

---

# Contents

Acknowledgments xiii

About This Book xv

## **Part 1 Introduction 1**

### **Chapter 1 Why Use ODS? 3**

Limitations of SAS Listing Output 4

Difficulties with Importing Standard Listing Output into a Word Processor 6

ODS Output: A Variety of Formats to Fit Your Needs 8

### **Chapter 2 ODS Basics 13**

Overview 14

Table Definitions and Style Definitions 16

Output Objects and Output Destinations 18

ODS References and Resources 20

## **Part 2 The Basics 21**

### **Chapter 3 HTML Output 23**

Generating Your First HTML File 24

Exploring the Body File: The Basics of HTML 26

Exploring the HTML Body File: Graphics 28

Combining the Results of Several Procedures 30

Generating a Table of Contents 32

Exploring the Frame File 34

Breaking Up Output into Separate Files 36

Simulating Page Breaks Using Cascading Style Sheets 38

More on Page Breaks Using the NEWFILE= Option 40

Changing Procedure Labels in the Table of Contents 42

Changing Multiple Procedure Labels 44

Changing the Title Bar 46

Creating Alternate HTML Formats 48

Creating Multiple Copies of the Same Output 50

Exploring Links and Anchors 52

Using Links and Anchors to Link Your Results to Your Web Site 54

Adding HTML Code to Customize Your Output	56
Limiting Inclusion of HTML Tags in Output	58
Applying Inline Formatting	60
Adding JavaScript to Your Output	62
Creating and Using Cascading Style Sheets	64
Creating Drill-Downs within Output Tables	66
Creating Output with Just the Results	68
Appending to an Existing HTML File	70
Appending to an Existing Table of Contents	72
Moving ODS Output into Your Internet or Intranet Site	74
Sending HTML Results Automatically via E-Mail	76
Importing Your ODS Output into a Spreadsheet	78
Using ODS Suboptions	80

## **Chapter 4 RTF Output 81**

Creating Your First RTF File	82
Importing into a Word Processor	84
Working with Headers and Footers in Microsoft Word	86
Handling Page Breaks in RTF Output	88
Controlling Page Orientation	90
Controlling Page Size	92
Controlling Page Breaks	94
Controlling Page Margins	96
Creating Multiple Columns on a Page	98
Adding “Page X of Y” to RTF Reports	100
Adding Static or Dynamic Dates	102
Adding Customized Dates	104
Placing Title and Footnote Text in the Body of the Document	106
Adding Images to RTF Output	108
Adding Text	110
Adding More Complex Text	112
Adding Hyperlinks to RTF Output	114
Adding a Table of Contents to RTF Output	116
Completing the Table of Contents	118
Specifying Metadata in Your RTF File	120
Aligning Decimals in RTF Output	122
Exploring RTF as Created by Microsoft Word	124
Inserting Field Codes into Your RTF Output	126
Enhancing RTF Output by Using RTF Control Words and Field Codes	128

Sending RTF Field Codes and Control Strings Only to RTF Output	130
Importing RTF Output into a Slide Show	132
More Enhancement of RTF Output Using RTF Control Words	134
The New TAGSETS.RTF Destination	136
Inserting Text with the PREPAGE= Option	138
Using the TAGSETS.RTF OPTIONS Suboptions	140
Generating a Table of Contents with TAGSETS.RTF	142
Changing Table Headers with RTF Control Strings	144
Rotating or Aligning Table Headers with RTF Control Strings	146
Adding Hyperlinks to TAGSETS.RTF Output	148

## **Chapter 5 PDF Output 151**

Creating a PDF File	152
Creating Bookmarks in Your PDF File	154
Modifying the Display of Bookmarks in Your PDF File	156
Creating PDF Files That Include Hyperlinks and Annotations	158
Another Means of Adding Hyperlinks and Annotations to PDF Output	160
Optimizing PDFs to Reduce Size and Increase Compatibility	162
Creating PDFs with Customized Metadata	164
Creating a Linked Set of PDF Results	166
Adding “Page X of Y” Numbers to PDF Output	168
Controlling Page Breaks	170
Sending ODS Output to Your Printer	172
Selecting a Printer	174
Creating a PostScript File from Your ODS Printer Output	176
Using the SAS Printer Drivers	178
Using the SAS PostScript Driver	178
Printing in Color	180
Creating Consistent Printed Pages	182
Creating Multiple Columns on a Page	184
Controlling Page Orientation	184
Controlling Page Margins	186
Controlling Page Size	186
Creating Multiple Versions of the Same Output	188
SAS System Options That Affect ODS Printer Output	190
Converting to PDF with Acrobat	192

## **Part 3 Output Structure 195**

### **Chapter 6 Exploring ODS Output 197**

- The ODS TRACE Statement 198
- Identifying Output Objects in Your Listing 200
- Identifying Output Objects by Label Path 202
- Viewing the Results 204
- TRACE Examples: Other Procedures 206
- TRACE Examples: Procedures without ODS Output 208

### **Chapter 7 Output Data Sets 211**

- Creating a Single Output Data Set 212
- Comparing ODS Output Data Sets to Printed Output 214
- Creating Multiple Output Data Sets from a Single Procedure 216
- Creating Output Data Sets from Procedures with Complex Output 218
- Creating Output Data Sets from Multiple Procedures: Part 1 220
- Creating Output Data Sets from Multiple Procedures: Part 2 222
- Creating Output Data Sets without Printed Output 224
- Tip: Turning Off Output to the Results Window 226
- Opening and Closing Output Data Sets 228
- Using Data Set Options with Output Data Sets 230
- Creating ODS Output Data Sets from the PRINT and REPORT Procedures 232

### **Chapter 8 Limiting ODS Output 235**

- Selecting a Subset of Your Results 236
- Selecting Multiple Output Objects 238
- Excluding the Output You Don't Want 240
- Selecting Output for Multiple Procedures 242
- Customizing Your Selections for Each Output Destination 244
- Selecting Complex Combinations of Output Objects 246
- Identifying the Current Selections and Exclusions 248
- Selecting with WHERE Conditions 250

### **Chapter 9 Using ODS in the DATA Step 255**

- Creating ODS Output in the DATA Step Using FILE and PUT Statements 256
- Naming and Labeling the DATA Step Output Object 258
- Selecting Variables to Include in the Output 260
- Controlling the Layout of the Output 262

Labeling and Formatting the Columns of the Results	264
Modifying Output with the PUT Statement	266
Applying Inline Formatting	268
Using FILE PRINT Options and ODS	270

## **Chapter 10 Creating Custom Reports from the DATA Step 271**

Understanding the Table Definition Used by the DATA Step	272
Creating a Custom Table Template with a DATA Step	274
Calculating Columns in a Custom Table Template	276
Creating Spanning Column Headers in a Custom Table Template	278
Creating a Custom HTML Table Definition	280
Performing Traffic Lighting in a Custom Table Template	282
Using Generic Columns in a Table Template	284
Using Macro Variables in a Custom Table Template	286
Using Dynamic Variables as Attribute Values in a Custom Table Template	288

## **Chapter 11 Modifying and Replaying ODS Output 293**

The ODS DOCUMENT Destination	294
Using the Documents Window	296
Using PROC DOCUMENT to Manage Document Stores	298
Replaying a Document Store Using PROC DOCUMENT and Pop-Up Menus	300
Understanding the Fundamental Concepts of the ODS DOCUMENT Destination	302
Creating a New Document Store Interactively	304
Creating a New Document Store Interactively (continued)	306
Creating a New Document Store Interactively (continued)	308
Changing Titles and Page Breaks	310
Creating a New Document Store Using PROC DOCUMENT	312
Copying Objects into a New Document Store Using PROC DOCUMENT	314
Adding Titles and Correcting Page Breaks after Copying Output Objects to a New Document	316
Using the SASDOC LIBNAME Engine	318
Summary of PROC DOCUMENT Statements	320

## **Chapter 12 Using Tagsets to Generate MARKUP Output 321**

- ODS MARKUP Destination 322
- Creating CSV Files with ODS MARKUP 324
- Creating HTML Result Files with ODS MARKUP 326
- Creating XML Files with ODS MARKUP 328
- Learning More about ODS MARKUP Tagsets 330
- Modifying Tagset Events 332
- Creating a Custom Tagset 334
- Using a Custom Tagset Template 336
- More about Tagset Templates 338
- More about Using the Doc="Help" Sub-Option 340

## **Part 4 Output Style 343**

### **Chapter 13 Style Template Definitions 345**

- Viewing a List of Available Style Template Definitions 346
- Changing Style Template Definitions 348
- Examining the Components of an ODS Style Template Definition 350
- Modifying a Style Template Definition: A Simple Example 352
- Finding Your Custom Style Template Definitions 354

### **Chapter 14 Understanding the Built-In Style Template Definitions 357**

- Understanding the Default Style in SAS 9.1.3 358
- Understanding the Default Style in SAS 9.2 360
- Understanding the Default Style in SAS 9.2 (continued) 362
- Understanding the Color Style Elements 364
- Understanding the Font Style Elements 366
- Understanding the HTML and Text Style Elements 368
- Understanding the Abstract Style Elements 370
- Changing Specific Style Elements 372
- Startup and Shutdown Elements 374
- Changing HTML Frames, Indexes, and Tables of Contents 376
- Changing HTML Body Style Attributes 378
- Changing Table Style Elements (Part 1 of 2) 380
- Changing Table Style Elements (Part 2 of 2) 382
- Changing Header-Related and Data Cell-Related Style Elements (Part 1 of 2) 384

Changing Header-Related and Data Cell-Related Style Elements  
(Part 2 of 2) 386

Adding Images to Style Elements 388

Modifying Titles and Footnotes Using Style Elements (Part 1 of 2) 390

Modifying Titles and Footnotes Using Style Elements (Part 2 of 2) 392

Understanding the Differences in the ODS Printer Style 394

Understanding Differences in the RTF Style 396

## **Chapter 15 Modifying Output Fonts 399**

Identifying the Font Definitions for Each Part of Your Output 400

Modifying the Default Font Sizes for HTML Output 402

Modifying the Default Font Sizes for Printer Output 404

Modifying the Default Font Sizes for RTF Output 406

Modifying the Default Typefaces 408

Identifying Available Fonts 410

Modifying the Default Font Weights, Font Styles, and Font Widths 412

Creating a New Font Definition 414

Modifying Fonts for Procedures That Use Fixed-Width Fonts 416

## **Chapter 16 Modifying Output Structure 419**

Modifying the Table Borders 420

Removing the Table Borders and Rules 422

Removing Table Borders and Rules from Printer Output 424

Changing the Spacing Inside Tables 426

Removing Numbers from the Table of Contents in HTML Output 428

Setting the Width for HTML Output 430

Controlling RTF Page Margins 432

Simulating Listing Output with FILE PRINT ODS 434

Hiding Procedure Titles 436

## **Chapter 17 Modifying Output Colors and Images 439**

Exploring the Style Elements That Control Color 440

Modifying the Color of Your Titles 442

Identifying Colors 444

Modifying Background Colors 446

Modifying Colors in Tables 448

Adding a New Color to the Color Scheme 450

Designing a Template to Enhance Accessibility 452

Adding a Logo to Your Output 454

Adding a Logo and a Custom Heading to Your HTML Output 456

- Adding a Background Image to Your HTML Output 458
- Adding Images to RTF Output (with Templates) 460
- Adding Images to Each Page of Your RTF Output 462
- Adding Images to Printer Output (with Templates) 464

## **Chapter 18 Doing More with Styles and ODS 467**

- Using the CSSSTYLE= Option 468
- Creating a Style Template to Match Corporate Style Guidelines 470
- Using the CSSSTYLE= Option with @media Style Properties 472
- Using Multiple CSS Files with ODS HTML 474
- Using Custom Class Selectors with ODS HTML 476
- Creating a Custom Style for Use with a Custom Table Template 478
- Using Style Templates to Make Smaller Output Files 480
- Inserting an Image with a Style Template 482
- Using RTF Control Strings with a Style Template 484
- Storing and Retrieving a Personal or Group Template 486
- Removing Access to a Personal or Group Template 488
- Specifying an Alternate Template as a Backup 490

## **Chapter 19 Special Cases: The REPORT, TABULATE, and PRINT Procedures 493**

- Changing PROC REPORT Column Heading Style Attributes 494
- Changing PROC REPORT Table Cell Style Attributes 496
- Changing PROC REPORT Row Style Attributes 498
- Changing PROC REPORT Subtotals and Totals Style Attributes 500
- Adding Traffic Lighting to PROC REPORT Table Values 502
- Adding Graphics to PROC REPORT Tables 504
- Creating an Output Data Set from PROC REPORT 506
- Controlling Column Widths with PROC REPORT 508
- Inserting Blank Lines with PROC REPORT 510
- Creating Cleaner PROC REPORT Output Using SPANROWS 512
- Changing PROC TABULATE Row and Column Heading Style Attributes 514
- Changing PROC TABULATE BOX= Option Formatting 516
- Changing PROC TABULATE Table Cell Style Attributes 518
- Changing PROC TABULATE Row Style Attributes 520
- Changing PROC TABULATE Subtotals and Totals Style Attributes 522
- Adding Traffic Lighting to PROC TABULATE Table Values 524
- Adding Graphics to PROC TABULATE Tables 526
- Creating an Output Data Set from PROC TABULATE 528

Controlling Column Widths with PROC TABULATE	530
Changing PROC PRINT Column Heading Style Attributes	532
Changing PROC PRINT Table Cell Style Attributes	534
Changing PROC PRINT Style Attributes for Totals	536
Indenting Values with Margin Attributes Using LEFTMARGIN=	538
Indenting Values with Margin Attributes	540
Style Attributes for the REPORT, TABULATE, and PRINT Procedures	542

## **Chapter 20 Understanding ODS Graphics Output 543**

Understanding Graphics Creation in SAS 9.2	544
Generating Graphics Output from SAS Procedures Using the ODS GRAPHICS Statement	546
Creating Graphic Images with the ODS Statistical Graphics Framework	548
Creating Graphics Output with the Statistical Graphics (SG) Procedures	550
Creating Output Using Graph Templates and the SGRENDER Procedure	552
Creating HTML Output with SAS/GRAPH	554
Using ODS Options and SAS/GRAPH Options to Change Output	556
Understanding Devices and Destinations	558
More about Devices and Destinations	560
Creating HTML Output: Graphs as GIFs or JPEGs	562
Creating HTML Output: Graphs as Java	564
Creating HTML Output: Graphs as ActiveX	566
Creating RTF Output: Graphs as ActiveX	568
Combining Graphs with Text Output	570
Additional SAS/GRAPH and ODS Resources	572

## **Appendix Operating System Differences 575**

Setting Up the Example for Windows	576
Revising the Example for UNIX (HPUX, Sun, Solaris, Linux, etc.)	577
Revising the Example for z/OS	578
Revising the Example for OpenVMS	581
Sources of Additional Information	582

## **Index 583**

