

Contents

About SAS Enterprise Guide ix
About This Book xi
Acknowledgments xiii

Tutorials Section 1

Tutorial A Getting Started with SAS Enterprise Guide 3

 Starting SAS Enterprise Guide 3

 SAS Enterprise Guide windows 4

 Basic elements of SAS Enterprise Guide 5

 Entering data 6

 Creating a list report 18

 Producing a frequency report 29

 Creating a scatter plot 32

 Adding a note to the project 35

 Saving the project 36

Tutorial B Reading Data from Files 39

 Before beginning this tutorial 39

 Starting SAS Enterprise Guide 39

 Opening a SAS data set from your local computer 41

 Opening a SAS data set stored in a SAS library 44

 Opening a Microsoft Excel file 49

 Completing the tutorial 64

Tutorial C Creating Reports 65

 Before beginning this tutorial 65

 Starting SAS Enterprise Guide 65

 Opening the Tours data set 66

 Creating a simple report 67

 Changing titles and footnotes 70

 Changing column labels and formatting values 75

iv Contents

 Defining your own formats 81

 Creating a grouped report 91

 Selecting a style for the report 94

 Completing the tutorial 99

Tutorial D Working with Data in the Query Builder 101

 Before beginning this tutorial 101

 Starting SAS Enterprise Guide 101

 Opening the Volcanoes SAS data table 102

 Opening the Query Builder 104

 Selecting columns 106

 Creating a new column 108

 Ordering and removing columns 119

 Filtering data 121

 Sorting the data rows 129

 Completing the tutorial 133

Tutorial E Joining Two Data Files Together 135

 Before beginning this tutorial 135

 Starting SAS Enterprise Guide 135

 Opening the two data files to be joined 136

 Joining tables 138

 Filtering the data 146

 Modifying the type of join 150

 Completing the tutorial 155

Reference Section 157

Chapter 1 SAS Enterprise Guide Basics 159

 1.1 SAS Enterprise Guide Windows 160

 1.2 Projects 162

 1.3 Managing Process Flows 164

 1.4 Maximizing and Splitting the Workspace 166

 1.5 Running and Rerunning Tasks 168

 1.6 SAS Data Tables 170

 1.7 Properties of Data Tables 172

 1.8 Properties of Columns 174

Contents v

 1.9 Selected Informats 176

 1.10 Selected Standard Formats 178

 1.11 Scheduling Projects to Run at Specific Times 180

 1.12 Viewing and Editing SAS Code Generated by a Task 182

 1.13 Writing and Running Custom SAS Code 184

 1.14 Using SAS Enterprise Guide Help 186

 1.15 Using the Options Window 188

Chapter 2 Bringing Data into a Project 191

 2.1 Sources of Data 192

 2.2 Locations for Data 194

 2.3 Creating SAS Data Libraries with SAS Enterprise Guide Explorer 196

 2.4 Creating SAS Data Libraries with the Assign Library Task 198

 2.5 Opening SAS Data Tables 200

 2.6 Editing Values in SAS Data Tables 202

 2.7 Inserting Rows in SAS Data Tables 204

 2.8 Inserting Columns in SAS Data Tables 206

 2.9 Sorting Data Tables 208

 2.10 Creating New Data Tables 210

 2.11 Using Microsoft Excel Spreadsheets As Is 212

 2.12 Opening Microsoft Excel Spreadsheets as SAS Data Sets 214

 2.13 Reading Delimited Raw Data 216

 2.14 Reading Formatted Data 218

 2.15 Reading Fixed-Width Raw Data 220

 2.16 Exporting Data 222

Chapter 3 Changing the Way Data Values Are Displayed 225

 3.1 Applying Standard Formats in a Data Grid 226

 3.2 Applying Standard Formats in a Task 228

 3.3 Defining Your Own Character Formats 230

 3.4 Defining Your Own Numeric Formats 232

 3.5 Applying User-Defined Formats 234

Chapter 4 Modifying Data Using the Query Builder 237

 4.1 Selecting Columns in a Query 238

 4.2 Sorting Data in a Query 240

 4.3 Creating Columns Using Mathematical Operators in the
 Expression Editor 242

 4.4 Creating Columns Using Functions in the Expression Editor 244

vi Contents

 4.5 Selected Functions 246

 4.6 Adding a Grand Total to a Data Table 248

 4.7 Adding Subtotals to a Data Table 250

 4.8 Creating Summary Data Tables in a Query 252

 4.9 Filtering Data 254

 4.10 Creating Compound Filters 256

 4.11 Filtering Based on Grouped Data 258

 4.12 Recoding Values in a Query 260

 4.13 Changing the Result Type of Queries 262

Chapter 5 Combining Data Tables 265

 5.1 Appending Tables 266

 5.2 Joining Tables 268

 5.3 Modifying a Join 270

Chapter 6 Producing Simple Lists and Reports 273

 6.1 Creating Simple Lists of Data 274

 6.2 Customizing Titles and Footnotes 276

 6.3 Adding Groups to Lists of Data 278

 6.4 Adding Totals to Lists of Data 280

 6.5 Creating Frequency Reports 282

 6.6 Creating Crosstabulations 284

 6.7 Creating Simple Summary Reports 286

 6.8 Creating Summary Data Sets in a Task 288

Chapter 7 Producing Complex Reports in Summary Tables 291

 7.1 Creating Summary Tables with Frequencies 292

 7.2 Adding Statistics to Summary Tables 294

 7.3 Changing Heading Properties in Summary Tables 296

 7.4 Changing Class Level Headings and Properties in
 Summary Tables 298

 7.5 Changing Table Properties in Summary Tables 300

 7.6 Changing Data Value Properties in Summary Tables 302

Chapter 8 Basic Statistical Analysis 305

 8.1 Distribution Analysis 306

 8.2 Summary Statistics 308

 8.3 Table Analysis 310

 8.4 Correlations 312

Contents vii

 8.5 Linear Regression 314

 8.6 Analysis of Variance 316

Chapter 9 Producing Graphs 319

 9.1 Bar Charts 320

 9.2 Pie Charts 322

 9.3 Simple Line Plots 324

 9.4 Multiple Line Plots 326

 9.5 Scatter Plots 328

 9.6 Selecting the Graph Output Format 330

Chapter 10 Changing Output Styles and Types 333

 10.1 Changing the Output Format 334

 10.2 Changing the Output Style 336

 10.3 Customizing Output Styles Using the Style Manager 338

 10.4 Combining Results into a Single HTML Document 340

 10.5 Creating a Customized Report 342

Chapter 11 Adding Flexibility with Parameters 345

 11.1 Creating Parameters for Data Values 346

 11.2 Using Parameters in Filter Conditions 348

 11.3 Creating Parameters for Variable Names 350

 11.4 Using Parameters in Tasks 352

 11.5 Using Parameters in SAS Code 354

Appendix 357

 A Data Used in This Book 359

Index 377

viii

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

