

Learn to program SAS® by example!

Learning SAS® by Example, A Programmer's Guide, Second Edition, teaches SAS programming from very basic concepts to more advanced topics. Because most programmers prefer examples rather than reference-type syntax, this book uses short examples to explain each topic. The second edition has brought this classic book on SAS programming up to the latest SAS version, with new chapters that cover topics such as PROC SGPLOT and Perl regular expressions. This book belongs on the shelf (or e-book reader) of anyone who programs in SAS, from those with little programming experience who want to learn SAS to intermediate and even advanced SAS programmers who want to learn new techniques or identify new ways to accomplish existing tasks.

In an instructive and conversational tone, author Ron Cody clearly explains each programming technique and then illustrates it with one or more real-life examples, followed by a detailed description of how the program works. The text is divided into four major sections: Getting Started, DATA Step Processing, Presenting and Summarizing Your Data, and Advanced Topics. Subjects addressed include

- Reading data from external sources
- Learning details of DATA step programming
- Subsetting and combining SAS data sets
- Understanding SAS functions and working with arrays
- Creating reports with PROC REPORT and PROC TABULATE
- Getting started with the SAS macro language
- Leveraging PROC SQL
- Generating high-quality graphics
- Using advanced features of user-defined formats and informat
- Restructuring SAS data sets
- Working with multiple observations per subject
- Getting started with Perl regular expressions

You can test your knowledge and hone your skills by solving the problems at the end of each chapter.

Photo Credit: Jan Cody

RON CODY, EdD, is a retired professor from the Rutgers Robert Wood Johnson Medical School who now works as a national instructor for SAS and as an author of books on SAS and statistics. A SAS user since 1977, Ron's extensive knowledge and innovative style have made him a popular presenter at local, regional, and national SAS conferences. He has authored or co-authored numerous books, as well as countless articles in medical and scientific journals.

FREE DATA on the Web!
support.sas.com/authors

"Ron Cody's newest book can serve not only as a textbook for a SAS programming course, but also as a reference for intermediate-level programmers. The book begins with basic data input methods and advances through merging data sets and more complex tasks.

I would recommend *Learning SAS by Example: A Programmer's Guide* to anyone wishing to learn or refresh his/her SAS programming skills."

KAROL H. KATZ, M.S.
Programmer Analyst
Yale University School of Medicine

sas.com/books

SAS® Press

ISBN 978-1-63526-659-7

9 781635 266597

Contents

List of Programs.....	xi
Preface.....	xix
About This Book.....	xxi
About the Author.....	xxiii
Acknowledgments	xxv

Part 1: Getting Started..... 1

Chapter 1: What Is SAS? 3

1.1 Introduction	3
1.2 Getting Data into SAS.....	4
1.3 A Sample SAS Program.....	4
1.4 SAS Names	6
1.5 SAS Data Sets and SAS Data Types	7
1.6 The SAS Windowing Environment, SAS Enterprise Guide, and the SAS University Edition	7
1.7 Problems.....	8

Chapter 2: Writing Your First SAS Program 9

2.1 A Simple Program to Read Raw Data and Produce a Report	9
2.2 Enhancing the Program.....	16
2.3 More on Comment Statements	18
2.4 How SAS Works (a Look inside the “Black Box”)	18
2.5 Problems.....	21

Part 2: DATA Step Processing..... 23

Chapter 3: Reading Raw Data from External Files..... 25

3.1 Introduction	25
3.2 Reading Data Values Separated by Blanks	26
3.3 Specifying Missing Values with List Input	27
3.4 Reading Data Values Separated by Commas (CSV Files).....	27
3.5 Using an alternative Method to Specify an External File	28
3.6 Reading Data Values Separated by Delimiters Other Than Blanks or Commas	29
3.7 Placing Data Lines Directly in Your Program (the DATALINES Statement)	30
3.8 Specifying INFILE Options with the DATALINES Statement.....	30
3.9 Reading Raw Data from Fixed Columns—Method 1: Column Input.....	31
3.10 Reading Raw Data from Fixed Columns—Method 2: Formatted Input	32
3.11 Using a FORMAT Statement in a DATA Step versus in a Procedure.....	36
3.12 Using Informats with List Input	36
3.13 Supplying an INFORMAT Statement with List Input.....	37
3.14 Using List Input with Embedded Delimiters	37
3.15 Problems.....	38

Chapter 4: Creating Permanent SAS Data Sets	43
4.1 Introduction	43
4.2 SAS Libraries—The LIBNAME Statement.....	43
4.3 Why Create Permanent SAS Data Sets?	45
4.4 Examining the Descriptor Portion of a SAS Data Set Using PROC CONTENTS	45
4.5 Listing All the SAS Data Sets in a SAS Library Using PROC CONTENTS	48
4.6 Viewing the Descriptor Portion of a SAS Data Set Using a Point-and-Click Approach	48
4.7 Viewing the Data Portion of a SAS Data Set Using PROC PRINT	51
4.8 Using a SAS Data Set as Input to a DATA Step	52
4.9 DATA _NULL_: A Data Set That Isn't.....	53
4.10 Problems	55
Chapter 5: Creating Labels and Formats	57
5.1 Adding Labels to Your Variables	57
5.2 Using Formats to Enhance Your Output	58
5.3 Regrouping Values Using Formats	61
5.4 More on Format Ranges	63
5.5 Storing Your Formats in a Format Library.....	64
5.6 Permanent Data Set Attributes	64
5.7 Accessing a Permanent SAS Data Set with User-Defined Formats	66
5.8 Displaying Your Format Definitions	67
5.9 Problems	68
Chapter 6: Reading and Writing Data from an Excel Spreadsheet.....	71
6.1 Introduction	71
6.2 Using the Import Wizard to Convert a Spreadsheet to a SAS Data Set	71
6.3 Creating an Excel Spreadsheet from a SAS Data Set.....	76
6.4 Using an Engine to Read an Excel Spreadsheet	78
6.5 Using the SAS Output Delivery System to Convert a SAS Data Set to an Excel Spreadsheet.....	79
6.6 A Quick Look at the Import Utility in SAS Studio.....	80
6.7 Problems	84
Chapter 7: Performing Conditional Processing	87
7.1 Introduction	87
7.2 The IF and ELSE IF Statements.....	87
7.3 The Subsetting IF Statement	90
7.4 The IN Operator	91
7.5 Using a SELECT Statement for Logical Tests.....	92
7.6 Using Boolean Logic (AND, OR, and NOT Operators).....	93
7.7 A Caution When Using Multiple OR Operators	94
7.8 The WHERE Statement	95
7.9 Some Useful WHERE Operators	96
7.10 Problems	96
Chapter 8: Performing Iterative Processing: Looping	99
8.1 Introduction	99
8.2 DO Groups.....	99
8.3 The Sum Statement	101

8.4	The Iterative DO Loop	106
8.5	Other Forms of an Iterative DO Loop.....	110
8.6	DO WHILE and DO UNTIL Statements.....	112
8.7	A Caution When Using DO UNTIL Statements.....	115
8.8	LEAVE and CONTINUE Statements	116
8.9	Problems.....	117

Chapter 9: Working with Dates 121

9.1	Introduction	121
9.2	How SAS Stores Dates	121
9.3	Reading Date Values from Text Data	122
9.4	Computing the Number of Years between Two Dates.....	124
9.5	Demonstrating a Date Constant.....	125
9.6	Computing the Current Date	126
9.7	Extracting the Day of the Week, Day of the Month, Month, and Year from a SAS Date.....	126
9.8	Creating a SAS Date from Month, Day, and Year Values.....	127
9.9	Substituting the 15th of the Month when the Day Value Is Missing.....	128
9.10	Using Date Interval Functions	129
9.11	Problems.....	134

Chapter 10: Subsetting and Combining SAS Data Sets..... 137

10.1	Introduction	137
10.2	Subsetting a SAS Data Set.....	137
10.3	Creating More Than One Subset Data Set in One DATA Step	139
10.4	Adding Observations to a SAS Data Set.....	139
10.5	Interleaving Data Sets	142
10.6	Combining Detail and Summary Data.....	143
10.7	Merging Two Data Sets.....	144
10.8	Omitting the BY Statement in a Merge	146
10.9	Controlling Observations in a Merged Data Set	147
10.10	More Uses for IN= Variables	149
10.11	When Does a DATA Step End?	150
10.12	Merging Two Data Sets with Different BY Variable Names	151
10.13	Merging Two Data Sets with Different BY Variable Data Types.....	152
10.14	One-to-One, One-to-Many, and Many-to-Many Merges.....	154
10.15	Updating a Master File from a Transaction File.....	156
10.16	Problems.....	158

Chapter 11: Working with Numeric Functions 161

11.1	Introduction	161
11.2	Functions That Round and Truncate Numeric Values.....	161
11.3	Functions That Work with Missing Values	163
11.4	Setting Character and Numeric Values to Missing.....	163
11.5	Descriptive Statistics Functions.....	164
11.6	Computing Sums within an Observation	166
11.7	Mathematical Functions.....	167
11.8	Computing Some Useful Constants.....	168
11.9	Generating Random Numbers	168
11.10	Special Functions.....	172
11.11	Functions That Return Values from Previous Observations.....	174

11.12	Sorting Within an Observations—a Game Changer	177
11.13	Problems	179

Chapter 12: Working with Character Functions 181

12.1	Introduction	181
12.2	Determining the Length of a Character Value	182
12.3	Changing the Case of Characters	182
12.4	Removing Characters from Strings	183
12.5	Joining Two or More Strings Together	184
12.6	Removing Leading or Trailing Blanks	185
12.7	Using the COMPRESS Function to Remove Characters from a String	186
12.8	Searching for Characters	189
12.9	Searching for Individual Characters	190
12.10	Searching for Words in a String	191
12.11	Searching for Character Classes	192
12.12	Using the NOT Functions for Data Cleaning	193
12.13	Extracting Part of a String	194
12.14	Dividing Strings into Words	196
12.15	Performing a Fuzzy Match	197
12.16	Substituting Strings or Words	199
12.17	Problems	201

Chapter 13: Working with Arrays 205

13.1	Introduction	205
13.2	Setting Values of 999 to a SAS Missing Value for Several Numeric Variables	206
13.3	Setting Values of NA and ? to a Missing Character Value	207
13.4	Converting All Character Values to Propercase	208
13.5	Using an Array to Create New Variables	209
13.6	Changing the Array Bounds	210
13.7	Temporary Arrays	210
13.8	Loading the Initial Values of a Temporary Array from a Raw Data File	211
13.9	Using a Multidimensional Array for Table Lookup	212
13.10	Problems	215

Part 3: Presenting and Summarizing Your Data 217

Chapter 14: Displaying Your Data 219

14.1	Introduction	219
14.2	The Basics	219
14.3	Changing the Appearance of Your Listing	220
14.4	Changing the Appearance of Values	222
14.5	Controlling the Observations That Appear in Your Listing	223
14.6	Adding Titles and Footnotes to Your Listing	224
14.7	Changing the Order of Your Listing	226
14.8	Sorting by More Than One Variable	228
14.9	Labeling Your Column Headings	229
14.10	Adding Subtotals and Totals to Your Listing	230
14.11	Making Your Listing Easier to Read	233
14.12	Adding the Number of Observations to Your Listing	234

14.13	Listing the First n Observations of Your Data Set	234
14.14	Problems.....	235

Chapter 15: Creating Customized Reports 237

15.1	Introduction	237
15.2	Using PROC REPORT	238
15.3	Selecting the Variables to Include in Your Report.....	239
15.4	Comparing Detail and Summary Reports.....	240
15.5	Producing a Summary Report	241
15.6	Demonstrating the FLOW Option of PROC REPORT	242
15.7	Using Two Grouping Variables	243
15.8	Changing the Order of Variables in the COLUMN Statement.....	244
15.9	Changing the Order of Rows in a Report	245
15.10	Applying the ORDER Usage to Two Variables	246
15.11	Creating a Multi-Column Report	247
15.12	Producing Report Breaks.....	248
15.13	Using a Nonprinting Variable to Order a Report.....	251
15.14	Computing a New Variable with PROC REPORT	252
15.15	Computing a Character Variable in a COMPUTE Block.....	253
15.16	Creating an ACROSS Variable with PROC REPORT	254
15.17	Using an ACROSS Usage to Display Statistics.....	255
15.18	Problems.....	256

Chapter 16: Summarizing Your Data 261

16.1	Introduction	261
16.2	PROC MEANS—Starting from the Beginning.....	261
16.3	Adding a BY Statement to PROC MEANS	263
16.4	Using a CLASS Statement with PROC MEANS.....	264
16.5	Applying a Format to a CLASS Variable	265
16.6	Deciding between a BY Statement and a CLASS Statement	266
16.7	Creating Summary Data Sets Using PROC MEANS	266
16.8	Outputting Other Descriptive Statistics with PROC MEANS	267
16.9	Asking SAS to Name the Variables in the Output Data Set	268
16.10	Outputting a Summary Data Set: Including a BY Statement	269
16.11	Outputting a Summary Data Set: Using a CLASS Statement	270
16.12	Using Two CLASS Variables with PROC MEANS	271
16.13	Selecting Different Statistics for Each Variable	276
16.14	Printing all Possible Combinations of Your Class Variables	276
16.15	Problems.....	278

Chapter 17: Counting Frequencies..... 281

17.1	Introduction	281
17.2	Counting Frequencies	281
17.3	Selecting Variables for PROC FREQ	284
17.4	Using Formats to Label the Output.....	286
17.5	Using Formats to Group Values	288
17.6	Problems Grouping Values with PROC FREQ.....	289
17.7	Displaying Missing Values in the Frequency Table	290
17.8	Changing the Order of Values in PROC FREQ	292
17.9	Producing Two-Way Tables.....	294

17.10	Requesting Multiple Two-Way Tables	295
17.11	Producing Three-Way Tables	296
17.12	Problems	297
Chapter 18: Creating Tabular Reports		299
18.1	Introduction	299
18.2	A Simple PROC TABULATE Table	300
18.3	Describing the Three PROC TABULATE Operators	301
18.4	Using the Keyword ALL	303
18.5	Producing Descriptive Statistics	304
18.6	Combining CLASS and Analysis Variables in a Table	306
18.7	Customizing Your Table	307
18.8	Demonstrating a More Complex Table	309
18.9	Computing Row and Column Percentages	310
18.10	Displaying Percentages in a Two-Dimensional Table	312
18.11	Computing Column Percentages	313
18.12	Computing Percentages on Numeric Variables	314
18.13	Understanding How Missing Values Affect PROC TABULATE Output	315
18.14	Problems	318
Chapter 19: Introducing the Output Delivery System		325
19.1	Introduction	325
19.2	Sending SAS Output to an HTML File	325
19.3	Creating a Table of Contents	327
19.4	Selecting a Different HTML Style	328
19.5	Choosing Other ODS Destinations	329
19.6	Selecting or Excluding Portions of SAS Output	329
19.7	Sending Output to a SAS Data Set	333
19.8	Problems	335
Chapter 20: Creating Charts and Graphs		337
20.1	Introduction	337
20.2	Creating Bar Charts	337
20.3	Displaying Statistics for a Response Variable	340
20.4	Creating Scatter Plots	341
20.5	Adding a Regression Line and Confidence Limits to the Plot	342
20.6	Generating Time Series Plots	343
20.7	Describing Two Methods of Generating Smooth Curves	345
20.8	Generating Histograms	346
20.9	Generating a Simple Box Plot	347
20.10	Producing a Box Plot with a Grouping Variable	348
20.11	Demonstrating Overlays and Transparency	349
20.12	Problems	351
Part 4: Advanced Topics		357
Chapter 21: Using Advanced INPUT Techniques		359
21.1	Introduction	359
21.2	Handling Missing Values at the End of a Line	360
21.3	Reading Short Data Lines	362

21.4	Reading External Files with Lines Longer Than 32,767 Characters.....	363
21.5	Detecting the End of the File	364
21.6	Reading a Portion of a Raw Data File	365
21.7	Reading Data from Multiple Files	366
21.8	Reading Data from Multiple Files Using a FILENAME Statement	366
21.9	Reading External Filenames from a Data File	366
21.10	Reading Multiple Lines of Data to Create One Observation.....	367
21.11	Reading Data Conditionally (the Single Trailing @ Sign)	369
21.12	More Examples of the Single Trailing @ Sign.....	372
21.13	Creating Multiple Observations from One Line of Input	372
21.14	Using Variable and Informat Lists	373
21.15	Using Relative Column Pointers to Read a Complex Data Structure Efficiently	374
21.16	Problems.....	375

Chapter 22: Using Advanced Features of User-Defined Formats and Informats 377

22.1	Introduction	377
22.2	Using Formats to Recode Variables	377
22.3	Using Formats with a PUT Function to Create New Variables.....	379
22.4	Creating User-Defined Informats	380
22.5	Reading Character and Numeric Data in One Step.....	382
22.6	Using Formats (and Informats) to Perform Table Lookup	384
22.7	Using a SAS Data Set to Create a Format.....	386
22.8	Updating and Maintaining Your Formats.....	390
22.9	Using Formats within Formats	392
22.10	Multilabel Formats	394
22.11	Using the INPUTN Function to Perform a More Complicated Table Lookup	398
22.12	Problems.....	401

Chapter 23: Restructuring SAS Data Sets 403

23.1	Introduction	403
23.2	Converting a Data Set with One Observation per Subject to a Data Set with Several Observations per Subject: Using a DATA Step	403
23.3	Converting a Data Set with Several Observations per Subject to a Data Set with One Observation per Subject: Using a DATA Step	406
23.4	Converting a Data Set with One Observation per Subject to a Data Set with Several Observations per Subject: Using PROC TRANSPOSE	407
23.5	Converting a Data Set with Several Observations per Subject to a Data Set with One Observation per Subject: Using PROC TRANSPOSE	408
23.6	Problems.....	409

Chapter 24: Working with Multiple Observations per Subject..... 413

24.1	Introduction	413
24.2	Identifying the First or Last Observation in a Group	413
24.3	Counting the Number of Visits Using PROC FREQ	416
24.4	Computing Differences between Observations.....	418
24.5	Computing Differences between the First and Last Observation in a BY Group Using the LAG Function.....	420
24.6	Computing Differences between the First and Last Observation in a BY Group Using a RETAIN Statement.....	421

24.7	Using a Retained Variable to “Remember” a Previous Value.....	422
24.8	Problems	423
Chapter 25: Introducing the SAS Macro Language.....		425
25.1	Introduction.....	425
25.2	Macro Variables: What Are They?	425
25.3	Some Built-In Macro Variables.....	426
25.4	Assigning Values to Macro Variables with a %LET Statement	427
25.5	Demonstrating a Simple Macro.....	427
25.6	Describing Positional and Keyword Macro Parameters.....	429
25.7	A Word about Tokens.....	431
25.8	Another Example of Using a Macro Variable as a Prefix	432
25.9	Using a Macro Variable to Transfer a Value between DATA Steps	433
25.10	Problems	435
Chapter 26: Introducing the Structured Query Language.....		437
26.1	Introduction.....	437
26.2	Some Basics.....	437
26.3	Joining Two Tables (Merge).....	439
26.4	Left, Right, and Full Joins	444
26.5	Concatenating Data Sets	446
26.6	Using Summary Functions.....	449
26.7	Demonstrating the ORDER Clause	450
26.8	An Example of Fuzzy Matching	451
26.9	Problems	452
Chapter 27: Introducing Perl Regular Expressions		455
27.1	Introduction.....	455
27.2	Describing the Syntax of Regular Expressions.....	455
27.3	Testing That Social Security Numbers Are in Standard Form.....	456
27.4	Checking for Valid ZIP Codes.....	457
27.5	Verifying That Phone Numbers Are in a Standard Form	458
27.6	Describing the PRXPARSE Function	460
27.7	Problems	461
Solutions to Odd-Numbered Exercises		463
Index		497