Paper 079-2008

A Step-by-Step Introduction to PROC REPORT

David Lewandowski, Thomson Healthcare, Evanston, IL

ABSTRACT

Have you read the description of PROC REPORT in the SAS® manual and been left scratching your head wondering where to start? Then, here's a step by step introduction. It walks through the basics, one feature at a time, so you can see each one's impact on the report. When you're finished, you will already know how to create ninety percent of the reports you need. And more importantly, you will have a context so you can go back to the manual and learn the advanced features.

INTRODUCTION

The syntax of PROC REPORT is different from all the other procedures and many of us found the manual less than helpful in learning its unique statements. Most of us turned to a colleague and asked him to explain PROC REPORT. We got a brief introduction and a set of sample code that we've been modifying ever since. This paper will give you the same thing—a simple introduction and lots of sample code to enhance as needed.

STEP 1: CREATE A SMALL DATASET FOR REPORTING

To start off, let's create a dataset to use for reporting—say monthly wine sales by zip code and county. Here's the program and the resulting listing:

data mnthly_sales;			Raw	Data	
<pre>length zip \$ 5 cty \$ 8 var \$ 10; input zip \$ cty \$ var \$ sales; label zip="Zip Code"</pre>	Obs	ZIP	CTY	VAR	SALES
	1	52423	Scott	Merlot	186.00
cty="County" var="Variety"	2	52423	Scott		
sales="Monthly Sales";	3	52423		-	
datalines;	4	52423	Scott	Merlot	
	5				
52423 Scott Merlot 186.		52388	Scott		
52423 Scott Chardonnay 156.61	6	52388			
52423 Scott Zinfandel 35.5	7	52388	Scott	Zinfandel	
52423 Scott Merlot 55.3	8	52200	Adams	Merlot	385.51
52388 Scott Merlot 122.89	9	52200	Adams	Chardonnay	
52388 Scott Chardonnay 78.22	10	52200	Adams	Zinfandel	
52388 Scott Zinfandel 15.4	11	52200	Adams	Chardonnay	
52200 Adams Merlot 385.51	12	52199	Adams	Merlot	
52200 Adams Chardonnay 246	13	52199	Adams	*	185.22
52200 Adams Zinfandel 151.1	14	52199	Adams	Zinfandel	95.84
52200 Adams Chardonnay 76.24					
52199 Adams Merlot 233.03					
52199 Adams Chardonnay 185.22					
52199 Adams Zinfandel 95.84					
i i					
<pre>proc print data=mnthly_sales;</pre>					
title "Raw Data";					
run;					

SYNTAX

Next, let me describe PROC REPORT's syntax. The COLUMN statement is used to list each report column. Each column, in turn, has a DEFINE statement that describes how that column is created and formatted. You use the TITLE statement to specify the title at the top of each page.

```
PROC REPORT DATA=datasetname <options>;
  TITLE title text;
  COLUMN variable list and column specifications;
  DEFINE column / define type and column attributes;
  DEFINE column / define type and column attributes;
  ...
RUN;
```

STEP 2: A SIMPLE REPORT

Putting the data and a basic PROC REPORT together...

<pre>proc report data=mnthly_sales nofs; title1 "Simple Report";</pre>		Sim	ple Report	
column cty zip var sales;		Zip		Monthly
define cty / display;	County	Code	Variety	Sales
define zip / display;	Scott	52423	Merlot	186
define var / display;	Scott	52423	Chardonnay	156.61
define sales / display;	Scott	52423	Zinfandel	35.5
run;	Scott	52423	Merlot	55.3
	Scott	52388	Merlot	122.89
	Scott	52388	Chardonnay	78.22
	Scott	52388	Zinfandel	15.4
	Adams	52200	Merlot	385.51
	Adams	52200	Chardonnay	246
	Adams	52200	Zinfandel	151.1
	Adams	52200	Chardonnay	76.24
	Adams	52199	Merlot	233.03
	Adams	52199	Chardonnay	185.22
	Adams	52199	Zinfandel	95.84

If you compare "Simple Report" to "Raw Data" created in Step 1, you will notice a few differences.

- Simple Report doesn't have an OBS column
- the variables are listed in their order in the column statement
- the column headers are the labels not the variable names
- the column headers are adjusted to the column width, not the other way around

By the way, nofs is used to turn off the procedure's interactive features.

STEP 3: SOME FORMATTING OPTIONS

On the define statement, you can specify the formatting options for that column. "format" applies the standard SAS formats to the column, "width" sets the column width, "flow" wraps the text within the width you specified, and "noprint" suppresses printing that column. You can replace the label as the column heading by specifying the new heading in quotes. The slash (i.e. "/") is the line break symbol used to force the heading to wrap lines. The PROC REPORT option "headline" adds a line after the column headings and the "headskip" option adds the blank line. Let's add formatting to Simple Report.

titlel "Simple Formatted Report"; column cty zip var sales; define cty / display width=6 'County/Name'; define zip / display; define var / display; define sales / display format=6.2 width=10; run; Scott 52423 Merlot 186.00 Scott 52423 Chardonnay 156.61 Scott 52423 Merlot 55.30 Scott 52423 Merlot 55.30 Scott 52423 Merlot 55.30 Scott 52388 Merlot 122.89 Scott 52388 Chardonnay 78.22 Scott 52388 Zinfandel 15.40 Adams 52200 Merlot 385.51 Adams 52200 Chardonnay 246.00 Adams 52200 Chardonnay 76.24 Adams 52200 Chardonnay 76.24 Adams 52200 Chardonnay 76.24 Adams 52200 Chardonnay 76.24 Adams 52199 Merlot 233.03	<pre>proc report data=mnthly_sales nofs headline headskip;</pre>		Simple	Formatted Repo	ort
define zip / display; define var / display; define sales / display format=6.2 width=10; run; Scott 52423 Merlot 186.00 Scott 52423 Zinfandel 35.50 Scott 52423 Merlot 55.30 Scott 52423 Merlot 55.30 Scott 52423 Merlot 55.30 Scott 52388 Merlot 122.89 Scott 52388 Chardonnay 78.22 Scott 52388 Zinfandel 15.40 Adams 52200 Merlot 385.51 Adams 52200 Chardonnay 246.00 Adams 52200 Chardonnay 76.24 Adams 52200 Chardonnay 76.24 Adams 52200 Chardonnay 76.24 Adams 52199 Merlot 233.03	title1 "Simple Formatted Report"; column cty zip var sales;	_	-		Monthly Sales
define sales / display format=6.2 width=10; Scott 52423 Chardonnay 156.61 run; Scott 52423 Zinfandel 35.50 Scott 52423 Merlot 55.30 Scott 52388 Merlot 122.89 Scott 52388 Chardonnay 78.22 Scott 52388 Zinfandel 15.40 Adams 52200 Merlot 385.51 Adams 52200 Chardonnay 246.00 Adams 52200 Chardonnay 76.24 Adams 52199 Merlot 233.03	define zip / display;	0	F 2 4 2 2	Marriat	106.00
Scott 52423 Merlot 55.30 Scott 52388 Merlot 122.89 Scott 52388 Chardonnay 78.22 Scott 52388 Zinfandel 15.40 Adams 52200 Merlot 385.51 Adams 52200 Chardonnay 246.00 Adams 52200 Zinfandel 151.10 Adams 52200 Chardonnay 76.24 Adams 52199 Merlot 233.03		Scott	52423	Chardonnay	156.61
Scott 52388 Chardonnay 78.22 Scott 52388 Zinfandel 15.40 Adams 52200 Merlot 385.51 Adams 52200 Chardonnay 246.00 Adams 52200 Zinfandel 151.10 Adams 52200 Chardonnay 76.24 Adams 52199 Merlot 233.03	run;				
Scott 52388 Zinfandel 15.40 Adams 52200 Merlot 385.51 Adams 52200 Chardonnay 246.00 Adams 52200 Zinfandel 151.10 Adams 52200 Chardonnay 76.24 Adams 52199 Merlot 233.03					
Adams 52200 Chardonnay 246.00 Adams 52200 Zinfandel 151.10 Adams 52200 Chardonnay 76.24 Adams 52199 Merlot 233.03				Zinfandel	15.40
Adams 52200 Chardonnay 76.24 Adams 52199 Merlot 233.03		Adams	52200	Chardonnay	246.00
Adams 52199 Zinfandel 95.84				-	95.84

STEP 4: THE ORDER DEFINE TYPE

In a DEFINE statement, the word after the slash specifies the define type for that column. The valid define types are DISPLAY, ORDER, GROUP, ANALYSIS, ACROSS and COMPUTED. Up to now, we've been using the DISPLAY define type. Now, let's use each of the other five types in turn. The ORDER define type specifies the column used to sort the report.

<pre>proc report data=mnthly_sales nofs headline headskip;</pre>	0	rdered	Report (Order	Type)
title1 "Ordered Report (Order Type)";	County	_		Monthly
<pre>column cty zip var sales; define cty / order width=6 'County/Name';</pre>	Name	Code	Variety	Sales
define zip / display;				
define var / display;	Adams	52200	Merlot	385.51
<pre>define sales / display format=6.2 width=10;</pre>		52200	Chardonnay	
run;		52200	Zinfandel	
		52200	Chardonnay	76.24
		52199	Merlot	233.03
		52199	Chardonnay	185.22
		52199	Zinfandel	95.84
	Scott	52423	Merlot	186.00
		52423	Chardonnay	156.61
		52423	Zinfandel	35.50
		52423	Merlot	55.30
		52388	Merlot	122.89
		52388	Chardonnay	78.22
		52388	Zinfandel	15.40

Notice how cty, the ordered column, doesn't repeat in each row, only when it changes.

STEP 5: THE GROUP DEFINE TYPE

The GROUP define type consolidates all the observations with the same unique combination of grouped variables. You can specify the order of the rows within the group by using the ORDER= option of the DEFINE statement. In this case they are ordered by descending frequency of var.

<pre>proc report data=mnthly_sales nofs</pre>	G	rouped	Report (Group	Type)
title1 "Grouped Report (Group Type)";	County	_		Monthly
<pre>column cty zip var sales; define cty / group width=6 'County/Name';</pre>	Name	Code	Variety	Sales
define zip / group;				
define var / group order=freq descending;	Adams	52199	Merlot	233.03
<pre>define sales / display format=6.2 width=10;</pre>			Chardonnay	185.22
run;			Zinfandel	95.84
		52200	Merlot	385.51
			Chardonnay	246.00
				76.24
			Zinfandel	151.10
	Scott	52388	Merlot	122.89
			Chardonnay	78.22
			Zinfandel	15.40
		52423	Merlot	186.00
				55.30
			Chardonnay	156.61
			Zinfandel	35.50

You probably noticed that the GROUP define type isn't very helpful—unless it is used with the ANALYSIS define type.

STEP 6: THE ANALYSIS DEFINE TYPE

The ANALYSIS define type lets you specify for that column any of the statistics used in PROC MEANS, SUMMARY and UNIVARIATE. The statistics are calculated for the group you defined.

<pre>proc report data=mnthly_sales nofs</pre>	Summed Grou	ıps Rept	(Analysis Type)
titlel "Summed Groups Rept (Analysis Type)"; column cty zip sales; define cty / group width=6 'County/Name'; define zip / group;	County	Zip	Monthly
	Name	Code	Sales
define sales / analysis sum	Adams	52199	514.09
format=6.2 width=10;		52200	858.85
run;	Scott	52388 52423	216.51 433.41

STEP 7: MULTIPLE STATISTICS ON THE SAME COLUMN

If you want to calculate more than one statistic on the same column, you create an alias in the COLUMN statement.

proc report data=mnthly_sales nofs	Rep	ort with	Multiple Sta	atistics
headline headskip;				
title1 "Report with Multiple Statistics";	County	Zip		Mean of
column cty zip sales sales=mean_sales;	Name	Code	Sum	Sales
<pre>define cty / group width=6 'County/Name';</pre>				
define zip / group;				
define sales / analysis sum	Adams	52199	514.09	171.36
<pre>format=6.2 width=10 'Sum';</pre>		52200	858.85	214.71
define mean_sales / analysis mean	Scott	52388	216.51	72.17
<pre>format=6.2 width=10 'Mean of/Sales';</pre>		52423	433.41	108.35
run;				

STEP 8: THE ACROSS DEFINE TYPE

If you want a report where all the unique values of a variable have their own column, you use the ACROSS define type. It's the easiest way to create a cross-tab. In this case, we're going to make the Merlot, Chardonnay and Zinfandel values of the var variable their own columns. Besides setting the define type of var to ACROSS, we also specify sales as the variable nested under var. This is done in the COLUMN statement by separating the ACROSS variable from the nested variable with a comma. In this case var,sales. If you use dashes as the first and last characters in the ACROSS column header, they span all the columns (it works for : = \setminus .* + too).

```
proc report data=mnthly_sales nofs headline headskip;
 title1 "Cross Tab Report (Across Type)";
  column cty zip var, sales;
  define cty / group width=6 'County/Name';
  define zip / group;
  define var / across order=freq descending '- Grape Variety -';
  define sales / analysis sum format=6.2 width=10 'Revenue';
run;
 Cross Tab Report (Across Type)
 ----- Grape Variety -----
 Merlot Chardonnay Zinfandel
 County Zip
 Code Revenue Revenue
 Revenue
 Name
 Adams 52199
 233.03
 185.22
 95.84
 52200
 385.51
 322.24
 151.10
 Scott
 52388
 122.89
 78.22
 15.40
 52423
 241.30
 156.61
 35.50
```

STEP 9: BREAK AND RBREAK STATEMENTS

The BREAK statement adds summaries (subtotals in this case) every time the group column(s) change. You can specify whether the break occurs before or after the group. The RBREAK statement gives you grand totals.

```
proc report data=mnthly_sales nofs headline headskip;
 title1 "Report with Breaks";
 column cty zip var, sales;
 define cty / group width=6 'County/Name';
 define zip / group;
 define var / across order=freq descending '- Grape Variety -';
 define sales / analysis sum format=6.2 width=10 'Revenue';
 break after cty / ol skip summarize suppress;
 rbreak after / dol skip summarize;
run;
 Report with Breaks
 ----- Grape Variety -----
 Merlot Chardonnay Zinfandel
 County Zip
 Name Code
 Revenue Revenue Revenue
 Adams 52199 233.03 185.22 52200 385.51 322.24
 95.84
 151.10
 -----
 618.54 507.46 246.94
 122.89 78.22
241.30 156.61
 Scott
 52388
 15.40
 52423
 35.50
 364.19 234.83
 50.90
 982.73
 742.29
 297.84
```

There are many options for the BREAK and RBREAK statements:

OL overline DOL double overline UL underline DUL double underline

summarize summarize each group skip skip a line after the break

don't repeat the break variable on the summary line suppress

STEP 10: THE COMPUTED DEFINE TYPE AND COMPUTE BLOCK

You can also compute your own values from the other data in your report. These computed columns have a COMPUTED define type. Besides the DEFINE statement for each computed column, you need to write a COMPUTE block which starts with a COMPUTE statement and ends with ENDCOMPUTE. Let's add a row total variable, called row_sum, to the report. row_sum is the sum of all the analytic variables in the row. You can use the automatically defined C# variables to make it easier. For example, C3 is the value in third column. Here's how it works.

```
proc report data=mnthly_sales nofs headline headskip;
  title1 "Report with Row Sums (Computed Type)";
  column cty zip var,sales row_sum;
  define cty / group width=6 'County/Name';
  define zip / group;
  define var / across order=freq descending '- Grape Variety -';
  define sales / analysis sum format=6.2 width=10 'Revenue';
  define row_sum / computed format=comma10.2 'Total';
  break after cty / ol skip summarize suppress;
  rbreak after / dol skip summarize;
  compute row_sum;
 row_sum = sum(_C3_,_C4_,_C5_,_C6_,_C7_,_C8_);
  endcompute;
run;
```

	Report with	Row Sums (Co	mputed Type)	
County Zip Name Code	Merlot	-	Zinfandel	Total
Adams 52199 52200		185.22 322.24		
	618.54	507.46	246.94	1,372.94
Scott 52388 52423		78.22 156.61		
	364.19	234.83	50.90	649.92
	982.73	======= 742.29	======= 297.84	2,022.86

If you don't know how many columns your ACROSS define type will create, just use the maximum possible _C#_ variables—the extras don't hurt. A COMPUTE block can contain, more or less, everything allowed in a DATA step including macro variables and %include. And remember, you can also reference any report item from within the block.

CONCLUSION

See how far you've come—just one step at a time. Now you can build most of the reports you need using just these few elements.

PROC REPORT does have more advanced features--use the manual to fill in those finer points. I suggest looking at the COLUMN statement. It has several capabilities that I haven't mentioned. The COMPUTE block is very powerful. But use it with caution. Often your programs will be easier to understand and maintain if you make your calculations in a DATA step before PROC REPORT rather than getting fancy in a COMPUTE block.

RECOMMENDED READING

Carpenter, Arthur. "PROC REPORT Basics: Getting Started with the Primary Statements" http://www.caloxy.com/papers/65 HOW07.pdf.

Carpenter, Arthur. 2007. Carpenter's Complete Guide to the SAS® REPORT Procedure. Cary, NC: SAS Institute Inc.

CONTACT INFORMATION

Your comments and questions are valued and encouraged. I can be reached at:

David Lewandowski Thomson Healthcare 1007 Church Street Suite 700 Evanston, IL 60201

dave.lewandowski@thomson.com

www.thomsonhealthcare.com

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.