SAS Cheat Sheet for Stat-342

Carl James Schwarz

April 9, 2016

1 Reading data files into SAS dataset

```
DATA dsname1(dsoptions)
dsname2(dsoptions) ...;
INFILE filelocation infileoptions;
LENGTH cvar1 $length1
cvar2 $length2 ...;
INPUT var1 cvar2 var3 cvar4 ...;
ATTRIB var1 LABEL= FORMAT= ;
... processing statements ....
run;
```

1.1 Important INFILE options

- MISSOVER
- DLM= DSD
- FIRSTOBS=

1.2 Common INFORMATS

Use the : format modifier with these formats.

- COMMAw.d numeric values with commas
- \$ character data, but don't forget the LENGTH
- ANYDATEW accommodates a variety of dates but look at documentation!

1.3 Common out FORMATS

- w.d standard numeric
- \$n character
- COMMAw.d numeric values with commas
- DATEw.d, YYMMDDw. use the ISO standard with 4 digit years!

1.4 Format modifiers

Used typically with list input to modify the format attached to a variable.

- (colon): typically used for numeric variables for dates/times/commas etc.
- (ampersand) & used for character values with embedded blanks

2 Importing data from database systems

```
Proc IMPORT FILE=filename
OUT=dsname DBMS=dbms REPLACE;
GUESSINGROWS=nnnn;
GETNAMES=yes;
run;
Common dbms are csv.
```

3 Modifying existing SAS datasets

3.1 Subsetting observations

```
DATA dsname;

SET dsname;

IF condition;

IF condition then DELETE;

.... statements ....
run;
```

3.2 Selecting vriables

```
DATA dsname;
SET dsname;
...
KEEP var1 var2 ...;
DROP var1 var2 ...;
run;
```

3.3 Merging datasets

```
Proc SORT data=DS1; by bvar1 bvar2 ...; run;
Proc SORT data=DS2; by bvar1 bvar2 ...; run;
DATA both;
 MERGE ds1 ds2 ....;
 BY bvar1 bvar2 ....;
run;
```

What happens if records are in one dataset but not the other? Refer to manuals for use of IN= variables to keep track of which dataset is active in the merge.

3.4 Stacking datasets

```
Proc SORT data=DS1; by bvar1 bvar2 ...; run;
Proc SORT data=DS2; by bvar1 bvar2 ...; run;
DATA both;
 SET ds1 ds2 ....;
 BY bvar1 bvar2 ....;
run;
```

3.5 Derived variables and functions

SAS has an extensive list of function. See the help file for details. Useful functions are:

- day(date), month(date), year(date), weekday(date), etc.
- index(text, string)
- max(var1, var2,), min(), sum(), mean() etc.
- round(var)

- substr(test, begin, length) differs from C
- upcase(), lowcase() change case of text
- word(string, n)

Graphical Procedures

```
Proc SGPLOT data=dsnamel;
 SCATTER X= Y= / GROUP=;
 HIGHLOW X= HIGH= LOW= ;
 XAXIS label=
 order=
 offset=(left, right);
Check manual for many other options.
```

Reporting Procedures

5.1 PRINT

```
Proc PRINT DATA=dsname(OBS=nnn)
 LABEL SPLIT NOOBS;
  VAR var1 var2 ...;
 ATTRIB var1 LABEL=
 FORMAT= ;
 PAGEBY var;
run;
```

TABULATE

```
Proc TABULATE DATA=dsname MISSING;
  CLASS pagevar1 rowvar2 rowvar3 colvar4 ...;
  VAR analvar ...;
  TABLE pagevar1,
 rowvar2*rowvar3,
 colvar4*analvar*(N*F=w.d MEAN*F=w.d...);BY bvar1 bvar2 ...;
run;
```

6 Analysis Procedures

6.1 FREQ

```
Proc Freq data=
 table v1 * v2 / chisq nocol nopercent;
run;
```

6.2 GENMOD

```
Proq GENMOD data=...;
 class group;
 model y = group / dist=binomial
 link=logit type3;
 lsmeans group / cl diff
 adjust=tukey ilink;
 ods output lsmeans=....;
See also LOGISTIC for logistic regression models;
```

6.3 GLIMMIX

6.4 GLM

```
Avoid using GLM for any linear mixed models. Use MIXED.
proc GLM data= ...;
 class ...
 model y = x;
 lsmeans x / lines cl pdiff adjust=tukey;
 ods output lsmeans=...;
 run;
```

MEANS

```
Proc SORT data=dsname;
 BY bvar1 bvar2 ...; run;
Proc MEANS DATA=dsname NOPRINT;
  VAR var1 var2 ...;
```

```
OUTPUT OUT=
 statistic(var) = name ....;
run;
```

Popular statistics are n, mean, stddev, stderr, lclm, uclm. See also SUMMARY.

6.6 MIXED

6.7 REG

```
Proc REG data=....l
  model y= x1 x2 x3 / clb;
run;
```

6.8 SURVEYSELECT

```
Proc surveyselect data=population
 out=sample
 method=
 sampsize= samprate=
 seed=
 outhits
 reps=;
 run;
```

Common methods are srs and urs. Specify the sampsize = or samprate= but not both. Many other methods and ways to specify sampling (e.g. if clustering exists) can be specified. Many other similar procedures for analysis of survey data.

6.9 TTEST

```
Proc TTEST data=....l
  class group;
  var var1; /* independent sample */
run;
```

Always use the Welch version of the t-test. Paired statement used for paired t-test or use *Proc Univariate* on difference.

6.10 UNIVARIATE

```
grade = t2; test="Test2'; output;
Proc UNIVARIATE data=.... cibasic robustscale; drop t1 t2 ....;
 var var1 var2 ....;
 run;
 output out= statistic(variable)=
 proc transpose data=long out=wide;
run;
Generate lots of output! Can also generate histograms etc, but I
 by studentnumber;
prefer SGplot.
 var grade;
 id test;
```

run;

set wide;

length test \$10.;

Split-Apply-Combine

The BY statement can be used with any procedure along with ODS tablename=dsname to send selected output to a SAS $oldsymbol{0}$ dataset.

```
Proc SORT data=dsname; by ....;
Proc BLAH data=dsname;
 BY bvar1 bvar2;
 ... statements...
 ODS tablename=newds;
run;
```

Wide-Long and Long-Wide

```
data long;
```

Sending SAS output to other destinations

grade = t1; test="Test1'; output;

Refer to manual for extensive help on using ODS. Common usage to create PDF or MSWord document.

```
ODS PDF FILE='filename.pdf' style=....;
 .... procedures that generate output ... 12
ODS PDF CLOSE;
ODS RTF FILE='filename.rtf' style=....;
 .... procedures that generate output ...
ODS RTF CLOSE;
```

10 Generating random numbers

SAS has a complete set of function to generate pseudo-random numbers. Some examples are:

- ranuni(seed); rand('uniform'); a U[0,1] with E=.5 and $SD = \sqrt{1/12}$.
- rannor(seed); rand("normal"); a N(0,1) with E=0, and
- rand("lognormal") with $E=e^{.5}$, and $SD=\sqrt{(e-1)e}$.

Bootstrapping

General procedures for CRD/SRS and statistics related to the mean.

- \bullet Resample K times with replacement from the original dataset using Proc SurveySelect and the method=urs, sampfrac=1, outhits and reps= options.
- Compute estimate for each bootstrap sample.
- Look at bootstrap sampling distribution to compute relevant quantities of interest.

Macro Variables

%LET mvar= ...; /* sets the macro variable */

Use &mvar where you want to replace the macro variable by the assigned text. Careful of quotes, i.e. "&mvar" vs '&mvar'.