2. USING BASE SAS PROCEDURES

Introduction to

- SAS system options
- Common PROC Step Components
- SAS Output Delivery System (ODS)
- PROC SORT
- PROC CONTENTS
- PROC PRINT
- PROC FREQ
- PROC UNIVARIATE
- PROC MEANS

SAS System Options

- The settings of SAS system options can affect the appearance of the output from procedures, so we'll discuss these before discussing individual procedures.
- SAS System options are parameters you can change that affect the SAS System: how it works, what the output looks like, error handling, and so forth.
- One way to view and change SAS system options is the OPTIONS statement.

OPTIONS Statement

- An OPTIONS statement is submitted as part of a SAS program and affects all steps that follow it.
- It starts with the keyword OPTIONS and continues with a list of options and their values.
- The OPTIONS statement is one of the special SAS statements known as <u>global</u> statements that do not belong to either a PROC or a DATA step.
- An OPTIONS statement can appear anywhere in a program and often appears as one of the first statements in a program.

Figure 1: Common Placement of an OPTIONS statement

- Any subsequent OPTIONS settings in a program override previous ones.
- To check which options are currently in effect, use the simple PROC OPTIONS syntax below. This will print the system options currently in effect (long list) to the SAS log.

Figure 2: Use of PROC OPTIONS with Partial SAS Log Output

```
PROC OPTIONS; RUN;

1 PROC OPTIONS; RUN;

SAS (r) Proprietary Software Release 9.4 TS1M1

Portable Options:

ANIMATION=STOP Specifies whether to start or stop animation.

ANIMDURATION=MIN Specifies the number of seconds that each animation frame displays.

ANIMLOOP=YES Specifies the number of iterations that animated images repeat.

.
```

Commonly Used Options

Option	Description
CENTER NOCENTER	This option works as a switch. CENTER centers output on a page, while NOCENTER left justifies output.
DATE NODATE	This option is also a switch. DATE places the date and time the SAS system was started at the top of each page of output
NUMBER NONUMBER	This switch controls whether a page number appears on each page of output.

LINESIZE = n Abbreviated LS	 Use LINESIZE to control the maximum width of output lines that are printed to the Output window or Listing destination. This takes values from 64 to 256. A line size <=98 tends to work well for BIOS 511 assignments. This option has no effect on non-Listing output such as RTF, HTML, and PDF. 		
PAGESIZE = <i>n</i> Abbreviated PS	 Use PAGESIZE to control the maximum number of lines per page of output printed to the Output window or Listing destination. This takes values from 15 to 32767. A page size <=55 tends to work well for BIOS 511 assignments. This option has no effect on non-Listing output such as RTF, HTML, and PDF. 		
PAGENO = n	Start numbering pages with <i>n</i> .		
MERGENOBY = WARN	Asks SAS to write a warning to the log if no BY statement is included in a DATA step involving a MERGE.		
ORIENTATION = PORTRAIT LANDSCAPE	Specifies the paper orientation to use for printing.		
LABEL NOLABEL	This switch controls whether SAS procedures print the variable label when printing information about a variable.		
FORMDLIM = "delimiting character"	 Specifies the string of characters to be written between pages. The default is the null string "" which results in a page break after each page. Specifying a character results in printing a horizontal line of repeating values of that character. This option has no effect on non-Listing output such as RTF, HTML, and PDF. 		

NOTES NONOTES	 This switch controls whether notes are written to the log. Turning this off is useful for simulations or long programs where too many notes are written to the log.
-----------------	--

The PROC Step

Once you have a SAS data set, you can use SAS procedures to analyze and process the data. SAS procedures are computer programs that:

- read SAS data sets
- compute statistics
- write results
- create SAS data sets

SAS has many procedures. In this section we will study some of the procedures used in base SAS to print reports or compute simple statistics. We will examine the following procedures:

Procedure Name	Procedure Description
SORT	Sorts observations by one or more variables.
CONTENTS	Provides information about a SAS data set.
PRINT	Prints the observations in a SAS data set using some or all of the variables.
FREQ	Produces one-way to n-way frequency and cross-tabulation tables as well as many measures of association.
UNIVARIATE	Provides data summarization tools and information on the distribution of numeric variables.
MEANS	Produces descriptive statistics for numeric variables.

Using SAS Procedures

- <u>Using a procedure is like filling out a form</u>.
 - SAS Developers designed the form.
 - You have to fill in the blanks and choose from a list of options.
- Each PROC has its own unique form, with its own list of statements and options, but there are similarities between procedures too.
 - Most procedures have printed output.
 - You can customize the general appearance of the output using the system options described previously along with other global statements.
 - Many procedures can also write results to an output SAS data set using an OUTPUT statement or an OUT= option.
 - All procedures begin with a PROC statement.
 - Several statements can be used with almost every procedure. These statements include BY, WHERE, TITLE, FOOTNOTE, LABEL, and FORMAT.
 - TITLE and FOOTNOTE are actually global statements (like OPTIONS) that can be placed anywhere in a program and affect all output until they are changed.
- All procedures can use the Output Delivery System (ODS) to produce results.
- The ODS can also be used to produce an output dataset containing any piece of information produced by a procedure.

PROC Statement

- Each PROC step begins with a PROC statement.
- A PROC statement consists of the word PROC followed by the name of the procedure you want to run, followed by any procedure options.
- The procedure options should always include DATA=<LIBREF.FILENAME> to specify the data set that you want to analyze.
 - If a DATA=option is not specified, then the procedure will use the most recently created SAS dataset.
- This example instructs PROC PRINT to print the WEIGHT_CLUB data set, display variable labels instead of names, and wrap the labels based on user-specified instructions.

Figure 3: PROC PRINT Example with HTML Output

		The SAS S	ystem			
Obs	Member Number	Name	Team	Starting Weight	Ending Weight	Weight Loss
1	1023	David Shaw	red	189	165	24
2	1049	Amelia Serrano	yellow	145	124	21
3	1219	Alan Nance	red	210	192	18
4	1246	Ravi Sinha	yellow	194	177	17
5	1078	Ashley McKnight	red	127	118	9

BY Statement

- A BY statement tells the procedure to perform a specified task separately for each combination of values of the BY variables.
- All procedures except PROC SORT assume that your data are already sorted by the variables in your BY statement.
- If they are not, use PROC SORT to do so.

Figure 4: Use of PROC SORT and PROC MEANS with HTML Output

WHERE Statement

- The WHERE statement instructs the procedure to use a subset of the observations in the data set.
- The basic form is: WHERE condition;
- Only observations satisfying the condition will be used by the PROC.
- Here are the operators most frequently used in a WHERE condition:

Symbolic	Mnemonic	Example	
=	EQ	WHERE team = 'red';	
^=	NE	WHERE team ^= 'yellow';	
>	GT	WHERE loss > 20;	
<	LT	WHERE startweight < endweight - 5;	
>=	GE	WHERE startweight >= endweight;	
<=	LE	WHERE loss <= 5; WHERE 3 < loss <= 5;	
&	AND	WHERE loss < 5 & startweight > 150;	
	OR	WHERE endweight < 150 OR loss > 15;	
۸	NOT	WHERE NOT (3 < loss <= 5)	

Other Commonly Used Operators	
Standard mathematical operators + - * / **	WHERE (startweight + 5) > 120;
IN (list)	WHERE team in ('red', 'yellow');
BETWEEN-AND for an inclusive range	WHERE loss between 5 and 20 Same thing as WHERE 5 <= loss <=20;
CONTAINS for specific string	WHERE team contains ('y');
IS MISSING to find missing values or IS NOT MISSING to find non-missing values	WHERE team IS MISSING; WHERE team IS NOT MISSING;

TITLE Statement

- Use TITLE statements to place descriptive information at the top of every page of output.
- The basic form of a TITLE statement is TITLE followed by the text of the title in quotes.

```
TITLE 'Average Weight Loss by Team';
```

- You can use either single or double quotes as long as they are the same on either end of the text.
 - o If you want to put an apostrophe in a title, use double quotes.
 - TITLE "Matt's Title Example";
- You can specify up to ten titles.

```
TITLE1 'Average Weight Loss by Team';
TITLE2 "Spring 2001";
```

- TITLE statements can appear anywhere in a program, not just in a PROC step, but it makes sense to put them in or directly above PROC steps since they affect procedure output.
- Once you specify a title, it is used for all subsequent output until you cancel the title with a null statement or define another title for that line.
 - A null statement for TITLE2 would be the following: TITLE2;
- When you specify a new title, it replaces the old title with the same number and cancels those with a higher number.

FOOTNOTE Statement

• The FOOTNOTE statement works exactly the same way as the TITLE statement. However, footnotes print at the bottom of the page.

Figure 5: Example use of a WHERE, TITLE, and FOOTNOTE Statements.

Everyone

Obs	MemberNum	Name	Team	StartWeight	EndWeight	Loss
1	1023	David Shaw	red	189	165	24
2	1049	Amelia Serrano	yellow	145	124	21
3	1219	Alan Nance	red	210	192	18
4	1246	Ravi Sinha	yellow	194	177	17
5	1078	Ashley McKnight	red	127	118	9

The Yellow Team

Obs	MemberNum	Name	Team	StartWeight	EndWeight	Loss
2	1049	Amelia Serrano	yellow	145	124	21
4	1246	Ravi Sinha	yellow	194	177	17

Note: The red team was excluded.

LABEL Statement

- By default, SAS uses variable names to label your output, but with the LABEL statement you can create more descriptive labels, up to 256 characters long, for each variable.
- When a LABEL statement is used within a DATA step, the labels are <u>permanently</u> attached to the variables.
- When used within a PROC step, the labels stay in effect <u>only for the</u> duration of that step.
- Labels containing single quotes must be enclosed in double quotes (and vice versa). Otherwise, labels can be enclosed in either single or double quotes.

Figure 6: PROC PRINT w/ and w/o LABEL Statement

```
note the LABEL option on the PROC PRINT statement instructs SAS to
 display labels, if present */
proc print data=bios511.weight club label noobs split='^';
 label MemberNum = 'Member Number'
 StartWeight = 'Starting^Weight'
 EndWeight = 'Ending^Weight'
 = 'Weight^Loss';
 Loss
run:
proc print data=bios511.weight club label noobs; run;
 With LABEL Statement
 Member Number
 Name
 Starting Ending
 Weight
 Team
 Weight | Weight
 Loss
 1023 David Shaw
 red
 189
 165
 24
 1049 Amelia Serrano
 124
 21
 yellow
 145
 192
 1219 Alan Nance
 red
 210
 18
 Without LABEL Statement
 MemberNum Name
 Team
 StartWeight
 EndWeight Loss
 1023 David Shaw
 189
 165
 24
 1049 Amelia Serrano
 yellow
 145
 124
 21
 192
 1219 Alan Nance
 red
 210
 18
```

FORMAT Statement

- Formats can be used to change the appearance of printed values how many decimal places to print, to show a \$ when a variable contains amounts of money, etc. Base SAS includes many formats for numeric, character, and date values.
- You use a FORMAT statement to associate formats with particular variables. This statement is mentioned here because it is commonly used in PROC steps. However, we will save a detailed discussion of formats for a later chapter.

Figure 7: PROC PRINT w/ FORMAT Statement

The Output Delivery System (ODS)

- The SAS Output Delivery System provides a method of delivering output in a variety of formats, and makes the formatted output easy to access.
- With ODS, one can do the following:
 - Create Listing (old-style SAS output), HTML, RTF, postScript, PDF, and Latex Files
 - Latex → https://support.sas.com/rnd/base/ods/odsmarkup/latex.html
 - Select from many SAS supplied styles to enhance reports
 - Create output objects (e.g. tables) from almost all procedures
 - Create SAS datasets from output objects

Terminology:

- Destination: Destinations are the locations to which ODS routes the output from SAS (e.g., the HTML destination)
- Objects: Output objects are created by ODS to store the formatted results of most SAS procedures
 - An output object consists of the tabular data component from a SAS procedure and formatting instructions provided by a table template that is unique to that SAS procedure
 - Many SAS procedures produce several output objects by default.
 Additional output objects are available by request (through specification of procedure options)
- Styles: Styles define the presentation attributes of a report, such as font and color. ODS uses style definitions, or templates, to enhance the visual appearance of the output in those destinations that support styles

Figure 8: Basic Structure of ODS Statements

```
ODS TRACE ON </<options>>;
ODS destination <FILE=filename>;

ODS OUTPUT <output-object-name>=<sas-data-set-name>;

ODS destination SELECT <output-object-name|all|none>;
ODS destination EXCLUDE <output-object-name|all|none>;

/** (4) **/

/** (4) **/

/** (5) **/

/** (7) **/

ODS destination CLOSE;
ODS TRACE OFF;
```

(1) ODS TRACE ON/OFF;

- A useful tool for identifying output objects that are created from SAS procedures – (information is printed to the SAS log)
- You must place it before the first SAS procedure that you want to trace.

(2) ODS destination <FILE=filename>; ODS destination CLOSE;

- Statements open/close a destination for output.
- The destination value can be any of the destinations used for report generation, including LISTING, HTML, RTF, PS, and PDF.
- The FILE= option is required to name the output file. If omitted, SAS will generate a name in most cases (e.g., SASHTML1.html).

(3) ODS OUTPUT <output-object-name>=<sas-data-set-name>;

- Saves the results that are stored in the output objects from SAS procedures to a data set.
- The object and data set names are required for this destination.

(4) ODS destination SELECT/EXCLUDE < output-object-name|all|none>;

- Specifies objects to include in the destination.
- Using SELECT/EXCLUDE is helpful for selecting specific output objects from a large set.
- The object and data set names are required for this destination.

Figure 9: Example Use of Old-Style Listing Destinations

```
option ps = 50 ls = 80 nodate nonumber;
dm "output; clear;"; * command to clear listing window;
** SAS old-style listing destination;
** listing destination /w file name;
ods listing;
proc print data=sashelp.class; run;
ods listing close;
** listing destination w/o file name;
ods listing file = "weight club.lst";
proc print data=sashelp.class; run;
ods listing close;
 0bs
 Name
 Sex
 Height
 Weight
 Age
 Alfred
 М
 14
 69.0
 112.5
 56.5
 84.0
 2
 Alice
 F
 13
 3
 Barbara
 F
 13
 65.3
 98.0
 F
 4
 Carol
 14
 62.8
 102.5
 5
6
 М
 14
 102.5
 Henry
 63.5
 М
 12
 57.3
 83.0
 James
 7
 F
 59.8
 84.5
 Jane
 12
 F
 8
 Janet
 15
 62.5
 112.5
 84.0
 Jeffrey
 М
 62.5
 9
 13
 10
 John
 М
 59.0
 99.5
 12
 11
 Joyce
 11
 51.3
 50.5
 F
 Judy
 90.0
 12
 64.3
 14
 F
 56.3
 13
 Louise
 12
 77.0
 Mary
Philip
 F
 14
 15
 66.5
 112.0
 M
 15
 16
 72.0
 150.0
 16
 64.8
 128.0
 Robert
 М
 12
 67.0
 17
 Rona 1d
 М
 15
 133.0
 18
 Thomas
 11
 57.5
 85.0
 19
 М
 15
 112.0
```

66.5

William

Figure 10: Example Use of RTF Destinations w/ ODS TRACE

```
ods trace on;
ods rtf file="/folders/myshortcuts/myFolders/ch2notes.rtf";
  proc univariate data = sashelp.class;
 class sex;
 var height;
  run;
ods rtf close;
ods trace off;
 63
 ods trace on;
 SAS
 ods rtf file="/folders/myshortcuts/myFolders/ch2notes.rtf";
 NOTE: Writing RTF Body file: /folders/myshortcuts/myFolders/ch2notes.rtf
 LOG
 proc univariate data = sashelp.class;
 66
 class sex;
 var height;
 67
 run;
 Output Added:
 Name:
 Moments
 Label:
 Moments
 Template: base.univariate.Moments
 Univariate.Height.F.Moments
 Path:
 Output Added:
 Name:
 BasicMeasures
 res of Location and Variability
 Template:
 base.univariate.Measures
 Path:
 Univariate.Height.F.BasicMeasures
 EXCERPT
 The UNIVARIATE Procedure
 FROM
 Variable:
 Height
 DEFAULT
 Sex = F
 OUTPUT
 Moments
 \mathbf{N}
 9 Sum Weights
 9
 Mean
 60.5888889 Sum Observations
 545.3
 Std Deviation
 25.1836111
 5.01832752 Variance
 -0.7238643 Kurtosis
 Skewness
 -0.3464949
 33240.59 Corrected SS
 Uncorrected SS
 201.468889
 Coeff Variation
 8.28258714 Std Error Mean
 1.67277584
 Basic Statistical Measures
 Location
 Variability
 60.58889
 Std Deviation
 5.01833
 Mean
 Median
 62.50000
 Variance
 25.18361
 Mode
 Range
 15.20000
 Interquartile Range
 7.80000
```

Figure 11: Example Use of PDF Destination w/ SELECT and STYLE

```
ods pdf file="P:\Teaching\BIOS-511\lecture-notes\chapter-02\supporting-
program\output\ch2notes.pdf" style=sasweb;
ods pdf select BasicMeasures;
 proc univariate data = sashelp.class;
 class sex;
 var height;
  run;
ods pdf close;
 ALL SAS OUTPUT
 The UNIVARIATE Procedure
 Variable: Height
 Sex = F
 Basic Statistical Measures
 Variability
 Location
 60.58889
 Std Deviation
  Mean
 5.01833
 62.50000
 Variance
  Median
 25.18361
  Mode
 Range
 15.20000
 Interquartile Range
 7.80000
```

Figure 12: A SAS Program Illustrating the Statements Common to Most Procedures with PDF output

```
options center nodate nonumber orientation=portrait papersize=("5in","3in");
ods noptitle; ** removes "The XXX Procedure" title;
title1 'Weight Loss by Team';
title2 'Spring 2001';
footnote1 'Including members who lost more than 10 pounds';

ods pdf file="weight_club.pdf" style=analysis;
 proc means data=weight_club q1 median q3;
 where loss > 10;
 var startweight endweight loss;
 label loss = 'Weight Lost';
 run;
 ods pdf close;
```

Weight Loss by Team Spring 2001

		Lower		Upper
Variable	Label	Quartile	Median	Quartile
StartWeight		167.0000000	191.5000000	202.0000000
EndWeight		144.5000000	171.0000000	184.5000000
Loss	Weight Lost	17.5000000	19.5000000	22.5000000

Including members who lost more than 10 pounds

The SORT Procedure

- The SORT procedure sorts observations in a SAS data set by one or more variables, storing the sorted observations in a new SAS data set or replacing the original data set.
- Windows and UNIX use the ASCII collating sequence for character variables, shown below.
 - Sorting character variables:

```
blank!"#$%&'()*+,-/0123456789
:;<=>?@ABCDEFGHIJKLMNOPQRST
UVWXYZ[\]^_`abcdefghIghIjkI
mnopqrstuvwxyz{|}~
```

Sorting numeric variables:

```
missing values (._ . .A to .Z), numeric values
```

Minimal form of the PROC SORT statement:

```
PROC SORT DATA=<libref.filename> OUT=<libref.filename>;
```

Selected options:

Option	Description
NODUPKEY	Checks for and eliminates observations
	with duplicate BY values.
NODUPRECS	Checks for and eliminates duplicate
	observations (all values equal).
DUPOUT=	Specifies a data set to hold any
	duplicate observations.

Statements used with PROC SORT:

```
O BY of variables>;
O BY <variable list> DESCENDING <variable name> <variable list>;
```

- The DESCENDING option sorts by the values of the immediately following variable in descending order (largest to smallest).
- Use this keyword before the name of each variable whose values you want sorted in descending order.

Figure 13: Use of DESCENDING option with PROC SORT

Figure 14: Use of NODUPKEY option with PROC SORT

BY Group Processing

- The BY statement can be used with procedures to perform subgroup processing.
- The PROC will be executed separately for each of the subsets of observations defined by the values of the BY variables.
- Notes:
 - All variables in the BY statement must be in the data set.
 - The data set must be sorted as specified in the BY variable list.
 - O DESCENDING may be used before any of the sort variables, but the data set sort order must match this specification.

Figure 15: Example of BY Group Processing

The CONTENTS Procedure

- PROC CONTENTS prints the descriptor information from a SAS data set.
- The output lists data set attributes followed by all variables and their attributes in alphabetical order.
 - Variable attributes displayed include type, length (number of bytes used to store the variable), label (if present), and format (if present).
- PROC CONTENTS is especially useful for documenting a permanent data set since it displays the data set creation date and date of last modification.
- Basic form of the PROC statement:

```
PROC CONTENTS DATA = data < options > ;
```

Selected procedure statement options:

OUT=	Produces a SAS data set containing information about the variables in the input data set.
NOPRINT	Suppresses the printed output (useful with the OUT= option).
ORDER= IGNORECASE	Prints the list of variables in alphabetical order ignoring the case of the letters.
VARNUM	Prints variables by their order in the dataset instead of alphabetically.

Figure 16: Use of PROC CONTENTS with HTML Output

PROC CONTENTS DATA=bios511.weight_club; RUN;

				_		
Tho	co	MTE	MTC	D	roced	HIFO

Data Set Name	BIOS511.WEIGHT_CLUB	Observations	5
Member Type	DATA	Variables	6
Engine	V 9	Indexes	0
Created	09/27/2010 15:36:31	Observation Length	64
Last Modified	09/27/2010 15:36:31	Deleted Observations	0
Protection		Compressed	NO
Data Set Type		Sorted	NO
Label			
Data Representation	WINDOWS_64		
Encoding	wlatin1 W estern (W indows)		

Alpl	Alphabetic List of Variables and Attributes			
#	Variable	Туре	Len	
5	EndWeight	Num	8	
6	Loss	Num	8	
1	MemberNum	Num	8	
2	Name	Char	19	
4	StartWeight	Num	8	
3	Team	Char	8	

The PRINT Procedure

- The PRINT procedure lists the observations in a SAS data set, using all or some of the variables.
- Features include:
 - Automatic formatting
 - Columns labeled with variable names or labels
 - Special handling of section and page breaks
 - Accumulation and printing of subtotals and totals
 - Special BY/ID formatting

Figure 17: PROC PRINT Syntax

```
PROC PRINT DATA = <libref.filename> <option(s)>;
 BY <DESCENDING> variable-1 <...<DESCENDING> variable-n><NOTSORTED>;
 PAGEBY BY-variable;
 SUMBY BY-variable;
 ID variable(s) <option>;
 SUM variable(s) <option>;
 VAR variable(s) <option>;
 RUN;
```

Description of internal PROC statements:

Statement	Description		
VAR	selects the variables to appear in the printed output		
	If omitted, all variables are included		
	Example uses:		
	o VAR x1 x2 x3;		
	 VAR name age; (using positional order) 		
	o VAR x1-x10; (using suffix ranges)		
	VAR _NUMERIC_; (all numeric variables)		

ID	 If an ID statement is included in a PROC PRINT step, observations in the listing are identified by the value of the ID variable(s) rather than by observation number. The variables in the ID statement list appear to the left of any variables in the VAR statement list. Even without an ID statement, the NOOBS option of the PROC PRINT statement can be used to turn off observation numbers.
PAGEBY	 The PAGEBY statement can be used to identify a variable appearing in the BY statement in the same PROC PRINT step. If the value of this BY variable changes, or if the value of any BY variable that precedes it in the BY statement changes, PROC PRINT begins printing a new page.
SUM	The SUM statement identifies any numeric variables to total in the report.
SUMBY	 The SUMBY statement can be used to identify a variable appearing in the BY statement in the same PROC PRINT step. If the value of this BY variable changes, or if the value of any BY variable that precedes it in the BY statement changes, PROC PRINT prints the sums of all variables listed in the SUM statement.

• Selected procedure statement options:

Option	Description
LABEL	Uses variable labels as column headings. If this option is not specified, variable names are used as column headings.
N	Prints the number of observations at the end of the printed output.
NOOBS	Suppresses the observation number column in the printed output.

SPLIT = "split	Splits column labels onto a new line after a particular character.
character"	

Figure 18: Example 1 -- Use of PROC PRINT

```
ods html newfile=proc style=dtree;
options center nodate nonumber;
proc print data=bios511.weight_club n noobs;
sum loss;

title1 h=2.0 'Listing of the Weight_Club Data Set';
title2 h=0.5 'Using the N and NOOBS Options';
title3 h=0.5 'Also, Using a SUM Statement But No VAR Statement';
run;
```

Listing of the Weight_Club Data Set Using the N and NOOBS Options Also, Using a SUM Statement But No VAR Statement

MemberNum	Name	Team	StartWeight	EndWeight	Loss
1023	David Shaw	red	189	165	24
1049	Amelia Serrano	yellow	145	124	21
1219	Alan Nance	red	210	192	18
1246	Ravi Sinha	yellow	194	177	17
1078	Ashley McKnight	red	127	118	9
					89
N = 5					

Figure 19: Example 2 -- Use of PROC PRINT to display first 8 Observations

```
ods html newfile=proc style=sasweb;
options center nodate nonumber;

title1 'Listing of the First 8 Observations of the SALES Data Set';
title2 'Only Character Variables';
proc print data=bios511.sales(obs=8);
  var _character_;
run;

title1 'Listing of the Observation 5-8 of the SALES Data Set';
title2 'Only Character Variables';
proc print data=bios511.sales(firstobs=5 obs=8);
  var _character_;
run;
```

Listing of the First 8 Observations of the SALES Data Set Only Character Variables

Obs	DEPT	CLERK	WEEKDAY
1	SHOES	CLEVER	TUE
2	SHOES	AGILE	WED
3	SHOES	CLEVER	WED
4	SHOES	CLEVER	WED
5	FURS	BURLEY	THR
6	SHOES	AGILE	THR
7	SHOES	AGILE	THR
8	SHOES	BURLEY	THR

Listing of the Observation 5-8 of the SALES Data Set Only Character Variables

Obs	DEPT	CLERK	WEEKDAY
5	FURS	BURLEY	THR
6	SHOES	AGILE	THR
7	SHOES	AGILE	THR
8	SHOES	BURLEY	THR

Figure 20: Example 4 – Use of SUMBY Statement

```
ods html newfile=proc style=journal2;
proc sort data=bios511.sales out=sales;
 by dept;
run;
title1 'Partial Listing of Sales Data Set';
title2 'Using Selected Options and Statements';
proc print data=sales label;
 by dept;
  var clerk price cost;
  sum price cost;
  sumby dept;
  label cost = 'Cost of Item'
 price = 'Price of Item'
 dept = 'Department'
 clerk = 'Clerk';
run;
```

Partial Listing of Sales Data Set Using Selected Options and Statements

Department=FURS

Obs	Clerk	Price of Item	Cost of Item
1	BURLEY	599.95	180.01
2	BURLEY	800.00	240.00
3	AGILE	590.00	182.00
4	BURLEY	499.95	200.01
5	BURLEY	700.00	210.00
6	AGILE	700.00	210.00
DEPT		3889.90	1222.02

Department=SH0ES

Obs	Clerk	Price of Item	Cost of Item
7	CLEVER	99.95	41.21
8	AGILE	95.00	40.49
9	CLEVER	65.00	33.44
10	CLEVER	65.00	33.44

BURLEY	59.95	31.78
CLEVER	84.95	38.65
CL EVED	54.05	20.00
CLEVER	54.95	30.00
AGILE	64.95	33.43
BURLEY	54 95	30.00
BURLEY	55.00	30.02
CLEVER	64.95	33.43
CLEVER	129.95	43.18
	3283.45	1541.60
	7173.35	2763.62
	CLEVER CLEVER AGILE BURLEY BURLEY CLEVER	BURLEY 59.95 CLEVER 84.95 CLEVER 54.95 AGILE 64.95 BURLEY 54.95 BURLEY 55.00 CLEVER 64.95 CLEVER 129.95 3283.45

The FREQ Procedure

- The FREQ procedure produces one-way to n-way frequency and crosstabulation tables and is used to compute <u>counts</u> and <u>percents</u>.
- You can use it to answer these questions:
 - What are the different values of a certain variable in my data set?
 - o How many times does each value occur?
- Cross-tabulation tables, also known as contingency tables, show the number of observations for each combination of variable values of two or more variables.
- Features include:
 - frequency counts of variable values along with related percentages
 - tests for proportions for one-way tables
 - combined frequencies for two or more variables
 - weighted frequencies
 - measures of association and tests (chi-square and exact) for nway tables
 - o ability to output frequencies to a SAS data set
 - o stratified analysis, within and across strata

Figure 21: PROC FREQ Syntax (Restricted to Basic Statements);

```
PROC FREQ DATA = <libref.filename> <options> ;
 BY variables;
 TABLES requests </ options> ;
 WEIGHT variable </ options> ;
RUN;
```

• Description of internal PROC statements:

Statement	Description
TABLE	The TABLES statement requests one-way to n-way frequency and cross-tabulation tables and statistics for those tables.
	If you omit the TABLES statement, PROC FREQ generates one- way frequency tables for all data set variables that are not listed in the other statements.
	One can use any number of TABLE statements in a single PROC FREQ step
	By default, missing levels of each variable are excluded from the table, but the total frequency of missing observations is printed below each table.
WEIGHT	The WEIGHT statement names a numeric variable that provides a weight for each observation in the input data set.
	The WEIGHT statement is most commonly used to input cell count data (e.g., pre-summarized data).

• Selected PROC statement options:

Option	Description
NOPRINT	Suppress all printed output
NLEVELS	Display a table of the number of levels of each variable in any TABLES
ORDER = DATA FORMATTED FREQ <u>INTERNAL</u>	Control the order in which values appear in the tables; for details, see the PROC FREQ documentation

• Selected TABLE statement options:

Option	Description
NOFREQ	Suppresses printing of cell frequencies
NOCUM	Suppresses printing of cumulative frequencies and percentages
NOPERCENT	Suppresses printing of cell percentages
NOROW	Suppresses printing of row percentages
NOCOL	Suppresses printing of column percentages
MISSPRINT	Prints missing value frequencies for two- to n-way tables; the frequencies are not used in the calculation of statistics
MISSING	Interprets missing values as non-missing and includes them in calculations of percentages and other statistics
LIST	Presents two- to n-way tables in list format rather than as cross-tabulation tables
OUT=	Names an output data set to contain variable values and frequency counts
OUTPCT	Adds percentages to OUT= data set
SPARSE	Lists all possible combinations of the variable values for an n-way table, even if a combination does not occur in the data; only has an effect with the LIST or OUT= option
ALL	Requests tests and measures of association produced by CHISQ, MEASURES, and CMH
CHISQ	Requests chi-square tests and measures of association based on chi-square
MEASURES	Requests several measures of association, including odds ratios and relative risks for 2x2 tables
СМН	Computes Cochran-Mantel-Haenzel statistics

Many other statistics can also be requested, including Fisher's exact test, binomial statistics for one-way tables, kappa coefficients, and polychoric correlation coefficients. See the PROC FREQ documentation for details.

Figure 22: Example 1 – Use of PROC FREQ (Basic Use)

```
proc freq data=bios511.sales;
  tables dept clerk dept*clerk;
  title1 "Frequency Distributions and Cross-tabulations";
run;
/** equivalent code **/
proc freq data=bios511.sales;
  tables dept;
  tables clerk;
  tables dept*clerk;
run;
 Frequency Distributions and Cross-tabulations
 The FREQ Procedure
 Cumulative
 Cumulative
 DEPT
 Frequency
 Percent
 Frequency
 Percent
 FURS
 12.00
 12.00
 44
 50
 SHOES
 88.00
 100.00
 Cumulative
 Cumulative
 CLERK
 Frequency
 Percent
 Frequency
 Percent
 26.00
18.00
56.00
 AGILE
 13
 26.00
 BURLEY
 9
 22
 44.00
 28
 50
 CLEVER
 100.00
 Table of DEPT by CLERK
 DEPT
 CLERK
 Frequency
 Percent
 Row Pct
Col Pct
 AGILE
 BURLEY
 CLEVER
 Total
 FURS
 Û
 12.00
 4.00
 8.00
 0.00
 33.33
 66.67
 0.00
 15.38
 44.44
 0.00
 SHOES
 28
 11
 88.00
 22.00
 10.00
 56.00
 25.00
 11.36
 63.64
 55.56
 84.62
 100.00
 Total
 13
 28
 26.00
 18.00
 56.00
 100.00
```

Figure 23: Example 2 – Use of PROC FREQ (Suppressed Percentages)

Figure 24: Use of PROC FREQ (Output Dataset)

Figure 25: Use of PROC FREQ (Missing Data)

Figure 26: Use of PROC FREQ with ALL option

Figure 27: Analyzing Pre-Summarized Data

```
data colors;
input EyeColor $ HairColor $ inputCount;
datalines;
 fair
blue
 4
blue medium
 dark
blue
 2
 fair
brown
brown fair 2 brown medium 3
 dark
brown
 black
medium
 2
brown
 1
green
 dark
green
run;
**dm "viewtable work.colors";
Title "Using Pre-Summarized Data";
proc freq data=colors;
 weight inputCount;
 tables Eyecolor * Haircolor / nocol norow measures;
run;
```

Using Pre-Summarized Data Statistics for Table of EyeColor by HairColor Statistic Value A SE Frequency Table of EyeColor by HairColor Percent -0.2523 0.2777 Gamma HairColor -0.1638 0.1814 Kendall's Tau-b fair medium Total EyeColor black dark -0.1531 0.1683 Stuart's Tau-c blue 0.00 8.70 17.39 8.70 34.78 -0.1849 0.2066 Somers' D C|R brown -0.1452 0.1598 Somers' D R|C 8.70 26.09 8.70 13.04 56.52 -0.1376 0.2011 0 0 **Pearson Correlation** green 0.00 4.35 0.00 4.35 8.70 -0.1792 0.2072 Spearm an Correlation Total 23 0.1429 0.1620 8.70 39.13 26.09 26.09 100.00 Lambda Asymmetric C|R 0.2000 0.2191 Lambda Asymmetric R|C 0.1667 0.1721 Lambda Symmetric Uncertainty Coefficient C|R 0.1095 0.0617 Uncertainty Coefficient R|C 0.1554 0.0871 0.1285 0.0716 Uncertainty Coefficient Symmetric Sample Size = 23 Note: Output reorganized for display.

The UNIVARIATE Procedure

 The UNIVARIATE procedure provides data summarization tools, graphics displays, and information on the distribution of numeric variables.

Features:

- Descriptive statistics
- Details on extreme values and extreme observations
- o Median, mode, range, and quantiles
- Tests for location and normality
- Confidence limits
- Low-resolution plots to picture the distribution
- High-resolution histograms, quantile-quantile plots, and probability plots
- Frequency tables
- Output data sets

Figure 28: PROC UNIVARIATE Syntax (Restricted to Basic Statements);

```
PROC UNIVARIATE DATA = <libref.filename> <options> ;
 BY variables ;
 CLASS variable-1 <(v-options)> <variable-2 <(v-options)>> ;
 HISTOGRAM <variables> < / options> ;
 ID variables ;
 INSET keyword-list </ options> ;
 OUTPUT <OUT=SAS-data-set> <keyword1=names ...keywordk=names>;
 VAR variables ;
 WEIGHT variable ;
RUN;
```

• Description of commonly used internal PROC statements:

Statement	Description
CLASS	The CLASS statement specifies at most two variables used to group the data into classification levels.
	Variables in a CLASS statement are referred to as CLASS variables.
	CLASS variables can be numeric or character.
	You do not have to sort the data by CLASS variables.
	PROC UNIVARIATE uses the formatted values of the CLASS variables to determine the classification levels.
WEIGHT	The WEIGHT statement names a numeric variable that provides a weight for each observation in the input data set.
ID	Identifies extreme values (used for display)
OUTPUT OUT=	The OUTPUT statement saves statistics and BY variables in an output data set.
	When you use a BY statement, each observation in the OUT= data set corresponds to one of the BY groups. Otherwise, the OUT= data set contains only one observation.
HISTOGRAM	The HISTOGRAM statement creates histograms and optionally superimposes estimated parametric and nonparametric probability density curves.
	You cannot use the WEIGHT statement with the HISTOGRAM statement.
INSET	An INSET statement places a box or table of summary statistics, called an <i>inset</i> , directly in a graph created with a HISTOGRAM statement (or CDFPLOT, PPPLOT, PROBPLOT, or QQPLOT statement).

• Selected PROC statement options:

Option	Description
NOPRINT	Suppress all printed output
FREQ	Requests a frequency table that consists of the variable values, frequencies, cell percentages, and cumulative percentages.
NORMAL	Requests tests for normality that include a series of goodness- of-fit tests based on the empirical distribution function
PLOT/ PLOTS	 Produces a stem-and-leaf plot (or a horizontal bar chart), a box plot, and a normal probability plot in line printer output. If you use a BY statement, side-by-side box plots that are labeled "Schematic Plots" appear after the univariate analysis for the last BY group.
CIBASIC	Requests confidence limits for the mean, standard deviation, and variance based on the assumption that the data are normally distributed.
NEXTROBS=n	 Specifies the number of extreme observations that PROC UNIVARIATE lists in the table of extreme observations. The table lists the lowest observations and the highest observations. The default value is 5.

Figure 29: Example 1 -- Basic Use of PROC UNIVARIATE

proc univariate data=bios511.sales2;
 var price;
 title1 'PROC UNIVARIATE with No Options';
run;

PROC UNIVARIATE with No Options

The UNIVARIATE Procedure Variable: PRICE

Moments							
N	47	Sum Weights	47				
Mean	132.41383	Sum Observations	6223.45				
Std Deviation	172.354238	Variance	29705.9832				
Skewness	2.67132816	Kurtosis	5.7263129				
Uncorrected SS	2190546.08	Corrected SS	1366475.23				
Coeff Variation	130.16332	Std Error Mean	25.1404494				

Basic Statistical Measures						
Location Variability						
Mean	132.4138	Std Deviation	172.35424			
Median	74.9500	Variance	29706			
Mode	54.9500	Range	660.05000			
		Interquartile Range	35.00000			

Tests for Location: Mu0=0								
Test Statistic p Value								
Student's t	t	5.266964	Pr > t	<.0001				
Sign	M	23.5	Pr >= M	<.0001				
Signed Rank	S	564	Pr >= S	<.0001				

Quantiles (D	efinition 5)
Level	Quantile
100% Max	700.00
99%	700.00
95%	599.95
90%	499.95
75% Q3	94.95
50% Median	74.95
25% Q1	59.95
10%	54.95
5%	49.95
1%	39.95
0% Min	39.95

Extreme Observations							
Low	est	High	est				
Value	Obs	Value	Obs				
39.95	23	499.95	26				
44.95	28	590.00	25				
49.95	33	599.95	5				
54.95	47	700.00	32				
54.95	45	700.00	42				

Missing Values							
Missing	Percent Of						
	Count	All Obs	Missing Obs				
	3	3 6.00 100.00					

Note: Output reformatted for display.

Figure 30: Example 2 - Basic Use of PROC UNIVARIATE

```
ods html select plots ExtremeObs testsForNormality ;
proc univariate data=bios511.sales2 plot normal ;
  var cost ;
 id clerk ;
 label cost='total cost';
 title1 'PROC UNIVARIATE with Several Options and Optional
 Statements';
run;
 PROC UNIVARIATE with Several Options and Optional Statements
 Variable: COST (total cost)
 Tests for Normality
 Extreme Observations
 Test
 Statistic
 p Value
 Lowest
 Highest
 Value CLERK Obs Value CLERK Obs
 Shapiro-Wilk
 0.484001 Pr< W
 < 0.0001
 Kolmogorov-Smirnov D
 0.46458 Pr > D
 < 0.0100
 23.76 CLEVER
 23 182.00 AGILE
 W-Sq 2.360207 Pr > W-Sq <0.0050
 25.99 CLEVER
 28 200.01 BURLEY
 Cramer-von Mises
 28.07 CLEVER
 33 210.00 BURLEY
 32
 Anderson-Darling
 A-Sq 11.73322 Pr > A-Sq
 < 0.0050
 28.07 AGILE
 6 210.00 AGILE
 42
 Distribution and Probability Plot for COST
 30.00 BURLEY 47 240.00 BURLEY
 240 -
 200
 cost
 160
 total
 120
 80
 40
 一
 20
 Count
 250
 200
 cost
 150
 100
 50
 Normal Quantiles
```


Figure 31: Example 3 -- Use of PROC UNIVARIATE (OUTPUT Statement)

Output Data Set from PROC UNIVARIATE

Obs	SEX	ncost	nprice	mcost	mprice	nmcost	nmprice	maxcost	maxprice
1		2	2	111.240	342.475	0	0	182	590
2	FEMALE	11	11	51.825	133.150	1	1	210	700
3	MALE	35	34	54.281	119.819	1	2	240	700

Figure 32: Example 4 -- Use of PROC UNIVARIATE (HISTOGRAM Statement)

```
title1 'Histogram with Overlaid Normal Distribution';
ods graphics / height=5in width=6in; ** changes the size of graph;
ods html select histogram;
proc univariate data=bios511.hw4 noprint;
  histogram hdl / normal;
  inset n mean std / format=6.2;
run;
```


Note: One can fit many other distributions, see documentation.

The MEANS Procedure

- The MEANS procedure produces simple univariate descriptive statistics for numeric variables.
- Selected univariate statistics
- Special BY group processing: using a BY or CLASS statement will cause MEANS to calculate descriptive statistics separately for groups of observations
- Printed output is optional
- Output data set of summary statistics is optional
- For the set of capabilities that PROC MEANS shares with PROC UNIVARIATE, most users prefer PROC MEANS.

Figure 33: PROC MEANS Syntax (Restricted to Basic Statements)

• Description of internal PROC statements:

Statement	Description
CLASS	The CLASS statement specifies variables used to group the data into classification levels.
	Variables in a CLASS statement are referred to as CLASS variables.
	CLASS variables can be numeric or character.
	You do not have to sort the data by CLASS variables.
WEIGHT	The WEIGHT statement names a numeric variable that provides a weight for each observation in the input data set.
ID	Identifies extreme values (used for display)
OUTPUT OUT=	The OUTPUT statement saves statistics and BY variables in an output data set.
	When you use a BY statement, each observation in the OUT= data set corresponds to one of the BY groups. Otherwise, the OUT= data set contains only one observation.
	You can use any number of OUTPUT statements;
WAYS	Specifies the number of ways to make unique combinations of the class variables
TYPES	Specifies which of the 2 ^k combinations of class variables are used

• Selected PROC statement options:

Option	Description				
FW	Specify the field width for the statistics				
MISSING	Use missing victass variables	alues as valid values to create combinations of			
NOPRINT	Suppresses pr	rinted output			
MAXDEC	Specifies the r	maximum number of decimal places			
NWAY	 Specifies that only the observations with the highest _TYPE_ value be put into the output data set. This results in an output dataset containing no summary rows. 				
Selected	(Default are N, MI	EAN, STD, MIN, and MAX):			
statistic-	N	Number of non-missing values			
keywords	NMISS	Number of missing values			
	MEAN	The mean			
	SUM	The sum of all values for a given variable			
	STD	Standard deviation			
	STDERR	Standard error			
	VAR	Variance			
	MAX	Maximum			
	MIN	Minimum			
	CLM	Confidence interval for the mean			
	MEDIAN	The median (50 th percentile)			
	P1	1 st percentile			
	P5	5 th percentile			
	P10	10 th percentile			
	P90	90 th percentile			
	P95	95 th percentile			
	P99	99 th percentile			
	Q1	25 th percentile			
	Q3	75 th percentile			
	Т	t-test			
	PROBT	P-value based on t			

 Note: If you have one or more CLASS variables and you are using an OUTPUT statement to produce an output data set, you almost certainly should use the NWAY option on the PROC MEANS statement.

Figure 34: Example 1 -- Use of PROC MEANS

```
proc means data=bios511.sales2;
  title1 'PROC MEANS with No Options';
run;
 PROC MEANS with No Options
 Variab le
 Ν
 Std Dev
 Mean
 Minimum
 Maximum
 PRICE
 47 132.4138298
 172.3542376 39.9500000
 700.0000000
 COST
 48
 56.0918750
 57.0151396 23.7600000
 240.0000000
 DAY
 50
 15.1000000
 7.8642825
 3.0000000
 27.0000000
```

Figure 35: Example 2 -- Use of PROC MEANS with Select Statistics

```
proc means data=bios511.sales2 mean min max fw=7 maxdec=2;
  var cost price ;
  title1 h=2 'PROC MEANS: Request Specific Statistics for
 Selected Variables';
run;
 PROC MEANS: Request Specific Statistics for Selected Variables
 Variable
 Mean
 Minimum
 Maximum
 COST
 56.09
 23.76
 240.00
 PRICE
 132.41
 39.95
 700.00
```

Figure 36: Example 3 – Use of BY Statement

```
proc sort data=bios511.sales2 out=sales ;
  by sex;
run;
proc means data=sales maxdec=2 n mean max ;
  by sex ;
  title1 color=black 'PROC MEANS: Summary by sex using '
 color=red 'BY '
 color=black 'Statement';
run;
 PROC MEANS: Summary by sex using BY Statement
 SEX=''
 SEX=FEMALE
 SEX=MALE
 N Mean Maximum
  Variable
 Variable
 Ν
 Mean Maximum
 Variable
 Mean Maximum
  PRICE
 2 342.48
 590.00
 PRICE
 119.82
 700.00
 PRICE
 11 133.15
 700.00
  COST
 2 111.24
 182.00
 COST
 51.83
 210.00
 COST
 54.28
 240.00
 11
 17.00
 2
 20.00
 15.50
 27.00
 DAY
 14.86
 27.00
  DAY
 DAY
 12
Note: Output has been reorganized for display (tables actually display vertically).
```

Figure 37: Example 4 -- Use of CLASS Statement

```
proc means data=bios511.sales2 maxdec=2 n mean max;
  class sex ;
  title1 color=black 'PROC MEANS: Summary by sex using '
 color=blue 'CLASS '
 color=black 'Statement' ;
run;
 PROC MEANS: Summary by sex using CLASS Statement
 SFX
 NObs
 Variable
 Mean
 Maximum
 FEMALE
 12 PRICE
 11 133,15
 700.00
 COST
 11
 51.83
 210.00
 DAY
 12
 15.50
 27.00
 MALE
 36 PRICE
 34 119.82
 700.00
 COST
 35
 54.28
 240.00
 DAY
 36
 14.86
 27.00
```

Figure 38: Example 5 -- Using the OUTPUT and By Statements

```
proc sort data=bios511.sales2 out=sales;
  by sex;
run;

proc means data=sales noprint;
  by sex;
  where not missing(sex);
  var cost price;
  output out=summary n=cost_n price_n mean= cost_mean price_mean;
run;

proc print data=summary;
  title1 h=2 'Output SAS Data Set from PROC MEANS';
  title2 h=1.5 'with the BY Statement';
run;
```

Output SAS Data Set from PROC MEANS with the BY Statement

1 FEMALE 0 12 11 11 51.8255 133.150 2 MALE 0 36 35 34 54.2814 119.819	Obs	SEX	_TYPE_	_FREQ_	cost_n	price_n	cost_mean	price_mean
2 MALE 0 36 35 34 54.2814 119.819	1	FEMALE	0	12	11	11	51.8255	133.150
	2	MALE	0	36	35	34	54.2814	119.819

Figure 39: Example 5 -- Using the OUTPUT, BY, and CLASS Statements (Using AUTONAME and NWAY)

```
proc means data=bios511.sales2 noprint;
  where not missing(sex);
  class dept sex;
  var cost price;
  output out=summary n= mean= / autoname;
run;

proc print data=summary;
  title1 h=2 'Output SAS Data Set from PROC MEANS';
  title2 h=1.5 'with the CLASS Statements and AUTONAME Option';
  format cost_mean price_mean 6.2;
run;

Output SAS Data Set from PROC MEANS
  with the CLASS Statements and AUTONAME Option
```

Obs	DEPT	SEX	_TYPE_	_FREQ_	COST_N	PRICE_N	COST_Mean	PRICE_Mean
1			0	46	45	45	49.55	123.08
2		FEMALE	1	12	11	11	51.83	133.15
3		MALE	1	34	34	34	48.82	119.82
4	FURS		2	4	4	4	200.01	624.98
5	SHOES		2	42	41	41	34.88	74.11
6	FURS	FEMALE	3	1	1	1	210.00	700.00
7	FURS	MALE	3	3	3	3	196.67	599.97
8	SHOES	FEMALE	3	11	10	10	36.01	76.47
9	SHOES	MALE	3	31	31	31	34.51	73.35

Summary of SAS Descriptive Procedures

SORT

- Used to rearrange observations by one or more sort fields.
- Must be used to sort data before a BY statement is used with other procedures.
- Can sort data in ascending or descending order.
- Sorts data in ASCII sorting sequence.
- Can be used to check for and remove duplicate observations.

CONTENTS

- Displays descriptor part of a SAS data set.
- Can be used to get meta-information on existing or new SAS data sets.
- To see information similar to PROC CONTENTS output, view the properties of a data set in the SAS Explorer window.

PRINT

- Displays data part of a SAS data set.
- Can be used to check a data set or to produce simple listing reports.
- Another way to visually inspect the data portion of a data set is to use the ViewTable window.

FREQ

- Displays the distribution of variable values in tabular format.
- Displays the combined frequency for two or more variables.
- Displays measures of association and test statistics for two-way tables.
- More appropriate for discrete variables.
- Should be used to print out all of the possible values a discrete variable can have and to get a frequency distribution of each discrete variable.

UNIVARIATE

- Gives detailed information about the distribution of a numeric variable.
- More appropriate for continuous variables.
- Should be run on any variables to be used in more analytic procedures.
- Can be used to output statistics of interest.

MEANS

- Provides simple univariate statistics for numeric variables.
- More appropriate for continuous variables.
- More condensed output than UNIVARIATE.
- Can be used to output statistics of interest.