Chapter 6: Combining and Managing SAS Datasets

- Handling multiple input datasets with the SET and MERGE statements
- SAS special variables
- Transposing and aggregating datasets
- Reshaping SAS datasets
- Data library management

Multiple Input Datasets

• Datasets can be combined in various ways using the following SAS statements to specify the input datasets:

SET Reads observations from one or more SAS

datasets.

MERGE Joins observations from multiple SAS

datasets.

UPDATE Modifies an existing "master file" SAS

dataset with a transaction file" SAS dataset,

creating a new "master file".

• Use SET <u>when combining datasets that contain the same</u> <u>information for different subjects</u>. The result is that the dataset gets longer (has more observations).

- Use MERGE when combining datasets that contain different information on the same subjects. The result is that the dataset gets wider (has more variables)
- These statements can be controlled by using the BY statement in the DATA step.
- When the BY statement is used, all the input datasets must contain the BY variables and must be sorted by the BY variables. Observations that have the same values of all BY variables are said to belong to the same BY group.

The SET Statement

- The SET statement names the SAS input datasets from which observations will be read.
- Syntax:

```
SET dataset1 dataset2 dataset3 etc....;
```

where:

- dataset1, dataset2, etc., are names of the form library.dataset or 'path \ dataset'.
- By default SAS will concatenate (that is, stack) all datasets in the order listed in the SET statement.
 - All observations will be read from the first dataset listed, then all observations will be read from the second dataset listed, and so on.
- When used with a BY statement, SAS will interleave observations from the datasets listed in the SET statement.
 - The observations are selected based on the sort order determined by the BY variables.
 - All input datasets must be sorted by the BY variables, and the resulting output dataset will be sorted by the BY variables as well.

Example: Concatenating Datasets (Stacking)

Create dataset combining short and tall students.

Dataset SHORT							
NAME	SEX	AGE	нт	WT			
PIGGY M	F		48				
FROG K	М	3	12	1			
GONZO		14	25	45			

Dataset TALL						
NAME	SEX	AGE	нт	WT		
CHRISTIANSEN	М	37	71	195		
HOSKING J	М	31	70	160		
HELMS R	М	41	74	195		

```
data work.both;
 set work.short work.tall;
run;
```

Concatenated Dataset BOTH					
NAME	SEX	AGE	нт	WT	
PIGGY M	F		48		
FROG K	M	3	12	1	
GONZO		14	25	45	
CHRISTIANSEN	М	37	71	195	
HOSKING J	M	31	70	160	
HELMS R	M	41	74	195	

Example: Interleaving Datasets

Dataset SHORT							
NAME	SEX	AGE	нт	WT			
FROG K	М	3	12	1			
GONZO		14	25	45			
PIGGY M	F		48				

Dataset TALL					
NAME	SEX	AGE	нт	WT	
CHRISTIANSEN	М	37	71	195	
HELMS R	М	41	74	195	
HOSKING J	M	31	70	160	

```
proc sort data=work.short; by name; run;
proc sort data=work.tall; by name; run;
data work.bothsort;
  set short tall;
  by name;
run;
```

Interleaved Dataset BOTHSORT

NAME	SEX	AGE	нт	WT
CHRISTIANSEN	М	37	71	195
FROG K	М	3	12	1
GONZO		14	25	45
HELMS R	М	41	74	195
HOSKING J	М	31	70	160
PIGGY M	F		48	

The MERGE Statement

- The MERGE statement joins observations from the input datasets into a single observation in the output dataset.
- Syntax:

```
MERGE dataset1 dataset2 dataset3 etc...;
```

where:

- dataset1, dataset2, etc., are names of the form library.dataset or 'path \ dataset'.
- One-to-one merging is performed when no BY statement is used. The first observation in each dataset is joined to all the other first observations, the second to the second, etc. One-toone merging should be performed with caution, especially when the datasets contain different numbers of observations.
- <u>Match merging</u> is performed when a BY statement is used. This joins the observations only when the values of the BY variables match.
- One-to-many match merging allows variable values to be spread or "splayed" across all observations with the same BY values.
- Many-to-many match merging joins observations one to one within the BY group until one dataset reaches the last observation within the current BY group. This observation is then splayed across the remaining observations in the BY group.

Example: One-to-One Merge with Equal Numbers of Observations

Combine the LIST and DEMO datasets to produce the NEWCLASS dataset.

Dataset LIST						
NAME	AGE	нт	WT			
CHRISTIANSEN	37	71	195			
FROG K	3	12	1			
GONZO	14	25	45			
HELMS R	41	74	195			
HOSKING J	31	70	160			
PIGGY M		48				

Dataset DEMO			
NAME	SEX		
CHRISTIANSEN	М		
FROG K	М		
GONZO			
HELMS R	М		
HOSKING J	М		
PIGGY M	F		

```
data newclass;
 merge list demo;
run;
```

Margad Dataset NEWCLASS

Werged Dataset NEWCLASS							
NAME	AGE	нт	WT	SEX			
CHRISTIANSEN	37	71	195	М			
FROG K	3	12	1	М			
GONZO	14	25	45				
HELMS R	41	74	195	М			
HOSKING J	31	70	160	М			
PIGGY M		48		F			

Example: One-to-One Merge with Unequal Numbers of Observations

Join two datasets with unequal numbers of observations.

Dataset LIST2				
NAME	SEX			
CHRISTIANSEN	М			
FROG K	М			
GONZO				
HOSKING J	М			
PIGGY M	F			

Dataset DEMO2						
NAME	AGE	нт	WT			
CHRISTIANSEN	37	71	195			
FROG K	3	12	1			
HELMS R	41	74	195			
PIGGY M		48				

```
data newclass;
  merge list2 demo2;
run;
```

Merged Dataset NEWCLASS						
NAME	SEX	AGE	нт	WT		
CHRISTIANSEN	M	37	71	195		
FROG K	M	3	12	1		
HELMS R		41	74	195		
PIGGY M	M		48			
PIGGY M	F					

- Note: You will not find many occasions where one-to-one merging (with no BY variable) is really what you want to do.
- The MERGENOBY=WARN option used in the standard SAS OPTIONS statement for this course is intended to protect you from allowing this to happen accidentally.

Match Merging

Join the datasets from the previous example, but this time join only those observations with the same values of the BY variables. Note that both input datasets are sorted by the BY variable.

Dataset LIST2			
NAME	SEX		
CHRISTIANSEN	М		
FROG K	М		
GONZO			
HOSKING J	М		
PIGGY M	F		

Dataset DEMO2						
NAME	AGE	нт	WT			
CHRISTIANSEN	37	71	195			
FROG K	3	12	1			
HELMS R	41	74	195			
PIGGY M		48				

```
data newclass;
  merge list2 demo2;
  by name;
run;
```

Merged Dataset NEWCLASS					
NAME	SEX	AGE	нт	WT	
CHRISTIANSEN	М	37	71	195	
FROG K	М	3	12	1	
GONZO					
HELMS R		41	74	195	
HOSKING J	М				
PIGGY M	F		48		

Match merging can be one-to-one, one-to-many, or many-to-many (a situation to avoid), as shown in the following examples.

Combine blood pressure and lipid data into one dataset.

Dataset SBP

id	sbp
101	83
102	100
103	120
104	118

Dataset LIPIDS

id	hdl	ldl
101	45	180
102	50	200
103	60	210
105	65	220

```
data all;
  merge sbp lipids;
  by id;
run;
```

id	sbp	hdl	ldl
101	83	45	180
102	100	50	200
103	120	60	210
104	118		
105		65	220

Merge a pre-randomization dataset with a post-randomization dataset. Both datasets contain common variables other than the BY variables.

Notice the resulting dataset. When two merged datasets have common variables other than the BY variables, the new dataset contains the values value of the common variables from the right-most dataset in the MERGE statement.

Dataset PRERAND

id	hdl	ldl
101	40	200
102	45	210
103	55	215
104	60	220

Dataset POSTRAND

id	hdl	ldl
101	45	180
102	50	200
103	60	210
105	65	230

```
data all;
  merge prerand postrand;
  by id;
run;
```

id	hdl	ldl
101	45	180
102	50	200
103	60	210
104	60	220
105	65	230

Merge a pre-randomization dataset with a post-randomization dataset. Both datasets contain common variables other than the BY variables, and you don't want to lose any variable values. Use the RENAME dataset option to rename the common variables.

Dataset PRERAND

id	hdl	ldl
101	40	200
102	45	210
103	55	215
104	60	220

Dataset POSTRAND

id	hdl	Idl
101	45	180
102	50	200
103	60	210
105	65	230

id	hdl0	Idl0	hdl1	ldl1	hdldiff	ldldiff
101	40	200	45	180	5	-20
102	45	210	50	200	5	-10
103	55	215	60	210	5	-5
104	60	220				
105			65	230		

- When you use a <u>RENAME statement</u>, use the old variable names in the DATA step.
- When you use <u>RENAME dataset option</u>, use the new variable names in the DATA step.

One-to-One Match Merge Example 4 Two BY Variables

```
data all;
 merge sbp ldl;
 by id visit;
run;
```

Dataset LDL

ldl	id	visit
130	1	1
135	1	2
140	1	3
145	2	1
150	2	2
155	2	3
160	3	1
165	3	3
170	4	1
175	4	2
180	5	1
185	5	2

Dataset SBP

sbp	id	visit
100	1	1
105	1	2
110	1	3
115	2	1
120	2	3
122	3	1
125	3	2
130	3	3
135	4	3

Obs	sbp	id	visit	ldl
1	100	1	1	130
2	105	1	2	135
3	110	1	3	140
4	115	2	1	145
5		2	2	150
6	120	2	3	155
7	122	3	1	160
8	125	3	2	
9	130	3	3	165
10		4	1	170
11		4	2	175
12	135	4	3	
13		5	1	180
14		5	2	185

One-to-Many Match Merging

- One dataset in a MERGE statement may contain multiple observations with the same values of the BY variables within each BY group.
 - MERGE joins the observation from the "one" dataset with each observation in the "many" dataset.
- In match merging, the program data vector is initialized to missing only at the beginning of a new BY group.
 - This allows information from the "one" dataset to be splayed across the corresponding BY group observations in the "many" dataset.

Dataset LIST has one observation per value of NAME. Dataset HW has multiple observations per value of NAME.

Dataset LIST		
NAME	SEX	
CHRISTIANSEN	М	
FROG K	М	
GONZO		
HELMS R	М	
HOSKING J	М	
PIGGY M	F	

Dataset HW			
name	hwnum	score	
CHRISTIANSEN	1	10	
CHRISTIANSEN	2	3	
CHRISTIANSEN	4	9	
CHRISTIANSEN	5	10	
FROG K	1	10	
FROG K	2	10	
FROG K	3	8	
GONZO	1		
HOSKING J	1	10	
PIGGY M	2	10	
PIGGY M	3	10	

```
data grades;
  merge list hw;
  by name;
run;
```

Merged Dataset GRADES

NAME	SEX	hwnum	score
CHRISTIANSEN	М	1	10
CHRISTIANSEN	М	2	3
CHRISTIANSEN	М	4	9
CHRISTIANSEN	М	5	10
FROG K	М	1	10
FROG K	М	2	10
FROG K	М	3	8
GONZO		1	
HELMS R	М		
HOSKING J	М	1	10
PIGGY M	F	2	10
PIGGY M	F	3	10

When the same variables (other than BY variables) are in more than one dataset, the value of the variable from the last dataset mentioned in the MERGE statement is used. However, this does not always work as people expect, so this is not recommended.

Dataset GRADES

NAME	SEX	hwnum	score
CHRISTIANSEN	М	1	10
CHRISTIANSEN	М	2	3
CHRISTIANSEN	М	4	9
CHRISTIANSEN	М	5	10
FROG K	М	1	10
FROG K	М	2	10
FROG K	М	3	8
GONZO		1	
HELMS R	М		
HOSKING J	М	1	10
PIGGY M	F	2	10
PIGGY M	F	3	10

Dataset FIXHW

name	hwnum	score
CHRISTIANSEN	1	9
CHRISTIANSEN	2	10
CHRISTIANSEN	2	2
CHRISTIANSEN	4	
FROG K	2	
HOSKING J	1	

```
data grades2;
  merge grades fixhw;
  by name hwnum;
run;
```

Merged Dataset GRADES2			
NAME	SEX	hwnum	score
CHRISTIANSEN	М	1	9
CHRISTIANSEN	М	2	10
CHRISTIANSEN	М	2	2
CHRISTIANSEN	М	4	
CHRISTIANSEN	М	5	10
FROG K	М	1	10
FROG K	М	2	
FROG K	М	3	8
GONZO		1	
HELMS R	М		
HOSKING J	М	1	
PIGGY M	F	2	10
PIGGY M	F	3	10

Notice that missing values in FIXHW overwrite values in GRADES.

Dataset SBP

ID	VISIT	SBP
1	1	100
1	2	105
1	3	110
2	1	115
2	3	120
3	1	122
3	2	125
3	3	130
4	3	135

Dataset DEMOGRAPHICS

ID	SEX	AGE
1	F	30
2	М	35
3	F	40
4	F	45
5	М	50

data all; merge sbp demographics; by id; run;

ID	VISIT	SBP	SEX	AGE
1	1	100	F	30
1	2	105	F	30
1	3	110	F	30
2	1	115	М	35
2	3	120	М	35
3	1	122	F	40
3	2	125	F	40
3	3	130	F	40
4	3	135	F	45
5			М	50

Dataset SBP

ID	VISIT	SBP
1	1	100
1	2	105
1	3	110
2	1	115
2	3	120
3	1	122
3	2	125
3	3	130
4	3	135

Dataset DEMOGRAPHICS

ID	SEX	AGE
1	F	30
2	М	35
3	F	40
4	F	45
5	М	50

```
data all;
  merge sbp
 demographics;
  by id;
  age = age*10;
run;
```

What's wrong with AGE??

ID	VISIT	SBP	SEX	AGE
1	1	100	F	300
1	2	105	F	3000
1	3	110	F	30000
2	1	115	М	350
2	3	120	М	3500
3	1	122	F	400
3	2	125	F	4000
3	3	130	F	40000
4	3	135	F	450
5			M	500

Objective: Merge the <u>departmental means</u> onto each record.

```
proc means data=bios511.sales nway;
 class dept;
 var cost;
 output out=out1 mean=meancost;
run;
proc print data=out1;
 title1 "Mean of Cost By Department";
 title2 "Output Dataset From PROC MEANS";
run;
proc sort data=bios511.sales out=sales;
 by dept;
run;
data sales2;
 merge sales out1;
 by dept;
run;
proc print data=sales2;
 title1 "Dataset SALES2";
 title2 "Departmental Means Merged Onto Original
 Data";
run;
```

Mean of Cost By Department Output Dataset From PROC MEANS

Obs	DEPT	_TYPE_	_FREQ_	meancost
1	FURS	1	6	203.670
2	SHOES	1	44	35.036

Dataset SALES2 Departmental Means Merged Onto Original Data

DEPT	CLERK	PRICE	COST	WEEKDAY	DAY	_TYPE_	_FREQ_	meancost
FURS	BURLEY	599.95	180.01	THR	5	1	6	203.670
FURS	BURLEY	800.00	240.00	MON	9	1	6	203.670
FURS	AGILE	590.00	182.00	SAT	14	1	6	203.670
FURS	BURLEY	499.95	200.01	SAT	14	1	6	203.670
FURS	BURLEY	700.00	210.00	THR	19	1	6	203.670
FURS	AGILE	700.00	210.00	WED	25	1	6	203.670
SHOES	CLEVER	99.95	41.21	TUE	3	1	44	35.036
SHOES	AGILE	95.00	40.49	WED	4	1	44	35.036
SHOES	CLEVER	65.00	33.44	WED	4	1	44	35.036
SHOES	CLEVER	65.00	33.44	WED	4	1	44	35.036
SHOES	AGILE	49.95	28.07	THR	5	1	44	35.036
SHOES	AGILE	69.95	34.93	THR	5	1	44	35.036
SHOES	BURLEY	69.95	34.93	THR	5	1	44	35.036
SHOES	CLEVER	84.95	38.65	SAT	7	1	44	35.036
SHOES	CLEVER	54.95	30.00	SAT	7	1	44	35.036

Etc.. Remaining observations omitted for brevity.

Objective: Merge the <u>overall mean</u> onto each record.

```
proc means data=bios511.class noprint;
 var wt;
 output out=out1 mean=meanwt;
run;
proc print data=out1;
 title1 "Overall Mean of Cost";
run;
data new;
 set bios511.class;
 if n =1 then set out1;
 wtdiff = wt-meanwt;
 drop _type_ _freq_;
run;
proc print data=new noobs;
 title1 "Merged Dataset NEW";
run;
```


Merged Dataset NEW						
NAME	SEX	AGE	нт	WT	meanwt	wtdiff
CHRISTIANSEN	M	37	71	195	119.2	75.8
HOSKING J	М	31	70	160	119.2	40.8
HELMS R	M	41	74	195	119.2	75.8
PIGGY M	F		48		119.2	
FROG K	М	3	12	1	119.2	-118.2
GONZO		14	25	45	119.2	-74.2

Why does this work??? Because variables read with a SET (or MERGE or UPDATE) statement are automatically retained from one iteration of the DATA step loop to the next.

Many-to-Many Merge Example

The datasets SBP and LIPIDS both contain multiple observations with the same level of ID. What happens when you merge by ID?

Dataset SBP

id	sbp
101	80
101	85
102	90
102	95
102	100

Dataset LIPIDS

id	hdl	ldl
101	45	180
101	50	200
102	60	210
102	65	220

```
data all;
 merge sbp lipids;
 by id;
run;
```

id	sbp	hdl	ldl
101	80	45	180
101	85	50	200
102	90	60	210
102	95	65	220
102	100	65	220

```
520
521 data all;
522 merge sbp lipids;
523 by id;
524 run;

NOTE: MERGE statement has more than one data set with repeats of BY values.

NOTE: There were 5 observations read from the data set WORK.SBP.

NOTE: There were 4 observations read from the data set WORK.LIPIDS.

NOTE: The data set WORK.ALL has 5 observations and 4 variables.

NOTE: DATA statement used (Total process time):
real time 0.04 seconds
```

0.03 seconds

This is usually a situation you want to avoid!

Possible strategies if you encounter it:

cpu time

- Have you omitted a BY variable that would result in unique matches? For example, see page 14 where both ID and VISIT were needed as BY variables.
- Does at least one of the datasets have duplicate records that you should get rid of?

The UPDATE Statement

 The UPDATE statement joins observations from two SAS datasets, an "old master file" dataset and a "transaction file" dataset. The resulting observations form a "new master file" dataset. These observations contain the values of the variables in the old master file, except for those modifications specified in the transaction file.

• Syntax:

```
UPDATE SASDS1 SASDS2;
BY Variables;
```

where:

- SASDS1 is the old master file. It must be sorted by the BY variables and must contain only one observation for each BY group.
- SASDS2 is the transaction file. It must be sorted by the BY variables, but may have multiple observations per BY group.
- Variables with non-missing values in the transaction file will replace those values in the PDV. Missing values will not replace values in the PDV.
- The PDV is initialized to missing only at the beginning of a new BY group.
- The PDV is output to the new master file only at the end of a BY group.

Update Example 1

```
data grades2;
 update grades fixhw;
 by name hwnum;
run;
```

Objective: Update the scores in the GRADES dataset with the scores in the FIXHW dataset.

Master file

Dataset GRADES

NAME	SEX	hwnum	score
CHRISTIANSEN	М	1	10
CHRISTIANSEN	М	2	3
CHRISTIANSEN	М	4	9
CHRISTIANSEN	М	5	10
FROG K	М	1	10
FROG K	М	2	10
FROG K	М	3	8
GONZO		1	
HELMS R	М		
HOSKING J	М	1	10
PIGGY M	F	2	10
PIGGY M	F	3	10

Transaction file

Dataset FIXHW

name	hwnum	score
CHRISTIANSEN	1	9
CHRISTIANSEN	2	10
CHRISTIANSEN	2	2
CHRISTIANSEN	4	
FROG K	2	
HOSKING J	1	

Updated Dataset GRADES2						
NAME	SEX	hwnum	score			
CHRISTIANSEN	М	1	9			
CHRISTIANSEN	М	2	2			
CHRISTIANSEN	М	4	9			
CHRISTIANSEN	М	5	10			
FROG K	M	1	10			
FROG K	М	2	10			
FROG K	М	3	8			
GONZO		1				
HELMS R	М					
HOSKING J	М	1	10			
PIGGY M	F	2	10			
PIGGY M	F	3	10			

Notice that observations in the FIXHW dataset with a missing value for SCORE were NOT updated in the GRADES2 dataset. In other words, these observations retain their original value for SCORE as given in the GRADES dataset.

Update Example 2: Regular Missing Values

Sometimes you DO want to update a value to a missing value. In order to set the value of a variable to a regular missing value using an UPDATE statement, the variable must be set to a single underscore (._) as a special missing value in the transaction file. The resulting value in the master dataset will be a period (.) for missing numeric values and a blank for missing character values.

```
data grades2;
 update grades fixhw;
 by name hwnum;
run;
```

Master file

Dataset GRADES

NAME	SEX	hwnum	score
CHRISTIANSEN	М	1	10
CHRISTIANSEN	М	2	3
CHRISTIANSEN	М	4	9
CHRISTIANSEN	М	5	10
FROG K	М	1	10
FROG K	М	2	10
FROG K	М	3	8
GONZO		1	
HELMS R	М		
HOSKING J	М	1	10
PIGGY M	F	2	10
PIGGY M	F	3	10

Transaction file

Dataset FIXHW			
name	hwnum	score	
CHRISTIANSEN	1	9	
CHRISTIANSEN	2	10	
CHRISTIANSEN	2	2	
CHRISTIANSEN	4	_	
FROG K	2		
HOSKING J	1	_	

Notice the missing values for ._ here

Updated Dataset GRADES2			
NAME	SEX	hwnum	score
CHRISTIANSEN	М	1	9
CHRISTIANSEN	М	2	2
CHRISTIANSEN	М	4	
CHRISTIANSEN	М	5	10
FROG K	М	1	10
FROG K	М	2	10
FROG K	М	3	8
GONZO		1	
HELMS R	М		
HOSKING J	М	1	
PIGGY M	F	2	10
PIGGY M	F	3	10

Notice that observations in the FIXHW dataset with a ._ missing value for SCORE were updated to a missing value of . in the GRADES2 dataset.

Update Example 3: Special Missing Values

If special missing values A through Z appear in the transaction dataset, numeric variables in the master dataset are updated to those values.

```
data all;
 update master trans;
 by id;
run;
```

Dataset MASTER

id	x
1	10
2	20
3	30
4	40

Dataset TRANS

id	X
1	Α
1	
2	С
3	10
3	
4	_

Dataset ALL

id	X
1	Α
2	С
3	10
4	

SAS Special Variables

- The following special variables can be created in DATA steps using SET, MERGE, or UPDATE statements.
 - 1. The <u>IN variable</u> indicates whether the dataset contributed to the current observation.
 - 2. The <u>END variable</u> indicates that the current observation is the last to be processed.
 - 3. <u>FIRST.byvariable</u> and <u>LAST.byvariable</u> indicate if the current observation is the first or last observation in the BY group.
- <u>Syntax</u>: On a SET, MERGE, or UPDATE statement, use the following options when specifying the dataset:

```
dataset(IN=invariable1) END=endvariable;
```

 You control creation of the IN and END variables. The FIRST. and LAST. variables are created whenever your DATA step includes a BY statement, as follows.

If a DATA step includes the BY statement: BY var1 var2 ...;

Then variables FIRST.var1, LAST.var1, FIRST.var2, LAST.var2, and so on, are automatically created.

SAS Special Variables

- The special variables exist in the PDV, but not in the output datasets.
- The special variables are indicator variables with values of 0 (False) and 1 (True).
- An IN variable can be created for each dataset in a SET, MERGE, or UPDATE statement.
- An END variable can be created for each SET, MERGE, or UPDATE statement.
- At any point in a DATA step, you can use a PUT _ALL_;
 statement to see the current state of the PDV.

Special Variables Example 1

```
data carsales;
 set jan(in=inj) feb(in=inf) end=eof;
 by make;
 put _all_;
run;
```

Dataset JAN

MAKE	YEAR	PRICE
CHEVY	76	3550
CHEVY	72	1350
CHEVY	69	1165
FORD	69	700
FORD	76	3245

Dataset FEB

MAKE	YEAR	PRICE
CHEVY	76	2525
FORD	75	2985
FORD	63	695
OLD	72	2383

Written to the log:

```
663
 data carsales;
664
 set jan(in=inj) feb(in=inf) end=eof;
665
 by make;
666
 put all;
667
668
 run;
inj=1 inf=0 eof=0 MAKE=CHEVY YEAR=76 PRICE=3550 FIRST.MAKE=1 LAST.MAKE=0 ERROR =0 N =1
inj=1 inf=0 eof=0 MAKE=CHEVY YEAR=72 PRICE=1350 FIRST.MAKE=0 LAST.MAKE=0 ERROR =0 N =2
inj=1 inf=0 eof=0 MAKE=CHEVY YEAR=69 PRICE=1165 FIRST.MAKE=0 LAST.MAKE=0 ERROR =0 N =3
inj=0 inf=1 eof=0 MAKE=CHEVY YEAR=76 PRICE=2525 FIRST.MAKE=0 LAST.MAKE=1 ERROR =0 N =4
inj=1 inf=0 eof=0 MAKE=FORD YEAR=69 PRICE=700 FIRST.MAKE=1 LAST.MAKE=0 ERROR =0 N =5
inj=1 inf=0 eof=0 MAKE=FORD YEAR=76 PRICE=3245 FIRST.MAKE=0 LAST.MAKE=0 ERROR =0 N =6
inj=0 inf=1 eof=0 MAKE=FORD YEAR=75 PRICE=2985 FIRST.MAKE=0 LAST.MAKE=0 ERROR =0 N =7
inj=0 inf=1 eof=0 MAKE=FORD YEAR=63 PRICE=695 FIRST.MAKE=0 LAST.MAKE=1 _ERROR_=0 _N_=8
inj=0 inf=1 eof=1 MAKE=0LD YEAR=72 PRICE=2383 FIRST.MAKE=1 LAST.MAKE=1 ERROR =0 N =9
NOTE: There were 5 observations read from the data set WORK.JAN.
NOTE: There were 4 observations read from the data set WORK.FEB.
NOTE: The data set WORK.CARSALES has 9 observations and 3 variables.
```

Contents of the Program Data Vector:

<u>MAKE</u>	<u>YEAR</u>	PRICE	<u>INJ</u>	<u>INF</u>	<u>EOF</u>	FIRST. MAKE	LAST. MAKE
CHEVY	76	3550	1	0	0	1	0
CHEVY	72	1350	1	0	0	0	0
CHEVY	69	1165	1	0	0	0	0
CHEVY	76	2525	0	1	0	0	1
FORD	69	700	1	0	0	1	0
FORD	76	3245	1	0	0	0	0
FORD	75	2985	0	1	0	0	0
FORD	63	695	0	1	0	0	1
OLDS	72	2383	0	1	1	1	1

Special Variables Example 2

Create a dataset containing only observations where a match occurred on the BY variable.

Dataset LIST2				
NAME	SEX			
CHRISTIANSEN	М			
FROG K	М			
GONZO				
HOSKING J	М			
PIGGY M	F			

Dataset DEMO2								
NAME	AGE	нт	WT					
CHRISTIANSEN	37	71	195					
FROG K	3	12	1					
HELMS R	41	74	195					
PIGGY M		48						

```
data matches;
  merge list2(in=inlist) demo2(in=indemo);
  by name;
  put 'Before IF: ' _all_;
  if inlist and indemo;
  put 'After IF: ' _all_;
run;
```

Merged Dataset MATCHES

NAME	SEX	AGE	нт	WT
CHRISTIANSEN	М	37	71	195
FROG K	М	3	12	1
PIGGY M	F		48	

SAS Log:

```
703
 data matches;
704
 merge list2(in=inlist) demo2(in=indemo);
705
 by name;
706
 put 'Before IF: ' all ;
707
 if inlist and indemo;
708
 put 'After IF: ' _all_;
709 run;
Before IF: inlist=1 indemo=1 NAME=CHRISTIANSEN SEX=M AGE=37 HT=71 WT=195 FIRST.NAME=1 LAST.NAME=1
ERROR =0 N =1
After IF: inlist=1 indemo=1 NAME=CHRISTIANSEN SEX=M AGE=37 HT=71 WT=195 FIRST.NAME=1 LAST.NAME=1
ERROR =0 N =1
Before IF: inlist=1 indemo=1 NAME=FROG K SEX=M AGE=3 HT=12 WT=1 FIRST.NAME=1 LAST.NAME=1 ERROR =0
After IF: inlist=1 indemo=1 NAME=FROG K SEX=M AGE=3 HT=12 WT=1 FIRST.NAME=1 LAST.NAME=1 ERROR =0
Before IF: inlist=1 indemo=0 NAME=GONZO SEX= AGE=. HT=. WT=. FIRST.NAME=1 LAST.NAME=1 ERROR =0
N = 3
Before IF: inlist=0 indemo=1 NAME=HELMS R SEX= AGE=41 HT=74 WT=195 FIRST.NAME=1 LAST.NAME=1
_ERROR_=0 _N_=4
Before IF: inlist=1 indemo=0 NAME=HOSKING J SEX=M AGE=. HT=. WT=. FIRST.NAME=1 LAST.NAME=1
ERROR =0 N =5
Before IF: inlist=1 indemo=1 NAME=PIGGY M SEX=F AGE=. HT=48 WT=. FIRST.NAME=1 LAST.NAME=1
_ERROR_=0 _N_=6
After IF: inlist=1 indemo=1 NAME=PIGGY M SEX=F AGE=. HT=48 WT=. FIRST.NAME=1 LAST.NAME=1 ERROR =0
N =6
NOTE: There were 5 observations read from the data set WORK.LIST2.
NOTE: There were 4 observations read from the data set WORK.DEMO2.
NOTE: The data set WORK.MATCHES has 3 observations and 5 variables.
NOTE: DATA statement used (Total process time):
 real time
 0.06 seconds
 cpu time
 0.04 seconds
```

Other possibilities:

```
if inlist;
if indemo;
if inlist and ^indemo;
if indemo and ^inlist;
```

```
By default: if inlist or indemo;
```

One-to-One Match Merge Example Using IN **Variables**

Objectives:

- Merge pre-rand and post-rand datasets by ID.
- o Only keep subjects who have a record in both files.
- o Create variables for the difference between prerandomization and post-randomization values.

```
data all;
 merge prerand(in=inpre rename=(hdl=hdl0 ldl=ldl0))
 postrand(in=inpost rename=(hdl=hdl1 ldl=ldl1));
 by id;
 if (inpre=1) & (inpost=1);
 /* or if inpre & inpost; */
 hdldiff = hdl1 - hdl0;
 ldldiff = ldl1 - ldl0;
run;
```

id	hdl	ldl
101	40	200
102	45	210
103	55	215
104	60	220

Dataset PRERAND Dataset POSTRAND

id	hdl	ldl
101	45	180
102	50	200
103	60	210
105	65	230

Merged Dataset ALL

id	hdl0	Idl0	hdl1	ldl1	hdldiff	ldldiff
101	40	200	45	180	5	-20
102	45	210	50	200	5	-10
103	55	215	60	210	5	-5

Another Match Merge Example Using IN Variables

Merge SBP and LIPID datasets by ID and VISIT. Only keep combinations of ID and VISIT with a record in both files.

Dataset SBP

id	visit	sbp
101	1	80
101	2	85
102	1	90
102	2	95
102	4	100
103	1	110

Dataset LIPIDS

id	visit	hdl	ldl
101	1	45	180
101	2	50	200
102	1	60	210
102	2	65	220
102	3	70	230

```
data all;
  merge sbp(in=ins)
 lipids(in=inl);
  by id visit;
  if ins & inl;  /* include if in both files */
run;
```

Merged Dataset ALL

id	visit	sbp	hdl	ldl
101	1	80	45	180
101	2	85	50	200
102	1	90	60	210
102	2	95	65	220

Contents of the Program Data Vector

<u>ID</u>	<u>VISIT</u>	<u>SBP</u>	<u>HDL</u>	<u>LDL</u>	<u>INS</u>	<u>INL</u>
101	1	80	45	180	1	1
101	2	85	50	200	1	1
102	1	90	60	210	1	1
102	2	95	65	220	1	1
102	3	•	70	230	0	1
102	4	100			1	0
103	1	110			1	0

Taking a Closer Look at FIRST. and LAST.

Say you have a dataset of addresses sorted by State, City, and ZipCode, in that order. The following are all of the observations in four BY groups, along with their corresponding FIRST. and LAST. values.

State	City	Zip	Street	FIRST.	LAST.	FIRST.	LAST.	FIRST.	LAST.
		Code		State	State	City	City	ZipCode	ZipCode
AZ	Tucson	85730	Gleeson Pl	1	1	1	1	1	1
FL	Miami	33133	Calumet St	1	0	1	0	1	0
FL	Miami	33133	Thomas Ave	0	0	0	0	0	0
FL	Miami	33133	Surrey Dr	0	0	0	0	0	1
FL	Miami	33146	Nervia St	0	0	0	0	1	0
FL	Miami	33146	Corsica St	0	1	0	1	0	1
ОН	Miami	45056	Myrtle St	1	1	1	1	1	1

With the FIRST. and LAST. variables, you can detect four conditions:

- 1. Whether an observation is the first observation in a BY group.
- 2. Whether an observation is the last observation in a BY group.
- 3. Whether an observation is <u>neither the first nor the last</u> <u>observation in a BY group</u>.
- 4. Whether an observation is <u>both the first and last (the only)</u> <u>observation in a BY group</u>.

Match Merge Example Using IN and FIRST.BY / LAST.BY Variables

Objectives:

- Merge SBP and LIPID datasets by ID and VISIT.
- Only keep subjects who have a record in both files.
- o only keep the first record for each subject.

Dataset SBP				
id	visit	sbp		
101	1	80		
101	2	85		
102	1	90		
102	2	95		
102	4	100		
103	1	110		

id visit hdl ldl 101 1 45 180 101 2 50 200 102 1 60 210 102 2 65 220 102 3 70 230

Dataset LIPIDS

```
data all;
  merge sbp(in=ins)
 lipids(in=inl);
  by id visit; /*must sort by id and visit*/
  if (ins & inl) & first.id;
run;
```

Merged Dataset ALL

id	visit	sbp	hdl	ldl
101	1	80	45	180
102	1	90	60	210

Contents of the Program Data Vector:

<u>ID</u>	VISIT	<u>INS</u>	<u>INL</u>	FIRST. ID	LAST. ID	FIRST. VISIT	LAST. VISIT
101	1	1	1	1	0	1	1
101	2	1	1	0	1	1	1
102	1	1	1	1	0	1	1
102	2	1	1	0	0	1	1
102	3	0	1	0	0	1	1
102	4	1	0	0	1	1	1
103	1	1	0	1	1	1	1

END Variable Example

```
DATA one;
 SET bios511.class END=eof;

KEEP n f;

n + 1;
 /* or RETAIN n 0; n = n + 1; */

f + (sex='F');
 /* or RETAIN f 0; f = f + (sex='F'); */

IF (eof=1) THEN OUTPUT;
 /* Output if last record */
RUN;
```

Dataset CLASS

NAME	SEX	AGE	нт	WT
CHRISTIANSEN	М	37	71	195
HOSKING J	М	31	70	160
HELMS R	М	41	74	195
PIGGY M	F		48	
FROG K	M	3	12	1
GONZO		14	25	45

Dataset ONE

n	f
6	1

Dataset ONE Without IF (EOF=1)

n	f
1	0
2	0
3	0
4	1
5	1
6	1

Transposing and Aggregating

- <u>Transposing</u> means going from several observations to one while preserving all variable values of interest, or vice versa.
 - Transposing from several records to one is also called "flattening" or going from a "long" to a "wide" dataset.
 - Transposing from one record to several records is also called going from a "wide" to a "long" dataset.
 - If transposing is done correctly, you can go from "wide" to "long" to "wide" to "long" ad infinitum without losing information since all values of interest are preserved.
 - Depending on the variables you want to create, the reports you want to produce, or the analyses you need to do, either a "wide" or a "long" dataset might be more appropriate.
- <u>Aggregating</u> means going from several observations to one without preserving all variable values, instead transforming the values into characteristics of interest.
- PROC TRANSPOSE is a SAS procedure specifically for transposing data. We do not cover it in this course because it is somewhat mysterious, and because I think it is important for you to understand how to transpose in a DATA step. However, there are some situations where PROC TRANSPOSE can be useful, and I encourage you to read about the procedure in the SAS documentation if you are interested.

Example: Transpose Dataset LIPIDS From Multiple Records Per Subject to One Record Per Subject, or Going From "Long" to "Wide"

(General solution to problem on p. 77 of Chapter 5)

```
proc sort data=lipids;
 by id visit;
run;
data two;
 set lipids;
 by id;
 retain ldl1 ldl2 hdl1 hdl2;
 array vars{4} ldl1 ldl2 hdl1 hdl2;
 if first.id then do i = 1 to 4;
 vars{i} = .;
 end;
 if visit=1 then do;
 1d11 = 1d1;
 hdl1 = hdl;
 end;
 if visit=2 then do;
 1d12 = 1d1;
 hd12 = hd1;
 end;
 keep id ldl1 ldl2 hdl1 hdl2;
 if last.id then output;
run;
```

Dataset LIPIDS Long Format

id	visit	ldl	hdl
101	1	180	45
101	2	185	50
102	1	160	40
102	2	170	
103	1	190	60

Transposed Dataset TWO Wide Format

id	ldl1	ldl2	hdl1	hdl2
101	180	185	45	50
102	160	170	40	
103	190		60	

Aggregation Techniques

- Sometimes you will need to collapse a group of records to one record that represents the group and reflects some group quality: perhaps the number of records in the group, or whether a certain condition ever occurred in the group, or the minimum, maximum, sum, or mean of some variable in the group. This is also called aggregating or aggregation.
- In the following examples, ID is the grouping variable. In each initial dataset, there are >=1 records per ID, but in each final dataset, there is only one record per ID. A sample initial dataset (code to create is in sample programs):

Dataset INITIAL

id	X
1	4
1	5
1	1
2	1
3	2
3	5

Aggregation Example: Counting the Number of Records in a Group

```
proc sort data=initial;
 by id;
run;

data idcounts1;
 set initial;
 by id;
 retain count;
 if first.id then count=0;
 count = count + 1;
 if last.id then output;
 keep id count;
run;
```

Or:

```
proc freq data=initial;
 tables id / out=idcounts2;
run;
```

Dataset IDCOUNTS1 Counts from DATA Step

id	count
1	3
2	1
3	2

Dataset IDCOUNTS2 Counts from PROC FREQ

id	COUNT	PERCENT
1	3	50.0000
2	1	16.6667
3	2	33.3333

Aggregation Example: Flagging Whether a Certain Condition Ever Occurred in a Group

```
proc sort data=initial;
 by id;
run;

data idflags;
 set initial;
 by id;
 retain flag;
 if first.id then flag=0;
 if x>1 then flag=1;
 if last.id then output;
 keep id flag;
run;
```

Dataset IDFLAGS Flag Obs with X>1 id flag 1 1 2 0

3

1

Aggregation Example: Finding the Sum/ Minimum/ Maximum/ Mean of a Variable Within a Group

```
proc means data=initial nway noprint;
 class id;
 var x;
 output out=idsums1 sum=sum;
run;
```

Or:

```
proc sort data=initial;
 by id;
run;

data idsums2;
 set initial;
 by id;
 retain sum;
 if first.id then sum=.;
 sum = sum(sum,x);
 if last.id then output;
 keep id sum;
run;
```

Dataset IDSUMS1 Sum of X by ID, Using PROC MEANS

id	_TYPE_	_FREQ_	sum
1	1	3	10
2	1	1	1
3	1	2	7

Dataset IDSUMS2 Sum of X by ID, Using DATA Step

id	sum
1	10
2	1
3	7

Multiple Output Datasets

- A single DATA step can create more than one SAS dataset using the more general forms of the DATA and OUTPUT statements:
- Example:

```
data sasds1 sasds2 . . . sasdsn;
output sasdsx . . .;
run;
```

where:

- SASDS1... SASDSN are the names of the SAS datasets to be created in this step, and
- SASDSX is a one of the N dataset names listed in the DATA statement.
- A DATA step may contain multiple OUTPUT statements.
- Each OUTPUT statement may specify any combination of the SAS datasets listed in the DATA statement.
- The current contents of the PDV are written to these datasets each time the OUTPUT statement is executed.
- The statement OUTPUT; (without a list of dataset names) writes the PDV to all datasets in the DATA statement.
- A DATA step without an OUTPUT statement defaults to writing to all output datasets each time the bottom of the step is reached.

Example: Create SHORT and TALL datasets From CLASS in one DATA step

```
data short tall;
 set class;
 if ht lt 60 then output short;
 else if ht ge 60 then output tall;
run;
```

Dataset CLASS					
NAME	SEX	AGE	нт	WT	
CHRISTIANSEN	M	37	71	195	
HOSKING J	M	31	70	160	
HELMS R	М	41	74	195	
PIGGY M	F		48		
FROG K	M	3	12	1	
GONZO		14	25	45	

Dataset SHORT							
NAME	SEX	AGE	нт	WT			
PIGGY M	F		48				
FROG K	М	3	12	1			
GONZO		14	25	45			

Dataset TALL					
NAME	SEX	AGE	HT	WT	
CHRISTIANSEN	М	37	71	195	
HOSKING J	М	31	70	160	
HELMS R	М	41	74	195	

Example: Combining Multiple Input and Output Datasets

```
data tall boys all;
 merge list demo;
 by name;
 if ht >= 60 then output tall;
 if sex = 'M' then output boys;
 output all;
run;
```

Dataset LIST

NAME	SEX
CHRISTIANSEN	М
FROG K	M
GONZO	
HELMS R	М
HOSKING J	М
PIGGY M	F

Dataset DEMO

NAME	AGE	HT	WT
CHRISTIANSEN	37	71	195
FROG K	3	12	1
GONZO	14	25	45
HELMS R	41	74	195
HOSKING J	31	70	160
PIGGY M		48	

Dataset TALL						
NAME SEX AGE HT WT						
CHRISTIANSEN	М	37	71	195		
HOSKING J	M	31	70	160		
HELMS R	M	41	74	195		

Dataset BOYS					
NAME	SEX	AGE	нт	WT	
CHRISTIANSEN	М	37	71	195	
FROG K	М	3	12	1	
HELMS R	М	41	74	195	
HOSKING J	М	31	70	160	

Dataset ALL					
NAME	SEX	AGE	нт	WT	
CHRISTIANSEN	М	37	71	195	
FROG K	М	3	12	1	
GONZO		14	25	45	
HELMS R	М	41	74	195	
HOSKING J	М	31	70	160	
PIGGY M	F		48		

Example: Multiple Output Datasets Containing Different Types of Information

```
data one(drop=n f) counts(keep=n f);
  set bios511.class end=eof;

retain n f 0;

n = n + 1;
  f = f + (sex='F');

if (eof) then output counts;
  output one;
run;
```

Dataset CLASS

NAME	SEX	AGE	нт	WT
CHRISTIANSEN	М	37	71	195
HOSKING J	М	31	70	160
HELMS R	М	41	74	195
PIGGY M	F		48	
FROG K	М	3	12	1
GONZO		14	25	45

Dataset ONE

NAME	SEX	AGE	нт	WT
CHRISTIANSEN	М	37	71	195
HOSKING J	М	31	70	160
HELMS R	М	41	74	195
PIGGY M	F		48	
FROG K	М	3	12	1
GONZO		14	25	45

Dataset COUNTS

Reshaping SAS Datasets

- Multiple output observations can be created from a single input observation by using several OUTPUT statements. This can be called transposing from "wide" to "long".
- The DROP and KEEP dataset options can be used to control which variables are included or excluded from the PDV and the output datasets.
- The RENAME dataset option can change the names of variables in the PDV and output datasets.
- The WHERE dataset option can control which observations are read into the PDV from an input dataset.

Example: Multiple Output Observations From a Single Input Observation (Transposing: Going From "Wide" to "Long")

Reshape the dataset from one observation per pupil to one observation per test.

See p. 75 of Chapter 5 for a similar example.

```
data test;
 set work.students;
 exam=1; grade=test1; output;
 exam=2; grade=test2; output;
 exam=3; grade=test3; output;
run;
```

Dataset STUDENTS

name	test1	test2	test3
John	90	70	50
Albert	100	33	89
Sally	95	80	90
Mary	50	100	92

Dataset TEST

name	test1	test2	test3	exam	grade
John	90	70	50	1	90
John	90	70	50	2	70
John	90	70	50	3	50
Albert	100	33	89	1	100
Albert	100	33	89	2	33
Albert	100	33	89	3	89
Sally	95	80	90	1	95
Sally	95	80	90	2	80
Sally	95	80	90	3	90
Mary	50	100	92	1	50
Mary	50	100	92	2	100
Mary	50	100	92	3	92

Example: Multiple Output Observations From a Single Input Observation (Transposing: Going From "Wide" to "Long") Using an Array and DO Loop

This example also shows dropping unwanted variables with the DROP statement. See p. 75 of Chapter 5 for a similar example.

```
data test;
 set work.students;
 drop test1-test3 i;
 array test{3} test1-test3;
 do i = 1 to 3;
 exam = i;
 grade = test{i};
 output;
 end;
run;
```

name	exam	grade				
John	1	90				
John	2	70				
John	3	50				
Albert	1	100				
Albert	2	33				
Albert	3	89				
Sally	1	95				
Sally	2	80				
Sally	3	90				
Mary	1	50				
Mary	2	100				
Mary	3	92				

Dataset TEST

Example: Expanding a Dataset for Counting Purposes

In dataset HOBBIES, how can we count how many people had each hobby?

HOBBIES Dataset						
NAME	SEX	AGE	нт	WT	Hobbies	
CHRISTIANSEN	М	37	71	195	read, swim, baseball	
HOSKING J	M	31	70	160	eat, travel	
HELMS R	М	41	74	195	travel	
PIGGY M	F		48		read, primp, eat	
FROG K	M	3	12	1	swim	
GONZO		14	25	45	eat, baseball	

```
data hobbies;
 set bios511.hobbies;
 keep name hobby;

i=1;
 do until (scan(hobbies,i)=' ');
 hobby=scan(hobbies,i);
 output;
 i=i+1;
 end;
run;

proc print data=hobbies;
 title1 'Expanded HOBBIES dataset';
run;
```

```
proc freq data=hobbies;
 tables hobby;
 title1 'How many people had each hobby?';
run;
```

Expanded HOBBIES Dataset

NAME	hobby
CHRISTIANSEN	read
CHRISTIANSEN	swim
CHRISTIANSEN	baseball
HOSKING J	eat
HOSKING J	travel
HELMS R	travel
PIGGY M	read
PIGGY M	primp
PIGGY M	eat
FROG K	swim
GONZO	eat
GONZO	baseball

How many people had each hobby?

The FREQ Procedure

hobby	Frequency	Percent	Cumulative Frequency	Cumulative Percent
baseball	2	16.67	2	16.67
eat	3	25.00	5	41.67
primp	1	8.33	6	50.00
read	2	16.67	8	66.67
swim	2	16.67	10	83.33
travel	2	16.67	12	100.00

The DROP and KEEP Dataset Options

The DROP and KEEP dataset options can be used on each output dataset named in the DATA statement to control which of the variables in the PDV get written to which output datasets.

```
data list(keep=name sex) demo(drop=sex age);
 set bios511.class;
run;
```

Dataset CLASS					
NAME	SEX	AGE	нт	WT	
CHRISTIANSEN	М	37	71	195	
HOSKING J	M	31	70	160	
HELMS R	M	41	74	195	
PIGGY M	F		48		
FROG K	M	3	12	1	
GONZO		14	25	45	

Dataset CLASS contains variables: NAME, SEX, AGE, HT, WT

The PDV contains variables: NAME, SEX, AGE, HT, WT

Dataset LIST contains variables: NAME, SEX

Dataset DEMO contains variables: NAME, HT, WT

The DROP and KEEP Dataset Options

The DROP and KEEP options can be used on the input datasets listed in SET, MERGE, and UPDATE statements to control which variables get included in the PDV. This can lead to great improvements in program efficiency.

```
data both;
 merge class1(drop=age) class2(drop=sex);
 by name;
run;
```

Suppose dataset CLASS1 has variables NAME, SEX and AGE and dataset CLASS2 has variables NAME, SEX, AGE, and HT.

Variables included in CLASS1: NAME, SEX, AGE

Variables read from CLASS1: NAME, SEX

Variables included in CLASS2: NAME, SEX, AGE, HT

Variables read from CLASS2: NAME, AGE, HT

The PDV contains variables: NAME, SEX, AGE, HT Dataset BOTH contains variables: NAME, SEX, AGE, HT

Note that variable SEX in dataset BOTH comes from CLASS1 (not from CLASS2), whereas variable AGE in dataset BOTH comes from CLASS2 (not from CLASS1).

The RENAME Dataset Option

- The RENAME option can be used on SET, MERGE and UPDATE statements to change the names of SAS variables between the input datasets and the PVD, and on the DATA statement to change names between the PDV and the output datasets.
- Syntax:

```
sasds(rename=(oldname=newname . . .))
```

• Example:

Suppose both datasets FALL and SPRING contain variables for NAME and a test grade, except that the grade variable is named EXAM in the FALL dataset and is named TEST in the SPRING dataset. In order to properly concatenate these datasets, we need to rename one of the exam variables, so that both variables have the same name.

```
data combo;
 set fall spring(rename=(test=exam));
run;
```

Variables included in FALL:

NAME, EXAM

Variables read from FALL:

NAME, EXAM

Variables included in SPRING: NAME, TEST Variables read from SPRING: NAME, EXAM

The PDV contains variables: NAME, EXAM Dataset COMBO contains variables: NAME, EXAM

The WHERE Dataset Option

- The WHERE option can be used on an input dataset in a SET, MERGE, or UPDATE statement to select the observations to be brought into the PDV from the dataset.
- Syntax:

```
sasds(where=(where_expression))
```

- If you are combining datasets, it is recommended that you use a WHERE dataset option on the appropriate incoming dataset rather than using a WHERE statement in the DATA step in which you merge.
 - Using the WHERE dataset option instead of a WHERE statement makes it totally clear to SAS how to apply the selection criteria.
 - If a WHERE statement is used, all datasets being combined must contain any variables used in the WHERE condition.

```
data short;
 merge list(where=(ht<30) in=in1 keep=name ht wt)
 demo;
 by name;
 if in1;
run;</pre>
```

Dataset LIST					
NAME	AGE	нт	WT		
CHRISTIANSEN	37	71	195		
FROG K	3	12	1		
GONZO	14	25	45		
HELMS R	41	74	195		
HOSKING J	31	70	160		
PIGGY M		48			

Dataset DEMO			
NAME	SEX		
CHRISTIANSEN	М		
FROG K	М		
GONZO			
HELMS R	М		
HOSKING J	М		
PIGGY M	F		

Merged Dataset SHORT

NAME	нт	WT	SEX
FROG K	12	1	М
GONZO	25	45	

This example also shows that it is fine to use several dataset options at the same time.

Other Dataset Option Examples

Dataset options can be used just about anywhere that you reference a dataset, and they can give your code great flexibility.

Example: Changing a Variable's Type Without Changing its Name Using "Swap and Drop"

- What if you wanted to change the type of a variable from numeric to character or character to numeric without changing the variable name? A useful technique is informally called "swap and drop".
- For example, say that you wanted to make MemberNum in the Weight_club dataset a character variable rather than a numeric variable. Recall that this variable has values such as 1023.
- Variables in original Weight_club dataset:

Alp	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			

```
data weight_club;
 set bios511.weight_club(rename=(membernum=nmembernum));

length MemberNum $ 4;

membernum = put(nmembernum,best4.);

drop nmembernum;

run;
```

• Variables in modified Weight_club dataset:

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

SAS Data Library Management

- A SAS data library may be permanent or temporary.
 Permanent libraries have a library name specified by the user, which must correspond to a LIBNAME statement. Temporary libraries have a library name of WORK.
- There are several SAS procedures that are useful in the management of SAS data libraries. PROC COPY can be used to copy all or some of the SAS datasets from one SAS data library to another. PROC DATASETS can be used to delete or modify datasets in a SAS data library.
- A single dataset can be copied from one data library to another with a DATA step of the form:

```
data newlib.sasds;
set oldlib.sasds;
run;
```

- Either of the above methods of copying datasets can be used to "back-up" datasets. "Backing-up" of a dataset means making one or more copies of the dataset and storing the copies in a safe place. One then has:
 - o Backup copies stored safely away, and
 - o A working copy used for calculations or other processing.
- You can also back up SAS datasets by copying and pasting to different locations on your PC or workstation.

The COPY Procedure

- The COPY procedure can be used to copy some or all of the SAS datasets from one library to another.
- Syntax:

```
proc copy in=libraryname out=libraryname;
```

Statements used with COPY:

```
SELECT list of dataset names; EXCLUDE list of dataset names;
```

- The SELECT statement causes only the datasets listed to be copied. The EXCLUDE statement causes all datasets except those listed to be copied.
- If neither a SELECT nor an EXCLUDE statement is used, all datasets in the input library are copied.
- If the output library contains a dataset with the same name as a selected dataset, it will be replaced.
- Operating system commands (like DOS's COPY) and operations (like copy and paste) can also be used to copy SAS datasets.

PROC COPY Example

```
49
 PROC COPY IN=v8sem OUT=work;
50
 RUN;
NOTE: Copying V8SEM.COLOR to WORK.COLOR (memtype=DATA).
NOTE: There were 27 observations read from the dataset V8SEM.COLOR.
NOTE: The dataset WORK.COLOR has 27 observations and 4 variables.
NOTE: Copying V8SEM.SAT SCORES to WORK.SAT SCORES (memtype=DATA).
NOTE: There were 108 observations read from the dataset
V8SEM.SAT SCORES.
NOTE: The dataset WORK.SAT SCORES has 108 observations and 4
variables.
NOTE: PROCEDURE COPY used:
 0.29 seconds
 real time
 cpu time
 0.09 seconds
51
52
 PROC COPY IN=bios511 OUT=work;
53
 SELECT sales;
54
 RUN;
NOTE: Copying BIOS511.SALES to WORK.SALES (memtype=DATA).
NOTE: There were 50 observations read from the dataset BIOS511.SALES.
NOTE: The dataset WORK.SALES has 50 observations and 6 variables.
NOTE: PROCEDURE COPY used:
 real time
 0.09 seconds
 0.03 seconds
 cpu time
```

The DATASETS Procedure

- The DATASETS procedure is used to manage datasets within a SAS library.
- With PROC DATASETS you can list, copy, rename, and delete SAS datasets in a SAS data library.
- PROC DATASETS can alter the descriptor portion of SAS datasets. It can be used to rename variables and to change formats, informats, or labels.
- Example Syntax:

```
proc datasets library=libref;

* Delete files specified in mem_list;
delete mem_list;

* rename sas dataset from old name to new;
change old_name=new_name;

* Copy to another sas library
copy out=libref2; select mem_list;

* Get contents of a dataset;
contents data=sas_data_set;

* Get contents of a sas library;
contents data=libref._all_ nods;
```

```
* Modify descriptor part of a dataset;
modify sas_data_set_ ;

 * Rename a variable;
 rename old_name=new_name ;

 * Add or change variable label;
 label var='Label' ;

 * Add, change, or delete a format;
 format var format.;

* PROC DATASETS is an interactive procedure, so must end with a QUIT statement not a RUN statement;
quit;
```

• Syntax to delete all datasets in a library:

```
proc datasets lib=libraryname kill memtype=data;
run; quit;
```

PROC DATASETS Example 1

```
proc datasets library=work;
 *Copy all datasets from BIOS 511 library
 into the WORK library;
 copy in=bios511 out=work;
 *Delete WORK.HW4;
 delete hw4;
 *Change the name of WORK.SCORES
 to have the name TEST;
 change scores=test;
 *Print contents of WORK.CLASS;
 contents data=class;
 *Change the descriptor portion of WORK.CLASS;
 modify class;
 label wt='wt in lbs.'; *Change variable label;
 format ht 5.0; *Change variable format;
 rename sex=gender; *Rename variable;
 *Print contents of WORK.CLASS after modifications;
 contents data=class;
quit; *Must end with QUIT instead of RUN;
```

SAS Log:

```
199 proc datasets library=work;
200
201
 *Copy all datasets from BIOS 511 library
202
 into the WORK library;
203
 copy in=bios511 out=work;
204
 *Delete WORK.HW4;
205
NOTE: Copying BIOS511.BASEBALL to WORK.BASEBALL (memtype=DATA).
NOTE: There were 322 observations read from the data set BIOS511.BASEBALL.
NOTE: The data set WORK.BASEBALL has 322 observations and 22 variables.
NOTE: Copying BIOS511.BIRTHS to WORK.BIRTHS (memtype=DATA).
NOTE: There were 33 observations read from the data set BIOS511.BIRTHS.
NOTE: The data set WORK.BIRTHS has 33 observations and 2 variables.
NOTE: Copying BIOS511.BP CUTPOINTS to WORK.BP CUTPOINTS (memtype=DATA).
```

Etc.. Lines omitted for brevity.

```
NOTE: There were 6 observations read from the data set BIOS511.BP CUTPOINTS.
NOTE: Copying BIOS511.WEIGHT CLUB to WORK.WEIGHT CLUB (memtype=DATA).
NOTE: There were 5 observations read from the data set BIOS511.WEIGHT_CLUB.
NOTE: The data set WORK.WEIGHT CLUB has 5 observations and 6 variables.
NOTE: Copying BIOS511.WELL1 to WORK.WELL1 (memtype=DATA).
NOTE: There were 33 observations read from the data set BIOS511.WELL1.
NOTE: The data set WORK.WELL1 has 33 observations and 10 variables.
206
 delete hw4;
207
208
 *Change the name of WORK.SCORES
209
 to have the name TEST;
210
 change scores=test;
211
212
 *Print contents of WORK.CLASS;
NOTE: Deleting WORK.HW4 (memtype=DATA).
NOTE: Changing the name WORK.SCORES to WORK.TEST (memtype=DATA).
213
 contents data=class;
214
 *Change the descriptor portion of WORK.CLASS;
215
216
 modify class;
 label wt='wt in lbs.'; *Change variable label;
217
218
 format ht 5.0;
 *Change variable format;
219
 rename sex=gender;
NOTE: Renaming variable sex to gender.
NOTE: MODIFY was successful for WORK.CLASS.DATA.
219!
 *Rename variable;
```

Contents of WORK.CLASS before modifications:

Alph	Alphabetic List of Variables and Attributes					
#	Variable	Туре	Len			
3	AGE	Num	8			
4	HT	Num	8			
1	NAME	Char	12			
2	SEX	Char	1			
5	WT	Num	8			

Contents of WORK.CLASS after modifications:

Al	Alphabetic List of Variables and Attributes									
#	Variable	Туре	Len	Format	Label					
3	AGE	Num	8							
4	HT	Num	8	F5.						
1	NAME	Char	12							
5	WT	Num	8		wt in lbs.					
2	gender	Char	1							

PROC DATASETS Example 2

Remove all formats and labels from all variables in a dataset.

```
title1 "Labels and Formats of BIOS511.CARS2011";
proc contents data=bios511.cars2011;
run;

proc datasets lib=work memtype=data;

  * Copy the CARS2011 dataset into the work library;
  copy in=bios511 out=work;
  select cars2011;

  * Modify labels and formats of WORK.CARS2011;
  modify cars2011;
 attrib _all_ label=' ';
 attrib _all_ format=;
quit;

title1 "Labels and Formats of Modified WORK.CARS2011";
proc contents data=work.cars2011;
run;
```

Labels and Formats of BIOS511.CARS2011

The CONTENTS Procedure

Alphabetic List of Variables and Attributes								
#	Variable	Туре	Len	Format	Informat	Label		
4	BaseMSRP	Num	8			Base Manufacturer's Suggested Retail Price		
5	CityMPG	Num	8			Estimated miles per gallon in city driving		
7	Country	Char	13	\$13.	\$13.	Car make country of origin		
9	CurbWeight	Num	8			Curb weight in pounds		
6	HwyMPG	Num	8			Estimated miles per gallon in highway driving		
1	Make	Char	13	\$13.	\$13.	Make		
2	Model	Char	17	\$17.	\$17.	Model		
12	OwnerCost5Years	Num	8			Five-year projected cost to own vehicle, combining depreciation, interest, insurance, sales tax, fuel, and maintenance/repair		
10	Reliability	Num	8			How well the model should hold up over time, based on Consumer Reports Annual Auto Survey: 1=more reliable, 5=less reliable		
11	Satisfaction	Num	8			1=80% or more would buy or lease again, 5=less than 50% would		
8	Seating	Num	8			Maximum number of belted seating positions		
3	Туре	Char	18	\$18.	\$18.	Type of car		

Labels and Formats of Modified WORK.CARS2011

The CONTENTS Procedure

Alphabetic List of Variables and Attributes								
#	Variable	Туре	Len	Informat				
4	BaseMSRP	Num	8					
5	CityMPG	Num	8					
7	Country	Char	13	\$13.				
9	CurbWeight	Num	8					
6	HwyMPG	Num	8					
1	Make	Char	13	\$13.				
2	Model	Char	17	\$17.				
12	OwnerCost5Years	Num	8					
10	Reliability	Num	8					
11	Satisfaction	Num	8					
8	Seating	Num	8					
3	Туре	Char	18	\$18.				