. In this example, the input buffer has three lines:

HOSKI	ING M
31	
70	160

	NAME	SEX	AGE	HT	WT
PDV					

The INFILE statement option N= can also be used to declare the number of lines in the buffer.

Summary: Pointer Controls

	column	line
absolute	@n	#n
relative	+n	/

Notes:

- n can be a positive numeric constant or a numeric variable.
- ❖ For the relative column shift (+n), n can also be a numeric variable with a negative value.

The INPUT Function

The INPUT function is similar to the INPUT statement in that it reads a string of characters and converts them to a SAS variable value according to a specified informat. It differs from the INPUT statement in that it "reads" the string of characters from a SAS character variable rather than from an external file.

SYNTAX:

variable = INPUT (charactervariable, informat);

The length and type (character or numeric) of "variable" will be determined by "informat".

INPUT Function Example

```
DATA one;

INPUT @1 Var1 $2. @4 Date1 $6.;

NVar1 = INPUT(Var1,2.);

NDate1 = INPUT(Date1,MMDDYY.);

NDate1Copy = NDate1;

DATALINES;
10 011593
20 103193
;

TITLE 'INPUT Function Example';
PROC CONTENTS DATA=one;
RUN;
PROC PRINT DATA=one;
FORMAT NDate1 MMDDYY6.;
RUN;
```

INPUT Function Example

-----Alphabetic List of Variables and Attributes-----

#	Variable	Type	Len
2	Date1	Char	6
4	NDate1	Num	8
5	NDate1Copy	Num	8
3	NVar1	Num	8
1	Var1	Char	2

INPUT Function Example

0bs	Var1	Date1	NVar1	NDate1	NDate1Copy
1	10	011593	10	011593	12068
2	20	103193	20	103193	12357

Writing External Files with SAS

In the previous sections raw data records were read into a data set using INFILE and INPUT statements. This section will present the opposite case: existing SAS variables will be written to an external file using the FILE and PUT statements. The following example reads an existing SAS data set and writes raw data to an external file.

```
FILENAME raw 'C:\BIOS511\CLASS.RAW';

DATA temp;

SET bios511.class;

FILE raw;

PUT name $ 1-8 age 10-12 ht 15-20;

RUN;
```

class

OBS	NAME	SEX	AGE	НТ	WT
1 2 3 4 5 6	CHRISTIANSEN HOSKING J HELMS R PIGGY M FROG K GONZO	M M M F M	37 31 41 3	71 70 74 48 12 25	195 160 195 1

DATA step

raw

CHRISTIA 37 71
HOSKING 31 70
HELMS R 41 74
PIGGY M . 48
FROG K 3 12
GONZO 14 25

The FILE Statement

FILE *file-specification* <options> <host options> ;

- ❖ The FILE statement specifies the output file for PUT statements in the current DATA step.
- ❖ By default PUT statement output is written to the SAS log.
- ❖ The FILE statement specifies an external file, not a SAS data set.
- ❖ More than one FILE statement can be used in a DATA step. PUT statements will write to the file defined by the most recently executed FILE statement.
- ❖ The FILE statement can be executed conditionally.
- "File-specification"

identifies an external file to which you want to write output with a PUT statement. "File-specification" can have the following forms:

• 'external-file'

specifies the physical name of an external file and must be enclosed in quotes.

• fileref

gives the fileref of an external file. The fileref must have been previously associated with an external file in a FILENAME statement.

LOG

directs lines produced by PUT statements to the SAS log. PUT statements are by default written to the LOG. To write PUT statements to the LOG a FILE statement is not needed. A FILE LOG statement is only used to restore the default action or to specify additional options.

PRINT

directs lines produced by PUT statements to the same print file as the output produced by SAS procedures. When PRINT is the fileref, SAS uses carriage control characters and writes the lines with the characteristics of a print file.

❖ Selected FILE options:

HEADER=*label*, NOTITLES to have user-supplied titles for external print

files.

COLUMN=var, LINE=var to get the current locations of the pointer in the

output buffer.

PAGESIZE=ps, LINESIZE=ls, N=nl to specify the number of lines per page and

the number of columns and lines in the

output buffer.

DLM=, DSD to control the delimiters used to write output

in list format.

The PUT Statement

The PUT statement is almost exactly the opposite of the INPUT statement. The PUT statement writes the values of SAS variables to the output buffer, which is then written to the external file defined by the FILE statement.

SYNTAX:

PUT <specification1> <specification2> ..;

Where specification can have any of the following forms:

Column variable start-end

List variable

Format variable format

Named variable =

Pointer-control @n, +n, /, #n, @

INFILE writes contents of the input buffer to the output buffer

ALL writes the values of all variables in the PDV using named

output

PAGE advances to the top of a new page in the output file (this

option is only available for print files)

- Column, list, formatted, named modes, and format lists are the same as defined in the INPUT statement.
- ❖ _INFILE_ and _ALL_ are useful for debugging your programs.
- ❖ A PUT statement can write lines to:
 - **❖** the SAS log
 - * the SAS procedures output file (such as the Output window)
 - **❖** an external file
 - ❖ the location specified in the most recently executed FILE statement
- ❖ If no FILE statements are executed before a PUT statement, lines are written to the SAS log.

- ❖ A PUT statement can write lines containing:
 - variable values
 - character strings
 - ***** a combination of the above
- ❖ With specifications you can list items to be written, indicate their position, and specify how they are to be formatted.
- ❖ You can write variable values in list, column, formatted, or named output mode.

Column Output

```
PUT name 1-20 var1 22-23 var2 25-28;
```

List Output

PUT name var1 var2;

Formatted Output

```
PUT @1 name $char20. @22 var1 2. @25 var2 $3.;
```

Named Output

```
PUT name= var1= var2=;
```

Note:

If a DATA step exists for the sole purpose of writing values with PUT statements, the special data set name _NULL_ can be used on the DATA statement to prevent a SAS data set from being created.

PUT Statement Example 1

```
174 DATA one;
 SET bios511.class;
175
176
 PUT name sex wt;
177
178
 PUT name= sex= wt= ;
179
180 RUN;
CHRISTIANSEN M 195
NAME=CHRISTIANSEN SEX=M WT=195
HOSKING J M 160
NAME=HOSKING J SEX=M WT=160
HELMS R M 195
NAME=HELMS R SEX=M WT=195
PIGGY M F .
NAME=PIGGY M SEX=F WT=.
FROG K M 1
NAME=FROG K SEX=M WT=1
GONZO
 45
NAME=GONZO SEX= WT=45
NOTE: There were 6 observations read from the data set BIOS511.CLASS.
NOTE: The data set WORK.ONE has 6 observations and 5 variables.
NOTE: DATA statement used:
 real time
 0.05 seconds
```

PUT Statement Example 2

```
DATA _NULL_;
181
 SET bios511.class;
182
183
184
 IF sex = 'M' THEN PUT 'Data Dump:' _ALL_;
185
186 RUN;
Data Dump:NAME=CHRISTIANSEN SEX=M AGE=37 HT=71 WT=195 ERROR =0 N =1
Data Dump:NAME=HOSKING J SEX=M AGE=31 HT=70 WT=160 ERROR =0 N =2
Data Dump:NAME=HELMS R SEX=M AGE=41 HT=74 WT=195 _ERROR_=0 _N_=3
Data Dump:NAME=FROG K SEX=M AGE=3 HT=12 WT=1 ERROR =0 N =5
NOTE: There were 6 observations read from the data set BIOS511.CLASS.
NOTE: DATA statement used:
 real time
 0.04 seconds
 0.03 seconds
 cpu time
```

PUT Statement Example 3

```
194
 DATA NULL;
195
 SET bios511.class;
196
197
 IF sex NOT IN ('M', 'F') THEN PUT
 'Bad value for sex ' name= +2 sex= ;
198
199
200
 IF age <= .z THEN PUT name +3 "isn't telling";</pre>
201
202
 IF ht < 20 THEN PUT name= ht= 8.2;</pre>
203
204 RUN;
PIGGY M
 isn't telling
NAME=FROG K HT=12.00
Bad value for sex NAME=GONZO
 SEX=
NOTE: There were 6 observations read from the data set BIOS511.CLASS.
NOTE: DATA statement used:
 real time
 0.03 seconds
 0.03 seconds
 cpu time
```

PUT Statement Example 4

```
205 DATA one;
 SET bios511.class;
206
207
208
 IF sex NOT IN ('F','M') THEN DO;
 PUT 'Invalid value for sex ' name sex;
209
210
 DELETE;
211
 END;
212
213 RUN;
Invalid value for sex GONZO
NOTE: There were 6 observations read from the data set BIOS511.CLASS.
NOTE: The data set WORK.ONE has 5 observations and 5 variables.
NOTE: DATA statement used:
 real time
 0.04 seconds
 cpu time
 0.04 seconds
```

PUT Statement Example 5: Checking Input Data

```
214
 DATA one;
215
 INPUT id sex ms $ ss;
216
217
 IF NOT(1<=sex<=2) THEN PUT</pre>
218
 'Invalid value for sex' +2 id= +2 sex= ;
219
220
 IF NOT(ms IN ('M','N','O')) THEN PUT
 'Invalid value for ms' +2 id= +2 ms= ;
221
222
223 DATALINES;
Invalid value for sex id=1
 sex=0
Invalid value for ms id=3
 ms=Q
NOTE: The data set WORK.ONE has 4 observations and 4 variables.
NOTE: DATA statement used:
 real time
 0.04 seconds
 0.04 seconds
 cpu time
```

PUT Statement Example 6: Creating an External File / Data _NULL_

```
229
 FILENAME raw 'e:\bios511\putex.dat';
230
231
 DATA _NULL_;
232
 SET bios511.class;
233
234
 FILE raw;
235
236
 PUT @1 name $20. @22 sex $1. @24 age 3. @28 ht 3. @32 wt z3.;
237
238 RUN;
NOTE: The file RAW is:
 File Name=e:\bios511\putex.dat,
 RECFM=V, LRECL=256
NOTE: 6 records were written to the file RAW.
 The minimum record length was 34.
 The maximum record length was 34.
NOTE: There were 6 observations read from the data set BIOS511.CLASS.
NOTE: DATA statement used:
 real time
 0.11 seconds
```

PUT Statement Example 7: Checking Input Data

```
39
 DATA _NULL_;
40
 SET sc.v1(IN=in1)
 sc.v2(IN=in2) END=eof ;
41
42
 BY id;
43
44
 count1 + in1 ;
45
 count2 + in2 ;
 count3 + first.id ;
46
47
 IF (eof) THEN PUT
48
49
 50
51
 ' # of records in v1 is: ' count1 /
52
 ' # of records in v2 is: ' count2 /
 ' # of unique IDs is:
53
 count3 /
 54
55
56
 RUN;
57
********
 # of records in v1 is: 151
 # of records in v2 is: 148
 # of unique IDs is: 151
*********
NOTE: The DATA statement used 0.42 seconds.
```

PUT Statement Example 8: Correcting Data

```
239 DATA one;
240
 SET bios511.class;
241
242
 IF sex = ' ' THEN DO;
243
244
 PUT 'Before corrected: ' name= sex= ;
245
246
 sex = 'F';
247
248
 PUT 'After corrected: ' name= sex= ;
249
250
 END;
251
252 RUN;
Before corrected: NAME=GONZO SEX=
After corrected: NAME=GONZO SEX=F
NOTE: There were 6 observations read from the data set BIOS511.CLASS.
NOTE: The data set WORK.ONE has 6 observations and 5 variables.
NOTE: DATA statement used:
 real time
 0.12 seconds
 0.05 seconds
 cpu time
```

PUT Function

PUT(source,format);

- ❖ Writes the value of a variable to a character variable using the specified format.
- ❖ The result of the PUT function is always a character string.
- The format must be the same type as the source.
- ❖ If the source is numeric, the resulting string is right aligned.
- ❖ If the source is character, the resulting string is left aligned.
- ❖ The PUT function can be used to convert a numeric variable to a character variable.
- ❖ The PUT function is also an efficient way to recode a variable.
- ❖ To preserve the result of the PUT function, you must assign it to a new variable.
- ***** Examples:

```
x=44;
y=put(x,4.); ** y=' 44' **;
a=123;
b=put(a,z4.); ** b='0123'**;
```

PUT function vs. INPUT function:

```
PUT(source, format): char OR num \rightarrow char (so use for num \rightarrow char)
```

INPUT(source,informat): char \rightarrow char OR num (so use for char \rightarrow num)

PUT Function Example 1: Recoding

Recode AGE to a character variable with values Group 1, Group 2, or Invalid.

```
253
 PROC FORMAT;
254
 VALUE aft
 0-40 = 'Group 1'
 40<-HIGH = 'Group 2'
255
 OTHER = 'Invalid';
256
NOTE: Format AFT has been output.
257 RUN;
NOTE: PROCEDURE FORMAT used:
 real time
 0.27 seconds
 0.05 seconds
 cpu time
258
259 DATA one;
260
 SET bios511.class(KEEP=name age);
261
262
 newage = PUT(age,aft7.);
263
264
 PUT ALL;
265 RUN;
NAME=CHRISTIANSEN AGE=37 newage=Group 1 ERROR =0 N =1
NAME=HOSKING J AGE=31 newage=Group 1 ERROR =0 N =2
NAME=HELMS R AGE=41 newage=Group 2 ERROR =0 N =3
NAME=PIGGY M AGE=. newage=Invalid ERROR =0 N =4
NAME=FROG K AGE=3 newage=Group 1 ERROR =0 N =5
NAME=GONZO AGE=14 newage=Group 1 ERROR =0 N =6
NOTE: There were 6 observations read from the data set BIOS511.CLASS.
NOTE: The data set WORK.ONE has 6 observations and 3 variables.
NOTE: DATA statement used:
 real time
 0.36 seconds
 0.05 seconds
 cpu time
```

PUT Function Example 2: Recoding

Recode AGE to a numeric variable with values 1, 2, 3, or missing (.).

```
266
 PROC FORMAT;
267
 VALUE aft
 0 - < 30
 = '1'
268
 30 - < 40 = '2'
 40-HIGH = '3'
269
270
 OTHER ='.';
NOTE: Format AFT is already on the library.
NOTE: Format AFT has been output.
271 RUN;
NOTE: PROCEDURE FORMAT used:
 real time
 0.01 seconds
 cpu time
 0.01 seconds
272
273 DATA one;
274
 SET bios511.class(KEEP=name age);
275
276
 temp = PUT(age,aft1.);
 newage = INPUT(temp,1.);
277
278
 /* or
279
280
 newage = INPUT((PUT(age,aft1.)),1.);
281
 * /
282
283
 PUT _ALL_;
284
 RUN;
NAME=CHRISTIANSEN AGE=37 temp=2 newage=2 ERROR =0 N =1
NAME=HOSKING J AGE=31 temp=2 newage=2 ERROR =0 N =2
NAME=HELMS R AGE=41 temp=3 newage=3 ERROR =0 N =3
NAME=PIGGY M AGE=. temp=. newage=. _ERROR_=0 _N_=4
NAME=FROG K AGE=3 temp=1 newage=1 ERROR =0 N =5
NAME=GONZO AGE=14 temp=1 newage=1 ERROR =0 N =6
NOTE: There were 6 observations read from the data set BIOS511.CLASS.
NOTE: The data set WORK.ONE has 6 observations and 4 variables.
NOTE: DATA statement used:
 real time
 0.05 seconds
 cpu time
 0.05 seconds
```

Customized Report Writing with the DATA Step

- The DATA step can be used to write programs that generate customized reports.
- PUT statements can be used to write detailed reports
- The FILE statement defines the destination of the lines written with PUT statements and provides several useful options.
- The special fileref PRINT on the FILE statement directs lines written by the PUT statements to the standard SAS print file (the Output window in the windowing environment or the *.lst file in batch mode).
- The NOTITLES option on the FILE statement suppresses any currently defined titles.
- The HEADER= option on the FILE statement can be used to write user-defined headings whenever SAS goes to a new page.
- The N=PS option on the FILE statement allows the user to access a whole page at a time.
- Since the FILE and PUT statements are used in a DATA step, the full power of SAS programming statements is available for writing reports.
- In general, DATA step reports are a lot more work than using a procedure. Therefore, this approach should be a last resort, used only after you have convinced yourself that there is no easier way.

Write a simple report with a PUT statement

		The	SAS	System	
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	F		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	M		12	64.8	128.0
Ronald	M		15	67.0	133.0
Thomas	M		11	57.5	85.0
William	M		15	66.5	112.0

Enhance the report

- Suppress the title (NOTITLES option).
- Add column headings (HEADER= option).

```
DATA _NULL_;
 SET sashelp.class;
 FILE PRINT NOTITLES HEADER=colhead;
 PUT @21 name $8. @33 sex $1. @39 age 2.
 @47 height 4.1 @57 weight 5.1;
 RETURN;
colhead:
 PUT @21 'Name' @32 'Sex' @39 'Age'
 @46 'Height' @56 'Weight';
 RETURN;
RUN;
```

Name	Sex	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	F	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	M	12	64.8	128.0
Ronald	M	15	67.0	133.0
Thomas	M	11	57.5	85.0
William	M	15	66.5	112.0

Final report

- Add a column for the observation number.
- Skip a line between the heading and the first observation.

```
DATA _NULL_;
 SET sashelp.class;
 FILE PRINT NOTITLES HEADER=colhead;
 RETAIN n 0;
 n = n + 1;
 PUT @15 n 2. @21 name $8. @33 sex $1. @39 age 2.
 @47 height 4.1 @57 weight 5.1;
 RETURN;
colhead:
 PUT @14 'Obs' @21 'Name' @32 'Sex' @39 'Age'
 @46 'Height' @56 'Weight' /;
 RETURN;
RUN;
```

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

Controlling an entire page

First, design the report. You will probably want to use graph paper! (See the handout.)

- Put females on the left side of the page.
- Put males on the right side of the page.
- Use appropriate column headings.

In your SAS code, use the N=PS option to access a whole page.

```
DATA null;
 RETAIN f 5 m 5;
 SET sashelp.class;
 FILE PRINT NOTITLES HEADER=h N=PS;
 IF UPCASE(sex)='F' THEN DO;
 f = f + 1;
 PUT #f @2 name $8. +2 age 2.
 +4 height 4.1 +4 weight 5.1;
 END;
 ELSE IF UPCASE(sex)='M' THEN DO;
 m = m + 1;
 PUT #m @45 name $8. +2 age 2.
 +4 height 4.1 +4 weight 5.1;
 END;
 RETURN;
h:
 PUT
 @7 'Listing of Females'
 @52 'Listing of Males' //
 'Name' @11 'Age' @17 'Height' @25 'Weight'
 @45 'Name' @54 'Age' @60 'Height' @68 'Weight';
 RETURN;
RUN;
```

Generated report

Listing of Females

Listing of Males

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

Print the PAYROLL data set

PROC PRINT DATA=bios511.payroll; RUN;

The SAS System

					Gross	
0bs	Name	Dept	Sex	NetPay	Pay	Phone
					,	
1	Hafer	911	F	96.64	121.95	2561
2	Young	911	M	229.69	313.60	6263
3	Reynolds	911	F	134.03	174.15	1727
4	Stride	911	M	272.53	383.40	7281
5	Isaac	911	M	219.91	313.60	2718
6	Green	911	M	238.04	365.60	2182
7	Smothers	911	M	202.43	315.20	8272
8	Krause	911	F	182.09	242.40	7222
9	Post	911	M	206.60	292.00	9293
10	Chung	911	M	167.53	243.95	2187
11	Larson	914	F	215.47	283.92	5262
12	Arnold	914	M	356.87	445.50	6473
13	Manhart	914	M	250.34	344.78	8273
14	Vetter	914	M	189.28	279.36	5327
15	Curci	914	M	215.31	376.00	2638
16	Greco	914	M	685.23	1004.00	2723
17	Zhao	914	M	291.56	399.20	8389
18	Johnson	914	M	135.23	180.72	2765
19	Thompson	914	M	221.09	297.56	2343
20	Corning	915	F	103.43	146.16	1273
21	Wood	915	F	238.17	372.24	1734
22	Green	915	M	725.16	1124.50	2156
23	Hayden	915	F	103.54	146.31	8827
24	Taylor	915	F	287.22	401.72	8374
25	Chapman	915	M	264.31	385.47	2154
26	Roche	915	M	287.37	402.12	1133
27	Moore	915	M	557.18	728.12	2358
28	Helms	915	M	479.26	701.26	6789
29	Farlow	916	M	527.19	842.03	3455
30	Shires	916	F	187.12	279.22	4353
31	Richards	916	M	219.27	352.84	7787
32	Smith	916	F	147.09	201.88	2232
33	Murphy	916	M	272.66	385.11	2099
34	Fairley	916	M	521.66	834.80	6009
35	Herzog	917	M	692.57	1045.20	7440
36	Tall	917	M	355.19	492.26	3830
37	Higgins	917	М	777.50	1235.40	5667
38	McKay	917	M	821.44	1392.20	3748
39	Sanford	917	F	284.06	405.37	3321
40	Clinton	917	F	169.06	272.29	9987
41	Brandon	918	М	554.31	804.64	4043
42	Hebert	918	M	224.36	310.40	3900
43	Clancy	918	M	245.37	347.12	2604
44	Powell	918	F	189.39	271.54	3017
45	Hicks	940	M	553.87	807.31	2806
46	Vance	940	M	487.03	789.00	3000
47	Carter	940	M	712.89	1158.20	2077
• • •						

Generating a payroll report

See the handout for the report design.

```
PROC SORT DATA=bios511.payroll OUT=payroll;
 BY dept;
RUN;
DATA NULL;
 SET payroll END=eof;
 BY dept;
 FILE PRINT HEADER=h NOTITLES LINESLEFT=11;
 RETAIN nettot grosstot grandnet grandgro 0;
 IF FIRST.dept THEN DO;
 nettot = 0; grosstot = 0;
 IF 11<14 THEN PUT _PAGE ;</pre>
 END;
 PUT
 @9 dept 3. @22 name $8. @36 phone 5.
 @45 sex $1. @51 netpay 6.2 @62 grosspay 7.2;
 nettot = nettot + netpay;
 grosstot = grosstot + grosspay;
 IF LAST.dept THEN DO;
 PUT @50 '----- '@62 '----- '/ 'Department Total'
 @47 nettot DOLLAR10.2
 @59 grosstot DOLLAR10.2 //;
 grandnet = grandnet + nettot;
 grandgro = grandgro + grosstot;
 END;
 IF eof THEN PUT 'Overall Total'
 @47 grandnet DOLLAR10.2
 @59 grandgro DOLLAR10.2;
 RETURN;
h:
 PUT // @25 'ABC Manufacturing Company' /
 @31 'Payroll Report' /// @22 'Employee'
 @34 'Telephone' @52 'Net' @63 'Gross' /
 @5 'Department' @24 'Name' @35 'Number'
 @44 'Sex' @52 'Pay' @64 'Pay' //;
 RETURN;
RUN;
```

The generated report

ABC Manufacturing Company
Payroll Report

Department	Employee Name	Telephone Number	e Sex	Net Pay	Gross Pay
911	Hafer	2561	F	96.64	121.95
911	Young	6263	М	229.69	313.60
911	Reynolds	1727	F	134.03	174.15
911	Stride	7281	М	272.53	383.40
911	Isaac	2718	M	219.91	313.60
911	Green	2182	М	238.04	365.60
911	Smothers	8272	M	202.43	315.20
911	Krause	7222	F	182.09	242.40
911	Post	9293	M	206.60	292.00
911	Chung	2187	М	167.53	243.95
Department Total				\$1,949.49	\$2,765.85
014	Lanaan	5060	_	015 47	000.00
914	Larson	5262	F	215.47	283.92
914	Arnold	6473	M	356.87	445.50
914	Manhart	8273	M	250.34	344.78
914	Vetter	5327	M	189.28	279.36
914	Curci	2638	M	215.31	376.00
914 914	Greco	2723	M	685.23	1004.00
	Zhao	8389	M	291.56	399.20
914	Johnson	2765	M	135.23	180.72
914	Thompson	2343	М	221.09	297.56
Department Total				\$2,560.38	\$3,611.04
915	Corning	1273	F	103.43	146.16
915	Wood	1734	F	238.17	372.24
915	Green	2156	М	725.16	1124.50
915	Hayden	8827	F	103.54	146.31
915	Taylor	8374	F	287.22	401.72
915	Chapman	2154	M	264.31	385.47
915	Roche	1133	М	287.37	402.12
915	Moore	2358	М	557.18	728.12
915	Helms	6789	М	479.26	701.26
Department Total				\$3,045.64	\$4,407.90

ABC Manufacturing Company
Payroll Report

Department	Employee Name	Telephone Number	s Sex	Net C Pay	Gross Pay
916	Farlow	3455	М	527.19	842.03
916	Shires	4353	F	187.12	279.22
916	Richards	7787	М	219.27	352.84
916	Smith	2232	F	147.09	201.88
916	Murphy	2099	М	272.66	385.11
916	Fairley	6009	М	521.66	834.80
Department Total				\$1,874.99	\$2,895.88
917	Herzog	7440	М	692.57	1045.20
917	Tall	3830	M	355.19	492.26
917	Higgins	5667	M	777.50	1235.40
917	McKay	3748	M	821.44	1392.20
917	Sanford	3321	F	284.06	405.37
917	Clinton	9987	F	169.06	272.29
			-		
Department Total				\$3,099.82	\$4,842.72
918	Brandon	4043	М	554.31	804.64
918	Hebert	3900	М	224.36	310.40
918	Clancy	2604	М	245.37	347.12
918	Powell	3017	F	189.39	271.54
Department Total				\$1,213.43	\$1,733.70
940	Hicks	2806	М	553.87	807.31
940	Vance	3000	М	487.03	789.00
940	Carter	2077	М	712.89	1158.20
Department Total				\$1,753.79	\$2,754.51
Overall Total				\$15,497.54	\$23,011.60

An unusual report: Draw a circle

```
DATA _NULL_;
 radius = 20;
 FILE PRINT N=PS;
 DO angle=0 TO 2*3.1416 BY .02;
 x = radius*cos(angle) + 37;
 y = 26 - radius*sin(angle)*.6;
 PUT #y @x '*';
 END;
RUN;
```

