SAS FUNCTIONS

Excerpted from SAS release 8.2 Online Documentation

July, 2004

Arithmetic Functions

	ABS(argument)
	returns absolute value

	DIM<n>(array-name)
	returns the number of elements in a one-dimensional array or the number of elements in a specified dimension of a multidimensional array. 

n specifies the dimension, in a multidimensional array, for which you want to know the the number of elements.

	DIM(array-name,bound-n)
	returns the number of elements in a one-dimensional array or the number of elements in the specified dimension of a multidimensional array 

bound-n specifies the dimension in a multidimensional array, for which you want to know the number of elements. 

	HBOUND<n>(array-name)
	returns the upper bound of an array

	HBOUND(array-name,bound-n)
	returns the upper bound of an array

	LBOUND<n>(array-name)
	returns the lower bound of an array

	LBOUND(array-name,bound-n)
	returns the lower bound of an array

	MAX(argument,argument, ...)
	returns the largest value of the numeric arguments

	MIN(argument,argument, ...)
	returns the smallest value of the numeric arguments

	MOD(argument-1, argument-2)
	returns the remainder

	SIGN(argument)
	returns the sign of a value or 0

	SQRT(argument)
	returns the square root


Character Functions

	BYTE(n)
	returns one character in the ASCII or EBCDIC collating sequence where nis an integer representing a specific ASCII or EBCDIC character

	COLLATE(start-position<,end-position>) | (start-position<,,length>)
	returns an ASCII or EBCDIC collating sequence character string

	COMPBL(source)
	removes multiple blanks between words in a character string

	COMPRESS(source<,characters-to-remove>)
	removes specific characters from a character string

	DEQUOTE(argument)
	removes quotation marks from a character value

	INDEX(source,excerpt)
	searches the source for the character string specified by the excerpt

	INDEXC(source,excerpt-1<, ... excerpt-n>)
	searches the source for any character present in the excerpt

	INDEXW(source,excerpt)
	searches the source for a specified pattern as a word 

	LEFT(argument)
	left-aligns a SAS character string

	LENGTH(argument)
	returns the length of an argument

	LOWCASE(argument)
	converts all letters in an argument to lowercase

	QUOTE(argument)
	adds double quotation marks to a character value

	RANK(x)
	returns the position of a character in the ASCII or EBCDIC collating sequence

	REPEAT(argument,n)
	repeats a character expression

	REVERSE(argument)
	reverses a character expression

	RIGHT(argument)
	right-aligns a character expression

	SCAN(argument,n<,delimiters>)
	returns a given word from a character expression

	SOUNDEX(argument)
	encodes a string to facilitate searching

	SUBSTR(argument,position<,n>)=characters-to-replace
	replaces character value contents

	var=SUBSTR(argument,position<,n>)
	extracts a substring from an argument. (var is any valid SAS variable name.)

	TRANSLATE(source,to-1,from-1<,...to-n,from-n>)
	replaces specific characters in a character expression

	TRANWRD(source,target,replacement)
	replaces or removes all occurrences of a word in a character string

	TRIM(argument)
	removes trailing blanks from character expression and returns one blank if the expression is missing

	TRIMN(argument)
	removes trailing blanks from character expressions and returns a null string if the expression is missing

	UPCASE(argument)
	converts all letters in an argument to uppercase

	VERIFY(source,excerpt-1<,...excerpt-n)
	returns the position of the first character unique to an expression


Date and Time Functions

	DATDIF(sdate,edate,basis)
	returns the number of days between two dates

	DATE()
	returns the current date as a SAS date value

	DATEJUL(julian-date)
	converts a Julian date to a SAS date value

	DATEPART(datetime)
	extracts the date from a SAS datetime value 

	DATETIME()
	returns the current date and time of day

	DAY(date)
	returns the day of the month from a SAS date value

	DHMS(date,hour,minute,second)
	returns a SAS datetime value from date, hour, minute, and second

	HMS(hour,minute,second)
	returns a SAS time value from hour, minute, and second

	HOUR(<time | datetime>)
	returns the hour from a SAS time or datetime value 

	INTCK('interval',from,to)
	returns the number of time intervals in a given time span

	INTNX('interval',start-from,increment<,'alignment'>)
	advances a date, time, or datetime value by a given interval, and returns a date, time, or datetime value

	JULDATE(date)
	returns the Julian date from a SAS date value

	MDY(month,day,year)
	returns a SAS date value from month, day, and year values

	MINUTE(time | datetime)
	returns the minute from a SAS time or datetime value

	MONTH(date)
	returns the month from a SAS date value

	QTR(date)
	returns the quarter of the year from a SAS date value 

	SECOND(time | datetime)
	returns the second from a SAS time or datetime value 

	TIME()
	returns the current time of day

	TIMEPART(datetime)
	extracts a time value from a SAS datetime value 

	TODAY()
	returns the current date as a SAS date value

	WEEKDAY(date)
	returns the day of the week from a SAS date value 

	YEAR(date)
	returns the year from a SAS date value

	YRDIF(sdate,edate,basis)
	returns the difference in years between two dates

	YYQ(year,quarter)
	returns a SAS date value from the year and quarter


Mathematical Functions

	AIRY(x)
	returns the value of the AIRY function

	DAIRY(x)
	returns the derivative of the AIRY function

	DIGAMMA(argument)
	returns the value of the DIGAMMA function

	ERF(argument)
	returns the value of the (normal) error function

	ERFC(argument)
	returns the value of the (normal) error function

	EXP(argument)
	returns the value of the exponential function

	GAMMA(argument)
	returns the value of the GAMMA function

	IBESSEL(nu,x,kode)
	returns the value of the modified bessel function

	JBESSEL(nu,x)
	returns the value of the bessel function 

	LGAMMA(argument)
	returns the natural logarithm of the GAMMA function

	LOG(argument)
	returns the natural (base e) logarithm 

	LOG2(argument)
	returns the logarithm to the base 2

	LOG10(argument)
	returns the logarithm to the base 10

	TRIGAMMA(argument)
	returns the value of the TRIGAMMA function


Noncentrality Functions

	CNONCT(x,df,prob)
	returns the noncentrality parameter from a chi-squared distribution

	FNONCT(x,ndf,ddf,prob)
	returns the value of the noncentrality parameter of an F distribution

	TNONCT(x,df,prob)
	returns the value of the noncentrality parameter from the student's t distribution 


Probability and Density Functions

	CDF('dist',quantile,parm-1,...,parm-k)
	computes cumulative distribution functions

	LOGPDF|LOGPMF('dist',quantile,parm-1,...,parm-k)
	computes the logarithm of a probability density (mass) function. The two functions are identical.

	LOGSDF('dist',quantile,parm-1,...,parm-k) 
	computes the logarithm of a survival function

	PDF|PMF('dist',quantile,parm-1,...,parm-k)
	computes probability density (mass) functions 

	POISSON(m,n)
	returns the probability from a POISSON distribution 

	PROBBETA(x,a,b)
	returns the probability from a beta distribution

	PROBBNML(p,n,m)
	returns the probability from a binomial distribution

	PROBCHI(x,df<,nc>)
	returns the probability from a chi-squared distribution 

	PROBF(x,ndf,ddf<,nc>)
	returns the probability from an F distribution 

	PROBGAM(x,a)
	returns the probability from a gamma distribution

	PROBHYPR(N,K,n,x<,r>)
	returns the probability from a hypergeometric distribution 

	PROBMC
	probabilities and critical values (quantiles) from various distributions for multiple comparisons of the means of several groups.

	PROBNEGB(p,n,m)
	returns the probability from a negative binomial distribution

	PROBBNRM(x,y,r)
	standardized bivariate normal distribution

	PROBNORM(x)
	returns the probability from the standard normal distribution

	PROBT(x,df<,nc>)
	returns the probability from a Student's t distribution 

	SDF('dist',quantile,parm-1,...,parm-k) 
	computes a survival function


Quantile Functions

	BETAINV(p,a,b)
	returns a quantile from the beta distribution

	CINV(p,df<,nc>)
	returns a quantile from the chi-squared distribution

	FINV(p,ndf,ddf<,nc>)
	returns a quantile from the F distribution

	GAMINV(p,a)
	returns a quantile from the gamma distribution 

	PROBIT(p)
	returns a quantile from the standard normal distribution 

	TINV(p,df<,nc>)
	returns a quantile from the t distribution


Sample Statistics Functions

	CSS(argument,argument,...)
	returns the corrected sum of squares

	CV(argument,argument,...)
	returns the coefficient of variation

	KURTOSIS(argument,argument,...)
	returns the kurtosis (or 4th moment)

	MAX(argument,argument, ...)
	returns the largest value

	MIN(argument,argument, ...)
	returns the smallest value

	MEAN(argument,argument, ...)
	returns the arithmetic mean (average)

	MISSING(numeric-expression | character-expression)
	returns a numeric result that indicates whether the argument contains a missing value

	N(argument,argument, ....)
	returns the number of nonmissing values

	NMISS(argument,argument, ...)
	returns the number of missing values

	ORDINAL(count,argument,argument,...)
	returns the largest value of a part of a list

	RANGE(argument,argument,...)
	returns the range of values

	SKEWNESS(argument,argument,argument,...)
	returns the skewness

	STD(argument,argument,...)
	returns the standard deviation

	STDERR(argument,argument,...)
	returns the standard error of the mean

	SUM(argument,argument,...)
	returns the sum

	USS(argument,argument,...)
	returns the uncorrected sum of squares

	VAR(argument,argument,...)
	returns the variance


State and ZIP Code Functions

	FIPNAME(expression)
	converts FIPS codes to uppercase state names 

	FIPNAMEL(expression)
	converts FIPS codes to mixed case state names

	FIPSTATE(expression)
	converts FIPS codes to two-character postal codes

	STFIPS(postal-code)
	converts state postal codes to FIPS state codes

	STNAME(postal-code)
	converts state postal codes to uppercase state names 

Tip:
For Version 6, the maximum length of the value that is returned is 200 characters. For Version 7 and beyond, the maximum length is 20 characters. 


	STNAMEL(postal-code)
	converts state postal codes to mixed case state names 

Tip:
For Version 6, the maximum length of the value that is returned is 200 characters. For Version 7 and beyond, the maximum length is 20 characters. 


	ZIPFIPS(zip-code)
	converts ZIP codes to FIPS state codes

	ZIPNAME(zip-code)
	converts ZIP codes to uppercase state names 

	ZIPNAMEL(zip-code)
	converts ZIP codes to mixed case state names

	ZIPSTATE(zip-code)
	converts ZIP codes to state postal codes


Trigonometric and Hyperbolic Functions

	ARCOS(argument)
	returns the arccosine

	ARSIN(argument)
	returns the arcsine

	ATAN(argument)
	returns the arctangent

	COS(argument)
	returns the cosine

	COSH(argument)
	returns the hyperbolic cosine

	SIN(argument)
	returns the sine

	SINH(argument)
	returns the hyperbolic sine

	TAN(argument)
	returns the tangent

	TANH(argument)
	returns the hyperbolic tangent


Truncation Functions

	CEIL(argument)
	returns the smallest integer that is greater than or equal to the argument

	FLOOR(argument)
	returns the largest integer that is less than or equal to the argument

	FUZZ(argument)
	returns the nearest integer if the argument is within 1E-12

	INT(argument)
	returns the integer value

	ROUND(argument,round-off-unit)
	rounds to the nearest round-off unit

	TRUNC(number, length)
	truncates a numeric value to a specified length


Variable Information Functions

	GETVARC(data-set-id,var-num)
	returns the value of a SAS data set character variable

	GETVARN(data-set-id,var-num)
	returns the value of a SAS data set numeric variable

	VARFMT(data-set-id,var-num)
	returns the format assigned to a SAS data set variable

	VARINFMT(data-set-id,var-num)
	returns the informat assigned to a SAS data set variable

	VARLABEL(data-set-id,var-num)
	returns the label assigned to a SAS data set variable

	VARLEN(data-set-id,var-num)
	returns the length of a SAS data set variable

	VARNAME(data-set-id,var-num)
	returns the name of a SAS data set variable

	VARNUM(data-set-id,var-name)
	returns the number of a SAS data set variable's position in a SAS data set

	VARRAY(name)
	returns a value that indicates whether the specified name is an array

	VARRAYX(expression)
	returns a value that indicates whether the value of the specified argument is an array

	VARTYPE(data-set-id,var-num)
	returns the data type of a SAS data set variable

	VFORMAT(var)
	returns the format associated with the given variable

	VFORMATD(var)
	returns the format decimal value associated with the given variable

	VFORMATDX(expression)
	returns the format decimal value associated with the value of the specified argument

	VFORMATN(var)
	returns the format name associated with the given variable

	VFORMATNX(expression)
	returns the format name associated with the value of the specified argument

	VFORMATW(var)
	returns the format width associated with the given variable

	VFORMATWX(expression)
	returns the format width associated with the value of the specified argument

	VFORMATX(expression)
	returns the format associated with the value of the specified argument

	VINARRAY(var)
	returns a value that indicates whether the given variable is a member of an array

	VINARRAYX(expression)
	returns a value that indicates whether the value of the specified argument is a member of an array

	VINFORMAT(var)
	returns the informat associated with the given variable

	VINFORMATD(var)
	returns the informat decimal value associated with the given variable

	VINFORMATDX(expression)
	returns the informat decimal value associated with the value of the specified argument

	VINFORMATN(var)
	returns the informat name associated with the given variable

	VINFORMATNX(expression)
	returns the informat name associated with the value of the specified argument

	VINFORMATW(var)
	returns the informat width associated with the given variable

	VINFORMATWX(expression)
	returns the informat width associated with the value of the specified argument

	VINFORMATX(expression)
	returns the informat associated with the value of the specified argument

	VLABEL(var)
	returns the label associated with the given variable

	VLABELX(expression)
	returns the variable label for the value of a specified argument

	VLENGTH(var)
	returns the compile-time (allocated) size of the given variable

	VLENGTHX(expression)
	returns the compile-time (allocated) size for the value of the specified argument

	VNAME(var)
	returns the name of the given variable

	VNAMEX(expression)
	validates the value of the specified argument as a variable name

	VTYPE(var)
	returns the type (character or numeric) of the given variable

	VTYPEX(expression)
	returns the type (character or numeric) for the value of the specified argument


PAGE  
1

