SAS SQL : Interview Questions and Answers 

BASE SAS PROC SQL:

1. What are the three types of join?

A. The three types of join are inner join, left join and right join.The inner join option takes the matching values from both the tables by the ON option. The left join selects all the variables from the first table and joins second table to it. The right join selects all the variables of table b first and join the table a to it.

2. Have you ever used PROC SQL for data summarization?

A. Yes I have used it for summarization at times…For e.g if I have to calculate the max value of BP for patients 101 102 and 103 then I use the max (bpd) function to get the maximum value and use group by statement to group the patients accordingly.

3. Tell me about your SQL experience?

A. I have used the SAS/ACCESS SQL pass thru facility for connection with external databases and importing tables from them and also Microsoft access and excel files.Besides this, lot of times I have used PROC SQL for joining tables.

4. Once you have had the data read into SAS datasets are you more of a data step programmer or a PROC SQL programmer?

A. It depends on what types of analysis datasets are required for creating tables but I am more of a data step programmer as it gives me more flexibility.For e.g creating a change from baseline data set for blood pressure sometimes I have to retain certain values …use arrays ….or use the first. -and last. variables.

5. What types of programming tasks do you use PROC SQL for versus the data step?

A. Proc SQL is very convenient for performing table joins compared to a data step merge as it does not require the key columns to be sorted prior to join. A data step is more suitable for sequential observation-by-observation processing.PROC SQL can save a great deal of time if u want to filter the variables while selecting or u can modify them …apply format….creating new variables , macrovariables…as well as subsetting the data.PROC SQL offers great flexibility for joining tables.

6. Have u ever used PROC SQL to read in a raw data file?

A. No. I don’t think it can be used.

7. How do you merge data in Proc SQL?

The three types of join are inner join, left join and right join. The inner join option takes the matching values from both the tables by the ON option. The left join selects all the variables from the first table and joins second table to it. The right join selects all the variables of table b first and join the table a to it.
PROC SQL;
CREATE TABLE BOTH AS
SELECT A.PATIENT,
A.DATE FORMAT=DATE7. AS DATE,
A.PULSE,B.MED, B.DOSES,
B.AMT FORMAT=4.1
FROM VITALS A INNER JOIN DOSING B
ON (A.PATIENT = B.PATIENT)
AND(A.DATE = B.DATE)
ORDER BY PATIENT, DATE;
QUIT;

8. What are the statements in Proc SQl?

Select, From, Where, Group By, Having, Order.
PROC SQL;
CREATE TABLE HIGHBPP2 AS
SELECT PATIENT,
COUNT (PATIENT) AS N,
DATE FORMAT=DATE7.,
MAX(BPD) AS BPDHIGH
FROM VITALS
WHERE PATIENT IN (101 102 103)
GROUP BY PATIENT
HAVING BPD = CALCULATED BPDHIGH
ORDER BY CALCULATED BPDHIGH;
Quit;

9. Why and when do you use Proc SQl?

Proc SQL is very convenient for performing table joins compared to a data step merge as it does not require the key columns to be sorted prior to join. A data step is more suitable for sequential observation-by-observation processing.
PROC SQL can save a great deal of time if u want to filter the variables while selecting or we can modify them, apply format and creating new variables, macrovariables…as well as subsetting the data. PROC SQL offers great flexibility for joining tables.
