

the
SAS® Enterprise Guide 5.1
experience

Christopher Bost
Boston Area SAS Users Group
June 28, 2013

the
SAS® Enterprise Guide 5.1
experience

What do **you** think of EG?

code-generator

heartbreak of psoriasis
scary

anger

hate

nausea

yikes!

bleah

despise

meh

detest

loathe

flame

painful

two thumbs down

THE FOLLOWING PREVIEW HAS BEEN APPROVED FOR
APPROPRIATE AUDIENCES
BY THE MOTION PICTURE ASSOCIATION OF AMERICA, INC.

THE FILM ADVERTISED HAS BEEN RATED

EG-13 PARENTS STRONGLY CAUTIONED
SOME MATERIAL MAY BE INAPPROPRIATE FOR CHILDREN UNDER 13
FOR SOME DISTURBING THEMATIC MATERIAL, VIOLENCE,
SEXUALITY AND BRIEF DRUG USE.

www.filmratings.com

www.mpa.org

“You maniacs!”

Time passed and opinions changed

WIIFRP

What's In It For **Real Programmers?**

1. Write code
2. Run shortcuts
3. Use visuals
4. View data sets
5. Get help
6. Use autocomplete
7. Format output
8. Store everything
9. Run batch
10. Use tasks

7

1. Write code

- Open SAS® Enterprise Guide
- File > New > Program
- **Start typing**
- Have a good day

8

Program tab

9

2. Run shortcuts [built-in]

- Ctrl + A, Ctrl + C, Ctrl + V, etc. work as usual
- Ctrl + / = comment; Ctrl + Shift + / = uncomment
- Ctrl + Shift + F = Formats
- Ctrl + Shift + I = Informats
- **Ctrl + Shift + F1 = Functions**
- Ctrl + Shift + F2 = Macro Functions
- Ctrl + L = Libraries
- Ctrl + D = Data sets

10

2. Run shortcuts [**user-created**]

- Program > Editor Macros > Record New
 - Stop Recording; Assign keys
- Ctrl + R = repeat line
- Alt + D = delete line
- Shift + Ctrl + I = insert initials and date stamp
- F7 = go to previous step; F9 = go to next step
- Shift + F8 = highlight step
- Shift + F9 = add next step

11

Running programs

- Click the Run button Run
- **Press F8 or F3**
 - Runs whole program or selected lines
- Open the Run menu and click
 - Run
 - Run Selection
- Right-click program in Project Tree and select Run Program

12

Monitoring programs

- Job progress is reported at the bottom left

 (Details) Running: Program - Running DATA step...

- Click the red Stop button to cancel a program

 Stop

13

demo 3

3. Use visuals


```
*1. No WARNING or ERROR;
data temp;
set sashelp.class;
where sex='F';
run;

*2. WARNING;
proc print data=temp;
var age;
title 'PRINT of Females';
run;
```

 Program* = not saved

 Program = ran without WARNING or ERROR

 Program = has at least one WARNING

 Program = has at least one ERROR

Tip: Use Ctrl + Tab (or Ctrl + Shift + Tab) to move between tabs.

14

4. View data sets

	Name	Sex	Age	Height	Weight	DOB
1	Alfred	M		69	112.5	06/28/2013
2	Alice	F		56.5	84	06/28/2013
3	Barbara	F		65.3	98	06/28/2013
4	Carol	F		62.8	102.5	06/28/2013
5	Henry	M	14	63.5	102.5	06/28/2013
6	James	M	12	57.3	83	06/28/2013
7	Jane	F	12	59.8	84.5	06/28/2013
8	Janet	F	15	62.5	112.5	06/28/2013
9	Jeffrey	M	13	62.5	84	06/28/2013
10	John	M	12	59	99.5	06/28/2013
11	Joyce	F	11	51.3	50.5	06/28/2013
12	Judy	F	14	64.3	90	06/28/2013
13	Louise	F	12	56.3	77	06/28/2013
14	Mary	F	15	66.5	112	06/28/2013
15	Philip	M	16	72	150	06/28/2013
16	Robert	M	12	64.8	128	06/28/2013
17	Ronald	M	15	67	133	06/28/2013
18	Thomas	M	11	57.5	85	06/28/2013
19	William	M	15	66.5	112	06/28/2013

Click the **Properties** button to view PROC CONTENTS-type info.

= character

= numeric

= date

15

Properties button > Columns

Name	Type	Length	Format	Informat	Label
Name	Character	8			Student name
Sex	Character	1			Student gender
Age	Numeric	8			Student age
Height	Numeric	8			Student height (inches)
Weight	Numeric	8			Student weight (pounds)
DOB	Date	8	MMDDYY10		June 2013 BASUG meeting

16

5. Get help

Roll over a word for context-sensitive help and links to:

- 1 support.sas.com
- 2 Online documentation
- 3 Sample code and Usage Notes
- 4 Technical papers and SAS Global Forum proceedings

17

6. Use autocomplete

- SAS suggests ways to complete word
- Commands, keywords, and options
- Libref, data set name, and variables
- **Accept suggestion**
 - <Spacebar>, <Enter>, or <Tab>
 - Punctuation ; , . () [] { } <> / ~ + -
- **Keep typing**
 - Ignore suggestions

18

Autocomplete suggestions

The screenshot shows three lines of SAS code with autocomplete suggestions:

- Line 1: `data temp;` - A dropdown menu shows suggestions: MAPS, MAPSGFK, MAPSSAS, SASHELP, SASUSER, temp, and WORK. An arrow points from 'temp' in the code to the 'temp' suggestion in the dropdown.
- Line 2: `set libref.filename;` - A dropdown menu shows suggestions: AACOMP, ADOMSG, ADMSG, AFMSG, AIR, APPLIANCE SERIES, ASSCINGR, BMT, and BUY. An arrow points from 'libref.filename' in the code to the 'libref.filename' suggestion in the dropdown.
- Line 3: `var variable[s];` - A dropdown menu shows suggestions: Age, Height, and Weight. An arrow points from 'variable[s]' in the code to the 'variable[s]' suggestion in the dropdown.

19

Functions and PROCs

```
data temp2;
set sashelp.class;
first_initial=substr(
```

1 of 2 SUBSTR(string, position<, length>)
string:
 Specifies a character constant, variable, or expression.

```
proc freq data=temp
tables age*sex/
```

COMPRESS
 FORMCHAR(1,2,7)=
 FORMCHAR=
 NLEVELS
 NOPRINT
 ORDER=
 PAGE

PROC FREQ statement options

AGREE
 ALL
 ALPHA=
 BDT
 BINOMIAL
 BINOMIALC
 CELLCHI2
 CHISQ
 CL

TABLES statement options

20

People **love it** or **hate it**

21

Adjust settings

Tools > Options... > SAS Programs >
Editor Options... > Autocomplete tab

22

Recommendation: Try it

- You might like it

- Prompts for PROC and statement options
 - Roll over suggestions for Help
- Try using Autocomplete on Third character
- Turn off autocomplete of certain keywords

23

demo 7

7. Format output

- Multiple choices

- SAS Report
- HTML
- PDF
- RTF
- Text output

Tools > Options... > Results General

- Check one or more boxes

- Results “published” to each destination
- Text output is fastest

24

Multiple output formats

```

Program Log Output Data Results - SAS Report Results - HTML Results - PDF Results - RTF Results - Listing
Save Run Stop Selected Server: Local (Connected) Analyze Program Export Send To Create Properties

data temp;
set sashelp.class;
where sex='F';
run;

*Turn on SAS Report, HTML, PDF, RTF, and Text output;
proc print data=temp;
title 'PRINT of Females';
run;

```

PRINT of Females				PRINT of Females				PRINT of Females						emales				f Females	
Obs	Name	Sex	Age	Obs	Name	Sex	Age	Obs	Name	Sex	Age	Height	Weight	Sex	Age	Height	Weight	Name	
1	Alice	F	1	1	Alice	F	1	1	Alice	F	13	56.5	84.0	F	13	56.5	84.0	Alice	
2	Barbara	F	1	2	Barbara	F	1	2	Barbara	F	13	65.3	98.0	F	13	65.3	98.0	Barbara	
3	Carol	F	1	3	Carol	F	1	3	Carol	F	14	62.8	102.5	F	14	62.8	102.5	Carol	
4	Jane	F	1	4	Jane	F	1	4	Jane	F	12	59.8	84.5	F	12	59.8	84.5	Jane	
5	Janet	F	1	5	Janet	F	1	5	Janet	F	15	62.5	112.5	F	15	62.5	112.5	Janet	
6	Joyce	F	1	6	Joyce	F	1	6	Joyce	F	11	51.3	50.5	F	11	51.3	50.5	Joyce	
7	Judy	F	1	7	Judy	F	1	7	Judy	F	14	64.3	90.0	F	14	64.3	90.0	Judy	
8	Louise	F	1	8	Louise	F	1	8	Louise	F	12	56.3	77.0	F	12	56.3	77.0	Louise	
9	Mary	F	1	9	Mary	F	1	9	Mary	F	15	66.5	112.0	F	15	66.5	112.0	Mary	

Store output externally

- ODS *destination* FILE='path:\filename.ext';
 - SAS code
 - **RUN;**
- ODS *destination* CLOSE;
- HTML, PDF, and RTF

NOTE: ODS PDF printed no output.
(This sometimes results from failing to place a RUN statement before the ODS PDF CLOSE statement.)

```

ods pdf file='c:\files\BASUG\print.pdf';
proc print data=temp;
title 'PRINT of Females';
run;
ods pdf close;

```

8. Store everything

In PC SAS, the Program, Log, and Results **must** be saved individually.

27

demo 8

Enterprise Guide Project

Click the [Save Project](#) button or **File > Save Project As...**

In Enterprise Guide, the Program, Log, and Results are **stored in a single .EGP file**.

28

9. Run batch

- **Multiple programs stored in one project**
 - Series of related programs
 - Programs to run in sequence
- Each Program has its own Log and Results

29

File > Run *project*

30

Process Flow

- View > Process Flow
- **F4 toggle**
- Visual summary of
 - Programs
 - Logs
 - Listings
 - Other output types
 - Data sets
 - And more...

31

10. Use tasks

- Tasks are wizards
 - SAS generates code for you
- You are real programmers
 - You do not know everything
- Use tasks to generate code
 - Copy/edit what is generated
- **Good for unfamiliar PROCs**

"Danger, Will Robinson!"

32

Summary Tables Wizard...

- Tasks > Describe > Summary Tables Wizard...

Check out the preview of the table to be produced.

33

Work with generated code

- Open task
- Click on **Code** tab
- Double-click inside
 - Click **Yes** button
- SAS adds program to current project**
- Code For Summary Tables
- Edit as needed


```

/* -----
Run the tabulate procedure
----- */
%PROC TABULATE
DATA=SASHELP.CLASS
;
VAR Age Height Weight;
CLASS Sex / ORDER=UNFORMATTED MISSING;
TABLE
;
/* ROW Statement */
/* COLUMN Statement */
(Age * Mean=(LABEL="Average") Height * Mean=(LABEL="Average")
Weight * Mean=(LABEL="Average") )
;
RUN;
/* -----
End of task code.
----- */

```

34

Summary

Real programmers use SAS Enterprise Guide to

- | | |
|-------------------|---------------------|
| 1. Write code | 6. Use autocomplete |
| 2. Run shortcuts | 7. Format output |
| 3. Use visuals | 8. Store everything |
| 4. View data sets | 9. Run batch |
| 5. Get help | 10. Use tasks |

There are many additional features to **explore!**

Contact info

CHRISTOPHER J. BOST
Director, Research Technology Unit

16 East 34th Street
New York, NY 10016-4326
www.mdrc.org

Tel: 212 340 8613
Fax: 212 684 0832
christopher.bost@mdrc.org

[illegible]

Selected Publications by Christopher Bost

2006. Identifying duplicate values

2006. Subsetting observations from large SAS[®] data sets

2007. Automatically renaming common variables before merging

2007. Transposing data without PROC TRANSPOSE

2008. Effective presentations for SAS[®] training and more

2010. Automatically converting character variables that store numbers to numeric variables

2011. Making SAS[®] training stick¹

2011. To FREQ, perchance to MEANS

2012. Magic spells with SAS[®]

2012. Selecting all observations when any observation is of interest²

2013. Checking out your dates with SAS[®]

2013. Dealing with duplicates

¹ Awarded best contributed paper for *Planning and Support* at SAS Global Forum.

² Awarded best contributed paper for *Programming: Foundations and Fundamentals* at SAS Global Forum.