
Contents

Acknowledgments	xi
Preface	xiii
About the Author	xv
About This Book	xvii
New in the Macro Language	xxi

Part 1 Macro Basics

Chapter 1 Introduction 3

1.1 Macro Facility Overview	3
1.2 Terminology	4
1.3 Macro Execution Phases	5
1.4 Referencing Environments or Scopes	8
1.5 Chapter Summary	9

Chapter 2 Defining and Using Macro Variables 11

2.1 Naming Macro Variables	12
2.2 Defining Macro Variables	13
2.3 Using Macro Variables	13
2.4 Displaying Macro Variables	16
2.5 Resolving Macro Variables	19
2.5.1 Using the macro variable as a suffix	19
2.5.2 Using the macro variable as a prefix	20
2.5.3 Appending two macro variables to each other	21
2.6 Automatic Macro Variables	22
2.6.1 &SYSDATE, &SYSDATE9, &SYSDAY, and &SYSTIME	22
2.6.2 &SYSLAST and &SYSDSN	23
2.6.3 &SYSERR and &SYSCC	24
2.6.4 &SYSPARM	25
2.6.5 &SYSRC	26
2.6.6 &SYSSITE, &SYSSCP, &SYSSCPL AND &SYSUSERID	27
2.6.7 &SYSMACRONAME	27
2.7 Defining and Using Macro Variables in a PROC SQL Step	27
2.7.1 Counting observations in a data set	28
2.7.2 Building a list of values	28
2.8 Removing Macro Variables	30
2.9 Chapter Summary	30
2.10 Chapter Exercises	31

Chapter 3 Defining and Using Macros 33

- 3.1 Defining a Macro 34
 - 3.1.1 Creating a macro 35
 - 3.1.2 Using a macro to comment a block of code 36
- 3.2 Invoking a Macro 37
- 3.3 System Options Used with the Macro Facility 38
 - 3.3.1 General macro options 38
 - 3.3.2 Debugging options 39
 - 3.3.3 Autocall facility options 41
 - 3.3.4 Compiled stored macros 42
 - 3.3.5 Macro search order 44
 - 3.3.6 Memory control options 44
- 3.4 Display Manager Command-Line Macros 45
- 3.5 Statement- and Command-Style Macros 46
 - 3.5.1 Turning on system options 46
 - 3.5.2 Defining statement- and command-style macros 47
- 3.6 Controlling System Initialization 47
 - 3.6.1 Using AUTOEXEC.SAS 47
 - 3.6.2 Controlling AUTOEXEC execution 49
- 3.7 Chapter Summary 50
- 3.8 Chapter Exercises 50

Chapter 4 Macro Parameters 53

- 4.1 Introducing Macro Parameters 54
- 4.2 Positional Parameters 54
 - 4.2.1 Defining positional parameters 54
 - 4.2.2 Passing positional parameters 55
- 4.3 Keyword Parameters 56
 - 4.3.1 Defining keyword parameters 57
 - 4.3.2 Passing keyword parameters 57
 - 4.3.3 Documenting your macro 58
- 4.4 Choosing between Keyword and Positional Parameters 59
 - 4.4.1 Selecting parameter types 59
 - 4.4.2 Using keyword and positional parameters together 60
- 4.5 Chapter Summary 61
- 4.6 Chapter Exercises 61

Part 2 Using Macros

Chapter 5 Program Control through Macros 65

- 5.1 Macros That Invoke Macros 66
 - 5.1.1 Passing parameters between macros 66
 - 5.1.2 Controlling macro calls 70
 - 5.1.3 Nesting macro definitions 71
- 5.2 Using Conditional Macro Statements 72
 - 5.2.1 Executing macro statements 73
 - 5.2.2 Building SAS code dynamically 74
 - 5.2.3 Using the IN operator 76
- 5.3 Iterative Execution Using Macro Statements 77
 - 5.3.1 %DO block 78
 - 5.3.2 Iterative %DO loops 80
 - 5.3.3 %DO %UNTIL loops 83
 - 5.3.4 %DO %WHILE loops 84
- 5.4 Macro Program Statements 85
 - 5.4.1 Macro comments 86
 - 5.4.2 %GLOBAL and %LOCAL 88
 - 5.4.3 %GOTO and %label 91
 - 5.4.4 Using %SYSEXEC 93
 - 5.4.5 Creating macro %WINDOWS 94
 - 5.4.6 Abnormal termination of macro execution with the %ABORT statement 95
 - 5.4.7 Normal termination of macro execution with the %RETURN statement 96
- 5.5 Chapter Summary 96
- 5.6 Chapter Exercises 97

Chapter 6 Interfacing with Data 101

- 6.1 Using the SYMPUT Routine 102
 - 6.1.1 First argument of SYMPUT 104
 - 6.1.2 Second argument of SYMPUT 104
 - 6.1.3 SYMPUT example 105
 - 6.1.4 Using SYMPUTX 105
- 6.2 Using a SAS Data Set As a Control File 107
 - 6.2.1 Macro variable values 107
 - 6.2.2 Assigning macro variable names as well as values 113
- 6.3 Macro Variable Forms Used in Dynamic Programs 116
 - 6.3.1 Elements of a dynamic program 116
 - 6.3.2 Indirect macro variable references 118
 - 6.3.3 Sources of control information 118

6.4	Moving Text from Macro to DATA Step Variables	119
6.4.1	Assignment and RETAIN statements	119
6.4.2	Using the SYMGET function	120
6.4.3	Using the RESOLVE function	122
6.5	Doing More with the SQL Step	127
6.5.1	Placing a single value into a single macro variable	128
6.5.2	Creating more than one macro variable	128
6.5.3	Placing a list of values into a series of macro variables	129
6.5.4	Using the SQL dictionary tables	132
6.5.5	Automatic SQL generated macro variables	133
6.6	Execution of Macro Code Using CALL EXECUTE	134
6.6.1	Executing non-macro code	135
6.6.2	Executing macro code	135
6.6.3	Timing issues	138
6.7	Chapter Summary	141
6.8	Chapter Exercises	142

Chapter 7 Using Macro Functions 143

7.1	Quoting Functions	145
7.1.1	Using the %BQUOTE function	147
7.1.2	%STR	149
7.1.3	Considerations when quoting	150
7.1.4	Basic types of quoting functions and why we care	155
7.1.5	A bit about the %QUOTE and %NRQUOTE functions	156
7.1.6	%UNQUOTE	156
7.1.7	%SUPERQ	157
7.1.8	Quoting function summary	158
7.1.9	Marking and quoting mismatched symbols with the %STR and %QUOTE functions	159
7.2	Text Functions	160
7.2.1	%INDEX	160
7.2.2	%LENGTH	161
7.2.3	%SCAN and %QSCAN	162
7.2.4	%SUBSTR and %QSUBSTR	164
7.2.5	%UPCASE and %QUPCASE	165
7.3	Evaluation Functions	166
7.3.1	Explicit use of %EVAL	166
7.3.2	Implicit use of %EVAL	167
7.3.3	Using %SYSEVALF	168
7.4	Using DATA Step Functions and Routines	170
7.4.1	Using %SYSCALL	171
7.4.2	Using %SYSFUNC and %QSYSFUNC	172

- 7.5 Building Your Own Macro Functions 178
 - 7.5.1 Introduction 178
 - 7.5.2 Building the function 179
 - 7.5.3 Using the function 182
- 7.6 Other Useful Macro Functions 183
 - 7.6.1 One-liners 183
 - 7.6.2 Functions for the DATA step 189
 - 7.6.3 Macro functions with logic 191
- 7.7 Chapter Summary 197
- 7.8 Chapter Exercises 197

Chapter 8 Using Macro References with the SAS Component Language (SCL) 199

- 8.1 The Problem Is... 200
- 8.2 Using Macro Variables 201
 - 8.2.1 Defining macro variables 202
 - 8.2.2 Macro variables in SUBMIT blocks 202
 - 8.2.3 Using automatic macro variables 203
 - 8.2.4 Passing macro values between SCL entries 204
 - 8.2.5 Using &&VAR&I macro arrays in SCL programs 204
- 8.3 Calling Macros from within SCL Programs 205
 - 8.3.1 Run-time macros 205
 - 8.3.2 Compile-time macros 205
- 8.4 Chapter Summary 207

Part 3 Advanced Macro Topics, Utilities, and Examples

Chapter 9 Writing Dynamic Code 211

- 9.1 Elements of Dynamic Programs 212
 - 9.1.1 Logical branches 213
 - 9.1.2 Iterative step execution 213
 - 9.1.3 Building statements 214
- 9.2 Writing Applications without Hard-coded Data Dependencies 216
 - 9.2.1 Generalized and controlled repeatability 217
 - 9.2.2 Setting up control files 218
 - 9.2.3 Building macro variables from control files 220
- 9.3 Using &&VAR&I Constructs as Macro Arrays 221
 - 9.3.1 Resolving &&VAR&i 222
 - 9.3.2 Stepping through a list of data sets 222

9.3.3	Checking for observations with duplicate KEY values	222
9.3.4	Coordinating two macro variable lists	224
9.4	Building SAS Statements Dynamically	227
9.4.1	Using the DATA _NULL_ and %INCLUDE	228
9.4.2	Using the CALL EXECUTE routine	231
9.4.3	Using macro lists rather than macro arrays	233
9.5	Using SASHELP Views	234
9.5.1	Overview of the SASHELP views	235
9.5.2	Using a view	236
9.6	Chapter Summary	237

Chapter 10 Controlling Your Environment 239

10.1	Operating System Operations	240
10.1.1	Copy members of a catalog	240
10.1.2	Write the first <i>N</i> lines of a series of flat files	242
10.1.3	Storing system clock values in macro variables	244
10.1.4	Checking for write access	245
10.1.5	Appending unknown data sets	246
10.1.6	Making a directory	251
10.1.7	Executing a series of SAS programs	252
10.1.8	Using %SYSGET to access system variables	255
10.2	Controlling Your Output	255
10.2.1	Combining titles	256
10.2.2	Renumbering listing pages	260
10.2.3	Coordinating titles (or footnotes)	261
10.3	Adapting Your SAS Environment	262
10.3.1	Maintaining system options	262
10.3.2	Building and maintaining formats	265
10.3.3	Working with libraries and directories	268
10.4	Coordinating with the Output Delivery System (ODS)	269
10.4.1	Why we might need to automate with macros	270
10.4.2	Controlling ODS locations	270
10.4.3	Using ODS to control the destination	271
10.4.4	Graphics devices	271
10.4.5	Using WEBFRAME with GRSEG catalog entries	272
10.4.6	Building an index with PROC PRINT	274
10.4.7	Creating drill-down graphs and charts	275
10.5	Chapter Summary	277

Chapter 11 Working with SAS Data Sets 279

- 11.1 Creating Flat Files 280
 - 11.1.1 Column-specified flat file 280
 - 11.1.2 Creating comma-delimited files 284
- 11.2 Subsetting a SAS Data Set 286
 - 11.2.1 Selection of top percentage using SQL 287
 - 11.2.2 Selection of top percentage using the POINT option 288
 - 11.2.3 Random selection of observations 288
 - 11.2.4 Building a WHERE clause dynamically 292
- 11.3 Checking the Existence of SAS Data Sets 295
- 11.4 Working with Data Set Variables 296
 - 11.4.1 Create a list of variable names from the PDV 296
 - 11.4.2 Create a list of variable names from an ID variable 304
 - 11.4.3 Creating individual macro variables from an existing list 304
 - 11.4.4 Counting words within a macro variable 306
 - 11.4.5 Placing commas between words 308
 - 11.4.6 Quoting words in a list 311
 - 11.4.7 Check for existence of variables 313
 - 11.4.8 Remove repeated words from a list 314
 - 11.4.9 Working with a list of class variables 316
- 11.5 Counting Observations in a Data Set 319
 - 11.5.1 Using %SYSFUNC and ATTRN 320
 - 11.5.2 Controlling observations in PRINT listings 321
 - 11.5.3 Using a DATA_NULL_step 323
 - 11.5.4 Using SQL 324
- 11.6 Chapter Summary 326

Chapter 12 Building and Using Macro Libraries 327

- 12.1 Library Overview 328
 - 12.1.1 Using %INCLUDE as a macro library 329
 - 12.1.2 Using compiled stored macros 330
 - 12.1.3 Using the autocall facility 331
- 12.2 Macro Library Essentials 332
 - 12.2.1 The macro library search order 332
 - 12.2.2 Establishing a macro library structure and strategy 333
 - 12.2.3 Interactive macro development 334
 - 12.2.4 Modifying the SASAUTOS system variable 335
- 12.3 SAS Autocall Macros 335
 - 12.3.1 %VERIFY 337
 - 12.3.2 %LEFT 338
 - 12.3.3 %CMPRES 339
 - 12.3.4 %LOWCASE 340

- 12.3.5 %TRIM 342
- 12.3.6 %DATATYP 343
- 12.3.7 %COMPSTOR 344
- 12.4 Chapter Summary 345

Chapter 13 Miscellaneous Macro Topics 347

- 13.1 Other Specialized Tasks 348
 - 13.1.1 &&&VAR – Using triple-ampersand macro variables 348
 - 13.1.2 Totals based on a list of macro variables 349
 - 13.1.3 Selecting elements from macro arrays 351
 - 13.1.4 Calculating permutations 352
 - 13.1.5 Checking if a macro variable exists 354
 - 13.1.6 Extending the use of %SYMDEL 355
- 13.2 Doubly Subscripted Macro Arrays 357
 - 13.2.1 Subscript resolution issues 358
 - 13.2.2 Naming row and column indicators 358
 - 13.2.3 Using the &&&VAR&l variable form 361
 - 13.2.4 Using the %SCAN function to identify array elements 363
- 13.3 Programming Smarter 368
 - 13.3.1 Efficiency issues 368
 - 13.3.2 Programming with style 371
 - 13.3.3 Debugging your macros 373
 - 13.3.4 The DATA step versus the macro language 375
 - 13.3.5 Little things with a big bite 380
- 13.4 Working with Macro Parameter Buffers 389
 - 13.4.1 Calling a macro using /PARMBUFF 390
 - 13.4.2 Using the PARMBUFF macro switch 391
- 13.5 Understanding Recursion in the Macro Language 393
- 13.6 Determining Macro Variable Scopes 395
- 13.7 Chapter Summary 397

Appendix 1 Exercise Solutions 399

Appendix 2 Utilities Locator 415

Appendix 3 Example Locator 419

Appendix 4 Macro Locator 425

Appendix 5 Example Data Sets 431

Glossary 439

Bibliography 443

Index 463