

SAS Institute

A00-211 Exam

SAS Base Programming for SAS (r) 9 Exam

Thank you for Downloading A00-211 exam PDF Demo

You can Buy Latest A00-211 Full Version Download

<https://www.certkillers.net/Exam/A00-211>

<https://www.certkillers.net>

Version: 10.0

Question: 1

The SAS data set SASUSER.HOUSES contains a variable PRICE which has been assigned a permanent label of "Asking Price". Which SAS program temporarily replaces the label "Asking Price" with the label "Sale Price" in the output?

- A. `proc print data = sasuser.houses; label price = "Sale Price"; run;`
- B. `proc print data = sasuser.houses label; label price "Sale Price"; run;`
- C. `proc print data = sasuser.houses label; label price = "Sale Price"; run;`
- D. `proc print data = sasuser.houses; price = "Sale Price"; run;`

Answer: C

Question: 2

The following SAS program is submitted:

```
data work.empsalary;  
set work.people (in = inemp)  
work.money (in = insal);  
if insal and inemp;  
run;
```

The SAS data set WORKPEOPLE has 5 observations, and the data set WORKMONEY has 7 observations. How many observations will the data set WORK.EMPSALARY contain?

- A. 0
- B. 5
- C. 7
- D. 12

Answer: A

Question: 3

The following SAS program is submitted:

```
data work.accounting;  
set work.dept1 work.dept2;  
jobcode = 'FA1';  
length jobcode $ 8;  
run;
```

A character variable named JOBCODE is contained in both the WORK.DEPT1 and WORK.DEPT2 SAS data sets. The variable JOBCODE has a length of 5 in the WORK.DEPT1 data set and a length of 7 in

the WORK.DEPT2 data set. What is the length of the variable JOBCODE in the output data set?

- A. 3
- B. 5
- C. 7
- D. 8

Answer: B

Question: 4

Given the SAS data set SASDATA TWO:

SASDATA TWO

XY

52

31

56

The following SAS program is submitted:

```
data sasuser.one two sasdata.three;
```

```
set sasdata two;
```

```
if x = 5 then output sasuser.one;
```

```
else output sasdata two;
```

```
run;
```

What is the result?

- A. data set SASUSER.ONE has 5 observationsdata set SASUSER.TWO has 5 observationsdata set WORK.OTHER has 3 observations
- B. data set SASUSER.ONE has 2 observationsdata set SASUSER.TWO has 2 observationsdata set WORK.OTHER has 1 observations
- C. data set SASUSER.ONE has 2 observationsdata set SASUSER.TWO has 2 observationsdata set WORK.OTHER has 5 observations
- D. No data sets are output.The DATA step fails execution due to syntax errors.

Answer: D

Question: 5

The following SAS program is submitted:

```
footnote1 'Sales Report for Last Month';
```

```
footnote2 'Selected Products Only';
```

```
footnote3 'All Regions';
```

```
footnote4 'All Figures in Thousands of Dollars';
```

```
proc print data = sasuser.shoes;
```

```
footnote2 'All Products';
```

```
run;
```

Which footnote(s) is/are displayed in the report?

- A. All Products
- B. Sales Report for Last Month All Products
- C. All Products All Regions All Figures in Thousands of Dollars
- D. Sales Report for Last Month All Products All Regions All Figures in Thousands of Dollars

Answer: B

Question: 6

Given the raw data record DEPT:

----|----10---|----20---|----30

Printing 750

The following SAS program is submitted:

```
data bonus;
```

```
infile 'dept';
```

```
inputdept$ 1-11 number 13- 15;
```

```
<insert statement here>
```

```
run;
```

Which SAS statement completes the program and results in a value of 'Printing750' for the DEPARTMENT variable?

- A. department = dept || number;
- B. department = left(dept) || number;
- C. department = trim(dept) || number;
- D. department=trim(dept)||put(number,3.);

Answer: D

Question: 7

The following SAS program is submitted:

```
data one;
```

```
address1 = '214 London Way';
```

```
run;
```

```
data one;
```

```
set one;
```

```
address = tranwrd(address1, 'Way', 'Drive'); run;
```

What are the length and value of the variable ADDRESS?

- A. Length is 14; value is '214 London Dri'.
- B. Length is 14; value is '214 London Way'.
- C. Length is 16; value is '214 London Drive'.
- D. Length is 200; value is '214 London Drive'.

Answer: D

Question: 8

The following SAS program is submitted:

```
data work.sets;
do until (prod gt 6);
prod + 1;
end;
run;
```

What is the value of the variable PROD in the output data set?

- A. 6
- B. 7
- C. 8
- D. (missing numeric)

Answer: B

Question: 9

The SAS data sets WORK.EMPLOYEE and WORK.SALARY are shown below:

```
WORK.EMPLOYEE WORK.SALARY
fname age name salary
Bruce 30 Bruce 25000
Dan 40 Bruce 35000
Dan 25000
```

The following SAS program is submitted:

```
data work.empdata;
by fname;
totalsal + salary;
run;
```

Which one of the following statements completes the merge of the two data sets by the FNAME variable?

- A. merge work.employee work.salary (fname = name);
- B. merge work.employee work.salary (name = fname);
- C. merge work.employee work.salary (rename = (fname = name));
- D. merge work.employee work.salary (rename = (name = fname));

Answer: D

Question: 10

Which program displays a listing of all data sets in the SASUSER library?

- A. proc contents lib = sasuser.all; run;
- B. proc contents data = sasuser.all; run;
- C. proc contents lib = sasuser._all_; run;

D. proc contents data = sasuser._all_; run;

Answer: D

Question: 11

The following SAS program is submitted:

```
proc sort data = work.employee;  
by descending fname;  
proc sort data = work.salary;  
by descending fname;  
data work.empdata;  
merge work.employee  
work.salary;  
by fname;  
run;
```

Why does the program fail to execute?

- A. The SORT procedures contain invalid syntax.
- B. The merged data sets are not permanent SAS data sets.
- C. The RUN statement was omitted after each of the SORT procedures.
- D. The data sets were not merged in the order by which they were sorted.

Answer: D

Question: 12

The following SAS program is submitted:

```
data work.sales;  
do year = 1 to 5;  
do month=1 to 12;  
x+1;  
output  
end;  
end;  
run;
```

How many observations are written to the WORK SALES data set?

- A. 0
- B. 1
- C. 5
- D. 60

Answer: D

Question: 13

Given the following raw data record:

```
----|----10---|----20---|----30
```

son Travis,

The following output is desired:

```
Obs relation firstname
```

```
1 son Travis
```

Which SAS program correctly reads in the raw data?

- A. data family (dlm = '); infile 'tile specification'; input relation \$ firstname \$; run;
- B. options dlm = '; data family; infile 'file specification'; input relation \$ firstname \$; run;
- C. data family; infile 'file specification' dlm = '; input relation \$ firstname \$; run;
- D. data family; infile 'file specification'; input relation \$ firstname \$ / dim = '; run;

Answer: C

Question: 14

Given the SAS data set AGES:

```
AGES
```

```
AGE
```

```
-----
```

The variable AGE contains character values. The following SAS program is submitted:

```
data subset;
```

```
set ages;
```

```
where age > 12;
```

```
run;
```

How many observations are written out to the data set SUBSET?

- A. 0
- B. 1
- C. 2
- D. 3

Answer: A

Question: 15

Given the SAS data set PRICES:

```
PRICES
```

```
prodid price
```

```
K12S5.10producttype
```

```
NETWORKsales
```

```
15returns
```

```
2
```

```
B132S 2.34HARDWARE30010
```

```
R18KY21.29SOFTWARE255
```

3KL8BY 6.37HARDWARE12515

DY65DW 5.60HARDWARE455

DGTY23 4.55HARDWARE672

The following SAS program is submitted:

```
data hware inter soft;
```

```
set prices (keep = producttype price);
```

```
if price le 5.00;
```

```
if producttype = 'HARDWARE' then output HWARE;
```

```
else if producttype = 'NETWORK' then output INTER;
```

```
else if producttype = 'SOFTWARE' then output SOFT;
```

```
run;
```

How many observations does the HWARE data set contain?

- A. 0
- B. 2
- C. 3
- D. 4

Answer: B

Question: 16

The following SAS program is submitted:

```
data work.accounting;
```

```
set work.department;
```

```
length jobcode $ 12;
```

```
jobcode='FAL';
```

```
run;
```

The WORK.DEPARTMENT data set contains a character variable named JOBCODE with a length of 5.

What is the result?

- A. The length of the variable JOBCODE is 3.
- B. The length of the variable JOBCODE is 5.
- C. The length of the variable JOSBODE is 12.
- D. The program fails to execute due to errors.

Answer: B

Question: 17

Which ODS statement option terminates output being written to an HTML file?

- A. END
- B. QUIT
- C. STOP
- D. CLOSE

Answer: D

Question: 18

The SAS data set PETS is sorted by the variables TYPE and BREED.

The following SAS program is submitted:

```
proc print data = pets;
var type breed;
sum number;
run;
```

What is the result?

- A. The SUM statement produces only a grand total of NUMBER.
- B. The SUM statement produces only subtotals of NUMBER for each value of TYPE.
- C. The SUM statement produces both a grand total of NUMBER and subtotals of NUMBER for each value of TYPE.
- D. Nothing is produced by the SUM statement; the program fails to execute.

Answer: A

Question: 19

The following SAS program is submitted:

```
data work.passengers;
if OrigPassengers = . then'
OrigPassengers = 100;
TransPassengers = 100;
OrigPassengers = .;
TotalPassengers = sum (OrigPassengers, TransPassengers) +0;
run;
```

What is the value of the TOTALPASSENGERS variable in the output data set?

- A. 0
- B. 100
- C. 200
- D. (missing numeric value)

Answer: B

Question: 20

Given the SAS data set PRICES:

PRICES

Prodid priceproducttypesalesreturns

K1255.10NETWORK152

B132S 2.34HARDWARE30010

R18KY2 1.29SOFTWARE255
3KL8BY 6.37HARDWARE12515
DY65DW 5.60HARDWARE455
DGTY23 4.55HARDWARE672

The following SAS program is submitted:

```
data hware inter cheap;  
set prices(keep = productype price);  
if productype = 'HARDWARE' then output hware; else if productype = 'NETWORK' then output  
inter; if price le 5.00;  
run;  
if productype = 'HARDWARE' then output hware; else if productype = 'NETWORK' then output  
inter; if price le 5.00;  
run;  
How many observations does the HWARE data set contain?
```

- A. 0
- B. 2
- C. 3
- D. 4

Answer: D

Question: 21

The following SAS program is submitted:

```
data WORK.SALES;  
  do Year=1 to 5;  
 do Month=1 to 12;  
 X + 1;  
 end;  
  end;  
run;
```

How many observations are written to the WORK.SALES data set?

- A. 0
- B. 1
- C. 5
- D. 60

Answer: B

Question: 22

The following SAS program is submitted:

```

data WORK.TOTALSALES(keep=MonthSales{12});
  set WORK.MONTHLYSALES(keep=Year Product Sales);
  array MonthSales{12};
  do i=1 to 12;
 MonthSales{i}=Sales;
  end;
  drop i;
run;

```

The program fails execution due to syntax errors. What is the cause of the syntax error?

- A. The variable MONTHSALES does not exist.
- B. An array cannot be referenced on a KEEP data set option.
- C. The KEEP= data set option should be (KEEP = MONTHSALES).
- D. The KEEP= data set option should be the statement KEEP MONTHSALES{12}.

Answer: B

Question: 23

Given the SAS data set EMPLOYEES:

```

EMPLOYEES
NAME SALARY
-----
Innis60000
Jolli50000
Ellis55000
Liu45000

```

The following SAS program is submitted:

```

proc print data = employees; where name like '_i%';
run;

```

What is contained in the output?

- A. Liu only
- B. Innis and Ellis only
- C. Innis, Ellis, and Liu only
- D. Innis, Jolli, Ellis, and Liu

Answer: A

Question: 24

Given the SAS data set ONE:

```

ONE
ObsDte
-----
109JAN2005
212JAN2005

```

The following SAS program is submitted:

```
data two;
set one;
day = <insert expression here>;
format dte date9.;
run;
```

The data set TWO is created:

```
TWO
ObsDteDay
109JAN20051
12JAN20054
```

Which expression successfully completed the program and created the variable DAY?

- A. day(dte)
- B. weekday(dte)
- C. dayofweek(dte)
- D. datdif(dte,'01jan2005'd,'act/act')

Answer: B

Question: 25

Read the table:

Given the SAS data set SASUSER.HOUSES:

```
Obsstylebedroomsbathspricesqteetstreet
1CONDO21.5800501200MAIN
2CONDO32.5793501300ELM
3CONDO42.51271501400OAK
4CONDO22.01107001100FIFTH
5TWOSTORY43.01072502100SECOND
6TWOSTORY21.0556501600WEST
7TWOSTORY21.0692501450NORTH
6TWOSTORY42.5102950 2000SOUTH
```

The following SAS program is submitted:

```
proc report data = sasuser.houses nowd headline;
column style price;
where price lt 100000;
<insert DEFINE statement here>
define price / mean width = 9 format = dollar12.;
title;
run;
```

The following output is desired:

```
styleprice
-----
CONDO$79,700
TWOSTORY$62550
```

Which DEFINE statement completes the program and produces the desired output?

- A. define style / width = 9,
- B. define style / orderwidth = 9;
- C. define style / group width = 9;
- D. define style / display width = 9;

Answer: C

CertKillers.net

Thank You for trying A00-211 PDF Demo

To Buy Latest A00-211 Full Version Download visit link below

<https://www.certkillers.net/Exam/A00-211>

Start Your A00-211 Preparation

[Limited Time Offer] Use Coupon “CKNET” for Further discount on your purchase. Test your A00-211 preparation with actual exam questions.

<https://www.certkillers.net>