Generic Macros for Data Mapping
Qian Zhao, J&J Consumer Companies, Inc., Morris Plains, NJ
Jun (John) Wang, J&J Consumer China Ltd, Shanghai, China
Ruofei Hao, J&J Consumer Companies, Inc., Morris Plains, NJ

ABSTRACT
Data mapping and its QC can be a daunting task. When data are mapped, e.g., to SDTM, the variable values, variable names, variable types, and data structures, etc., may change. Writing generic macros to perform data mapping and QC of the mapping that work for any data set may seem impossible. This paper explores a technique to use the combination of external control files and generic macros to perform data mapping and QC. This technique can be extended to other uses.

This paper uses two examples to illustrate the concept.

In the first example, we will demonstrate how to QC a data set mapped from a horizontal structure to a vertical structure by isolating a single variable at a time and circulating through all variables.

In the second example, we will demonstrate how to write a macro against data mapping specification to generate mapping program.

INTRODUCTION
Data mapping and its QC can be a daunting task. When data are mapped, e.g., to SDTM, the variable values, variable names, variable types, and data structures, etc., may change. Writing generic macros to perform data mapping and QC of the mapping that work for any data set may seem impossible. This paper explores a technique to use the combination of external control files and generic macros to perform data mapping and QC. This technique can be extended to other uses.

We can illustrate the concept by two examples below.

EXAMPLE 1: QC OF DATA MAPPING
In this first example, we will demonstrate how to QC a data set mapped from a horizontal structure to a vertical structure by isolating a single variable at a time and circulating through all variables.

Assume the vital signs were collected in horizontal structure and then mapped to SDTM:

<table>
<thead>
<tr>
<th>VS_H (Vital Signs collected in horizontal structure)</th>
</tr>
</thead>
<tbody>
<tr>
<td>SUBJID</td>
</tr>
</tbody>
</table>

→ (mapped to)

<table>
<thead>
<tr>
<th>VS (transposed to conform with SDTM)</th>
</tr>
</thead>
<tbody>
<tr>
<td>USUBJID</td>
</tr>
<tr>
<td>---</td>
</tr>
<tr>
<td>WEIGHT</td>
</tr>
<tr>
<td>HEIGHT</td>
</tr>
<tr>
<td>...</td>
</tr>
</tbody>
</table>

After mapping, data structure, and variable value, name, and type changed. So, it is impossible to directly compare the two data sets.

However, if we can carve out a portion, e.g., for WEIGHT:
The comparison (i.e., QC of the mapping) can be made for the carved-out portion, e.g., WEIGHT in original unit vs WTVAL by the following simple program:

```sas
Libname data1 "e:\study1\original";
Libname data2 "e:\study1\mapped";

proc sort data=data1.vs_h out=vs_h;
  where wt^=.; * missing weight was not mapped to VS;
  by usubjid visitnum;
run;

proc sort data=data2.vs out=vs;
  where vstestcd='WEIGHT';
  by usubjid visitnum;
run;

data check_mapping_result;
  merge vs_h(in=_a) vs(in=_b);
  * for simplicity in this paper, assuming key variables are the same;
  by usubjid visitnum;
  if round(wt, 0.1) ^= round(input(vsorres, best6.), 0.1);
run;
```

Following the same steps, we can check HEIGHT in standard unit vs HTVAL:

```sas
Libname data1 "e:\study1\original";
Libname data2 "e:\study1\mapped";

proc sort data=data1.vs_h out=vs_h;
  where ht^=.; * missing height was not mapped to VS;
  by usubjid visitnum;
run;

proc sort data=data2.vs out=vs;
run;

data check_mapping_result;
  merge vs_h(in=_a) vs(in=_b);
  * for simplicity in this paper, assuming key variables are the same;
  by usubjid visitnum;
  if round(ht, 0.1) ^= round(input(vsorres, best6.), 0.1);
run;
```
where vstestcd='HEIGHT';
by usubjid visitnum;
run;

data check_mapping_result;
merge vs_h(in=_a) vs(in=_b);
* for simplicity in this paper, assuming key variables are the same;
by usubjid visitnum;
* original Height in inches, standard Height in centimeters;
if round(htval,0.1) ^= round(vsstresn/2.54,0.1);
run;

Looping through all pairs (with the proper conversion as needed, e.g., when checking height in standard unit):

- WTVAL vs VSORRES (where VSTESTCD="WEIGHT")
- WTVAL vs VSSTRESC (where VSTESTCD="WEIGHT")
- WTVAL vs VSSTRESN (where VSTESTCD="WEIGHT")
- WTUNIT vs VSORRESU (where VSTESTCD="WEIGHT")
- WTUNIT vs VSSTRESU (where VSTESTCD="WEIGHT")
- HTVAL vs VSORRES (where VSTESTCD="HEIGHT")
- HTVAL vs VSSTRESC (where VSTESTCD="HEIGHT")
- HTVAL vs VSSTRESN (where VSTESTCD="HEIGHT")
- HTUNIT vs VSORRESU (where VSTESTCD="HEIGHT")
- HTUNIT vs VSSTRESU (where VSTESTCD="HEIGHT")
- ...

the QC of mapped vital signs data can be completed.

We can specify the above pairs in an external control file (data mapping QC specification), e.g., a spreadsheet:

<table>
<thead>
<tr>
<th>lib1</th>
<th>lib2</th>
<th>dt1</th>
<th>dt2</th>
<th>by1</th>
<th>by2</th>
</tr>
</thead>
<tbody>
<tr>
<td>e:\study1\original</td>
<td>e:\study1\mapped</td>
<td>vs_h</td>
<td>vs_h</td>
<td>usubjid visitnum</td>
<td>usubjid visitnum</td>
</tr>
<tr>
<td>e:\study1\original</td>
<td>e:\study1\mapped</td>
<td>vs_h</td>
<td>vs_h</td>
<td>usubjid visitnum</td>
<td>usubjid visitnum</td>
</tr>
<tr>
<td>e:\study1\original</td>
<td>e:\study1\mapped</td>
<td>vs_h</td>
<td>vs_h</td>
<td>usubjid visitnum</td>
<td>usubjid visitnum</td>
</tr>
<tr>
<td>e:\study1\original</td>
<td>e:\study1\mapped</td>
<td>vs_h</td>
<td>vs_h</td>
<td>usubjid visitnum</td>
<td>usubjid visitnum</td>
</tr>
<tr>
<td>e:\study1\original</td>
<td>e:\study1\mapped</td>
<td>vs_h</td>
<td>vs_h</td>
<td>usubjid visitnum</td>
<td>usubjid visitnum</td>
</tr>
<tr>
<td>e:\study1\original</td>
<td>e:\study1\mapped</td>
<td>vs_h</td>
<td>vs_h</td>
<td>usubjid visitnum</td>
<td>usubjid visitnum</td>
</tr>
<tr>
<td>e:\study1\original</td>
<td>e:\study1\mapped</td>
<td>vs_h</td>
<td>vs_h</td>
<td>usubjid visitnum</td>
<td>usubjid visitnum</td>
</tr>
</tbody>
</table>

cont’d

<table>
<thead>
<tr>
<th>whr1</th>
<th>whr2</th>
<th>var1</th>
<th>var2</th>
</tr>
</thead>
</table>
| wt^=.
vstestcd="WEIGHT" | wt | vsorres |
| wt^=.
vstestcd="WEIGHT" | wtunit | vsorresu |
| wt^=.
vstestcd="WEIGHT" | wt | vsstresc |
| wt^=.
vstestcd="WEIGHT" | wtunit | vsstresn |
| ht^=.
vstestcd="HEIGHT" | ht | vsorres |
| ht^=.
vstestcd="HEIGHT" | htunit | vsorresu |
| ht^=.
vstestcd="HEIGHT" | ht | vsstresc |
| ht^=.
vstestcd="HEIGHT" | htunit | vsstresn |

cont’d

<table>
<thead>
<tr>
<th>ChkExpression</th>
<th>ChkID</th>
<th>Message</th>
</tr>
</thead>
<tbody>
<tr>
<td>if round(wtval,0.1) ^= round(input(vsorres,best6.),0.1)</td>
<td>WT01</td>
<td>Weight in Original Unit mapping discrepancy</td>
</tr>
<tr>
<td>if upcase(wtunit) ^= vsorresu</td>
<td>WT02</td>
<td>Weight Original Unit mapping discrepancy</td>
</tr>
<tr>
<td>ChkExpression</td>
<td>ChkID</td>
<td>Message</td>
</tr>
<tr>
<td>---</td>
<td>--------</td>
<td>---</td>
</tr>
<tr>
<td>if round(wtval,0.1) ^= round(input(vsstresc,best6.)*2.2046,0.1)</td>
<td>WT03</td>
<td>Weight (C) in Standard Unit mapping discrepancy</td>
</tr>
<tr>
<td>if round(wtval,0.1) ^= round(vsstresn*2.2046,0.1)</td>
<td>WT04</td>
<td>Weight (N) in Standard Unit mapping discrepancy</td>
</tr>
<tr>
<td>if wtunit ^= put(vsstresc,$kgtolb.)</td>
<td>WT05</td>
<td>Weight Standard Unit mapping discrepancy</td>
</tr>
<tr>
<td>if round(htval,0.1) ^= round(input(vsstresc,best6.),0.1)</td>
<td>HT01</td>
<td>Height in Original Unit mapping discrepancy</td>
</tr>
<tr>
<td>if upcase(htunit) ^= vsorresu</td>
<td>HT02</td>
<td>Height Original Unit mapping discrepancy</td>
</tr>
<tr>
<td>if round(htval,0.1) ^= round(input(vsstresc,best6.)/2.54,0.1)</td>
<td>HT03</td>
<td>Height (C) in Standard Unit mapping discrepancy</td>
</tr>
<tr>
<td>if round(htval,0.1) ^= round(vsstresn/2.54,0.1)</td>
<td>HT04</td>
<td>Height (N) in Standard Unit mapping discrepancy</td>
</tr>
<tr>
<td>if trim(htunit)</td>
<td>'cm' ^= 'in'</td>
<td></td>
</tr>
</tbody>
</table>

Table 1. Data Mapping QC Specification

and wrap the above simple program into a macro:

```sas
%macro Data_Mapping_QC;

* tot_var is the total number of rows in the above QC specification;
%do i=1 %to &tot_var;
 libname data1 "&&lib1&i";
 libname data2 "&&lib2&i";
 proc sort data=data1.&&dt1&i out=&&dt1&i;
 %if %length(&&whr1&i)>0 %then %do;
 where &&whr1&i; * to identify the matching observations as in dt2;
 %end;
 by &&by1&i;
 run;

 proc sort data=data2.&&dt2&i out=&&dt2&i;
 %if %length(&&whr2&i)>0 %then %do;
 where &&whr2&i; * to identify the matching observations as in dt1;
 %end;
 by &&by2&i;
 run;

 data check_mapping_result&i;
 merge &&dt1&i(in=_a) &&dt2&i(in=_b);
 * for simplicity in this paper, assuming by1 and by2 are the same;
 * if not, extra steps are needed;
 by &&by1&i;
 &&ChkExpression&i then do;
 ... statements (e.g., to make the check output more user friendly)
 ...
 ChkExpression = "&&ChkExpression&i";
 ChkID = "&&ChkID&i";
 Message = "&&Message&i";
 output;
 end;
 run;

* release libname association;
 libname data1;
 libname data2;
```

4
The macro parameters can be passed in by importing the QC specification (the external control file). The number of loops is controlled by the number of rows in the specification. Another way to view the external control file is that the columns define macro parameters, and the rows pass parameter values to each macro call.

Notice the four sets of columns in the QC specification: lib, dt, by + whr, and var. These are the four-dimensions to identify a data field, i.e., location (drive:\path, lib), data set (dt), row (observation, by+whr) and column (variable name, var). With these four dimensions identified, the comparison between the original and the corresponding mapped data point can be performed.

Also notice that the macro handles the part that is common, or unchanging, from data set to data set, e.g., the sorting, sub-setting, merging; while the control file handles the part that is changing or unknown to the macro. In other words, the macro handles the function of each column of the control file; while the control file handles the contents of each column.

Samples of the data, QC specification, macro and QC summary are attached to this paper. (to view attachment: View -> Show/Hid -> Navigation Panes -> Attachments)

EXAMPLE 2: DATA MAPPING

In this second example, we will demonstrate how to write a macro against data mapping specification to generate mapping program.

Assume we have the following data mapping specification to map VS data to SDTM:

<table>
<thead>
<tr>
<th>MAPPING_ID</th>
<th>MAPVAR</th>
<th>VARORD</th>
<th>SRCVAR</th>
<th>TGTVAR</th>
<th>VARMAP</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>1</td>
<td>1</td>
<td>STUDYID</td>
<td>STUDYID</td>
<td>studyid</td>
</tr>
<tr>
<td>0</td>
<td>2</td>
<td>assigned</td>
<td>DOMAIN</td>
<td>"VS"</td>
<td></td>
</tr>
<tr>
<td>0</td>
<td>3</td>
<td>1</td>
<td>STUDYID, SUBJID</td>
<td>USUBJID</td>
<td>trim(studyid)</td>
</tr>
<tr>
<td>0</td>
<td>12</td>
<td>1</td>
<td>VISITNUM</td>
<td>VISITNUM</td>
<td>visitnum</td>
</tr>
<tr>
<td>0</td>
<td>13</td>
<td>1</td>
<td>VISITDAT</td>
<td>VSDTC</td>
<td>put(visitdat,e8601da.)</td>
</tr>
<tr>
<td>0</td>
<td>14</td>
<td></td>
<td>VSTPT</td>
<td></td>
<td></td>
</tr>
<tr>
<td>0</td>
<td>15</td>
<td></td>
<td>VSTPTNUM</td>
<td></td>
<td></td>
</tr>
<tr>
<td>1</td>
<td>WTVAL</td>
<td>4</td>
<td>assigned</td>
<td>VSSPID</td>
<td>"01"</td>
</tr>
<tr>
<td>1</td>
<td>WTVAL</td>
<td>5</td>
<td>assigned</td>
<td>VSTESTCD</td>
<td>"WEIGHT"</td>
</tr>
<tr>
<td>1</td>
<td>WTVAL</td>
<td>6</td>
<td>assigned</td>
<td>VSTEST</td>
<td>"Weight"</td>
</tr>
<tr>
<td>1</td>
<td>WTVAL</td>
<td>7</td>
<td>WTVAL</td>
<td>VSORRES</td>
<td>compress(put(wtval,6.1))</td>
</tr>
<tr>
<td>1</td>
<td>WTVAL</td>
<td>8</td>
<td>WTUNIT</td>
<td>VSORRESU</td>
<td>upcase(wtunit)</td>
</tr>
<tr>
<td>1</td>
<td>WTVAL</td>
<td>9</td>
<td>WTVAL</td>
<td>VSSTRESC</td>
<td>compress(put(wtval*0.45359237,6.1))</td>
</tr>
<tr>
<td>1</td>
<td>WTVAL</td>
<td>10</td>
<td>WTVAL</td>
<td>VSSTRESN</td>
<td>wtval*0.45359237</td>
</tr>
<tr>
<td>1</td>
<td>WTVAL</td>
<td>11</td>
<td>WTUNIT</td>
<td>VSSTRESU</td>
<td>put(upcase(wtunit),$LbToKg.)</td>
</tr>
<tr>
<td>2</td>
<td>HTVAL</td>
<td>4</td>
<td>assigned</td>
<td>VSSPID</td>
<td>"02"</td>
</tr>
<tr>
<td>2</td>
<td>HTVAL</td>
<td>5</td>
<td>assigned</td>
<td>VSTESTCD</td>
<td>"HEIGHT"</td>
</tr>
<tr>
<td>2</td>
<td>HTVAL</td>
<td>6</td>
<td>assigned</td>
<td>VSTEST</td>
<td>"Height"</td>
</tr>
<tr>
<td>2</td>
<td>HTVAL</td>
<td>7</td>
<td>HTVAL</td>
<td>VSORRES</td>
<td>compress(put(htval,6.1))</td>
</tr>
<tr>
<td>2</td>
<td>HTVAL</td>
<td>8</td>
<td>HTUNIT</td>
<td>VSORRESU</td>
<td>upcase(htunit)</td>
</tr>
<tr>
<td>2</td>
<td>HTVAL</td>
<td>9</td>
<td>HTVAL</td>
<td>VSSTRESC</td>
<td>compress(put(htval*2.54,6.1))</td>
</tr>
<tr>
<td>2</td>
<td>HTVAL</td>
<td>10</td>
<td>HTVAL</td>
<td>VSSTRESN</td>
<td>htval*2.54</td>
</tr>
<tr>
<td>2</td>
<td>HTVAL</td>
<td>11</td>
<td>HTUNIT</td>
<td>VSSTRESU</td>
<td>put(upcase(htunit),$IncToCm.)</td>
</tr>
</tbody>
</table>

cont'd

<table>
<thead>
<tr>
<th>VARLABEL</th>
<th>VARTY</th>
<th>VARLEN</th>
<th>ENABLED</th>
</tr>
</thead>
<tbody>
<tr>
<td>Study Identifier</td>
<td>Char</td>
<td>20</td>
<td>Y</td>
</tr>
<tr>
<td>Domain Abbreviation</td>
<td>Char</td>
<td>2</td>
<td>Y</td>
</tr>
<tr>
<td>Unique Subject Identifier</td>
<td>Char</td>
<td>30</td>
<td>Y</td>
</tr>
<tr>
<td>Visit Number</td>
<td>Num</td>
<td></td>
<td>Y</td>
</tr>
<tr>
<td>Date/Time of Measurements</td>
<td>Char</td>
<td>20</td>
<td>Y</td>
</tr>
<tr>
<td>Planned Time Point Name</td>
<td>Char</td>
<td>20</td>
<td>N</td>
</tr>
</tbody>
</table>
Table 2. Data Mapping Specification

We can write a macro against this specification to generate a mapping program for VS:

```sql
proc format;
  value $LbToKg  'LB' ='kg'; * weight unit conversion;
  value $IncToCm 'IN' ='cm'; * height unit conversion;
run;

%macro mapping(
  mapping_spec=,
  domain=,
  libin=,
  dsin=,
  libout=,
  dsout=,
  pgm_out=);
  proc import datafile="&mapping_spec"
 out=mapping
 dbms=xls
 replace;
 sheet="&domain";
 textsize=2048;
  run;

  proc sql noprint;
 * produce variable list and label;
 select distinct
 strip(upcase(tgtvar)),'',' varord
 into :varlist separated by ' ',
 :varlab separated by ' ', :varord1 separated by ' '
 from mapping
 where enabled="Y" and varlabel^=' ' 
 order by varord;
 
 * produce length for character variables;
 select distinct
 strip(upcase(tgtvar))||" $"||strip(put(varlen,best3.)),'',' varord
 into :varlen separated by ' ', :varord2 separated by ' '
 from mapping
 where enabled="Y" and varty="Char" and varlen^=.
 order by varord;
  %end;
```

```sql
VARLABEL VARTY  VARLEN  ENABLED
Planned Time Point Number  Num N
Sponsor-Defined Identifier Char  10  Y
Vital Signs Test Short Name  Char 8  Y
Vital Signs Test Name Char 40  Y
Result or Finding in Original Units Char  40  Y
Original Units Char 20  Y
Character Result/Finding in Std Format Char  40  Y
Numeric Result/Finding in Standard Units Num Y
Standard Units Char 20  Y
Sponsor-Defined Identifier Char 10  Y
Vital Signs Test Short Name  Char 8 Y
Vital Signs Test Name Char 40  Y
Result or Finding in Original Units Char  40  Y
Original Units Char 20  Y
Character Result/Finding in Std Format Char  40  Y
Numeric Result/Finding in Standard Units Num Y
Standard Units Char 20  Y
```
Generic Macros for Data Mapping, continued

```sas
quit;

proc sort data=mapping out=mapping1;
 by mapping_id varord;
 where enabled="Y";
run;

filename pgm "&pgm_out"; * program to be generated below;

* The step below is to generate a mapping program according to the mapping
specification passed in;
data _null_;*
set mapping1 end=eof;
by mapping_id;

file pgm;

length sas_code test_condition $1000;

if _n_=1 then do;
 put @1 "libname in "&libin";" /
 @1 "libname out "&libout";" //
 @1 "data out.&dsout;" /
 @3 "format &varlist;" /
 @3 "length &varlen;" /
 @3 "set in.&dsin;" /
 @3 "keep &varlist;" /
 @3 "label &varlab;" /;
end;

sas_code = catx("=", tgtvar, varmap);

if mapping_id=0 then do; * mapping_id=0: variables not to be transposed;
 put @3 sas_code +(1) ";";
 * write a blank line to separate coding blocks;
 if mapping_id then put;
end;

else do;
 test_condition = "if not missing (" || strip(mapvar) || ") then do;";
 if first.mapping_id then
 put @6 test_condition;
 put @6 sas_code +(1) ";";
 if last.mapping_id then
 put @6 "output;" /
 @3 "end;" /;
end;

if eof then
 put @1 "run;" //
 @1 "libname in clear;" /
 @1 "libname out clear;";
run;

@include "&pgm_out";
filename pgm clear;
%mend mapping;

%mapping{
 mapping_spec=e:\Data Mapping Spec.xls,
 domain=VS,
 libin=e:\study1\original,
```
Generic Macros for Data Mapping, continued

dsin=vs_h,
libout=e:\study1\mapped,
dsout=vs,
pgm_out=e:\VS Mapping.sas)

In this example, the macro serves as a compiler of the mapping specification. For each column in the mapping specification, the macro knows its function, though not its contents, and therefore knows how to translate the specification into the programming language.

The benefits of this approach are:
- Fully utilize the specification, e.g., no need to re-type the mapping expressions, variable labels, lengths, etc., in the program.
- Maintain consistency between the specification and the program; therefore changes need to be made only in one place.
- Make the mapping task easier and streamlined by filling a few blanks, e.g., variables to be mapped (MAPVAR), source variable (SRCVAR), mapping expression (VAR_MAP), and variable length (VARLEN). (VARORD, TGTVAR, VARLABEL and VARTYPE are SDTM standard and need not to be changed.)
- Allow making changes in a central location (i.e., not scattered in different SAS statements and/or steps).
- Obtain better traceability from the source variable to the mapped variable.
- Enable a higher level standardization due to reusability of the mapping specification template and the macro. (note: SDTMIG in the spreadsheet format can be downloaded and used as the base for the mapping specification template.)
- Potentially require lower level of SAS skills.

Samples of the mapping specification, macro and program generated by this macro are attached to this paper. (to view attachment: View -> Show/Hid -> Navigation Panes -> Attachments)

SUMMARY:
Using external control files, standard programming is possible for what seems otherwise impossible.

The macro can handle the parts that do not change, that are machine interpretable; the external control file handles the parts that are changing, or un-expressible to the macro.

For simplicity of this paper, the two examples are simplified cases. The concept demonstrated can be extended to more complicated cases. One can also enhance the two macros to make them more sophisticated.

Other uses of the concept can include, e.g., standardized data processing, using SAS to do SAE reconciliation (match verbatim between clinical database and safety database), passing a large number of different sub-setting conditions to the same data step or procedure, and passing information from analysis result metadata to table generation program (e.g. table number, title, footnote, analysis variable and model statement).

ACKNOWLEDGMENTS
We would like to thank Brenda Zimmerman and J. Tony McGuire for reviewing this paper and providing valuable comments.

CONTACT INFORMATION
Your comments and questions are valued and encouraged. For any questions or sample codes described in this paper, please contact the authors at:

Name: Qian Zhao
Enterprise: J&J Consumer Companies, Inc.
Address: 185 Tabor Road, Morris Plains, NJ 07950
Work Phone: 973-385-2363
E-mail: qzhao1@its.jnj.com

Name: John Wang
Enterprise: J&J Consumer China Ltd
Address: Worldwide Emerging Markets Innovation Center, 3285 Dongchuan Road, Minhang District, Shanghai 200245, China
Work Phone: 86-21-2416-8380
E-mail: jwang19@its.jnj.com
Name: Ruofei Hao
Enterprise: J&J Consumer Companies, Inc.
Address: 185 Tabor Road, Morris Plains, NJ 07950
Work Phone: 973-385-0561
E-mail: rhao@its.jnj.com

SAS and all other SAS Institute Inc. product or service names are registered trademarks or trademarks of SAS Institute Inc. in the USA and other countries. © indicates USA registration.

Other brand and product names are trademarks of their respective companies.