

Carpenter's Complete Guide to the SAS[®] Macro Language

Third Edition

SAS University Edition

Art Carpenter

From *Carpenter's Complete Guide to the SAS® Macro Language, Third Edition*. Full book available for purchase [here](#).

Contents

Acknowledgments	xiii
About This Book	xv
About The Author	xviii
Part 1: Macro Basics.....	1
Chapter 1: What the Language Is, What It Does, and What It Can Do	3
1.1 Introduction	3
1.2 Stages of Macro Language Learning.....	5
1.2.1 Code Substitution.....	5
1.2.2 Macro Language Elements.....	6
1.2.3 Dynamic Programming	7
1.3 Terminology.....	7
1.4 Sequencing Events—It's All about the Timing.....	8
1.5 Scopes or Referencing Environments	12
1.5.1 Use of Symbol Tables	12
1.5.2 Nested Symbol Tables	13
Chapter 2: Defining and Using Macro Variables.....	17
2.1 Naming Macro Variables	18
2.2 Defining Macro Variables	18
2.3 Using Macro Variables	19
2.4 Displaying Macro Variables by Using the %PUT Statement.....	21
2.5 Resolving Macro Variables	24
2.5.1 Using the Macro Variable as a Suffix	25
2.5.2 Using the Macro Variable as a Prefix	26
2.5.3 Using Macro Variables as Building Blocks—Appending Macro Variables.....	27
2.5.4 Understanding Results When Macro References Are Not Resolved.....	28
2.6 Using Automatic Macro Variables.....	29
2.6.1 &SYSDATE, &SYSDATE9, &SYSDAY, and &SYSTIME	29
2.6.2 &SYSLAST and &SYSDSN	30
2.6.3 &SYSERR and &SYSCC	31
2.6.4 &SYSRC	32
2.6.5 &SYSSITE, &SYSSCP, &SYSSCPL, and &SYSUSERID	32
2.6.6 &SYSMACRONAME.....	33
2.7 Removing Macro Variables.....	33
2.8 Testing Your Knowledge with Chapter Exercises.....	33

Chapter 3: Defining and Using Macros	35
3.1 Creating a Macro	35
3.1.1 Defining a Macro	37
3.1.2 Commenting a Block of Code with Use of %MACRO and %MEND	37
3.1.3 Using the /DES Macro Statement Option	39
3.2 Invoking a Macro.....	39
3.3 Using System Options with the Macro Facility	40
3.3.1 General Macro Options.....	41
3.3.2 Debugging Options	41
3.3.3 Use of the Debugging Options.....	41
3.3.4 Autocall Facility Options.....	42
3.4 Testing Your Knowledge with Chapter Exercises	44
Chapter 4: Using Macro Parameters.....	45
4.1 Introducing Macro Parameters	45
4.2 Using Positional Parameters	46
4.2.1 Defining the Macro's Parameters.....	46
4.2.2 Passing Parameter Values into the Macro	46
4.3 Using Keyword Parameters	48
4.3.1 Defining the Parameters and Their Default Values.....	48
4.3.2 Passing Parameter Values When Calling the Macro	48
4.3.3 Documenting Your Macro	49
4.4 Choosing between Keyword and Positional Parameters	50
4.4.1 Selecting Parameter Types	50
4.4.2 Using Keyword and Positional Parameters Together	50
4.4.3 Naming Keyword Parameters without the Equal Sign	51
4.5 Testing Your Knowledge with Chapter Exercises	51
Part 2: Using Macros	53
Chapter 5: Controlling Programs with Macros.....	55
5.1 Macros That Invoke Macros	55
5.1.1 Passing Parameters between Macros	56
5.1.2 Passing Parameters When Macros Call Macros.....	57
5.1.3 Passing Macro Parameters through Macro Calls—An Illustrated Example	58
5.1.4 Controlling Macro Calls	62
5.1.5 Nesting Macro Definitions	63
5.2 Conditional Execution Using %IF-%THEN/%ELSE Statements.....	64
5.2.1 Executing Macro Statements.....	65
5.2.2 Building SAS Code Dynamically	66
5.2.3 Using the IN Comparison Operator	69
5.3 Iterative Execution of Macro Statements.....	70
5.3.1 %DO Block.....	70
5.3.2 Iterative %DO Loops	73
5.3.3 %DO %UNTIL Loops.....	76

5.3.4 %DO %WHILE Loops.....	77
5.4 Additional Macro Program Statements	78
5.4.1 Macro Comments.....	79
5.4.2 %GLOBAL and %LOCAL.....	81
5.4.3 %SYSEXEC	84
5.4.4 Termination of Macro Execution with %ABORT.....	84
5.4.5 Normal Termination of Macro Execution with %RETURN.....	85
5.5 Testing Your Knowledge with Chapter Exercises	86
Chapter 6: Interfacing with Data Set Values	89
6.1 Using the SYMPUTX Routine to Create Macro Variables.....	90
6.1.1 Introducing SYMPUTX Syntax	91
6.1.2 Comparing SYMPUTX with SYMPUT	93
6.1.3 Using a Macro Variable in the Same Step That Created It	95
6.1.4 Building a List of Macro Variables.....	96
6.2 Defining Macro Variables in a PROC SQL Step	98
6.2.1 Placing a Single Value into a Single Macro Variable	98
6.2.2 Building a List of Values	99
6.2.3 Placing a List of Values into a Series of Macro Variables.....	102
6.2.4 Understanding Automatic SQL-Generated Macro Variables.....	105
6.3 Moving Text from Macro Variables into Code	106
6.3.1 Assignment and RETAIN Statements.....	106
6.3.2 SYMGET and SYMGETN Functions	107
6.3.3 The RESOLVE Function	109
6.3.4 Comparison of the SYMGET and RESOLVE Functions	111
6.3.5 Less-Than-Optimal Uses of SYMGET and RESOLVE.....	115
6.4 Using Data to Control Program Flow.....	116
6.4.1 Assigning Macro Variable Values	117
6.4.2 Assigning Macro Variable Names as well as Values	119
6.5 Executing Macro Code Using CALL EXECUTE	121
6.5.1 Executing Non-Macro Code.....	122
6.5.2 Executing Macro Code	123
6.5.3 Addressing Timing Issues	125
6.6 Testing Your Knowledge with Chapter Exercises	129
Chapter 7: Using Macro Functions	131
7.1 Quoting Functions.....	132
7.1.1 Using the %BQUOTE Function	135
7.1.2 %STR.....	137
7.1.3 Considerations When Quoting.....	137
7.1.4 Basic Types of Quoting Functions and Why We Care	142
7.1.5 A Bit about the %QUOTE and %NRQUOTE Functions	145
7.1.6 Removing Masking Characters.....	145
7.1.7 The %SUPERQ Quoting Function.....	146
7.1.8 Quoting Function Summary.....	148
7.1.9 Quoting Mismatched Symbols with the %STR and %QUOTE Functions	149

7.2 Text Functions	150
7.2.1 %INDEX	152
7.2.2 %LENGTH	153
7.2.3 %SCAN and %QSCAN	154
7.2.4 %SUBSTR and %QSUBSTR	157
7.2.5 %UPCASE and %QUPCASE	158
7.2.6 %LEFT and %QLEFT	159
7.2.7 %LOWCASE and %QLOWCASE	160
7.2.8 %TRIM and %QTRIM	161
7.3 Evaluation Functions	162
7.3.1 Explicit Use of %EVAL	162
7.3.2 Implicit Use of %EVAL	164
7.3.3 Using %SYSEVALF	166
7.4 Using DATA Step Functions and Routines	169
7.4.1 Using %SYSCALL	169
7.4.2 Using %SYSFUNC and %QSYSFUNC	170
7.4.3 Taking Advantage of Less Commonly Used DATA Step Functions	173
7.5 Building Your Own Macro Functions	176
7.5.1 Introduction	176
7.5.2 Building the Function	177
7.5.3 Using the Function	180
7.5.4 Returning a Value	181
7.6 Other Useful User-Written Macro Functions	182
7.6.1 One-Liners	182
7.6.2 Macro Functions with Logic	187
7.6.3 Functions for the DATA Step	190
7.7 Testing Your Knowledge with Chapter Exercises	193
Chapter 8: Discovering Even More Macro Language Elements	195
8.1 Even More Macro Functions	196
8.1.1 Accessing System Environmental Variables Using %SYSGET	196
8.1.2 %SYSMECDEPTH and %SYSMECNAME	199
8.1.3 Assessing Macro Existence and Execution Status with %SYSMACEXEC and %SYSMACEXIST	200
8.1.4 Determining Product Availability Using %SYSPROD	201
8.1.5 Checking Up on Macro Variable Scopes	203
8.2 Even More Macro Statements	204
8.2.1 Extending the Use of %SYMDEL	204
8.2.2 Using the %GOTO and %label Statements Appropriately	206
8.2.3 Using %WINDOW and %DISPLAY	208
8.2.4 Extending %SYSEXEC with Examples	211
8.2.5 Deleting Macro Definitions with %SYSMACDELETE	212
8.2.6 Making Macro Variables READONLY	213
8.3 Even More Automatic Macro Variables	214
8.3.1 Passing VALUES into SAS Using &SYSPARM	214

8.3.2 Learning More about Deciphering Errors	216
8.3.3 Taking Advantage of the Parameter Buffer	220
8.3.4 Using &SYSNOBS as an Observation Counter.....	223
8.3.5 Using &SYSMACRONAME.....	224
8.3.6 Using &SYSLIBRC and &SYSFILRC.....	224
8.4 Even More System Options.....	225
8.4.1 Memory Control Options	225
8.4.2 Preventing New Macro Definitions with NOMCOMPILE	226
8.5 Even More DATA Step Functions and Statements.....	226
8.5.1 DOSUBL Function	226
8.5.2 Deleting Macro Variables with CALL SYMDEL	228
8.5.3 Using SYMEXIST, SYMGLOBL, and SYMLOCAL	229
Chapter 9: Exploring Some Less Common Intermediate Topics.....	231
9.1 Building Macro Calls.....	231
9.1.1 Building Macro Calls %&name	231
9.1.2 Calling Macros from the Display Manager	233
9.2 Working with Macro Variables.....	236
9.2.1 Determining Macro Variable Existence and Scope	236
9.2.2 Creating a Large Number of Macro Variables.....	238
9.3 Using the Macro Language to Form Simple Hash Tables	241
9.4 Using the Macro Language for Formatted Table LookUps	243
9.5 Making Comparisons to Null Values—Some Considerations	244
9.6 Evaluating Expressions Stored in a Data Set.....	245
9.7 Using Macro Language Elements on Remote Servers	246
9.8 Working with Macro Variables That Contain Special Characters.....	248
9.8.1 Quoting Review.....	248
9.8.2 The Problem with Quotes	248
9.8.3 Ampersands and Percent Signs.....	249
9.8.4 Lists and Nested Functions—The Comma Problem.....	251
Chapter 10: Building and Using Macro Libraries	253
10.1 Establishing Macro Libraries	254
10.2 Using %INCLUDE as a Macro Library	254
10.3 Using Stored Compiled Macro Libraries	256
10.3.1 Stored Compiled Macro Library Overview.....	256
10.3.2 Defining and Using a Stored Compiled Macro Library.....	256
10.3.3 Storing and Retrieving the Source Code for Compiled Macros.....	258
10.3.4 Recovering Compiled Macro Source Code	260
10.3.5 Using the %SYSMACDELETE Statement.....	260
10.3.6 Changing the SASMSTORE= libref Location.....	260
10.4 Using the Autocall Facility.....	261
10.4.1 Autocall Library Review	262
10.4.2 Tracking Autocall Macro Locations	262
10.4.3 Options Used with Macro Libraries.....	265
10.5 Macro Library Essentials.....	265

10.5.1 The Macro Library Search Order	265
10.5.2 Establishing a Macro Library Structure and Strategy	266
10.5.3 Interactive Macro Development.....	266
10.5.4 Modifying the SASAUTOS System Variable.....	267
10.6 Autocall Macros Supplied by SAS.....	268
10.6.1 %VERIFY and %KVERIFY.....	270
10.6.2 %LEFT and %QLEFT.....	270
10.6.3 %CMPRES and %QCMPRES.....	271
10.6.4 %LOWCASE and %QLOWCASE.....	272
10.6.5 %TRIM and %QTRIM.....	273
10.6.6 %DATATYP	273
10.6.7 %COMPSTOR.....	274
10.6.8 Autocall Macros That Assist with Color Conversions	275
10.6.9 Surfacing Other Autocall Macros Supplied by SAS.....	277
Part 3: Dynamic Macro Coding Techniques.....	279
Chapter 11: Writing Dynamic Programs.....	281
11.1 Dynamic Programming Introduction and Design Elements	282
11.1.1 A Short Macro Language Review from the Perspective of a Dynamic Programmer.....	282
11.1.2 Elements of a Dynamic Program	287
11.1.3 Creating Data Independence	289
11.1.4 Elements for Making a Program Dynamic	289
11.1.5 Controlling the Program with Data.....	290
11.1.6 List Processing Basics.....	291
11.1.7 Iterative Step Execution.....	291
11.1.8 Building Statements	291
11.2 Information Sources	293
11.2.1 Using SASHELP Views.....	293
11.2.2 Using SQL DICTIONARY Tables	296
11.2.3 Automatic Macro Variables	297
11.2.4 %SYSFUNC and DATA Step Functions.....	297
11.2.5 Retrieving Operating System Information	300
11.2.6 Using Data Set Metadata.....	300
11.2.7 Using Data Tables to Control a Process.....	303
11.2.8 Creating and Using Control Files.....	304
11.2.9 Using SET Statement Options.....	306
11.3 Using &&VAR&I Constructs as Vertical Macro Arrays	307
11.3.1 Creating the List of Macro Variables.....	308
11.3.2 Resolving &&VAR&i	308
11.3.3 Stepping through a List of Data Sets	309
11.4 Horizontal Lists	309
11.4.1 Creating Horizontal Lists	310
11.4.2 Resolving Horizontal Lists.....	310

11.4.3 Stepping through the Horizontal List	311
11.4.4 Counting the Items in a List	312
11.5 Using CALL EXECUTE	313
11.6 Writing %INCLUDE Programs	315
11.7 Writing Applications without Hardcoded Data Dependencies.....	317
11.7.1 Generalized and Controlled Repeatability	318
11.7.2 Setting Up Project Control Files	319
11.7.3 Using Control Files to Build Macro Variable Lists	321
11.7.4 Using Control Files to Create Empty Data Sets	322
11.7.5 Using Control Files to Create Data Validation Checks Dynamically.....	324
11.8 Building SAS Statements Dynamically	327
11.9 More Than Just the Macro Coding	328
11.9.1 Naming Conventions.....	328
11.9.2 Directory Structure.....	330
11.9.3 Using the AUTOEXEC File	333
11.9.4 Unifying fileref and libref Definitions	334
Chapter 12: Examples of Dynamic Programs	335
12.1 File Management.....	335
12.1.1 Copy an Unknown Number of Catalogs.....	336
12.1.2 Appending Unknown Data Sets	336
12.2 Controlling Output	342
12.2.1 Coordinating Titles (or Footnotes).....	342
12.2.2 Auto Display of ODS Styles	344
12.2.3 Consolidating ODS OUTPUT Destination Data Sets	345
12.3 Adapting Your SAS Environment.....	346
12.3.1 Maintaining System Options	346
12.3.2 Building and Maintaining Formats.....	347
12.3.3 Working with Libraries and Directories	350
12.4 Working with Data Sets and Variables	351
12.4.1 Splitting a Data Set Vertically.....	352
12.4.2 Creating a List of Variable Names from Procedure Output.....	353
12.4.3 Parsing Individual Values from an Existing Horizontal List	360
12.4.4 Placing Commas between Words	364
12.4.5 Quoting Words in a List	365
12.4.6 Checking for Existence of Variables	366
12.4.7 Removing Repeated Words from a List.....	367
12.4.8 Controlled Data Corrections and Manipulations	369
Part 4: Miscellaneous Topics and Examples	373
Chapter 13: Examples and Utilities to Perform Various Tasks	375
13.1 Working with Operating System Operations.....	375
13.1.1 Write the First N Lines of a Series of Flat Files	375
13.1.2 Storing System Clock Values in Macro Variables.....	378
13.1.3 Executing a Series of SAS Programs	379

13.2 Working with the Output Delivery System.....	381
13.2.1 Why You Might Need to Automate with Macros	382
13.2.2 Controlling Directories.....	382
13.2.3 Controlling Hyperlinks	384
13.3 Working with Data.....	389
13.3.1 Selection of a Top Percentage of Observations	389
13.3.2 Selection of Top Percentage Using the POINT Option.....	390
13.3.3 Random Selection of Observations.....	391
13.3.4 Building a WHERE Clause Dynamically	394
Chapter 14: Miscellaneous Topics.....	397
14.1 More on Triple Ampersand Macro Variables	397
14.1.1 Overview of Triple-Ampersand Macro Variables	398
14.1.2 Selecting Elements from Macro Arrays	398
14.2 Doubly Subscripted Macro Arrays	399
14.2.1 Subscript Resolution Issues for a Simple Case	400
14.2.2 Naming Row and Column Indicators	400
14.2.3 Using the &&&VAR&I Variable Form.....	402
14.2.4 Using the %SCAN Function to Identify Array Elements.....	404
14.3 Programming Smarter	405
14.3.1 Efficiency Issues.....	405
14.3.2 Programming with Style	407
14.3.3 Macro Programming Best Practices	409
14.3.4 Debugging Your Macros.....	411
14.3.5 Traps: DATA Step Code versus the Macro Language.....	412
14.3.6 Little Things with a Big Bite.....	417
14.4 Understanding Recursion in the Macro Language	425
14.5 Determining Macro Variable Scopes	427
14.5.1 Nested or Layered Symbol Tables.....	427
14.5.2 Macro Parameters.....	427
14.5.3 Macro Variables Created with %LET and %DO.....	428
14.5.4 Macro Variables Created with the SYMPUT and SYMPUTX Routines	428
14.5.5 Macro Variables Created in a PROC SQL Step Using the INTO: Operator	429
14.6 Controlling System Initialization and Termination	429
14.6.1 Controlling AUTOEXEC Execution.....	430
14.6.2 Saving the Global Symbol Table	431
14.6.3 Executing Initialization and Termination Statements.....	431
14.7 Protecting Macros and Controlling Their Execution.....	432
Appendix 1: Exercise Solutions	433
Chapter 2.....	433
Chapter 3.....	435
Chapter 4.....	436
Chapter 5.....	437
Chapter 6.....	440

Chapter 7.....	444
Section 14.3.6 Quizlette.....	447
Appendix 2: Using the Macro Language with Compiled Programs	449
A2.1 The Problem: Macro Variable Resolution during Compilation	450
A2.2 Using Macro Variables.....	451
A2.2.1 Defining Macro Variables	451
A2.2.2 Macro Variables in SCL SUBMIT Blocks	452
A2.2.3 Using Macro Variables in SCL	453
A2.2.4 Passing Macro Values between SCL Entries.....	453
A2.2.5 Using &&VAR&I Macro Arrays in SCL Programs	454
A2.3 Calling Macros from within Compiled Programs.....	454
A2.3.1 Run-Time Macros	454
A2.3.2 Compile-Time Macros	455
A2.4 Using the Macro Language with FCMP Functions	457
A2.4.1 Compile-Time Execution.....	457
A2.4.2 Executing a Macro during Function Execution.....	457
Appendix 3: Utilities and Examples Locator.....	461
Data Set / File Manipulation.....	461
Data Variable Manipulation.....	461
Data Value Manipulation	461
Date / Time	462
Library / Directory Tools.....	462
Macro Techniques	462
Macro Variable Tools.....	462
SAS Execution	462
SAS/GRAPH Tools	462
System and Environment	463
Text Manipulation.....	463
Appendix 4: Code Sample Locator	465
A4.1 Macro Variable Constructs.....	465
A4.2 Macro Language Statements, Functions, and Autocall Macros	466
A4.3 %MACRO Statement Options	469
A4.4 Automatic Macro Variables	469
A4.5 DATA Step and Other Non-Macro-Language Elements.....	470
A4.6 SASHELP Views and DICTIONARY Tables	473
Appendix 5: Glossary	475
Bibliography	479
Index	505

From *Carpenter's Complete Guide to the SAS® Macro Language, Third Edition*. Full book available for purchase [here](#).

Chapter 8: Discovering Even More Macro Language Elements

8.1 Even More Macro Functions	196
8.1.1 Accessing System Environmental Variables Using %SYSGET	196
8.1.2 %SYSMECDEPTH and %SYSMECNAME	199
8.1.3 Assessing Macro Existence and Execution Status with %SYSMACEXEC and %SYSMACEXIST	200
8.1.4 Determining Product Availability Using %SYSPROD	201
8.1.5 Checking Up on Macro Variable Scopes	203
8.2 Even More Macro Statements	204
8.2.1 Extending the Use of %SYMDEL	204
8.2.2 Using the %GOTO and %label Statements Appropriately	206
8.2.3 Using %WINDOW and %DISPLAY	208
8.2.4 Extending %SYSEXEC with Examples	211
8.2.5 Deleting Macro Definitions with %SYSMACDELETE	212
8.2.6 Making Macro Variables READONLY	213
8.3 Even More Automatic Macro Variables	214
8.3.1 Passing VALUES into SAS Using &SYSPARM	214
8.3.2 Learning More about Deciphering Errors	216
8.3.3 Taking Advantage of the Parameter Buffer	220
8.3.4 Using &SYSNOBS as an Observation Counter	223
8.3.5 Using &SYSMACRONAME	224
8.3.6 Using &SYSLIBRC and &SYSFILRC	224
8.4 Even More System Options	225
8.4.1 Memory Control Options	225
8.4.2 Preventing New Macro Definitions with NOMCOMPILE	226
8.5 Even More DATA Step Functions and Statements	226
8.5.1 DOSUBL Function	226
8.5.2 Deleting Macro Variables with CALL SYMDEL	228
8.5.3 Using SYMEXIST, SYMGLOBL, and SYMLOCAL	229

In this chapter a second look is taken at a number of types of macro language elements, such as functions and options that have been introduced throughout this book. Here you will find elements of the macro language that tend to be less commonly used, not necessarily because they are less important, but for the most part, the elements noted in this chapter have a narrower focus and therefore a more limited utility.

As you read through this chapter you will notice that the examples tend to highlight the usage of the element being described. The examples are not intended to be 'practical' in and of themselves, but are instead designed to demonstrate certain aspects of the elements being discussed.

For the examples in this chapter and indeed for all of the code examples throughout the book, if you want to execute these sample programs, then be sure to follow the setup instructions. Remember that all of the data sets and programs are available for download, so you do not need to retype either the code or the data.

For instructions on accessing and setting up the programs and data, see the “Example Code and Data” section within this edition's “About This Book” front matter.

SEE ALSO: A number of these newer features are discussed by Langston (2015a).

8.1 Even More Macro Functions

Although you will probably not reach for the functions in this section often, when you need them, you will tend to *really* need them. They enable you to interface with the operating system and to track the progress of your macro application.

8.1.1 Accessing System Environmental Variables Using %SYSGET

Just as SAS uses macro variables, operating systems use a similar system of symbolic variables known as *environmental variables*. SAS takes advantage of these environmental variables in a number of ways, and this is usually to store information that has some connection between SAS and the operating system. Sometimes we would like to access the information stored in these environmental variables, and we can do just that by using the %SYSGET macro function, which is similar to the SYSGET DATA step function.

Environment variables can be set either through the operating system or by SAS, and since these variables can provide a link between SAS and the operating system, they can be a valuable interface tool when writing macros.

SYNTAX:

```
%SYSGET(environmentalvariablename)
```

VALUE RETURNED:

Value held by the environmental variable

Probably the most difficult part about using this function is knowing what environmental variables exist, and how the information that those environmental variables hold will be helpful. A number of environment variables are available to the user; however, they vary by operating system, and can be additionally tailored when SAS is invoked. Your SAS Companion and SAS Online Doc go into some detail on setting environment variables, either through SAS or through the operating system.

Environmental Variables Created by the Configuration File

When the configuration file is executed at SAS initialization, a number of environmental variables are created. In the configuration file, under Windows, the keyword SET is used to name the environmental variables. Here is a portion of a SASv9.cfg file (SAS9.4 under Windows) that creates the SASAUTOS environmental variable:

```
-SET SASROOT "C:\Program Files\SASHome2\SASFoundation\9.4" ❶
-SET SASAUTOS (
 "!SASROOT\core\sasmacro" ❷
 "!SASROOT\aacomp\sasmacro"
 "!SASROOT\acclmva\sasmacro"
 "!SASROOT\assist\sasmacro"
 . . . portions of this statement are not shown . . .
```

- ❶ The SASROOT environmental variable is defined.
- ❷ The SASROOT environmental variable is used in the definition of the SASAUTOS environmental variable. The SASAUTOS environmental variable can be used as a *fileref* in SAS programs. It can also be retrieved using the %SYSGET function. The value stored in SASAUTOS can be surfaced by using

the %SYSGET function, and a portion of the SAS Log showing the usage of %SYSGET with the SASAUTOS environmental variable is shown here:

```
275 %put %sysget(sasautos);
(
"!SASROOT\core\sasmacro"
"!SASROOT\aacomp\sasmacro"
"!SASROOT\acclmva\sasmacro" "!SASROOT\assist\sasmacro"
. . . portions of the LOG are not shown . . .
```

You can see some of the environment variables that SAS has created and their current values by viewing the value of the SET system option in SASHELP.VOPTIONS.

Program 8.1.1a: Viewing Selected Environmental Variables

```
proc print data=sashelp.voption(where=(optname='SET'));
run;
```

Finding the SAS Executable File Location

If you are writing code that will be used across operating systems or for different versions of SAS, you may need to know the location of the SAS executable file. For some operating systems, like Windows, this location information is stored in the !SASROOT environment variable, and the %SYSGET function can be used to determine this value directly. To create a macro variable that contains the full path to the executable file for the current OS and version of SAS, the %SYSGET is used to retrieve the current value of !SASROOT.

```
%let sasloc = %sysget(sasroot)\sas.exe;
```

Accessing Environmental *Librefs* and *Filerefs*

One common use of environmental variables is to associate locations (paths or directories) with a name. Usually, the LIBNAME or FILENAME statements are used to create this association from within SAS, but if the association is created outside of SAS, the programs can become more location independent and may require less maintenance when moved from machine to machine. You can ask SAS to interpret an environmental variable as a *libref* or *fileref*. The SASAUTOS environmental variable is used as a *fileref* in the SASAUTOS system option when setting up the autocall library (see Section 10.1.3). Under Windows you can set the environmental variable in the properties section of the SAS shortcut by using the -SET initialization option (see Section 14.6 for more on SAS initialization options).

Figure 8.1.1: Using the -SET Initialization Option to Create an Environmental Variable

Once it has been created, this environmental variable can be used as a *libref*, even though it will not show up on your list of libraries. TMP now refers to the directory C:\TEMP.

Program 8.1.1b: Using an Environmental Variable as a *libref*

```
proc print data=tmp.oldtest;
run;
```

The method used to set the environmental variables will vary among operating systems. Consult the SAS Companion for your OS.

Returning the Name and Path of the Currently Executing Program

When executing an existing SAS program from the Enhanced Editor within the Display Manager (Windows), SAS knows where in the operating system the program is stored and what its name is. You can retrieve that information by using the SAS_EXECFILEPATH and SAS_EXECFILENAME environmental variables. Program 8.1.1c shows how the name of the executing program is returned by using %SYSGET in a FOOTNOTE statement.

Program 8.1.1c: Returning the Executing Program Name

```
footnote1 justify=c
 "The executing program is: %sysget(sas_execfilename)";
proc print data=sashelp.class;
run;
```

The environmental variable SAS_EXECFILEPATH contains both the name of the file and the physical path to that file. The %GRABPATH macro shown in Program 8.1.1d uses these two environmental variables together to return the path without the program name.

Program 8.1.1d: Returning the Path of the Executing Program

```
%macro grabpath ;
 /* return the path of the currently executing program;
 %qsubstr(%sysget(SAS_EXECFILEPATH), ③
 1, ④
 %length(%sysget(SAS_EXECFILEPATH))- ⑤
 %length(%sysget(SAS_EXECFILENAME))
 )
%mend grabpath;

footnote1 justify=c "The path to the executing program is: %grabpath";
proc print data=sashelp.class;
run;
```

- ③ The %QSUBSTR function is used to grab the path portion.
- ④ The grab starts in the first position and continues until the name of the program.
- ⑤ The length of the whole path (including the program name) less the length of the name of the program yields the width of the path portion of the text contained in the SAS_EXECFILEPATH environmental variable.

You can use the operating system itself to surface the currently defined environmental variables. Under Windows environmental variables are defined using the SET command. When used without an argument the SET command lists all the currently defined environmental variables. The %SYSEXEC statement can be used to issue the SET command as shown in Program 8.1.1e.

Program 8.1.1e: Listing Current Environmental Variables and Their Values

```
options noxwait;
%sysexec set > c:\temp\environvar.txt; ⑥
```

- ⑥ The SET command is issued without an argument, and the results are written to the specified file.

A portion of the file (C:\temp\environvar.txt ⑥) shows some of the current environmental variable values.

```
SASCFG=C:\Program Files\SASHome2\SASFoundation\9.4\nls\en
SASHOME=C:\Program Files\SASHome2
SASROOT=C:\Program Files\SASHome2\SASFoundation\9.4
SAS_EXECFILENAME=Carpenter_17835TW_Program8.1.1e.sas
```

If you are using SAS Enterprise Guide or SAS Studio, the macro variable `&_SASPROGRAMFILE` can be used. This macro variable returns the full path and filename of the SAS program that is currently being run. This macro variable is available only for SAS program files that are saved on the same server on which your SAS Studio code or SAS Enterprise Guide session is running.

MORE INFORMATION: The SYMEXIST DATA step function (see Section 8.5.3) can be used to determine if an environmental variable has been defined.

SEE ALSO: Levin (2001) and Lund (2001a, 2001b) use the %SYSGET macro function. Carpenter (2008) discusses the %GRABPATH macro in more detail, as well as other ways to access system environmental variables. Pahmer (2014) uses %SYMGET to retrieve the name of the executing program.

8.1.2 %SYSMECDEPTH and %SYSMECNAME

When you have developed a series of nested macros (macros that call other macros), it can sometimes become important to be able to determine which macros are being called and in which order. The nesting depth and the name of the executing macro at each depth can be surfaced using the %SYSMECDEPTH and %SYSMECNAME functions. These two functions are usually used together, however it is not necessary to do so.

SYNTAX:

```
%SYSMECDEPTH
```

VALUE RETURNED:

The number of nesting levels (0 for open code)

SYNTAX:

```
%SYSMECNAME (level_number)
```

VALUE RETURNED:

Name of the called macro at the specified nesting level

The macro %SHOWMACNEST in Program 8.1.2 uses the %SYSMECDEPTH and the %SYSMECNAME functions to highlight the nesting structure of nested macros.

Program 8.1.2: Using the %SYSMECDEPTH and %SYSMECNAME Functions

```
%macro ShowMacNest;
  %local i;
  %do i = 1 %to %sysmecdepth; ❶
 %put Level &i, Macro name is: %sysmecname(&i); ❷
  %end;
%mend showmacnest;
```

- ❶ The %SYSMECDEPTH function returns the total number of nesting levels. Here this value is used as the upper bound for a %DO loop.
- ❷ The %SYSMECNAME function returns the macro name for the specified nesting level (in this case the level is &I).

The use of %SHOWMACNEST is demonstrated in the nested macros shown here. In this example, the macro %ONE calls %TWO, which calls %THREE, which calls %SHOWMACNEST.

```
%macro one;
  %put in one;
  %two
%mend one;
%macro two;
  %put in two;
```

```

%three
%mend two;
%macro three;
  %put in three;
  %showmacnest ③
%mend three;

%put Level 0: %sysmexename(0); ④
%one

```

- ③ %SHOWMACNEST is called from within the macro %THREE.
- ④ Nesting level = 0 is used to indicate open code.

The SAS Log shows the various nesting levels:

```

Level 0:OPEN CODE ④
1280 %one
in one
in two
in three
Level 1, Macro name is:ONE ②
Level 2, Macro name is:TWO ②
Level 3, Macro name is:THREE ②
Level 4①, Macro name is:SHOWMACNEST ②

```

MORE INFORMATION: The automatic macro variable &SYSMACRONAME, which surfaces the name of the currently executing macro is described in Section 8.3.5.

SEE ALSO: Langston (2013) describes a macro that checks for the existence of a specified macro.

8.1.3 Assessing Macro Existence and Execution Status with %SYSMACEXEC and %SYSMACEXIST

When you are executing an application that has a series of macros that call other macros, it is not always easy to determine which macro is currently executing or sometime even if a macro definition currently exists. Fortunately, we are not without tools to help us. In Section 8.1.2 the %SYSMEEXECDEPTH and %SYSMEEXECNAME functions are used to show nesting structure.

The %SYSMACEXEC and %SYSMACEXIST functions can be used to determine if a macro is currently executing or if it has been compiled.

SYNTAX:

```
%SYSMACEXIST(macro_name)
```

VALUES RETURNED:

- 1 if the macro has been compiled and resides in the WORK.SASMACR catalog
- 0 if the macro definition is not in WORK.SASMACR

SYNTAX:

```
%SYSMACEXEC(macro_name)
```

VALUES RETURNED:

Determines if the named macro is currently executing

The macro %MACEXEC in Program 8.1.3 checks to see if the specified macro has been compiled and whether it is currently executing.

Program 8.1.3: Determine If a Macro Has Been Compiled and If It Is Executing

```

options sasmstore=macro3 mstored; ❶

%macro one/store; ❷
  %put in one;
  %two
%mend one;
%macro two;
  %put in two;
  %three
%mend two;
%macro three;
  %put in three;
  %macexec(one) ❸
  %macexec(three) ❹
  %macexec(silly) ❺
%mend three;
%macro Macexec(macname);
  %if %sysmacexist(&macname) %then
 %put %upcase(&macname) exists in WORK.SASMACR; ❻
  %else %put %upcase(&macname) does not exist in WORK.SASMACR;
  %if %sysmacexec(&macname) %then
 %put %upcase(&macname) is currently executing; ❼
  %mend macexec;
%one ❸

```

- ❶ Turn on the ability to use stored compiled macros so the interaction with this type of library can be demonstrated.
- ❷ Store the compiled version of %ONE in the stored compiled macro library.
- ❸ %ONE is executing but the compiled macro is not in the WORK catalog.
- ❹ %THREE is executing and the compiled macro is in the WORK catalog.
- ❺ %SILLY does not exist and has not been compiled.
- ❻ Check to see if the macro has been compiled.
- ❼ Check to see if the macro is currently executing.
- ❸ The macro %ONE is called, which in turn will call the other macros.

```

1376 %one ❸
in one
in two
in three
ONE does not exist in WORK.SASMACR
ONE is currently executing ❶ ❼
THREE exists in WORK.SASMACR ❹ ❻
THREE is currently executing ❹ ❼

```

Only the macro %THREE is detected in the WORK.SASMACR catalog by the %SYSMACEXIST function, while both the %ONE and %THREE macros are detected as executing by the %SYSMACEXEC function.

8.1.4 Determining Product Availability Using %SYSPROD

The %SYSPROD macro function can be used to determine if a particular SAS product has been licensed at your site. The function argument is the name of the product that you want to check for. It will also let you know if you have used it to query for a product that the function does not recognize.

SYNTAX:

```
%SYSPROD(product_name)
```

VALUE RETURNED:

```
1 if the product is available
0 if the product is not available
-1 if the product name is not recognized
```

In Program 8.1.4 the macro %CHECKPROD uses the %SYSPROD macro function to check the availability of a specified SAS product.

Program 8.1.4: Using the %SYSPROD Function

```
%macro Checkprod(prod=);
  %if %sysprod(&prod)=1 %then %put &prod is available;
  %else %if %sysprod(&prod)=0 %then %put &prod is not available;
  %else %if %sysprod(&prod)=-1 %then %put &prod is unknown;
%mend checkprod;
```

The SAS Log shows that SASGRAPH is not an acceptable code for a SAS product, while GRAPH is:

```
1448 %checkprod(prod=sasgraph)
sasgraph is unknown
1449 %checkprod(prod=graph)
graph is available
1450 %checkprod(prod=gis)
gis is not available
```

One of the disadvantages of this function is that it expects that the SAS products use specific codes, and it is not obvious what those codes are. Worse, the documentation only lists a few of the codes for some of the more common products. Some of the commonly used codes for the %SYSPROD function are as follows:

- AF
- ASSIST
- BASE
- CALC
- CONNECT
- CPE
- EIS
- ETS
- FSP
- GIS
- GRAPH
- IML
- INSIGHT
- LAB
- OR
- PH-CLINICAL
- QC
- SHARE
- STAT
- TOOLKIT

8.1.5 Checking Up on Macro Variable Scopes

There are three macro functions that can be used to determine if a macro variable exists and if so, what symbol table it resides in.

SYNTAX:

```
%SYMEXIST(macro_variable_name)
%SYMGLOBL(macro_variable_name)
%SYMLOCAL(macro_variable_name)
```

The %SYMEXIST function is used to determine whether a macro variable exists. The %SYMGLOBL and %SYMLOCAL functions are used to determine whether a macro variable resides in either the global or a local table, respectively. Each of these functions returns a true/false (1 or 0). If either %SYMGLOBL or %SYMLOCAL is true %SYMEXIST will necessarily be true as well. The macro %SYMCHKUP in Program 8.1.5 returns a 0 if the macro variable does not exist, 1 if it is global, 2 if it is local, and 3 if there is both a global and local instance of the macro variable.

Program 8.1.5: Checking the Scope of a Macro Variable

```
%macro symchkup(mvar);
  %local ___rc;
  %let ___rc = %eval( %synglobl(&mvar) ❶
 + %symlocal(&mvar)*2); ❷
  &___rc
%mend symchkup;

%* Test;
%put DNE has a rc of %symchkup(DNE); ❸
%let silly=global; ❹
%put SILLY has a rc of %symchkup(silly); ❺
```

The SAS Log shows that the %SYMCHKUP macro detects the presence of macro variables of various scopes:

```
172 %mend symchkup;
173 %put DNE has a rc of %symchkup(DNE);
DNE has a rc of 0 ❸
174 %let silly=global; ❹
175 %put SILLY has a rc of %symchkup(silly);
SILLY has a rc of 1 ❺
```

- ❶ %SYMGLOBL will return a 0 or a 1.
- ❷ %SYMLOCAL will return a 1 if the macro variable exists in any of the existing local tables. This value is multiplied by 2 and the result is added into &RC.
- ❸ The macro variable &DNE does not exist and %SYMCHKUP returns a 0.
- ❹ &SILLY is defined in the global symbol table, but does not exist in any local table
- ❺ %SYMCHKUP returns a 1 indicating that the macro variable exists in the global symbol table.

Because %SYMLOCAL detects a macro variable in any local table, a macro variable that exists in multiple local tables will only be detected once.

MORE INFORMATION: Additional examples of the use of these functions can be found in Section 9.2.1. Similar functions can be found in the DATA step (see Section 8.5.3).

SEE ALSO: Mason (2016) uses %SYMEXIST to check for the existence of macro variables.

8.2 Even More Macro Statements

There are a number of macro language statements that have not been introduced in other sections of this book. Most of these are less commonly used, either because they are not needed as often or as you will see, because of author bias. A few others were only briefly introduced elsewhere and are described in more detail in this section.

8.2.1 Extending the Use of %SYMDEL

The %SYMDEL statement, which was introduced in Section 2.7, is intended to be used to delete macro variables from the GLOBAL symbol table. The statement accepts a list of macro variables that are referenced directly (without the ampersand).

SYNTAX:

```
%SYMDEL list_of_variables </option>;
```

The %SYMDEL statement in Program 8.2.1a removes the macro variables &NADA and &DSN from the GLOBAL symbol table

Program 8.2.1a: Deleting Two Macro Variables Using %SYMDEL

```
%symdel nada dsn;
```

By default a warning is issued if an attempt is made to delete a macro variable that does not exist, however the NOWARN option can be used to suppress this warning.

```
%symdel nada dsn/nowarn;
```

As is shown in Program 8.2.1b, you can use indirect references to specify the macro variable or variables that are to be deleted. Program 8.2.1b demonstrates a usage of an indirect list.

Program 8.2.1b: Using a Macro Variable to Reference a List

```
%let nada=;
%let dsn=clinics;
%let macvarlist = nada dsn xyz;
%symdel &macvarlist / nowarn;
```

%SYMDEL does not offer a lot of flexibility if you want to delete all the macro variables in the global symbol table. However, by first creating a list of all the macro variables, and then using that list as in Program 8.2.1b, you can indeed do so. The code in Program 8.2.1c enables you to dynamically delete all the macro variables in the global symbol table using %SYMDEL.

Program 8.2.1c: Deleting All Macro Variables from the Global Symbol Table

```
proc sql noprint;
  select distinct name
 into :maclist separated by ' '
 from dictionary.macros
 where upcase(SCOPE) eq 'GLOBAL'
 and name ne 'maclist'
 /* and name ne 'SYS_SQL_IP_ALL'*/
 /* and name ne 'SYS_SQL_IP_STMT'*/
  ;
quit;
%put &=maclist;
%symdel &maclist maclist;
%put _global_;
```

The SQL step places a couple of read-only automatic macro variables in the global symbol table. Since they are read-only they cannot be deleted and the attempt will cause an error.

```
ERROR: Attempt to delete automatic macro variable SYS_SQL_IP_ALL.
ERROR: Attempt to delete automatic macro variable SYS_SQL_IP_STMT.
```

You could prevent this error by excluding these macro variables in the WHERE clause in the SQL step (logic commented out in Program 8.2.1c).

Although it seems less of a problem in the current versions of SAS, the use of a macro variable in the %SYMDEL statement may cause an error due to a timing conflict between the compilation and execution of the statement. If the timing problem is encountered, it can be solved in a couple of different ways. The first is to use quoting functions to control what is resolved first. If you do encounter a problem when using a list such as was done in Programs 8.2.1b and 8.2.1c, you can delay the execution by quoting the %SYMDEL statement keyword.

Program 8.2.1d: Using Quoting to Delay Execution

```
%let nada=;
%let dsn=clinics;
%let maclist = nada dsn;

%unquote(%nrstr(%symdel) &maclist / nowarn);
```

The %NRSTR prevents resolution of the %SYMDEL until after &MACLIST has been resolved. Once &MACLIST has been resolved, the %UNQUOTE removes the quotes and %SYMDEL will be applied to the resolved list of macro variables.

Another solution is to delete the macro variables one at a time by using the CALL EXECUTE routine from within a DATA step. Several variations of this solution have been presented, including ones by SAS Technical Support. The macro %DELVARS shown in Program 8.2.1e, which uses SASHELP.VMACRO and the CALL EXECUTE routine to delete all the macro variables with SCOPE='GLOBAL', is very similar to a macro of the same name, which can be found in SAS Sample 26154.

Program 8.2.1e: Using %SYMDEL with CALL EXECUTE

```
%macro delvars;
  data vars;
 set sashelp.vmacro;
 where scope='GLOBAL' & substr(name,1,3) ne 'SYS';
 if name ne lag(name) then output vars;
  run;
  data _null_;
 set vars;
 call execute('%symdel '||trim(left(name))||'/nowarn;');
  run;
%mend delvars;

%let nada=;
%let dsn=clinics;
%delvars
%put _global_;
```

Notice that since SASHELP.VMACRO is a VIEW that points back to the symbol table(s), it cannot be used in the same DATA step as the CALL EXECUTE. Again, this is a timing issue—a CALL EXECUTE timing issue this time.

If you try to delete macro variables that are not on the global table (perhaps because the variables do not exist or they exist only on a local table), you will get a warning indicating that the macro variable was not found. This warning is suppressed by using the /NOWARN option.

MORE INFORMATION: The %SYMDEL statement was introduced in Section 2.7.

SEE ALSO: Watts (2003a) has an example of the PROC SQL step that prepares a list of GLOBAL macro variables for deletion. Similar examples and discussions have appeared on SAS-L by several authors. Discussion of the use of %SYMDEL and variations of the macro %DELVARS can also be found on the SAS Technical Support page under the FAQ section relating to macros.

diTommaso (2003) also discusses the use of %SYMDEL with a CALL EXECUTE.

An alternative to deleting macro variables that has more flexibility can be found on sasCommunity.org: http://www.sascommunity.org/wiki/Deleting_global_macro_variables.

Langston (2015b) demonstrates the use of %SYMDEL.

8.2.2 Using the %GOTO and %label Statements Appropriately

The %GOTO and %label statements are included in this book because you might encounter them someday in someone else's code (warning: subtle author bias may be encountered in this subsection). These statements, like other directed branching statements, enable you to create code that is **very** unstructured. So far (when I have tried hard enough), I have always been able to find better ways of solving a problem (both in coding SAS and in my personal life) other than by using GOTO and %GOTO type statements. My first choice is to use alternative logic, thereby avoiding the use of these statements.

Like the DATA step GOTO statement, %GOTO (or %GO TO) causes a logic branch in the processing. The branch destination will be a macro label (%label). Therefore, the argument associated with the %GOTO must resolve to a known %label.

SYNTAX:

```
%GOTO label;
or
%GO TO label;
%LABEL:
```

The *label* associated with the %GOTO statement must resolve to a macro label that you have defined somewhere within the macro using the %label statement. The label may be explicitly or implicitly named. In the following example, the label is named explicitly. After execution of the %GOTO statement, the next statement to be executed will be the statement following the %NEXTSTEP: label:

```
%GOTO NEXTSTEP;
...code not shown...

%nextstep:
...code not shown...
```

In code that uses %GOTO, it is not unusual for the %GOTO statement to include a label that contains a reference to a macro variable that must be resolved before the %GOTO is executed. In the following example &STEP must resolve to a defined macro label—for example, NEXTSTEP—before the branch can take place. This is often referred to as a *directed* or *computed* %GOTO.

```
%let step = nextstep;

%GOTO &STEP;
```

Because the macro label is preceded by a %, the new user often uses a % with the *label* in the %GOTO statement, as in this statement:

```
%GOTO %NEXTSTEP;
```

Rather than branching to the specified *%label*, however, a call to execute the macro *%NEXTSTEP* will be issued before the *%GOTO* can be executed. Generally, this will result in an error, but it could work if the macro *%NEXTSTEP* resolves to the name of a macro label.

In the following example, *%GOTO* is used to determine which of two DATA steps will be executed. The macro labels are explicitly defined in the *%GOTO* statements. Notice that the *%label* statement is followed by a colon and *not* a semicolon.

Program 8.2.2a: Using %GOTO with Explicit Labels

```
%macro mkwt(dsn);
  /* Point directly to the label;
  %if &dsn = MALE %then %goto male;
 data wt;
 set female;
 wt = wt*2.2;
 run;
  %goto next;
  %male:
 data wt;
 set male;
 run;
  %next:
%mend mkwt;
```

You can rewrite this example to use implicit labels that reflect the incoming macro variable (&DSN). This makes the use of the *%IF* unnecessary.

Program 8.2.2b: Using %GOTO with Implicit Labels

```
%macro make(dsn);
  /* Point indirectly to the label;
  %goto &dsn; /* DSN takes on either MALE or FEMALE;
  %female:
 data wt;
 set female;
 wt = wt*2.2;
 run;
  %goto next;
  %male:
 data wt;
 set male;
 run;
  %next:
%mend make;
```

Admittedly, this is a rather simplistic case, but you can generally rewrite programs that use *%GOTO* to avoid the use of the *%GOTO* altogether.

Program 8.2.2c: Avoiding the Use of the %GOTO

```

%macro smart(dsn);
  %*AVOID GOTO WHEN POSSIBLE;
  data wt;
  set &dsn;
  %if &dsn=FEMALE %then wt = wt*2.2;;
  run;
%mend smart;

```

A common use of %GOTO is to avoid execution of portions of a macro by skipping to the macro's %MEND statement. To illustrate the point, Program 8.2.2d is a rather silly example of this technique.

Program 8.2.2d: Using %GOTO to Skip to the End of a Macro

```

%macro modfem(dsn);
  %* Execute only for Females;
  %if &dsn ne FEMALE %then %GOTO skip;
  data &dsn;
  set &dsn;
  wt = wt*2.2;;
  run;
  %skip:
%mend modfem;
%modfem(MALE)

```

We could rewrite the %MODFEM macro to avoid the DATA step by using a %DO block just as easily as by skipping to the end of the macro.

When conditions warrant macro termination, rather than skipping to the end of the macro with a %GOTO, the %RETURN statement (see Section 5.4.5) can be used.

Program 8.2.2e: Using %RETURN to Terminate the Execution of a Macro

```

%macro modfem(dsn);
  %* Execute only for Females;
  %if &dsn ne FEMALE %then %return;
  data &dsn;
  set &dsn;
  wt = wt*2.2;;
  run;
%mend modfem;

```

MORE INFORMATION: The %GOTO statement is used in %TRIM, an autocall macro supplied by SAS, which is discussed in Section 10.6.5.

SEE ALSO: The %GOTO statement and %label are used by Wang (2003) in a %WINDOW example. Lund (2003a) uses %GOTO to skip the execution of a macro.

8.2.3 Using %WINDOW and %DISPLAY

Through the use of the %WINDOW statement, the macro language provides the programmer with a tool that can be used to establish a basic user interface. Similar to the WINDOW statement in the DATA step, %WINDOW can be used to create and display message boxes and to collect information from the user that can then be placed into macro variables.

The %WINDOW statement can be used to do the following:

- display a window
- control window attributes including size and color
- make use of existing key and menu definitions
- display existing macro variable values

- define and assign values to macro variables

Once a window has been defined with the %WINDOW statement, it can then be displayed by using the %DISPLAY statement. The %WINDOW and %DISPLAY statements can be used in open code.

SYNTAX:

```
%WINDOW window-name <attributes and display characteristics>;
%DISPLAY window-name <display control options>;
```

Because %WINDOW can be used to create macro variables, it can be useful when having the user specify execution time specific parameters without editing the program. The macro %DSNPROMPT in Program 8.2.3a defines and then displays a macro window, which prompts the user for the name of a data set within the declared library.

Program 8.2.3a: Using %WINDOW to Prompt for a Data Set Name

```
%macro dsnprompt(lib=sasuser);
%* prompt user to for data set name;
%window verdsn color=white ❶
  #2 @5 "Specify the data set of interest" ❷
  #3 @5 "for the library &lib" ❸
  #4 @5 'Enter Name: '
 dsn 20 ❹ attr=underline required=yes ❺;

%display verdsn; ❻

title1 "8.2.3a Print the &lib..&dsn data set";
proc print data=&lib..&dsn;
run;
%mend dsnprompt;


%dsnprompt(lib=macro3)
```

When the %DSNPROMPT macro is executed, the VERDSN macro window will be defined and displayed.

- ❶ The VERDSN window will have a white background with no specifications for size.
- ❷ The text (in single or double quotes) is to be displayed at row 2 and column 5 of the window. The same notation for row (#) and column (@) is used as in the PUT and INPUT statements.
- ❸ Macro variables can be included in the text (see caveat below).
- ❹ The user is prompted for the name of a data set which is placed into &DSN.
- ❺ Attributes can be assigned to the display of the macro variable.
- ❻ Although defined by the %WINDOW statement, the VERDSN window is not displayed until the %DISPLAY statement is executed.

The VERDSN window defined and displayed in the %DSNPROMPT macro is shown in Figure 8.2.3a.

Figure 8.2.3a: Prompting for a Data Set Name

CAVEAT: In Program 8.2.3a the VERDSN window is defined when the macro is executed. It is during this definition phase that &LIB at ❸ is resolved. If &LIB is redefined at a later time (after the %WINDOW statement has executed), then %DISPLAY will still show the original value, not the current value of &LIB. Appendix 2 has additional examples of instances where macro variables are resolved during the compilation phase.

There are a number of attributes that can be associated with a macro window. The window definition shown in Program 8.2.3b specifies the background and foreground colors, the location, and the size of the window.

Program 8.2.3b: Prompting for a Two-Digit Year

```
%window getyear
  color=magenta ❷
  icolumn=15 ❸
  irow=10
  columns=30 ❹
  rows=15
  #3 @3 'Enter the two digit year' color=white ❺
  #4 @5 yr 2 color=white attr=underline required=yes ❻
  #5 @3 'Then press "Enter" ' color=white
  ;
%display getyear;
```

- ❷ Color attributes are specified using the COLOR= option for both the background and foreground colors.
- ❸ The upper left corner is located using the ICOLUMN= and IROW= options.
- ❹ The window size is control by using COLUMNS= to specify width and the ROWS= option to specify height.
- ❺ The incoming macro variable (&YR) value is allowed two characters and is required.

Figure 8.2.3b: Prompting for a Two-Digit Year

SEE ALSO: Many of the options associated with %WINDOW are introduced and discussed by Alden (2000) and Mace (1997, 1998, 2000, 2002, and 2003). These papers provide very nice overviews as well as detailed (and in most cases more sophisticated) examples of macro windows.

Gau (1999) presents an example of the %WINDOW to manage programs. Ren (1999), Parker (2000), Dynder, Cohen, and Cunningham (2000), Fahmy (2003), Huang (2003), Wang (2003), Parker (2003), and Rhoads and Letourneau (2002) each use a macro window to create user interfaces. Plath (2002) creates and executes a series of macro windows to collect information from the user.

Access control to macros is achieved through the use of the WINDOW statement in an example by Shilling and Kelly (2001).

Glass and Hadden (2016) use the %WINDOW and %DISPLAY statements to collect information from the user of a SAS program.

8.2.4 Extending %SYSEXEC with Examples

The %SYSEXEC statement enables you to execute operating system commands and statements from within the macro language. The macro %MAKEDIR in Program 8.2.4 can be used to verify that a directory exists, and, if it does not already exist, to create it. The only parameter used by %MAKEDIR is the directory path to be checked.

Program 8.2.4: Verify that a Directory Exists Using %SYSEXEC

```
%macro makedir(newdir);
  %local rc;
  /* Make sure that the directory exists;
  %let rc = %sysfunc(fileexist(&newdir)); ❶
  %if &rc=0 %then %do;
 %put Creating directory &newdir;
 /* Make the directory;
 %sysexec md &newdir; ❷
  %end;
  %else %put Directory &newdir already exists;
%mend makedir;

options noxwait; ❸
%makedir(c:\tempzzz)
```

- ❶ The FILEEXIST function is used to see if the “file,” which in this case is actually a directory, exists. The return code from this function is 0 if the file is not found.
- ❷ A return code of 0 indicates that the directory does not exist and should be created. %SYSEXEC is used to execute the Windows MD (make directory) command.
- ❸ Under Windows the X statement and the %SYSEXEC statement both open a DOS window. Without specifying the NOXWAIT system option you will need to close that window manually.

The advantage of the %SYSEXEC macro statement over the X statement is that you do not need to leave the macro environment before executing the operating system command. By using the %SYSEXEC statement the %MAKEDIR macro mimics a macro function. If an X statement had been used the macro would have had a more limited utility.

When the command issued by %SYSEXEC is executed by the operating system, the success or failure of that OS command is returned to SAS as a code, which is stored in the automatic macro variable &SYSRC. A value of 0 indicates success. In the code that follows, the %MAKEDIR macro attempts to create a directory on the Z: drive, which for this example does not exist.

```
%makedir(z:\tempzzz)
%put Return Code: &sysrc ;
```

The SAS Log shows that &SYSRC will contain a 1 indicating that the directory was not created:

```
62 %makedir(z:\tempzzz)
Creating directory z:\tempzzz
63 %put Return Code: &sysrc ;
Return Code: 1
```

MORE INFORMATION: The %SYSEXEC statement is introduced in Section 5.4.3 and is used in Program 8.1.1e.

SEE ALSO: Dynder, Cohen, and Cunningham (2000) use a %WINDOW interface to generate a series of directories. The FILEEXIST function is also used by Lund (2003a) to check and establish directories.

Jia(2015) uses %SYSEXEC to create a directory.

8.2.5 Deleting Macro Definitions with %SYSMACDELETE

Unless stored compiled macro libraries are being used, the compiled macro is stored in the WORK.SASMACR catalog. As a general rule, it does not matter how many macros are in this catalog or even whether a given macro already exists if it is to be recompiled, however there are instances when it does make a difference (Sun and Carpenter, 2011). Although you can *generally* delete entries from the WORK.SASMACR catalog manually using the Display Manager or other SAS interfaces, this is neither a recommended nor a supported technique.

The %SYSMACDELETE statement is the supported tool for deleting compiled macros from the WORK.SASMACR catalog.

SYNTAX:

```
%SYSMACDELETE macro_name </NOWARN>;
```

You can only delete one macro for each instance of the %SYSMACDELETE statement, and the NOWARN option can be used to suppress warnings if you try to delete a macro that is either currently executing or does not exist in the WORK.SASMACR catalog.

Program 8.2.5: Using the %SYSMACDELETE Statement to Delete a Macro Definition

```
%macro silly0;
  %* silly0;
%mend silly0;
%macro silly1;
  %* silly1;
%mend silly1;
%macro silly2;
  %* silly2;
%mend silly2;
%sysmacdelete silly0; ❶
%sysmacdelete silly1 silly2; ❷
%sysmacdelete silly3; ❸
%sysmacdelete silly3 /nowarn; ❹
```

After execution of Program 8.2.5 the SAS Log shows the following:

```
113 %sysmacdelete silly0; ❶
114 %sysmacdelete silly1 silly2; ❷
WARNING: Extraneous argument text on %SYSMDELETE call ignored: SILLY2
115 %sysmacdelete silly3; ❸
WARNING: Attempt to delete macro definition for SILLY3 failed. Macro
definition not found.
116 %sysmacdelete silly3 /nowarn; ❹
```

- ❶ The definition for %SILLY0 is deleted.
- ❷ A warning is issued, because of the second name (%SILLY2). Even with the warning, the definition of the first macro named (%SILLY1) is deleted.
- ❸ %SILLY3 does not exist and a warning is issued in the SAS Log.

- ④ %SILLY3 does not exist, but a warning is not issued because of the /NOWARN option.

SEE ALSO: Langston (2015b) demonstrates the use of %SYSMACDELETE.

8.2.6 Making Macro Variables READONLY

In Section 5.4.2 the %GLOBAL and %LOCAL statements are introduced along with the concept of macro variable collisions. These collisions occur when a macro variable assignment inadvertently overwrites the value of another macro variable with the same name in a different symbol table. The READONLY options on the %GLOBAL and %LOCAL statements are designed to mitigate some of the issues associated with macro variable collisions. They are not a panacea, however they can be very helpful when you need to protect one or more of your macro variables.

SYNTAX:

```
%GLOBAL/READONLY varname=value;
%LOCAL/READONLY varname=value;
```

In Program 8.2.6 the macro variable &MYPATH is declared to be global and to be READONLY.

Program 8.2.6: Declaring a Global Macro Variable READONLY

```
%global/readonly mypath = &path; ①
%put _user_; ②
%let mypath = abc; ③
%global/readonly mypath = abc; ③
%symdel mypath; ③
```

- ① The macro variable &MYPATH is declared to be a read-only global macro variable and assigned the value stored in &PATH
- ② %PUT is used to show the user-defined macro variables. Notice that the SAS Log does not indicate that &MYPATH has been declared to be READONLY.
- ③ Once declared to be READONLY the macro variable &MYPATH cannot be assigned a new value, nor can it be deleted from the global symbol table.

Program 8.2.6 (SAS Log): Showing the Usage of the /READONLY Option

```
127 %global/readonly mypath = &path; ①
128 %put _user_; ②
GLOBAL MYPATH C:\Primary
GLOBAL PATH C:\Primary
129 %let mypath = abc; ③
ERROR: The variable MYPATH was declared READONLY and cannot be modified or
re-declared.
130 %global/readonly mypath = abc; ③
ERROR: The variable MYPATH was previously declared as READONLY and cannot
be re-declared.
131 %symdel mypath; ③
ERROR: The variable MYPATH was declared READONLY and cannot be deleted.
```

When using the READONLY option on the %GLOBAL or %LOCAL statements, you cannot assign values to more than one macro variable at a time. In the following code an attempt is made to assign values to the macro variables &A, &B, and &C.

```
%global/readonly a=a b=b c=c;
```

In actuality only one macro variable is assigned &A, and %PUT _USER_ shows that &A contains the value of a b=b c=c.

CAVEAT: In Program 8.2.6 &MYPATH is declared to be a READONLY macro variable in the global symbol table. This declaration also precludes the use of this macro variable name in any local symbol table as well. In fact, the declaration of a READONLY macro variable prevents the use of that name in any other symbol table. READONLY macro variables persist until the end of the SAS session in which they are created.

8.3 Even More Automatic Macro Variables

A number of automatic macro variables were introduced in Section 2.6 as well as elsewhere within this book. Depending on how you use SAS and how you use the macro language, these macro variables will have varying utility to you. However, you need to have an understanding of what is available to you so that you can take full advantage of the ones that are actually valuable to you.

You can view the list of currently defined automatic macro variables along with their values by using the %PUT statement and the _AUTOMATIC_ option.

```
%put _automatic_;
```

This section describes some of the less commonly used, but no less valuable, automatic macro variables.

8.3.1 Passing VALUES into SAS Using &SYSPARM

The value of the SYSPARM system option can be loaded during the SAS initialization phase. Because this option can be used as a SAS initialization option, the value itself can be supplied before SAS is executed. This gives us the ability to pass values into SAS from an outside process or program. The value stored in this system option can be retrieved in a number of ways including the SYSPARM() DATA step function and the automatic macro variable &SYSPARM.

Because this option is most useful when its value is loaded when SAS is initially executed, it is most commonly used when SAS is executed in a batch execution environment. The SYSPARM initialization option specifies a character string that can be passed into SAS programs. The maximum length of this macro variable is 32K characters.

In the following example, you would like your programs to automatically direct your data to either a test or production library. To make this switch, assign &SYSPARM the value TST or PROD when you start the SAS session.

Assume that an Open VMS SAS session is initiated with:

```
$ sas/sysparm=tst
```

A typical LIBNAME statement on Open VMS which uses this value might be:

```
libname projdat "usernode:[study03.gx&sysparm]";
```

The resolved LIBNAME statement becomes:

```
libname projdat "usernode:[study03.gxtst]";
```

The syntax that you use to load a value into &SYSPARM depends on the operating environment that you are using. See the SAS Companion for your operating environment for more information. When using a shortcut under Windows, `-sysparm tst` appears on the TARGET LINE in the Properties Window of the shortcut. In JCL, the option is used on the SYSIN line.

The DATA step function SYSPARM() can also be used to retrieve the value of the SYSPARM system option. Depending on how this function is used it might not return the same value as &SYSPARM. The differences between using &SYSPARM directly and the SYSPARM () function are demonstrated in the

following example. Notice in this example that the value of the SYSPARM option contains a macro variable reference.

Initialize SAS using the -SYSPARM option.

```
"C:\... path not shown ...\9.4\sas.exe" -sysparm &aaa; ❶
```

Once initialized, &SYSPARM can be used throughout the session.

Program 8.3.1a: Returning &SYSPARM Values

```
%let aaa = AAAAA;
data try2;
a = "&sysparm"; ❷
b = sysparm(); ❸
put a=;
put b=;
run;
```

The SAS Log shows how the values are assigned to the variables A and B:

```
a=AAAAA; ❷
b=&aaa; ❸
```

- ❶ Usually, as in this example, the value for &SYSPARM is set when SAS is first invoked. Since at this point the code has not even been sent to the word scanner, the macro processor is not called, and therefore, no attempt is made to resolve &AAA. As a result, &SYSPARM contains the characters &aaa. If &SYSPARM contains a blank, and therefore more than one word, **double** quotes should be used.
- ❷ In the data set TRY2 the variable A is a character variable, which has a length of 5, and contains the value "AAAAA". Before a value can be assigned to the variable A, &SYSPARM is first resolved to &aaa. This is in turn resolved to AAAAA, and it is this value that is then stored in the data set variable A.
- ❸ While the variable B is also a character variable, it will, by default, have a length of 200 (this is the default length returned when using the SYSPARM function). Since the SYSPARM() function is executed during the DATA step execution phase, the value "&aaa" will be written directly to the variable B and no attempt will be made to resolve the macro reference.

If &SYSPARM contains more than 200 characters be sure to use the LENGTH statement to set the length of the variable created by the SYSPARM function, otherwise longer values will be truncated.

There is an interesting relationship between the -SYSPARM initialization option, the automatic macro variable &SYSPARM, and the SYSPARM system option. It turns out that updating any one of the three, changes the values of the others. This is good because this means that regardless of which method you use to retrieve the stored value, you will always get the same value. Program 8.3.1b demonstrates this relationship by showing that changing either changes both.

Program 8.3.1b (SAS Log): Showing the Relationship between &SYSPARM and the SYSPARM System Option

```
4 %let sysparm=something; ❹
5 options sysparm=' '; ❺
6 %put &=sysparm;
SYSPARM= ❻
7 %let sysparm=def; ❼
8 data a;
9 x = sysparm(); ❸
10 y = getoption('sysparm'); ❾
11 z = "&sysparm"; ❿
12 put x= y= z=;
```

```

13 run;

x=def y=def z=def ⑧ ⑨ ⑩

```

- ④ We make sure that &SYSPARM has a value using a %LET statement. This value could also have been set using the SAS initialization option (-SYSPARM).
- ⑤ Changing the value of the SYSPARM system option also changes the value of &SYSPARM as is shown using a %PUT at ⑥.
- ⑥ The value of &SYSPARM is written to the SAS Log. The value of &SYSPARM was changed when the system option was updated ⑤.
- ⑦ The value of &SYSPARM is changed again.
- ⑧ The SYSPARM function returns the value stored in the SYSPARM system option. The default length of X is \$200.
- ⑨ The GETOPTION function returns the value of the SYSPARM system option. The default length of Y is \$200.
- ⑩ The &SYSPARM macro variable is resolved before the assignment is made. The length of Z will be \$3.

CAVEAT: Not all operating systems are the same. Consult your SAS Companion for details or limitations on the number of characters that can be passed into &SYSPARM.

SEE ALSO: Johnson (2001) has an example that parses several words out of a single &SYSPARM value. Wong (2002) shows examples of both the SYSPARM macro variable and the SYSPARM() function.

8.3.2 Learning More about Deciphering Errors

When you encounter problems with the execution of various components of your macro, there are a number of automatic macro variables that you can inspect to try to get a handle on the coding problem.

SEE ALSO: Hughes (2016a) uses &SYSERR and &SYSERRORTTEXT to examine errors associated with a failed SORT step. Billings (2015) describes a strategy for detecting errors, including the use of &SYSERR and &SQLRC.

&SYSERR, &SYSERRORTTEXT, and &SYSWARNINGTEXT

The automatic macro variable &SYSERR, introduced in Section 2.6.3, is likely to be one of the first automatic macro variables that you might want to check. Because the codes stored in &SYSERR are cryptic, the automatic macro variables &SYSERRORTTEXT and &SYSWARNINGTEXT contain the latest error and warning messages written to the SAS Log.

In a variation of the PROC DATASETS example shown in Section 2.6.3, the macro %COPYALL shown in Program 8.3.2a will check &SYSERR to see if the copy was successful. The resulting error codes are written to the SAS Log.

Program 8.3.2a: Checking for PROC Step Errors

```

%macro copyall(inlib=, outlib=);
proc datasets mentype=data;
  copy in=&inlib out=&outlib;
quit;
%if &syserr>5 %then %do;
  %put ERROR: &syserrortext; ①
  %put ERROR: &syserr; ②
  %abort;
%end;
%put Copy was successful;

```


```
%mend copyall;
%copyall(inlib=combine, outlib=combttemp)
```

Because the COMBINE *libref* does not exist, the PROC step must fail. The SAS Log shows that &SYSERR takes on a value greater than 5, and &SYSERRORTEXT displays an explanation of this code:

```
158 %copyall(inlib=combine, outlib=combttemp)

ERROR: Libref COMBINE is not assigned.
NOTE: Statements not processed because of errors noted above.
NOTE: The SAS System stopped processing this step because of errors.
NOTE: PROCEDURE DATASETS used (Total process time):
 real time 0.02 seconds
 cpu time 0.03 seconds

ERROR: SYSERRORTEXT=Libref COMBINE is not assigned. ❶
ERROR: SYSERR=1008 ❷
ERROR: Execution terminated by an %ABORT statement.
```

- ❶ The text associated with the error is written to the SAS Log.
- ❷ The return code, which is stored in &SYSERR is written to the SAS Log.

When the %ABORT statement executes the %COPYALL macro terminates, and in this case the %PUT indicating that the copy was successful will not be executed.

Although the DATASETS procedure returns multiple codes (0=success, 1-4 are warnings, and greater than 4 are errors), most steps return a 0/1. This means that you will generally have a %IF statement that checks for &SYSERR values > 0:

```
%if &syserr>0 %then %do;
```

Clearly, using &SYSWARNINGTEXT and &SYSERRORTEXT to parrot back messages to the SAS Log is not particularly helpful. However, if you parse the contents of &SYSERRORTEXT for specific text you can have your macro take specific action. The %IF statement shown here (which is taken from Program 8.3.2b which is not shown), detects that a *libref* has not been established and calls a macro that creates it.

Program 8.3.2b (Partial): Checking Error Text to Make Decisions

```
%if %bquote(&syserrortext) =%bquote(Libref %upcase(&inlib) is not
assigned.) %then %makelib(&inlib);
```

CAVEAT: Be very careful when making decisions based on the text values that are contained in &SYSERRORTEXT and &SYSWARNINGTEXT. These are READONLY macro variables and they are not reset between step boundaries. Their values only change when a new error or warning is encountered. This means that the value of one of these macro variables could easily have been set in some prior step or even from an earlier program if you are running interactively. This makes the text checking such as was done in Program 8.3.2b somewhat impractical – unless, of course, you are very careful.

MORE INFORMATION: The %ABORT statement is introduced in Section 5.4.4. This statement includes options that determine the overall impact of this statement.

SEE ALSO: Shtern (2014) uses the CANCEL option on the %ABORT statement to terminate the SAS session.

Failure to copy can occur when a data set is locked. Hughes (2014a) carefully describes various locking situations as well as a macro to detect and avoid failures due to locks. Other descriptions of data set locks can be found in Graham and Osowski (2013) and Galligan (2011).

&SYSCC

Step condition codes can also be examined using &SYSCC. Unlike &SYSERR, which is a READONLY variable, the value of &SYSCC can be reset by the user. In Program 8.3.2c the %RUNCHECK macro is used as a special batch process RUN statement, which automatically terminates the SAS process if the condition code exceeds the specified value for that step. In this program the %ABORT statement (see Section 5.4.4) includes the use of the ABEND option, which, when running interactively outside of a SAS/AF session, causes the SAS session to end.

Program 8.3.2c: Checking Condition Codes Using &SYSCC

```

%macro RunCheck(codeval);
run; /* terminate the step */ ❸
%if &syscc > &codeval %then %do; ❹
 %put ERROR: Condition Code &syscc exceeds &codeval;
 %put Aborting Process;
 %abort abend;
%end;
%else %if &syscc>0 %then %do; ❺
 %put WARNING: Condition Code &syscc within limits;
 %let syscc=0;
%end;
%else %do;
 %let syscc=0;
%end;
%mend runcheck;

proc print data=sashelp.class;
 var name ht wt; ❻
 %runcheck(500)
proc print data=sashelp.class;
 var name height weight;
 %runcheck(0)

```

- ❸ Terminate the previous step with a RUN; statement.
- ❹ If the value of &SYSCC exceeds the specified tolerance write a message to the SAS Log and terminate the process using a %ABORT statement.
- ❺ Although &SYSCC exceeds 0, if it is not above the tolerance level for the step, therefore a warning is written to the SAS Log.
- ❻ The variables HT and WT are not on the data set SASHELP.CLASS. &SYSCC takes on the value of 3000, which exceeds the tolerance and the SAS session is aborted.

Function Return Codes and the SYMSG Function

The success or failure of function calls can also be evaluated within the macro language. In Program 8.3.2d the LIBNAME function is used to assign the *libref* TEMXX to a location (C:\TEMPXX) which does not exist. The SYMSG() function returns the text associated with the most recent function call.

Program 8.3.2d (SAS Log): Showing a Function Return Code and Its Message

```

180 %let rc = %sysfunc(libname(temxx,c:\tempxx)); ❷
181 %put &rc %sysfunc(sysmsg()); ❸
-70008 NOTE: Library TEMXX does not exist. ❹

```

- ❷ Since the LIBNAME function does not normally return a value, we can instead capture its return code in &RC.
- ❸ Write the function's return code and its associated message to the SAS Log.
- ❹ The SYMSG() function will return the text associated with the call to the LIBNAME function.

MORE INFORMATION: The code in Program 8.3.2d is used in Programs 11.2.6a and 12.3.3 where the SYSMSG function writes error messages when the LIBNAME function fails. There are two automatic macro variables that will capture the success or failure of LIBNAME and FILENAME statements, see Section 8.3.6.

Capturing SQL Step Boundary Errors Using &SQLRC

Because PROC SQL executes at the statement level, we may need to be able to evaluate the success or failure of individual statements within a PROC SQL step. To do this we can use the automatic macro variable &SQLRC. This macro variable is reset following the execution of each PROC SQL statement.

Program 8.3.2e (SAS Log): Showing Errors at SQL Boundaries

```

226 proc sql ;
227 %put &=sqlrc;
SQLRC=0
228 create table class as
229 select *
230 from sashelp.clss; ❶
ERROR: File SASHELP.CLSS.DATA does not exist.
231 %put &=sqlrc;
SQLRC=8 ❷
232 create table class as
233 select *
234 from sashelp.class;
NOTE: Table WORK.CLASS created, with 19 rows and 5 columns.

235 %put &=sqlrc;
SQLRC=0 ❸
236 quit;
NOTE: The SAS System stopped processing this step because of errors. ❹

```

- ❶ The incoming data set name has been misspelled.
- ❷ &SQLRC contains a nonzero value indicating something other than success.
- ❸ The data set is spelled correctly and &SQLRC contains a 0.
- ❹ Being able to capture the return code within a step can become important. Notice here that although the NOTE indicates that the step was stopped, it clearly was not as the data set WORK.CLASS was created.

SEE ALSO: Additional detail about using automatic macro variable return and completion codes can be found in a very detailed paper by Hughes (2014b).

Examining Errors Codes Stored in &SYSINFO

While all procedure steps can be checked using the &SYSERR macro variable, some procedures, routines, statements and functions will also provide a return code in the automatic macro variable &SYSINFO. PROC COMPARE is one of those steps.

In the COMPARE step in Program 8.3.2f two very different data sets are compared. &SYSERR detects that warnings were issued, while &SYSINFO has a more specific return code.

Program 8.3.2f: Examining &SYSINFO

```

proc compare data=sashelp.shoes comp=sashelp.class;
run;
%put &=syserr;
%put &=sysinfo;

```

The SAS Log shows the values of &SYSERR and &SYSINFO:

```
271 %put &=syserr;
 SYSERR=4
272 %put &=sysinfo;
 SYSINFO=3073
```

Possible values for &SYSINFO can be found in the documentation for the procedures that use this macro variable.

SEE ALSO: Cheng et. al. (2015) uses &SYSINFO with a PROC COMPARE step.

8.3.3 Taking Advantage of the Parameter Buffer

A buffer is a temporary storage location that can be used to store or pass information. Macro parameter buffers enable you to create macros with a variable number of parameters. The PARMBUFF (or PBUFF) switch is used to turn the parameter buffer on, and the automatic macro variable &SYSPBUFF is used to hold the buffer's value.

The /PARMBUFF switch is used on the %MACRO statement to turn on the ability to load the macro variable &SYSPBUFF when the macro is called. The macro %DEMO in Program 8.3.3a demonstrates the process that you will use when taking advantage of &SYSPBUFF.

Program 8.3.3a: Demonstrating the Use of the PARMBUFF Switch on the %MACRO Statement

```
%macro demo(a=1, b=2)/parmbuff; ❶
  %put buffer holds |&sympbuff|; ❷
  %put &a; ❸
  %put &b; ❹
%mend demo;

%demo(a=aa) ❺

%demo(a=silly, d=unknown) ❻
```

The macro %DEMO is called twice, and the SAS Log shows the following:

```
35 %demo(a=aa) ❺
buffer holds |(a=aa)| ❷
A=aa ❸
B=2 ❹
36
37 %demo(a=silly, d=unknown) ❺
buffer holds |(a=silly, d=unknown)| ❷
A=silly ❸
B=2 ❹
```

- ❶ The macro statement shows two keyword parameters and the /PARMBUFF switch.
- ❷ This %PUT writes the contents of &SYSPBUFF to the SAS Log. The value of &SYSPBUFF contains the parameters of the macro call, including the parentheses, just as they are coded. This includes extra spaces, commas, and other characters.
- ❸ The value of &A has been passed into the macro as a keyword parameter, and as is usual, it is stored in the macro variable.
- ❹ Since &B is not included in the macro call, its value is not included in &SYSPBUFF, and the value of &B remains at its default value.
- ❺ The macro is called a second time, and the macro parameter list is passed to the macro and stored, including the parentheses, in &SYSPBUFF.

- ⑥ Since the parameter values being passed to the macro are coming in through the buffer, you can call the macro using parameters that do not exist. This call to %DEMO runs without error. However, the parameter &D will not be defined unless you explicitly write code to parse &SYSPBUFF. This enables you to build a macro with a variable number of parameters, and this is done in the macro %IN in Program 8.3.3c.

Although &SYSPBUFF is an automatic macro variable it is stored in the local symbol table. This means that a local symbol table will always exist when using the /PARMBUFF switch. Although on the local table, &SYSPBUFF is an automatic macro variable and can be shown using the %PUT _AUTOMATIC_; statement rather than the %PUT _LCOAL_; statement.

Program 8.3.3b shows that &SYSPBUFF is local, but it also highlights inconsistencies when using the %SYMGLOBL and %SYMLOCAL functions. These inconsistencies have been fixed in SAS 9.4M3.

Program 8.3.3b: Showing that &SYSPBUFF Is Local

```
%macro test/pbuff;
  %put &syspbuff;
  %put %symexist(syspbuff);
  %put %symglobl(syspbuff);
  %put %symlocal(syspbuff);
%mend test;
%test(abc)
%put &=syspbuff;
```

The SAS Log for %TEST shows that:

```
92  %test(abc)
(abc)
1
1
0
93  %put &=syspbuff;
WARNING: Apparent symbolic reference SYSPBUFF not resolved.
```

The PARMBUFF option is used in Program 8.3.3c to create a macro function that can be used to build a highly flexible IN operator for the DATA step IF statement. It enables you to check a character variable against a list of values of varying lengths. In addition, you can optionally match only the first few characters of the string. It does this by building an IF expression of the following form:

```
if (code eq 'a1' or code eq 'a2' or code eq 'a3') then....
```

The variable that is to be checked (code) is the first parameter in the macro call and the remaining parameters form the values (a1, a2, and a3).

Program 8.3.3c: Using PARMBUFF to Build a Flexible IN Operator

```
%macro in() / parmbuff; ①
  %local parms var numparms infunc i thisparm;
  %let parms = %qsubstr(&syspbuff,2,%length(&syspbuff)-2); ②

  %let var = %scan(&parms,1,%str(,)); ③

  %let numparms = ④ %eval(%length(&parms) -
 %length(%sysfunc(compress(&parms,%str(,)))));

  %let infunc = &var eq %scan(&parms,2,%str(,)); ⑤
```

```

%do i = 3 %to (&numparms + 1); ❹
  %let thisparm = %scan(&parms,&i,%str(,)); ❶
  %let infunc = &infunc or &var eq &thisparm; ❸
%end;

(&infunc) ❺
%mend;

```

Source: Pete Lund, Looking Glass Analytics

- ❶ The macro is specified without any parameters. The information needed by the macro will come in through &SYSPBUFF. Although the name %IN is currently not reserved (SAS 9.4), it *will* become a reserved word in the future. It is recommended that %IN not be used as a macro name so as to improve compatibility with future releases of SAS.
- ❷ The parentheses that are automatically included with &SYSPBUFF are stripped off.
- ❸ The first parameter is the variable name that will be checked.
- ❹ Count the number of parameters by counting the number of commas. In this statement the commas are counted by comparing the length of &PARM with its length after the commas have been compressed out. The number of parameters, &NUMPARMS, is one too small because there is one more parameter than there are commas and the first parameter is actually the variable name.

The number of parameters could have also been calculated using the COUNTW function, which was not available when this macro was originally written.

```
%let numparms = %sysfunc(countw(&parms));
```

- ❺ The macro variable &INFUNC will be used to hold the expression that is being built. This statement creates the first expression by equating the name of the variable, &VAR, with the first parameter value (second word in the list).
- ❻ Loop through the remaining parameters (this macro expects at least two comparison parameters).
- ❼ Select the next value from the parameter list.
- ❸ Add this comparison onto the growing list in &INFUNC.
- ❺ Use &INFUNC to pass the list of comparisons back to the IF statement.

In the call to the %IN macro below, an IF statement will be built that will check a variable (CPT) against the following character values '4300', '4301', '44xx', '451x'. Here x represents a wildcard value, which is established by placing the colon operator before those values that include partial strings. Notice that these are character values and the quotes are passed into the macro.

```
If %in(cpt,'4300','4301',: '44',: '451') then...
```

The previous macro call would generate the following code:

```
if (cpt eq '4300' or cpt eq '4301' or cpt eq : '44' or cpt eq : '451') then
...
```

Since &SYSPBUFF is being used to pass the parameters, the macro call can contain any number of comma-separated values.

The macro %ORLIST in Program 8.3.3d is similar to the macro %IN in Program 8.3.3c as it also uses the PARMBUFF switch; however, it parses &SYSPBUFF differently. The %DO %WHILE loop is used to pass through the list of parameter values and one by one the variable/value pairs are added to &ORLIST.

Program 8.3.3d: Parsing &SYSPBUFF with the %QSCAN Function

```

%macro ORlist() / pbuff;
  %local datvar i parm orlist;
  %let datvar = %qscan(&syspbuff,1,%str(,)); ❶
  %let i = 1;
  %do %while(%qscan(&syspbuff,&i+1,%str(,%( ))) ne %str());
 %let parm = %qscan(&syspbuff,&i+1,%str(,%( ))) ; ❷
 %if &i=1 %then %let orlist = &datvar=&parm; ❸
 %else %let orlist = &orlist or &datvar=&parm;
 %let i = %eval(&i + 1);
  %end;
  &orlist ❹
%mend orlist;

```

The macro builds a series of logical comparisons separated by the Boolean OR operator. Typical usage would be within an IF statement. Here a %PUT is used to show in the SAS Log what the IF statement would look like after the macro is called:

```

157 %put If %orlist(cpt,'4300','4301',: '44',: '451') then...;
If cpt='4300' or cpt='4301' or cpt=: '44' or cpt=: '451' then...

```

- ❶ The variable name is retrieved as the first word. The %(is used to mark the open parenthesis as a word delimiter along with the comma.
- ❷ %QSCAN is used to separate the values. Notice the use of %(and %), as well as the comma, to designate the open and close parentheses as word delimiters (this prevents them from becoming a part of the first and last words selected by %QSCAN. (See Section 7.1.9 for a discussion of the marking of special characters.)
- ❸ The list of comparisons is temporarily stored in &ORLIST.
- ❹ The resulting list of comparisons is passed back, and replaces the macro call with the resultant list of comparisons.

SEE ALSO: Mace (1999) briefly discusses the automatic macro variable &SYSPBUFF. A more detailed discussion of %IN and other user-written macro functions can be found in Lund (1998, 2000a, 2000b, and 2001c). The /PARMBUFF switch and &SYSPBUFF macro variable are used by Lund (2000a) to build a formatted comment for the SAS Log.

8.3.4 Using &SYSNOBS as an Observation Counter

When processing a DATA step it is often handy to be able to capture the number of observations written to the new data set. The macro variable &SYSNOBS will contain the number of observations written to the last data set closed by a DATA step. In Program 8.3.4 the macro variable &SYSNOBS will contain the number of observations in WORK.WANT.

Program 8.3.4: Using &SYSNOBS to Indicate the Number of Observations in a Data Set

```

data want;
  set sashelp.class (where=(name>'B'));
run;
%put &=sysnobs;

```

Similar to &SQLOBS, which counts observations in SQL steps, this macro variable will be reset by the next DATA step, but it will not be reset by procedure steps, even an SQL step that creates a data table.

If your DATA step creates more than one table, the observation count of only one of the tables (the last one to be closed) is reflected in &SYSNOBS. Generally, this will be the right most table listed in the DATA statement.

MORE INFORMATION: The macro %OBSCNT (see Program 11.2.6) will also return the number of observations in a data set.

8.3.5 Using &SYSMACRONAME

The automatic macro variable &SYSMACRONAME contains the name of the most local macro that is currently executing. Section 8.1.3 examines the use of four different macro functions that can be used to surface names as well as nesting levels. However, if you only need to know the name of the innermost currently executing macro, then &SYSMACRONAME is available for your use.

Program 8.3.5 demonstrates how the value stored in &SYSMACRONAME changes depending on which macro is executing. When there are nested macro calls only the name of the inner most macro is revealed.

Program 8.3.5: Showing the Name of the Currently Executing Macro

```
%macro inner;
%put inner &sysmacroname;
%mend inner;
%macro test;
%put in test before inner: &sysmacroname;
%inner
%put back in test: &sysmacroname;
%mend test;
%test
%put in open code: &sysmacroname;
```

The SAS Log shows that the value of &SYSMACRONAME is updated as the macro being executed changes:

```
246 %test
in test before inner: TEST
inner INNER
back in test: TEST
247 %put in open code: &sysmacroname;
in open code:
```

MORE INFORMATION: Macro functions that can be used to determine macro nesting as well as the name of the currently executing macro are described in Section 8.1.3.

SEE ALSO: McMullen (2012) uses &SYSMACRONAME in a macro that tests data assertions.

8.3.6 Using &SYSLIBRC and &SYSFILRC

Whenever you attempt to create a *libref* or a *fileref* a return code is generated. You can view the success or failure of the operation by examining this return code, which is stored in either &SYSLIBRC or &SYSFILRC. Success is indicated by the return of a 0. A nonzero integer is returned when the LIBNAME or FILENAME statement is not successful.

Program 8.3.6 demonstrates various aspects of the use of the &SYSLIBRC macro variable (usage of &SYSFILRC is similar).

Program 8.3.6: Checking the Success of a LIBNAME Statement

```
* This library location does not exist;
libname mytemp "c:\temploc";
%put Zero is success: &syslibrc;
```

The SAS Log shows that in this usage the location 'c:\temploc' does not exist and that a nonzero value (-70008) is returned:

```
38 libname mytemp "c:\temploc";
NOTE: Library MYTEMP does not exist.
39 %put Zero is success: &syslibrc;
Zero is success: -70008
```

The LIBNAME and FILENAME functions (see Program 8.3.2d) also have a return code, however these functions do not update the corresponding automatic macro variables. These are updated only by the LIBNAME and FILENAME statements. This includes when these functions are executed using %SYSFUNC.

You can change or reset the values of these macro variables directly, however they can only be reset to integers. Fractional values are truncated, and you will generate an error if you try to insert a value that cannot be converted to a number. Interestingly, scientific notation does not generate an error, nor does it convert to the correct value.

8.4 Even More System Options

The macro programmer should at least be aware that there are a number of less commonly used system options that affect the operation and performance of the macro language. You can list the system options that apply to the macro language by using the GROUP= option on the PROC OPTIONS statement.

Program 8.4: Displaying System Options Related to the Macro Language

```
proc options group=macro;
run;
```

MORE INFORMATION: Some of the primary system options used with the macro language were introduced in Section 3.3. Additional system options that can be used with autocall macro libraries are discussed in Section 10.4.2.

8.4.1 Memory Control Options

Typically, macro symbol tables, and therefore the values of macro variables are stored in memory. When the memory required to store the value of a macro variable is not available, SAS will instead write the macro variable to a catalog (under Windows the catalog is named WORK.SAS0ST0). In this catalog each macro variable is a separate entry (that is, it has an entry type of MSYMTAB).

MVARSIZE

MVARSIZE specifies the maximum size that an individual macro variable can take on before it is written to disk. The default size for SAS9.4 under Windows is 64K bytes, which is also the same as the maximum size of a macro variable.

MSYMTABMAX

MSYMTABMAX specifies the maximum memory that is available for all symbol tables. When this value is exceeded the macro variables are written to disk. The default size for Windows and UNIX is about 4 megabytes (one megabyte for z/OS). To improve performance increase this limit if you have either a large number of variables or if the variables themselves are large.

By adjusting the values of these options, you can control where macro variables and symbol tables will be written. Usually, these options are not of general concern, but they can be useful if you have either large symbol tables or large macro variables and you are limited either in available memory or available disk space.

SEE ALSO: DiIorio (1999) uses the MVARSIZE option to force macro variables into a catalog where they can be removed.

8.4.2 Preventing New Macro Definitions with NOMCOMPILE

The MCOMPILE option should almost always be left on (its default value). When NOMCOMPILE is specified you will not be able to compile new macros. The only time I have found this option to be helpful was with an application that was being executed in a controlled environment and user-defined macros were highly discouraged.

SEE ALSO: Sun and Carpenter (2011) discuss the use of this option along with others when attempting to develop a controlled environment.

8.5 Even More DATA Step Functions and Statements

The DATA step has a number of ways to interface with the macro language. Often you will use the macro language to write DATA step code; however, there are a number of DATA step tools that can be used to create macro variables and to execute macro code. The CALL SYMPUTX routine (introduced in Section 6.1) and the CALL EXECUTE routine (introduced in Section 6.5) are prime examples of DATA step routines that work with macro language elements that write to symbol tables. This section describes some other DATA step functions that you, as a macro programmer, should know.

8.5.1 DOSUBL Function

In Section 6.5 the CALL EXECUTE routine is introduced and discussed. Of special interest are the timing issues associated with that routine. CALL EXECUTE gives us the ability to immediately execute macro statements from within the DATA step. However, because of the timing of events when using this function, the results can be 'different' from what you might otherwise expect (see Section 6.5.3 for more detail on timing issues).

The DOSUBL function is similar to the CALL EXECUTE routine in that it can be used to immediately submit and execute macro code from within a DATA step. However, many of the timing issues associated with the CALL EXECUTE routine are eliminated by this function. DOSUBL is not a replacement for CALL EXECUTE; rather, it is a different way of solving the problem of the execution of code from within the DATA step.

SYNTAX:

```
rc = DOSUBL(argument);
```

Program 6.5.3b was used to illustrate the timing differences between macro language elements and non-macro language elements in code submitted through CALL EXECUTE. When a macro is called through CALL EXECUTE macro code is executed immediately (for the entire macro) while non-macro code (including masked macro code) is placed in a stack for later execution. Because this dichotomy is step

independent, the behavior is very different than all other macro/non-macro executions which respect the step boundary. When using the DOSUBL function to execute a macro, the step boundaries are respected.

Program 8.5.1 repeats the example that was used for CALL EXECUTE in Program 6.5.3b, except that DOSUBL is used instead of CALL EXECUTE.

Program 8.5.1: Event Timing Associated with the DOSUBL Function

```

%macro test;
data _null_; ❸
  put 'Calling SYMPUTX';
  call symputx('x3',100);
  run;

%put Ready to compile DATA step for NEW; ❹
data new; ❷
  %put Compiling NEW; ❺
  put 'Executing NEW';
  y = &x3; ❻
  run;
title 'Data NEW'; ❸
proc print data=new;
  run;
%mend test;

data _null_; ❶
  rc= dosubl('%test'); ❷
  put rc=; ❹
  run;

```

- ❶ During DATA step execution the DOSUBL function calls the macro %TEST. The calling DATA step is suspended and %TEST is immediately executed.
- ❷ The DOSUBL function contains a call to the %TEST macro. Notice that %TEST is enclosed in single quotes.
- ❸ The DATA step in %TEST is immediately executed and the macro variable &X3 is defined and given the value of 100. If %TEST had been called using CALL EXECUTE, this DATA step would have been placed in a stack for execution after the calling DATA step had completed execution, and &X3 would remain undefined until then.
- ❹ The %PUT is executed after the DATA step completes. If a CALL EXECUTE had been used, this %PUT would have executed before the preceding DATA step.
- ❺ This %PUT is executed as the DATA step (❷) is being compiled.
- ❻ The macro variable &X3 is resolved during the compilation of the DATA step.
- ❼ After compilation the DATA step is executed.
- ❸ The title is defined and the PROC PRINT executes.
- ❹ The calling DATA step resumes execution and the PUT executes. RC=0 indicates that the DOSUBL executed successfully.

```

Calling SYMPUTX ❸
NOTE: DATA statement used (Total process time):
 real time 0.03 seconds
 cpu time 0.01 seconds

Ready to compile DATA step for NEW ❹
Compiling NEW ❺
Executing NEW
NOTE: The data set WORK.NEW has 1 observations and 1 variables. ❷
NOTE: DATA statement used (Total process time):
 real time 0.01 seconds

```

```

cpu time 0.01 seconds

NOTE: Writing HTML Body file: sashtml.htm
NOTE: There were 1 observations read from the data set WORK.NEW. ❸
NOTE: PROCEDURE PRINT used (Total process time):
 real time 0.46 seconds
 cpu time 0.29 seconds

rc=0 ❹
NOTE: DATA statement used (Total process time): ❶
 real time 0.73 seconds
 cpu time 0.40 seconds

```

If you want to execute a macro from within a DATA step and the macro is not specifically designed to execute with CALL EXECUTE, consider using DOSUBL.

SEE ALSO: The documentation for DOSUBL has a nice example that shows how one of the limitations of CALL EXECUTE can be overcome by using DOSUBL. Henderson (2014) and Parker (2015) both use the DOSUBL function to generate code for PROC STREAM.

8.5.2 Deleting Macro Variables with CALL SYMDEL

When executing within the DATA step it is possible to delete macro variables from the global symbol table through the use of the CALL SYMDEL routine. Much like the %SYMDEL macro statement (see Sections 2.7 and 8.2.1), this routine only deletes macro variables from the global symbol table.

SYNTAX:

```
CALL SYMDEL(macrovariablename<,>,NOWARN<>);
```

The use of the CALL SYMDEL routine is shown in Program 8.5.2, which creates both local and global macro variables and then attempts to delete them using CALL SYMDEL. A warning is issued when an attempt is made to delete a macro variable that does not exist. The optional second argument can be set to NOWARN, which eliminates this warning.

Program 8.5.2: Using the CALL SYMDEL Routine

```

%global City;
%let city = Los Angeles; ❶
%macro test;
%local city; ❷
%let city=Anchorage;
%let state=Alaska;
data _null_;
  put 'Delete Global &CITY';
  call symdel("city"); ❸
  put 'There is no Global &CITY to delete';
  call symdel('city'); ❹
  put '&state does not exist in the global table';
  call symdel('state','nowarn'); ❺
run;
%* show that the local version of &CITY still exists;
%put Within TEST &=city; ❻
%mend test;
%test
%* is there a global version of &CITY?;
%put &=city; ❼

```

- ❶ The macro variable &CITY is established in the global symbol table.
- ❷ A local version of &CITY is also established.
- ❸ The global version of &CITY is deleted.
- ❹ The second attempt to delete &CITY will result in a warning, since &CITY no longer exists on the global table. The local version of &CITY is ignored.
- ❺ &STATE only exists on the local table, but the NOWARN option prevents the warning from being issued in the SAS Log.
- ❻ Show that the local version of &CITY remains unaffected.
- ❼ Show that the global version of &CITY has been eliminated

Program 8.5.2 (SAS Log): Showing Results of the Use of CALL SYMDEL

```

Delete Global &CITY ❸
There is no Global &CITY to delete
WARNING: Attempt to delete macro variable CITY failed. Variable not found.
❹
&state does not exist in the global table ❺
NOTE: DATA statement used (Total process time):
 real time 0.01 seconds
 cpu time 0.00 seconds

Within TEST CITY=Anchorage ❻
WARNING: Apparent symbolic reference CITY not resolved. ❼
114  %* is there a global version of &CITY?;
115  %put &=city;
city

```

MORE INFORMATION: The %SYMDEL macro statement is introduced in Section 2.7.

8.5.3 Using SYMEXIST, SYMGLOBL, and SYMLOCAL

If your DATA step is going to create a macro variable, it could be important to know if that macro variable already exists in either a local or global symbol table. Each of these functions can assist with that determination.

SYNTAX:

```
SYMEXIST(macrovariablename)
```

```
SYMLOCAL(macrovariablename)
```

```
SYMGLOBL(macrovariablename)
```

VALUES RETURNED:

Each of these functions returns either a

1 macro variable is found

0 macro variable is not found

The SYMEXIST function only will tell you whether the macro variable exists in some scope. SYMGLOBL (note the spelling of this function) checks only the global symbol table, while SYMLOCAL checks each of the local symbol tables.

Program 8.5.3: Detecting Macro Variables and Their Scope

```

%global City state; ❶
%let city = Los Angeles;
%let state= CA;
%macro test;
%local city; ❷
%let city=Anchorage;
data _null_;
  var='state'; ❸
  if symexist("city") then do;
 if symlocal('city') then put 'macro variable city exists locally'; ❹
 if symglobl('city') then put 'macro variable city exists globally'; ❺
 if symglobl(var) then put 'macro variable ' var ' exists globally'; ❻
  end;
run;
%mend test;
%test

```

In the DATA step in %TEST a check is made to determine if a macro variable exists in some table and if it does secondary checks are used to determine if it is a local or global table. In this case &CITY is in both symbol tables. The SAS Log shows that all three IF statement expressions are true.

```

214 %test

macro variable city exists locally ❹
macro variable city exists globally ❺
macro variable state exists globally ❻


```

- ❶ The macro variables &CITY and &STATE are added to the global symbol table.
- ❷ The macro variable &CITY is also added to the local table.
- ❸ The DATA step variable VAR is created with the value of 'state'.
- ❹ %SYMLOCAL shows that there is a local version of the macro variable &CITY.
- ❺ %SYMGLOBL shows that there is a global version of the macro variable &CITY.
- ❻ A variable name (VAR) that resolves to the name of a macro variable (STATE) is used to show that &STATE exists on the global table.

Remember that these are DATA step functions and as such they work with strings that take on the names of macro variables or variables that resolve to the name of a macro variable.

MORE INFORMATION: Section 8.1.5 discusses the macro versions of these functions. SYMEXIST is used in Program 9.3a to check for the existence of a macro variable before retrieving it using SYMGET.

From *Carpenter's Complete Guide to the SAS® Macro Language, Third Edition*, by Art Carpenter. Copyright © 2016, SAS Institute Inc., Cary, North Carolina, USA. ALL RIGHTS RESERVED.

From *Carpenter's Complete Guide to the SAS® Macro Language, Third Edition*. Full book available for purchase [here](#).

Index

Symbols

& (ampersand) 8, 10, 27–29, 36, 120, 146, 249–250, 397–399, 406
- (dash) 136
. (dot/period) 301, 400, 410
= (equal sign) 18, 51
(pound sign) 69
| (vertical bars) 271

A

Abbott, David H. 312
%ABC macro 63–64, 422
%ABORT statement 84–85, 217, 218
Aboutaleb, Hany 152, 154, 381
Adams, John H. 427
%AERPT macro 260
Agbenyegah, Delali 261
Ake, Christopher F. 306
Alden, Kay 210
%ALL macro 62
all option 23
Allen, Richard R. 382
%ALLYR macro 74, 81
ampersand (&) 8, 10, 27–29, 36, 120, 146, 249–250, 397–399, 406
Andresen, Robert 382
%ANOVA macro 62
APPEND statement 337
%APPLYFMT macro 370, 371
arguments, calling macros with 233–236
arithmetic operations, implied 415–416
ARRAY statement 241
arrays, macro
 See macro arrays
assignment statements 106–107
asterisk-style comments 73, 79, 421–423
attitude, characters with
 See quoting functions
attributes, in macro functions 177–178
ATTRN function 240–241, 301, 302, 353
auto display, of ODS styles 344–345
autocall facility
 options 42–44
 using 261–265, 407
autocall macros
 about 180, 268–270
 %COMPRES 269, 271–272
 %CMY 275
 %CNS 275

color conversions with 275–277
%COLORMAC 275–277
%COMPSTOR 266, 269, 274–275
%DATATYP 269, 273–274
%HELPCLR 275–277
%HLS 275
%HLS2RGB 276
%HSV 275
%KVERIFY 269, 270
%LEFT 99, 143–144, 151, 159–161, 172, 176, 183, 248, 250, 251, 263–264, 269, 270–271, 411, 414
%LOWCASE 151, 160–161, 264, 269, 272–273
%QCOMPRES 269, 271–272
%QLEFT 135, 151, 159–160, 183, 250, 251, 269, 270–271
%QLOWCASE 151, 160–161, 269, 272–273
%QTRIM 151, 161–162, 269, 273
%RGB 276
%RGB2HLS 276
%TRIM 269, 273, 411
%VERIFY 151, 176, 263, 269, 270

AUTOEXEC file

about 429–432
controlling 430
using 333–334

automatic macro variables

See also macro variables
about 29–33, 214, 297
deciphering errors 216–220
defined 8
parameter buffer 220–223
&SYSFILRC 224–225
&SYSLIBRC 224–225
&SYSMACRONAME 33, 224
&SYSNOBS 223–224
&SYSPARM 214–216

automatic option 23

automatic SQL-generated macro variables 105

automating, with macros 382
AUTONAME option 329–330
AXIS statement 293

B

Battaglia, Michael P. 157, 176
Benjamin, William E., Jr. 427
Bercov, Mark 15, 135
Bessler, LeRoy 381, 382
best practices 409–411
%BESTEVER macro 233

- Beverly, Bryan K. 32, 76
 Billings, Thomas E. 32, 216
 Birkenmaier, Richard 122
 Blair, Kimberly S. 118
 blind quotes
 See %BQUOTE function
 Blood, Nancy K. 282, 307
 Borgerding, Joleen 176
 %BQUOTE function 134–137, 141, 144, 160, 184,
 249, 251, 340, 406
 Bramley, Michael P.D. 176, 302, 360
 branching program flow
 See program flow
 %BREAKUP macro 303
 bridging functions 132
 Brooks, Lisa K. 42
 Bryant, Connie 44
 Bryher, Monique 92, 400
 Buchecker, M. Michelle 297
 building blocks, using macro variables as 27–28
 %BUILDMATRIX macro 401
 %BUILDVARLIST macro 358–360
 Burger Thomas H. 409
 Burlew, Michele M. 8, 12, 135, 176, 254, 283
 Burnett-Isaacs, Kate 171, 309
 Burroughs, Scott 360
 BY statement 345
 BY variables 47–48, 65, 157
 &BYLIST macro 59
- C**
- CALL DEFINE routine 388
 CALL EXECUTE routine 65, 121–128, 205, 206,
 226–228, 291, 295, 313–317
 CALL SYMDEL routine 228–229
 CALL SYMPUTX routine 307
 CALL VNAME routine 355–356
 Callahan, Janice D. 118, 282, 304
 capitalization 408
 CARDS statement 377
 Carey, Ginger 44, 256
 Carey, Helen 44, 256
 Carpenter, Arthur L. 4, 15, 38, 44, 118, 132, 135,
 140, 146, 180, 226, 248, 249, 254, 256,
 260, 282, 286, 291, 304, 306, 319, 331,
 332, 334, 345, 382, 389, 405, 408, 411,
 412, 415, 421, 430, 432
Carpenter's Guide to Innovative SAS® Techniques
 (Carpenter) 233
 Carter, James R. 122, 297
 Casas, Angelina Cecilia 98, 104, 295
 CAT function 306
 catalogs, copying unknown numbers of 336
 CATALOGS table 296
 %CATCOPY macro 336
 CATT function 92, 104, 240, 306, 315
 CATX function 116
- Chai, Akiko 176
 Chakravarthy, Venky 342
 Chapman, David D. 393
 chapter exercises
 data set values 129–130
 macro functions 193
 macro variables 33–34
 macros 44, 51–52, 86–87
 character variable 91
 charts, controlling
 See Output Delivery System (ODS)
 %CHECK macro 152
 %CHECKIT macro 424–425
 %CHECKPROD macro 202
 Chen, Babai 77, 292
 Chen, Chang-Min 176, 296, 342, 378
 Chen, David 117
 Chen, Ling Y. 341, 381
 Chen, X. Hong 382
 Cheng, Alice M. 125, 145, 220, 409
 Cheng, Wei 382
 %CHKDIR macro 383–384, 386
 %CHKSRCOPY macro 258
 %CHKSURVEY macro 420
 %CHKWT macro 168
 Chow, Ming H. 122, 317
 Chu, Clara 77, 292
 Chung, Chang Y. 137, 147, 245, 415
 %CLINICRPT macro 388–389
 %CLINRPT macro 384–385
 CLOSE function 301
 CMDMAC option 407
 %CMPRES macro 269, 271–272
 %CMY macro 275
 %CMYK macro 275
 %CNS macro 275
 %CNTMALES macro 429
 %CNTVAR macro 155–156, 166
 code
 See also dynamic programming
 building dynamically 66–69
 commenting blocks of 37
 substitution of 5–6
 Cohen, Barry R. 210, 212, 335
 Cohen, John J. 35
 collisions, macro variable 419–420
 %COLONCMPR macro 190
 color conversions, with autocall macros 275–277
 %COLORMAC macro 275–277
 column indicators, naming 400–402
 COLUMNS table 296
 COMB function 182–183
 command-style macros 406
 commas, placing between words 364–365
 %COMMENT macro 38
 community forums (website) 245
 COMPARE procedure 219–220

- compiled stored macros 407
 - COMPRESS function 303–304
 - %COMPSTOR macro 266, 269, 274–275
 - conditional execution 64–70
 - Conley, Brian 302
 - consistency 408
 - constant text 36
 - CONTENTS procedure 19–21, 20, 37, 102, 111–112, 117, 296, 300, 301–302, 330, 338–339, 367–368, 396
 - control files
 - building macro variable lists using 321–322
 - controlling and using 304–306
 - creating data validation checks dynamically using 324–327
 - creating empty data sets using 322–324
 - CSV 369–370
 - setting up for projects 319–321
 - %COPY statement 258, 259
 - %COPYALL macro 216–217
 - %COPYRTE macro 274
 - %CORREL macro 62
 - COUNT function 98, 104
 - %COUNTCLASS macro 361, 363
 - %COUNTW function 222, 313, 361–362, 363
 - Crawford, Peter 44
 - Croonen, Nancy 122
 - %CSTR function 364, 365–366
 - CSV control file 369–370
 - Cunningham, Gary 210, 212, 335
 - %CURRDATE macro 379
- D**
- dash (-) 136
 - data
 - controlling corrections and manipulations 369–371
 - controlling program flow with 116–121
 - controlling programs with 290–291
 - creating independence 289
 - working with 389–396
 - writing applications without hardcoded dependencies 317–327
 - data dictionaries
 - See* control files
 - data set values
 - about 89
 - chapter exercises 129–130
 - creating macro variables using SYMPUTX routine 90–98
 - data sets
 - appending unknown 336–342
 - building formats from 349–350
 - building lists from 238–239
 - creating empty 322–324
 - splitting vertically 352–353
 - stepping through lists of 309
 - using metadata 300–302
 - working with 351–371
 - DATA statement 292
 - DATA step
 - code *versus* macro language 412–417
 - debugger 21
 - function 297–300
 - functions and statements 226–230, 341–342, 409
 - I/O functions 300–301
 - macro functions for 190–193
 - tools 11
 - using functions and routines 169–176
 - using functions to retrieve variable names 355–356
 - data structures 331
 - data tables, controlling processes with 303–304
 - data validation checks, creating dynamically 324–327
 - DATA_NULL_Step 170–171, 353–355
 - DATASETS procedure 31, 174, 216
 - %DATATYP macro 269, 273–274
 - dates
 - converting 171
 - incrementing 191–192
 - specifying in titles 171–172
 - working with 183
 - %DATSERNUM macro 419–420
 - Davis, Michael 295
 - Davis, Neil 32, 256
 - DBDIR data set 319
 - DCLOSE function 175
 - DCREATE function 383–384
 - %DEBUG macro 20–21, 232
 - debugging macros 411–412
 - debugging options 41
 - %DEBUGNEW macro 38, 39, 232
 - %DEF macro 63–64
 - %DELFILE macro 172–173
 - delimiters, using with %SCAN function 154–156
 - %DELVARS macro 205, 206
 - %DEMO macro 220–221
 - /DES macro statement using 39
 - DESCRIBE statement 296
 - di Tommaso, Dante 206
 - DICTIONARY.TABLES 338
 - Dilorio, Frank C. 226
 - directories
 - controlling 382–384
 - structure of 330–332
 - working with 350–351
 - Display Manager, calling macros from 233–236
 - %DISPLAY statement 146, 208–211
 - %DISTINCTLIST macro 367–368
 - DLLs (Dynamic Link Libraries) 336, 342
 - DNUM function 175
 - %DO block 68, 70–73, 138, 290

%DO loops 22, 73–76, 103, 118, 288–289, 291–293,
 297, 306, 308–309, 311–312, 323, 326–
 328, 341, 345, 353, 370, 386, 387–388,
 401–403, 420, 428
 %DO statements 80–81, 166
 %DO %UNTIL loops 76–77, 156, 291
 %DO %WHILE loops 77–78, 189, 291, 312–313,
 364, 368, 416
 %DOBOTH macro 57–61, 65, 68, 72, 260
 documentation 408
 %DOIT macro 62–63, 76, 80, 125–126, 146, 422–
 423
 DOPEN function 175
 DOSUBL function 128, 226–228
 dot (.) 301, 400, 410
 double quotes 66
 doubly scripted macro arrays 399–405
 DREAD function 175
 DROP statement 136
 Drummond, Derek 42, 412
 &DSET macro 59
 %DSNPROMPT macro 209–210
 %DUMPIT macro 376–377
 Dynamic Link Libraries (DLLs) 336, 342
 dynamic macro coding techniques 279
 dynamic programming
 about 7, 282, 335
 adapting SAS environment 346–351
 building SAS statements 327–328
 controlling output 342–346
 data sets 351–371
 design elements 282–293
 directory structure 330–332
 file management 335–342
 horizontal lists 309–313
 information sources 293–307
 naming conventions 328–330
 unifying *fileref* and *libref* definitions 334
 using AUTOEXEC file 333–334
 using CALL EXECUTE 313–315
 &&VAR&I constructs as vertical macro arrays
 307–309
 variables 351–371
 writing applications without hardcoded data
 dependencies 317–327
 writing %INCLUDE programs 315–317
 Dynder, Andrea 210, 212, 335

E

Eberhardt, Peter 430
 Eddlestone, Mary-Elizabeth 98, 104
 Edgington, Jim 42
 %ELSE statements 67, 179
 See also %IF-%THEN-%ELSE statement
 END= option 92, 354
 %END statement 327

environments
 adapting 346–351
 referencing 12–15
 %EOW macro 193
 equal sign (=) 18, 51
 errors and troubleshooting 216–220
 See also debugging macros
 %EVAL function 18, 69, 70, 77, 78, 136, 156, 162–
 166, 184, 416, 424, 426
 evaluation functions
 about 132, 162
 %EVAL 18, 69, 70, 77, 78, 136, 156, 162–166,
 184, 416, 424, 426
 %SYSEVALF 147, 148, 166–169, 171, 186,
 188, 245, 390
 event sequencing 8–12
 Ewing, Daphne 381
 %EXIST macro 137–138, 177, 178–179, 180, 182
 expressions
 defined 65
 evaluating 245–246
 EXTFILES table 296

F

FACT Function 182–183
 factorials, calculating 182–183
 Fahmy, Adel 210
 FDELETE function 173, 176
 Fehd, Ronald 286, 291, 307, 409, 430
 Felty, Kelly 382
 Ferriola, Frank 304
 FETCH function 238, 240–241, 301
 FETCHOBS function 240–241, 301
 FEXIST function 173, 176
 file management
 about 335–336
 appending unknown data sets 336–342
 copying unknown numbers of catalogs 336
 FILE statement 315, 345
 FILEEXIST function 173, 176, 211–212, 259, 351,
 382–384
 FILENAME statement 42, 145, 173, 175, 197, 224–
 225, 255, 277, 305, 333, 340, 341, 350,
 376–377, 382–384
 fileref 197, 334
 FILEREF function 350
 files, deleting using %SYSFUNC function 172–173
 %FINDOUTLIERS macro 395
 First, Steven 29, 35, 98, 104, 135, 254
 %FIXRAW macro 327
 flat files 331
 See also data sets
 Flavin, Justina M. 38, 405
 FLDDIR data set 319, 320–321
 FMTSEARCH option 347–349
 %FMTSRCH macro 349–350

FOOTNOTE statement 8, 198
 footnotes, coordinating 342–344
 FORMAT procedure 101, 243–244, 293, 347–350
 formats, building and maintaining 347–350
 Frankel, David S. 42, 412
 FREQ procedure 118, 270
 Friendly, Michael
 SAS System for Statistical Graphics, First Edition 373
 FSEDIT procedure 307, 309
 Function keys, adding macro calls to 233
 functions
 See macro functions
 %FUZZRNGE function 184

G

Gau, Linda C. 210
 Geary, Hugh 335, 400
 Gerlach, John R. 307, 390, 398
 %GETAUTOPATH macro 181, 264
 %GETKEYS macro 398–399
 GETOPTION function 176, 216, 298–300, 348
 %GETVARS macro 356–360
 Gilbert, Steven A. 341, 381
 Gilmore, Jodie 42, 412
 Glass, Roberta 32, 211, 300
 global macro variables 12, 19, 409–410
 _global_option 23
 %GLOBAL statement 8, 15, 81–84, 213, 410, 427, 432
 global symbol tables, saving 431
 %GLOBALRETRIEVE macro 431, 432
 %GLOBALSAVE macro 431
 Gober, John Charles 304
 Goddard, Jonathan R. 295, 382
 Goldstein, Leanne 19
 Gondara, Lovedeep 148
 GOPTIONS statement 347
 %GOTO statement 206–208, 291, 409, 428
 %GRABPATH macro 198, 199
 Graebner, Robert W. 317
 Grant, Paul 38
 graphs, controlling
 See Output Delivery System (ODS)
 Greathouse, Matt 264
 Guan, Yun 360
 Gunshenan, Michael 297

H

Hadden, Louise 32, 211, 293, 389
 Hahl, Thomas J. 352
 Hamilton, Jack 122, 176, 180, 295, 302
 "hanging" semicolon 68
 Hayden, Vanessa 381
 header text 408
 Heaton, Edward 42, 56, 409, 412

Heaton-Wright, Lawrence 122, 342
 %HELPCLR macro 275–277
 Helwig, Linda 42, 412
 Henderson, Don 228, 353, 408
 Henry, Joseph 85
 Hessel, Colin 32
 %HIGHER macro 181
 Hirabayashi, Sharon Matsumoto 270
 %HLS macro 275
 %HLS2RGB macro 276
 Hoaglin, David C. 157, 176
 %HOLDOPT macro 298–300
 Holland, Philip R. 282
 horizontal lists 285–286, 309–313, 360–364
 Howell, Andrew 135
 %HSV macro 275
 Huang, Liping 210, 296
 Hubbell, Katie A. 15
 Hughes, Troy Martin 85, 123, 125, 216, 219, 300, 371
 hyperlinks, controlling 384–389

I

%IF statement 11–12, 66, 67, 190, 221, 244, 292, 323–324, 326, 413, 414, 425
 %IF-%THEN statement 179
 %IF-%THEN-%ELSE statement 64–70, 290, 292, 395
 IMPLMAC option 407
 IMPORT procedure 305, 319, 370
 IN comparison operator 69–70
 %INCLUDE statement 254–255, 266, 315–317, 354–355, 380–381, 406, 431–432
 indentation 407
 index, creating reports as an 385–387
 %INDEX function 151, 152, 186–187, 271
 INDEXES table 296
 INDEXW function 186–187, 368
 INFILE statement 340
 information sources
 about 293
 automatic macro variables 297
 building macro variables based on 287–288
 control files 304–306
 controlling processes with data tables 303–304
 DATA step functions 297–300
 retrieving operating system information 300
 SASHELP views 293–296
 SET statement options 306–307
 SQL DICTIONARY tables 296–297
 %SYSFUNC function 297–300
 using data set metadata 300–302
 &INFUNC macro variable 222
 &ININSIDE macro 419
 initialization 431–432
 &INLIST macro variable 70
 %INNER macro 14

INPUT function 110, 244
 %INPUT macro 146, 378
 INPUTN function 171
 %INSIDE macro 419
 INTNX function 191–192
 INTO: operator 429
 I/O functions 300–301
 %ISITQUOTED macro 141–142
 iterative %DO loops 73–76
 iterative step execution 291
 Izrael, David 157, 176

J

Jaffe, Jay A. 12, 35, 115, 122
 Jensen, Karl 264
 Jia, Justin 212, 384
 Jiang, Jonson C. 122, 315
 Jin, Jiang 122
 Jin, Ye 122
 Johnson, Jim or Martha 216, 317, 342

K

Kahle, Eric E. 98, 104
 KEEP= option 159, 353, 366–368
 Kelley, Francis J. 342
 Kelly, Timothy A. 211, 295
 Kenney, Tim 175
 keyword (named) parameters
 about 46, 408, 409
 choosing between positional parameters and 50–51
 defined 46
 naming without equal sign 51
 using 48–50
 King, John 137, 147, 245, 415
 Knowlton Bill 381
 Kochanski, Mark A. 412
 Kraemer, Helena Chmura 400
 Krenzke, Tom 317
 Kretzman, Peter 302
 Kunselman, Thomas E. 307, 404
 %KVERIFY macro 269, 270

L

%LABEL statement 206–208
 LABEL statement 323
 Lafler, Kirk Paul 4, 295, 412
 Landers, K. Larry 92
 Langston, Richard D. 173, 196, 200, 206, 213, 384
 Larsen, Erik S. 180, 382
 layered symbol tables 427
 LeBouton, Kimberly J. 297, 342
 %LEFT macro 99, 143–144, 151, 159–161, 172, 176, 183, 248, 250, 251, 263–264, 269–271, 411, 414

&LEFTLIST macro variable 143–144
 Leighton, Ralph W. 17, 69, 76
 %LENGTH function 151, 153–154, 157, 189, 215, 244, 273, 323–324
 Leprince, Daniel J. 382
 %LET statement 4–6, 11–12, 18–19, 20, 37, 45, 46, 55, 65, 90, 119–120, 133, 135–136, 143, 160, 162, 216, 238, 271, 354, 357, 415, 419, 421–422, 425–427, 428
 Letourneau, Kent 210, 295, 315
 Levin, Lois 199, 409
 Levine, Howard 409
 Li, Arthur X. 12, 17
 Li, Elizabeth 382
 Liang, Shuhua 248
 LIBNAME statement 123, 197, 214, 218–219, 225, 257, 333, 350, 351, 384
 %LIBNAMES macro 333, 334
 libraries 350–351
 See also macro libraries
 libref 197, 334
 LIBREF function 350, 351
 LINK= option 388, 389
 list processing 291
 LIST statement 377
 %LISTDSN macro 310–311
 %LISTLAST macro 186
 %LISTLINES macro 377–378
 lists
 about 251
 building 364
 horizontal 285–286, 309–313, 360–364
 quoting words in 365–366
 removing repeated words from 367–368
 vertical 283–286
 %LISTSAS macro 277
 Litzsinger, Michael A. 42
 local macro variables 13, 178, 409–410
 local option 23
 %LOCAL statement 15, 81–84, 178, 213, 239, 321–322, 409, 420, 427, 432
 %LOCATE macro 55, 56
 logic, macro functions with 187–190
 logical expressions, building 184
 logical program flow
 See program flow
 Long, Ying 341
 %LOOK macro 37, 39, 46–51, 55–61, 72, 117, 120
 Lopez, Roberto 350
 Lopez, Victor A. 381
 Lougee, Claudine 4
 %LOWCASE macro 151, 160–161, 264, 269, 272–273
 Lund, Pete 157, 176, 180, 184, 186, 190, 199, 208, 212, 223, 277, 300, 350, 360, 381, 382
 Luo, Haining 318
 Luo, Haiping 318

M

- Mace, Michael A. 210, 223
- %MACEXEC macro 200–201
- macro arrays
 - doubly scripted 399–405
 - selecting elements from 398–399
- macro Booleans 410
- macro calls
 - adding to Function keys 233
 - building 231–236
 - commenting 40
 - controlling 62–63
 - passing parameters through 58–61
 - resolving 178–180
 - unresolved 411
- macro code
 - about 37
 - executing 123–125
 - executing using CALL EXECUTE routine 121–128
 - length of 410
- macro comments 73, 79–81
- macro execution, termination of 84–85
- macro expression 8, 36
- Macro Facility
 - about 3–4
 - defined 7
 - using system options with 40–44
- macro functions
 - See also specific macro functions*
 - about 6, 36–37, 132, 196
 - attributes 177–178
 - building 176–181
 - chapter exercises 193
 - DATA step 190–193, 226–230
 - DATA step functions/routines 169–176
 - defined 8
 - deleting 212–213
 - evaluation functions 162–169
 - loading macro variable lists directly using 240–241
 - with logic 187–190
 - macro variable scopes 203
 - mixing 414
 - pulling variable names using 356–358
 - quoting functions 132–150
 - text functions 150–162
 - user-written 182–193
 - using DATA step functions and routines 169–176
- macro language
 - about 3–4, 195–196
 - automatic macro variables 214–225
 - DATA step code *versus* 412–417
 - DATA step functions/statements 226–230
 - efficiency and 405–406
 - elements of 6
 - for formatted table lookups 243–244
 - forming simple hash tables using 241–243
 - functions 196–203
 - macro statements 204–214
 - outstanding recursion in 425–427
 - on remote servers 246–248
 - stages of learning 5
 - system options 225–226
 - tokens 283
 - using quote marks in 415
- macro libraries
 - about 253–254, 410–411
 - autocall macros 268–278
 - establishing 254
 - interactive macro development 266–267
 - modifying SASAUTOS system variable 267–268
 - search order 265–266
 - structure and strategy 266
 - using autocall facility 261–265
 - using %INCLUDE statement as 254–255
 - using stored compiled 256–261
- macro lists, creating 384–385
- MACRO option 41, 407
- macro parameters 45–46, 427
- macro program statements
 - about 36
 - additional 78–85
 - defined 7
- macro programming best practices 409–411
- macro quoting 406
- macro references
 - about 8
 - defined 7
 - resolving 8
 - unresolved 28–29
- %MACRO statement 35–39, 45, 46, 48–50, 63–64, 220, 255, 257, 258, 261–265, 267, 277, 406, 421
- macro statements
 - See also specific macro statements*
 - about 6, 204
 - building dynamically 327–329
 - building 291–293
 - conditional 412
 - DATA step 226–230
 - executing 65–66
 - iterative execution of 70–78
 - %label 206–208
 - READONLY options 213–214, 410
 - using 178
- macro system options 406–407
- macro triggers 7
- macro variable references
 - See macro references*
- macro variables
 - See also automatic macro variables*

- about 12, 17
 - appending 27–28
 - assigning names 119–121
 - assigning values 117–118
 - automatic 29–33, 297
 - automatic SQL-generated 105
 - building based on information sources 287–288
 - building lists of 96–98, 308
 - chapter exercises 33–34
 - collisions 419–420
 - created in SQL procedure 429
 - created with %DO 428
 - created with %LET 428
 - created with SYMPUT routine 428–429
 - created with SYMPUTX routine 90–98, 428–429
 - creating 238–241, 416–417, 428–429
 - defined 7
 - defining 18–19, 98–105
 - defining in SQL procedure steps 98–105
 - deleting 204–205, 228–229
 - determining scopes 427–429
 - displaying using %PUT statement 21–24
 - global 12, 19, 409–410
 - loading lists directly using macro functions 240–241
 - local 13, 178, 409–410
 - moving text from 106–116
 - naming 18
 - placing lists of values into series of 102–104
 - placing single values into single 98–99
 - removing 33
 - resolving 24–29, 283
 - special characters and 248–251
 - storing system clock values in 378–379
 - triple ampersand 397–399
 - using 19–21, 95–96, 410
 - using as a prefix 26–27
 - using as a suffix 25–26
 - using as building blocks 27–28
 - using DATA step variable names as 239–240
 - using dynamically 288–289
 - working with 236–241
 - in wrong symbol table 417–419
- macros
- See also specific macros*
 - about 35
 - asterisk-style comments in 421–423
 - autocall facility options 42–44
 - automating with 382
 - calling from Display Manager 233–236
 - calling with arguments 233–236
 - chapter exercises 44, 51–52, 86–87
 - controlling execution of 432
 - controlling programs with 55–87
 - creating 35–39
 - debugging 411–412
 - defined 8
 - defining 37
 - documenting 49–50
 - general options 41
 - invoking 39–40
 - invoking macros with 55–64
 - masking special characters inside 140
 - nesting definitions 63–64
 - options 41–42
 - passing parameter values into 46–48
 - passing parameter values when calling 48–49
 - passing parameters between 55–56
 - passing parameters when macros call 56–57
 - protecting 432
 - syntax for 423–424
 - that perform change 371
 - user-written 182–193
- MACROS table 296
- MAKE_C 370
- MAKE_CASE 370
- %MAKECSV macro 394–396
- %MAKEDIR macro 211–212, 351
- MAKE_N 369
- %MAKERUNBAT macro 379–381
- %MAKEVARS macro 362–364
- Maldonado, Miguel 170
- Mao, Cailiang 342
- Mao, Sam 176, 189, 297
- masking characters 145–146, 184
- Mason, Phil 148, 203, 285
- Mast, Greg 335
- Matise, Joe 28, 398, 400
- %MATRIXPRINT macro 403–404
- MAUTOCOMPLOC option 262–263
- MAUTOLOCDISPLAY option 262, 263
- MAUTOLOCINDES option 262, 263–264
- MAUTOSOURCE option 43, 407
- MAX function 295
- McMullen, Quentin 224
- MCOMPILENOTE option 265
- %MDARRAY macro 274
- MEANS procedure 6, 317
- MEMBERS table 296
- memory control options 225–226
- %MEND statement 35–39, 63–64, 255, 258, 261–265, 267, 421, 423–424
- MERROR option 41
- metadata (control data sets)
- See control files*
- &METHOD macro variable 135–136
- MFILE option 41, 42
- Michel, Denis 315
- Michelsen, Jesper 32, 241, 351
- Millard, Scott 318
- MINDELIMITER option 69
- Miralles, Romain 317
- Misra, Simant 307, 390

missing values, compared with null values 414–415
 %MKFMT 350
 %MKLIB macro 350–351
 MLOGIC option 41, 407, 411, 423–424
 MLOGICNEST option 265
 %MODFEM macro 208
 modifiers 156–157
 Molter, Michael 318
 Moors, David 307
 Moriak, Chris 248
 Morrill, John 317
 Mounib, Edgar L. 122
 MPRINT option 41, 79, 407, 411, 423–424
 MPRINTNEST option 265
 MRECALL option 43, 407
 MSTORED option 256, 407
 MSYMTABMAX option 226
 Muller, Roger D. 254, 282
Multiple-Plot Displays: Simplified with Macros
 (Watts) 373
 Murphy, William C. 176, 241, 342
 MVARSIZE option 225

N

%&name 231–232
 named parameters
 See keyword (named) parameters
 names, assigning to macro variables 119–121
 naming conventions 328–330, 408
 naming macro variables 18
 %NBRQUOTE function 134–135
 nested functions 251
 nested macro definitions 406, 410
 nested symbol tables 13–15, 427
 nesting macro definitions 63–64
 Nicholson, Diane 382
 NOBS option, SET statement 306–307, 390–391,
 392
 Noda, Art 400
 NOMCOMPILE option 226
 NOMFILE option 42
 NOMPRINT option 42
 non-integer comparisons 424
 non-macro code, executing 122–123
 NOPRINT option, SQL procedure 343
 NR functions 142–143
 %NRBQUOTE function 142–143, 145
 %NRQUOTE function 135, 145
 %NRSTR function 128, 133, 134–135, 142–143,
 145–146, 205, 232, 363, 406
 null values
 compared with missing values 414–415
 making comparisons to 244–245
 number systems, converting 187
 numbers, rounding 175–176
 numeric range comparisons 424–425

O

%OBSCNT macro 85, 224, 300–301, 302, 322, 392
 observations
 See data sets
 O'Connor, Susan M. 12, 42, 44, 135, 256, 412
 ODS
 See Output Delivery System (ODS)
 Olaleye, David 176
 open code 8
 OPEN function 300–301
 operating systems
 retrieving information 300
 working with 375–381
 operators 8
 options
 about 6
 autocall facility 42–44
 debugging 41
 SET statement 306–307
 used with macro libraries 265
 OPTIONS statement 56
 OPTIONS statement 8, 42, 256, 348
 See also system options
 OPTIONS table 296
 OPTLOAD procedure 347
 OPTSAVE procedure 347
 %ORLIST macro 222
 Ortiz, Lorena 309
 Ottesen, Rebecca 19
 OUT= option 258, 301–302
 %OUTER macro 14
 output, controlling 342–346
 Output Delivery System (ODS)
 about 342
 auto display of styles 344–345
 consolidating OUTPUT destination data sets
 345–346
 working with 381–389
 OUTPUT destination data sets, consolidating 345–
 346
 OUTPUT statement 345–346

P

Paciocco, Steve 318
 Pahmer, Emmy 121, 199
 Palmer, Lynn 91, 176
 parameter buffer 220–223
 parameters
 See also keyword (named) parameters
 See also macro parameters
 See also positional parameters
 passing between macros 55–56
 passing through macro calls 58–61
 passing when macros call macros 56–57
 types of 50
 Parker, Chevell 228, 241

Parker, Peter 210
 parsed language 9
 Pass, Ray 118
 passing values, quoting before/after 139–140
 PATHNAME function 174, 176, 275, 277, 300, 350, 351
 %PATTERN macro 174–175
 PATTERN statements, generating using PUTN function 174–175
 PDV (Program Data Vector) 109
 percent sign (%) 5–6, 8, 10, 36, 137, 249–250, 406
 period (.) 301, 400, 410
 Periyakoil, Vyjeyanthi S. 400
 Perl Regular Expressions, matching variable names to patterns using 358–360
 %PERM function 182–183, 187–188
 permutations, calculating 187–188
 persistence
 See scopes
 Peszek, Iza 44
 Peterson, Donald W. 382
 Phillips, Jeff 42, 412
 Pierri, Francesca 381, 382
 Piet, John M. 109
 PIPE device type 340
 %PLACEIT macro 94
 Plath, Robert 210
 Pochon, Philip M. 409
 POINT option, SET statement 390–391, 392
 positional parameters
 about 409
 choosing between keyword parameters and 50–51
 defined 46
 using 46–48
 pound sign (#) 69
 %PRECOMP macro 55–56
 prefix, using macro variables as a 26–27
 PREFIX= option 354
 Price, Jennifer 44
 %PRIMARY 420
 PRINT procedure 4, 6, 7, 9, 13, 19–21, 37, 39, 72, 86, 117, 123, 126, 132–133, 139, 159, 264, 378, 385–387, 402–404, 414
 %PRINTIT macro 284–285, 342–344
 %PRINTT macro 86
 program control, with macros 55–87
 Program Data Vector (PDV) 109
 program flow, controlling with data 116–121
 programming
 See also dynamic programming
 efficiency issues with 405–407
 organizing 408
 structure 408–409
 style and 407–409
 programs
 controlling with data 290–291

 executing series of 379–381
 project structure 331–332
 %PRTCLASS macro 311
 %PRTDSN macro 123
 PUT function 68, 91, 171, 244
 %PUT statement 21–24, 37, 100, 124, 127–128, 142–143, 146, 157, 163, 220, 260, 288, 297, 301, 302, 315–317, 322, 402, 403, 411, 417–418, 422, 425–427
 PUTC function 175, 243–244
 PUTN function 171, 174–175, 187

Q

%QCHARVAR macro 366
 %QCOMPRES macro 269, 271–272
 %QLEFT macro 135, 151, 159–160, 183, 250, 251, 269, 270–271
 %QLOWCASE macro 151, 160–161, 269, 272–273
 %QSCAN function 151, 154–157, 176, 291, 310–311, 312, 361, 364, 404
 %QSTR function 365–366
 %QSUBSTR function 135, 151, 153, 157–158, 190, 198, 271, 273
 %QSYSFUNC function 135, 170–173, 378
 %QTRIM macro 151, 161–162, 269, 273
 quotation marks, invisible 140–141
 %QUOTE function 134–135, 145, 149–150, 366, 381
 quotes
 about 248
 problems with 248–249
 using in macro language 415
 quoting functions
 about 132–135, 148–149
 %BQUOTE 134–137, 141, 144, 160, 184, 249, 251, 340, 406
 considerations for 137–142
 history of 134
 %NRQUOTE 135, 145
 %QUOTE 134–135, 145, 149–150, 366, 381
 removing masking characters 145–146
 %STR 133–135, 137–138, 141–145, 149–150, 156, 184, 245, 423–424
 %SUPERQ 134–135, 146–148, 245, 250
 types of 142–145
 %QUPCASE function 135, 151, 158–159

R

Rajecki, Aldona A. 98, 104
 %RAND_W macro 392
 RANUNI function 170, 391
 Rasheed, Harun 32
 Ravi, Prasad 297
 Reading, Pamela L. 317
 %READNEW macro 75–76
 READONLY options 213–214, 410

- recursion, in macro language 425–427
 - referencing environments 12–15
 - %REGINDEX macro 385–387
 - %REGIONRPT macro 118, 279
 - %REGRPT macro 387–388
 - Ren, Quan 210
 - %REPEAT function 189–190
 - repeatability, generalized and controlled 318–319
 - REPORT procedure 233, 317, 382, 388, 389
 - RESOLVE function 96, 109–116, 245
 - resolving macro variables 24–29
 - RETAIN statement 106–107, 324
 - %RETURN statement 85, 208
 - REVERSE function 186
 - %REVSCAN function 187, 189
 - %RGB macro 276
 - %RGB2HLS macro 276
 - %RGBHEX macro 187
 - Rhoades, Stephen 427
 - Rhoads, Amy 210, 295, 315
 - Riba, S. 21
 - Rice, Thomas W. 297, 342
 - Riddle, Michael A. 42
 - Roberge, Sylvianne B. 98
 - Roberts, Clark 78, 157
 - Rook, Christopher J. 122, 176, 336, 342
 - Roper, Christopher A. 336, 342
 - Rosenbloom, Mary F.O. 135, 140, 146, 248, 249, 286
 - ROUND function 187
 - rounding numbers 175–176
 - row indicators, naming 400–402
 - RUN statement 218
 - %RUNCHECK macro 218
 - RXMATCH function 360
- S**
- SAS System for Statistical Graphics, First Edition* (Friendly) 373
 - SASAUTO= option 43, 262, 266
 - SASAUTOS option 267–268, 407
 - sasCommunity (website) 206, 373
 - SASHELP views 293–296
 - SASHELP.VTABLE 337–338
 - SASMSTORE= option 256, 257, 260–261, 274, 407
 - Satchi, Thiru 98, 104, 122
 - Sattler, Jim 318
 - %SCAN function 151, 154–157, 186, 188–189, 291, 310–311, 361, 362, 367, 404–405, 415–416, 423–424
 - %SCHOEN2 macro 49–50
 - scopes
 - about 12–15
 - determining for macro variables 236–238
 - macro variable 203
 - of macro variables 427–429
 - SECURE option 260
 - SELECT statement 98, 100, 105, 328, 336
 - semicolons 408
 - %SENRATE macro 67, 71
 - sequencing events 8–12
 - SERROR option 41
 - session compiled macros 407
 - SET statement 66–67, 70–71, 75–76, 80–81, 92, 138, 289, 291–292, 301, 306–307, 327–328, 337, 390–391, 392
 - %SETUP macro 62
 - Shen, Yanyun 318
 - Shi, Changhong 98
 - Shilling, Brian C. 211
 - %SHOWMACNEST macro 199–200
 - %SHOWRPT macro 233–236
 - Shtern, Elena 217
 - Sissing, Lori 19
 - Sisson, Emily K.Q. 125, 340
 - %SLEEP function 169, 175, 185–186
 - Smith, Curtis 396
 - Smith, Richard O. 44, 256, 282, 293, 319, 331, 332, 334, 382, 389
 - SORT procedure 59, 61, 72
 - %SORTIT macro 47–48, 56–61, 65, 72
 - SOURCE option 256
 - special characters, masking inside macros 140
 - Spicer, Jeanne 295
 - %SPLIT macro 307, 352–353
 - %SPLITUP macro 304
 - Spotts, Bruce 381
 - SQL COUNT function 98
 - SQL DICTIONARY tables 296–297
 - SQL procedure 29, 97–105, 116, 161, 206, 219, 296–297, 308, 310, 312, 343, 389–396, 409, 429
 - SQL step
 - creating lists of variables using 356
 - quoting words in a 366
 - SQLEXITCODE 105
 - &SQLOBS macro variables 102, 103, 105
 - SQLOOPS 105
 - &SQLRC macro variable 105, 219
 - SQLXMSG 105
 - SQLXOBS 105
 - SQLXRC 105
 - Squire, Jonathan 381
 - statements
 - See macro statements
 - statement-style macros 406
 - Staum, Roger 412
 - %STCODES macro 140, 141
 - Stokke, Delayne 176
 - STOP statement 138, 177, 307, 324
 - STORE option 260
 - %STOREOPT macro 346–347
 - %STR function 133–135, 137–138, 141–145, 149–150, 156, 184, 245, 423–424

- Stuelpner, Janet E. 38
 STYLE= option 345
 subscript resolution 400
 %SUBSTR function 151, 157–158, 176, 271, 272, 273
 suffix, using macro variables as a 25–26
 Suhr, Diana D. 38
 SUM function 402, 415–416
 SUMMARY procedure 104, 289, 329–330
 Sun, Eric 226, 260, 411, 432
 Sun, Jeff F. 402
 %SUPERQ function 134–135, 146–148, 245, 250
 SURVEYSELECT procedure 391, 393
 %SURVIVAL macro 306, 314–315
 symbol tables
 about 12–13
 nested 13–15
 SYMBOLGEN option 41, 309, 407, 411, 423–424
 symbolic variables
 See macro variables
 %SYMCHECK macro 237
 %SYMCHKUP macro 203
 %SYMDEL statement 204–206, 228–229
 %SYMEXIST function 203, 229–230, 236–238
 SYMGET function 96, 107–109, 111–116, 126, 241–243
 SYMGETN function 107–109
 %SYMGLOBL function 203, 221, 229–230, 236–238
 %SYMLOCAL function 203, 221, 229–230, 236–238
 SYMPUT routine 93–95, 428–429
 SYMPUTX routine 11, 90–98, 146, 239, 306, 308, 321–322, 396, 402, 416–417, 419, 428–429
 %SYSCALL function 169–170, 297
 &SYSCC macro variable 31–32, 218
 &SYSDATE macro variable 29–30, 171, 378–379
 &SYSDAY macro variable 29–30
 &SYSDSN macro variable 30–31
 &SYSERR macro variable 138, 216–217
 &SYSERRORTEXT macro variable 216–217
 %SYSEVALF function 147, 148, 166–169, 171, 186, 188, 245, 390
 %SYSEXEC statement 84, 198, 211–212, 300, 302, 375, 382–384
 &SYSFILRC macro variable 224–225
 %SYSFUNC function 37, 170–176, 178–184, 187, 192, 297–301, 365, 378, 382–384
 %SYSGET function 196–199, 300, 302, 375, 379
 &SYSINFO macro variable 219–220
 &SYSLAST macro variable 30–31
 &SYSLIBRC macro variable 224–225
 %SYSLPUT statement 246–247
 %SYSMACDELETE statement 212–213, 260, 267
 %SYSMACEXEC function 200–201
 %SYSMACEXIST function 200–201
 &SYSMACRONAME macro variable 33, 224
 %SYSMCHECK macro 170
 %SYSMEEXECDEPTH function 199–200
 %SYSMEEXECNAME function 199–200
 SYMSG function 218–219
 &SYSNOBS macro variable 223–224
 &SYSPARM macro variable 214–216
 %SYSPROD function 201–202
 &SYSRC macro variable 32
 %SYSRPUT statement 246–247
 &SYSSCP macro variable 32
 &SYSSCPL macro variable 32
 &SYSSERR macro variable 31–32
 &SYSSITE macro variable 32
 SYS_SQL_IP_STMT 105
 system environmental variables, accessing 196–199
 system initialization, controlling 429–432
 system options
 about 225
 maintaining 346–347
 memory control 225–226
 using 40–44, 411
 using with Macro Facility 40–44
 system termination, controlling 429–432
 &SYSTIME macro variable 29–30, 378–379
 &SYSUSERID macro variable 32
 &SYSWARNINGTEXT macro variable 216–217
- T**
- TABLES table 296
 Talbott, Helen-Jean 118
 Tangedal, Mike 409
 task structures 331
 Tassoni, Charles John 77, 98, 292
 %TDATAPREP macro 72
 TEMPLATE procedure 19
 termination, executing statements 431–432
 terminology 7–8
 %TEST macro 51, 127–128, 230
 text
 constant 36
 defined 7
 moving from macro variables 106–116
 repeating 189–190
 text functions
 about 132, 150–151
 %INDEX 151, 152, 186–187, 271
 %LEFT 159–160
 %LENGTH 151, 153–154, 157, 189, 215, 244, 273, 323–324
 %LOWCASE 160–161
 %QLEFT 159–160
 %QLOWCASE 160–161
 %QSCAN 151, 154–157, 176, 291, 310–311, 312, 361, 364, 404
 %QSUBSTR 135, 151, 153, 157–158, 190, 198, 271, 273

- %QTRIM 161–162
 - %QUPCASE 135, 151, 158–159
 - %SCAN 151, 154–157, 186, 188–189, 291, 310–311, 361, 362, 367, 404–405, 415–416, 423–424
 - %SUBSTR 151, 157–158, 176, 271, 272, 273
 - %TRIM 161–162
 - %UPCASE 158–159
 - text strings, comparing 190
 - %THEN statements
 - See %IF-%THEN-%ELSE statement
 - Theuwissen, Henri 122
 - Thompson, Paul A. 328
 - Thornton, S. Patrick 275, 351, 402
 - TIME() function 378
 - timing 125–128
 - %TIMING macro 124–125
 - Tindall, Bruce M. 44
 - TITLE statement 8, 19, 139, 171–172, 183, 343, 388, 398, 429
 - titles
 - coordinating 342–344
 - specifying dates in 171–172
 - TITLES table 296
 - TODAY() function 378
 - tokens 9, 283
 - Tomb, Michael E. 122, 297
 - %TOPCNT macro 389–391
 - TRANSPOSE procedure 353–356
 - TRANWRD function 245, 347, 365–366, 394
 - TRIM function 151, 161–162, 176, 183, 208, 414
 - %TRIM macro 269, 273, 411
 - Troxell, John K. 44, 296, 342, 409
 - %TRYIT macro 190, 418, 421–422
 - TSLIT function 249, 340
 - %TSLIT macro 386
 - &TTL macro variable 139–140
 - Tyndall, Russ 135, 427
 - Tze, Sylvia 273
- U**
- UNIVARIATE procedure 345–346
 - %UNQUOTE function 134, 145–146, 151, 162, 205, 312, 340, 363, 395, 396
 - %UPCASE function 37, 151, 158–159, 176, 190, 297
 - %USEDNS macro 322
 - _user_ option 23
 - user-written macros 182–193
- V**
- VALUE statement 347–350
 - values
 - assigning to macro variables 117–118
 - building lists of 99–102
 - returning 181
 - Vandenbroucke, David A. 77
 - VAR statement 133, 366–367
 - VARDIR data set 319, 320
 - %VAREXIST macro 366–367
 - &&VAR&I macro variable 28, 283–285, 307–309
 - &&&VAR&I macro variable 402–404
 - variables
 - See also macro variables
 - checking for existence of 366–367
 - creating list of names of 353–360
 - creating lists of using SQL step 356
 - matching names to patterns using Perl Regular Expressions 358–360
 - pulling names using macro functions 356–358
 - working with 351–371
 - &&VAR&J macro variable 398
 - %VARLIST macro 103
 - VARNAME function 176, 301, 356–358
 - VARNUM DATA step 366–367
 - VARNUM function 301
 - VARTYPE function 176
 - VCATALOG view 294
 - VCOLUMN view 294
 - %VERIFY macro 151, 176, 263, 269, 270
 - vertical bars (|) 271
 - vertical lists 283–286
 - vertical macro arrays 307–309
 - VEXTFL view 294
 - Viergever, William 122
 - VIEWS table 296
 - Vijayarangan, Amarnath 32, 238
 - VINDEX view 294
 - Virgile, Bob 65
 - VMACRO view 294
 - VMEMBER view 294
 - VNAME routine 240, 360, 402
 - VOPTION view 294
 - VSCATLG view 294
 - VSLIB view 294
 - VSTABLE view 294
 - VSTYLE view 294
 - VSVIEW view 294
 - VTABLE view 294
 - VTITLE view 294
 - VVIEW view 294
- W**
- %WAKEUP macro 185–186
 - Walgamotte, Veronica 42, 412
 - Wang, Deli 261
 - Wang, Diane 122
 - Wang, Xiaohui 84, 176, 208, 210, 342, 430
 - Ward, David L. 427
 - Watts, Perry 187, 206
 - Multiple-Plot Displays: Simplified with Macros* 373
 - Werner, Nina L. 21

518 Index

Westerlund, Earl R. 118
WHERE clause 99, 101, 248, 312, 337, 338, 394–396
Whitaker, Ken 132, 352
White, Michael L. 102
Whitlock, H. Ian 35, 45, 115, 116, 121–122, 132, 135, 145, 152, 157, 251, 297, 315, 409
Widawski, Mel 17, 102, 341, 378, 398
Williams, Christianna S. 35
Wilson, Nancy K. 125
%WINDOW statement 146, 208–211
Wiser, Kristi 317
Wobus, Diana Zhang 304
Wong, Steve 216
Wong, Tor-Lai 117
word scanner 8
%WORDCOUNT macro 157, 312–313, 361
words
 creating lists of 362–364
 finding last word in lists of 361
 placing commas between 364–365
 quoting in an SQL step 366
 quoting in lists 365–366
 removing from lists 367–368
 searching for 186–187
 using word count to retrieve last 361–362
%WRDCNT 424
Wright, Wendi 118
Wu, William 360

X

X statement 338–339, 341
Xia, Huanhong 122
Xie, Fagen 248

Y

Yao, Arthur K. 322
Yarbrough, Kimberly D. 398
Yeh, Shi-Tao 122, 176, 336, 342
Yindra, Chris 28, 69, 176, 291, 302, 398
Yu, Hsiwei (Michael) 176, 296, 378

Z

Zdeb, Mike S. 98
Zender, Cynthia 4
Zhang, Julia 117
Zhou, Jay 42, 317

About This Book

Purpose

This book was written to provide a comprehensive look at the SAS Macro Language. It takes the reader from the most basic introduction through the most advanced topics in the macro language. Regardless of your current level of understanding of the macro language, this book contains new ways of looking at the language as a tool for improving your SAS programs.

Is This Book for You?

Written for all levels of macro language understanding, this book takes the reader from an introduction that assumes no macro language knowledge—and indeed little SAS knowledge—to advanced topics for the advanced SAS programmer. Regardless of where you are in your journey with SAS, you will find this book helpful if you are at all interested in improving your coding skills and in incorporating macro language elements in your programs.

Prerequisites

Although SAS programming strength is not a prerequisite per se, the stronger you are in the overall use of SAS, the easier it will be for you to learn the macro language. That said, even someone just starting to learn SAS can take advantage of the fundamentals of the macro language. The book is written with the expectation that readers will come to it with widely varying levels of understanding of SAS. If you are just starting with the macro language, the concepts in this book should provide you challenge for years to come.

What's New in This Edition

The third edition not only incorporates recent changes and additions to the macro language, but, more important, it greatly expands the sections on using list processing techniques, writing dynamic applications, and writing data-driven macros.

Scope of This Book

This is a comprehensive book on the SAS macro language. It covers all aspects of the macro language from basic concepts, to how the macro language thinks and interacts with the rest of SAS, and then on to the most advanced macro programming techniques.

The book itself is divided into four primary parts, the first three of which roughly translate into levels of complexity.

Part 1

Part 1 is a very basic introduction to the macro language, including explanations of why one should want to go to the trouble of learning the language. It contains basic explanations and basic syntax. This part of the book is designed for the user who is new to the macro language, and it is written to be read sequentially. It is *not* written as a syntax or reference guide.

Part 2

Part 2 covers the beginning and intermediate usage and organization of the macro language. In these chapters macro language statements and functions are introduced and demonstrated. Macro quoting is explained, and you will learn to write and use your own macro functions.

Part 3

Part 3 presents in detail the writing of dynamic applications. Various aspects of list processing are covered in detail. Throughout the examples in these chapters, you will discover numerous data-driven programming techniques.

Part 4

Part 4 includes more examples and many miscellaneous macro language topics.

About the Examples

Software Used to Develop the Book's Content

Although this book was written using the latest maintenance release, SAS 9.4 M4, virtually all of the content and examples will be applicable to all users of SAS, regardless of SAS release, their operating system, or their SAS interface (batch, SAS Display Manager, SAS Enterprise Guide, SAS Studio, or SAS University Edition).

Example Code and Data

There are nearly 400 example programs that accompany this book. These programs use either standard SAS data sets such as those in the SASHELP library, or data sets that are included with the downloaded programs. The SAS example programs are organized by chapter, and the names of the programs correspond to the section number. For example, the first program in Section 6.3.2 is Program 6.3.2a, which can be found in the downloadable Chapter 6 SAS programs with the filename `Carpenter_17835TW_Program6.3.2a.sas`.

You can access the example code and data for this book by linking to its author page at <http://support.sas.com/publishing/authors>. Select “Art Carpenter.” Then look for the cover thumbnail of this book, and select “Example Code and Data” to display the SAS programs that are included in this book.

If you are unable to access the code through the website, send email to saspress@sas.com.

SAS University Edition

This book is compatible with SAS University Edition.

If you are using SAS University Edition you can use the code and data sets provided with this book. This helpful link will get you started: http://support.sas.com/publishing/import_ue_data.html.

Exercises and Solutions

Exercises designed to test your understanding of the material discussed in this book can be found at the end of Chapters 2 through 7. Programs used in these exercises can be found among the other example programs (see “Example Code and Data” above). Answers to the exercise questions, as well as solutions to programming tasks, can be found in Appendix 1 of this book.

Additional Help

Although this book illustrates many analyses regularly performed in businesses across industries, questions specific to your aims and issues may arise. To fully support you, SAS Institute and SAS Press offer you the following resources:

- For questions about topics covered in this book, contact the author through SAS Press:
 - Send questions by email to saspress@sas.com; include the book title in your correspondence.
 - Submit feedback on the author’s page at http://support.sas.com/author_feedback.
 - More information on the book is available on sasCommunity.org at http://www.sascommunity.org/wiki/Category:Carpenters_Complete_Guide_to_the_SAS_Macro_Language_Third_Edition.
- For questions about topics in or beyond the scope of this book, post queries to the relevant SAS Support Communities at <https://communities.sas.com/welcome>.
- A great deal of macro-language-related content can be found on http://www.sascommunity.org/wiki/Category:Macro_Language.
- SAS Institute maintains a comprehensive website with up-to-date information. One page that is particularly useful to both the novice and the seasoned SAS user is its Knowledge Base. Search for relevant notes in the “Samples and SAS Notes” section of the Knowledge Base at <http://support.sas.com/resources>.
- Registered SAS users or their organizations can access SAS Customer Support at <http://support.sas.com>. Here you can pose specific questions to SAS Customer Support; under “Support” click “Submit a Problem.” You will need to provide an email address to which replies can be sent, identify your organization, and provide a customer site number or license information. This information can be found in your SAS logs.

Keep in Touch

We look forward to hearing from you. We invite questions, comments, and concerns. If you want to contact us about a specific book, please include the book title in your correspondence.

Contact the Author through SAS Press

- By email: saspress@sas.com
- Via the Web: http://support.sas.com/author_feedback

Purchase SAS Books

For a complete list of books available through SAS, visit sas.com/store/books.

- Phone: 1-800-727-0025
- Email: sasbook@sas.com

Subscribe to the SAS Learning Report

Receive up-to-date information about SAS training, certification, and publications via email by subscribing to the SAS Learning Report monthly eNewsletter. Read the archives and subscribe today at <http://support.sas.com/community/newsletters/training!>

Publish with SAS

SAS is recruiting authors! Are you interested in writing a book? Visit <http://support.sas.com/saspress> for more information.

About the Author

Art Carpenter, an independent consultant and statistician, has been a SAS user since 1977. His impressive list of publications includes *Carpenter's Guide to Innovative SAS[®] Techniques*; *Carpenter's Complete Guide to the SAS[®] REPORT Procedure*; *Carpenter's Complete Guide to the SAS[®] Macro Language, Third Edition*; *Annotate: Simply the Basics*; his co-authored *Quick Results with SAS/GRAPH[®] Software*; and two chapters in *Reporting from the Field*. He also has served as the general editor of Art Carpenter's SAS Software Series. As an Advanced SAS Certified Professional, Art has presented more than a hundred papers, posters, and workshops at SAS Global Forum, SAS Users Group International (SUGI) conferences, and various SAS regional conferences. Art has received several best-contributed-paper awards, and he has served in a variety of leadership roles for local, regional, national, and international users groups, including conference chair and executive board member of the SAS Global Users Group.

Learn more about this author by visiting his author page at <http://support.sas.com/carpenter>. There you can download free book excerpts, access example code and data, read the latest reviews, get updates, and more.

Gain Greater Insight into Your SAS[®] Software with SAS Books.

Discover all that you need on your journey to knowledge and empowerment.

 support.sas.com/store/books
for additional books and resources.

THE POWER TO KNOW[®]