

SAS Enterprise Guide for the Programmer: What's in It for Me?

**THE
POWER
TO KNOW®**

Chris Hemedinger
Senior Software Manager, SAS

About SAS Enterprise Guide

- First developed as “point and click” to SAS
- Focused on business analysts, programmers, and statisticians
- Client application that *uses SAS* to
 - access data
 - run jobs
 - generate results
- Can use it to create and run SAS programs!

Topology of SAS Enterprise Guide

What's in it for me?

- Open, create, and run SAS programs
- Organize your work in project files
- Let built-in tasks do the heavy lifting
- Get flexible with project prompts and conditions
- A few things don't work. Avoid those.

Running SAS Programs Demo

Organize your work in projects

- Use projects to organize logical units of work
- Use the process flow to control order of execution
- Use the ordered list to run a specific collection of items
- Keep a record of everything in the project log

Organize with projects

Demo

Use tasks for the heavy lifting

- About 90 built-in tasks that write code for you
- Copy and modify generated code for your own use
- Insert your own code within the tasks
- Save your favorites with task templates

Use built-in tasks

Demo

Get flexible with prompts

- Prompts within queries to generate different result sets
- Prompts within your programs
- Prompts are just like a macro variable

Flex even more with conditions

- If-then-else logic for your process flow
- Use on queries, tasks, SAS programs
- Decide based on prompts, data values, date/time

Using prompts and conditions

Demo

A few things that don't work...very well

- DDE is “D.O.A.”
- Ending with ENDSAS and ABORT ABEND
- SAS/AF and %WINDOW: nowhere to show

Review

- Run your SAS programs and write new ones
- Organize with projects
- Use tasks to do some of your work
- Reuse your work with prompts and conditions
- Remember what doesn't work

Where to learn more

- Product page on Support.sas.com
 - <http://support.sas.com/software/products/guide>
- SAS Enterprise Guide discussion forum
 - <http://support.sas.com/forums/forum.jspa?forumID=10>
- The SAS Dummy blog
 - <http://blogs.sas.com/sasdummy>